

EMANET AHLAKI

Türk Ahlak Felsefesine Giriş

Doç. Dr. Süleyman DÖNMEZ

2

Birinci Baskı : Şubat 2015

Eser : Emanet Ahlakı

 Yazar : Süleyman Dönmez

 Yayın editörü : Seyfi Karahan

Pazarlama : İsmet Karahan

Kapak tasarım : Karahan

Sayfa Düzeni : Karahan

ISBN: 978-605-4989-40-9

Baskı : Öz Baran Ofset

Tel : 312.394 45 60

 email:karahankitap@mynet.com

 www.karahankitabevi.com

Merkez: Çakmak Cad. Çakmak Plaza No:40/45

Seyhan / ADANA

Tel: (0 322) 363 05 84 Faks: (0 322) 363 57 79

Şube: Mahfesığmaz Mah.79019 Sok.Sargut Apt.No:39

Tel:(0322)234 16 11 Faks:(0322)234 16 33

 Çukurova/ADANA

Doç. Dr. Süleyman Dönmez

Çukurova Üniversitesi İlahiyat Fakültesi

Felsefe ve Din Bilimleri Bölümü

Felsefe Tarihi Ana Bilim Dalı Öğretim Üyesi

15 Kasım 1969‟da Antalya‟nın Elmalı ilçesinde doğdu. Elmalı

İmam Hatip Lisesini 1988‟de bitirdi. 1993‟te ise Ankara

Üniversitesi İlahiyat Fakültesinden mezun oldu. Gazi

Üniversitesi Fen Edebiyat Felsefe Tarihinde Yüksek Lisansını

1996‟da tamamladı. 1997-2001 Yılları arasında Almanya‟da

ilahiyat ve felsefe alanında araştırmalar yaptı. Aynı zamanda

Almanya Erlangen-Nürnberg Üniversitesi Felsefe Bölümünde

araştırmacı olarak bulundu. 2004‟te felsefe doktoru unvanı aldı.

2007‟de de Çukurova Üniversitesi İlahiyat Fakültesi Felsefe ve

Din Bilimleri Felsefe Tarihi Ana Bilim Dalına yardımcı doçent

olarak atandı. 2010‟da da Doçent payesi aldı.

Yayınlanmış 3 kitabı olan Dönmez, “Latin Ortaçağ felsefesi,

Türk-İslam felsefesi ve Ahlak felsefesi “bağlamlı çalışmalar

yapmaktadır.

“Ey Türk Milleti, titre ve kendine dön!”

Bilge Kağan

“Türkler, henüz keşfedilememiş bir millettir.”

Camille Yulien

(Yahya Kemal‟in Fransa‟daki Hocası)

Bu kitap, öncelikle can doslarım Mehmet Doğan ile A. Münir

Yıldırım‟ın nezdinde tüm arkadaşlara ithaf olunmuştur.

TEŞEKKÜR

Evvelemirde bu kitabı basıp yayımlamak nevinden zahmetli bir

işi üstlenmiş bulunan Karahan Kitabevinin işleticisi Karahan

kardeşlere ve çalışanlarına teşekkür ediyorum.

İçindekiler

Türk Ahlak Felsefesine Giriş .. 1

Sözbaşı ... 9

Giriş 11

1. Felsefe ve Ahlak .. 11

2) Bulunuş, Biliş ve Duyuş 12

3) Ahlak hakkında Küçük Bir Not 13

4) Ahlak Kavramının Etimolojisi ve Yeni Bir

Öneri .. 15

5) Onto-Etik ya da Ahlakî Bir Varlık Olarak

İnsan ... 18

6) Ahlakın Olmazsa Olmazı: Özgür İrade 20

I Bölüm ... 23

Antikçağ ve Emanet Ahlakı .. 23

A. Logos, Nous ve Mantıke Kavramları 23

1) Logos: Tenden Tine .. 23

2) Nous: Tinden Tene .. 28

3) Mantike: Tanrısal Esin 32

B. Ahlakta Logos‟tan Nous‟a Bakmak 35

1) Herakleitos ve Parmenides: Logos‟u

anlamak .. 35

2) Platon: Logos‟ta Nous‟u Aramak 38

3) Aristoteles: Nous‟u Logos ile Görmek 43

4) Plotinos: Logos‟u Nous Görmek 47

8

II. BÖLÜM ... 61

Emanet Ahlakı ve Gönül Felsefesi 61

A. Tinden Tene Yol Bulmak 61

1) İç-dış ahlak .. 61

2) Mahremane Vicdandan Maşeri Vicdana 66

3) Vicdanın Değeri .. 75

4) Karşılaşabilme ... 81

B. İç Esasında Dış Olmak .. 86

1) Phronesis: Dışımdaki İç 86

2) Gönül: İçimdeki Dış .. 95

3) Gönül ve Ahlak ... 100

4) Gönül: Hakikatin Hak Olarak Görünmesi 102

C. Takriz: Emanet Ahlakı ve Kant 109

Sözsonu .. 114

Kaynakça .. 117

İnternet Yoluyla Erişilen Kaynaklar: 125

9

Sözbaşı

Türklüğün kuvveti, geçmişindeki müktesebatından

kaynaklanır. Elbette insanı vezir eden de rezil eden de hayatı

kavrayışı ve yaşayışıdır. Dün cihana vezir olan Türkler bugün

niçin rezil durumdadır? Zihinlerimizde ne türden değişimler

vuku buldu da biz bizlikten çıkar olduk?

İçine düştüğümüz makûs talihten kurtuluşun ilk adımı,

dünü fark etmek, fark edileni keşfetmek, keşfedileni de yeniden

inşa etmektir. Bu iş, öncelikle sosyal bilimcilerin, hassaten de

felsefecilerin işidir.

Bizde felsefe, birçok alanda olduğu gibi, birkaç asırdır

batılı bir yaklaşımla yapılmaya çalışılır. Oysa biz doğuluyuz.

Buradaki doğu ve batı kavramları, coğrafî belirlenimlerden daha

ziyade zihniyet bakımındandır.

Doğunun kalbi, Türklüktür. Türklüğün son dönemlerde

kafamızı karıştıran batı çıkışlı ırkçı algılayış ve düşünüşler ile

bir alakası yoktur. Çünkü bu çalışmada Türklüğe verilen değer,

insanlıkla ilgilidir. İnsanlık evren içredir. Türk de zaman ve

zemin bağlamında yaşam biçimiyle insanlığa kattığı değerle

vardır. Bakışı, evrenseldir. Estetiktir. Etiktir.

Eser, bin yıldan öte İslam ile özdeşleşen Türklüğün birlik

esasında birlikteliğe uzanan yaşam felsefesini ve ahlakını

ilkçağlardan alarak batıyı oluşturan düşünüşe alternatif bir

okuyuşla temellendirme denemesidir. Yazarın çeşitli dergi ve

kitaplarda çıkan bazı çalışmalarının arka planını ve

dayanaklarını gösteren bir giriştir. Türkün gönül felsefesinin

“emanet ahlakı” olarak görünür olmasıdır.

Türk milleti, eskiden olduğu gibi, yeniden Bilge Kağan‟a

kulak vererek, „titreyip kendine gelmek‟ zorundadır. Kendine

gelme, ancak manevi değerlerle temellendirilmiş bir felsefe inşa

etmekle can bulabilecektir.

Süleyman DÖNMEZ

Balcalı 2015

10

11

Giriş

1. Felsefe ve Ahlak

Felsefe varlık, bilgi ve değer bağlamında bütüncül, eleştirel

ve öznel bir düşünüştür. Düşünüş akılla yapılır. Akıl dayanaktır.

Güvence sağlar. Doğruya kılavuzlar. Felsefeler, akla farklılaşan

fonksiyonlar ve anlamlar yüklemiştir. Çalışmamızın konusu ne

aklın nasıl anlaşıldığı, ne de felsefenin ne olduğudur. Lakin

felsefî bir araştırma yapmaya giriştiğimizden ele almayı

tasarladığımız konunun felsefenin daha çok hangi kanadında

yer aldığını gösterebilmek için felsefe anlayışımızı serdederek

yola çıkmak istedik.

Ahlak üzerine bir çalışma yapmak istemekteyiz. Ahlak ise

değer denilen bir dünyadan beslenmektedir. Bu nedenle sıkça

ahlakî değerlerden söz ediyoruz. Elbette gerek ahlak gerek

değer gerekse ahlaki değer, farklı alanların ilgisini çekmiştir.

Biz meseleye felsefenin içinde kalarak bir çözüm arayacağız.

Ahlak felsefesi yapmayı deneyeceğiz. Ancak onu da Anadolu

Türk ahlakı ile sınırlandıracağız.

Felsefede ahlak felsefeleri farklı referanslarla

sınıflandırılmaktadır. Mesela Ahmet Cevizci, normatif,

betimleyici ve metaetik (Etikötesi) olmak üzere ahlak

felsefelerini üç ana başlığa ayırır. Sıkça da ahlak felsefesi yapan

filozoflardan hareketle belirlemelere gidilmiştir. Ödev ahlakının

İ. Kant‟ı, faydacı ahlakın ise J. Bentham‟ı ya da J. Stuart Mill‟i

akla getirmesi gibi. Örnekler çoğaltılabilir.1

Biz bu çalışmamızla farklı zemin ve zamanlarda değişik

gayelerle dile getirilen bir söylemin Anadolu-Türk ahlak

felsefesinin aslî bir ayrımı olarak adını koyacağız. Türklerin

1 Bkz. Ahmet Cevizci: Etiğe Giriş, Paradigma Yayınları, 2. Basım, İstanbul 2008,
s. 6-11, 175, 192.

12

tarih sahnesine çıktıkları andan itibaren sahip çıktıkları,

İslamlaşmayla da manevileştirdikleri bir mefkûrenin ahlakî

zeminde temellendirilmesine girişeceğiz.

Eylemden fikre, fikirden yaşamın kendisine uzanan ve

sürekli birbirini besleyen bu hareketin adı Türk cihan

hâkimiyeti mefkûresidir. Mefkûrenin yaşama dönüşmesi ise

emanet ahlakını doğurmaktadır. Emanet ahlakı, esasta bir gönül

ahlakıdır.

2) Bulunuş, Biliş ve Duyuş

Bulunuş/vucide, içinde kendimizi bulduğumuz varoluştur.

Değişim ve dönüşüm hâlindedir. Bulunuştan zamanla bilişe ve

duyuşa/vicdana geçilecektir. Esasen bu üç boyut bir bütündür.

Biri ötekinden ayrılmaz. Ayrılmamaları gerekir. Elbette içinde

olduğumuz bulunuş gereği bir duruşa sahip olmamız

kaçınılmazdır.

Duruş, tavır demektir. Tavırlar farklılaşabilir. Bazen varlık

ya da varoluş, bazen bilgi veya biliş bazen de duyuş

penceresinden bakılır. Pencereleri çiftlemek veya bütünlemek

de olasıdır. Önemli olan nerede olduğumuzun ve nereden

nereye baktığımızın farkında olup olmadığımızdır.

Maddi bağlamlı bulunuşun zihin açısından durumunun ne

olduğu farklı alanlardan alınan desteklerle ayrıca tartışılması

gereken bir husustur. Madde nedir? Var mıdır, yok mudur?

Hayal midir, gerçek midir? Burada bizi doğrudan ilgilendiren

bu tarz sorular ve sorunlar değildir. Biz meseleye girift felsefî

ve bilimsel teoriler ve açıklamalar üzerinden yaklaşmıyoruz.

Mümkün olduğunca sadeleştirmeden ve anlamayı

kolaylaştırmadan yanayız. Gözümüzü içinde açtığımız

bulunuşumuzu varlık ya da varolan ekseninde Parmenidesçe

hareket noktası olarak alıyoruz. Ancak Herakleitosçu (var)oluşu

13

göz ardı etmiyoruz. Logos ile bildiğimizi nous ile duyuyoruz.

Varlık, bilgi ve değeri tümlemek istiyoruz. İster birleştirici ister

çözümleyici olsun estetik kaygı da duyuyoruz. Duyuşa estetiğin

de katılması gerektiğine inanıyoruz. Bu minvalde bulunuşta

kalmayarak biliş ve duyuş ile içinde olduğumuzu içten dışa

dönüştürerek belirlenen değil, belirleyen olmak istiyoruz.

Hedefimiz içinde iken iç olabilmektir. İçi yaşayarak, anlayarak

iç ile dışı görebilmektir (en no echein). Logos esasında görülen

çokluğu nous ile birlemeyebilme (noun echein) yolumuzdur.

Fenomeni gören logos ile numene (nooumenon) değil, nous ile

fenomene bakabilme ise, felsefî duruşumuzdur.

3) Ahlak hakkında Küçük Bir Not

Ahlak nedir? Ahlak üzerine pek çok tanım yapılmıştır.2 Biz

burada körlerin fil tarifini anımsatan bu tanımları sayıp

dökmeyeceğiz. “Körlerin fil tarifi” benzetmesi, hoş

karşılanmayabilir. Lakin manzara, maalesef, gerçekten böyledir.

Her bir araştırmacının esasen bütüncül olarak görebilmenin

oldukça zor olduğu bir alanı kavrayabildiği kadarıyla

tanımlamaya çalıştığı yapılan küçük bir incelemeyle kolaylıkla

fark edilebilir. Esasen bizim de, burada, “ahlak nedir” sualine

vereceğimiz cevap da mevcut durumu değiştirmeyecektir. Biz

de işin tabiatı gereği tuttuğumuz yerden hareketle bir tarif

yapmaya çalışacağız. Ancak bir noktanın altını çizerek durumun

farkında olduğumuzu belirginleştireceğiz. Altını çizmek

istediğimiz husus ise, emanet ahlakı olarak temellendirmeyi

deneyeceğimiz Türk ahlakının hareket noktasını oluşturacaktır.

2 Genelde ahlak, özellikle İslam kaynaklarında “”nefiste köklü bir şekilde
yerleşip kendisinden fiil ve davranışların, tekrar tekrar düşünmeye, zorlamaya
ihtiyaç duymadan kolaylıkla meydana gelmesi ve istikrar kazanması” olarak
tarif edilir. Bkz. İbn Miskeveyh, Ahlakı Olgunlaştırmak, çev. A. Şener, C. Tunç,
İ Kayaoğlu, Kültür Bakanlığı, Ankara 1983, s. 11, 36.

14

Ancak biz meseleyi Anadolu denilen Türkiye ile sınırlandırarak

ele alacağız.

Felsefe tarihinde karşılaşılan ahlak tanımları gözden

geçirilirse, tanımlamalarda daha çok felsefelerin yöntemsel

tercihlerinin belirleyici olduğu görülebilir. Ancak felsefe

okulları, dayandıkları yöntemin ne olduğunu genelde

açıklamazlar. Okulların benimsedikleri yöntemi okuyucunun

kendi çabasıyla bulup çıkarması beklenir. Örneğin akılcı

(rasyonalist), ahlakı ideal bir düzen ilkesine, gerçekçi (realist)

ise var olandan çıkarılan bir kanuna bağlanarak tanımlamak

ister.3 Biz ise hareket noktasının yorumcunun arayıp bulmasına

bırakılmadan belirginleştirilmesinin daha sağlıklı olduğunu

düşünmekteyiz. Zira bu, yapılacak temellendirmenin

ayrımlarını görmede kolaylık sağlayacaktır. Ayrımlar ise

tavırlar üzerinden felsefelere bağlanacaktır.

Bütün ahlak felsefecileri, değerler denilen bir dünyayı

anlamaya ve anlatmaya çalışmaktadır. Değer, içinden çıkılması

zor, içeriği geniş bir kavramdır. 4 Bu nedenle biz değer

kavramından daha ziyade ahlakî değerler üzerinde yoğunlaşarak

değer kavramını sınırlandıracağız. Her hangi bir şey, birileri

için niçin değerlidir? Kendinde bir değer var mıdır? Yoksa

değer var olana yüklenen bir kavrayış mıdır? Aynı sorular ahlak

bağlamında da yöneltilebilir. Her bir tanımın ve kavrayışın

epistemik karakter taşıdığı açıktır. Ancak araştırılması gereken

epistemik yapının dayanaklarıdır. Zihnin dışında kendinde bir

değerin ya da ahlakın var olup olmadığıdır. Bu noktadaki

tavırlar felsefelere yön vermektedir.

3 Akılcılık ve gerçekçilik kavramları hakkında bkz. S. Hayri Bolay: Felsefe
Doktrinleri ve Terimleri Sözlüğü, Nobel yayınları, 11. Basım, 2013, s. 9-11 ve
145, 146.
4 Daha geniş bilgi için bkz. Küreselleşme: Ahlak ve Değerler, Ed. Yurdagül
Mehmedoğlu ve Ali Ulvi Mehmedoğlu, Litera yayıncılık, İstanbul 2006.

15

Emanet ahlakında onto-etik bir temellendirme yapılacaktır.

Varlık, hareket noktasıdır. Mevcudatı kuşatır. Ancak

varolanların tümünden daha şümullüdür. Rasyonel akıl, bu

durumu fark eder, lakin matematik olarak izah edemez.

Temellendirme güçlüğü yaşar. Ama insan bütünün parçalardan

daha fazla bir şey olduğunu bilir. İşte bütünün parçaların

toplamından daha öte olması, varolanın aşıldığı metafizik

alandır. Mânâ âlemidir. Değerlidir. Değerdir. Ahlakın da

dayanağıdır.

4) Ahlak Kavramının Etimolojisi ve Yeni Bir Öneri

Ahlak (éthos) kavramının kökbilimsel (etimolojik)

dökümünün ahlakın varlıktan hareket eden düşünüşü aşan bir

duruş olduğunu düşündürmesi, temellendirmenin yönünü tayin

etmede önemlidir. Gerek “éthos” gerekse “ahlak” kavramı, çift

kutupludur. “Éthos” kavramındaki ilk anlamsal kapalılık,

“hulk” (huy, mizaç) sözcüğünün çoğulu olan “ahlak”

kavramında söz konusu değildir. “Karakter, âdet olan veya

alışıldık hayat tarzı” olarak Türkçeleşen “éthos”, ilk önce “vahşi

hayvanların” sonrasında “insanların yerleşip oturdukları

mağaralar, inler, barınaklar, sığınaklar, ikametgâhlar” için

kullanılmıştır. “Alışılmış uğrak yeri” anlamına da gelmektedir.5

Kelimenin kökanlamı, bizim için oldukça ilginçtir. Çünkü bu

anlam eski Yunancaya Türkçeden geçmiş olabilir.

“Éthos” kelimesi bir eyleme binaen isimleşen bir

kelimedir. Fiil olarak kullanımı olan “étho”, “alışkın olmak,

„adet edinmiş olmak ya da huyunda olmak” anlamındadır.6 Ne

anlama geldiğini izah ettiğimiz “éthos”un ise, aslında

5 Francis E. Peters: Antik Yunan Felsefesi Terimler Sözlüğü, çev. Hakkı Hünler,
Paradigma Yayınları, İstanbul 2004, s. 120. (Bu eser daha sonraki atıflarda
“AYFTS” şeklinde sembolleştirilerek kullanılacaktır).
6 F. E. Peters: AYFTS, s. 120.

16

hayvanlara yönelik kullanıldığında “ahır” anlamına geldiği çok

açıktır. Ancak “ethos”, “ahır” anlamına gelmekle beraber, daha

çok “ahırdaki bölme, hayvanın bağlandığı yer” için

kullanılmaktadır.7 Kelimenin köksel dayanakları çok açıktır. İki

kelimenin birleştirilmesiyle (ethos) oluşmuştur. Büyük ihtimalle

ilk kelime zamanla “ét” olarak telaffuz edilmeye başlayan “at”,

ikinci kelime ise Türkçede anlamı gayet açık olan eski Yunanda

ise“os” a dönüşen “us”tur. “Us” kelimesini bugün biz “akıl”

anlamında kullanıyoruz. Kelimenin kök anlamı “bağlamak”

anlamını da içeriyor olmalıdır. Zaten “bağlamak” Arapçadan

alarak Türkçeleştirdiğimiz “akıl” kelimesinde de kök anlamdır.8

İlk anlamın atın bağlandığı yer olma ihtimali hayvanların

sonradan kazandıkları alışkanlıkla birleşince kökanlamsal

çözümleme tamamlanmış olur. Zira hayvanlarla iştigal eden

herkes bilir ki, sürü meradan köye döndüğünde her hayvan

ağılını ya da ahırını kolayca bulur. Hayvan için barınağı

bulmak, öğrenme ve eğitimle kazanılan ve alışkanlık haline

getirilen bir davranış tarzıdır. Bağlanmaya müsait olan, bağlana

bağlana bir “huy” edinmiştir. Bağlamanın ve bağlanmanın ise

korumaya dönük olduğu açıktır. “Us” kelimesi, daha sonra “iyi

ve kötüyü temyiz etme gücü” 9 olarak kişinin kendi kendini

bağlayıcı olan, “uslu” iltifatından da anlaşıldığı gibi, iç ve dış

bütünlüğünü sağlayan onto-etik bir anlam kazanmış olmalıdır.

Eski Yunanda bu, “éthos”tan “ethos”a geçme olarak izah

edilmiştir. Ethos, “alışkanlık” demektir. Latinceye

“mos/moralis” ya da “consuetudo” olarak aktarılmıştır. Daha

sonraları sözcük, “gelenek, görenek, örf, âdet” gibi anlam

7 Yalçın Koç: Anadolu Mayası: Türk Kimliği Üzerine Bir İnceleme, Cedit
Neşriyat, 3. Baskı, Ankara 2011, s. 221.
8 Bkz. Mevlüt Sarı: El- Mevarid: Arapça Türkçe Lügat, Bahar Yayınları, İstanbul
1982, s. 1031.
9 Kaşgarlı Mahmûd: Divanü Lügat-it Türk, Çeviri ve uyarlama: Fuat Bozkurt,
Eğitim Yayınevi, Konya 2012, s. 561.

17

genişlemesine uğrar. 10 İslam dünyasında da bu ikili

anlam“halk/yaratılış/fıtrat” ve “hulk/huy/şahsiyet” olarak

karşılık bulur. Zamanla da iki kelime içiçe geçmek suretiyle

“ahlak” olur. “Ahlak” kelime olarak “hulk”un çoğulu olsa da

kavram olarak hem “halk”a hem de “hulk”a dayanır.11

Eski Yunanda “éthikos” ya da kelimenin çoğul şekli olan

“éthika”, rasyonel olana (dianoetikos) karşıt olarak

“yaradılıştan, tabiattan, huydan, „adetten, alışkanlıktan

kaynaklanan şey” anlamında bir ahlaka karşılık gelmektedir.

Biz de bu, “huy” olarak algılanır. Yaradılışla ilgisi vardır.

Doğuştan gelen bir takım değişmez görünen özellikleri de

içerir. Öyle ki “can çıkar, huy çıkmaz” denir. İnsanın “yedisinde

neyse yetmişinde de o” olduğuna inanılır. Ancak insanın

doğuştan getirdiği özelliklerinin üzerine koyduğu sonradan

kazanılan davranış ve alışkanlıklar da vardır. Aristoteles eski

Yunanda genelde “erdem” olarak tezahür eden bu çift

yönlülüğü, insanın eğitilebilir bir canlı olmasından hareketle

“karakter ve düşünce” ayrımı yaparak bütünleyici bir bakış

açısıyla temellendirmek ister. Aynı şekilde Farabi de “hulkî” ve

“nutki” erdemlerden söz ederek onu takip eder. 12 Erdem

konusuna yeri geldikçe değinileceğinden şimdilik bu kısa

bilgilendirmeyle yetiniyoruz.

Ahlak tanımlamalarının iki noktayı nazardan

yapılabileceğini, artık kavramış bulunmaktayız. Her ne kadar bu

iki boyutun bütünleştirilmesi genelde hedeflenmiş olsa da,

felsefelerin tavırlarla ayrıştığı ifade edilmişti. Ahlak

10 Bkz. C. Horn ve C. Rapp: Wörterbuch der antiken Philosophie, C. H. Beck
yayınları, München 2002, s. 155-157.
11 Krş. Hüsameddin Erdem: Ahlâk Felsefesi, Hü-Er Yayınları, 5. Baskı,
Konya2009, s. 13.
12 Farabi: Fusulü’l – Medeni (Siyaset Felsefesine Dair Görüşler), çev. Hanifi
Özcan, Dokuz Eylül yayınları, İzmir 1987, s. 31.

18

temellendirmelerinde de ya “içten dışa” ya da “dıştan içe”

doğru açılan bir yaklaşıma rastlanmaktadır. Biz Anadolu-Türk

felsefesinin içi olan emanet ahlakının “içten dışa” doğru açılan

bir “birlik” esasında kurulması gerektiğine inananlardanız.

Zaten tarihi tecrübe bize bunun böyle olması gerektiğini çok

yerde haber vermektedir. Lakin biz özellikle son birkaç asırdan

beridir bu esaslı ayrımın farkında değil gibi tavır

sergilemekteyiz.

 5) Onto-Etik ya da Ahlakî Bir Varlık Olarak İnsan

Varlık, hareket noktamızdır. Düşüncemiz araç, hareketimiz

ise amaç. Hareket noktamız olan varlık, ister şey/eşya

anlamında “tikel varolan” ister her bir varolanın tikellerinin

toplamından “daha fazla olan” olarak alınsın kendimi istemeden

içinde bulduğum ve yaşamak zorunda kaldığım boyuttur. Bu

durumda varlık iç midir, dış mıdır? Öyle görünüyor ki, hem içtir

hem de dış. Belki de iç ve dış, ayrışması mümkün olmayan bir

bütündür. Eğer iç ve dış, ontik olarak ayrılmaz bir birlik ise,

yine ontik anlamda inkârı kabil olmayan her bir varolan, gerçek

değil midir? Yoksa parçaların toplamından daha fazla olduğunu

söylediğim gerçeğin ötesinde bir gerçeklik midir?

Gerçek, ontik; gerçeklik ise, epistemik boyuttur. Biz

gerçeği ve gerçekliği, hak ve hakikat olarak genişletiyoruz.

Gerçek ya da daha geniş anlamda hak, dışa tekabül eder. Dıştan

kasıt, için dıştaki tezahürüdür. Kant felsefesinde ona

fenomen/görüngü (fainomenon) denir. Kant‟ın akıl üstü ya da

bilim dışı kabul ederek sadece inanılan olarak değerlendirdiği

numen (numenon) ise13, bizim hakikat dediğimizdir. İçe karşılık

gelir. Ancak bize göre hakikat, Kant‟ın iddiasının aksine, ne

bilim dışı ne de aklın söz söyleme yetkisinin olmadığı bir

13 Krş. Ş. Toman Duralı: Aklın Anatomisi: Salt Aklın Eleştirisinin Teşrihi, Dergâh
yayınları, 2. Baskı, İstanbul 2013, s. 116 ve 117.

19

alandır. Anadolu Türk ahlak felsefesinin bilgikuramsal açılımı

“inanca yer bulmak için sınırlandırılan bir bilgi” değil
14

, inancı

aşan bilgiden beslenen imanın güven esasında

temellendirilmesidir. Bu nedenle hak ve hakikat bir bütündür.

Her hak hakikatte dayanır. Hak, çokluktan, hakikat ise birlikten

güç alır. Kantçı çizgi takip edildiğinde ayrıştırmanın epistemik

olduğu görülür. Ancak Kant ontik olan bir bilinmezliğe

ulaşmaktadır. Varlıkla bilginin arası açılınca değerlerin

evrenselliği temellendirilememektedir. Ontik geçeğin epistemik

gerçekliğe dönüştürülerek geçici çözümler üretme çabaları

sorunu çözmemektedir. Bu nedenle ahlak temellendirmelerinde

epistemik tavırlar, ahlakî çoğulculuğu ve göreceliği haklı

göstermekte, ontik bakış ise söylemden öteye taşınamayan bir

evrensellik iddiasına dönüşmektedir. Oysa gerek hayat gerekse

düşünce, karşıt kutuplar değildir.

Düşüncenin var olabilmesi için düşünen, düşünülen olmak

üzere en az iki boyuta ihtiyaç vardır. Düşünce ise üçüncü

boyuttur. Bu epistemik bölümleme ontik bir dayanağı zorunlu

olarak gerektirmektedir. Düşünen aynı zamanda var olandır.

Düşünülen ise gerçek de olabilir düşünsel de. Gerçek, var

olanın bir düşüncesi de olabilir, hiç var olmayanın da. Ontik ya

da epistemik parçalanmalar, öyle görünüyor ki, bütünlüğü

kaybetmekten ileri geliyor.

Onto-etik tavır, modern süreçle içine düşülen ayrıştırıcı

bakışları yeniden bütünleyebilme girişimidir. Ayrıca Anadolu-

Türk ahlak felsefesinin karakteristiğidir. Varlığı, yani hakikati

esas alır. Varlıktan hareketle düşünceye ulaşır. Hareketin

yönünü tayin etmek suretiyle değeri yaratır. Bu çerçevede değer

yapıcı bir varlık olarak insanın onto-etik bir tanımını vermek

14 Krş. Ş. T. Duralı: Aklın Anatomisi, s. 123.

20

istersek, “insan bir damla uzviyetten çıkarak sonsuzluğa uzanan

bir hareket iradesidir.”
15

Hareket hem zihinsel hem de bedeni olabilir. Ahlakî

bağlamda zihnin ve bedenin bütünleşmesi arzu edilendir. İçsel

hareket olan düşüncenin yönünü tayin edense iradedir. Eylemi

ahlakî kılan “sonsuzluğa uzanan hareket İradesi” hür olmadan

gerçekleşemez.

6) Ahlakın Olmazsa Olmazı: Özgür İrade

Ret ve tasvip eyleme ahlakî vasıf kazandırmada ilk

adımdır. 16 Bir durumla karşılaşılınca genelde iki tür tavır

sergileriz. Ya onarız ya da kınarız. Elbet bir de kararsız

kaldığımız ara durumlar vardır. Ara durum, nemelazımcı bir

tavrın tezahürü olmadıkça ahlakla ilişkisi dolaylıdır. Ama

görülmesi ve tavır alınması gereken bir durum görmemezlikten

geliniyorsa ahlaka mugayir davranılıyor demektir. Ret ya da

tasvip, bilgi yetersizliğinden ileri geliyorsa, bir yere kadar hoş

görülebilir. Ancak alenen onama ya da kınama vuku

bulmuyorsa, durumun dolaylı olarak tasvip edildiği anlamına

gelir.

Onama ya da kınama öncelikle içimizde vuku bulan bir

harekettir. İçten dışa çıkarak görünür olması ahlaktır. Hüküm

görünenden hareketle verilir. Görünenin gerçekten ahlakî olup

olmadığını ise sadece eylemi gerçekleştiren ve kendisinden

hiçbir şey saklanamayan Tanrı bilebilir. Bu, ahlakî tavrın

mahremane olan kısmıdır. İç, mahrem olandır. Ancak bana ve

Tanrıya değil, benim ve Tanrının dışındakilere mahremdir. İç,

özelimdir. İçim dış oldukça maşerîleşir. Maşerî olan tüzeldir.

15 Nurettin Topçu: Mehmet Akif, Dergâh Yayınları, 2. Baskı İstanbul 1998, s.
13.
16 Hasan Küçük: Mukayeseli İslam ve Batı Felsefelerinde Sistematik
Problemler, Dersaâdet Yayınevi, İstanbul 1974, s. 467.

21

Mahremim olan iç, hakikattir. Maşerî olan dışım ise haktır.

Ahlakî hüküm hak olana bakılarak verilir. Ama hak ile

hakikatin arası açılmışsa, verilen hükümler hakikati yansıtmaz.

Hakikati görünür kılan hak, çokluklar âlemidir. Hakikat ise

tektir. İçlem kaplam açısından hakikat tümel, hak ise tikeldir.

Hakikat hak olanların toplamından daha fazlasıdır. Bu nedenle

rasyonel akıl (logos) ile kavranamaz. Eski Yunanda izi olan,

fakat ne olduğu açıkça bulunamayan gönül (nous) esas

alınmalıdır. Gönül, rasyonel aklın karşısında değil, üstündedir.

Rasyonel aklı anlar. İçine alır. Rasyonel akıl, dışı görür. Dışı

verir. Dıştan içe bir yol bulmaya çalışır. Gönül ise, içtir. İçten

dışa açılır. Anadolu Türk felsefesi gönlün bir tezahürü olan

emanet ahlakıdır. Rasyonel akılla bakan idrakine eremez. Zaten

rasyonel akılla evrensel bir ahlak da kurulamaz. Sadece göreli

ahlaklar inşa edilir.

Emanet ahlakı evrenseli vaat eder. Hakkın hakikat

üzerinden kavranması ve yaşanmasıdır. Göreli ahlaklar ise

hakikati hak üzerinden kavrama girişimleridir. Ancak hak, içi

olan dıştır. Rasyonel yeti dışı görür. Dıştan içe gitmeye çalışır.

Ama bu, mümkün olamaz Zira zahirden batına gidilmez.

Rasyonel yetiyle inşa edilen göreli bir ahlakta olmazsa olmaz

olan özgürlük de sınırlıdır. Ahlakî seçim, belirleyici değildir.

Belirlenmiş olan seçeneklerden iyi olanın tercih edilmesidir.

Kötü olandan da kaçınılmalıdır. Denetimin yönü esasen dıştan

içe doğrudur. İç, dışa uydurulmak istenir. Oysa bu mantıken

olası görülmez. Dış içe dar gelir. Çünkü iç, dışların toplamından

daha büyüktür. Artık yaşanan ahlak, dıştan içe belirlenen bir

bunalımdır. Zamana ve mekâna göre değişen bir indirgemedir.

Nous, logos üzerinden okunmak istenmektedir. Bu, sorunlu bir

girişimdir. Çatışma doğurur.

22

23

I Bölüm

Antikçağ ve Emanet Ahlakı

A. Logos, Nous ve Mantıke Kavramları

1) Logos: Tenden Tine

Eski Yunanda bir bütünün iki farklı boyuttan idrak

edilmesini karşılayan logos ve nous kelimeleri Türkiye‟de

genelde aralarındaki ince ayrıma dikkat etmeden kullanılır. Eğer

bağlam doğru tespit edilmişse bu durum büyük sıkıntılar

doğurmayabilir. Ancak nous ve logos, iç-dış ya da içlem-

kaplam bakımından eşdeğer değildir. Bu nedenle iki kavram

arasındaki anlam derinliğinin farkında olmamak bazen sonuçları

itibariyle ciddi yanılgılara sürükler. Yanılgıdan söz etmemiz,

felsefelerin değerini takdir bakımındandır. Varlığın peşine

düşen filozofun kaygısının künhüne vakıf olamama

kaygısındandır.

Eski Yunanda zamana tabii olan tarih (kronoloji) ölçü

alındığında logos ciddi önem kazanır. Öyle ki, pek çok yorumcu

Yunan felsefesinin cazibesini mitostan logosa geçebilmeye

bağlar.1 Tespit doğru görünür. Gerçekten de mitostan logosa

sıçrama gerek Eski Yunan gerekse batı felsefesi adına bir sınır

durumdur. Modern bilim ve felsefe, başarısını, belki de,

bütünüyle bu hamleye borçlu görünür.

Logos merkezli düşünüşün getirisi, elbette küçümsenemez.

Fakat varlığa logostan bakmakla noustan bakmak, ifade edildiği

gibi, sonuçları itibariyle eşdeğer değildir. Eski Yunan nousu

hisseder, ama felsefesine geçemez. Eski Yunanın mirasçısı olan

Batı felsefesi de aynı yolu takip eder. Nousun felsefesi, sadece

1 Krş. Mehmet Önal: “Kadim Hikmet Geleneği ve Milet Mektebi”, Antik
Yunan’da Felsefe ve Çağımıza Etkileri, Ed. Yavuz Kılıç, Doğu-Batı Yayınları,
Ankara 2011, s. 55-65.

24

Türkün mayaladığı coğrafyalar da yapıldı. Zirveyi ise, Anadolu

Türkünün gönlünde gördü.

Eski Yunanda mitostan logosa geçiş, antik felsefenin ilk

düşünürlerinin değişen dünyayı açıklayabilmek için zihnin

kolayca yükselebildiği değişmeyen bir “ilke/arkhe” arayışlarıyla

başlar. Modern bilimin öncüleri de sayılan bu filozoflar,

gördüklerinden hareketle görünmeyenin peşine düşer.

Aradıkları aslında görünenin arkasında, üstünde ya da

ötesindedir. Görünenin ötesinde, üstünde ya da arkasında olan

doğal olarak görünmeyen bir “şey” olabilirdi. Ama İlkçağ

filozoflarının birçoğu onu maddi bir ilkeyle özdeşleştirdiler.

Kimi ona su, kimisi, ateş, kimisi toprak, kimisi de hava dedi.

Onun bir sınırsızlık, bir bilinemezlik (apeiron) olduğunu

düşünenler de çıktı. Soyut sayılar olduğunu da.2

Değişim sorununun madde nazarından çözümü denemeleri

tekil ilkeleri bir araya getirmeye yarayan logos fikrini doğurdu.

Değişen dünyanın arkasında var olduğu düşünülen ilk ilke fikri,

yerini daha genel ve değişmez bir tabii yasaya bıraktı.3 Ama

neydi bu logos? Esasen bir mirasyedi olan eski Yunanlılar, Öz

olan nousu söz olan logosla çözümleyerek kavrama yolunu

tutmuşlardı. Noustan haberleri vardı. Onun nasıl bir işleve sahip

olduğunu da biliyorlardı.4 İçlerinde nousun felsefesini yapmaya

yeltenenler de oldu. Ama başarılı olamadılar. Zira tuttukları yol

yanlıştı. Nous felsefesi akim kaldı. Lakin logos felsefesinde

üstün başarı gösterdiler.

2 Daha geniş bilgi için bkz. Ahmet Cevizci: İlkçağ Felsefesi Tarihi, Asa Kitabevi,
4. Baskı, Bursa 2001, s. 37, 42, 45, 60 ve 97.
3 A. Cevizci: İlkçağ Felsefesi, 98.
4 A. Cevizci: İlkçağ Felsefesi, s. 119.

25

Felsefe tarihini logostan hareketle okumak Eski Yunanı,

noustan hareketle okumak ise eski Türkü karşımıza çıkarır. Zira

logos sözün, nous ise özün felsefesidir.

Logos sözcüğünün kökanlamı, bir araya getirmedir.

Toplamadır. Toplayıp saymayla ulaşılan sonuçtur. Bu genel

anlam, önce sayma işlemiyle daralır. Sonrasında da sayı sayma

veya bir şeyi sayma anlamında iki buut kazanır. Sayıp dökme

denilen tam da budur. Zamanla olayların sayılıp dökülmesi,

anlatıya dönüşür. Artık logos, bir tür hikâye etmedir. Sözünü

etmedir. Söz ile özü aktarmadır. 5

Sayıp dökme ya da öyküleştirme, hesabî bir düşünüştür.

Düşüncelerin karşılaştırılmasıdır. Tartılması ve

temellendirilmesidir. Uyumlu hâle getirilmesidir. Farklı

unsurları bir arada tutabilme becerisidir. Bir araya getirmedir.

Eşitleme arayışıdır. Lakin bütün bunlar dış esasında yapılır.

Zahirden hareketle batına erişilmeye çalışılır. Görünenden

görünmeyene gidilmek istenir. Bu uğurda hesap kitap yapılır.

Tartılır, ölçülür, biçilir, toplanır, çıkarılır (logismos).

Logos, bütünün peşindedir. Mânâ/tin âleminde ona birlik

denir. Değişen çoklukların ardındaki değişmeyen birliğin

aranmasıdır. Logos ona görünen teklikleri bir araya getirerek

yapılan hesapla ulaşılabileceğini düşünür. Evdeki hesabı pazara

uydurmaya çalışır. Ancak tecrübenin söylediği ise, genelde

evdeki hesabın çarşıya uymadığıdır. Niçin evdeki hesap çarşıya

uymaz? Çünkü bütün parçaların toplamından daha öte bir anlam

içerir. Logos, bu durumu ne izah edebilir ne de inkâr. Çokluğun

ardındaki birlik, mânâ âlemine geçmeden kavranamaz. Hesaplar

tutmaz. Çünkü birlik, logosla değil, nous ile idrak edilebilir.

Biri tensel, diğeri tinseldir.

5 Bkz. F. E. Peters: AYFTS, s.208.

26

Maddeden mânâya/tenden tine geçme çabası olan logos,

zahiri akıldır. Zahirde olanı dile dökmenin ölçütüdür. Zamanla

ona mantık denildi. 6 Mantık, hesabî çalışır. Rasyoneldir. Bu

nedenle logos kelimesi Latinceye “sermo, oratio, ratio”,

Arapçaya ise “nutuk” olarak çevrilmiştir. Logos, yaşadığı bütün

dönüşümlerde, genişleyen ya da daralan hareket ve anlam

alanında hep görülemeyen, ama sezilen özün sözü olmak ister.

Arzu edilen ve ulaşılan ortadadır. Söz, öze ermede yeterli

olamamaktadır. Söze gelmeyenler, söze getirilemeyenler,

söylenebilecekken söylenmeyenler, söylenmemesi gerekenler,

sözün bittiği yerler vardır. Lakin söz, yine önemlidir.

Vazgeçemediklerimizdendir. Ama her şey değildir. Hele

bilmekten öte, olmak ise derdimiz. Olmak, hesabiliğin ötesinde

olmayı gerektirir. Hasbîlik ister. Elbet hasbîliğin de bir dili

vardır.

Hasbî söz ile hesabi söz farklı kategorilerdir. Mitos logosla

ayıklanır, hesabi söz doğar. Hasbi söz ise, taşıdığı öze nispetle

ancak mecazlarla yoğrulur. Bu nedenle mitolojik gerçeklikle,

değişmeceli (metaforik) gerçeklik eşdeş içeriklerin dile gelmesi

değildir.

Eski Yunan miras aldığı değişmeceli gerçekliği mitoslar

içinde kaybeder. Mitostan logosa geçmek suretiyle de yeniden

inşa eder. Mitos, akıl dışıdır. Dinsel olan da mitostur eski

Yunanda. Mitos da din de logosun denetiminden geçmelidir.

Geçirilmiştir de. Mitos gerçek ile gerçekdışı olanın

birleştirilmesiyle oluşmuş olan hayallerdir. Logos, ayrıştırma

becerisini kullanarak hayalî olandan gerçek olana geçmeye

çalışır. Varlığın hayali bilgisinden gerçek bilgisine ulaşmak

ister. Platon‟un kavramlarıyla söylersek duyusal yanılmadan

6 Krş. Necati Öner: Klasik Mantık, A. ü. İ. F. Yayınları, 5. Baskı, Ankara1986, s.
1.

27

(doxa) kurtularak rasyonel bilgiye (episteme) yükselebilmeli-

dir.
7

Platon rasyonel yetiyle dışı devredışı bırakarak içe

erişmeyi denedi. Ona göre iç, mutlak gerçek olarak kabul ettiği

değişmez, mükemmel idealardı. İdea (eidos), görünenin

ardındaki özdür.8 Ama aslında varlığı dış esasında görebilmenin

yoludur. Görünen duyusal olandır. Platon duyusal olanın

yanıltıcı olduğunu düşünür. Bu nedenle akılsal (rasyonel) olana

itibar eder. Platon‟un rasyonel yetiyle ulaşmayı umut ettiği

eşyanın gerçekliğidir. Görünenin hakikatidir.

Hakikat tümeldir. Görüneni içten dışa kuşatır. Ancak

Platon hakikat olan içi, dıştan içe kavrama yolunu seçer. Birlik

âlemi olan iç, çokluk dünyası olan dış üzeriden idrak

edilemediğinden görünen dışı inkâr etmek durumunda kalır.

Ama dış sadece gölgeler dünyası değildir.

Platon‟un hatasını talebesi Aristoteles düzeltmeye çalışır.

Gerçek (reel) olana itibar ederek eşyanın hakikatini kavramaya

çalışır. Görünendeki özün peşine düşer. Ancak bu kez de

hakikat çokluklar âleminde izafi bir bilgiye dönüşür. Zihinden

bağımsız bir hakikatin var olup olmadığı kestirilemez olunur.

Aristoteles, sorunu aşabilmek için varlığı kategorileştirme

yolunu seçer. Böylece dışarıda var olanın bilgisinin zihne

aktarılabildiğini kabul eder. 9 Hem zihnin hakikati kavraması

(logismos) hem de ulaşılan hakikatin dile gelmesi ise logos ile

gerçekleşir. Bu, söylemsel (diskursiv) bir sonuçtur.10 Öz, söze

7 Krş. Ahmet Aslan: İlkçağ Felsefe Tarihi 2: Sofistlerden Platon’a, İstanbul Bilgi
Üniversitesi Yayınları, 2. Baskı, İstanbul 2008, s. 310 ve 316.
8 A. Cevizci, İlkçağ Felsefesi Tarihi, s. 289.
9 A. Cevizci, İlkçağ Felsefesi Tarihi, s. 377, 378.
10 Ahmet Aslan: İlkçağ Felsefe Tarihi 3: Aristoteles, İstanbul Bilgi Üniversitesi
Yayınları, 2. Baskı, İstanbul 2009, s. 99, 100.

28

bağlanır. Fakat sözün özü tam olarak vermediği Aristoteles

tarafından da görmemezlikten gelinir.

İnsan sözün özü vermediğinin farkındadır. Söze gelen özde

olan değildir elbet. Lakin özde olandan da kuşku yoktur. Nedir

özde olan? Öz eski Yunanın zahirin içinde kaybettiği içtir.

Tinsel boyuttur. Noustur.

2) Nous: Tinden Tene

Nous, Türkçede genelde “tin, zekâ, akıl, us ve zihin”

kavramlarıyla karşılanmıştır. 11 Ancak nous, bu anlamları

içermekle beraber daha farklı bir idraktir. Logos tarzı bir

kavrayış olmadığı ise çok açıktır. Hatta eski Yunanda logosun

alternatifidir. Tinsel yani manevî bir kudret için kullanılır.

Mânâ, tin, gönül, yürek, derun ya da mana12 demektir. Derunî

anlayış ve kavrayış kabiliyeti anlamına da gelir.13

Nous, rasyonel aklı kuşatan içtir. Aristoteles, onun tikelden

tümele götüren bir sezgi olduğunu düşünür. Verilen hükmün

doğru olduğunu kesinleştiren öznel bir duyuştur. İlk ilkelerin

kesin bilgisine doğrudan eriştiren bir düşünce erdemidir. Doğal

olduğu düşünülmekle beraber doğal değildir. Dışarıdan gelir.

Bir kazanımdır. Deneyimle güç kazanır. Aristoteles için işin

başında da sonunda da nous vardır.14

11 F. E. Peters: AYFTS, s. 245.
12 Malenezyaca bir kelime olan mana, “güç, kuvvet” veya “etki, nüfuz”
anlamındadır. Teknik bir terim olarak “gizli bir güç ve saklı bir enerji” kaynağı
anlamında kullanılır. Malenezyalılar mana ile daha çok “kişiliği olmayan
tabiatüstü ve görünmeyen gücü” kastederler. Bkz. A. Küçük-G. Tümer-M. A.
Küçük: Dinler Tarihi, Berikan yayınları, Ankara 2009, s. 64.
13 F. E. Peters: AYFTS, s. 245.
14 Krş. M. Ali Sarı: “Aristoteles’te İlk İlkelerin Bilgisi ve Nous Üzerine”, Antik
Yunan’da Felsefe ve Çağımıza Etkileri, Ed. Yavuz Kılıç, Doğu-Batı Yayınları,
Ankara 2011, s. 171-181.

29

Eski Yunanda ilkin Xenofenes ardından daha belirgin

tarzda Anaxagoras, değişen dünyanın arkasındaki değişmeyen

ilk ilkenin nous olduğunu dile getirir.15 Aristoteles‟in kendinden

önceki düşünürlerden Anaxagoras‟a iltifat etmesinin nedeni

onun Xenofenes‟in yolundan gitmiş olmasından olsa gerektir.

Anaxagoras küçük büyük bütün ruhlara nousun hâkim

olduğundan kuşku duymuyordu. Nous aşkın varlıktı. Tanrıydı.

Anaxagoras‟ın ilk ilkesi Aristoteles‟te kesin bilginin

(episteme/burhan) içsel ölçüsüne dönüşür. İlk ilkelerin zorunlu

(apodeiktik), doğrudan ve açıklayıcı bilgisini veren içsel

kavrayış olur. Aristoteles‟in nousu tümevarımla elde edilen bir

bilgi değildir. Aristoteles ona burhanî bilgi (episteme) der.

Nous, burhanî bilginin ilkesidir. Ama bilgi değildir. Onunla kişi

zihinsel bir dönüşüm yaşar. Söze gelmeyen özü kavrar.
16

 Esasen

Aristoteles için de felsefe nous ile değil logos ile yapılır. Ancak

Aristoteles, nous kavramını açıkça kullanmaya başlar. Artık

akıl, etkin/faal ve edilgin (nous poiétikos/nous pathétikos)

olmak üzere iki boyutludur.17

Eski Yunanda Homeros‟un öncekilerden derleyerek

aktardığı insanın dışında olan harekete geçirici bir unsurla bağ

kurma olarak anladığı nous, bilişsel bir element değildir.

Bilinen onun etkin bir ilke olduğudur. Değişimi anlamayı

sağlayan bir dönüştürücüdür. Onun ne olduğu, nereden geldiği,

Aristoteles‟te açık görünmez. Etkin olmadan daha çok etkinlik

veren bir ilke olduğu ise açıktır. Rasyonel yetiyi de harekete

geçiren bir akıldır. Tinseldir. Tensel olana hareket vermekle

beraber ondan ayrıdır (choristos). Belirsiz, konumsuz, hâlsizdir

15 A. Cevizci, İlkçağ Felsefesi Tarihi, s. 119-121.
16 Krş. M. Ali Sarı: “Aristoteles’te İlk İlkelerin Bilgisi ve Nous Üzerine”, s. 174,
175.
17 Bkz. Aristoteles: Ruh Üzerine, Çev. Zeki Özcan, Alfa yayınları, 2. Basım,
Bursa 2001, s. 167 ve 174.

30

(apathes/heyula). Karışmamış, karışmayan, saf olandır

(amiges). Mekânsızdır. Kapıdan içeri girip gelen (thyrathen)

ışık gibidir. Düştüğü yeri aydınlatır. Görünmeyeni görünür

kılar.18

Eski Yunanda Aristoteles ve sonrasında da ne olduğunu bir

türlü kavranamayan nous, “düşünmek, tanımak, anlamak,

kavramak” anlamlarına gelen “noein” fiilinin etkin ilkesidir.

Noein edilgen bir yapıdır. Etkinleşmesi gerekir. Düşünülebileni

(noeton/noeta/intellegibile) düşünülmüş/makul (nooumenon)

kılan (noesis) dışsal bir ilkedir. Bu ilkenin icraatı ve yaptığı

logos ile elde edilen bir dianoia/bilgi/bilim de değildir.19

Nous, bir “öz mü, yoksa form verici (ousia/substantia)

mi?” yeterince anlaşılamamıştır. Aristoteles‟in düşünce

erdemleri çerçevesinde değerlendirilerek derinlerde olan

mânâyı buldurmaya yarayan bir ilke olarak bir bakıma

felsefenin dışına itilmiştir. Batı felsefesinde Kant‟ın numen

fenomen temellendirmesinde ahlak alanına sonradan sokulmaya

çalışan bir tamamlayıcıya dönüştürülmüştür. Eski Yunana ve

Roma‟ya dayanan Batı felsefeleri, nous felsefesine belirgin bir

açılım getirememişlerdir. Zira tutulan yol, nous esasında

değildi. Logostu asıl dayanakları. Logosun ise nousu bilecek

kudreti yoktu.

Nous, eski Yunanda kaybedilen hakikati anlatır. Logos ise,

hakikatin görüntüsü olan haktır. Biri içtir, diğeri dış. İç ve dış,

ayrı değildir. Bir bütündür. Bütünün bilgikuramsal

yapılanmalara kurban etmeden kavranması gerekir. İşte bu

kavrayış, bir yaşayışa da dönüşerek 13. Yüzyıl Anadolu-Türk

felsefesinin ayrımı hâline gelir.

18 Süleyman Dönmez, Aklın Yolculuğu, Birleşik yayınları, Ankara 2009. s. 63,
139.
19 “Noeton, noesis” kavramları için bkz. F. E. Peters: AYFTS, s. 229, 238.

31

*

Nousun logos üzerinden okunması, eski Yunan

düşüncesinin mitostan logosa geçebilmesiyle doğrudan

ilintilidir. Bu göreli başarı, zamanla nousun logoslaşmasını

doğuracaktır. Gerçekten de Platon, felsefesinde gerek ten

(pathe) gerek tin (arete) bağlamında logos esasında nousun bir

takım yansımalarına yer verecektir. Aristoteles, Plotinos ve bazı

diğer eski çağ filozofları ise, nousu ya kavrayamayacaklar ya da

logos olarak göreceklerdir. Ancak izah edildiği üzere nous ve

logos keyfiyet itibariyle özdeş değildir. Belki, tek ve evrensel

olan hakikatin epistemik bağlamlı tezahürleri olarak

değerlendirilebilirler. Her ikisi de haktır. Lakin hareketlerinin

yönü farklıdır. Nous, esasen içtir. Hareketi ise içten dışadır.

Logos ise dıştır. O da dıştan içe gitmeye çalışır. Hakikat

açısından da birbirlerini tamamlarlar. Artık eski Yunanın iç olan

nousu kaybetmesinin olası nedenlerini kısaca inceleyebiliriz.

Öncelikli olarak eski Yunandaki düşünsel ortam burada

etkin olmuş olmalıdır. Diğer taraftan mitolojik din algısı ise

temel saiktır. Bu çerçevede mitolojik olanla mecazî

(değişmeceli) olan karıştırılmamalıdır. Mitoloji, mitik olanın

logos ile incelenip olan ya da olabilecek olandan olmayan ve

olamayacak olanın ayrıştırılmasıdır. Mit, olanla olmayanın

harmanlandığı hayali bir dünyadır. Mecaz ise, bazen mitik

öğeler için de kullanılabilmekle beraber aslında dile

getirilemeyen hakikatleri gönülden gönle taşıyan bir vasıtadır.

Esasen mecaz kavratmaz. Her kavrayış, iç esasındadır.

Özneldir.

Din ve mitin özdeşleştirilmesi eski Yunana nousu

bulmadan kaybettirmiş olmalıdır. Durumun bu minval üzere

açımlandığı “mantike” kavramına yüklenen anlamdan

32

kolaylıkla çıkarılabilir. Mantike kavramı, kanaatimce İslam

felsefesini etkilemiş olmalıdır.

3) Mantike: Tanrısal Esin

Eski Yunanda logos esasında nous felsefesi yapmayı

deneyen ilk sistematik filozof Aristoteles‟tir. Aristoteles‟in

hocası olan Platon ise, noustan çok söz etmez. Esasen Platon

nous felsefesine daha yakındır. Belki de, bu yüzden ona Attikeli

Musa denilmiştir. Ama o da, muhtemelen, eski Mısır üzerinden

aldığı nous fikrini Atina‟da kaybeder. Neticede nous içsel bir

duyuş olarak logosun altına sıkışır kalır.

Nous niçin logosun gölgesinde kalmış olabilir? Bu sualin

cevabı, kuşkusuz eski Yunanın din anlayışıyla yakından ilişkili

görünmektedir. Nihayetinde içe tekabül eden nous, dinsel olanla

içlidışlıydı. Ancak eski Yunan‟ın din dediği ise, mitostu. Doğal

olarak mitostan logosa doğru yapılan harekette mitosun içinde

yaşatılan nous, logos ile çekip çıkarılmak istendi. Ancak iç

olanın dış ile kurulması mümkün olmadığından başarılı

olunamadı.

Nousun niçin logos yoluyla ifşa edilmek istendiğini daha

iyi kavrayabilmek için özellikle bizde üzerinde pek durulmamış

olan mantike kavramının da incelenmesi gerekir. Nedir

mantike? Bizde, İslam coğrafyasında, ilim yapmada

vazgeçilmez olan mantık ve kelam ilminin mantike ile bir ilgisi

olabilir mi? Zira biz İsa‟dan sonra ikinci yüzyıldan itibaren

ilimde yöntem hâlini almaya başlayan mantığı, genelde

Herakleitos‟u ve Aristoteles‟i referans alarak logos kavramına

dayandırdık. Elbette logosun içinde nous da vardı. Ancak bu

nousun ifade edildiği gibi, üzeri örtülmüştü. Ne olduğu izah

edilemeyen bir tür sezgiye dönüşmüştü. Yeniplatoncu şârihler,

özellikle Aristoteles‟in etkin aklını açıklamak isterken bu

sorunu ele aldılar. Problem bize hep logos bağlamında

33

tartışılıyor gibi geldi. Bu nedenle biz kelam ilmini de logosun

bir yansıması olarak gördük. Oysa kelam, rasyonel yeti olan

logostan daha ziyade ilahi bir sözdü. Doğru, kesin bir bilgiydi.

Hakikatti. Her hakikatin hakkı da olacaktı elbet. Hak olan ise,

logosla kavranabilirdi. Ancak hakikat için nousa ihtiyaç vardı.

Eski Yunan ise, nousu mantike ile karartmıştı. Logosun gücü,

onu oradan çekip çıkarmaya yetmişti; lakin ne olduğunu

açıklamada yetersiz kaldı.

Biz kelamın ya da mantığın eski Yunanın mantikesi ile bir

ilişkisi olabileceğini hiç tartışmadık. Çünkü mantike bize daha

çok “ilm-i nücüm” (astroloji) olarak yansıdı.20 Mitosun içinde

kâhinlerce icra edilen boş bir işti. Doğruluğu ya da yanlışlığı

kestirilemeyen gelecek okumaktı. Fal ilmiydi.

Peygamberler de gelecekten haber vermekteydi.

Peygamberi, kâhinden ayıran neydi? Gerek eski Yunanının

gerekse daha sonraki batı fikriyatının nübüvvet bahsine uzak

olması, kâhinle peygamberi özdeşleştirdi ve doğal olarak

mantike değer kaybına uğradı.

Mantike eski Yunanda ve Romada tabii yasa, Tanrısal

irade ve kader ile ilişkilendirilerek logos esasında kavranılmak

istense de İslam felsefesinden gereğince faydalanamayan batı,

meselenin künhüne vakıf olamadı. Aslında mantiké, Latinceye

divinatio olarak aktarılmıştı. 21 Mantiké téchne ise, hem bir

gelecek okuma hem de Tanrısal iradenin araştırılmasıydı. İlahi

olduğu düşünülen işaretlerin yorumlanması, geleceğin

örtüsünün kaldırılması ve aydınlatılmasıydı.22 Bu, salt zihinsel

bir çözümleme değildir. Varlık bağlamında yapılan bir açıklığa

kavuşturmadır. Mesela kıyametin bir gün geleceği bilgisi bu

20 Bkz. F. E. Peters: AYFTS, s.212.
21 Bkz. C. Horn ve C. Rapp: Wörterbuch der antiken Philosophie, s. 265, 266.
22 Bkz. F. E. Peters: AYFTS, s.213.

34

türdendir. Mutlak bir bilgidir. Onun ne zaman nasıl vuku

bulacağı daha çok işaretler üzerinden okunabilirdi. Mantiké

batıda 18. yüzyıldan itibaren bilimsel tartışmaların dışına

itilmiştir. Biz de aynı yolun yolcusu olmada çok hevesli

olduğumuzdan mantiké kavramı üzerinde pek durmadık. Belki

de kavramın nübüvvet bahsiyle ilişkisi olabileceği hiç aklımıza

gelmedi.

Batı eski Yunandan mülhem din ile mitosu gereğince

ayrıştıramadı. Çünkü din algısı mitosa yakındı. Bu dinin içinde

olağanüstü “şeyler” söz konusuydu. Akıl ise, onları kavramakta

acizdi. Onlara sadece inanılırdı. Bu konuda otoriteye kulak

verilmeli, onların söylediklerine itibar edilmeliydi.

Kilise otoritesini mitik söylem üzerinden muhafaza etme

yolunu hiç terk etmedi. Doğal olarak mitik ile logik olan

birbirinden ayrılmak durumunda kaldı. İkilik keskinleşti.

Mantike zemininde nous ile logos ayrıştırıldı. Ama gerek

filozoflar gerek bilimciler gerekse mistikler noustan hiç

vazgeçemediler.

Platon, erken dönem diyaloglarında sezgisel ve teknik

mantikeyi ayrı ayrı değerlendirir. 23 Sezgisel (intutive) olan

doğrudan insanı etkileyen Tanrısal esindir. Bizdeki karşılığı

vahiydir. Platon‟dan vazgeçemeyenler bu bağlamı genelde

vahiy kavramından ısrarla uzaklaştırarak anlamaya

çalışmaktadır. Dolayısıyla kaynağı meçhul içsel bir duyuşa

dönmektedir. Esasen Platon da esin konusunda sıkıntılıdır. Zira

o da logos esasında meseleyi ele almaktadır. İkinci bağlam ise,

Tanrısal işaretlerin okunmasıdır. Görünenden hareketle

görünmeyenin kavranmasıdır. Dıştan içe bir gidiş söz

konusudur. İlk bağlam ise, doğrudan içle alakalıdır.

23 Eflatun (Platon): Phaidros, çev. Hamdi Akverdi, M. E. B. Yayınları, Ankara
1997, 244 d.

35

Görünmeyenden görünene gitmedir. Platon‟un logos esasında

temellendirme güçlüğü çektiği, lakin vazgeçemediği iç, eski

Mısırdan alıp Eski Yunanda kaybettiği esastır. İşte eski

Yunanda tüllenen daha sonraki süreçte unutulmaya yüz tutan o

iç, Türk felsefesinde keşfedilerek yeniden inşa edilmiştir.

Türkün gönül felsefesi olmuştur. Elbette bunda Türklerin

İslamlaşmalarının da hatırı sayılır bir payı vardır.

B. Ahlakta Logos’tan Nous’a Bakmak

1) Herakleitos ve Parmenides: Logos’u anlamak

Gallop, Platon‟nun felsefesinin Parmenides‟e düşülmüş

dipnot olduğunu söyler. 24 Wheiteheat ise, batı felsefesinin

Platon‟a düşülmüş bir dipnot olduğuna kanidir.25 Gerçekten de

antikçağda Parmenides‟in özel bir yeri vardır. Değişimin bir

yanılgı olduğunu, dolayısıyla asıl olanın değişmeme olduğunu

iddia eden Parmenides, hakikatin peşindedir.26 Karşıt kutupta

yer alan Herakleitos ise, değişimden yana tavır koyar. Değişimi

anlamaya çalışır. İlgi alanı hak cephesidir. Hak ve hakikat

aslında bir bütündür.27

Herakleitos, değişimin ardındaki değişmeyene logos

derken 28 bir nevi kuşatıcı bir tabi yasanın peşindedir.

Parmenides de değişmeyen varlıktan söz etmektedir. Ancak

düşünsel süreç, onları karşıt kutuplar olarak konumlandırmıştır.

Çünkü biri değişime diğeri ise değişmemeye vurgu yaparken ya

değişimden ya da değişmemeden yana tavır alınması

24 Krş. Peter Kingley: Batı Hikmetinin Bilinmeyen Tarihi, Çev. Onur Atalay,
Etkileşim Yayınları, İstanbul 2007, I. Bölüm.
25 A. N. Whitehead: Process and Reality, Free Press, Newyork 1966, s. 63.
26 Krş. A. Cevizci, İlkçağ Felsefesi Tarihi, s. 74-78.
27 Krş. A. Cevizci, İlkçağ Felsefesi Tarihi, s. 91, 92.
28 Bkz. Wilhelm Capelle: Sokratesten Önce Felsefe I (Fragmanlar-
Dogsograflar), Çev. Oğuz Özügül, Kabalcı yayınları, İstanbul 1994, s. 119-121.

36

gerektiğine inanılmıştır. Bu kutuplaşmada Platon‟un hatırı

sayılır bir payı vardır. Sorun daha sonra talebesi Aristoteles

tarafından çözümlenmeye çalışılır. Lakin beklenen çözüm

üretilemez Uzunca bir süre karmaşa devam eder. Nihayet

felsefe dünyası İslam felsefesinin özel bir kesitine tekabül eden

Türkün gönül felsefesinde aradığına kavuşur. 13. yüzyıl

Anadolu coğrafyasında ise bu felsefe zirveyi bulur.

Gerek Parmenides gerekse Herakleitos, değişimin

ardındaki değişmeyeni ortaya koymaya çalışmışlardı. Sorun

dilin imkânları ölçüsünde zihinsel bir süreçte (dialogos)

tartışıldı. Görüneni görünmeyen bağlamında kavramak zor

olandı. Görünen, içinde var olduğumuzdu. Vazgeçeme-

diğimizdi. Aklı başında olan herkes de görüneni bütünlememizi

sağlayan bir bilişe kolaylıkla geçebiliyordu. Sıkıntı erişilen üst

bilişin imkânından daha ziyade ne olduğu (nelik/mahiyet)

noktasında yoğunlaştı.

Varlık-bilişsel (onto-etik) süreç, zamanla varolan ile

varlığın arasını açacaktır. Varolan içinde olduğumuzdur. Varlık

ise, logos esasında kavradığımız. Artık varlık özü olmayan bir

sözdür. Söz ve öz tartışmaları nominalizm/ismiye,

realizm/gerçekçilik ve idealizm/fikriye bağlamında uzun süre

filozofları meşgul edecektir. Özellikle söz konusu tartışmada

Latin ortaçağ dikkat çeker. 29 Nihayetinde söz öze Platon‟un

üzerinden hâkim olur. Fenomen (pha-nomen) fanusa/mişkâta

(pha-nous) galebe çalar. Çünkü Platon nuru (nous) logos

esasında okur. Platon‟un yaptığı indirgeme daha sonrakiler

tarafından Türkün gönlünde yeniden olması gereken seviyeye

yükseltilene kadar farklı referanslarla tekrarlanır.

29 Bkz. W. T. Jones, Ortaçağ Düşüncesi: Batı Felsefesi Tarihi İkinci Cilt, Çev.
Hakkı Hünler, Paradigma Yayınları, İstanbul 2006, s. 291-309.

37

Parmenides, kısmen mazur görülebilir. İçinde olduğu

atmosfer onu da çevrelemişti. Aslında o, içinde olduğuna iç

olmanın yollarını arar. Doğru da bir adım atar. Platon ise

özellikle Atina‟dan ayrılıp eski Mısır‟a gidip geldikten sonra

Parmenides‟in madde esasında temellendirmek istediğini

manalandırmayı dener. Tenden tine gitmek isteyen Parmenides,

Platonda tinden tene bir dönüşümle yorumlanır. Zaten Platonu

İslam dünyasında Eflatunu İlahi yapan da bu gayretidir. Tinsel

olanı öncelemesidir. İslam filozoflarına Aristoteles‟in daha

cazip gelmesi ise, içinde olunan dünyayı devre dışı

bırakmamasındandır. Neticede Hıristiyanlık sonrası bazı Yahudi

ve Hıristiyan düşünürlerde de izlerine rastlanan Platon ve

Aristoteles uzlaştırmaları Müslüman filozoflara da cazip

gelmiştir.
30

 Bu uzlaştırma arayışlarında elbette Plotinos‟un da

hakkı yenilmemelidir. Üç filozofu kesiştiren saik ise, aslında

logostan daha ziyade noustur.

Herakleitos, “nasıl ateşe yaklaştırılan kömürler ateşleşirler

(kor olurlar), uzaklaştırılınca da sönerlerse, ruhumuz da (ancak)

ortak (bir) olanın ardından giderken logostan pay alır. (Ondan)

ayrılırsa logossuzdur. Akılla konuşmak isteyenler, herkeste

ortaklaşa olan (logos) ile kendini kuvvetlendirmelidir.” 31

diyordu. Anaxagoras ise, küçük büyük herkeste, bütün ruhlarda

nous(un) egemen”32 olduğunu dillendiriyordu.

Tanrı tanımaz olarak bilinen Herakleitos da, muhtemelen

üstün bir varlığın üzerlerinde etkin olduğundan kuşku

30 Bkz. Fârâbî, Kitâbü’l Cem’ beyne re’yeyi’l-hakîmeyn Eflâtûn el-İlâhî ve
Aristûtâlis, (nşr. Albert Nasrî

 Nâdir), Dâru’l-meşrık, Beyrut 1986.
31 Walther Kranz: Antik Felsefe (Metinler ve Açıklama) , Çev. Suad Y. Baydur,
İstanbul Üni. Edebiyat Fak. Yayınları, İkinci Baskı, İstanbul 1976, s. 48, 49; A.
Cevizci, İlkçağ Felsefesi Tarihi, s. 99.
32 W. Kranz: Antik Felsefe, s. 111; A. Cevizci, İlkçağ Felsefesi Tarihi, s. 120.

38

duymayan Anaxagoras da aynı hakikate farklı pencerelerden

bakar. Ancak elimizdeki bilgilerin yetersiz olması, iki

düşünürün nous ve logos ile neyi anlatmaya çalıştıklarını

kavramamızı zorlaştırır. Yorum kaçınılmaz olur.

Parmenides‟in varolanı (on/ens) da aynı gerçekliğin dile

getirilişidir. Antikçağın varlık, logos ve nousu, aynı hakikatin

farklı yansımaları gibidir. Bulunuş olarak varlık ile görünüş

olan logos, nousa nispeten daha açıktır. Ama nous hep

muammadır. Çünkü her türlü maddi bulunuş ve görünüşün

dışında, ardında, ötesinde olan bir ilkedir. Bazen ona Tanrı da

denir. Eski Yunanın nous hakkında söyleyebildiği bu kadardır.

2) Platon: Logos’ta Nous’u Aramak

Platon, sofistlere muhalefet ederek insanı değil, Tanrıyı

ölçü alır.33 Tanrı ile dost olma arzusundadır. Tanrıyla dostluğun

ise, ancak tanrıya benzemekle mümkün olacağını kabul eder.

Platon‟da Tanrı ile nous arasında nasıl bir ilişki vardır? Nous ile

Tanrı aynı şey midir? Bu durum Platon‟da da çok açık değildir.

Açık olan nousun can veren, canlandırıp harekete geçiren

olduğudur. Ona ruh ya da nefs de denir. İlkçağlardan beri pek

çok düşünür bu canlanma ya da can verme üzerine kafa yorar

durur. Henüz çözülmüş bir mesele de değildir. Bu bağlamda

nefs/ruh/can üzerine bir dizi müstakil eser kaleme alınmıştır.

Platon gibi can üzerine müstakil eser yazmayanlar, ancak

çalışmalarında sürekli ona değinenler de vardır.

Daha önce küçük göndermeler yapıldığı üzere Platon

nousu logos esasında okumaktaydı. Nedir Platon‟da nous? Öyle

görünüyor ki, Platon, bizatihi varolan asıl varlığa (to on)

mahsus ideanın (eidos) sanıya (doxa) ya da gidimli/burhanî

33 Platon, Yasalar, Çev. Candan Şentuna/Saffet Babür, Kabalcı Yayınları,
İstanbul 1998, 716c.

39

bilgiye (dianoia) bağlı olmadan tesisini ve tanınmasını sağlayan

kuvvete nous demektedir. İfade edildiği gibi, idea Platon için

içe tekabül etmektedir. Platon‟un nazarında idealar, mükemmel

ve gerçek olan içli varlıklardır. Evrensel özlerdir. 34 Ancak

temellendirilirken dışsal görüntüye dönüşmektedirler. Çünkü

idea, esasen cevher-varlık-öz/ousia/substantia-essensia

cihetindendir. Fakat Platon felsefesinde logos esasında

kelime/onoma/nomen vasıtasıyla inşa edilirler.35 Burada kelime,

sözcük, isim, ad anlamlarına gelen Yunanca sözcük onoma36,

var olanların özünü verecek olan aleti (organon) karşılar. Hâsılı

Platon, söz ile özü tesis etmeye çalışır. Söz ile öze gitmek ister.

Onun kendini bilme dediği, esasen sözden öze inebilme

uğraşısıdır. Nousu örten bedensel etkilerden nefsi

(psyché/anima) arındırabilme mücadelesidir.
37

 Zira psyché, hem

tinsel hem de tensel olan yetilerle mücehhezdir. Dahası

tinselliği sağlayan nous, tensel olanca baskılanabilmektedir.

*

Bulunuşun içindeki canlılık olan psychénin ne olduğu sonu

gelemez tartışmalar doğuracaktır. Bizi burada alakadar eden

onun ne olduğu bağlamında yapılan tartışmalar değildir. Biz

Platon‟un onu nasıl anladığını kısaca ortaya koyarak Anadolu

Türk felsefesi bağlamındaki düşünüşümüzün tutarlılığına

dayanak sağlamak niyetindeyiz.

Platon psychéyi yetiler üzerinden anlamaya ve kavratmaya

çalışır. Bitki, hayvan ve insan için canlılığın ifadesi olan

psyché, canlılar arasında en gelişmişi sayılan insandan hareketle

çözümlenirse, iki temel yansımaya sahip olduğu görülür:

34 Krş. A. Aslan: İlkçağ Felsefe Tarihi 2, s. 255, 256.
35 Y. Koç: Anadolu Mayası, s. 232.
36 Bkz. F. E. Peters: AYFTS, s. 264, 265.
37 Y. Koç: Anadolu Mayası, s. 250.

40

Pathos/affectus ve areté/virtus. Platon, pathostan daha çok

pathoslardan (pathé) söz edecektir. Pathé, harekete sevk eden

güçlerdir. İstek-arzu-iştah-tamah/epithymia/cupiditas-

desiderium, öfke/thymos/animus ve rasyonel yeti/logistikon

olmak üzere üçe ayrılır. Logistikon, idrak ve kavrayış

yeteneğidir.38

İslam felsefesindeki nefs-i natıka, modern okumalarda

logistikona dayandırılmaktadır. Ancak mantık kavramına da

kök olan n-t-k veya nutk, yunanca mantike ile

ilişkilendirilebilir. Bu durumda anlamlandırmanın logos ile

değil, nous üzerinden yapılması daha tutarlı olur. Zira nous,

ifade edildiği gibi, içten dışa, logos ise dıştan içe açılan bir

okumadır. Bizce bu, İslam felsefesinin değerini takdirde önemli

bir husustur.

Platon‟da pathéyi dengelemesi gereken güçler aretédir.

Areté, erdem ya da fazilet demektir. İdrak etme ve hükmetme

gücüdür. Pathosun logistikonu da idrak edicidir. Ancak o, beyne

ve bedene bağlı dışsal bir kavrayıştır. Aretédeki anlama içe

dönüktür. İçsel olan dışsal olana hükmetmelidir. Platon, aretéde

varolan üç yetiden söz eder: 1) ölçülülük-ağırbaşlılık-

vakarlık/sophron-sophrosyné/temperantia, 2) yiğitlik-

cesurluk/andreia ve 3) bilgelik/sophia-sophos/sapientia-sapiens.

Platon‟a göre, üç tensel yeti üç tinsel yeti ile dengelenirse

adalet/dikaiosyne/iustitia doğar. Âdil oluş (dakaion) ise, tensel

olanın tinsel olanla ahenkli (sunarmosanta) tutabilmedir.
39

Platon bunun nasıl bir iş, olduğunu kavratabilmek için

diyaloglarında ilginç benzetmelere başvurur.

38 Y. Koç: Anadolu Mayası, s. 240.
39 Y. Koç: Anadolu Mayası, s. 240.

41

*

Pathéde idrak etme yetisi olan logistikon, Platon felsefesini

yorumlamada belirleyici bir kavramdır. Pathé, tensel olanı

imler. Elbette Platon‟da tinsel olan (areté) çok daha fazla

önemsenir. Fakat Platon felsefesinde tin, ten esasında

temellenir. İnsanın tensel olana daha yakın olması, Platoncu

bakışın varoluşsal bir zorunluluk olduğunu düşündürür. Ciddi

kuşkular doğurmaz. Ancak insan içinde kendini bulduğu

bulunuşu, biliş üzerinden duyuşa yükseltme uğraşısındadır.

Tenden tine geçme arzusundadır. Platon da bu yolda yürür.

Platon‟un yürüyüşü, tenden vazgeçmeyle sonuçlanacaktır. Ama

ten, öyle kolayca vazgeçebildiğimiz değildir. Zaten Platon‟un

bu tavrı, en önemli talebesi Aristoteles tarafından kabul

görmeyip eleştiri yağmuruna tutulacaktır. Platon‟u tenden

vazgeçirmeye sevk eden neydi? Platon, tenden tine geçemediği

için mi, tenden kurtulmak istedi? Teni yok saymak tini verir

miydi?

Platon‟unun felsefesini kurmak durumunda olduğu çevre

logos esaslıydı. Nous ise, sadece varlığından ve işlevinden

haberdar olunandı. Aranılandı. Platon da onun ardındadır.

Elinde olandan hareketle sistemini inşa etmeye başlar. Mitosu

çözümleyen logosun ürünü olan logostikon dört farklı bilişi

içerdiğini fark eder. Bulunuşun logos esasında bilişe

yükselmesinde ayrıştırılması gereken bu dört epistemik

bölünüş, Platon felsefesinin belkemiği mesabesindedir. Çok

önemsediği “kendini bil” emrine esastır.

Logostikonun altında yer alan ilk iki bilişe Platon, inanç

(pistis/fides) ve sanı (doxa/opinio) der. Platon için inanç ve

sanı, tensel bilişlerdir. Duyusaldırlar. Onlarla rasyonel bilgi

(episteme) elde edilemez. Episteme, Platon‟da hakikati veren

bilgidir. Ona duyu yoluyla erişilmez. Bu nedenle ilk iki biliş,

42

toplumsal kargaşanın önlenmesi açısından önemli olsalar da

hakikate ulaştırmazlar. Yanıltıcıdırlar. Yanılgıdan kurtulmanın

yolu, şaşırtıcı duyuları değil, hakikati verecek olan düşünüşü

(dianoia/ratio) ve sezişi (noesis) ölçü almaktır.40

Platon‟un dianoia dediği kavrayış, İslam felsefesine burhan

olarak yansır. Tahkike bağlı düşüncedir. Zannî (doksatik)

bilginin alternatifidir. Zihinseldir. Aklidir. Bu durum onun nous

ile çalıştığını gösterir. Noesis ise, düşüncenin düşüncesi ya da

saf düşüncedir. Sezgiseldir. Bilgikuramsal düzlemde dionoia,

doxa ile noesis arasında kalır. Noesis ise, nihaî noktadır. Bu

yapılanmada dikkatlerden kaçırılmaması gereken husus,

noesisin algıya ve tahkike bağlı olmayan bir kavrayış

olduğudur.41

Noesis, tensel olana karşıt olarak tinsel bir duyuştur.

Nousun faaliyetidir. Bu nedenle logosa dayanmaz. Söz ya da

konuşma ile yapılmaz. Sözü esas alan akıl yürütmeden farklı

içsel ve anlık bir kavrayıştır. İlmi kavrayıştan ayrıştırılan nous

temelli aydınlanma, eski Yunanın yeterince izah edemediği bir

durumdur. İlk dönem İslam filozofları, antik felsefede doğan bu

boşluğu Yeniplatoncu gelenekten faydalanarak faal akıl ile

doldurma yoluna gitmişlerdir.42

İslam filozoflarının çokça faydalandıkları Platon, nousun

farkındadır. Nous Platon felsefesi açısından vazgeçilmez bir

unsurdur. Öyle ki, Platon nousu mutlak/aslî varlığa (to on)

mahsus olan ideanın (eidos) tesisini ve tanınmasını temin eden

40 Bkz. A. Cevizci, İlkçağ Felsefesi Tarihi, s. 297.
41 Y. Koç: Anadolu Mayası, s. 239.
42 Bkz. Farabi: “Aklın Anlamları” (Risale fî me’ânî’l-akl), Çev. Mahmut Kaya,
İslam Filozoflarından Felsefe Metinleri, Klasik yayınları, İkinci Basım, İstanbul
2005, s. 133-137.

43

bir kuvvet olarak görür. 43 Bu, ne anlama gelmektedir? İdea,

Platon‟nun kurgusunda cevher (ousia) cihetindedir. İçtir. Özdür.

Lakin o, sistemini, ifade edildiği üzere, logos esasında

sözcüklerle (onama) ile tesis ettiğinden içsel görünmesine

rağmen dışsaldır. Aslında “kendini bil” (sophronei, gnothi

seauton), Platon için nousu örten pathénin etkilerinden

psukhénin arındırılmasıdır. Psukhéye mahsus eidenin

tanınmasıdır.44 Hakikate erebilmek için tinsel olan tensel olanın

bir gölge, duyusal bir yanılsama olduğunu anlamalıdır. Ancak

Platon sorunu tensel duyuşu devredışı bırakarak aşma yolunu

seçti. Doğal olarak da başarılı olamadı. Tenden tine yükselmek

de mümkün değildi. Platon‟un en etkili talebesi Aristoteles‟ten

itibaren felsefe dünyasında çeşitli bağlamlarda sürekli aşılmaya

çalışılan bu soruna en ikna edici çözüm önerisi, ileride

detaylandırılacak olan Anadolu Türk felsefesinin mistik

kanadından gelecektir. Platon felsefesinin bu noktada

çözümsüzlüğe sürüklenmesinde talebesi Aristoteles‟in nousa

yüklediği indirgeyici anlam da etkili olmuştur.

3) Aristoteles: Nous’u Logos ile Görmek

Aristoteles, hocası Platon‟un idea anlayışını eleştirir. 45

Platon için aslolan idealardı. İçinde olduğumuz duyusal âlem

ise, gölgeden ibaretti. Genel anlamda hakikate, özelde ise,

doğru ve değişmez bir bilgiye ulaşabilmek için duyu yoluyla

gelenin farkında olmak ve akıl yoluna tabi olmak gerekiyordu.

Aristoteles de genel kabule uyarak akıl yolunu seçecektir.

Ancak onun nazarında Platon‟un ontik gerçeklik olarak anladığı

idea, zihne indirgenir. Aristoteles, ontik gerçeklikten değil,

epistemik kavrayıştan söz eder. İdea, kavrama dönüşür.

Duyudan gelen veriler de devre dışı bırakmaz. Aristoteles için

43 Y. Koç: Anadolu Mayası, s. 242.
44 Y. Koç: Anadolu Mayası, s. 250.
45 A. Aslan: İlkçağ Felsefe Tarihi 3, s. 126-132.

44

bilgi, duyularla başlayan ve zihinsel bir takım işlemlerden

geçtikten sonra zihinde oluşan bir sonuçtur.
46

 Elbette o da

varolanın zihne yansıdığını düşünür. Ancak varolan ile zihne

düşen arasındaki uyuşmazlıklar zamanla ontik olanla epistemik

olanın ayrıştırılmasını gerektirecektir. Bu, logos esaslı

düşünüşün varacağı kaçınılmaz sondur. Esasen Aristoteles de

sözü edilen epistemik bölünmekten kaçmaya çalışan bir

filozoftur. Zihni değil varlığı kategorileştirmesinin asıl nedeni

de bu olmalıdır.

Aristoteles‟in bilgi ya da zihin felsefesinde kesin bilgiyi

veren farklı kavrayış tarzlarıyla karşılaşılır. Aristoteles de

onlara dianoia ve nous der. Aristoteles de bu iki kavrayış

biçimini içinde var olduğu toplumun düşünsel birikiminden

almaktadır. Ancak o, daha sistematik hareket eder.

Dianoia/gidimli, daha önce de değinildiği üzere, bilimi üreten

delilli, destekli düşünmedir. Logos esasında işler. Dianoiada

sonuç, zorunlu öncüllerden çıkartılır. Ona episteme denir.

Bazen zorunlu olmayan öncüllere dayanarak da bilgi üretilir.

Zorunlu olmayan öncüle, olumsu ya da olumsal (contingent)

önerme denir. Bu tür önermelere dayanan bilgiye ise, doxa adı

verilir. Doxa, zannî bilgidir. Olduğundan başka türlü de olabilir.

Bir başka ifadeyle kesin ve zorunlu değil, ihtimalidir. Genel

kabule dönüşen veya belirli bir bölgede geçerli olan bazı

bilgiler, bu kategoridedir. 47 Aristoteles, toplumsal yaygınlık

kazanmış, ancak zamana ve zemine bağlı bu tür göreli fikirlere

endoxa (yaygınlaşmış zannî ya da cedelî bilgi) der.48 Karşılıklı

konuşma (dialegesthai/dialogos) ile elde edilirler. Endoxsa,

46 Krş. A. Aslan: İlkçağ Felsefe Tarihi 2, s. 133-136.
47 Bkz. Aristoteles: Nikomakhos’a Etik, Çev. Saffet Babür, Ayraç Yayınevi,
ikinci Baskı, Ankara 1998, s. 119.
48 Krş. Hamdi Ragıp Atademir: Aristo’nun Mantık ve İlim Anlayışı, Ankara
Üniversitesi yayınları, Ankara 1974, s. 71.

45

Platon‟un pistis (inanç) ve eikasia (görünüşler bilgisi) dediğidir.

Duyuma dayanan bu tür yaygın kanaatlere Platon itibar etmez.

Aristoteles için de endoxaya dayanan diyalektik düşünüş, ispata

dayalı apodiktik/zorunlu düşünüşten farklıdır.49

Aristoteles, varolandan hareket eder. Ancak onun

felsefesinde varolan kategorize edilir dedik. Bunun anlamı

nedir? Kategoriai, varolanlar hakkındaki deyiş biçimlerini en

geniş ve en genel olarak kavramsallaştırmadır. Aristoteles için

bu, varolanın zihne taşınabilmesinin kurallarının

belirlenmesidir. Ancak kata, “üzerine, içine”, agorenein ise,

“agoradakilere seslenmek” demektir. Bu durumda kategorein,

hitaptaki sözü agoradakilere yüklemek olur. Esasen Aristoteles

varolanları tasnif ederek özü söz ile kavratmayı dener. Öze ait

olan isme (nomos) form (eidos) esasında sözcük yüklemek

yoluyla cevherleri sınıflandırır. 50 Platon‟dan farkı onun

devredışı bırakmak istediği duyusal verilere sisteminde yer

vermesi, onun idea dediği tümel özleri de her bir tikel varlığın

içine yerleştirmesidir.

Platon için anlama kabiliyeti olan dianoianın nous

vasıtasıyla işlediği, çeşitli vesilelerle, ifade edilmişti.

Aristoteles‟te de değişmeyen bu işleyişte nousa niçin ihtiyaç

duyulmaktadır? Nous, epistemeye sahip olmada olmazsa olmaz

olan ilk ilkelerle en sonda elde edilenler arasındaki bütünlüğü

sağlayan sezgisel bir kavrayış olarak sisteme dâhil edilir. Zira

epistemeye sahip olmak, bir şeyin nedenini ve başkaca

49 Krş. M. Ali Sarı: “Aristoteles’te İlk İlkelerin Bilgisi ve Nous Üzerine”, s. 171-
180.
50 Yalçın Koç: Theologia’nın Esasları: Felsefe’nin ve Teoloji’nin Nazariyatı
Üzerine Bir İnceleme, Cedit Neşriyat, Ankara 2008, s. 106.

46

olamayacağını bilmektir. Böyle bir bilgi de ancak ilkeler

bilindiği ölçüde elde edilmiş olmaktadır.
51

İlk ilkeler, sadece nous ile sezilebilir. Bu durumda nous, ilk

tanımlarla sonrakilere özgü olandır. Tekilden tümele yükselten

sezgisel bir kavrayıştır.52 Ancak burada da nousun tabii bir yeti

mi, yoksa sonradan kazanılan bir özellik mi olduğu çok açık

değildir. Belirgin olan nousun doğru ve kesin bilgiye ulaşmada

gerekli olduğudur. Aslında Aristoteles‟te nous, hem başlangıç

hem de sonuçtur. Bir düşünce erdemidir. 53 Çünkü nous ile

kurulan ilişkinin kalitesinde tecrübe ya da yaş, hatırı sayılır bir

öneme sahiptir. Bu çerçevede Aristoteles‟te dianoia denilen

anlama yetisi; praktiké, poiêtiké ve theôrêtikos olmak üzere üç

kola ayrılır: İlki, pratik/amelî, davranıştır. Erdem olarak tezahür

eder. Ahlakı karşılar. İkincisi, poetik/çoşkulu, sanatsal yöndür.

Yaratıcılık olarak tezahür eder. Estetiğe tekabül eder. Üçüncüsü

ise, Teorik/kuramsal yöndür. Hakikati amaçlar. İlmî yahut

bilimsel olandır. Doğrudan, yanılmaz bir yeti olarak ilk ilkelere

bilgi statüsü veren nous ise, hem maddi hem de manevi alanda

iş görür. Bizim tensel ve tinsel dediğimiz bu iki boyut,

Aristoteles okumalarında edilgin (nous pathétikos) ve etkin akıl

(nous poietikos) olarak yorumlanacaktır. Aristoteles‟ten sonra

da tartışmalar devam edecektir.54

Sorun doğrudan bir kavrayış olan noetik ile logos esasında

temellendirilen dianoia arasındaki ilişkide düğümlenmiş

görünür. Kısaca izah etmek gerekirse, ilk ilkelerin zorunlu,

doğrudan ve açıklayıcı olduklarının bilgisini veren noustur.

Bunun anlamı, ilk ilkeleri ilk ilkeler olarak sezgisel ve yanılmaz

51 Krş. Otfried Höffe: Aristoteles, Verlag C. H. Beck, Müncehen 1996, s. 72, 73.
52 Krş. M. Ali Sarı: “Aristoteles’te İlk İlkelerin Bilgisi ve Nous Üzerine”, s. 173.
53 Bkz. Aristoteles, Nikomakhos’a Etik, s. 119.
54 Bkz. Aristoteles: Metafizik (Cilt 1 A-Z), Ege Üni. Ed. Fak. Yay., Çev. Ahmet
Arslan, İzmir 1985, s. 299. (Krş. Aynı yer dipnot 1).

47

bir tarzda kavranmasıdır. Böylece epistemeye sahip olup

olmadığımızın garantisi nous olmaktadır.
55

 Ama nedir bu nous?

Tikelden tümele giderken, gidimli düşünüşte içinde olunan

zihinsel süreç midir? Deneysel, tecrübî ve tümevarımsal kanıtlar

temelinde ulaşılan bir bilgi durumu mudur?

Nousu yönelttiğimiz bu sorulara olumlu yanıtlar vermek

suretiyle anladığını düşünenler olmuştur. Özellikle modern

okumalar da bu yaklaşım öne çıkar. Nous keşfettirici veya

buldurucu bir fonksiyon olarak yorumlanmaz. Daha çok

epistemenin burhanla ulaşılan bir sonuç olduğu vurgulanır.

Nous ise, tümevarımsal bir sürecin sonunda içinde

bulunduğumuz büyüsel (hexis) bir durum olarak yorumlanır.

Ancak unutulmamalıdır ki, Aristoteles‟te nous tümevarımla

elde edilen “şey” değildir. Dianoia ile ulaştığımız epistemedir.

Kavranan epistemenin ilk ilkesi ise, ona nous denilmektedir. Bu

durumda ilke başkadır, bilgi başka.56

Bilginin ilkesi bir bilgi değildir.57 Lakin olmayan bir şey de

değildir. İlk ilke gerçekte var olmayan epistemik bir varsayım

mı? Yoksa zihinsel bir varolan mıdır? Zihinde olanla dışarıda

olan arasında nasıl bir ilişki vardır? Bütün bu sorunlar, sadece

Aristoteles‟in nous-logos temellendirmesinden hareketle

gereğince çözüme kavuşturulamaz. Platon‟la Aristoteles‟in

harmanlanması gerekir. Yeniplatoncu felsefe tam da bu çizgide

ilk olandan hareketle ilk ilkeye yönelir.

4) Plotinos: Logos’u Nous Görmek

Yeniplatoncu felsefenin kurucusu olan Plotinos, gerek

Platon‟a gerekse Aristoteles‟e nazaran nous hakkında daha

55 Bkz. Aristoteles: Metafizik, s. 298. (Krş. Aynı yer dipnot 2).
56 Bkz. M. Ali Sarı: “Aristoteles’te İlk İlkelerin Bilgisi ve Nous Üzerine”, s. 177.
57 M. Ali Sarı: “Aristoteles’te İlk İlkelerin Bilgisi ve Nous Üzerine”, s. 180.

48

doyurucu bir çözümleme yapabilmede daha şanslıdır. Zira

Attikeli Musa‟nın eski Mısır‟dan alarak eski Yunanda

kaybettiğini Hz. İsa üzerinden keşfetme imkânına sahip

görünür. Ancak Plotinos‟un da bu imkândan yeterince

faydalandığı söylenemez.

Plotinos, felsefesini üç uknum (hûpostasis/hipostaz)

üzerinden inşa eder.58 Hipostaz, altta durandır.59 Ayakta tutan

demek de mümkündür. Zahirde olana karşıt olarak gerçek

varlığa ya da varolana işaret eder. Plotinos‟un üç uknumunun

ilki, Bir (hen), ikincisi akıl (nous), üçüncüsü ise ruh/nefs/candır

(psûkhé).60 Üç uknum bir bütün müdür, yoksa Bir, asıl; diğer

ikisi, aslın yansıması mıdır? Yorumlar farklılaşır. Ancak

Plotinos, metafizik bir sistem kurar. Felsefenin içindeki dinle

daha barışık hareket eder. Yahudilikten alınan ve eski Yunanın

mitosunun içinde kaybedilen hakikat (mantike) Hıristiyanlıktan

alınan destekle yeniden düzenlenir. Plotinos‟un din ile felsefeyi

uzlaştırma çabası, bizi doğrudan ilgilendirmemektedir. Biz daha

çok nous-logos bağlamında Plotinos‟un açıkça ikinci umde

olarak dillendirdiği nousun Anadolu Türk felsefesiyle olan

ilişkisini merak etmekteyiz. Acaba Plotinos da nousu inşa

ederken diğer antikçağ filozofları gibi, logosu mu esas

almaktadır? Yoksa nous dediği logos mudur?

Eski Yunanda Tanrının mükemmel bir akıl olarak tasavvur

edildiğini söylemek, ciddi kusur doğurmaz. Öyle ki,

Herakleitos, Tanrıyı evrene içkin olduğunu düşündüğü logosla

58 Krş. Zerrin Kurtoğlu: Plotinos’un Aşk Kuramı, Asa Yayınları, İkinci basım,
Bursa 2000, s. 59.
59 Bkz. F. E. Peters: AYFTS, s. 169.
60 Krş. Ahmet Aslan: İlkçağ Felsefe Tarihi 5: Plotinos, Yeni Platonculuk ve
Erken Dönme Hıristiyan Felsefesi, İstanbul Bilgi Üni.Yay., İstanbul 2010, s. 99;
bkz.Plotinus: Enneadlar (seçmeler), Çev. Zeki Özcan, Asa Yayınları, Bursa
1996, 21, 22; http://www.zeno.org/Philosophie/M/Plotin/Enneaden
(10.02.2015)

49

özdeşleştirmişti. Anaksagoras ise, onu nous olarak görmekteydi.

Plotinos öncesi Antikçağında nous ile logosun karıştırılmış

olduğu çokça ifade edildi. Belki de bu yüzden Platon, logos

esasında nousu aramış, Aristoteles‟te ise, nous logosa

indirgenerek her iki yaklaşım aynîleşmiştir. Oysa nous, logos

değildir. Esasen gerek Platon gerekse Aristoteles, onların özdeş

olmadıklarının da farkındadır. Lakin logos üzerinden bulunmak

istenilen nousa erilemediğinden nous logostan kopuk içsel bir

sezgiye dönüştürülmüştür. Zamanla da kendi kendini düşünen

bir düşünce olduğu iddia edilmiştir. Elbet nousun içle alakalı bir

sezgi ya da kendini düşünen düşünce olabileceği, çok da

sıkıntılı bir anlayış olarak görülmeyebilir. Ama felsefeler tersten

kurgulanınca zahirde olan ayrışmalar esas sanılmaktadır.

Neticede de nous ile keşfedilen hakikat, peşinde gidilmesi

gerekenken, logos ile reddedilme yoluna girilmektedir. Plotinos,

bu eğilimin en güçlü reddedicisi olarak felsefe tarihinde önemli

bir yer işgal eder.

Plotinos, Platon‟un takipçisidir. Ancak onu Aristoteles

üzerinden okur.61 Bu okuma mistik/dini öğelerle desteklenir.62

Sistem iki yönlüdür. Bir‟den çoğa, çoktan Bir‟e. Bir, bir bile

demenin mahsurlu olduğu mutlak iyidir. Ruh (can), ondan

kopup gelmiştir. Derdi yeniden Bir‟e ulaşabilmektir. Canın

Bir‟den kopması, güneşten ışığın çıkması gibidir. Kendiliğinden

olan bir taşma/sudur (intuition) söz konusudur. Bir, taşmaktadır.

Bir‟in taşması ise ilk etkinliktir (poiein). Taşmanın bolluğu,

yeni olanı oluşturur (poiesis). Yeni olan doğal olarak sebebine

dönmek isteyecektir. Ancak dönüşün doyurulmuş olması

zorunludur. Doyurulma ise, Bir‟in temaşacısı olmakla

61 Krş. Z. Kurtoğlu: Plotinos’un Aşk Kuramı, s. 54.
62 Bkz. Z. Kurtoğlu: Plotinos’un Aşk Kuramı, s. 44.

50

mümkündür. Bir‟e doğru yöneliş ya da Bir‟in huzurunda olma

Bir‟i temaşa etmektir. Bir‟in temaşasından ise nous çıkar.
63

Plotinos için nous, Bir‟den taşan ilk ilkedir. İlk

biçimlendirircidir. Bir, hareketsiz olduğundan nous Bir‟in

etkinliği değil, Bir‟den kendiliğinden sâdır olan ilk etkinliktir.

Fakat Ruh ya da can, nous gibi, kendiliğinden taşmaz. Temaşa

ile noustan taşar. Duyusal dünya da ruhtan temaşa yoluyla sudur

edecektir. Taşma ve temaşa, hareketsiz olan Bir‟den hareketin

doğmasıdır. Lakin nous temaşa esnasında üretmek için herhangi

bir çabaya, isteğe ya da eğilime sahip değildir. Zorunluluk

vardır. Ama zorlama yoktur. Üretirken değişmez, değişime

uğramaz. Ne ise odur. Öyle kalır.64

Plotinos‟un sisteminde Bir‟den çoğa açılan bir kozmogoni,

çoktan Bir‟e yükselmek isteyen bir mistisizmle iç içe görünür.

Bir‟in Tanrı olarak düşünüldüğü çok açıktır. Ruh ise

canlılıktır.65 Yaşam ve hareketin ilkesidir. Akılla idrak edilen

ilahi dünyanın en altında yer almakla beraber duyusal maddi

dünyaya yayılan bir enerjidir. Duyusal olandan rasyonel olana

ya da rasyonel olandan duyusal olana geçişi mümkün kılan bir

vasıtadır.66

“Ruh birçok şeydir”67 der Plotinos. Yaşamın her alanına

yayılan çokluktur. Nousun temaşasıyla yayılan canlılıktır. Ruh,

nousun duyusal dünyadaki görünümü müdür? Felsefe tarihi

kitaplarında ayrı bir uknum olarak işlenen ruh, noustan ne kadar

ayrıdır? Bu ve benzeri soruların tartışması, şimdilik bizi

doğrudan ilgilendirmemektedir. Ama şu kadarını söyleyelim:

63 Bkz. Plotinos: Enneadlar, V, 1 ve 4; Söz konusu pasajlar için bkz. A. Aslan:
İlkçağ Felsefe Tarihi 5, s. 190, 191.
64 Krş. Z. Kurtoğlu: Plotinos’un Aşk Kuramı, s. 82.
65 Plotinus: Enneadlar (seçmeler), s. 38.
66 Z. Kurtoğlu: Plotinos’un Aşk Kuramı, s.102.
67 Z. Kurtoğlu: Plotinos’un Aşk Kuramı, s. 103.

51

Ruh noustan ayrı bir uknum olmaktan çok, nousun içinde bir

etkinlik gibi durmaktadır. Bir tarafı göklere (Göksel Afrodit) bir

tarafı dünyaya (Dünyevî Afrodit) bağlı hareket etmektedir.

Göksel Afrodit‟in Evrensel Ruh, Dünyevî Afrodit‟in ise Doğa

olduğu açıktır.68 Evrensel olan, dünyevî olandan kopuk değildir.

Bir bütünlük vardır. En azından Plotinos‟un gayesi bu birliği

kurabilmektir. Plotinosçu kozmogonik birlik Anadolu Türk

ahlak felsefesinin temel dinamiği olan manevî birlikle ciddi

benzerlikler sahip görünür.

Plotinos‟un mistik yönünün oldukça güçlü olduğu

kuşkusuzdur. Derdimiz onun bir filozof mu, yoksa mistik mi

olduğu tartışmalarına girmek değildir. Ancak mistisizmin ahlaki

yaşantıyla yakın ilişki içerisinde olduğu malumdur. Diğer

taraftan felsefenin de sıkça ahlakla ilişkilenen bir yaşam biçimi

doğurduğu kuşkusuzdur. Bu nedenle mistik ya da dinsel ögeler,

felsefenin dışında olan konular olmadığının altı kalınca

çizilmelidir.

Mistik bir filozof olarak Plotinos da yaşamında birkaç kez

Bir ile bir olma tecrübesini yaşadığını ifade eder.69 Bir ile bir

olma, ahlaki anlamda içsel birliğe sahip olmaktan daha çok

Bir‟i ya da dünya ve insan gerçeğinin künhüne vakıf olabilmeye

dönük görünür. 70 Varlığın birliğini kavramak, elbette, ahlaki

yaşamın kalitesini etkileyecektir. Lakin ahlaki yaşamın kendisi

olmayacaktır.

Plotinos, duyusal dünyadaki güzelliklerden hareketle

güzelliğin hakiki kaynağına yükselmeye çalışmıştır. Ruhsal bir

yolculuk söz konusudur. Mistik yolculuğun kozmogonik

yapılanması birden çoğa doğru görünse de insan çokluklar

68 Z. Kurtoğlu: Plotinos’un Aşk Kuramı, s. 104.
69 Bkz. A. Aslan: İlkçağ Felsefe Tarihi 5, s. 201.
70 Krş. Z. Kurtoğlu: Plotinos’un Aşk Kuramı, s. 174.

52

âleminin bir üyesidir. Çoktan Bir‟e doğru yükselmeye

çalışmaktadır. Yükselen beden (pathos) değil ruhtur (psûkhé).

Ruhun yolculuğunda ilk durak da noustur. Nous, pek çok

yorumda Platon‟un güzel ideasıyla özdeşleşmiştir.71

Güzel, estetik olandır. Öykünülendir. Nous, güzeldir elbet.

Ama estetik olanı aşan bir tasavvurdur. Nedir Plotinos için

nous? Entelektüel olan mı? Acaba Plotinos, Platon‟un idea,

Aristoteles‟in form, daha öncekilerin arkhe veya logos olarak

ifade ettikleri akılsal ilkeye mi nous demektedir? Nous,

çokluğun içindeki ya da arkasındaki birlik midir? Logos ile

nous arasındaki ayrımlar, yukarıda, yeterince serdedildi.

Plotinos, sistemini kurarken neden logosu değil de nousu tercih

eder. Bu, Aristoteles‟le kronikleşen bir indirgeme midir?

Plotinos, dianoia ile noesis arasındaki kavrayış farkının

elbette ayrımında olan bir filozoftur.72 Hatırlatmak gerekirse;

öznenin nesneye/varlığa/varoluşa özdeş olmadığı bir bilgi türü,

tesadüfen kazanılmış, hakiki varlığın sadece imajına sahip olur.

Bu, dianoia düzeyinde bir bilgidir. Söze dayalıdır. Logos ile

elde edilir. Ancak düşünce, varolanı dolaysız, apaçık kavramak

ister. Bu ise, öznenin nesne ile özdeş olmasını gerektirir. İşte

nous, düşünceden varlığa, düşüncenin gerçek varlığına dolaysız

bir geçiş olarak, kendisi ile uyum ve özdeşlik içinde hakiki

bilgiyi mümkün kılar. Bu tür bilmeye noesis denir.

Hatırlanacağı üzere; noesis, duyusal olmayan anlık bir

kavrayıştı.
73

Eski Yunanda ve eski Yunana dayandığını iddia eden batı

felsefesi, noesisi, dolayısıyla nousu anlamada çok zorlanır.

71 Plotinus: Enneadlar (seçmeler), s. 26.
72 Krş. Z. Kurtoğlu: Plotinos’un Aşk Kuramı, s.81; bkz. F. E. Peters: AYFTS, s.
236.
73 Bkz. F. E. Peters: AYFTS, s. 228.

53

Onun dışsal etkiden berî olan ve kendisini yalnızca düşünce

olarak bilen bir düşünce olduğu fark edilir. Modern felsefeyle

beraber de Descartes‟in cogito (düşünüyorum)

temellendirmesiyle izah edilmek istenir.74

Cogito, içsel bir yoğunlaşmadır. Düşüncenin kendini

düşünmesidir. Kendini düşünen düşüncenin (meditatio), kendini

kendisiyle onamasıdır.75 Oldukça muğlâk ve açıklamaya muhtaç

görünen bu tür söylemlerin ontik olanla epistemik olanı

karıştırdıkları açıktır. Esasen bu karışıklığın Antikçağda da

geçerli olduğu unutulmamalıdır. Karışıklığın düzeltilmesi ise,

genel anlamda İslam özelde de Anadolu Türk filozoflarının

dehasıyla mümkün olabilmiştir. Ancak batı, İslam felsefesinden

yoğun olarak faydalanmasına rağmen, Antik Yunandaki

karışıklığı da sahiplenmiş görünür.

Antik Yunanı ve batıyı yanıltan dinsel algısıdır. Bilgi

değeri oldukça tartışmalı mitik bir kültürden beslenmeleri, ilahi

olanla dünyevi olanın arasını açmalarına sebebiyet vermiştir.

Din, felsefe ve bilim arasında geniş ayrışmalar doğurmuştur.76

Plotinos Hıristiyanlığın etkisi altında dinle felsefeyi uzlaştırma

yolları ararken batıda da benzeri bir sürrecin yaşandığı

söylenebilir. Hegel‟in yapmaya çalıştığı, bir bakıma Plotinos‟un

dünyasının Descartes sonrası batı dünyasına farklı

kavramsallaştırmalarla aktarılmasıdır. Bütün bunlar, gönül olan

nousu anlamada yetersizdir.

Nous, Anadolu Türk felsefesi hariç bir muammadır. Ne

olduğu Plotinos‟ta da açık değildir. Bir, zaten bilinemeyendir.

74 Bkz. Z. Kurtoğlu: Plotinos’un Aşk Kuramı, s. 86, 87.
75 Krş. René Descartes: Meditasyonlar (Gasssendi’nin Meditasyonlar’a İtirazı
ve Descartes’in Bu İtirazlara Yanıtı), Çev. İsmet Birkan, BilgeSu yayıncılık,
İkinci Baskı, Ankara 2007, s.24-30. (İkinci Meditasyon)
76 Bkz. Ş. Teoman Duralı: Çağdaş Küresel Medeniyet (Anlamı-Gelişimi-
Konumu), Dergâh yayınları, Beşinci baskı, İstanbul 2013, s. 55-58.

54

Bilinemeyen, ne olduğu izah edilemeyen muhtelif söylemlerle

aydınlatılmaya çalışılır. Hak hakikatle karıştırılır. Numen

fenomenin, fenomen numenin yerine konur. Nous, hak

boyutunda yer alır. Ancak Plotinosçu okumalar onu hakikat

olarak değerlendirir. Nedir hakikat? Bir mi? İdealar mı?

İdeaların toplamının nous olduğu iddia edilmiştir. İdeaların

toplamına da hakikat denmiştir. Öyle ki, bu hakikat, temaşa

ediminin hem öznesi hem nesnesidir. Hem bilendir hem de

bilinen. Hem düşünen hem düşünce hem de düşünülendir. Bir

başka ifadeyle; akıldır, âkildir, makuldür. Oysa nous, rasyonel

akılla kavranılabilir bir dünya değildir. Rasyonel akılla

temellendirilememesi, onun aklın karşısında ya da dışında

olduğu anlamına gelmez. Nous, ne akıldır ne de akıl dışı. Nous

gönüldür. Gönül aklı da içine alır. Gönül aklı anlar. Ancak akıl,

gönlü sadece fark eder. Yok diyemez. Varlığını da sınırları

içinde ayan beyan ortaya koyamaz. İşte bu gönlün ne olduğu en

açık şekilde Anadolu Türkünün yaşam felsefesinde âyan olur.

Plotinos, Anadolu gönül felsefesine en çok yaklaşan

Antikçağ filozofudur. Çünkü gönlün duyudan bağımsız olması

mümkün değildir. Gönül için duyuş esastır. Plotinos‟un nousu

da sadece zihinsel değil, duyusal dünyaya da modelidir.

Düşünce nesnesi olan idealar, duyusal dünyanın da ilk

örnekleridir. 77 Platon‟un idealarının duyularla ilgisi yoktur.

Aristoteles‟te ise, duyu bilmede ilk basamaktır. Ancak onun

kurgusunda ilk neden, sadece gayeseldir. Epistemik

zorunluluktur. Plotinos, Platon‟la Aristoteles‟i harmanlamış

görünür. Ancak taklit etmez Bazen Platon‟dan bazen

Aristoteles‟ten ayrılarak yeni bir bakış getirir.

Plotinos için hakiki bilgi, ancak tinsel bir yaşamla elde

edilebilir. Burada kavranılır dünya ve gerçek varlık

77 Bkz. Z. Kurtoğlu: Plotinos’un Aşk Kuramı, s.95.

55

özdeşleşmektedir. Bu yaklaşım, Platon‟dan bir kopuşu da

getirmektedir.
78

 Zira Platon için, idealar, Demiorgos‟un temaşa

etmek suretiyle duyusal dünyayı biçimlendirdiği ezeli

örneklerdir. Demiorgios, yaratıcı değil, yapıcıdır. Önceden

mevcut ideaları, model olarak kullanır. Demiorgios, akıl sahibi

etkin nedenle özdeşleştirilebilir. Ama her şeye gücü yeten

değildir. Kozmosu, mümkün olduğunca iyi yapandır.

Zorunluluğun karşı etkileriyle boğuşmak durumundadır. 79 Bu

nedenle Demiorgios, ideaların altında ve idealara tabii olan bir

zihin gibi iş görür. İdealar ise, temaşa eden zihnin dışında ondan

bağımsız olarak durmaktadırlar. Plotinos‟ta ise, bilmek var

olmaktır. Daha sonra Spinoza‟da ve Hegel‟de de rastlanacağı

gibi, düşünceyle bilgi özdeşleştirilir. Nous, kendinde, hareketsiz

olarak her şeye sahiptir. Şeylerin her biriyse nous ve evrensel

varlıktır. Bir başka deyişle; nous, varlığı düşünerek var kılar.

Düşünce nesnesi olarak da varlık nousa varoluş ve düşünce

verir. Varlık, düşünceye tabi değildir. Düşünceden bağımsız bir

varoluşa sahiptir. Varlık ise, var olduğu için düşüncedir.

Düşünce olduğu için var değildir. Varlık öncelenmiştir. Öte

taraftan varlıkla öz de özdeşleştirilmiştir. Zira öz varlığı, varlık

da özü içermektedir. Aksi takdirde doğru bilgiye erişmek

mümkün olamamaktadır. 80 Varlık-mahiyet ilişkisi bağlamında

devam ettirilecek olan bu tür tartışmalardan ulaşılmak istenen

sonuç, Tanrı‟yı Tanrı fikrinden ayırabilmektir. Zihindeki Tanrı

fikrinin Tanrının varlığını gösterdiğini savunabilmektir. Çünkü

zihinde olan özdür. Öz ise varlığı gerektirmektedir.
81

78 Krş. A. Aslan: İlkçağ Felsefe Tarihi 5, s. 194.
79 Bkz. F. E. Peters: AYFTS, s 63.
80 Plotinus: Enneadlar (seçmeler), s. 30.
81 Plotinus: Enneadlar (seçmeler), s. 33.

56

Varlık ile özü, ilk defa Fârâbî ayırır.82 Latin Ortaçağ‟da da

Thomas Aquinas Fârâbî‟nin izinden gider.
83

 Varlık ve öz aynı

şey değildir. Özdeş olsalardı, bir şeyin varlığını tesis etmeden

özüne ilişkin bir tasarıma sahip olunamazdı. Elbette özü olan,

ama varlığı olmayan şeyler tasarlanabilir. Ama bu, tasarıda

kalır. Gerçek varlığa sahip olmayan bu şeylere gerçek varlık

verecek olan, özü varlığı ile özdeş olan, dolayısıyla gerçek

anlamda var olmaması mümkün olmayan Tanrıdır. Tanrı, özü

gereği vardır. Var olandır. Ontolojik delil olarak taraftar bulan

bu temellendirme, logos esasında olduğu için, daha sonra, Kant

gibi filozoflarca, sıkı bir eleştiriye tabi tutulacaktır. 84

Plotinos‟un bu tarz eleştirilere ne derecede muhatap

olabileceğinin tartışmaya açık bir husus olduğu belirtilmelidir.

Onun nazarında varlık ve öz, nous düzeyinde özdeştir. İlk varlık

ya da hakiki varlık ise Bir değil, noustur.85

Nous, kendinden ötürü yaşayan ilk yaşantıdır. Kendinin

bilgisine sahiptir. Her yaşam ise, bir düşünce biçimidir. İlk ve

en saydam yaşma ile nous aynîleşir. Yaşamları düşünce yapansa

logostur. Plotinos, logos ile yüksek bir gerçekliğin aşağı

düzeydeki etkinliğini kasteder. Logos, noustan aşağıya doğru

her şeyde mevcut olan akılsallıktır. 86 Ağırlıklı olarak

Herakleitosçu görünen bu okuma, âdeta Anaksagoras‟ın Tanrısı

olan nousla Herakleitos‟un logosu arasında manevi bir köprü

kurma denemesidir. Çünkü logos, nous ile logos arasında

82 Bkz. Hüseyin Atay: Farabi ve İbn Sina’ya Göre Yaratma, A. Ü. İ. F. Yayınları,
Ankara 1974, 15.
83 Richard Heinzmann: Thomas von Aquin (Eine Einführung in senin Denken-
Mit ausgewälten leteinisch-deutschen Texten), Verlag Kohl Hammer,
Stuttgart-Berlin-Köln 1994, s. 43.
84 Bkz. Adnan Aslan: Tanrı’nın Varlığına Dair Argümanlar (Ateist Din Felsefesi
Eleştirisi), İSAM Yayınları, İstanbul 2006, s. 32-40.
85 Bkz. Z. Kurtoğlu: Plotinos’un Aşk Kuramı, s. 94.
86 Bkz. Z. Kurtoğlu: Plotinos’un Aşk Kuramı, s. 94.

57

konumlanan bir başka doğa ya da uknum değildir. Ama ruh,

hem nousun hem de logosun etkinliğidir. Nous ise, Bir‟in

logosudur. Ama logos, ruhta daha belirsizdir. Zira ruh bir

imajdır. Bu nedenle kendi kökenine bakması gerekir.87

Plotinos, nousun yaşamı dışındaki her yaşam biçiminin bir

logos olduğunu düşünmektedir. Hakiki yaşamsa bilgide olan ya

da bilgiye uygun olan yaşam olmaktadır. Evren nousun

dünyasını model aldığından yaşayan her şey orada mevcuttur.

Demek ki, varlık hem orada hem de buradadır. Orada hiçbir

rasyonel varlık yoktur. İnsan belki burada rasyoneldir. Orada

ise, akıl yürütmeden öncedir. Akıl yürütmenin üstündedir.

Bütün sıkıntı orada ve burada olmakta düğümlenir. Bu

çerçevede yöneltilmesi gereken sual, kavranılır olanla duyulur

olan arasındaki sorunun nasıl aşılacağıdır.88

Nous, rasyonel değil, sezgisel bir düşünce olarak yerini

alır. Zira kavranılır dünya bölünmez bir birlik içinde her şeydir.

Her bir şey, kendini düşünerek nousa erişebilecektir. Nousa

erişebilirse nous olacaktır. Nous olmak, bireyselliği yok etmek

değildir. Çünkü nous hem ruhun formu hem de ruha form

verendir. Birlik içindeki farklılık, farklılık içindeki birliktir.

Maddi evren yaşayan organik bir bütündür. Akılsaldır. Ona

akılsallığı veren madde olamaz. Zira madde zeki, canlı ve aktif

değildir.89

Dünyadaki düzenliliğin ve iyiliğin kaynağı ruhtur. Ruh,

duyusal dünyadan başlamak suretiyle tedrici olarak kendini

unutur ve nousa erişir. Nousa erişen ruh, nous haline gelir. Nous

olan ruhun iki yönlü bir etkinliğe sahip olduğu ifade edilmişti.

O, hem entelektüel olarak kendi içeriğini, hem de zenginliğini

87 Bkz. Z. Kurtoğlu: Plotinos’un Aşk Kuramı, s.94.
88 Bkz. Z. Kurtoğlu: Plotinos’un Aşk Kuramı, s. 95.
89 Bkz. Z. Kurtoğlu: Plotinos’un Aşk Kuramı, s. 95, 96.

58

kavrayabilmekte, böylelikle, farklı nesneleri temaşa

edebilmektedir. Bunun anlamı, nousun sınırsız, belirsiz bir

görüntüden sınırlı ve belirli bir görüye ilerlemesidir. Bu,

entelektüel bilmenin görüsüdür. Zahirî idraktir. İkinci bir yön

ise, onu Bir‟e ulaştıran ilahi boyuttur.90

Bir, nousa aşkındır. Ruh ise, Bir‟e ulaşana kadar mutmain

olmayacaktır. Birleşme nasıl mümkün olacaktır? Plotinos, Bir‟e

kavuşmanın aydınlanma ile olduğunu söyler. Aydınlanma,

ruhun Bir‟le ilişkiye geçmesiyle yaşanan kendinden geçme

hâlidir. Dıştan içe yaşanan bir dönüşümdür. Dışsallıktan

içselliğe dönerek kendini nous olarak kavrayan ruhun gerçekliği

aracısız kavramasıdır.

Plotinos‟ta ruh, bedenin organize gücü mesabesindedir.

Alın yazısının yeridir. Tensel olan da evrensel düzenin iyi ve

zorunlu bir parçasıdır. Sudur esas olduğundan ruhun bedenle

ilişkisi iyi ve zorunludur. Ancak ten tinsel olanın altındadır. Bu

nedenle ruhun bedene düşmesi, bir kusurdur. Ruh, kötünün

ilkesi maddeden kurtularak ilk varoluş durumuna dönmesi,

olması gerekendir. Platon‟un Phaedros ile Timaeus

diyaloglarında yer alan çelişkili ruh temellendirmesinin izleri,

Plotinos‟un yukarıdaki ruh okumasında da görülmektedir.

Plotinos, bu çelişkiden kurtulmak için eseri IV. Enenead‟ın 8.

Tezinde muhtelif uzlaştırma denemelerine girişir.91

Plotinos‟un nous felsefesi, gerçekliğin rasyonel açıklaması

mıdır? Bir başka ifadeyle; Plotinos, nous felsefesi mi, logos

felsefesi mi yapmaktadır? Biz, felsefe dünyasında Anadolu

Türk felsefesi dışında nousun logos üzerinden inşa edildiğini

90 Bkz. Z. Kurtoğlu: Plotinos’un Aşk Kuramı, s. 170.
91 Bkz. Plotinus, The Enneads, (Translated by Stephen Mackenna, Abridged
with an introduction and notes by John Dillon), Penguin Books, London,
1991, IV, 8, 1-4.; krş. A. Aslan: İlkçağ Felsefe Tarihi 5, s.140-146.

59

iddia ettik. Plotinos da varlık esasında bir felsefe kurgulasa da

nous felsefesini tam olarak yansıtmadığı ortadadır. Koşulsuz ve

saf olan Bir‟den çok nasıl meydana gelmektedir? Bir‟den

çokluğa nasıl geçilmektedir? Plotinos‟ta çok da açık değildir.

Mesela Bir, iradesinin özgür edimiyle evreni yaratabilir mi?

Plotinos‟un sudur nazariyesine göre, bu mümkün

görünmemektedir. Plotinos, yaratımın edim olduğunu

söyleyecektir. Yaratma, etkinliktir. Oysa Bir, hareketsizdir.

Bir‟e irade ve etkinlik atfetmek abestir. Etkinlik, bizatihi Bir‟i

bilen konumundadır. Bir ise, doğası gereği, sadedir. Saftır.

Karışımsızdır. Basittir. Onda ondan olmayan başka bir unsur

yoktur. Yaratım ise, değişim gerektirmektedir. Yaratmak

demek, Bir‟in değişmesidir. Ona onda olmayanı eklemektir. Bir

ise mutlak değişmezdir. Her durum ve şartta, kendisi olarak

kalır. Yaratım için ise, bilinç ve irade gerekir. Bu ise, Bir‟i

sınırlamak anlamına gelir. Oysa sınırlama bir tarafa, onun

sınırsız olduğu bile ifade edilemez. Bir, uzay zaman dışıdır.92

Platon‟un düzensiz ve karışık olan harekete ideaları temaşa

ederek biçimsiz yığına biçim veren, uyum kazandıran Tanrısı

Plotinos‟ta yoktur. Plotinos‟ta Bir‟den önce, herhangi bir şey

var değildir. Tanrıdan önce ne evren vardır ne de Tanrı

tarafından yoktan yaratılan bir evren. Belki, yokken taşarak

varolan bir evrenden söz edilebilir. Lakin Plotinos‟un kaygısı

evrenin öncesi ve sonrası değildir. O, bütün dikkatini Bir‟in

birliğini bozmadan dünyadaki çokluğun nasıl

açıklanabileceğine vermiş görünür. 93 Sorunu nousu merkeze

yerleştirerek sudur nazariyesi ekseninde çözdüğünü

düşünmüştür. Sudur, kaynağı etkilemeyen ve değişmeden

bırakan bir yayılma, bir taşma olduğu kabul edilmiştir. Ancak

bilinçli ve iradi bir etkinlik olmaması, evreni kör bir oluşuma

92 Krş. Plotinus: Enneadlar (seçmeler), s. 39, 40.
93 Krş. Z. Kurtoğlu: Plotinos’un Aşk Kuramı, s. 63.

60

mahkûm etmiştir. İlk ilke ya da ilk varoluş olarak nousa ise,

böylesi bir yapının logosu olarak Bir ile Ruhu birbirine

bağlayan bir aracıya dönüşmüştür.94

Plotinos‟un felsefi girişimi, yaşadığı dönemde fazla dikkat

çekmedi. Ancak yaklaşık altı asır sonra İslam filozoflarını ve

mutasavvıfları derinden etkiledi. Elbet, İslam düşüncesi

içerisinde Plotinos, farklı bağlamlarda yorumlandı ve

geliştirildi. Eksiklikleri giderildi. En önemlisi de, İslam

felsefesinin altında Tanrısal kelamın desteğiyle özelleşmiş bir

yorum olarak Türkü‟nün gönlünde ciddi bir dönüşüme uğradı.

Anadolu‟da da zirveyi gördü.

94 Bkz. Plotinus, The Enneads, V, 1, 6 ve IV, 3, 9.

61

II. BÖLÜM

Emanet Ahlakı ve Gönül Felsefesi

A. Tinden Tene Yol Bulmak

1) İç-dış ahlak

Ahlak, eylemlerle ilişkilidir. İnançlardan hareket eder.

İnançlara dayanır. İnsanlar ise, inanma ihtiyacı duyarlar. Doğru,

yanlış, iyi ya da kötü bir şeylere inanırlar. İnanç, genel bir

kavramdır. İnsanlar inançların birçoğunu içinde var olduğu

ortamda hazır bulurlar. Genelde de onları benimserler. İnanç,

gittikçe özelleşen bir duyuştur.1 İçe aittir. Mahremanedir. İçte

oluşan inanca dayalı bu duyuşu sadece bulunuş üzerinden

yapılandırılamaz.

Duyuş, ahlâkî boyuttur. Bulunuş ise, varoluşumuzdur.

Ahlaka yükselebilmek için, önce bulunuştan bilişe geçilmelidir.

Biliş, varoluşun araştırılıp soruşturulmasıyla bilgiye ulaşmış

olmaktır. Bulunuşun bilgi bağlamında idrakidir.2 Duyuşun bilişe

ve idrake dayanması, emanet ahlakında önemli bir ayrımdır.

Ahlak, içte olan duyuşun dışta da görünmesidir. Mahremde

olanın maşerîleşmesidir. Ahlak içte başlar, dışta biter. Ölçü

içimdir. Ama hüküm dışa göre verilir. Dış, ortaklıklar alanıdır.3

Dışın içle uyumlu olması beklenir. Aksi takdirde iç başka, dış

başka olur. İkiyüzlülük doğar. İkiyüzlülük ahlakî değildir.

1 Bkz. Osman Pazarlı: Din Psikolojisi, Remzi Kitabevi, 3. Basım, İstanbul 1982,
s. 14.
2 Krş. Zeynep Direk Akay: “Değerlere Karşı Düşünce ve İlgi Etiği”, Bilgi ve
Değer, Ed. Şahabettin Yalçın, Vadi Yayınları, Ankara 2002, s. 54.
3 Krş. Ahmet İnam: “İç Ahlak Üstüne”, Küreselleşme Ahlak ve Değerler, Ed. Y.
Mehmedoğlu ve A. Ulvi Mehmedoğlu, Litera Yayıncılık, İstanbul 2006, s. 195,
196.

62

Ahlak incelemelerinde ahlakın içten dışa mı, dıştan içe mi

kurulduğunu çokça tartışılır. Ahlakın toplum içinde ortaklaşa

yapılan ve paylaşılan (koinos) bir dünya olması 4 , bazı

ahlakçıları dış esasında düşünmeye sevk etmiştir. Ahlakın

dıştan içe yapılanması gerektiğini veya yapılandığını iddia

edilmiştir. Öyle ki, düşünce tarihinde pek çok dıştan içe

gitmeye çalışan ahlak temellendirme girişimlerine rastlanır.5

Bir kısım ahlak araştırıcıları ise, bizim gibi, içten dışa

doğru hareket etmek isterler. 6 Elbette iç ve dış, birbirinden

kopuk parçalar değildir. Her için bir dışı, her dışın da bir içi

olacaktır. Bizim kavratmak istediğimiz eylemin yönüdür. Genel

anlamda ahlakiliği kurarken ve yaşarken esas olanın iç mi, dış

mı olduğudur. Özelde de Anadolu Türk‟ünün gönlünde yer

bulan emanet ahlakının içten dışa mı, yoksa dıştan içe mi

temellendiğidir.

Ahlak, öncelikle yaşanır. İyi, güzel ve doğru olan yaşatılır.

Söz ise yaşananın ya da yaşanmışlığın üzerine gelir. Yargılar,

değerlendirmeler, ahlakın kendisi değildir. Ahlakla da

ilişkilendirilebilen söylemlerdir. 7 Ahlak üzerine konuşmak,

tanımlar vermeye çalışmak, gayet doğaldır. Ama bunlar ahlaklı

olduğumuzu göstermez.8 Lafla peynir gemisi yürümemektedir.

Burada ahlak hakkında konuşmakla ahlaklı konuşmak

4 A. İnam: “İç Ahlak Üstüne”, s. 195.
5 Genel anlamda bkz. A. Stroll, A. A. Long, V. J. Bourke, R. Campbell: Etik
Kuramları, Derleyen ve Çeviren: Mehmet Türkeri, Lotus yayınevi, Ankara
2008; Ahmet Cevizci: Etiğe Giriş, Paradigma, İkinci Basım, İstanbul 2008.
6 Bkz. Hakan Poyraz: “Ahlakın Dikotomisi: İç Ahlak/Dış Ahlak”, Küreselleşme
Ahlak ve Değerler, Ed. Y. Mehmedoğlu ve A. Ulvi Mehmedoğlu, Litera
Yayıncılık, İstanbul 2006, s.187, 188.
7 Krş. Henry Hazlitt: Ahlakın Temeli, Çev. M. Aydın ve R. Tapramaz, Liberte
Yayınları, Ankara 2006, s. 2-4.
8 Bkz. A. Hamdi Akseki: Ahlak İlmi ve İslâm Ahlakı (Ahlâk Dersleri),
Sadeleştiren: A. Arslan Aydın, Nur Yayınları, 3. Baskı, Ankara 1979, s. 28, 29.

63

birbirlerine karıştırılmamalıdır. Ahlaktan söz etmek, epistemik,

ahlaklı konuşmak ise onto-etik bir tavırdır. Ahlaklı konuşmak

için, ahlaklı olmak gerekir.

Ahlakilikte söz ve davranış özle çelişmemelidir. 9 Fakat

insan ahlaklı olmadan görüntüde ahlaklı gibi davranıp

konuşabilir. Bu, ahlakiliğin temel çelişkisidir. Çünkü ahlakilikte

aslolan içtir. Özde olan da izhar edilmedikçe başkalarınca

bilinmesi mümkün değildir. Hüküm ise, istense de istenmese

de, zahire göre verilebilmektedir. Çelişkinin aşılabilmesi için,

mahremane olanla maşeri olan arasında bir bütünleşmenin,

belki de, denetlemenin olması kaçınılmazdır.10

Eski devirlerden beri tartışılan soru şudur: Eğer maşeri bir

denetleme olmasaydı, bir başka ifadeyle; ayıplanma, dışlanma,

hesap verme korkusu ya da endişesi taşımasak, yine de ahlaklı

olmaya devam eder miydik? Mesela Platon‟un Devlet

Diyalogunda anlattığı Lidya Kralı Gyges gibi,11 çevirince bizi

görünmez yapan tılsımlı bir yüzüğe sahip olsaydık, acaba

davranışlarımızda ne tür değişiklikler olurdu? İnsanlar bizi

görürken iyilerden olan biz, görünmez olunca kötülerden olur

muyduk? Bizi iyi davranmaya sevk eden, içimiz mi, dışımız

mı? Ya da Platon‟un da tartıştığı gibi12, kimselere görünmeden

her türlü kötülüğü işlediği halde, toplum içinde iyi ve dürüst

görünene ahlaklı denilebilir mi? Elbette, hiç kimse, böyle bir

şahsın ahlaklı olduğunu söylemeyecektir. Ahlakın görüntüde

değil, özde olması gerekmektedir. Ahlaklı görünmek, ahlaklı

olmaya yetmemektedir.

9 Kurân-ı Kerim: Maide 5/105. “Ancak Allah’a temiz bir kalple gelenler o
günde kurtuluşa ererler).”
10 Krş. H. Ziya Ülken: Aşk Ahlakı, Ülken yayınları, 4. Baskı, İstanbul 1981, s. 53.
11 Platon (Eflatun): Devlet, Çev. S. Eyüboğlu ve M. Ali Cimboz, Remzi Kitabevi,
6. Baskı, İstanbul 1988, 359d.
12 Platon: Devlet, 360c.

64

Ahlaklı olmanın sadece dış esasında vuku bulan bir

davranışlar bütünü olmadığı çok açıktır. Örneğin yazılı veya

yazısız dışımızda bulduğumuz yasa ve kurallara uyduğumuz

için ahlaklı olduğumuzu iddia edemeyiz. Ahlakta dış, belirleyici

olmamalıdır. Çünkü harici denetlemelerde istenildiği takdirde

boşluklar oluşturulabilir. Kanundan kaçma ihtimali, her zaman

vardır. Ahlakta kaçılması mümkün olmayan bir denetleyiciye

ihtiyaç vardır.13

Dinler, denetleme sorununu genelde her şeyi gören, bilen

bir Tanrı anlayışını devreye sokarak aşmaya çalışırlar.

Dışımdaki mutlak ve iyi olan Tanrı, düzgün davranmamı

istemektedir. Eğer onun dilediği gibi olmazsam, acı çekmem

kaçınılmazdır.14

Ceza korkusu ya da ödül beklentisiyle dışsal bir arzuya

itaat etme, sureta ahlakiliktir. Çünkü dıştan gelen talep, içerde

karşılık bulmadığı müddetçe ahlakilikten söz edilemez. Ahlak,

gönül işidir. İçte karşılığı olmalıdır.15

Ahlakta Tanrıya gereksinim olup olmadığı, temelde ahlaklı

olmayla değil, ahlakın evrenselliği bağlamında tartışılan bir

sorundur. Biz burada Tanrı ve ahlak problemini tartışmıyoruz.

Ancak şu kadarını söyleyelim: Tanrısız bir ahlak kurgusu

mümkündür. Özellikle günümüzde bazı düşünürler ve bir kısım

insanlar, bizim gibi, Tanrıyı devreye sokmadan ahlakın

kurulabileceğini ve ahlaklı olunabileceğini düşünmektedir. 16

Fakat her şeyi gören bilen ve mutlak iyi olan bir Tanrı olmadan

evrensel bir ahlaktan söz etmek zorlaşmaktadır. Mutlak iyi

fikrine bağlanmayan ahlaklar, eninde sonunda izafi olmak

13 Bkz. A. H. Akseki: İslam Ahlâkı, s. 147, 148.
14 Bkz. H. Erdem: Ahlâk Felsefesi, s. 161.
15 Krş. Ahmet İnam: Mutsuzluk Ahlaksızlıktır (Yaşam Üstüne Söyleşiler),
Söyleşi: Yıldız Işık, İmge Kitabevi, Ankara 2012, s. 446.
16 Bkz. Mehmet S. Aydın: Tanrı – Ahlak İlişkisi, TDV, Ankara 1991, s. 219.

65

durumunda kalmaktadırlar.17 Toplumsal tabanda ortak değerler

üretilebilse de, gittikçe küçülen günümüz dünyasında, ortak

değerlere daha çok ihtiyaç duyulmaktadır. Bugün ortak değer

meselesi, hukuk üzerinden sağlanan mutabakatlarla

çözümlenmek istenmektedir.18 Dinler ise, ortak ilkelersen söz

etseler de, ortak değerlerde buluşmada yeterince etkili

olamamaktadırlar.

Ahlakta asıl ölçü, ne dindir ne de çıkar esasında

oluşturulan toplumsal mutabakatlar. Elbette ahlak, dinle ya da

toplumsal uzlaşmalarla yakından ilişkilidir. Ancak kişiyi

dışarıdan kuşatan her türlü belirleyici ilke, ahlak

temellendirmelerinde sorunlar yaratır. En sonunda da ahlaktan

vazgeçilir. Yasanın ya da kanunun hükümlerine boyun eğilir.

İçselleşmemiş Tanrı‟ya boyun eğmek de aynı sonuca gider.

Güce dayalı bir teslimiyet öne çıkar.19

Tanrı ya da yasa, ahlaki içerikte taleplerde bulunabilir.

Talebin ahlaki içerikte olması ve ona uyulması, ahlaklı

davranıldığını göstermez. Ahlakın dıştan içe değil, içten dışa

kurulması gerekir. Emanet ahlakı olarak temellendirdiğimiz

Anadolu Türk ahlakı, bu nedenle, dış esasında kurulmak istenen

bir dine ya da mukaveleye dayalı bir dış ahlak değil, kişi

temelinde içten dışa açılan bir iç ahlaktır. İç ahlak, tabii ki, dış

17 Bkz. Recep. Kılıç: Ahlâkın Dini Temeli, TDV, 6. Baskı, Ankara 2009, s. 161.
18 Bkz. Orhan Münir Çağıl: Hukuka ve Hukuk İlmine Giriş (Hukukun Varlığı,
Manası, Değeri ve Ruhu Üzerine Kritik bir Reflexion), (Felsefî-ilmî bir ide,
normatif bir değer ve sosyal bir realite olarak: Hukukun Temel “Mefhumları,
değerleri ve prensipleri”; Hukukî Düşünmenin Esasları, Hukuk İlminin etik ve
Metodolojik Tekâmülü; Hürriyet, Adalet, Ahlâk, Hukuk ve Sosyal Dünya
arasındaki İç Vahdet), Genişletilmiş 4. Baskı, İstanbul Üniversitesi Yayınları,
İstanbul 1971, s. xxv.
19 Krş. H. Hazlitt: Ahlâkın Temelleri, s. 415.

66

ahlakla doğrudan ilişkilidir. İç, dışı kurar. Mahremane olan

maşeri olandan kopuk değildir. Bütündürler.
20

Anadolu Türk ahlakı, Tanrısız ya da dinsiz değildir. Din,

emanet ahlakının maşeri, Tanrı ise mahremane boyutudur. Tanrı

dışımdadır. Ama özelimdir. İçimde duyduğumdur. İçimdir.

Vicdanımdır.

Vicdan, kişinin Rabbini mahremane olarak doğrudan

hissetmesidir. Din ise, maşeri vicdandır. Vahyi temel alır.

Vahiy, kişinin öteki insanlarla birlikte yaratanın tebliğini maşeri

olarak tebellüğ etmesidir.21

Din, toplum, yasa, insanın kendini içinde bulduğu

dünyadır. İnsan hangi ortamda var olursa olsun, kendisini

değerlerle inşa eder. Pek çok değerle iç içe yaşarız. İçinde

olduğumuz değerlere iç olabilen insan ahlaklı olabilir. Aksi

takdirde iyi bir vatandaş ya da iyi bir dindar olunabilir. Bu

durumda ahlak dışta kalır. Belirleyici değil, belirlenen olur.

Oysa ahlak esastır. İçtir. Özdür. Mana birliğidir. Anadolu Türk

ahlakında da hareketin yönü içimdeki benden dışımdaki bize

doğrudur.

2) Mahremane Vicdandan Maşeri Vicdana

Türkiye Cumhuriyeti döneminin mümtaz

mütefekkirlerinden Elmalılı M. Hamdi Yazır, Fransızcadan

Türkçemize kazandırdığı “Metâlib ve Mezâhib” adını taşıyan

felsefe tarihinin başına eklediği harika Hutbe‟de Rabbine şöyle

seslenir: “Ey Yüce Rabb! Sen, şu görünürdeki ayrılığı içteki

kavuşmaya ulaştırmasa idin, ben beni görmez, seni sezmezdim.

Sen bana vicdan dedikleri bir buluş, vücud dedikleri bir bulunuş

bağışladın. Ben buluş ile, kendimi kendimde buluyor,

20 Bkz. H. Poyraz: “Ahlâkın Dikotomisi, s. 188.
21 T. Şaban Duralı, Felsefe-Bilim Nedir, Dergah Yayınları, İstanbul 2006, s. 15.

67

bulunuşuma eriyorum. Bu sayede, başka varlıklara varıyor,

vicdanlarını kendime katıyorum.”
22

 Bize göre, Yazır‟ın

Hutbe‟si ve çeviri esere yazdığı 50 kusur sayfalık Dibace bir

felsefe klasiğidir. Burada, Anadolu Türk ahlakının pek çok

ayırıcı ve can alıcı vasfına değinilir. Öyle ki, Hutbe‟nin

başındaki Yazır‟ın ilk duyuşu, zahirdeki birlikteliklerin içteki

birlik esasından hareketle sezilebilmesi üzerinedir. Vicdan ise

bir buluştur. Bulunuşun idrakiyle kazanılan bir buluş. Ötekine

duyulan hassasiyetle de büyüyen bir duyuş.

Emanet ahlakına iç olan vicdanî duyuş, nasıl oluşmaktadır?

Vicdan, vücudu gerektirmektedir. Vücudun, daha önce, ontik

bulunuş olduğu ifade edildi. Bulunuşun idraki ise, ikinci

aşamadır. İdrak, vücut ile vicdanın bir bütün olduğunu fark

ettirmelidir. Öyle ki, vicdan da vücut da açıkça görünendir.

Haktır. Epistemik anlamda vücut, vicdanın ilişiğidir. Vücut

olmadan vicdan tezahür etmemektedir. Vicdan olmadan da

vücut açıkça görünmektedir. Vicdan ile vücut (vücûd)

arasındaki epistemik farkın varlık esasında mana birliğine

dönüşmesi, ahlakiliğe geçiştir. Bulunuştan duyuşa sıçrayıştır.

Duyuşa sıçrayış şuur dışı değildir.

Bulunuş, biliş ve duyuş, epistemik ayrıştırmalardır. İçin

dışa yansımasıdır. Epistemik düzlemde bilişle kazanılan

düşünce ve şuur, iç hallerimizi tanıtan aydınlıktır. Zihnin kendi

halleriyle hareketlerinden edindiği bir sezgidirler. Sezgi,

duyulara doğrudan başvurmaksızın dolaysız olarak şuur

tarafından edinilen bir bilgidir. Varolduğumuz (vucide) ve bir iç

22 Elmalılı M. Hamdi Yazır: “Hutbe”, Metâlib ve Mezâhib (Tahlilli Felsefe
Tarihi), Eser Neşriyat, 1978, s. xxııı.

68

hayatı yaşadığımızı sezgisel bir bilgiyle kavranılabilmektedir.23

Bu, nous/gönül esasında bir biliştir.

Gönül esasındaki biliş, vicdan temellidir. İnsana has bir iç

olarak tezahür eder. Manevi bir duyuştur. Vicdan ile hem iç

haller ve hareketler tanınır hem de onlar hakkında değer

hükümleri verilir. İyi ya da kötü hükmünü verirken vicdan

devreye girer. Ahlakiliğin ölçüsü olur. İnançlarımızı görünür

hâle getirir. Şuurdan ya da bilinçten vicdana geçiş, insani

anlamda bir yükseliştir. İnsanın ahlaki varlık olabilmesi

vicdanına bağlıdır. Vicdan, ahlakiliğin lâzımıdır. İnsanın

doğruluğu ise, ahlakiliğinden ileri gelir.24

Biz, Ş. Teoman Duralı‟dan faydalanarak, vicdanın kişinin

Rabbiyle doğrudan kurduğu mahremane ilişki olduğunu

söyledik. Pek çok araştırmacı ise, vicdanın iyi ile kötüyü ayırt

etme yetisi olarak anlamışlardır. 25 Vicdanı nasıl tanımlanırsa

tanımlansın, vicdanın ayrımı çokluklar dünyasına mana

âleminden bakabilmektir. Vicdan, içimdeki bendir. Aşkınlıkla

kurduğum mahremane ilişkidir. Maddeye mana gözüyle

görebilmektir. Vicdan Anadolu Türküne evrenin emanet

olduğunu fark ettiren candır. Özelimdir. Özneldir. Öznellik,

vicdani tepkilerin çeşitlenmesini doğurabilir. Ancak bu, ahlakın

inşasında sıkıntı verici değildir.

İyi ve kötü davranışlar karşısında farklı vicdani tepkilerin

doğması normaldir. Tezahürler farklı farklı olabilir.

Yansımaların çeşitli olması, vicdanın ölçü olamayacağı

23 Krş. Nurettin Topçu: Var Olmak, Dergâh Yayınları, 6. Baskı, İstanbul 2010, s.
24 ve 34.
24 Bkz. Nurettin Topçu: Ahlâk, Dergâh Yayınları, 3. Baskı, İstanbul 2012, s. 139,
140.
25 Bkz. Osman Pazarlı: İslâmda Ahlâk, Remzi Kitabevi, 2. Basım, İstanbul 1980,
s. 88; bkz. A. H. Akseki: İslâm Ahlâkı, s. 105; bkz. H. Erdem: Ahlâk Felsefesi, s.
104.

69

anlamına gelemez. Zira vicdan bulunmuş ise her zaman doğru

işler.
26

 Her insanın bulunuşunu biliş üzerinden vicdani bir

duyuşa yükseltebildiğini söylemek, elbette, zordur. Vicdan

yoksunu duyuşlara dayanarak vicdanın değerini küçültmemeli-

dir.

İyilik ya da kötülüğün ne olduğu, günümüzde daha ziyade

din felsefesinde tartışılan bir sorundur.27 Esasen felsefe ve din

tarihinde meraklısını çokça uğraştıran bir konudur. Mesele çok

boyutludur. Çağdaş dünya dinler ve felsefeler sorunu ağırlıklı

olarak ayrıştırarak çözmek istemektedir. Parçalı bakış, ahlaki iyi

ile dini iyi arasına duvarlar çeker.

İyinin ve kötünün belirleyicisinin ne olduğu din ve felsefe

tarihinde çözümsüz görünür. Bizi burada ilgilendiren meselenin

ahlaki yöndür. Ancak Bizdeki ahlaki yönelişin tezahürü olan

vicdan ile toplumsal görünümü olan örfün zeminini teşkil eden

dinî duyuş, modern yaklaşımların savunduğu gibi, birbirinden

tamamen kopmuş dünyalar değildir. Dinî, felsefî ya da ahlakî

her bulunuşun bir dizi iyi ve kötü değer algısına sahip olması,

günümüzde kaçınılmazdır. Önemli olan içinde var olduğumuz

çevreden hareketle zihinsel bir faaliyet sonucunda ahlaki

duyuşa yükselebilmektir. Ahlaki duyuşun vicdana dayalı

olduğunu gördük. Vicdan ise iyiyi kötüyü ayırma yetisiyse,

iyinin ve kötünün ne olduğu tartışması ahlakı dolaylı olarak

ilgilendirmesi gerekir.

Her insan, iyinin ve kötünün ne olduğuna dair bir fikre

sahiptir. Ahlakî çerçevede beni ilgilendiren eylemin öncesi ve

sonrasında hissettiğimdir. Mesela bir iyilik yapacağım zaman,

26 Krş. N. Topçu: Ahlâk, s. 143.
27 Bkz. M. Peterson-W. Hasker-B. Reichenbach-D. Basinger: Akıl ve İnanç (Din
Felsefesine Giriş), Tercüme: Rahim Acar, Küre Yayınları, İstanbul 2006, 7.
Bölüm.

70

öncesinde, beni yükseklere doğru çeken duygular yaşarım.

Sevinç duyarım. Mutlu olurum. Ferahlarım. Tersi bir durumda

da, daralırım. Sıkıntı hissederim. Bunalırım. Kötü bir eylem

sonunda vicdanım beni rahat bırakmaz. Vicdan azabı çekerim.

Vicdan azabı, isteyerek çekilmez. Kaçamadığımız bir duygudur.

Etken değil, edilgendir. Vicdanımın sesini dindiremediğimden

pişmanlık duyarım. Pişman olma etkin bir durumdur.

Pişmanlığı doğuran vicdan azabıdır. Vicdanım beni

cezalandırmıştır.28

Kötü bir eylem sonucunda vicdanın sesini dinleyen insanın

eylemini düzeltmek için iradeye başvurması kaçınılmazdır.

İrade biliş boyutudur. Yanlışın düzeltilmesinde elzemdir.

Demek ki, duyuş ve biliş, aslında iç içedir. Elbette duyuş, salt

zihinsel bir bilişten yararlanmaz. Takdir, saygı, hayret, acıma,

hor görme, hürmet, muhabbet, merhamet… gibi pek çok duygu

da ahlaki hareketlerden ileri gelir. Vicdanla ilişkilidirler.29

Vicdanın temelinde çok kere ahlaki duyuşlardan önce

verilmiş olan hükümlere rastlanır. Ahlaki değeri olan hüküm,

hareketten öncedir. Hareketten sonra ise, sorumluluk ve

suçluluk açığa çıkmaktadır. Sorumluluk bilincinden de ahlak

duyguları ve duyuşları hâsıl olur. Bütün bu duyuşlar, bir

toplumsal çevrenin etkisi altında oluşmaktadır. Şu halde

içimden doğrudan doğruya kurduğum ilişki dahi, doğuştan hazır

getirdiğim bir vakıa olmaktadır. İlkin belli bir eğitimin,

yetişmenin, sonrasında da, bir sürü yaşantının imbiğinden

geçerek ahlaki duyuşa erişilmektedir. İlk etapta, kendimizden

daha çok, içtimai bir karşılayışla karşı karşıya kalınmaktadır.

İçinde olduğumuz karşılayışla duygulanılmaktadır. Demek ki,

ahlaki hükümler vicdanlardan daha çok çevreden geldiğinden

28 Krş. N. Topçu: Ahlâk, s. 140; krş. Erol Güngör: Ahlâk Psikolojisi ve Sosyal
Ahlâk, Ötüken Neşriyat, 4. Basım, İstanbul 2000, s. 65.
29 N. Topçu: Ahlâk, s. 140, 141; O. Pazarlı: İslâmda Ahlâk, s. 87.

71

değişen ve dönüşen fikirlerle karşılaşılması kaçınılmaz

görünmektedir.
30

Vicdan çözümlememiz, vicdanın karmaşık bir takım

unsurlardan müteşekkil olduğunu göstermektedir. Öyle ki,

vicdan duygulardan, zekâdan azade değildir. Ahlaki

hükümlerse, ekseri çevresel etkilerle şekillenmektedir. Her türlü

çözümleme epistemiktir. Epistemik çözümlemeden ontik bir

mana bütünlüğüne geçmek için, bu tezahürlerden hangisinin

vicdanın temel dayanağı olduğu fark edilmelidir.

Felsefe tarihinde vicdani eylemlerde neyin esas olduğuna

dair çeşitli görüşlere rastlanır.31 Halk nezdinde yaygın olarak

benimsenen görüş, vicdanî hareketlerde duyguların ağırlıklı rol

oynadığıdır. Örneğin Rousseau, bu görüşten yanadır.32

Rousseau, vicdanın görevinin hükümler ortaya koymak

değil, duygular yaratmak olduğuna kanidir. Ancak bu duygular,

Rousseau‟ya göre, tensel değildir. Kendine özel bir duygudur.33

Rousseau, maddi dayanaklı olmadığını düşündüğü vicdanın

sürükleyicisi olan duygulardan kastı, gönül olabilir mi? Bu,

daha ayrıntılı ve dikkatli olarak incelenmesi gereken bir

husustur. Ancak şu kadarını söyleyebiliriz. Rousseau, vicdanın

logos esasında çözümlenemediğinin ayrımındadır. Bu

Farkındalık onun Anadolu Türk ahlakından etkilenmiş

olabileceğine de işaret eder.

Vicdan temellendirmelerinde Rousseau gibi düşünenlerin

tam karşısında rasyonalistler yer alır. Rasyonalistlere akılcılar

da denir. Buradaki akıl, logostur. Akılcılar vicdanla aklı

özdeşleştirirler. Davranışların idaresi aklın denetimindedir.

30 N. Topçu: Ahlâk, s. 140.
31 Bkz. O. Pazarlı: İslâmda Ahlâk, s. 87, 88.
32 N. Topçu: Ahlâk, s. 141.
33 N. Topçu: Ahlâk, s. 141.

72

Duygulara ise, itibar edilmez. Hatta duygular, ahlaka zarar

verir. Çünkü onlara göre duygular, insanın bencil yapısına

dayalıdırlar.34

Duyguların sadece bencillikle ilişkilendirilmesi, doğru

değildir. Malum olduğu üzere, insanlar menfaat gözetmeyen

duygulara da sahiptir.35 İnsan hem hesabi hem de hasbi tavırlar

sergiler. Logos esasında yapılanmak isteyen ahlaklarda

hesabîlik öne çıktığından rasyonel ahlaklar, çıkar gütmeyen

duyguları anlamakta zorlanırlar. Hasbi duyguların da

olabileceğini kabul etmek istemezler.

Vicdanın doğmasında rasyonel bakışların yanında

sosyolojik yaklaşımlar da dikkat çeker. Sosyolojik görüş,

vicdanı ferdin ruhunda toplum vicdanının yansıması olarak

görür. 36 Burada etkin olan toplumdur. Birey ise edilgendir.

Dıştan içe bir belirleme vardır.

Rasyonalistler vicdanı çözümlerken duygudan kaçma yolu

seçseler de, duygular vicdanın yapısında büyük role sahiptirler.

Ancak duygular aklın denetimindedir. Elbet aklın kontrolünden

kaçabilen duygulara rastlanacaktır. Bu tür duygular, ahlak dışı

ya da ahlaka karşı olabilirler. Akıl ve duygu vicdanî harekette

alternatif değildirler. Duygular, genelde vicdanı harekete

geçirirler. Ancak hüküm verme akla düşer. Duygu ve akıl,

beraber hareket ederler. 37 Emanet ahlakının temel unsurları

arasında yer alan vicdan da ne aklı ne de duyguyu öne alır. Akıl

ve duygu birbirlerinin tamamlayıcısıdır.

Vicdanda aklı ya da duyguyu belirleyici olarak kabul

edenler vicdanın ne olduğu ya da nasıl oluştuğu hususunda

34 N. Topçu: Ahlâk, s. 141.
35 N. Topçu: Ahlâk, s. 141.
36 N. Topçu: Ahlâk, s. 141.
37 N. Topçu: Ahlâk, s. 141.

73

ortak kanaatlere sahip değildirler. Felsefe tarihinde filozofların

çoğu, iyiyi ve kötüyü bilme yetisi olarak algılanan vicdanın

doğuştan varolan bir yeti olduğunu düşünür. Bu tür düşünen

filozoflara doğuştancılar denir. Dogmatiktirler. Onlara göre, her

insan ahlak ilkelerine sahip olarak dünya gelir. Sorun sahip

olunanın keşfedilip keşfedilememesiyle alakalıdır. Akıl, onu

gizlendiği yerden bulup çıkarmalıdır. Doğuştancıların

karşısında ise, duyumcular yer alır. Onlara deneyciler de denir.

Deneyciler ise vicdanın doğuştan getirilen bir yeti değil, deney,

gözlem ve terbiye ile insana aşılandığını iddia ederler. Onlardan

bir kısmı bu aşılamanın bireyle sınırlı bir deneyim olduğunu bir

kısmı da tür içinde evrimle olgunlaştığını savunur. Mesela

Spencer, ferdi deneyle elde edilen ahlaki alışkanlıkların

unutulmayarak nesilden nesle aktarıldığını düşünür. Aktarıla

gelen bu ahlaki alışkanlıklar da bir zaman sonra insan cinsinde

duygulu bir vicdana dönüşür.38

Bir maşeri vicdan elbette vardır. Elbette maşeri vicdan

mahremane vicdanlarla doğrudan ilişkilendirilmelidir. Evrimci

ahlakların emanet ahlakıyla ilişkisi noktasında yöneltilmesi

gereken sual şudur: Acaba Spencer, sosyal evrimci

çözümlemesiyle emanet ahlakında görülen içimdeki benden

hareketle dışarılaşan toplumsal bizi mi anlatmaya

çalışmaktadır? Bize göre bireyden hareketle toplumsallaşan ve

zamanla da belirleyici olarak toplumu öne çıkartan evrimci

yaklaşımların emanet ahlakıyla olan benzerlikler yüzeyseldir.

Zira emanet ahlakı, salt anlamda ne deneyci ne evrimci ne de

akılcı olarak vasıflandırılabilir. Genel bir karşılaştırma yapmak

gerekişe, emanet ahlakında hem duyumcuların iki kanadını

oluşturan ferdin deneyimlerine dayalı ve birey sonrası

toplumsallaşan hem de akılcıların fıtrat olarak anladıkları ahlakî

38 N. Topçu: Ahlâk, s. 142.

74

ilkeler bütün olarak bulunurlar. Spencer‟in de ilk çıkış noktası

olarak aldığı birey, Emanet ahlakının temel öznesidir. Ancak

belirleyici süreç bireysel gerçekliğin tezahürü olan toplum

lehine yer değiştirmez.

Emanet ahlakında aslolan bireydir. Buradaki birey, fıtrat

üzere doğmuş olan insandır. Bir takım yeteneklerle

donatılmıştır. Ancak hamdırlar. İşlenmesi gerekir. Esasen

emanet ahlakının kurucusu, yaşayıcısı ve yaşatıcısı olan özneye

birey demek çok da doğru değildir. Ona kişi demek daha

doğrudur. Eğer “birey” kavramı tercih edilecekse, “Anadolu

Mayası” kitabının yazarı Yalçın Koç gibi, “ferdi birey” 39

demeyi tercih etmelidir. Birey fert olmalıdır. Fert olan bireye

ise kişi denir.

Birey ile kişi arasındaki ayrım gayet barizdir. Gerek Türk

Dili Divanı‟nda (Divan-ı Lügat-it-Türk) gerekse Kutadgu

Bilig‟te “kişi” kavramına yüklenen anlam, bireyle kastedilenden

farklıdır. Birey, son yüzyılda Türkçeye girmiş bir kavramdır.

İngilizcedeki “individual” veya “person” sözcüklerine karşılık

olarak kullanılır. “Individual” Latince “individium”

kelimesinden gelir. “Person” ise, Yunanca “persona”dan. 40

“Individium”, parçalanmayan en küçük parçayı anlatır. Atoma

karşılık olarak kullanılmıştır. Daha sonra bireysel öz için de

“individium” denilmeye başlamıştır. Kavramın tarihsel seyri,

madde temellidir. Dış esasında için oluşturulmasıdır. “Persona”

ise, “maske” demektir. İçte olanı gizleyendir. Bu nedenle

individium veya person sözcüklerine karşılık olan birey içsizdir.

Yığının bir parçasıdır. Kişi ise, kurucudur. Spencer‟in evrimci

yaklaşımında olduğu gibi, dışa dayalı yapılanmalarda kurucu

olan asli iç, ikincilleşmiştir. Yalçın Koç‟un ifadesiyle “asli iç,

39 Bkz. Y. Koç: Anadolu Mayası, s. 102.
40 Bkz. C. Horn ve C. Rapp: Wörterbuch der antiken Philosophie, s. 376.

75

dışsal cihet yoluyla iptal edilmiştir.”41 Kişi olma ise, birlikle

alakalıdır. Bir olmayı gerektirir. Birey ise, birliğe eremez.

Birliktelikler oluşturabilir. Vicdan esasında birlik veya

birliktelik söylemi, duyuş bağlamındadır. Birçok bulunuşun

mana boyutunda bütünleşmesidir. Mana birliğinin maddi

parçaları birleştirerek elde edilmediği aşikârdır.

Kişi, tekildir. Tekilliği birlik kaydı altında dışı gösterir.

Birlik kaydı manevi boyuttur. Hakikatin hak olarak

görünmesidir. Ama bireysellik birliğe bağlı değildir. Maddidir.

Bu nedenle ferdi birey (kişi) varlığın esasıdır. Özlüdür. İçli

varlıktır. Birey ise içsizdir. İçli olmak, gönül sahibi olmaktır.

Ancak gönül sahibi olan gerçek anlamda vicdanlı olabilir.

Vicdan kişiliğin remzidir.

3) Vicdanın Değeri

Ahlakiliğin temel dayanağı olan vicdan, kişiye her zaman

iyiyi ve doğruyu yapmada kılavuzluk yapabilir mi? Vicdanın iyi

ve güzel olanı sürekli buldurup bulduramayacağı, değerler

alanıyla alakalı bir sorudur. Tevcih edilen suale Anadolu Türk

ahlakı bağlamında bir cevap vermek gerekirse, sualin cevabı,

tartışmasız evettir. Ancak felsefe tarihinde özellikle dış esasında

yapılan vicdan araştırıcıları, vicdanın değeri üzerine düşünürken

lehte ve aleyhte tavırlar sergilerler.

Yukarıda gösterildiği üzere; doğuştancılar, vicdanla aklı

özdeşleştirmişlerdi. Biz Emanet ahlakında vicdanla aklın

karıştırılmaması gerektiğine işaret ettik. Hüküm veren akıl,

harekete geçiren vicdan, epistemik boyutta ayrışırlar. Zahirdeki

bölünme, işlevseldir. Mana boyutunu oluşturan birliğin

idrakinde epistemik hareketliliğe ihtiyaç vardır. Ancak episteme

41 Y. Koç: Anadolu Mayası, s. 89.

76

ile birlik kurulmaz. Sadece fark edilir. Birliği sağlayacak olan

gönüldür.

Birlik esasında vicdan, daima iyiliğe kılavuzlayıcı içsel bir

duyuştur. Felsefe tarihinde akılla vicdanı bir gören

doğuştancılar da, vicdanın hiçbir zaman yanıltmayan bir ölçü

olduğunu iddia ederler.42 Tabii ki, yanılgıya düşmemek için,

vicdanın sesini duymayı bilmek ve onu iyi anlamak ve ona

uygun davranmak gerekmektedir. Bu durumda emanet ahlakı,

vicdanın değeri hususunda doğuştancılara yakın görünür.

Deneyciler ise, vicdanın doğuştan gelen bir duyuş

olduğunu kabul etmediklerinden değerinin de mutlak

olmadığını söyleyeceklerdir. Deneye ve gözlemi esas alan

yaşanmışlık, deneyci yaklaşımda doğru bilginin ölçüsüdür.

Vicdan da değişmez, mutlak değildir. Bireysel tecrübe,

toplumsal etkiler, kısaca, zaman ve zemin vicdanlarda

farklılıklar yaratır. Deneyciler, iyinin ve kötünün insandan

insana değiştiğini düşünürler.43

Vicdanın değeri meselesine doğuştancılar, evrensel;

deneyciler ise, göreli bakmaktadırlar. Değerlerin izafiliği ya da

evrenselliği ahlak felsefesinde çokça tartışılan bir sorundur.44

Logos esasında hareket edilirse, hem evrenselliği hem de

göreliliği haklı kılan temellendirmeler yapmak mümkündür.

Bizim nazarımızda ahlak felsefelerinde karşılaşılan değerler

konusundaki kutuplaşmalar, çeşitli vesilelerle ifade edildiği

şekliyle, nous ile logosun karıştırılmasından kaynaklan-

42 N. Topçu: Ahlâk, s. 142
43 Krş. N. Topçu: Ahlâk, s. 142, 143.
44 Bkz. Neşet Toku: “Değerlerin Dilemması: Subjektiflik ve Objektiflik, Bilgi ve
Değer, Ed. Şahabettin Yalçın, Vadi Yayınları, Ankara 2002, s.101-113; Krş.
Doğan Özlem: “Değerler Sorununda Nesnelcilik/Mutlakçılık/Rölativizm
Tartışması Üzerine”, Bilgi ve Değer, Ed. Şahabettin Yalçın, Vadi Yayınları,
Ankara 2002, s.282-312.

77

maktadır. Doğuştancılar, dogmatik bir vicdan anlayışına

bağlanmışlardır. Dertleri evrenselliktir. Değerler evrensel

olmalıdırlar. Şayet değerler zamana ve zemine göre değişecek

olursa, bugün iyi ve güzel olan yarın kötü ve çirkin olarak

görülebilir. Bu durumda şahsi bunalımlar ve toplumsal

kargaşalar doğacak demektir. Öte yandan iyi ve kötü, o kadar

da, değişken değildirler.

Doğuştancılar, kaygılarında haklıdırlar. Gerçekten de

deneyci bakışlar, ahlak meselesinde ilkçağ sofistlerinde de

görülen izafiliğin modern çağlardaki temsilcileri olmuşlardır.45

Her şeyin ölçüsü dış esasında insana ya da topluma

indirgenmiştir. 46 Emanet ahlakı, değerlerin değişkenliği

hususunda daha temkinlidir. Değişenle değişmeyeni bütünleme

uğraşısındadır.

Değişim, zahirin kaçınılmazıdır. Dış esasında sürekli bir

değişim vardır. İlkçağlardan beri fark edildiği gibi, değişeni

açıklayabilmek için değişmeyen ilkelere muhtacız. Değişen

dünyanın ardında değişmeyen bir mutlak olmalıdır. Tartışmalar,

değişmeyenin olup olmadığı noktasından daha ziyade doğası

üzerine yoğunlaşmıştır.

Deneyci bakışlar, tek tek olay ve olgulardan hareketle

değişmez bir üst ilkeye sıçrarken; doğuştancılar, tersi bir tavır

sergilerler. İster değişenden değişmeyene isterse

değişmeyenden değişene gelinsin, burada kaçırılmaması

gereken, tartışmanın epistemik ya da onto-epistemik olduğudur.

Her iki temellendirmede de logos, belirleyicidir. Oysa etik ve

estetik tavırda nous öne çıkmalıdır. Bu nedenle bizim onto-etik

temele oturttuğumuz 13. yüzyıl Anadolu Türkünün gönlünde

45 Bkz. H. Hazlitt: Ahlakın Temeli, s. 288.
46 Bkz. Nurettin Topçu: Yarınki Türkiye, Dergâh Yayınları, 4. Baskı, İstanbul
1997, s. 72.

78

zirveyi gören emanet ahlakında logostan nousa bakma

girişimlerinde rastlanan parçalanmalara itibar edilmez.

Emanet ahlakının tutunduğu vicdan, eylem bağlamında

kolay kolay yanılgıya düşürmeyen bir yön vericidir. İnsanın

beşer ve şaşar olduğu, tecrübelerle sabittir. Lakin şaşkınlık, kişi

(adam/âdem) olamamaktan ileri gelir. Çok bilgili olmak ya da

şan, şöhret, para pul ve makam sahibi olmak, adam olmanın asli

şartı değildir. Kaymakam, vali, bakan, başbakan veya

cumhurbaşkanı olabiliriz; ama adam olamayabiliriz. Adam

olmak, şahsiyetle alakalıdır.47 Gelenek, görenek ve ahlak işin

içine girer. Değerlerin yaşanması ve yaşatılmasıyla ilgilidir.

Vicdan, adam olanı pratikte yanıltmayacaktır. Ancak meselenin

bir de teorik yanı vardır.

Teori (teoria), manzara esasında seyretmektir.48 Eskiler ona

nazariyat derdi. Nazar, seyretmektir. Manzara ise, seyredilendir.

Düşünce tarihinde seyir ile bakma eşanlamlı değildir. Seyir,

görmeyi gerektirir. Bakarız, ama göremeyebiliriz. Bu nedenle

bakmadan bakmaya fark vardır. Seyir, görerek bakmaktır.

Bakar kör olmamaktır. Görmenin değeri içten dışa olunca

yükselecektir. Dıştan içe de bakılabilir. Ancak dıştan içe

bakışlarda görme, her zaman istenilen sonucu vermeyebilir.

Mutlak olana sadece içten dışa bakarak erişilebilir. Seyir

esnasında bazen hangi davranışın iyi olduğu noktasında kişisel

yanılgılar tezahür edebilir. Yanılgı seyirden ya da evrensel

ilkelerden değil, onların özel hallere indirgenerek

uygulanmasından ileri gelir. Her vicdan sahibi, genel anlamda

adaletin, merhametin, hürmetin ya da hizmetin iyi olduğunu

bilir. Ancak uygulamada sıkıntılar yaşanabilir. Uygulama, hak

47 Krş. N. Topçu: Yarınki Türkiye, s. 214.
48 Y. Koç: Theologia’nın Esasları, s. 32, 39.

79

cephesidir. Hak cephesindeki aksaklıkları gidermek aklın

görevidir. Akıl sağlıklı işledikçe vicdan rahat edecektir.
49

Vicdan, içimdeki bendir. Ancak içimdeki ben, dışımdaki

bizden kopuk değildir. Mahremimde olan maşeri olanda

görünür. Görünmelidir. Ona maşeri vicdan demiştik. Toplumcu

yaklaşımların ısrarla üzerinde durdurduğu toplumsal bir vicdan

vardır. Bizim sosyolojik bakışlardan ayrıldığımız husus,

toplumsal vicdanın kişiyi belirleyici değil, daha çok denetleyici

olmasıdır. Denetleme, emanet ahlakında önemli bir

mekanizmadır. Zira vicdan özneldir. Öznellik ise, gözden ırak

edilmemesi gereken bir engele sahiptir. O da insanın kendini

seyredememesidir. İnsan bir aynaya ihtiyaç duyar. Bu nedenle

hareketlerimizin ahlaki değerini ölçmede ve belirlemede diğer

vicdanların hakemliği önemlidir. Utanmıyorsak dilediğimizce

davranabiliriz. Ama bazı hallerimizden utanıyoruz. Utancımız

nereden geliyor? Bazen kendimizden, çokça da başkalarından

utanıyoruz. Bu durumda kişi, kendini tenkit edebilmek için

başkalarının işaretine de ihtiyaç duymaktadır.50

Maşeri vicdan, kişinin istikamet üzeri olagelmesinde

vazgeçilmezdir. Emanet ahlakında insan insanın aynasıdır.

Toplumda insanların birleşerek oluşturdukları organize

yapılardır. Dostum, dostlarım ya da cemaatim, cemiyetim

aynamdır. Aynada gördüğüm kendimdir. Eğer gördüğümle ben

arasında uyuşmazlıklar çıkmaya başlamışsa, sorun aynada değil,

bendedir. Çatışmalar yaşanmaya başladığında içimdeki ben,

dışımdan gelen uyarıları dikkate alarak kendini gözden

geçirmelidir.

Dış, sadece uyarıcıdır. Bu nedenle emanet ahlakında kişi,

dışa teslim edilmez. Asıl, gölge üzerinden inşa edilmez. Zira

49 N. Topçu: Ahlak, 143.
50 Krş. N. Topçu: Ahlak, 144.

80

hakikat dışta değil, içtedir. Hakikatten kopmayan dış, haktır.

Adam olan da hak olanla çatışmaz. Adamlık, hakkın teslimini

gerektirir. Lakin zahiri cephede sıklıkla iç, dışa kurban edilir.

Dış içi belirlemeye başlar. Ama dış, ahlakiliğe ölçü olmaz.

Dışın uyarıcı olabilmesi için hak olması gerekir. Ancak her

dış hak olarak tezahür etmeyebilir. Hakikatten uzaklaşmış

kabuğa dönüşebilir. Bu durumda uyanık olması gereken içli

(tekil) bireydir. Aksi takdirde çevrem, cemiyetim, cemaatim,

felaketim olur. Nice kötülükler vardır ki, alkışlandığı için iyilik

zannedilir.51 İçsiz birey, zayıf ve aciz insan, toplum tarafından

yüceltilirse, yıkım kaçınılmaz olur. Zavallı bir insan, toplum

tarafından pohpohlandıkça yaptığı işlerle övünmeye başlar.

Olmayan vicdanı da rahattır. Zülüm yaptığının hiç farkına

varmaz. Böylesi bir şaşkınlık, nadir de olsa, vicdan sahibi

insanlarda da yaşanabilir. Toplum, vicdanı şaşırtabilir. Diğer

taraftan ısrar edilen kötü alışkanlıklar da vicdanı zedeler. Hatta

öldürebilir. Başlangıçta rahatsızlık duyan vicdan, örtülür gider.

Sıkıntı duyulmaz olur. Vicdan ölmüşse, iflah olunmaz. Ancak

sıkıntılı süreç başlamışsa, vicdanı kurtaracak olan aklın

derinlemesine çalıştırılmasıdır. Akıl, kişiyi vicdanıyla

yüzleştirecektir. Ancak vicdanın oluşması aklın değil, gönlün

önceliğindedir. Akıl, yol gösterir. Hüküm verir. Ama vicdanın

yerine geçmez.52

Vicdan akıldan istifade eder. 53 Hakikate kavuşmak için,

yapılanların başkaları üzerindeki etkisi düşünülmelidir.

Düşünen akıldır. Vicdan ise, muhasebe yapar. 54 Muhasebe,

hasbi de olabilir hesabi de. Hesabi olan hasbi olanın önüne

geçmemelidir. Hesabîliğin hasbîliğin önüne geçmesi, aklın

51 N. Topçu: Ahlak, 143.
52 Krş. N. Topçu: Ahlak, 143.
53 O. Pazarlı: İslamda Ahlak, s. 91.
54 N. Topçu: Ahlak, 144.

81

vicdanı belirlemesi anlamına gelir ki, bu, hakkı tespite yetse de

hakkı teslime kâfi gelmez.

4) Karşılaşabilme

Emanet ahlakı, varolanla karşılaşabilmeyi gerektirir. Nedir

karşılaşma? Çok çeşitli karşılaşmalardan söz edilebilir.

Arkadaşımızla karşılaşırız. Müsabakalar bir karşılaşmadır. Bizi

burada ilgilendiren genel anlamdaki karşı karşıya gelme

durumu değildir. Biz her karşılaşmada açık veya örtülü bir

şekilde varolan ahlakî boyutun peşindeyiz. Esasen karşı karşıya

gelme, karşılaşma için yeter sebep olmaz. Karşı karşıya

gelebiliriz, bir arada olabiliriz, ama karşılaşmayabiliriz.

Karşılaşabilmek için ahlakî bir yaşam sürmelidir. Bu nedenle

karşılaşma, Ahmet İnam‟ın da ifade ettiği gibi, sosyolojik,

psiko-sosyolojik ya da antropolojik bir olgudan daha ziyade

onto-etik bir özelliktir. 55 Onto-etik, insanın varlık yapısından

neşet eden ahlakî bir duruştur. Ahlakî duruş, tenden öte tinsel

bir duyuştur. Maddî birliktelikleri aşan manevî bir birliktir.

Hesabî değil, hasbîdir.

Öncelikle kendimle karşılaşmalıyım. Kimim ben? Bir

bulunuşun ve oluşun içindeyim. Ayrıca tek başıma değilim.

Dışımda olanlar var. Hem kendimle hem de dışım da olanlarla

da karşılaşmak durumundayım. 56 Bunu nasıl becerebilirim?

Yapılması gereken bulunuşun oluşun hareketliliğinden

yararlanarak öncelikle sağlıklı bir bilişe ve hemen ardından da

ahlakî bir duyuşa evirilmesidir. Zira ilk bulunuşumu biliş

esasında içsel bir duyuşa yükseltmeden ne kendimle ne de kendi

dışımdakilerle karşılaşmam mümkün olur. İçsel duyuşa vicdan

da denir. Ahlakiliğin lazımı olan vicdan varoluşumu yücelten

55 Ahmet İnam, “Karşılaşma Ahlakı Üzerine Düşünceler”, Yeni Bir Geleceğe
Açılırken İnsan ve Din, Ç.Ü.İ.F., Adana 2002, s. 115.
56 Krş. A. İnam: “Karşılaşma Ahlakı…”, s. 118, 119.

82

buluştur. İçimdeki benden dışımdaki bize baktığım gözdür.

Karşılaşma, ancak vicdan denen buluşun yaşamıma yön

vermesiyle süreklilik kazanabilir.

Karşılaşma içimdeki benin dışımdakilerle bir olmasıdır.

Maddi birlikteliklerin manevi bir birliğe yükselmesidir. Dışım,

öteki olandır. Öteki karşımda durur. Karşımda duranla

karşılaşabilmek için, onu bir tehdit olarak algılamamalıyım.

Elbet tehlike yaratıcı durumlar söz konusu olabilir. Ancak

sürekli diken üstünde durmak, huzursuzluk yaşamak ve

kuşçularla boğuşmak karşılaşmayı imkânsız hâle getirecektir.

Bu nedenle karşılaşmanın gerçekleşebilmesi için öncelikle

güvenin sağlanması gerekir. Güvenilir olmalıyım ve

güvenmeliyim. Güvenirlik ise, sorumluluğu getirir. Güven ve

sorumluluk, karşılaşmanın olmazsa olmazlarıdır. Sorumluluk

gereği, kendime ve ötekine güvenirim. Kendimden ve

ötekilerden sorumlu olduğumu bilirim ve ona göre davranırım.
57

Sorumluluğun sınırları, mümkün olduğunca, daha doğrusu,

gücümüzün yettiği ölçüde genişletilmelidir. Buradaki maksim,

evrene tekabül eder. Bütün varlığı ve oluşu içine alır. Her şey

emanettir. 58 Her sorumlu kişi, bir emanetçidir. Ben bana ait

değilim. Hiç bir şey benim değil. Emanet edileni korumakla

mükellefim, tahrip edemem. Her şeye saygıyla yaklaşırım.

Kendimle, yaşamla ve kâinatla karşılaşabilme fırsatı bulduğum

için şükrederim. Çok şanslı olduğumu düşünürüm.
59

Emanet bilinciyle hareket etmek, fayda temin etmeden

sadece bir koruyucu olmak değildir. Önemli olan verilmiş

57 A. İnam: “Karşılaşma Ahlakı…”, s. 118, 120.
58 Krş. İlhan Kutluer: İlim ve Hikmetin Aydınlığında, İz Yayıncılık, İstanbul 2001,
s. 29.
59 Krş. A. İnam: “Karşılaşma Ahlakı…”, s. 120.

83

olanın muhafazası ve ihyasıdır. Fayda sağlamak istesek de

istemesek de sonuç değişmeyecektir. Çünkü fayda,

kendiliğinden zaten gelecektir. Faydadan kaçamayız. Kaçmaya

çalışmakta gereksizdir. Değişen ve değiştirebilen bir varlık

olarak değişimin yönünü fıtrata uygun tutmamız gerekir. Aksi

takdirde emanete hıyanet eden bir varlık durumuna düşeriz.

Emanete hıyanet etmek ise, büyük bir ahlaksızlıktır.60

Türk milletinin, son zamanlarda bu gerçeklik hızla

değiştirilmek istense de, gittiği her yerde hayırla yâd

edilmesinde gerçek neden, böylesi bir emanet ahlakıyla

ahlaklanmış olmasından ileri gelir. Türk, sürekli hareket hâlinde

olmuş bir millettir. Doğayla bütünleşmiş, at üstünde dünyayı

dolaşmıştır. Gittiği yere barış götürmüş, güvenliğin ve güvenin

teminatı olmuştur. Korumuş, kollamıştır. Yıkıp dökmeden

kardeşçe yaşanabileceğini göstermiştir.61 Elbet sıkıntılı devirler

de olmuştur. Türk olmayanların ya da Türk olamayanların Türk

görünerek yaptıkları, Türk olanı sıkıntıya sokmuştur.

Manipülasyonlar sürekli olmuştur ve olmaktadır.

Türkün yaşam anlayışı, İslam öncesi devirlerde de İslam

sonrasında da büyük değişikliklere uğramamıştır. Zaten Türk

ismi İslamlaştıktan kısa bir süre sonra Müslümanlıkla

özdeşleştirilerek kullanılır. 62 Bu husus önemlidir. Zira hem

60 Krş. İ. Kutluer: İlim ve Hikmetin Aydınlığında, s. 29.
61 Bkz. Osman Turan: Türk Cihân Hâkimiyeti Mefkûresi Tarihi (Türk Dünya
nizamının Milli, İslamî, ve İnsânî Esasları), Ötüken Yayınları, 19. Basım,
İstanbul 2010, s. 10.
62 Fatih’in oğlu Cem Sultan’ın emriyle Ebu’l Hayr Rumî tarafından derlenerek
kitaplaştırılan Sarı Saltık menkıbelerinde yer alan birçok diyalog, Türk
kavramının Müslümanlıkla özdeşleştirildiğini açıkça gösterir. Birkaç örnek: “Ol
havada duran keşiş eyitti: ‘O Muhammed’dür kim Türklere Türklere
peygamber gelmişdür, bize değüldür’ didi.”, “Ya Alyon! Sen ne gördün, Mesih
dininden döndün, Türk oldun?”, “Samadıyya dönüp eyitti: ‘Bu da Türk’tür
amma Arab dilince Ebu Eyyub-i Ensari dirler, Muhammed’i bu evine alup
konuklamıştur. Sonra Yorgi zamanında gelürler bu hisara Türkler üşerler.” …

84

günümüzde hem de yakın tarihte Türklüğün ve Müslümanlığın

ne olduğu üzerine tarihi gerçekliklere muhalif bilgilen-

dirmelerin sıkça yapıldığı görülmektedir. Oysa Türklük ve

Müslümanlık, değer bakımından karşıt ya da alternatif duyuş ve

durumlar değildir. Olamazlar da. Niçin mi? Çünkü

Müslümanlık seçme şansına sahip olduğumuz dinden Türklük

ise, belirleme şansımızın olmadığı, içinde doğduğumuz soydan

gelmektedir. Irkî bağlamda Türk doğmak, tarihi yaşanmışlıklar

ölçü alınırsa Tanrı‟nın inayetidir. Ancak irade, Tanrı tarafından

bahşedilen Türklükten vazgeçmeyi tercih de ettirebilir. Durum,

dün de bugün de böyledir. Gerek ırk olarak Türk denileni

gerekse başka bir isimle anılan birini içinde olunan

sosyokültürel ve siyasi etkenler, iradeyi Türk olmama yönünde

kullanmaya kolaylıkla meyil ettirebilir. Bu ihtimal her zaman

vardır. Kişi, iradesini Türk kalma yönünde kullanıp

kullanmamada özgürüdür. Elbette her birey, ilk doğumda Türk

ya da başka bir ırktan olmayı seçme şansına sahip

olunmadığının şuurundadır. Bu durumda Türk doğduğu halde

Türk kalamamak ve Türk doğmadığı halde Türk olmak nasıl

mümkün olur? Ne demek istiyoruz?

Kavratmak istediğimiz, Türk ya da başka bir isimle

vasıflanmada insan ölçü alındığında, kim olduğumuzun çok da

belirleyici olmadığı gerçeğidir. Lakin kendilerine Türk adı

verilenlerin dikkate değer bir tarihleri, yaşam felsefeleri ve

medeniyetleri vardır. Bu, sahip çıkılması, ihya edilmesi gereken

tarihi bir kesittir. İnsanlığın yüz akıdır. Türk doğulmasa bile

Türk olmayı gerektirecek varoluşsal bir değerdir. Belirleyici bir

etkendir. Türk olmak, Türklükte karar kılmaktır. Akıl, mantık

Daha geniş bilgi için bkz. Şükrü Haluk Akalın, Ebu’l Hayr-ı Rûmî, Saltukname I,
II, III, Kültür Bakanlığı Yayınları, 3. Baskı, Ankara 1990.

85

ve gönül üçgeninde yapılmış olan iradi bir seçimdir. Ahlakî bir

duruştur.

Türklük, bir kimliktir. Doğumla değil, doğduktan sonra

yapılıp edilenle kazanılmış olan ve kazanılması gereken bir

kimlik. Açıktır ki, gözümüzü içinde açtığımız toplumsal

gerçeklik, kimlik kazanmada yeterli değildir. Doğumla

ontolojik bir zorunluluk söz konusu olsa da Türklük salt ontik

bir bulunuştan öte, etik bir duruştur. Burada belirleyici olarak

maddî gerçekliğe tekabül eden ontik bulunuş Türk olmada yeter

sebep değildir. Bulunuşun biliş üzerinden duyuşa yükselmesi

gerekmektedir.

Türklük, bilgi temelli bir duyuştur. Manevidir. Bu

çerçevede emanet ahlakında hareket noktası bulunuş esasında

insan ve doğadır. Lakin kimlik söz konusu ise, doğumla

bahşedilen, sûretâdır. Türk olan bir toplumda Türk olan bir

aileden doğmuş olmak, tabii süreçtir ve sureta Türk olmaktır.

İsimden ibarettir. Ontik bulunuştan öte bir içeriğe sahip

değildir. Sonrasında davranışlarda görünen bilgiyle beslenen bir

duyuş olarak insanlık veya Türklük fark edilecektir. Ölçü ise,

özelde emanet alınan doğaya, genelde kâinata yaklaşım

olacaktır.

Gerek insanlık gerekse Türklük, duyuş esasında yapılan

tercihlerle hakikatle buluşmadır. Hak ise, hakikatten kopmayan

tezahürlerdir. Şöyle de söylenebilir: Doğumla verilen potansiyel

insanlık, aktüelleşerek kimlik esasında Türklük olarak görünür.

Türklük ise, insanlığın teminatıdır. Demek ki, Türk olmak,

kanla gelen bir sınıflamadan çok, bilinçle yapılan iradi bir

seçimdir. Öte yandan Türkün elbette soy sop bakımından da

sıkıntısı yoktur. Fakat ırkî yönün vurgulanmaması edeptendir.

İnsanî ve İslamî değerler gereğidir.

86

Hâsılı, Türk, yeryüzünde hakkın görünür olmasıdır.

Türkün kızılelma dediği hakikatin hak olarak görünür olmasıdır.

İ‟lâ-yı Kelimetullah‟ın; Allah‟ın hak olan kelamının

yüceltilmesidir. Hak, âlemleri kuşatır. Var olmakla belirir.

Lütuftur. Edinilmiş değil, bahşedilmiştir. Her bir insana eşit

şekilde verilmiştir. Kimse kimsenin hakkına tecavüz edemez.

Etmemelidir. Zaten Türk olmak, hakka tecavüz etmemek ve

edene engel olarak hakkın koruyucusu ve yaşatıcısı iş ve oluş

halinde olmaktır. Türk olan haksızlığa müsaade etmez. Bu

nedenle Türkün olduğu yerde hak taleplerine rastlanmaması

gerekir. Çünkü Türk, hakkın teminatıdır. Koruyucudur. Teslim

edicidir. Bütün bunlar kişi hem kendisiyle hem de evrenle

karşılaşabilirse, ancak o zaman bir emanet bilinciyle koruma

altına alındığında ahlaki bir yaşam biçimine dönüşebilir. İşte

Türk, tarihte bu bilince sahip olan, elbette sadece düşüncede

kalmayarak fikrini zikriyle, zikrini ise davranışıyla

bütünleştirebilmiş, belki de, tek millettir.

B. İç Esasında Dış Olmak

1) Phronesis: Dışımdaki İç

Emanet ahlakı, gönlü esas alır. Gönül öz ve öz Türkçe bir

kelimedir. Fars etkisinde kalan birkaç Türk boyu dışında

değişmeden kalan ve gerek günlük gerek kitabî dilde çokça

kullanılan bir kavramdır. Gönül içle alakalıdır. Eski Yunan‟da

ona nous denir. Logostan farklıdır. Logos, “us” ile nous ise,

günümüz Türkçesinde “ok, oku” şeklinde varlığını koruyan

“ög” ile bağlantılı olarak incelenebilir. Us, dışa bakar. Ög ise,

içe dönüktür. Ög ve us, karşıt akıllar değildir. Belki, Kant‟ın

anlatmaya çalıştığı, pratik ve teorik aklın Eski Türkçedeki

karşılığıdırlar. Ög pratik, us ise teorik akla benzemektedir.

Pratik akıl olarak ög kavramı, bir yaşam felsefesine ve ahlaka

bağlanmaktadır. Sıkça dile getirildiği üzere, Türkler kâinatı

87

emanet olarak gören ve hıyanet etmeden emaneti korumayı ve

abat etmeyi seçen istisnai bir millettir. Türkün âlemi kavrayışı,

onu koruma ve yaşatma azmi ilahi bir şuurun yaşama

yansıtılmasıdır. Türk “Kızılelma” adını verdiği bu cihanşümul

idrakle bir ahlak medeniyeti kurmuştur.

Eski Yunanın inşa ettiği logos temelli ahlaktan kavrayış ve

yaşayış kalitesi açısından ayrılan emanet ahlakı, bir erdem

etiğidir. İçten dışa bir bakış ve yaşayıştır. Bu bakışa ve yaşayışa

eski Yunanda phronesis adı verilmiştir. Lakin bir logos felsefesi

olan Eski Yunanda, nous kavramında olduğu gibi, phronesis de

nous söylemiyle logos üzerinden okunmuştur. Logosun nous

esasında inşası ise, ancak 13. Yüzyıl Anadolu‟sunda zirveyi

gören Türk felsefesiyle mümkün olmuştur. Bu nedenle

phronesis kavramının da logos ya da nous esasında

okunmasının sonuçları itibariyle eşdeğer olamayacağı ve

olmadığı izahtan varestedir. Artık phronesisin ne olduğu, eski

Yunanda nasıl temellendirildiği ve Türkün gönül felsefesindeki

ayrımlarına yönelebiliriz. Elbette mesele çok fazla

genişletilmeden emanet ahlakıyla olan ilişkisi dikkate alınarak

ele alınacaktır.

Phronesis”, Yunanca bir kavramdır. Latincesi

“prudentia”sıdır. Türkçeye ise, “aklıbaşındalık, basiret, tedbir

ve ihtiyat, sağduyu ya da sağgörü” olarak tercüme edilmiştir.

Günümüz Türk felsefe mahfillerinde hangi sözcükle

karşılanacağı kesinleşmemiş olan phronésis kavramı
63

, yine

Yunanca olan “phren” kökünden türetilmiştir. Phrén, bazen

63 Saffet Babür, Aristoteles’ten yaptığı “Nikomakhos’a Etik” ve “Eudemos’a
Etik” çevirisinde “phronesis” kavramını “aklı başındalık”, Ahmet Aslan,
“Metafizik” tercümesinde “basiret”, Hamdi Ragıp Atademir, “Topikler”
çevirisinde “tedbir ve ihtiyat”, A. Houshiary, “İkinci Çözümlemeler”
tercümesinde “sağduyu”, M. H. Doğan, “Retorik” çevirirsinde “sağgörü”
demeyi tercih etmişlerdir.

88

çoğul (phrénes) bazen de tekil olarak “kalp ya da yürek, yüreğin

yakınındaki organlar ve kısımlar, göğüs, bağır, sine, döş”

anlamına gelen bir kelimedir. Latinceye “praecordia” olarak

aktarılmıştır. Precordia, tutkuların ve duyguların yerini gösteren

bir kelimedir. Bu itibarla Latin dünyada “yürek, kalp, canevi,

gönül” olarak anlaşılmıştır. Genelde thumos/animus (tin, can)

kelimesiyle birlikte “manevi kudret, akıl, zihin, düşünme gücü,

anlama, anlayış, tin” anlamında kullanılmıştır. Eski Yunancada

“his, duyu, içgüdü” olarak da kullanılan phrenes, hayatiyeti

sağlayan “psûké”den farklıdır. Psûké, ayrılan ya da çıkıp giden

ruhtur. Phrénes ise, psûkéye karşıt olarak yaşamın, hayatın ve

canın kendisi olduğu düşünülmüştür.64

Phrénes kavramı eğitim, öğretim ve tecrübeyle yakın ilişki

içerisinde görünür. Mesela “phreoô” eylemi, “bilge kılmak,

akıllı hâle getirmek, anlayış ve izan vermek, edep erkân

göstermek, terbiye etmek…” gibi anlamlara gelmektedir.

“Phronéô” ise, “düşünmek, anlamak, düşünme ve anlama

gücüne sahip olmak” demektir. To phronein, phronesis ile özdeş

içeriğe sahiptir. Türkçeye aktarımı tek bir sözcükle mümkün

görünmemektedir. Dolayısıyla bir kavram kargaşasının

yaşanması doğaldır. Ancak ortak bir çizgi de yok değildir.

Öncelikle bir bilgelik söz konusudur. Uygulama da işin

içindedir.65

Eski Yunan phronesis sözcüğünü sadece olumlu anlamda

kullanmamıştır. Elbette kelimede ağırlıklı içerik olumludur.

“Engin ve incelikli düşünme, incelikli düşünme becerisi,

gönlünde bir düşünce besleme, gönlünden geçirme, amaç, niyet,

meram, maksat, yüce gönüllülük, yüreği genişlik ve cesaret”

anlamaları yanında “gurur, kibir, kendini beğenmişlik, haddini

64 Bkz. F. E. Peters: AYFTS, s. 294.
65 Krş. F. E. Peters: AYFTS, s. 294, 295..

89

ve kendini bilmezlik, cüretkârlık, yüzsüzlük…” gibi olumsuz

manalara da sahiptir. Bu bağlamda kavramın eski Yunandaki

olumsuz içeriğinin eğitimle ötelenerek özellikle erdem

bağlamında zihinsel bir denetime bağlanarak uygulama alanına

sokulmak istendiği söylenebilir.66

Phronesisin, Anadolu Türkçesindeki gönlün tezahürleriyle

ciddi benzerlikler taşıdığı gözden kaçmamaktadır. Eski Yunanın

phronéma, Latinlerin animus dedikleri, bizim Türkçede “gönül”

dediğimiz midir? Yoksa “yürek, can, zihin ya da tin” midir?

Kavramla teorik tartışmalardan daha ziyade eylemler üzerinden

gidildiğinde iletişim kurmak daha kolay görünür. Öyle ki,

Yunanlılar, “zihin ve duyu sağlamlığı içerisinde düşünen ve

anlayan, anlayışlı, sağgörülü, öngörülü, tedbirli, ihtiyatlı,

aklıbaşında, duyarlı, hassas, kararlı, şaşmaz, emin, sağlam,

düşünceli, pratikte bilge ne yaptığını düşünen ve bilen” için

“phronimos”, Latinler ise “prudens”. demektedir. Phrontis

sözcüğünü ise, düşünce, efkâr, kaygı, tasa, dert, dikkat, özen,

ihtimam, itina, kulak vermek, düşünceye dalma, derin düşünme,

endişe, ilgi, alaka” yanında “düşünme gücü, zihin ve tin” olarak

Türkçeye aktarmak mümkündür. Mesela Aristophanes, Sokrates

okuluna “phrontistérion” diyordu. Phrontistérion, bir tür

düşünme yeridir. Düşünce üretilen, sıkı düşünmeye ayrılmış

mekân anlamındadır. 67 Ulvi düşüncelere dalınan dışsal bir

mekânın içsel karşılığına gönül denilebilir mi? Aristoteles‟in

okulu Aristophanes‟in ifadelendirmesiyle içimdekini dışa

vurduğum bir mekân mıdır? Yoksa bana iç veren midir? Aynı

sual gönül için de yöneltilebilir. Nedir gönül? Eski Yunanın

“karın ve kalp arasında bir yerlere koyduğu” bugün “diyafram”

denilen bölgeye zamanla manevî bir anlamın yüklenmesi midir?

66 Bkz. F. E. Peters: AYFTS, s. 293, 294.
67 Bkz. F. E. Peters: AYFTS, s. 296.

90

Yahut sahip olduğum bir duyuşa bir mekân arama kaygısından

kaynaklanan bir yanılsama mıdır? İnşaî yaklaşımla keşfî bakışı

karşı karşıya getiren bu sualler, Eski Yunan çerçevesinde

Platon‟la Aristoteles‟in felsefe anlayışlarındaki ortak ve karşıt

çizgileri gösterir. Türk ya da İslam felsefesindeki anaçizgi ise,

karşıtlıklardan daha ziyade birleştirici ve bütünleştiricidir.

Eski Yunanın nousu logos içerisinde kaybettiğini çokça

dile getirdik. Latin dünyada da durumun pek değişikliğe

uğradığı söylenemez Eski Yunanı ve Latinleri miras olarak alan

modern batı da logos üzerinden yürümeyi tercih etmiştir.

Nousun ve logosun gerçek karşılığını bulduğu tek coğrafya

Türkistan‟dır. Öyle ki, İslam dünyasının bütünü için, hatta genel

anlamda İslam felsefesi için bile nous logos ayrımı gelgitlidir.

Bu nedenle hem nosun hem de logosun tam anlamıyla

kavranarak yaşama aktarıldığı mekân ne Fars ne Arap ne de

Hint dünyasıdır. Nous ve logos birliği, Piri Türkistan Hoca

Ahmet Yesevî ile olması gerektiği yere yerleştirilen ve Anadolu

Türkünün gönlünde de zirveyi gören bir gönül felsefesidir.

Nousun ve logosun Yesevîce kavranışı phronesistir.

Phronesis içle alakalıdır. Kavramın emanet ahlakındaki

yerini görebilmek için, Yunanca “sôphrosûné (özdenetim),

thûmos (öfke), psûkhé (nefs), pneuma (nefes), mantıke, nous ve

logos” terimleriyle olan bağlantısı gözardı edilmemelidir. Biz

önceki bölümlerde özellikle “nous, logos ve mantıke”

kavramları üzerinde genişçe durduk. Öyle ki, nousun logos

esasında okunduğunun mantıke kavramının ise, bir şekilde “fal

ya da yıldız ilmi”, “bir tür gelecek okuma” olarak

görüldüğünden felsefe dışına itildiğinin altını kalınca çizdik.

Esasen Platon‟un “psûkhe”sinin kavramsal çözümlemesi

yapılırken “soprosûné ve thûmos” üzerinde de gerektiği kadar

durduk. Ancak pneumadan pek söz etmedik.

91

Pneuma, “hava, nefes, soluk” anlamındadır. “Yaşam

soluğu, tin, esin, nefes alma, tin, tinsel varlık, kutsal ruh” olarak

da Türkçeleştirilebilir. Platon‟un psûkhe çözümlemesinde yer

almaması, Aristoteles‟in ise, sözcüğü kullanırken hava, nefes,

yel” gibi halk dilinde anlaşılan anlamın dışına pek çıkmaması,

kavramı bir müddet sıradanlaştırmıştır. Ancak Anaximenes‟in

ya da Herakleitos‟un pneumaya verdikleri yaşamsal kavrayış

daha çok Aristoteles sonrası felsefelerde (özellikle Stoa ve Yeni

Eflatunculuk) yeniden görülmeye başlar.68 Özellikle Philon‟da

nousa yakın bir anlam kazanır. Lakin pneuma bağlamında

erişilen nous da logos esasında temellendirilmeye çalışılan bir

içe dönüşmekten kurtulamaz. Nousun pratik bir açılımı olan

Phronesisin de bu sürecin dışında kalamadığı görünür.

Esasen phronesis, Antik felsefede Aristoteles‟le yönü tayin

edilen bir kavrayıştır. Modern çağların sınıflandırmalarıyla

değerlendirirsek kavramın doğrudan ahlak alanına ait olduğu

ifade edilmelidir. Ancak Sokratöncesi (presokratik) dönemde

ahlakî alanın dışına taşan bir anlam dağarına da sahip olduğu

unutulmamalıdır. Özellikle Herakleitos‟un fragmanlarında

phronesis, özel bir düşünce biçimi olarak karşımıza çıkar.

Örneğin bir fragmanında “logos her şeye ortak olduğu halde

çoğunluk, öznel düşüncelere (phronesis) sahipmiş gibi yaşar.”

ifadesine yer verilmektedir. 69 Bir başka yerde ise “phronesis

herkese ortaktır.” denilmektedir. 70 Herakleitos, phronesisin

logosun altında yer alan, ancak herkeste ortaklaşa varolan

bilmeyle alakalı bir yeti olarak anlamaktadır. Fakat phronesisin

nasıl bir yeti olduğunu tam olarak kavramada Herakleitos‟tan

68 Bkz. F. E. Peters: AYFTS, s. 304-307.
69 Herakleitos: Fragmanlar, Çeviren ve yorumlayan: Cengiz Çakmak, Kabalcı
Yayınları, İstanbul 2005, B2.
70 Herakleitos: Fragmanlar, B113.

92

kalan parçalar yetersizdir. Dikkatlerden kaçmayan,

Herakeleitos‟un phronesisi değil, logosu öncelediğidir.

Sokratöncesi dönemdeki kapalılık Sokrates sonrasında da

ortadan kalkmış değildir. Özelikle Platon kavrama farklı

anlamlar yükler. Mesela Philebos diyalogunda phronesis idealar

âleminin bilgisiyle ilişkilendirilir. Platon burada kavramın çıkış

itibariyle nous ile ortak bir zemine sahip olduğunu açıkça

vurgular. Sokrates‟in dilinden Platon‟un kullandığı ifadeler

şöyledir: “Nous ile phronesis, en güzel ve kutsal adlar değil

midir?” “Pekâlâ, bu isimleri konusu gerçek varlık olan

düşüncelere verecek olursak…”71

Platon‟un nous ve phronesis kavramlarının Türkçeye nasıl

aktarılacağı noktasında da Türk felsefe dünyasında ortak bir

kanaat, maalesef henüz oluşturulamadığını ifade edilmişti.

İfadelerde kullanılan nous nedir? Phronesis nasıl çevrilecektir?

Biz bu sorunun tartışmasına girmeden şu kadarını ifade etmekle

yetineceğiz. Hatırlanacağı üzere daha önce, Platon‟un psûkhesi

temellendirilirken aretenin bir işlevi olarak patheyi nousa tabi

kılan sophrosune erdeminden söz etmiştik. Platon, Yasalar

diyaloğunda da yiğitliğin ne tür nitelikler gerektirdiğini

anlatırken phronesise yer vermektedir.72 Devlet‟te ise, insanın

hüküm verirken yanılmaması için adalet, ölçülülük gibi

erdemlerin yanında logosa ve phronesise de sahip olması

gerektiği dile getirilmektedir. 73 Bütüncül bir okuma

yapıldığında Platon‟nun genelde phronesis ve sophia

kavramlarını özdeşleştirdiği ifade edilebilir. 74 Gerçekten de

71 Platon: Philebos, çev. S. E. Siyavuşgil, MEB Yayınları, Ankara 1997, 59d.
72 Platon: Yasalar 630b.
73 Platon: Devlet, 582a.
74 Krş. Warner Jeager: Aristotle Fundamentals of the History of the his
Development, Translated Richard Robinson, Second Edition, Clarendon Press,
Oxford 1948, s. 335.

93

Platon‟un kavratmak istediği bir bilgeliktir. Ona aklıbaşındalık

dememekte de bir mahsur yoktur. Durumun bu minval üzere

olması bizim çalışmamız ve hedeflerimiz adına büyük bir sorun

da teşkil etmemektedir. Zira bizim dikkat çekmek istediğimiz

platon felsefesinde de phronesisin, nous gibi, logos içerisinde

kaybedilmiş olduğudur.

Antikçağda Phronesis kavramı bütüncül ve sistemli bir

temellendirmesini Aristoteles‟le bulur. Aristoteles, Platonik

pozisyona bağlı olmakla beraber özellikle Nikomakhos‟a

Etik‟te phronesisi ahlak alanıyla sınırlandırır. Bir başka ifadeyle

teorik ve pratik olan sistematik olarak ayrıştırılır.75 Phornesis,

pratik bir bilgelik olarak anlaşıldığından, burada,

theôria/theôrein üzerinde genişçe durmayacağız. Ancak

paktiké/praxis/prattein olanı teorik olandan bıçakla keser gibi

ayırmak, Aristoteles‟in phronesis temellendirmesi hakkında

hükmümüzü verirken bir takım sıkıntılar doğuracağı

kestirilebilir. Bu nedenle Aristoteles‟in theoriadan ne

anladığının kısaca ortaya konulması gerekir.

Aristoteles‟i Yalçın Koç‟un da ifade ettiği üzere

“theologos naturalis” olarak isimlendirmekte bir beis yoktur.76

Theologia, theoros ve logia kavramlarının birleşmesiyle

oluşmuştur. Theoros seyreden demektir. Bir başka deyişle

theoria icra edendir. Yukarıda da ifade edildiği gibi, eskilerin

nazariyat olarak Türkçeleştirdikleri Theoria, manzara esasında

seyretmektir. Demek ki Aristoteles, manzara esasında tabiatı

seyrederek fikir edinen bir filozoftur. Ancak Aristoteles

felsefesinde de nazariyat logos üzerinden yapılmaktadır.

Dolayısıyla Aristoteles, nazariyatı bizatihi dile ve dil esasında

75 Bkz. F. E. Peters: AYFTS, s. 297.
76 Bkz. Yalçın Koç: Theogonianın Esasları (Genesis Nazariyatı Üzerine Bir
İnceleme), Cedid Neşriyat, Ankara 2010, s. 42.

94

algılanan dünyaya münhasır kılmaktadır. Dil esasında bir

fikriyat tesis etmektedir. Pratik olan da böyle bir söze dair fikir

üzerinden yaşanmaktadır. Söz esasında temellendirilmek

istenen bir ahlakla özü önceleyen Türkün emanet ahlakı

arasında ciddi bir yaşayış ve algı farkının oluşacağı açıktır.

Temellendirmenin iç tutarlılığa sahip olması sistemin çıkış

itibariyle sorunlu olduğu gerçeğini görmemezlikten gelmeyi

gerektirmez. Zira “iyi, mutluluk ve erdem” kavramları

çerçevesinde inşa edilen Aristoteles‟in ahlak anlayışı, onto-etik

imajlı bir logos-etiktir.

Burada Aristoteles‟in ahlak anlayışının detaylarına

girilmeyecektir. Biz sorunu Aristoteles etiğinde de daha çok

phronesis kavramı bağlamında irdelemekteyiz. Bu nedenle

Aristoteles‟in ahlak felsefesi üzerine yapılan bir dizi tartışmaya

ve yoruma dalmadan varlığı önceler görünmesine rağmen,

bizce, bilgeliğe dayanan ahlak temellendirmesinde vazgeçilmez

bir kavram olan phronesisin değer kaybı yaşadığını ifade

etmekle yetineceğiz. Aristoteles etiğinde belkemiği

mesabesinde olan phronesisin ne olduğu, modern okumalar

dâhil henüz tam olarak çözümlenememiş olması, kavramın

inşasında Türk felsefesinin değeri hakkında yeterince fikir

vericidir. Nedir phronesis? Karar verme yetisi mi? Celano‟nun

işaret gibi, ahlakî alanda doğru hüküm verme yetisi mi?77 Yoksa

Nikomakhos‟a Etik bağlamında incelendiğinde sayıları

toplamda 18‟e çıkan karakter ve düşünce erdemlerini

bütünleştiren bir kavrayış mı? Ya da kesinlik olmayan etkinlik

alanlarında eyleme kılavuzluk eden bir erdem mi? Ahlaken

77 Bkz. Anthony J. Celano: “The End of Practical Wisdom: Ethics as Science in
the Thirteenth Century” Journal of the History of Philosophy, April 1995, 33,
2. (s. 226).

95

nasıl davranılacağının kestirilemediği durumlarda yol gösteren

bir ahlakî bilinç veya bir ölçüt mü?
78

Bütün bu sonuçların tutarlı ya da tutarsız olması, bizim için

önemli değildir. Zira biz bu okumaların hepsinin phronesisle

ilişkili olduğunu kabul edebiliriz. Biz ulaşılan bu sonuçlardan

daha ziyade phronesisin temellendiriliş biçimi üzerinde

duruyoruz. Bu nedenle Aristoteles‟in phronesis‟i anlatırken

verdiği “fırtınaya yakalanmış bir gemide geminin batmaması

için ağırlıkların denize atılması gerektiği” 79 basiretine sahip

olma örneğini phronesisin kavranmasında önemli olduğunu

düşünüyoruz. İtirazımız, yapılan çözümlemelerden daha çok,

içten dışa olan bir yapının dıştan içe çevrilerek tersyüz

edilmesinden doğan zihinsel kargaşaya ve felsefelerin değerini

tespitte karşılaşılan hakşinassızlığadır.

2) Gönül: İçimdeki Dış

Gönül, Türkçe sözlüklerde dar anlamda “Sevgi, istek,

düşünüş, anma, hatır vb. kalpte oluşan duyguların kaynağı”

olarak açıklanır. “Yürek, kalp” olarak kavrandığı da olmuştur.

Geniş anlamda ise, sözcüğe “duyguların, ruhsal

kıpırdanmaların, iç çabaların taşıyıcısı; kişiyi Tanrı'yla, insanla

ve dünyayla içten bir ilişki içine koyan, ruhun derinliklerindeki

güç; duygunun bağlılık, birliktelik duyuran kavrayıcılığı”

tarzında anlamlar yüklenmiştir.80 Bazı modern okumalarda ise,

78 Bu konuda derli toplu bir fikir edinebilmek için bkz. Tufan Çötok:
“Aristoteles’in Ahlak Felsefesinde Phronesis Kavramı” Antik Yunanda Felsefe
ve Çağımıza Etkileri, Doğu-Batı, Ankara 2011, s. 213-228.
79 Aristoteles: Nikomakhos’a Etik, Çev: Saffet Babür, Dost Yay. Ankara 2005,
1110b.
80 Bkz. TDK, Büyük Türkçe Sözlük, gönül kelimesi:
http://www.tdk.gov.tr/index.php?option=com_bts&view=bts (10.02.2015).

http://www.tdk.gov.tr/index.php?option=com_bts&view=bts

96

gönlün “zihin, altıncı duyu organı” olduğu gösterilmek

istenmiştir.
81

Gönül sözcüğünün etimolojisi üzerine ise farklı görüşler

ileri sürülmektedir. Acı olan Türk düşüncesi adına temel bir

kavram olan gönül üzerine özellikle kökbilimsel anlamı da

içeren araştırmaların yapılmamış olmasıdır. Az sayıdaki

yüzeysel bilgi içeren Türkçe Etimoloji sözlüklerinde ise,

“gönül/könül” sözcüğünün Orhun Yazıtlarına yapılan küçük

atıflar çerçevesinde eski Türkçedeki “sada, avaz, ünleme”

anlamına gelen “kög” sözcüğünden türemiş olabileceği ve

“göğüs” anlamında kullanıldığı yazmaktadır. 82 Bizce göğüs

(kögüz) sözcüğünün gönlü tam olarak karşılayıp

karşılamayacağı tartışılmaya açılmalıdır. Elbet gönül, “avaz,

ses, kükreme” anlamlarına gelen “kög” sözcüğüne “us”

sonekinin gelmesiyle Divan-ı Lügat-üt Türk‟te de geçtiği

şekliyle“kögüz” olarak yazılan, günümüz Türkçesinde ise, biraz

yumuşatarak yazılıp söylenen “göğüs” kelimesiyle

özdeşleştirilebilir. Dikkat çekici olan, bu tarz çözümlemenin

kavramın doğrudan doğruya, daha önce kısaca etimolojik

dökümü verilen Eski Yunanca “phrenes” ve “phronesis” ile

anlam ilişkisine sahip olabileceğini düşündürmesidir. Ancak biz

gönül kavramının eski Yunanda olduğu gibi dıştan içe

temellendirilmesine karşı değiliz Lakin bizim nazarımızda

gönül, Türk‟ün emanet ahlakı söz konusu ise, dışsal bir

çözümlemeden daha ziyade içe tekabül eden bir duyuş

81 Mesela bkz: Hacer Tokyürek: “Eski Uygur Türkçesinde ‘Gönül’ Sözü”, Bilig,
YAZ 2013/SAYI 66, s. 248.
http://yayinlar.yesevi.edu.tr/index.php?action=show_article&bilig_id=55&ar
ticle_id=867 (10.02.2015).
82 * Orhun Yazıtları (735) : közde yaş kelser tıda köŋülde sıgıt kelser [gözden
yaş gelse gönülden ağıt gelse]] bkz.
http://www.etimolojiturkce.com/kelime/gönül (10.02.2015).

http://yayinlar.yesevi.edu.tr/index.php?action=show_article&bilig_id=55&article_id=867
http://yayinlar.yesevi.edu.tr/index.php?action=show_article&bilig_id=55&article_id=867
http://www.etimolojiturkce.com/kelime/gönül

97

olduğundan gönlün içten dışa bir okumaya da tabi

tutulabileceğini, dahası, okunması gerektiğini düşünmekteyiz.

Türk düşünce dünyasında gönül, içle alakalıdır. İnsanın “iç

âleminin derinliğini, enginlik ve zenginliğini bütün boyutlarıyla

ifade eden sınırsız güçtür.”83 Elbette iç dışa da yansır. Esasen

emanet ahlakı bağlamında kavramı özelleştirirsek, iç ve dış bir

bütündür. Bizim bütüncül bakmayı deneyen birçok modern

okumadan ayrıldığımız husus, hareketin yönü bakımındandır.

Tekrar etmek gerekirse, eski Yunanda nous olarak görünen

bizim gönül adını verdiğimiz içtir. İç öze tekabül ettiğinden

zahiri gösterge olan logos tarafından tam olarak idrak edilemez.

Bütünlüğün herhangi bir indirgemeye maruz bırakılmadan

sağlanabilmesi için logosun nous esasında belirlenmesi

gerekmektedir. Ama modern okumalarda logos ile nous

belirlenmek istenmektedir. Bu tarz bir okumada hareketin yönü

içten dışa değil, dıştan içe doğrudur. Geçmiş bölümlerde çeşitli

yönlerden temellendirildiği gibi, tabiatı itibarıyla gönlün söz

esasında okunması mümkün olmadığından dıştan içe

hareketlerde indirgeme kaçınılmaz hâle gelmekte ve bütünlük

sağlanamamaktadır. Bu durumda gönül kelimesinin kökbilimsel

dökümü araştırılırken kavramsal içeriği modern okumaların

karşı karşıya kaldığı ikilik doğuran indirgeyici tavırlardan

sakınarak birliği kuracak olan içselliğe yönelmek gerekir. Zira

gönül ikiliğin değil, birliğin mahalidir.

Gönlün tezahürü olan Türkün emanet ahlakının

dayanaklarını tespit edilirken dıştan içe değil de içten dışa bir

çözümleme denemesi yapılmak istenirse, çıkış itibariyle, gönül

sözcüğünün “kög” ve “us” bileşiminden daha ziyade “gön/kön”

kelimesinin veya kökünün “ul/ül” eki ya da sözcüğüyle

83 Mahmut Kaya: “Gönül” bkz. http://ktp.isam.org.tr/?url= makaleilh/
findrecords.php (10.02.2015).

http://ktp.isam.org.tr/?url=%20makaleilh/%20findrecords.php
http://ktp.isam.org.tr/?url=%20makaleilh/%20findrecords.php

98

birleşmesinden oluşmuş olabileceğini de öngörebiliriz. Böylece

gönül kavramını bizce Türk tefekkürü ve ahlakı adına daha

doyurucu olan içten dışa bir okuma imkânı da doğar. Bu öneri

logos esasında da dayanaksız değildir. Çünkü günümüz

Türkçesinde “gön” olarak telaffuz edilen “kön”, deri anlamına

gelmektedir. Ayıca “kön”, düzgünlüğü anlatan “köni”

sözcüğüyle de ilişkili bir sözcük olmalıdır. Zira Divan-ı Lügat-it

Türk‟te geçtiği gibi, “köni er” “güvenilir kişi” demektir. “Ul”

ise, her türlü duvarın temeli için kullanılın bir sözcüktür. 84

Ayrıca “öl/ül”, “su” anlamına da gelir. 85 Suyun hayatiyetle

alakalı olduğu çok açıktır. Öte yandan deri dıştır. Su ise içtir.

Cana kana tekabül eder. Ul sözcüğünün her türlü ayakta durana

temel olması da dikkate alındığında “ul” kelimesinin dışı ayakta

tutanı karşıladığı hemen fark edilir. Dışın sağlamlığı ve

düzgünlüğü, tabi ki, dıştan çok içe bağlıdır. Bu durumda bizim

ileri sürdüğümüz etimolojik çözümleme önerisi doğruysa,

gönülde iç ve dış bütünlük arz eder. Bir başka deyişle; ten ve tin

birlik esasında var olmaktadır. Ancak logos bağlamında bir

öncelik sonralık yapılmak istenirse, aslolan tindir. Zira tin

olmadığında ten anlamsızlaşmaktadır. Öte yandan kavramın

cesareti anlatan “göğüs” sözcüğünün kökünün rasyonel yetiyi

karşılayan “us” ile birleştirilerek okunması da makul bir

açıklama sunar. Ancak bu tarz çözümleme, ifade edildiği gibi,

dış esasında iç aramak olur. Sonuçsuz kalır.

Gönül esasen içten dışa açılan bir bütün olmasına rağmen,

zamanla gönlün ağırlıklı olarak ya da sırf içe tekabül eden bir

derinliğe dönüşmesi, incelenmesi gereken bir husustur. Ancak

kelimenin kökü, bizim çözümlememizde de vurgulandığı üzere,

için bir şekilde dışarılaşmış olduğunu düşündürmektedir. Fakat

84 Kaşgarlı Mahmut, DLT, s. 241 (kön), 242 (köni), 554 (ul).
85 Fuzulî Bayat: Türk Mitoloji Sistemi, Ontolojik ve Epistemolojik Bağlamda
Türk Mitolojisi 1, Ötüken Yayınları, 2. Basım, İstanbul 2011, s. 323.

99

insan tabiat olarak elbette dışa daha yakındır. Şayet o bu

durumun farkında değilse, iç dış tarafından kontrol edilmeye

başlanır. Bu ise, içte olanın dış esasında bulunamamasını

doğurur.

Netice huzursuz edicidir. Huzursuzluk ise, aşılmak istenen

bir bunalımdır. Varılan boşluğun yaşattığı sıkıntıdan kurtulmak

isteyen insan, dıştan içe doğru hamleler yapmaya başlar. Artık

gönül yöneldiği, aradığı, her türlü huzursuz edici dışa karşı

dayandığı ve bulduğu sandığı içtir. Burada iç-dış ayrılmasının

kronikleşmesinde dış esasında yapılan başarısız

temellendirmelerin hatırı sayılır bir etkiye sahip olduğunun altı

çizilmelidir. İşte emanet ahlakı olarak kavramsallaştırdığımız

13. Yüzyıl Türkiye‟sinde zirveyi gören Türk ahlakının ilham

kaynağı olan gönül felsefesinde eski Yunandan destek alan

parçalanmanın önüne geçilir. Parçalanan birlik, yeniden tesis

edilir.

Gönül felsefesi, bizce İslam felsefesinin içidir. Ancak

felsefeler, gönül esasında okunabildiği kadar logos üzerinden de

temellendirilebilir. Bu nedenle gönül, İslam felsefesine iç olsa

da batı felsefelerinde görüldüğü şekliyle eski Yunandan

mülhem yorumlamalara İslam felsefesi üzerine yapılan

çalışmalarda da sıkça rastlanır. Lakin İslam filozofları biraz

dikkatlice incelenirse, özellikle hem meşşâî (peripatetik/

Aristotelesçi) hem de işrakî bağlamlı temellendir-melerde logos

bağlamında karşılaşılan indirgeyici duruştan kurtulmak isteyen

gayretlere rastlanır. Burada özellikle Farabi, İbn Sina,

Suhreverdî ve İbn Arabî gibi filozoflarda çok açık olan bu

durumun delillendirilmesine girilmeyecektir. Zira bu ayrı bir

çalışma konusudur. Biz İslam felsefesinde hissedilen

parçalanmanın İslam felsefesi adına ilk olarak Türkistan

coğrafyasında Piri Türkistan Hoca Ahmet Yesevî‟nin gönül

100

felsefesiyle açık seçik kavrandığını ve birliğin yeniden tesis

edildiğini ifade etmekle yetinmek istiyoruz.
86

3) Gönül ve Ahlak

Piri Türkistan‟ın hakikati bulan gönlü emanet ahlakının

lazımıdır. Çünkü gönül nice zamandır yaşanan ikiliği gidererek

birliğin sağlandığı tek mahaldir. Mahal, yer ile

karıştırılmamalıdır. Arapçada “mahal” “kurak olmak”,

“yağmuru kesilip kuraklaşmak” 87 anlamındadır. Kelimeye

yüklenen anlam, gönlün mahal ile niçin ilişkilendirildiğini

açıklar. Mahal gönlü idrakte bir eğretilemedir. “Kurak olma”

hâli, aslî değildir. Hâle açıktır. “Hâl”, “bir şeyin

değişmesidir.” 88 Esasen mahal, belirsizliktir. Cansızdır.

Hareketsizdir. İçsizdir. Ancak iç olmaya hazır bir bulunuştur.

Zahiri anlamda kurak bir yer, nasıl su ile yeşerirse, bâtınî

anlamda da gönül sadece hakikatle canlanabilir. Fakat mahalin

hakikate iç olmasıyla, kurak bir yerin su ile hayat bulması

86 Piri Türkistan Hoca Ahmed Yesevî, Türk dünyasının en öbenli manevi
mimarıdır. Kurucusu olduğu tarikata daha sonra Yesevîlik denilecektir.
Anadolu’yu Türkleştirenler Hoca Ahmed Yesevî’nin Alperenleridir.
Türkleşmek İslamlaşmak demektir. (bkz. Hoca Ahmed Yesevî: Divan-I Hikmet,
Hazırlayan: Dr. Hayati Bice, Türkiye Diyanet Vakfı, Ankara 2010, s. 9, 10).
Malum olduğu şekliyle Tasavvufî tarikatlar, sülûk silsilesi bakımından dört
halife üzerinden Hz. Peygamber’e kadar ulaşırlar. Hoca Ahmed Yesevî’nin
önemi, Peygamberden gelen üç ayrı kolun kısa sürede Türkistan coğrafyasını
kuşatan Yesevilik’te birleşmesinden ileri gelmektedir. (bkz. Selçuk Eraydın:
Tasavvuf ve Tarîkatler, Marifet Yayınları, 3. Baskı İstanbul 1990, s. 367). Hoca
Ahmed Yesevî’nin Piri Türkistan olması ise, birleştirici kudreti harekete
geçiren ilk Türk ereni olması hasebiyledir. Anadolu’yu pirlerinden aldıkları
birlik nefesiyle mayalayan alperenler, Türkü nice asırlar iri ve diri kalmasına
vesile olmuşlardır.
87 Bkz. “mahal” kelimesi, Mevlüt Sarı: Arapça Türkçe Lügat, İstanbul 1982, s.
1415.
88 Bkz. “hâl”, kelimesi, M. Sarı: Arapça Türkçe Lügat, s. 367.

101

eşdeğer değildir. Zira yer ve mahal hakikati temsilde ayrı

kategorilerdir.

Burada mahal için “kategori” kavramı gönül denilen iç,

arzu edildiği tarzda dile aktarılamadığından kerhen tercih

edilmiştir. Çünkü gönül esasında “mahal”, kategori değildir.

Ama “yer/topos” bir kategoridir. Mahal ile yerin arasındaki

ayrım, bir şeye “iç olmak” ile bir şeyin “içinde olmak”

arasındaki fark gibidir. Mesela zamana iç olmakla zamanın

içinde olmak özdeş değildir.

İç olmak, belirsizin belirlenmesidir. İçinde olmak ise, iki

belirlinin yeniden belirmesidir. Belirsizin belirmesi, birlik

esasında olur. Belirli olandan başka belirlemelere geçme ise,

birliktelikler kurmak demektir. Gönlün hakikatle görünür

olması, sadece birlik esasında mümkündür. Çünkü hakikat

gelmeden gönül, gerçekte “var” değildir.

Bir şeye “iç olma”, “bir” olmayı; bir şeyin “içinde olma”

ise, “birlikte” olmayı doğurur. Bir olmakla birlikte olmak

özellikle sonuçları itibariyle ayrışırlar. “Bir olma”, tinden tene

bir dönüşümdür. İlk beliriştir. Geri dönüşü de yoktur. Zira bu

beliriş mananın zahir oluşudur. Hakikatin hak olarak tezahür

etmesidir. Hak olarak görünmek birlikteliğin sağlanmasıdır.

Hakikatin hakkı kuşatmasıdır. Birliğin birlikteliklerle

yaşanabilmesidir.

Hakikat, numenal; hak ise, fenomenal âlemdir. Tinsel olan

hakikat, tensel boyutta sadece hak olarak görünebilir. Hak

olarak tezahür eden, her ne kadar hakikatin bir yansıması da

olsa, hiçbir zaman hakikati tam olarak verememektedir. Elbette

hak olan, hakikati, fark eder. Ama ne olduğuna karar verme de

zorlanır. Bu nedenle hak boyutunda hakikat ne inkâr edilir ne de

vazgeçilir. Ancak hakkı bilenler, hakikatten kesinlikle kuşku

duymazlar. Hakkı teslim etmek suretiyle de hakikatte yaşarlar.

102

Hakkın hak olarak bilinmesi ise, sadece hakikatte yaşamakla

gerçekleşebilir. Hakikatte yaşamak, hakikatle hak üzerinden

“bir” olabilmektir. Ancak gönül sahibi olarak gönlü bilenler,

hakikatle hakikatte “bir” olabilirler.

Gönül, gönül ehli olmadan idrak edilmez. Bu nedenle

gönlün birlikteliği esas alan logos ile açılması mümkün olmaz.

Logos ile açmak, iç olmayı değil, içinde olmayı gerektirir.

İçinde olmak mahal ile değil, yer ile sağlanır. Yer, içinde

olduğumuzdur. İçinde olmanın, iç olmadan farkı, geri dönüşe

imkân sunan bir değişim olmasıdır. İçinde olunanın dışına her

zaman çıkılabilir.

İçinde olma bir takım ortak çıkarlar doğrultusunda

gerçekleşen bir birlikteliktir. Birliktelik, iki ayrı unsurun bir

araya gelerek yeni bir durumda buluşmasıdır. Yeni durum bir

çıkar ortaklığıdır. Tenden tine yükselmeye çalışan hesabî bir

hamledir. Birlik ise, hasbidir. Hesap kitap işi değildir. Zira

hesaba ve kitaba gelmez. Birliğin hesap kitap işi olmaması,

hesabi olan birliğin ihmal edildiği anlamına gelmez. Hasbiliğin

farkında olduğu, hesabiliğin eninde sonunda yanıldığıdır. Hasbî

yaklaşım, evdeki hesabın çarşıya uymadığının bilir. Hasbiliğin

hesabiliği kuşattığının da idrakindedir. Doğru hesabın sadece

hasbice yaşandığında sağlanabileceğinden ise, hiç kuşku

duymamaktadır.

4) Gönül: Hakikatin Hak Olarak Görünmesi

Türkün gönül felsefesinin uygulaması olan emanet ahlakı,

gönlün hakikati hak olarak tezahür ettirmesidir. Burada hak ve

hakikat kavramlarını özelleştirerek kullanıyoruz. Dar anlamda

hakkın gerçeğe hakikatin ise gerçekliğe işaret ettiği ifade

edilebilir. 89 Ancak dilin kullanımı açısından gerçeğin hakkı

89 Krş. Ş. T. Duralı: Felsefe-Bilim Nedir, s. 68.

103

gerçekliğin ise hakikati tam olarak karşıladıkları iddia edilemez.

Mesela “hak etmek”, yerine “gerçek etmek” diyemiyoruz.

Anlamsız geliyor. Bu nedenle anlamın daraltılması, açıklayıcı

olsa da her zaman kullanışlı olmayabilir. Ama kavramayı

kolaylaştırmak ve derinleştirmek için ayrımlara dikkat ederek

kavramsal hareketlilikten faydalanmada bir beis yoktur. Biz de

yeri geldikçe Türkçedeki müradif zenginlikten müstefit olmayı

ihmal etmeyeceğiz.

Emanet ahlakında hak ve hakikat, bir bütündür. Bir taraf

hak ise, öbür taraf hakikattir. Öyle ki, yukarıda da kısaca dile

getirildiği üzere, hak dışa; yani zahire, fenomene; hakikat ise

içe; yani batına, numene tekabül eder. Ahlak ise, hak ve hakikat

bakımından içinde varlık bulduğumuz değerler dünyasıdır.

Oradaki bulunuşun keyfiyetine hâl denir. Gönlü gösterir.

Gerçektir. Gerçeğin gönül esasında bihakkın yaşanabilmesi için

hakkın hakikate kılavuzlayıcı olması gerekir. Zira hak,

hakikatin tecellisidir. Hakikatin içindedir. Ama ne hak,

“hakikat” ne de hakikat, “hak” olur. Her hakta bir hakikat, belki

de bir gerçeklik parıltısı vardır. Bir bakıma hak, hakikatin

ışığına sahiptir. Bu ışık, bazen çok parlak olur, gözleri

kamaştırır. Bazen çok fersiz olur, galeye alınmaz. Bazen de

kıvamında olur. Ama her halükârda hak ve hakikat; ayan

beyandır. Ortadadır.

Esasen Hak, değişken ve değişime açıktır. Hakikate

nazaran daha seyyal ve görecelidir. Hakikat ise, daha

belirleyicidir. Küllidir. Değişime çok açık değildir. Ama

değişimin dışında da değildidir. Değişim ve değişmeme bir

aradadır.

Hakikatin delili vicdandır. Nedir vicdan? Vicdan, Tanrı ile

-kişiyi kendinden daha iyi bilenle, kişiyi kuşatan ve aşan

sonsuzlukla- kurulan mahremane ilişkinin adı olduğu daha önce

104

ifade edildi.90 Beni ben yapan vicdanımdır. Vicdan, özneldir.

Bireyseldir. Bağlayıcıdır. Bağlayandır. Ama kimi bağlar

vicdan? Öncelikle beni bağlar. Selim fıtrata candır vicdan. Her

daim hakikatin yanındadır. Hakikatin içindedir. Hakikattedir.

Bu nedenle hak, vicdanî hakikatte bir tezahürdür. Özneldir.

Her bir vicdanî hakikatin, ayrı halde zahir olmasıyla örülen

göreceli; ama kişiyi aşan ve kuşatan hak, maşerî vicdandır.

Maşerî vicdan, öznellik baskısından kurtulan hakikatin görünen

yüzüdür. Her öznel vicdan, maşerî vicdana bir taş, bir tuğla, bir

damla, bir katkıdır. Maşerî vicdan bir oluşumdur. Bir inşadır.

Hakikatin inşasıdır. Lakin hakikatin kendisi değildir. Hakikati

keşfettiren, hakikate taşıyan bir inşadır.

Hakikat tek, hak ise çoktur. Mesela insanlık, maşerî

vicdandır. İnsan hakları, hakkın tecellisidir. Görünen taraftır.

Her görünen elbette hakikatle ilişkilidir. Gören göz varsa bir

olur hak ve hakikat.91 Birliği sağlama gönle mahsus ahlaki bir

hamledir.

Ahlaka eski Yunancada “ethos” dendiğini yazmıştık.

Ethos, “huy, mizaç” anlamlarına geldiği gibi, farklı

yazılışlarıyla “habitat”; yani “yaşam alanı” manasını da

içermekteydi. Bu nedenle gerek kendimizle gerekse çevremizle

alakalı her şey, ahlakın alanı içindedir. Ahlak, sadece yaşadığım

alanla sınırlanamaz. Esasen mekân bağlamında ahlaka hudut

çekilemez. Çünkü ahlak, çıkış itibariyle mahremdir. Maşeri

yön, mahrem olana göstergedir. Elbette bütün ahlak anlayışları

bu tarz temellendirilmemektedir. Ama emanet ahlakı, içten dışa

bir oluşumdur. Dış içi değil, iç dışı belirler. Öyle ki, emanet

ahlakında içinde var olduğumuza iç olmakla tezahür ettiğinden

90 Bkz. Ş. T. Duralı: Felsefe – Bilim Nedir, s. 21.
91 Krş. Süleyman Dönmez, “Kutadgu Bilig’te Metaforik Dil Ve Kut Felsefesi”,
Felsefe Dünyası, Sayı 58, Ankara 2013/2, s. 69, 70.

105

dışa dayalı kurallı yaşama ahlaklı olunduğu anlamına gelmez.

Belki de bu yüzden ahlaklı olma yüksek bir bilinç düzeyi

istemektedir. Ancak salt bilincin ahlakiliğin doğmasında yeterli

olmadığı da unutulmamalıdır. Bilincin yanısıra özgürlüğe de

ihtiyaç vardır. Özgürlük ise, iradeyi gerektirmektedir. Gerek

özgürlük gerekse irade, bilincin ahlaklı yaşayışa dönüşmesini

sağlar. Burada içinde var olunan çevrenin içe dayalı idraki açığa

çıkar. Bu ise, cevap verme sorumluluğu doğurur. Cevap

verebilme içinde olduğunuza isteyerek iç olmadır. İçinde

olunana iç olmada yalnızızdır. Olduğunuz gibi görünmek

mahremimizde yaşanan bir hâldir. Esasen maşerde değil,

mahremde neysek oyuzdur.

Mahremde olanın maşerîleşmesi hiçbir zaman nihaî nokta

değildir. Bu içsel bir yolculuktur. Hep yoldasınızdır. Aynı

zamanda bir arayış da işin içindedir. Eski Yunanlıların

“alétheia” dediği “hakikat” kavramı, ancak bu tarz bir arayıştan

vazgeçmeyen yürüyüşle yaşandığında “éthos” bütün varlıkları

içine alan bir ahlakî alan oluşturur.92 Aslında hakikat, sadece

ahlakla yaşama dönüştürülebilir.

Hakikatin yaşanmasında unutulmaması gereken hakikatin

her insana kendini açmayacağıdır. Bu nedenle hakikati

yaşamak, gönül sahibi olmayı gerektirmektedir. Hakikati

yaşamak, sadece gönül sahibi olanların harcıdır. Ancak hakikati

yaşamak aynı zamanda hak olarak tecelli etmek olduğundan

ahlak kürede pek çok hakkın doğması kaçınılmazdır.

Ahlakilik içinde olduğum haklardan haberdar olmamı ister.

Lakin ahlak, hak talepleriyle değil, hakkın hak edene teslim

92 Krş. A. İnam, Mutsuzluk Ahlaksızlıktır, s. 428.

106

edilmesiyle yaşanır.93 Emanet ahlakı, hak almaktan daha çok

hak vermekle var olur.

Hakların çokluğundan izafi durumlar hâsıl olacaktır.

Hâller, idrakte aşılmaz sıkıntılar doğurmaz. Çünkü hakkın öteki

yüzü olan hakikat, tek ve evrenseldir. Bunun anlamı şudur:

Hakikat, zaman ve mekân ile kayıtlanamaz. Ama hak zamanın

ve mekânın kaydı altındadır.

Evrende varolan fıtratı bozulmamış her şey haktır. Hakikati

tecelli ettirir. Karşıt kutup değildirler. Biri ötekini

gerektirdiğinden esasta bütündürler. Birdirler. Lakin çokluklar

dünyası olan hak, hakikatin yansıması olmasından ötürü bazen,

hak ile hakikat arasında ayrışmaların ve kopuşların var olduğu

yanılgısı açığa çıkabilir. Yanılgının sebebi, ekseri hak olanın

hakikat nazarıyla görülememesinden ileri gelir. Öte yandan hak,

hakikatten uzaklaşmış bir görüntü de sergileyebilir. Bu nedenle

görüntünün hakikatle çatışması özde değil, sözdedir. Zahirdir.

Aldanıştır.

Tek ve evrensel kabul ettiğimiz hakikatin bazen çokluklar

âlemindeki tezahürü olan ahlakî yaşayışlarda çatışıyor sanısı

vermesi, esasen hakikat nazarından hakka değil, hak

pencerelerinden hakikate bakma çabalarından neşet eden bir

sorundur. Sıkıntı ahlakın kendisinden değil, ontik (varlık

esasında) olanın epistemik (bilgi esasında) olanla karıştırılarak

ele alınmasıyla ilişkilidir. Daha açıklayıcı bir ifadeyle; ayrışma

ya da ayrıştırma ahlakta varlık esaslı (ontik) yaşayışa karşılık

gelen hak ve hakikatin birliğinden daha ziyade, hakikatin

93 Hak talebi hukukî bir meseledir. Hak ihlali yaşanıyorsa ihlal, hukuken
kaldırılarak hakkın teslimi sağlanmalıdır. Hukuk ahlakın olmadığı yerde
devreye girer. Ahlakın olduğu yerde ise, hukuk zaten vardır. Ahlak hukuka
içtir. Hukuk dış esasında ahlak ikame etme çabasıdır. Ancak bu mümkün
olmaz. Çünkü dış esasında ahlak değil, yasa açığa çıkar. Ahlak hukuka değil,
hukuk ahlaka dayanmalıdır.

107

çokluklar dünyasındaki yansıması olan bilgi merkezli

(epistemik) hak birlikteliklerinden neşet etmektedir. Sonuç

itibariyle de hak cephesindeki birlikteliklerle öne çıkan

karşıtlıkların mutlak olduğu yanılgısına düşülmektedir.

Ayrışmalar, genelde zamana ve zemine bağlı olan dışın, iç

olan hakikat sanılmasından kaynaklanır. Dış, hak dediğimizdir.

İçe bağlıdır. İç ise, hakikattir. Asıldır. Hak ve hakikat, ifade

edildiği gibi, esasen bütündür. Ancak çokluklar âlemi olan hak,

sıkça dillendirildiği üzere, hakikatin tezahürüdür. Hakikatsiz

hak olmaz. Zahirde pek çok dış vardır. Her dışın elbet içi de

olacaktır. Lakin bazen dış içsiz olabilir. İçsiz dış ise, hakikatten

uzaklaşmış görüntüden ibarettir. Bu, gönlün kaybı anlamına

gelir.

Bizim epistemik bir görüngü olduğunu düşündüğümüz

hak, ontik hakikat olan Hakk (Allah/Tanrı) ile

karıştırılmamalıdır. Zira epistemik olanın ontik okumaya tabii

tutulması ise, ciddi yanılgılara sürükler. Mesela insan haktır.

Çünkü ezeli değildir. Yokken var edilmiştir. Ezeli olmasa da

ebedi olabilir. Çünkü insan sonsuzun peşindedir. Sonsuzluğu

isteyen sonludur. Sonsuzluğa yolcudur. Bu hâliyle hem sonsuz

hem de sonludur. Sonsuz olan hakikatin sonlu olan tecellisidir.

Hakikatin hak olarak görünmesidir.94

Dar anlamda hakkın gerçek, hakikatin ise gerçeklik olarak

ifade edilebileceğini dile getirdik. Eğer hak ile gerçeği

kastediyorsak, ontik alandayız demektir. Gerçeklik ise,

epistemik cenahtır. Elbette her gerçek bir gerçekliği içerir.

Gerçeklik ise, idrak ile fark edilir. İdrakin eyleme yansıması da

ahlakı kurar. Hakikatin idraki, idrakin ise yaşama

94 Bizim nazarımızca Hallacı Mansur’un “ene’l hak” beyanı, “ben hakikatim”
değil, “ben hakkım” demektir. Zira Hak, hakikat (Hakk) değildir, ancak Hakk’ın
tezahürüdür.

108

dönüştürülmesi ontik, epistemik ve etik olanın ayrılmaz bir

bütün olduğunu gösterir.

Ontik, epistemik ve etik olan; bulunuş, biliş, duyuş ve

eyleyiş olarak da ifade edilebilir. Bulunuş, varlıkla; biliş,

bilgiyle; duyuş ve eyleyiş ise, değerle ilişkilidir. Bulunuş, biliş,

duyuş ve eyleyiş hakikatin hak olarak tezahüründeki

yönelimlerdir. Her biri bir penceredir. Hakikatin pencereleridir.

Hakikatin penceresi olmak, hakikate pencere olmaktan

farklı bir duruş ve duyuştur. Nerde olduğumuzun ve nerden

nereye baktığımızın idrakinde olmazsak, her şey birbirine

karışır. Hak, hakikat; hakikat, hak sanılır. Hak, hakikat

olmadığından hakikat ya bulanıklaştırılır ya da inkâr edilir.

Hakikatin hakla karıştırılması ise, hakikatin hakka

indirgenmesidir. Her iki durumda da biliş ve duyuş sıkıntılı hâle

gelir. Sorunlu bir bilişe ve duyuşa dayanan davranış da sadra

şifa vermez. Ahlaklı görünse bile ahlakî olmaz. Zira hakikat

bilgisinin içinde sadece kim olduğumuza ya da ne olduğumuza

dair cılız bir yanıt vardır.

Kim olduğumuz veya ne olduğumuz hakkında gerçek

bilgiye erişebilmek için, gönül sahibi olmak elzemdir. Gönül, iç

esasında dışa bilinçli ve hasbî bir uzanış olduğundan bu hâl,

ahlaktan ayrı telakki edilemez. Bir başka deyişle hakikati

bilenin ahlaksız olması düşünülemez. Çünkü gönül, hakikatin

bize açıldığı mahaldir. Hakikatin görünür olmasıdır. Hakikatin

tezahür etmesi, aynı zamanda ahlakî bir seçimdir. Bu nedenle

hakikat olmadan ahlak, ahlak olmadan da hakikat yaşama

dönüşmez. Hasbilik bilginin ve ilişkinin ahlaka

çevrilebilmesidir. Çokluğun birlenebilmesidir.

Birlik mâna, birliktelik ise madde âlemine aittir. Her insan

bulunuş itibariyle maddî âlemde gözünü açar. Bulunuş, rasyonel

aklın (logos) hareket alanıdır. İnsan bulunuşunu idrak ederek

109

mâna âlemine, ahlaka yükselebilmelidir. Bu ise, ancak hakkın

hakikate kılavuzlamasıyla mümkün olur. Kılavuzlanma bir

eylemdir. Söz de öyledir. Söz de davranış da özün göstergesidir.

Öz birdir. Çokluk sözden ve eylemeden gelir.

Hâsılı ahlakta ikilikten değil, hakkın ve hakikatin

birliğinden beslenen söz gümüş eylem ise altın mesabesindedir.

Söz ve eylem, için dışa yansımasıdır. Sahibinin manada âdem

olduğunu gösterir. Zira insan bulunuş âleminde akıp

gitmektedir. Akış ise durdurulamamaktadır. Lakin gerek söz

gerekse eylem kontrol edilebilir. Can suyuna erenler, hem

kelam ederken hem de eylerken hakkı teslim ederler. Hak

verirler. Elbette sözde ve fiilde hakkını vermek, olur olmadık

yerde için faş edilmesi demek değildir. İç, sadece anlamak

isteyene açılabilir. Zira emanet sadece dışta olanla kayıtlı

değildir. İçte olan da emanettir. Her ikisi de korunmalıdır. Bu,

akıllı uslu olmayı zorunlu hâle getirir.

C. Takriz: Emanet Ahlakı ve Kant

İmmanuel Kant‟ın ödev Ahlakı, ahlak temellen-

dirmelerinde Türkün Anadolu‟sunda zirveyi gören emanet

ahlakına yakın görünür. Lakin Kant da felsefesini içten dışa

değil, Antik Yunanda karşımıza çıkan ve neredeyse bütün batılı

filozof ve düşünürleri etkisi altına alan dıştan içe bir okumayla

kurmaktadır. Aslında Kant, ahlak felsefesinde dıştan içe hareket

eden yapılanmadan kurtulma yolları arayan bir filozoftur. Ama

bu konuda yeterince başarılı olduğu söylenemez. Kant‟ın en çok

sıkıntı çektiği nokta genel felsefe ve bilimde büyük sorun

doğurmayan izafiliğin değerler alanına da yansımış olmasından

ileri gelir.

Kant ahlakiliğin hareket alanı olan değerlerin evrenselliğini

gösterebilmek için genel felsefesinde dışta tuttuğu Tanrıyı ”en

yüksek iyi” olarak ahlaka eğreti olarak eklemlemek zorunda

110

kalmıştır.95 Emanet ahlakında ise, Tanrı evrensellik kaygısıyla

sisteme monte edilmiş bir kurtarıcı değildir. Sadece belirleyici

olarak dışarıda duran bir varlık ya da bir öndoğru (postulatum)

olarak da telakki edilmez. Tanrı vardır ve birdir. İnsan da

gerçek bir varlıktır. Emanet ahlakında Tanrı ile insan arasındaki

hakikatte bir karşıtlık ve ikilem yoktur. İkilikler zahirdedir. Bu

nedenle de zahiri çelişkiler “Yunus‟un deyişiyle “Çalap‟ın tahtı

olan gönül” sayesinde kolayca aşılmışlardır.

Emanet ahlakında Tanrı hem dışarıdadır hem de içeride.

Kant ise, Tanrıyı numenal âleme hapsettiğinden insanın

özellikle değerler dünyasında Tanrısız hareket etmesi

zorlaşmaktadır. Neticede de ötelerde olan Tanrı ile insan arasına

aşılmaz mesafeler girmektedir. İkilikler zuhur etmektedir. Kant

Tanrı ile fenomenal âlemin etkin öznesi insan arasında açığa

çıkan sıkıntıları aşabilmek için özgürlüğü öne çıkarmıştır.

Kant‟ın etik tanımı oldukça nesnel nitelikte ve dış

esasındadır. Öyle ki o, etikten “belirli nesneler ve onların bağlı

olduğu yasalar ile ilgili olan içerikli felsefeden özgürlüğün

yasalarına ilişkin olanı” anlar. 96 Kant bu tanımla genel

felsefesinden kopmadan özgürlük bağlamında ahlak felsefesine

geçmeye çalışır. Özgürlük belirleyici kavramdır. Ama nedir bu

özgürlük?

Kant özgürlüğün çözümü zor bir sorun olduğunun

farkındadır. Öncelikle o, meselenin göreliliğin hâkim olduğu

fenomenal alanda saf aklın verileriyle halledilemediğini

gösterir. Gerçekten de bize göre logosu temsil eden saf akıl,

95 Krş. R. Kılıç: Ahlâkın Dini Temeli, s. 49.
96 Bkz. Immanuel Kant, Ahlâk Metafiziğinin Temellendirilmesi/Grundlegung
Zur Metaphysik Der Sitten, Çeviren: İoanna Kuçuradi, Türkiye Felsefe Kurumu
Yayınları, İkinci Baskı, Ankara 1995, s. 2.

111

ihtimalli bir düşünüşü resmettiğinden varılan neticelerin mutlak

olmadığını açıkça sergiler. Zira fenomenler dünyasında aslolan

değişimdir. Değişimin olduğu yerde de Kant‟ın felsefesine göre

zihin öne çıkmakta ve tercihler belirleyici olmaktadır. Kant,

kategorileri zihne tabi kılarak genel felsefesinde Kopernik

(Copernicus) vâri bir devrim yaptığını iddia ederken Hume‟dan

aldığı işaretle nedenselliği gözden geçirmiş, özellikle saf aklın

metafizik olarak telakki edilen bir dizi temellendirmede kesin

hükümler vermesinin mümkün olmadığı kanaatine ulaşmıştır.

Kant numen dediği bu metafizik tarafı aklın değil, inancın

sahası olarak değerlendirdi. Özgürlük sorununu da Tanrı, ruh

veya sonsuzluk gibi numenal gördü ve saf akılla çelişkiye

düşmeden özgürlüğün de bir çözüme kavuşturulamayacağı

kanaatine vardı.
97

Kant‟a göre gerek Tanrı gerek ruh gerek sonsuzluk gerekse

özgürlük sadece bir idedir.98 Ontik tekabülleri yoktur. Varsa da

bilinemez Esasen onlar düşüncelerden ibarettir. Bir başka

ifadeyle varlıkları düşünmeye ya da düşünceye bağlıdır. Kant,

genel felsefesiyle tamamen uyumlu olarak saf aklın içine

düştüğü bu tür metafizik çelişkilerden ahlak alanında pratik

akılla kurtulmaya çalışır.99

Kant‟ın akıl yürütmesine göre tabii nedensellik insanı

belirlemiyorsa, tersten düşünüldüğünde özgürlüğün var olduğu

açığa çıkmaktadır. Bir bakıma insan isterse çıkar, hırs gibi iç ve

dış durumların kendini belirlemesinin önüne geçebilmektedir.

Çünkü nedensellik, Hume‟n da gösterdiği gibi, dış esasında var

olan bir zorunluluk değil, zihnimizde oluşan bir inanç ve

97 Bkz. Heinz Heimsoeth: İmmanuel Kant’ın Felsefesi (Kant’ı Anlamak İçin
Anahtar Kitap), Çev. Takiyettin Mengüşoğlu, Remzi Kitabevi, İstanbul 1986, s.
115.
98 Krş. H. Heimsoeth: İmmanuel Kant’ın Felsefesi, s. 106, 115.
99 Krş. H. Heimsoeth: İmmanuel Kant’ın Felsefesi, s. 126.

112

alışkanlıktan ibarettir. Neticede Kant, ahlak felsefesinde her

eylemi istemeye bağlar. Zira kişi istemeden harekete

geçmeyecektir.100

Kant isteğin tabii nedensellik tarafından belirlenemeye-

ceğinden emin görünür. Ama ahlaki anlamda bireysel zihinlere

bağlanan hareket serbestliğinin başıboş bırakılmaması da

gerekmektedir. Keyfiliğin getirdiği boşluğu Kant, istemenin

yasası olarak düşündüğü “ahlak yasası” ile doldurur. Ahlak

yasası, olumlu bağlamda özgürlüğün ortaya konmasıyla

yakından ilişkilidir. Kant Pratik Aklın Eleştirisi‟nde isteme

özgürlüğünü zapturapt altına aldığı ahlak yasasını türetir.

Ahlak yasası içimdedir. Lakin evrenseli kuşatan bir niteliğe

sahiptir. Kant‟ın istemenin “maxim”i olarak değerlendirdiği bu

içten dışa görünümlü ahlak yasası, “Ahlak Metafiziğinin

Temellendirilmesi” başlıklı kitabında ”kesin, ödev ve pratik”

olmak üzere üç “kategorik buyruğa” dayanır. Buyruk, emrin

formülüdür. Emir ise, isteme için zorlayıcı olduğu müddetçe

aklın objektif bir prensibidir. “İsteme için zorlayıcı objektif

prensip” Kant‟ta tersten bir okumayla istemenin zorunlu olarak

aklın emrine itaat etmediği anlamını da içerir.101

Kategorik emir, koşulsuzluğu anlatır. Sonuç olarak

eylemin niteliği isteme üzerinden genel bir yasaya dönüşür.

Kant âdeta “öyle bir isteki, istemen aynı zamanda genel bir

yasanın ilkesi durumunda olsun” demektedir. Ancak bu isteme

şartsız ve beklentisiz itaat etmek durumunda olunan bir emir

olarak kabul gördüğünde pratik değere sahip olur.102

100 Krş. A. Cevizci: Etiğe Giriş, s. 188, 189.
101 Krş. R. Kılıç, Ahlakın Dini Temeli, s. 38.
102 Bkz. H. Heimsoeth: İmmanuel Kant’ın Felsefesi, s.131.

113

Kant, ödeve uygun hipotetik eylemden ödevden dolayı

yapılan kategorik anlamdaki iyiyi istemeyi ayırarak ahlakı

temellendirdiğini düşündü. Sadece kendinden olan bir iyi

istemeyi merkeze alan ödeve dayalı hasbî tavrı önemsedi. Bu

yapıda ahlak tamamen pratik aklın yönettiği insan tarafından

kurulmak istenmektedir. Ancak insanın bir ödev olarak en

yüksek iyiyi gerçekleştirebilmesi için logos esasında varlığına

ya da yokluğuna karar verilemeyen Tanrı‟nın varlığı yönünde

bir tercih yapması gerekmektedir. Sorun yapılan tercihten daha

ziyade Tanrı‟nın varlığını varsaymaksızın en yüksek iyinin

gerçekleşme imkânının olmamasında düğümlenir. Kant, içsel

anlamda Tanrı‟dan kuşku duymasa da felsefesinde Tanrı‟yı

nerede koyacağı noktasında sıkıntılıdır. Mesele pratik bir inanca

indirgenerek geçiştirilmektedir. Bir çözüm önerisi sunuluyor

gibi görünse de, yeterince ikna edici değildir. Öte yandan

istemenin emir kipinde evrensel bir yasa olması, kapalı bir

ifadedir. Bunun nasıl gerçekleşebileceği yeterince açık değildir.

Esasen Kant, yürüttüğü mantık çerçevesinde kendi içinde

oldukça tutarlı sonuçlara ulaşmaktadır. Zira felsefesini logos

üzerine kurmaktadır. Ancak hesabî değil hasbî bir ahlak kurmak

istemektedir. Tuttuğu yol bağlamında istediğiyle yapıp ettiğinin

örtüşmesi, baştan beri bu çalışmada gösterilmeye çalışıldığı

üzere, mümkün görünmemektedir. Sonuç Kant‟ta da

değişmemiştir. Ancak Kant, ifade edildiği gibi, hasbî bir ahlak

kurma arzusuyla hareket ettiğinden Batı felsefelerinde emanet

ahlakına en çok yaklaşan istisnaî ve önemli bir filozoftur.

114

Sözsonu

Türklerin kıtalara hükmetmiş bir millet oldukları

bilinmektedir. Ancak Türklerin “Türk cihan Hâkimiyeti” olarak

mefkûreleşen hâkimiyetlerinin manevî ve düşünsel amilleri

üzerinde felsefî anlamda yeterince durulmamıştır. Öyle ki, Türk

düşüncesi ve felsefesi, neredeyse bütün yönleriyle keşfedilmeyi

bekleyen bir hazine gibidir. Elbette varolanın sadece keşfedilmesi

yeterli değildir. Keşfedilenin aynı zamanda inşa edilmesi de

gerekir. Esasen bu araştırma, böylesi bir girişimle vücut bulan

felsefî bir deneme olarak değerlendirilmelidir.

Burada “emanet ahlakı” olarak kavramsallaştırılan evrensel

bir kavrayışla hayatı kucaklayış felsefesi, bizim nazarımızda Türk

milletinin medeniyetini anlamlandırmada anahtar hükmündedir.

Zira emanet ahlakı, Türkün 13. Yüzyıl Anadolu‟sunda zirveyi

gören felsefesinin pratiğidir. Bir başka ifadeyle, varlığa ve var

olmaya verilen değerin Türkün gönlünde ahlak olarak yaşama

aksetmesidir.

Emanet ahlakında Türk, ademden (yokluktan ya da yok iken)

âdemliğe (insanlığa) geçişi ifade eder.
1
 Elbette insanlığa geçişte

var olmanın ilk safhası olarak değerlendirilebilecek olan beşerî

sürece de ihtiyaç vardır. Ancak bu tarafı, burada bir tarafa bıraktık.

Fark ettirmek istediğimiz, son birkaç asırdır süregelen zihinsel

bulanıklıklar bir tarafa bırakıldığında insanlık açısından Türklüğün

İslamlaşmayla beraber Müslümanlıkla özdeşleştiğidir. Bu nedenle

bizce “Türk” demek, aynı zamanda “İslam” demektir. Türk yahut

İslam, esenlik ve barıştır. Bu durumda emanet ahlakında İslam‟la

özdeşleşen Türklük, Müslümanlığın da eşdeğeridir. Bir başka

ifadeyle; Türklük, Müslümanlık ve İslam, hakikatte birdirler. Bir

olmak ise, varlığın gönül esasında hasbice yaşanması anlamına

gelir.

1 Adem ve âdem kelimeleri, aynı kökten gelmezler. Burada sadece
düşünsel açısından bir ilişkilendirme söz konusudur.

115

Hasbilik, hesabiliğin karşıtı değildir. Onu kuşatır. Bu nedenle

emanet ahlakında yapılması gereken yaşama dönüşürken hesapla

kitapla uğraşılmaz. Gereği yapılır. Yapma, yaşama ve yaşatmadır.

Hakkın teslimidir. Hakkın verilme iradesindeki sebatla hesap,

kendiliğinden bir sonuç olarak tezahür eder. Hesap, hasbiliğe bağlı

ise, ahlaken değer ifade eder.

Hasbilik bir olmayı gerektirir. Bir olmak, birlikte olmakla

karıştırılmamalıdır. Birliktelik, hesabi bir hamledir. Birliğin bir

tezahürüdür. Emanet ahlakının hareket yönü, dış olan birliktelikten

iç olan birliğe doğru değil, birlikten birlikteliğe doğrudur.

Bir olma, içten dışa açılan bir temellenmedir. Birlikte olma

ise, dıştan içe gitme çabasıdır. Asıl ve kalıcı olan içtir. Dış ise,

geçicidir. Bu nedenle içe bağlı olmak durumundadır. Eğer, dış, için

yansıması olmazsa, boşa emektir. Sonuçsuz kalır. Çünkü dış, içi

kuramadığından dıştan içe gitmek isteyen düşünüşler ve değerler

içsizleşirler. Düşünce ve ahlak tarihinde pek çok içsiz dışa

rastlanır. İçsiz dışlar sanıdırlar. Görüntüden ibarettirler.

Kurgudurlar.

Birliktelik, dışa tekabül eder. Hak cephesidir. Emanet ahlakı

nazarında hakikatin hak olarak görünmesidir. Hak, rasyonel

olandır. Rasyonel yetinin (logos) hareket alanıdır. Hakikat ise,

gönüldedir. Gönüldendir. Mahremdedir. Mahremdir. İfşa edilemez.

Gönülde olanın görünür olması, hak olarak maşerîleşmedir. Hak

olarak maşerileşme, insan olmakla hak edilen sağduyudur. Haklar

çoktur. Dış olan hak, çokluklar dünyasıdır. Çokluğun iç olan

hakikate tekabül eden birlik esasında birarada tutulması gerekir.

Birarada olma, birlikten çokluğa yapılan içten dışa bir hamledir. İç,

tekildir. Özneldir. Özeldir. Kişiye aittir.

Birliktelik, hakikatin ayrımı olan birlik esasında birlikteliğin

göstergesi olan hak olarak tezahür etmiyorsa, hasbîliği gerektiren

emanet ahlakı varlık bulamaz. Türkün Anadolu‟sunda 13. yüzyılın

gönül adamı Yunus‟la zirveleşen emanet ahlakını, diğer

116

ahlaklardan ayıran birlikten birlikteliğe geçiş, bu nedenle, yığın

olarak birarada oluş değildir. Yığınsal biraradalıklar içsiz

birlikteliklerdir. Bu tarz birliktelikler, birlikten kopuk, hesabîliktir.

Sorunludurlar.

Eski yunandan mülhem batı felsefeleri, birlikteliğe dayanırlar.

Birlik, bu felsefelerde söylemseldir. Söz, logosun göstergesidir.

Zaten ilkçağlarda felsefe, mitostan logosa geçişle var olur. Logos,

esasta nousun tezahürüdür. Ancak ilkçağlardan itibaren nous, logos

üzerinden okunmaya çalışılır. Gerek modern öncesi gerekse

modern sonrası batı felsefelerinde nous, logos vasıtasıyla

indirgenerek temellendirilmek istenir. Lakin nousun indirgenerek

kavranması mümkün değildir

Logos, nousu kavrayamaz. Sadece fark eder. Ancak gördüğü,

pusludur. İhtimallidir. Değişkendir. İzafîdir. Bu nedenle logos

esasında kurgulanan ahlaklar, evrensel olamazlar. Emanet ahlakı,

evrenseli vaat eder. Evrenselliğini temellendirme girişimlerine

girmeden evrenselliğin kişi esasında idrak ettirir. Her idrak, kişiye

özeldir. Söze gelmez. Bu nedenle içte olanın ötekine aktarımında

değişmeceli (metaforik/mecazî) bir dil tercih edilir. Mecaz, dile

gelmeyen hakikatin indirgemeye tabi tutmadan aktarabilmenin

yoludur.

Batı ahlak felsefelerinde emanet ahlakına en çok yaklaşan

filozof Kant‟tır. Ancak emanet ahlakı, ne bir niyet ahlakı ne de bir

ödev ahlakıdır. Faydacı bir ahlak ise hiç değildir. Lakin Türkün

emanet ahlakının bütün bu ahlak temellendirmelerini içten dışa bir

açılımla düzelterek birleyen yegâne ahlak modeli olduğu ifade

edilerek hak, hak edene teslim edilmelidir.

117

Kaynakça

A.Hamdi Akseki: Ahlak İlmi ve İslâm Ahlakı (Ahlâk Dersleri),

Sadeleştiren: A. Arslan Aydın, Nur Yayınları, 3. Baskı,

Ankara 1979.

A.Küçük-G. Tümer-M. A. Küçük: Dinler Tarihi, Berikan

yayınları, Ankara 2009.

A.N. Whitehead: Process and Reality, Free Press, Newyork

1966.

A.Stroll, A. A. Long, V. J. Bourke, R. Campbell: Etik

Kuramları, Derleyen ve Çeviren: Mehmet Türkeri, Lotus

yayınevi, Ankara 2008.

Adnan Aslan: Tanrı’nın Varlığına Dair Argümanlar (Ateist Din

Felsefesi Eleştirisi), İSAM Yayınları, İstanbul 2006.

Ahmet Aslan: İlkçağ Felsefe Tarihi 2: Sofistlerden Platon’a,

İstanbul Bilgi Üniversitesi Yayınları, 2. Baskı, İstanbul

2008.

Ahmet Aslan: İlkçağ Felsefe Tarihi 3: Aristoteles, İstanbul

Bilgi Üniversitesi Yayınları, 2. Baskı, İstanbul 2009.

Ahmet Aslan: İlkçağ Felsefe Tarihi 5: Plotinos, Yeni

Platonculuk ve Erken Dönme Hıristiyan Felsefesi,

İstanbul Bilgi Üni.Yay., İstanbul 2010.

Ahmet Cevizci: Etiğe Giriş, Paradigma Yayınları, 2. Basım,

İstanbul 2008.

Ahmet Cevizci: Etiğe Giriş, Paradigma, İkinci Basım, İstanbul

2008.

Ahmet İnam, “Karşılaşma Ahlakı Üzerine Düşünceler”, Yeni

Bir Geleceğe Açılırken İnsan ve Din, Ç.Ü.İ.F., Adana

2002.

118

Ahmet İnam: “İç Ahlak Üstüne”, Küreselleşme Ahlak ve

Değerler, Ed. Y. Mehmedoğlu ve A. Ulvi Mehmedoğlu,

Litera Yayıncılık, İstanbul 2006.

Ahmet İnam: Mutsuzluk Ahlaksızlıktır (Yaşam Üstüne

Söyleşiler), Söyleşi: Yıldız Işık, İmge Kitabevi, Ankara

2012.

Anthony J. Celano: “The End of Practical Wisdom: Ethics as

Science in the Thirteenth Century” Journal of the History

of Philosophy, April 1995.

Aristoteles: Metafizik (Cilt 1 A-Z), Ege Üni. Ed. Fak. Yay.,

Çev. Ahmet Arslan, İzmir 1985.

Aristoteles: Nikomakhos’a Etik, Çev. Saffet Babür, Ayraç

Yayınevi, ikinci Baskı, Ankara 1998.

Aristoteles: Nikomakhos’a Etik, Çev: Saffet Babür, Dost Yay.

Ankara 2005.

Aristoteles: Ruh Üzerine, Çev. Zeki Özcan, Alfa yayınları, 2.

Basım, Bursa 2001.

Horn ve C. Rapp: Wörterbuch der antiken Philosophie, C. H.

Beck yayınları, München 2002.

Cevizci: İlkçağ Felsefesi Tarihi, Asa Kitabevi, 4. Baskı, Bursa

2001.

Doğan Özlem: “Değerler Sorununda

Nesnelcilik/Mutlakçılık/Rölativizm Tartışması Üzerine”,

Bilgi ve Değer, Ed. Şahabettin Yalçın, Vadi Yayınları,

Ankara 2002.

Eflatun (Platon): Phaidros, çev. Hamdi Akverdi, M. E. B.

Yayınları, Ankara 1997.

Elmalılı M. Hamdi Yazır: “Hutbe”, Metâlib ve Mezâhib

(Tahlilli Felsefe Tarihi), Eser Neşriyat, 1978.

119

Erol Güngör: Ahlâk Psikolojisi ve Sosyal Ahlâk, Ötüken

Neşriyat, 4. Basım, İstanbul 2000.

Fârâbî, Kitâbü’l Cem’ beyne re’yeyi’l-hakîmeyn Eflâtûn el-İlâhî

ve Aristûtâlis, (nşr. Albert Nasrî

Farabi: “Aklın Anlamları” (Risale fî me‟ânî‟l-akl), Çev.

Mahmut Kaya, İslam Filozoflarından Felsefe Metinleri,

Klasik yayınları, İkinci Basım, İstanbul 2005.

Farabi: Fusulü’l – Medeni (Siyaset Felsefesine Dair Görüşler),

çev. Hanifi Özcan, Dukuz Eylül yayınları, İzmir 1987.

Francis E. Peters: Antik Yunan Felsefesi Terimler Sözlüğü, çev.

Hakkı Hünler, Paradigma Yayınları, İstanbul 2004

Fuzulî Bayat: Türk Mitoloji Sistemi, Ontolojik ve Epistemolojik

Bağlamda Türk Mitolojisi 1, Ötüken Yayınları, 2. Basım,

İstanbul 2011.

H. Ziya Ülken: Aşk Ahlakı, Ülken yayınları, 4. Baskı, İstanbul

1981.

Hacer Tokyürek: “Eski Uygur Türkçesinde „Gönül‟ Sözü”,

Bilig, YAZ 2013/SAYI 66

Hakan Poyraz: “Ahlakın Dikotomisi: İç Ahlak/Dış Ahlak”,

Küreselleşme Ahlak ve Değerler, Ed. Y. Mehmedoğlu ve

A. Ulvi Mehmedoğlu, Litera Yayıncılık, İstanbul 2006.

Hamdi Ragıp Atademir: Aristo’nun Mantık ve İlim Anlayışı,

Ankara Üniversitesi yayınları, Ankara 1974.

Hasan Küçük: Mukayeseli İslam ve Batı Felsefelerinde

Sistematik Problemler, Dersaâdet Yayınevi, İstanbul

1974.

Heinz Heimsoeth: İmmanuel Kant’ın Felsefesi (Kant’ı Anlamak

İçin Anahtar Kitap), Çev. Takiyettin Mengüşoğlu, Remzi

Kitabevi, İstanbul 1986.

120

Henry Hazlitt: Ahlakın Temeli, Çev. M. Aydın ve R. Tapramaz,

Liberte Yayınları, Ankara 2006.

Herakleitos: Fragmanlar, Çeviren ve yorumlayan: Cengiz

Çakmak, Kabalcı Yayınları, İstanbul 2005.

Hoca Ahmed Yesevî: Divan-I Hikmet, Hazırlayan: Dr. Hayati

Bice, Türkiye Diyanet Vakfı, Ankara 2010.

Hüsameddin Erdem: Ahlâk Felsefesi, Hü-Er Yayınları, 5. Baskı,

Konya2009.

Hüseyin Atay: Farabi ve İbn Sina’ya Göre Yaratma, A. Ü. İ. F.

Yayınları, Ankara 1974.

Immanuel Kant, Ahlâk Metafiziğinin

Temellendirilmesi/Grundlegung Zur Metaphysik Der

Sitten, Çeviren: İoanna Kuçuradi, Türkiye Felsefe

Kurumu Yayınları, İkinci Baskı, Ankara 1995.

İbn Miskeveyh, Ahlakı Olgunlaştırmak, çev. A. Şener, C. Tunç,

İ Kayaoğlu, Kültür Bakanlığı, Ankara 1983.

İlhan Kutluer: İlim ve Hikmetin Aydınlığında, İz Yayıncılık,

İstanbul 2001.

Kaşgarlı Mahmûd: Divanü Lügat-it Türk, Çeviri ve uyarlama:

Fuat Bozkurt, Eğitim Yayınevi, Konya 2012.

Küreselleşme: Ahlak ve Değerler, Ed. Yurdagül Mehmedoğlu

ve Ali Ulvi Mehmedoğlu, Litera yayıncılık, İstanbul

2006.

M. Ali Sarı: “Aristoteles‟te İlk İlkelerin Bilgisi ve Nous

Üzerine”, Antik Yunan’da Felsefe ve Çağımıza Etkileri,

Ed. Yavuz Kılıç, Doğu-Batı Yayınları, Ankara 2011.

M. Peterson-W. Hasker-B. Reichenbach-D. Basinger: Akıl ve

İnanç (Din Felsefesine Giriş), Tercüme: Rahim Acar,

Küre Yayınları, İstanbul 2006.

121

Mehmet Önal: “Kadim Hikmet Geleneği ve Milet Mektebi”,

Antik Yunan’da Felsefe ve Çağımıza Etkileri, Ed. Yavuz

Kılıç, Doğu-Batı Yayınları, Ankara 2011.

Mehmet S. Aydın: Tanrı – Ahlak İlişkisi, TDV, Ankara 1991.

Mevlüt Sarı: El- Mevarid: Arapça Türkçe Lügat, Bahar

Yayınları, İstanbul 1982.

Nâdir), Dâru‟l-meşrık, Beyrut 1986.

Necati Öner: Klasik Mantık, A. ü. İ. F. Yayınları, 5. Baskı,

Ankara1986.

Neşet Toku: “Değerlerin Dilemması: Subjektiflik ve

Objektiflik, Bilgi ve Değer, Ed. Şahabettin Yalçın, Vadi

Yayınları, Ankara 2002.

Nurettin Topçu: Ahlâk, Dergâh Yayınları, 3. Baskı, İstanbul

2012.

Nurettin Topçu: Mehmet Akif, Dergâh Yayınları, 2. Baskı

İstanbul 1998.

Nurettin Topçu: Var Olmak, Dergâh Yayınları, 6. Baskı,

İstanbul 2010.

Nurettin Topçu: Yarınki Türkiye, Dergâh Yayınları, 4. Baskı,

İstanbul 1997.

Orhan Münir Çağıl: Hukuka ve Hukuk İlmine Giriş (Hukukun

Varlığı, Manası, Değeri ve Ruhu Üzerine Kritik bir

Reflexion), (Felsefî-ilmî bir ide, normatif bir değer ve

sosyal bir realite olarak: Hukukun Temel “Mefhumları,

değerleri ve prensipleri”; Hukukî Düşünmenin Esasları,

Hukuk İlminin etik ve Metodolojik Tekâmülü; Hürriyet,

Adalet, Ahlâk, Hukuk ve Sosyal Dünya arasındaki İç

Vahdet), Genişletilmiş 4. Baskı, İstanbul Üniversitesi

Yayınları, İstanbul 1971.

122

Osman Pazarlı: Din Psikolojisi, Remzi Kitabevi, 3. Basım,

İstanbul 1982.

Osman Pazarlı: İslâmda Ahlâk, Remzi Kitabevi, 2. Basım,

İstanbul 1980.

Osman Turan: Türk Cihân Hâkimiyeti Mefkûresi Tarihi (Türk

Dünya nizamının Milli, İslamî, ve İnsânî Esasları),

Ötüken Yayınları, 19. Basım, İstanbul 2010.

Otfried Höffe: Aristoteles, Verlag C. H. Beck, Müncehen 1996.

Peter Kingley: Batı Hikmetinin Bilinmeyen Tarihi, Çev. Onur

Atalay, Etkileşim Yayınları, İstanbul 2007.

Platon (Eflatun): Devlet, Çev. S. Eyüboğlu ve M. Ali Cimboz,

Remzi Kitabevi, 6. Baskı, İstanbul 1988.

Platon, Yasalar, Çev. Candan Şentuna/Saffet Babür, Kabalcı

Yayınları, İstanbul 1998.

Plotinus, The Enneads, (Translated by Stephen Mackenna,

Abridged with an introduction and notes by John Dillon),

Penguin Books, London, 1991.

Plotinus: Enneadlar (seçmeler), Çev. Zeki Özcan, Asa

Yayınları, Bursa 1996.

Recep. Kılıç: Ahlâkın Dini Temeli, TDV, 6. Baskı, Ankara

2009.

René Descartes: Meditasyonlar (Gasssendi’nin Meditasyonlar’a

İtirazı ve Descartes’in Bu İtirazlara Yanıtı), Çev. İsmet

Birkan, BilgeSu yayıncılık, İkinci Baskı, Ankara 2007.

Richard Heinzmann: Thomas von Aquin (Eine Einführung in

senin Denken- Mit ausgewälten leteinisch-deutschen

Texten), Verlag Kohl Hammer, Stuttgart-Berlin-Köln

1994.

123

S. Hayri Bolay: Felsefe Doktrinleri ve Terimleri Sözlüğü, Nobel

yayınları, 11. Basım, 2013.

Süleyman Dönmez, “Kutadgu Bilig‟te Metaforik Dil Ve Kut

Felsefesi”, Felsefe Dünyası, Sayı 58, Ankara 2013/2.

Süleyman Dönmez, Aklın Yolculuğu, Birleşik yayınları, Ankara

2009.

Ş. Teoman Duralı: Çağdaş Küresel Medeniyet (Anlamı-

Gelişimi-Konumu), Dergâh yayınları, Beşinci baskı,

İstanbul 2013.

Ş. Toman Duralı: Aklın Anatomisi: Salt Aklın Eleştirisinin

Teşrihi, Dergâh yayınları, 2. Baskı, İstanbul 2013.

Şükrü Haluk Akalın, Ebu’l Hayr-ı Rûmî, Saltukname I, II, III,

Kültür Bakanlığı Yayınları, 3. Baskı, Ankara 1990.

T. Şaban Duralı, Felsefe-Bilim Nedir, Dergah Yayınları,

İstanbul 2006.

Tufan Çötok: “Aristoteles‟in Ahlak Felsefesinde Phronesis

Kavramı” Antik Yunanda Felsefe ve Çağımıza Etkileri,

Doğu-Batı, Ankara 2011.

W. T. Jones, Ortaçağ Düşüncesi: Batı Felsefesi Tarihi İkinci

Cilt, Çev. Hakkı Hünler, Paradigma Yayınları, İstanbul

2006.

Walther Kranz: Antik Felsefe (Metinler ve Açıklama), Çev.

Suad Y. Baydur, İstanbul Üni. Edebiyat Fak. Yayınları,

İkinci Baskı, İstanbul 1976.

Warner Jeager: Aristotle Fundamentals of the History of the his

Development, Translated Richard Robinson, Second

Edition, Clarendon Press, Oxford 1948.

124

Wilhelm Capelle: Sokratesten Önce Felsefe I (Fragmanlar-

Dogsograflar), Çev. Oğuz Özügül, Kabalcı yayınları,

İstanbul 1994.

Yalçın Koç: Anadolu Mayası: Türk Kimliği Üzerine Bir

İnceleme, Cedit Neşriyat, 3. Baskı, Ankara 2011.

Yalçın Koç: Theogonianın Esasları (Genesis Nazariyatı

Üzerine Bir İnceleme), Cedid Neşriyat, Ankara 2010.

Yalçın Koç: Theologia’nın Esasları: Felsefe’nin ve Teoloji’nin

Nazariyatı Üzerine Bir İnceleme, Cedit Neşriyat, Ankara

2008.

Zerrin Kurtoğlu: Plotinos’un Aşk Kuramı, Asa Yayınları, İkinci

basım, Bursa 2000.

Zeynep Direk Akay: “Değerlere Karşı Düşünce ve İlgi Etiği”,

Bilgi ve Değer, Ed. Şahabettin Yalçın, Vadi Yayınları,

Ankara 2002.

125

İnternet Yoluyla Erişilen Kaynaklar:

 http://ktp.isam.org.tr/?url=makaleilh/findrecords.php

(10.02.2015).

 http://www.etimolojiturkce.com/kelime/gönül

(10.02.2015).

 http://www.tdk.gov.tr/index.php?option=com_bts&view

=bts (10.02.2015).

 http://www.zeno.org/Philosophie/M/Plotin/Enneaden

(10.02.2015)

 http://yayinlar.yesevi.edu.tr/index.php?action=show_arti

cle&bilig_id=55&article_id=867 (10.02.2015).

http://ktp.isam.org.tr/?url=makaleilh/findrecords.php
http://www.etimolojiturkce.com/kelime/gönül
http://www.tdk.gov.tr/index.php?option=com_bts&view=bts
http://www.tdk.gov.tr/index.php?option=com_bts&view=bts
http://yayinlar.yesevi.edu.tr/index.php?action=show_article&bilig_id=55&article_id=867
http://yayinlar.yesevi.edu.tr/index.php?action=show_article&bilig_id=55&article_id=867

126

Türklük, bilgi temelli bir duyuştur. Manevidir. Bu çerçevede

emanet ahlakında hareket noktası bulunuş esasında insan ve

doğadır. Lakin kimlik söz konusu ise, doğumla bahşedilen,

sûretâdır. Türk olan bir toplumda Türk olan bir aileden doğmuş

olmak, tabii süreçtir ve sureta Türk olmaktır. İsimden ibarettir.

Ontik bulunuştan öte bir içeriğe sahip değildir. Sonrasında

davranışlarda görünen bilgiyle beslenen bir duyuş olarak

insanlık veya Türklük fark edilecektir. Ölçü ise, özelde emanet

alınan doğaya, genelde kâinata yaklaşım olacaktır.

