
LUDWİG WİTTGENSTEİN’NIN FELSEFE VE FİLOZOF
KAVRAMLARINA BAKIŞI

Seyit Ahmet ATAK
Özet / Abstract

Wittgenstein bütün felsefe problemlerini bir dil problemine indirgemeye çalışmıştır. Bu

çerçevede dil-düşünce, dil-mantık, dil-felsefe gibi kavramlar arasındaki nasıl bir ilişkinin olması

gerektiğini göstermeye gayret etmiştir.

Bu ilişkileri ortaya koyabilmesi içinde felsefenin ve filozofun çalışma alanlarını, metotlarını ve

temel kaygılarını en iyi şekilde belirlenmesi önemli bir zaruret olarak karşımıza çıkmaktadır.

Felsefe ve filozof kavramlarının yüklediği birçok değişik anlamlar içersinde tanımlamak,

çözümlemek, açıklamak ve özelliklerini ortaya koymak bize felsefenin ve filozofun neleri yapıp

yapamayacağı konusunda önemli bilgiler verecektir.

Anahtar Kelimeler: Wittgenstein, Felsefe, Filozof, Dil, Dil Felsefesi

LUDWIG WITTGENSTEIN’S VIEW ON THE CONCEPTS OF “PHILOSOPHER” AND

“PHILOLOSOPHY"

Wittgenstein tries to reduce all of the philosophical problems to only linguistic ones he aimes to

show that what kinds relations must be between the language-thought, language-logic and language-

philosophy as well.

To bring into light these relations, the duties, methods and main concerns of philosopher and

philosophy must be determined appropriately, which is an important obligation.

It will give us considerable knowledge about what can be done by philosophy and philosopher to

define, analyse and explain the concepts in the many senses which are carried by the concepts.

Key Words: Wittgenstein, Philosophy, Philosopher, Language, Language Philosophy

Giriş

Felsefe tarihine bir göz attığımızda, sayısız filozof, pek çok felsefi akım ve

birbirinden ayrılmış felsefi dönemler görülür. Bu filozoflar, akımlar ve felsefi dönemler

arasında bazı benzerlikler görülse bile birbirlerinden pek çok konularda farklı bakışlara

sahip olduklarını görürüz. Hatta aralarında hoca-talebe ilişkisi bulunan filozoflar

arasında bile –sözgelişi Platon ve Aristo- arasında felsefelerinde ve görüşlerinde önemli

farklılıkların olması kaçınılmazdır. Bütün bu farklı anlayışlara, aynı noktadan hareketle

farklı sonuçlara ulaşmalarına rağmen bu kişilere filozof, faaliyetlerine de felsefe adını

veriyoruz.

Felsefeyi hemen herkes tarafından anlaşılacak ve kabul görecek şekilde

tanımlamanın, felsefenin ne olduğunu tam olarak gözler önüne sermenin hiç de kolay

bir şey olmadığı pek çok kişinin birleşebileceği bir durumdur. Felsefenin ilk önce bir

insan etkinliği olması, insanın düşünme, akıl, konuşma, sorgulama, merak etme ve dil

gibi özel yeteneklerini ortaya koyma fırsatını vermiştir.

Özellikle dil, insanla insan, insanla diğer var olan şeyler arasında birleştirici bir

bağ kurmuştur. Dil, insan olmanın en iyi ifade şekli olarak görebiliriz. Çünkü dil

 Öğr. Gör., Dicle Üniversitesi Edebiyat Fakültesi Felsefe Bölümü.

SBArD Mart 2010, Sayı 15, sh. 117 – 124

 118

olmadan insanla hayvan arasındaki olan düşünme, akıl ve konuşma gibi temel farklar

ortadan kalkardı. Ayrıca dil olmadan insan, sanat, bilim, teknik ve felsefe gibi üstün

başarılara ulaşabilirdi, ne de toplum içerisindeki fikir ve duygularını ifade edebilirdi.

Özelikle felsefe açısından baktığımızda güvenilir ve doğru bilgiye ulaşmada,

zihnimizdeki kavramları doğru kullanabilmede düşünme-dil ve dil-felsefe arasındaki

kuvvetli bir ilişki olduğu bir gerçektir. Felsefe tarihine baktığımızda Protogoras’ın,

“İnsan her şeyin ölçüsüdür”, Aristo’nun, “İnsan düşünen ve konuşan bir varlıktır”,

Plato’nun, “Felsefesiz kalmak dilsiz kalmaktır” gibi bu önemli filozofların sözleri

söylediklerimizi doğrular mahiyettedir.

Yirminci yüzyılın önemli filozof ve felsefecilerinden biri olan Ludwig

Wittgenstein’i (1889-1951) analitik ve lengüistik felsefenin kurucusu ve en büyük

temsilcisi olarak görebiliriz. Bu anlayışa uygun olarak doğa bilimlerinin karşısına

felsefeyi koymuş, dil üzerine yapmış olduğu araştırmalar felsefenin amacını düşünceyi

açık hale getirmek ve insanların ufuklarını aydınlatması gerektiğini ifade etmiştir1.

Wittgenstein’a göre, her felsefe bir dil eleştirisidir.2 Felsefenin sonuçları, bayağı

saçmalığın bir ya da diğer kısmının ve anlama yetisinin, başını dilin sınırlarına vurarak

edindiği yumruların açığa çıkmasıdır.3 Felsefe konularında yazılmış çoğunlukla

tümcelerin ve soruların yanlış olmadıklarını, ama bazen de kendi içlerinde saçma

olduğunu görürüz. Bu yüzden de bu türden soruları hiçbir şekilde yanıtlayamayız, ancak

saçmalıklarını saptayabiliriz. Filozofların çoğunlukla soruları ve tümceleri, dil

mantığımızı anlamamamıza dayanır.4 Dilin amacı düşünceleri ifade etmektir. Bunun

içinde felsefeden faydalanmak zorundayız.5 Felsefenin amacı, düşüncelerin, bilgilerin

mantıksal aydınlanmasıdır. Felsefe ne bir doğa bilimi ne bir psikoloji ne de bir bilimdir.

Felsefenin bilimler karşısındaki ortak varlık alanı hepsinin birer açıklama etkinliği

olarak kendilerini ifade etmeleridir. Felsefe bir ölçüde varlık nedenini ortaya koymak ve

kendisinin anlaşılır bir hale gelebilmesi için bilimden yararlanması da gerekir.

Felsefenin işinin bilgi vermek, düşünce üretmekle kendini sınırlamaz, aynı zamanda

verilmiş düşünceleri çözümleyerek farklı bakış açılarına da zemin hazırladığını görmek

doğru olur.6

Felsefe metafizik cümleler ortaya koymamalıdır. Metafizik cümleler, doğru

olmadıkları gibi yanlış da değildirler. Aynı zamanda anlamsız ve saçmadırlar. En doğru

tavır metafizik için konuşmamak ve suskun kalmak doğru bir durum olarak görmek

gerekir.7 Wittgenstein bir filozofun karşılaştığı bir felsefi problemi hastalık durumu

benzetmesi yaparak, ilk önce hastalığın bir şekilde tehşiş edilerek içinin düğümlerden

açılmasının ön şart olduğunu, bunun yapılmaması durumunda felsefe bir tür

1 Nejat Bozkurt, 20. Yüzyıl Düşünce Akımları, Morpa Kültür Yayınları, İstanbul 2003, s. 253.
2 Nejat Bozkurt, a.g.e., s.254.
3 L. Wittgenstein, Felsefi Soruşturmalar, (çev. Deniz Kanıt), Totem Yayıncılık, İstanbul 2006, s. 68.
4 L. Wittgenstein, Almanca Aslıyla Tractatus Logice Philosophicus, (çev. Oruç Aruoba), Yapı Kredi

Yayınları, İstanbul 2002, s. 45.
5 Felsefi Soruşturmalar, a.g.e., s.178.
6 Ömer Naci Soykan, “Wittgenstein Felsefesi Temel Kavram ve Sorunlar”, Cogito Dergisi, Sayı 33,

İstanbul 2002, s. 50.
7 Soykan, a.g.m., s. 53, ayrıca, Ahmet Cevizci, Felsefe, Sentez Yayıncılık, Bursa 2007, s. 121-122’ye

bakılabilir.

Seyit Ahmet ATAK

 119

büyücülükten ve mitolojik unsurları kendi içinde barındıran anlamsız, bulanık ve

karmaşık bir yapıya bürüneceğini belirtir.8 Filozofa sokaktaki adamda olduğu gibi her

şey hazır olarak önüne verilmez. Kendi çözümlerini bulmak ve ortaya koymak

zorundadır. Filozof deyim yerindeyse, cerrah değil, ama belki tedavi edici başka bir

uzman hekim, ama en doğrusu bir pratisyen, bir “aile doktoru” olarak görülmelidir.

Eğer hastalık ileri noktaya varmışsa hekimin (filozofun) yapacağı şey, hastalığı ortaya

çıkaran yaşam tarzının değiştirilmesidir. Bunun da kolay bir şey olmadığını da görmek

gerekir. Felsefe hastalıklarının bir temel nedeni olarak “tek yanlı perhiz”i gösterir. Bu,

düşünmenin yalnızca tek tarz örneklerle beslenmesidir. Bu tarz bir düşünme, bir bakış

açısı körlüğü demektir.9 Felsefe, hemen her soru ve kavram üzerinde ya da insanın

varoluş halleri üzerinde hep yeniden düşünmeyi gerektiren bir bakış açısı sağlamaktadır.

Çünkü felsefe sorularının nihai, kesin ve tamamlanmış bir yanıtı olmadığından, bu

sorular, sürekli bir biçimde ve yeniden ele almayı gerektirir.10

Filozofun daha ileriye gidebilmesi için, matematiğin kavramlarını ve dilini

kullanabilmelidir. Bir başka deyişle, felsefe matematiğe laf atmalı (onunla ilişki

kurmalı), onu anmadan felsefe yapmamalıdır. Felsefenin gelişmesinde matematiğin

etkisi güneş ışığının ve patates filizlerine bıraktığı etkinin aynısıdır. Çünkü nasıl güneş

ışınları bitkinin büyümesini, sağlıklı olmasını ve meyve vermesini sağlıyorsa, felsefenin

aydınlatıcı ışığı da matematiğin kontrollü ve düzenli hale gelmesine yardımcı

olmaktadır.11 İnsan yalnız kendisine verilen olguları bilebilir; bu nedenle bilimin konusu

yalnızca olgu ve olaylardır. Olgular ise ancak doğal ortamda belli yasalara uygun olarak

gerçekleşirler. Bu yasaları kavramanın da şartları vardır; söz konusu yasaları kavramak

için bilimsel bir yöntem ve ölçüt gerekir. Bu da ancak dil ve matematiksel mantıkla

sağlanabilir. Bu durumda felsefenin yapacağı iş, bilimsel düşüncenin öğelerini oluşturan

dil ve mantık kavramlarını incelemek, bu incelemeden edinilen verilerle olay ve olguları

açıklığa kavuşturmaktır. Çünkü bilim de felsefe gibi bir mantık işidir.12

Felsefe sorunlarını ele alırken izlenecek yollardan biri de, bu sorunlara neden

olan sözcüklerin anlamına ilişkin yanlışları aydınlatmaktır. Çünkü sözcük, bir dil varlığı

olarak nesneyle bağlantılıdır. Bu bağlantı da nesnenin özüyle değil, insana verilen

yanıyla ilgilidir. Felsefenin görevi, nesneyle kavramı arasındaki varlık bağlantısından

yararlanıp, sorunu çözümleyerek açıklığa kavuşturmaktır. Sorunun çözümü de kavramın

içeriğiyle ilgilidir. Kavramın içeriğiyle nesne arasındaki bağlantıda, uyum ve özdeşlik

varsa varılan sonuç doğrudur ve gerçektir. Bunun karşıtı yanlıştır. Çünkü bir olayın

gerçekliği, onu yansıtan kavramla ortaya konabilir. Wittgenstein bu görüşünü,

matematiksel-mantıksal bir çözüm yöntemi uygulayarak açıklamaya çalışmıştır. Bu

yöntemin temelini de, kavramlara karşılık olarak kullanılan birtakım simgeler

oluşturur.13 Felsefenin amacı düşüncenin aydınlatılması, düşüncenin açık seçik bir

8 Soykan, a.g.m., s. 69
9 Soykan, a.g.m., s. 70
10 Mustafa Günay, Metinlerle Felsefeye Giriş, Karahan Kitabevi, Adana 2004, s. 9.
11 Ömer Naci Soykan, Wittgenstein’ın Yaşamı Felsefesi Yapıtları, MVT Yayıncılık, İstanbul 2006, s.

41.
12 Nejat Bozkurt, 20. Yüzyıl Düşünce Akımları: Yorumlar ve Eleştiriler, Sarmal Yayınları, İstanbul

1995, s. 191.
13 Nejat Bozkurt, 20. Yüzyıl Düşünce Akımları, s. 256.

SBArD Mart 2010, Sayı 15, sh. 117 – 124

 120

biçime getirilmesi ise, bunun için felsefe dili ve simgelerini doğru dürüst kullanabilirse

ancak o zaman bütün bilimler (matematik, mantık, metafizik, ahlak) doğrulanabilir ve

denetlenebilir.14 Bir başka ifadeyle, felsefeyi; sözleri, cümleleri ve dili açık kılma

etkinliği olarak tanımlayabiliriz. Ayrıca felsefe, dilin mantıki sorgulanması, bir dil

eleştirisi olarak anlaşılır ve felsefenin rolü, evren hakkında bilinmez hakikatleri

keşfetmek değil, anlamlı olan önermelerin mantıki sorgulanmasını yapmak olur.

Wittgenstein’ın deyişiyle analitik düşüncede felsefenin amacı; düşüncelerin mantıksal

açıklanmasıdır.15 Artık felsefe bir öğreti değil, etkinliktir. Felsefenin sonucu, felsefi

önermeler değil, fakat önermelerin açık kılınmasıdır.16

Felsefenin görevi yeni, ideal bir dil yapmak değildir; varolan dilimizin

kullanılışını daha bir açıklığa kavuşturmaktır.17 Dilin sınırları, düşüncenin de sınırlarını

gösterirken, söyleyemediğimiz ve konuşamadığımız şeylerin üstünde durmanın dil

açısından bir getirisi olmayacaktır. Dil, her türden ideolojilerin, dinlerin, bilimlerin ve

metafiziklerin boy gösterdiği bir alandır; bu yüzden de önermeler arası çatışmaları ve

yanlış anlamaları ortadan kaldırmak, tüm semantik kirlenme ve yanlışlardan arınmış

kusursuz bir dil kurmak ve son olarak da dünyanın bire bir betimlemesini oluşturan bir

resim ya da modeli oluşturmak gerekmektedir. Bu da bize, dünyanın olguların

toplamından oluştuğunu hatırlatır.18 Wittgenstein için felsefe bilime benzer bir şey de

değildir. Bilim deneysel anlamda genellemeler oluşturmaya çalışırken, felsefe yüzeysel

dilbilgisel alanıyla genellemeleri kırmaya çalışır. Bilim hipotezler ve tümdengelimsel

açıklamalarla ilerlerken, felsefe hayali örnekler ve ara durumların açık temsilleriyle

çalışır. Felsefeyi dilbilgisi olarak düşünmek kimi zaman pedagoji kimi zaman da

terapiye benzetilebilir.19 Bilim ile felsefenin alanlarının farklı olduğunu görmek gerekir.

Felsefi problemleri çözmenin anahtarı doğa bilimi ya da doğa tarihinden çok

dilbilgisidir. Bilimin doğa yasalarını keşfeden, kesin doğru bilgiler veren bir anlayışla

bakmak yanlıştır. Bilim olsa olsa yalnızca dünyayı betimleme işini üstlenir.20 Felsefe ve

bilim arasındaki ortak noktası her ikisinin de bir açıklama etkinliği olmasıdır.21

Felsefeciler (filozoflar) bilim adamları gibi bir ev inşa etmedikleri gibi, bir evin

temellerini bile atmazlar. Yalnızca bir odayı toplamaya çalışırlar.22

Wittgenstein felsefenin amacı nedir? Sorusuna mecazlı bir deyişle, “sineğe,

içinde bulunduğu şişeden çıkış yerini göstermektir” diyerek, şişenin içindeki sineği,

yolunu şaşırmış filozofa benzetir. Sinek camı görmediği ve ayrımlamadığı için her

uçma girişiminde cama toslayacaktır. Filozof da, dilin sınırlarını göremediği için, dilin

14 Nejat Bozkurt, 20. Yüzyıl Düşünce Akımları, s. 259.
15 Nadim Macit, “Teolojik Dilin İmkânı Üzerine”, Gazi Üniversitesi Çorum İlahiyat Fakültesi Dergisi,

Ankara 2002, s. 5.
16 L. Wittgenstein, Almanca Aslıyla Tractatus, s. 59.
17 Nejat Bozkurt, 20. Yüzyıl Düşünce Akımları, s. 261.
18 Nejat Bozkurt, 20. Yüzyıl Düşünce Akımları, s. 258-259.
19 Newton Garver, “Gramer Olarak Felsefe” (çev. Fatma Canpolat), Cogito Dergisi, Sayı 33, İstanbul

2002, s. 118.
20 Ömer Naci Soykan, Felsefe ve Dil, Wittgenstein Üstüne Bir Araştıma, MVT Yayıncılık, İstanbul,

2006, s. 85.
21 Ömer Naci Soykan, a.g.e., s. 22.
22 Ray Monk, Wittgenstein Dahinin Görevi, (çev. Berna Kılınçer-Tülin Er), Kabalcı Yayınevi, İstanbul

2005, s. 430.

Seyit Ahmet ATAK

 121

ve dünyanın sınırının üstüne üstüne gider ve ona çarpar. Ama sinek de filozof da bu

hareketlerini usanmadan hareketlerini sürdürürler. Filozof ve sinek kendilerini

çevreleyen sınırların ayırımını yapacak durumda değildirler.23 Bir filozof için felsefe

yapmanın kolay bir iş olmadığının farkındadır. Bunun bilicinde olarak felsefenin bir

meydan okuma veya bir karşı çıkış olarak da görebiliriz. Her ne kadar felsefi davranış

bir tür sakinlik ya da duygusuzluk gibi tanımlanırsa da, felsefi etkinlik heyecanlı ve

duygulu bir ortamın sonucunda oluşur. Bazı karışık, bulanık, kavranılamayan durumlar

karşısında duyulan heyecan, korku, arzu, umut ve merak ile de felsefi etkinlik başlar.24

Filozofu filozof yapan, “bir düşünce topluluğunun yurttaşı olmamasıdır. Onu

filozof yapan da budur.” Çünkü filozof yalnızdır ve her felsefe sorununa tek başına

çözüm bulmaya çalışır.25 Filozof felsefesinde çoğu kez aradığı sorulara cevap

bulamadığı için, soruları sorularla geçiştirmeye çalışır.26

Wittgenstein için bir filozofun felsefesinde ilk yapması gereken, dürüst ve içten

davranarak düşüncelerini itiraf etmesidir. Bunun arkasından da iyice düşünebilmenin bir

akıl sorunu olmaktan çok bir irade sorunu olarak görmek gerekir. Bununla birlikte

aklımızı ve irademizi de sağlıklı hareket etmesi durumunda, hem filozof kendini kibir

dünyasından kurtarır ve düzgün bir felsefe ortaya koymasına yardımcı olur.27 Filozof

her şeyi olduğu gibi ortaya koyabiliyorsa en aslı işi olan doğruyu arama işlevini

gerçekleştirmiş olur.28 Filozoflar çeşitli konularda ileri sürmüş oldukları görüşleri ve

bakış açılarıyla diğer filozoflarla çoğu kez birbirlerine ters düşmeleriyle karşımıza

çıkarlar. Oysaki bir bilim adamının başka bir bilim adamının bilimsel görüşünü

paylaşmak zorunluluğunu hissederken, buna karşılık bir filozofun diğer filozofun felsefi

görüşünü paylaşması beklenmez, hatta arzu da edilmez. Filozof, nasıl matematikçilerin

yanlışlarını göstermek, matematiğin bir dalı üstüne ders vermek, matematikte buluş ya

da icatlar yapmak amacını gütmez. Filozofun yaptığı temel işe bir yorumlama veya

açıklama yapma etkinliği olarak bakmak doğru olur.29

Wittgenstein felsefe içinde şüphenin yerinin ne olması gerektiği konusunda ilk

önce, felsefenin ilk şüphe anlayışı olan; kesin bir doğrunun varlığından şüphe eden,

doğru bilgiyi tamamen inkâr eden, her şeyden şüphe eden ve şüpheyi bir amaç olarak

gören anlayışa karşı olduğunu belirtir.30 İkinci şüpheci yaklaşım olan; şüpheyi bir araç

olarak ele alan, şüphenin bir temeli olması gerektiğini belirten ve doğru bilgiye varmak

için kullanılan Descartes’in yöntemsel şüphesidir. Wittgenstein için şüphenin bir temeli

olmalı, şüphe bir dil oyununa dayanmalı, sırf inat olsun diye şüphe etmek akıllıca

değildir. Ancak belirli nedenlerden dolayı şüphe edilmelidir. Bazen de şüphenin akıllıca

olmadığı durumlar olduğu gibi, mantıkça imkânsız göründüğü durumları da göz ardı

23 Ömer Naci Soykan, Wittgenstein Yaşamı ve Felsefesi Yapıtarı, s. 50.
24 L. Wittgenstein, Almanca Aslıyla Tractatus Logice-Philosophicus, s. 59.
25 Ömer Naci Soykan, Wittgenstein Yaşamı ve Felsefesi Yapıtları, s. 46.
26 Ömer Naci Soykan, Wittgenstein Felsefesi Temel Kavram ve Sorunlar, a.g.m., s. 73.
27 Wittgenstein, Dahinin Görevi, s. 523.
28 Wittgenstein, a.g.e., s. 24.
29 Ömer Naci Soykan, Felsefe Konuşmaları 1-Arayışlar, Küyerel Yayınları, İstanbul 1998, s. 314.
30 Ömer Naci Soykan, Felsefe ve Dil, Wittgenstein Üstüne Bir Araştıma, MVT Yayıncılık, İstanbul,

2006, s. 214, ayrıca, Saul A. Kripke, Wittgenstein Kurallar ve Özel Dil, Litera Yayıncılık, İstanbul

2007, s. 90-91-92 bakılabilir.

SBArD Mart 2010, Sayı 15, sh. 117 – 124

 122

edilmemelidir.31 Şüphe etmekten şüphe etmek, her şeyden şüphe etmek değildir, tersine

hiçbir şeyden şüphe etmemektir. Yani, her şeyden şüphe edecek olan bir şüphenin

kendisini ortadan kaldırır. Eğer insan bir şeyden şüphe ediyorsa, şüphe etmekten de

şüphe edeceğimize göre, şüphe etmemiş oluruz.32 Hayatın anlamı sorununu ilgilendiren

ahlaki ve dini sorunlar karşısında şüpheci bir tutumun ardına saklanmak imkânsızdır.

Şüphecilik hem ahlaka uygun değildir, hem de mantıksal açıdan kabul edilemez. Şüphe

yalnız bir soru olan yerde; bir soru yalnız bir cevabın bulunduğu yerde bulunabilir ve

cevap ancak bir şeyin söylenebildiği yerde var olabilir.33

Felsefeci ve filozofa düşen görev, felsefeyi teorilerin maskesinden kurtarmak

gerekir. Çünkü felsefe özünde bir teori değil, fakat faaliyettir. Felsefe yapılan bir şeydir,

ama sayıp dökülecek bir öğretiler bütünü değildir.34

Wittgenstein’ın felsefi tavrının birçok yönüyle Socrates’i anımsattığını

söyleyebiliriz. Çünkü O, Socrates gibi soruların cevabını ararken acele etmeden, sabırlı

davranırken, kendilerini ilgilendiren sorunlara karşı savaşır, mücadelesini sonuna kadar

sürdürür, her malzemeyi en iyi şekilde kullanır. O’nun için geleneksel felsefeye ve

belirlenmiş bir kuramın üzerine hareket etmeyi doğru bir durum olarak görmez.35

Toplumun bize verdiği değerleri bir an bile düşünmeden peşinen kabul eden, sosyal

baskıyla kararlarını veren, bedenimizin basit arzusuyla sürüklenen ve yaşamı

sorgulamayan, hayatlarını başkalarının ellerine bırakmış insanlar ne felsefe yapabilirler

nede yaşamın temel amacı olan araştırma ve bulma isteğini ortaya koyabilirler. Felsefe,

insana birey olmanın yolunu açar. İnsanın bireyselleşmesini sağlar. Bu

bireyselleşmeden kasıt; ilk önce kendi varlığına ve bilincine varması, bunun sonucu

olarak düşüncelerini ve eylemlerini ortaya koymaya gayret etmesidir. Bu çerçevede

felsefi düşünce, mevcut dar görüşlülükleri, dogmatizmleri, kısıtlamaları ve

engellemeleri aşma konusunda uyarıcı ve değiştirici bir etkiye sahiptir.

Sonuç

Wittgenstein için, felsefenin ve filozofların en temel problemlerinin dil üzerine

çalışmak ve bir dil felsefesi yapmaktır. Dil felsefesi içersinde; dilin kapsamını,

sınırlarını, dili kullanma, dili anlama ve dilin çözümlenmesinin yapılmasıdır. Felsefe,

düşünme ve dil arasındaki kuvvetli bir ilişkiyi barındırır. Dil olmadan düşüncenin

kendisini ifade edebilmesi mümkün değildir. Eğer felsefe temelde bir düşünme etkinliği

ise, dil olmadan ne düşünme süreci gerçekleşebilir ne de felsefenin etkin olarak

kendisini gösterebilir. Basit bir ifadeyle söylemek gerekirse, felsefe kendini dille anlatır

ve ortaya koyar. Felsefeci bu dile kendi bakış açısını ve bireyselliğini katarak bir felsefi

yaklaşıma veya felsefi düşünceye zemin hazırlar.

Dilin felsefede etkin ve belirleyici rolü sadece felsefede değil, bilim kuramından

dilbilime, toplumbilime, etnolojiye, antropolojiye, psikolojiye, pedagojiye, edebiyata

31 Soykan, a.g.e., s. 215.
32 Soykan, a.g.e., s. 216.
33 Jean Greisch, Wittgenstein’da Din Felsefesi, (çev. Zeki Özcan), Asa Kitabevi, Bursa 1999, s. 38.
34 P. Feyerabend, “Wittgenstein Felsefi Araştırmaları”, (çev.Doğan Şahiner), Cogito Dergisi, Sayı 33,

İstanbul 2002, s. 183.
35 Hans Slugan, “Wittgenstein Yaşamı ve Yapıtları”, (çev. Sevinç Altınçekiç), Cogito Dergisi , Sayı 33,

İstanbul 2002, s. 35-36.

Seyit Ahmet ATAK

 123

hemen hemen tüm dil-kültür alanına yayılmış olması ne kadar etkin ve belirleyici

olduğunu bize gösterir.

Wittgenstein’a göre, kişi felsefe yapmaya başlamadan önce, dilin, kendisini

saptırabilme yollarını ve saptırdığı yolları araştırmak zorundadır. O’nun felsefe yapma

biçimi işte bu anlayıştan çıkar: Felsefe, dil konusundaki yanlış ve sahte kabullerimizin,

dünya üzerine olan düşüncelerimizi nasıl saptırdığının çok yönlü bir biçimde

araştırılmasıdır.

Felsefenin amacı düşüncelerimizin mantıksal olarak açıklanması ise, başta dil-

mantık, dil-matematik, dil-düşünce arasında birbirlerini tamamlayan kuvvetli bir

ilişkinin sağlanması gerekir. Felsefe, donuk, bulanık, karmaşık düşüncelerimizin bir tür

aydınlatılması etkinliği iken, felsefeyi bir öğretiler yığını olarak görmekte yanlıştır. O

zaman felsefe, geçmiş teorilerin bir devam olması kadar, belirli bir felsefi geleneğinde

devam ettirilmesi anlamına gelecektir, buda beraberinde felsefe ve filozofun yeniyi

arayan, araştıran, sorgulayan, yorumlayan ve çözümleyen yönlerini göz ardı etmiş

oluruz. Filozofların hareket noktaları ve tutumları birbirinin devamı veya aynısı olsaydı,

farklı felsefeler ve yaklaşımlar olmayacak, buda beraberinde felsefenin genel-geçer,

objektif ve kesin bilgiye dayanacaktı. Oysaki, felsefi bilgi bu tür bir bilgi değildir.

Böyle bir bilgi ancak bilimsel bilgi için söz konusudur.

Felsefenin görevi, bir tür terapidir, tedavidir. Felsefi problemlerle kafası

karışmış ya da çıkmaza girmiş kişiye, insanların kullandıkları dil oyununun kuralları

anlatılarak yardımcı olunabilir. Wittgenstein’a göre, insanı yanlışa sürükleyen şey, onun

sözcüklerin bir oyunda nasıl kullanıldıklarına bakarak, aynı sözcüklerin başka bir

oyunda da aynı şekilde kullanılabileceklerini düşünmesidir. Bunun için her dili doğal

çerçevesi içinde ele almalı ve insanların bir şeyler söyledikleri zaman, içinde

bulundukları durumları, bunların söylenmesine eşlik eden davranışları hesaba

katmalıyız.

Kaynakça

Bozkurt Nejat, 20. Yüzyıl Düşünce Akımları, Morpa KültürYayınları, İstanbul 2003.

Bingöl Abdulkudüs, “Dil-Anlam ve Felsefe”, Felsefe Dünyası Dergisi, Sayı 1, Ankara

1991, ss. 22-26.

Bozkurt Nejat, 20. Yüzyıl Düşünce Akımları: Yorumlar ve Eleştiriler, Sarmal Yayınları,

İstanbul 1995.

Cevizci Ahmet, Felsefe, Sentez Yayıncılık, İstanbul 2007.

Cevizci Ahmet, Felsefe Sözlüğü, Paradigma Yayınları, İstanbul 2000.

Demir Ömer, Bilim Felsefesi, Vadi Yayınları, Ankara 2000.

Fleischer Margot, 20. Yüzyıl Filozofları, İlya Yayıncılık, (çev. Akın Kanat), İzmir

2003.

Feyerabend P., “Wittgenstein Felsefi Araştırmaları”, (çev.Doğan Şahiner), Cogito

Dergisi, Sayı 33, İstanbul 2002, ss. 155-190.

Garver Newton, “Gramer Olarak Felsefe”, (çev. Fatma Canpolat), Cogito Dergisi, Sayı

33, İstanbul 2002, ss.106-132.

Günay Mustafa, Metinlerle Felsefeye Giriş, Karahan Kitabevi, Adana 2004.

Greisch Jean, Wittgenstein’da Din Felsefesi, Asa Kitabevi, Bursa 1999.

SBArD Mart 2010, Sayı 15, sh. 117 – 124

 124

Gündoğan Ali Osman, “Filozof ve Felsefe Hakkında”, Felsefe Dünyası Dergisi, Sayı

10, Ankara 1993, ss. 40-46.

Krıpke A. Saul, Wittengenstein Kurallar ve Özel Dil, (çev. Berat Macit), Litera

Yayıncılık, İstanbul 2007.

Macit Nadim, “Teolojik Dilin İmkânı Üzerine”, Gazi Üniversitesi Çorum İlahiyat

Fakültesi Dergisi, Ankara 2002, ss.1-36

Monk Ray, Wittengenstein Dâhinin Görevi, (çev. Berna Kılıçer-Tülin Er), Kabalcı

Yayınları, İstanbul 2005.

Porzıg Walter, Dil Denen Mucize, (çev. Vural Ülkü), Türk Dil Kurumu Yayınları,

Ankara 1995.

Poyraz Hakan, Dil ve Ahlak, Vadi Yayınları, Ankara 1996.

Soykan Ömer Naci, Arayışlar Felsefe Konuşmaları, Küyerel Yayınları, İstanbul 1998.

Soykan Ömer Naci, Wittgenstein Yaşamı Felsefesi Yapıtları, MVT Yayıncılık, İstanbul

2006.

Soykan Ömer Naci, Wittgenstein Üzerine Bir Araştırma-Felsefe ve Dil, MVT

Yayıncılık, İstanbul 2006.

Soykan Ömer Naci, “Wittgenstein Felsefesi Temel Kavramlar ve Sorunlar”, Cogito

Dergisi, Sayı 33, İstanbul 2002, ss. 40-80.

Soykan Ömer Naci, Felsefe Konuşmaları 1- Arayışlar, Küyerel Yayınları, İstanbul

1998.

Slugan Hans, “Wittgenstein Yaşamı ve Yapıtları”, (çev. Sevinç Ayçekiç), Cogito

Dergisi, Sayı 33, İstanbul 2002, ss. 11-40.

Wittgenstein Ludwig, Almanca Aslıyla Tractatus Logice Philosophicus, (çev. Oruç

Aruoba), Yapı Kredi Yayınları, İstanbul 2002.

Wittgenstein Ludwig, Felsefi Soruşturmalar, (çev. Deniz Kanıt), Totem Yayıncılık,

İstanbul 2006.

