
FELSEFE EL KİTABI

6.
BASKI

GERÇEK YAYINB/I

100 SORUDA DİZİSİ 20
Birinci Baskı: Mart 1970
İkinci Baskı: Ekim 1975

Yeniden Yazılmış Üçüncü Baskı: Ocak 1981
Gözden Geçirilmiş ve Genişletilmiş

Dördüncü Baskı: Ocak 1985
Beşinci Baskı: Ocak 1990

Altıncı Baskı: 1993
Kapak: Sait Maden

Kapak Baskısı: Reyo Ofset
İç Baskı: ÖzaJ Matbaası
Cilt: Esra Mücellithanesi

93.34. Y.0091.39

ISBN 975-7551-08-2

s e lA h a t t In h IlAv

100 SORUDA
FELSEFE EL KİTABI

GEIÇEI<SİWINB/I
Caflalo0tu Yokuşu. Saadet İş Hanı. Kat 4

İstanbul

«Felsefe, kendini bilinçli hale getiren dOşOncedlr.»
Hegel

(Leçons sur l'hlstolre de la philo­
sophie. 8. 109. Gallimard, 1954)

I. BÖLÜM

FELSEFE NEDİR?

Som 1 ı «Felsefe» sözcüğünün kaynağı ve anlamı nedir?

«Felsefe» sözcüğü, eski Yunancadan Aropçaya ve bu dilden Türk-
çeye geçmiştir. Sözcüğün Yunanca aslı «phllosophlatdır ve İki ayrı
sözcükten oluşur: «Phllla», «sevgi» anlamına gelir; «sophk» İse,
«bilgelik» ya da genel olarak «bilgi» demektir, öyleyse, «phllosophla»,
bilgi ve bilgelik sevgisi, aşkı anlamına geliyor. «Phllosoptıos» (filozof)
da, «bilgeliği seven», «bilgiyi arayan ve ona ulaşmak İsteyen klşl»dlr.

Eski Yunanca «sophia» sözcüğünün, yalnızca kuru ve soyut bilgi
anlamına değil, akıllıca davranmak, aşırılıklardan kaçınmak, kendi­
ne egemen olmak ve kötü durumlara göğüs germeyi bilmek anlamına
geldiğini de özellikle belirtmeliyiz. Demek kİ filozof, yaşamın anla­
mını bulmaya ve bu anlama uygun biçimde yaşamaya çalışan kim­
sedir. Felsefenin amacı da. yalnızca kuramsal (teorik) bilgi elde et­
mek ve vermek değil, ama aynı zamanda, doğru davranışlarda bu­
lunmamızı sağlamak; ahlaklı yaşamanın yollarını öğretmektir. Eski
Yunan düşüncesi, bilgi İle bilgelik; bilmek İle işlemek (ahlak) arasında
sıkı bir İlinti görüyordu. Sokrates, bundan ötürü, «kimse, bilerek kö­
tülük işlemez» diyordu. Demek kl felsefe sözcüğünü, başlangıçta taşı­
dığı anlam İçinde ele alırsak, yalnızca bilmenin değil, ahlaka uygun
ve mutlu bir yaşam sürmenin de söz konusu olduğunu; felsefe denin­
ce, sağlam bilgiler edinme çabası kadar, doğru, ahlaklı ve mutlu
yaşama çabasının da göz önünde tutulduğunu kavrarız.

Yukarda belirttiğimiz gibi, sözcükteki temel anlam, «phllosophla»
nın, bilgi ve bilgeliğe duyulan «sevgi» ya da «dostluk» olmasıdır.
«Phllosophos» yani filozof, şu ya da bu koşula, duruma, ya da kişiye
bağlı olarak değişiklik göstermeyen, yani şuna ya da buna «göre»
olmayan «mutlak» doğruları ve kesin bilgileri bildiğini İleri süren bir
kimse değildir. Bunun tam tersine, bilgiyi ve bllgellğf arayan, seven,
ele geçirmek İsteyen kimsedir. «Phllosophos» sözcüğünün, İlk olarak,
Isa'dan önce altıncı yüzyılda yaşayan Yunan düşünürü Pythagoras'ın

kendisi Icin kullandığı söylenir. Pythagoras, bu sözcüğü kullanırken,
mutlak doğruları elde elmiş bir kimse değil, bir bilgi arayıcısı ve bil­
gelik âşığı olduğunu belirtmek İstiyordu. (Bu sözcüğü, İlk olarak
Herakteltos'un kullandığı da söylenir.)

Demek kİ filozol, herhangi bir şeye ve kimseye; ortaya çıktığı
zamana ve yere göre değişmeyen mutlak bilgileri ve doğruları bul*
drğunu düşünorek mutluluk duyan bir kimso değildir. Ama hiçbir
şeyin bilinmeyeceğini düşünerok sınırsız bir kuşkuya (şüpheye) düşen
bir kimse de değildir. Felsefe tarihi boyunca, mutlak bilgilere ulaş­
tıklarını düşünen ve son sözü söylediklerine İnanan birçok büyük filo ­
zofun ortaya çıktığını göreceğiz. Her şeyden kuşku duyan ve hiçbir
şeyin bilinemeyeceğini İleri süren düşünürlerle de karşılaşacağız. Ama
felsefenin gerçek ilerleyişinin, kesin ve mutlak bilgiler ortaya koy­
duklarını söyleyen filozofların görüşlerindeki yanlış ve eksik yanlarla;
her şeyden kuşku duyduklarını ve hiçbir şey bilmediklerini söyleyen
düşünürlerin görüşlerindeki doğru yanlardan geçerek kendini ortaya
koyduğunu da göreceğiz. Bu filozoflara ve düşünürlere rağmen ve aynı'
zamanda onlar sayesinde, «felsefonin kendini sürekli olarak derinleş­
tirmesine; yani insan düşüncesinin sürekli olarak kendisine eğilip,
kendisini bilinçli duruma getirmeye yönelmesine tanıklık edeceğiz.

Bu bakımdan, gerçek filozofun, edindiği bilgileri yetersiz bulan,
tedirginlik duyan, ama yine de arayan ve sürekli olarak eleştiren bir
kimse olduğunu göreceğiz. İnançların, törelerin ve alışılagelmiş dü­
şünce biçimlerinin dışına çıkamayan; bunlara körü körüne yani bilinç­
sizce bağlı olan kimse, doğruluğun (hakikatin) ve bilginin ne olduğunu
kesinlikle bildiğine İnanır; bunlardan kuşku duymaz. Filozof lee, ken­
disine şu ya da bu biçimde kabul ettirilmiş olan ya da sunulan İnanç­
ları. görüşleri, bilgileri irdeler ve eleştirir; doğru olanı, gerçek bilgiyi,
bilgeliği arar; İnsan yaşamını anlamlı kılacak, yaşamaya değer du­
ruma getirecek ve mutluluğa ulaştıracak ilkeleri ve kuralları bulmak
İ6ter; bunlara uygun olarak yaşamaya çalışır. Bu ilkoleri ve kuralları-,
İyice araştırıp akılla bulunmuş temeller üzerinde kurmaya yönelir. Fel-
sefesel düşünce, kökü bakımından, genellikle bütün bildiklerimizi ve
özellikle İnandıklarımızı; eylem (ahlak) alanında yol gösterici olarak
kabul ettiğimiz değerleri f«iyi» ya da «kötü» dediğimiz şeyleri), toplu­
mun bize kabul ettirdiği önyargıları (peşin hükümleri), tutkularımızı,
duygularımızı, alışkanlıklarımızı, özgür düşüncenin süzgecinden geçir­
mektir; bunlardan uzak durup, bunlara dışardan bakmak, bunları İrdele­
mek, çözümlemek. İç yüzlerini ortaya koymok ve eleştirmektir. Kısaca­
sı. bilginin temeli olacak doğruluklara ve davranışımızı yönetecek sağ­
lam İlke ve kurallara ulaşmak çabasıdır; arayışıdır.

e

Tarih boyunca çeşitli filozoflar gelip geçmiş, farklı ve kimi zaman
birbirine taban tabana karşıt sistemler kurulmuştur. Bu sistemlerin
bazıları, uzun ya da kısa süreler boyunca, İnsan düşüncesine ve ya­
şamına egemen olmuştur. Ne var kİ, felsefenin özünde, yukarda açık­
lamaya çalıştığımız «philosophiaı sözcüğünün kökel (temel) anlamı
her zaman varolagelmiştlr. Yani felsefe her zaman, bir doğruluk 6evglsl
ve arayışı; bir eleştiri, bir yaşayış, davranış ve ahlak sorunu olarak;
doğru olana ve İyiye yönelmiş bir caba olarak ortaya çıkmıştır. Felsefe
sistemlerinin ve çeşitli felsefesel düşünüşlerin dışgörünüşünü aşıp de-
rinino İnilince, bu sevgiyi, arayışı, eleştiriyi ve çabayı görmek her za­
man olanaklıdır.

Soru 2 Felsefe İle din arasındaki bağdaşmazlık nereden İleri ge­
liyor?

Yukarda söylediklerimizden anlaşılacağı gibi, felsefe ve din, bir­
birine karşıt iki düşünüş ve davranış biçimidir. Mitoslarda ve İlkel din­
lerde olduğu gibi, gelişmiş dinlerde (Musevilik, Hıristiyanlık, Müslü­
manlık) de, İnanç yani İman temeldir. Herhangi bir dini benimseyen
kişi, evren ve İnsanoğlunun yaşamı konusunda belli bir takım görüş
ve yargıları (açıklamaları) kabul etmiş; bunlara İnanmış bir kimsedir.
Başka bir deyişle, doğruluğun (hakikatin), kendisine verilmiş olduğunu
ve kendisinin doğruyu bildiğini sanan kimsedir. İnançlı kişi (dindar),
evreni, insanoğlunun yaşamını ve yazgısını, dinde belirtilmiş temel
yargılar ve açıklamalar, yani dogmalar (naslar) acısından gören; on­
lara göre tasarlayıp düşünen ve değerlendiren kimsedir. Dinde, «bu,
acaba böyle midir?» diye sorulmaz. Çünkü dinde, hemen her şeyin
cevabı verilmiş ve İnanan kimse, bu cevapları, tartışılmaz doğruluklar
olarak kabul etmiştir; onları doğru diye bellemiş ve benimsemiştir.
«Evreni kim yaratmıştır?», «İnsanoğlu nerden ve nasıl türemiştir;
dünyadaki yeri nedir; öteki İnsanlarla ve Tanrı İle İlişkileri nasıl ol­
malıdır?». «ölümden sonra İnsanoğlunun başına neler gelecektir; yaz­
gısı nedir?», «İyi ve kötü nedir?», «Budünyada ve ötedünyada mutlu
bir yaşam neye bağlıdır?» gibi sorulara, dinlerde (özellikle gelişmiş
dinlerde), İnceden inceye cevap verilmişti. Bunlar, her gelişmiş di­
nin kutsal kitabında ve din öğretisinde açıklanmıştır.

Oysa felsefe, bunlara ve benzerleri olan bütün öteki sorulara, öz­
gür akla ve mantığa dayanarak cevap vermeye çatışır. Hazırlop ce­
vapların hiçbirini kabul etmez: dinleri, dogmaları, İnançları, önyar-
gıları, gelenekleri, sürekli olarak İrdeler ve eleştirir. İşte bundan ötürü

bu İki tavır, yani din İle felsefe, varlık ve gerçekler karşısında be­
nimsenmiş olan ve blrblriyle bağdaşmayan İki ayrı düşOnüş biçimidir.

Dinin, nereden, nasıl ve ne İçin ortaya çıktığını; etkili oluşunun
nedenlerini felsefe araştırablllr. Bu tür araştırmalar ve İncelemeler
din felsefesinin konusunu oluşturur. Ama din ve dinsel düşünüş, felse­
feyi kapeayamaz ve açıklayamaz. Din, felsefeye karşı sadece belirli
b ir tavır takınır. Ve genellikle, felsefenin «dinslzlikı olduğunu; İnsan
aklının. Tanrı ve evren konusunda bilgi edlnemeyeceğlnl; felsefenin
gereksiz ve boş bir çaba olduğunu ya da ancak dine hizmet etmesi;
onun «doğruluklarımı pekiştirmesi gerektiğini İleri sürer.

Soru 3 : Felsefe İle bilimler arasında ne tür bir İlişki ve karşılıklı
etki vardır?

Felsefenin sağlam bilgiler edinmeyi amaç edindiğini, doğru olanı
bulup ortaya çıkarmaya çolıştığıhı söyleyebiliriz. Ancak, bütün bilim­
lerin ortak amacının da bu olduğunu biliyoruz. Bilimler de, kendi araş­
tırma alanlarında doğruluklara ulaşmak amacını güderler. Demok ki,
amaç bakımından, felsefe İle bilimler arasında fark yoktur. (Nitekim, bi­
limlerin bağımsızlaşıp kendi başlarına ortaya çıkmalarına kadar felse­
fe, en geniş anlamıyla «akla dayanan bilgi» olarak anlaşılmıştı ve bü­
tün bilimleri kapsıyordu.) öyleyse fark nerededir? Fark, bilimlerin,
ele aldıkları olaylar arasındaki ilişki ve bağıntıları belirtmekle yetin­
meleri; felsefenin ise, bu İlişkilerin daha derinine; İncelenen olanın
köküne, temel İlkelerine yönelmesindedir. Bilim, duyularımızın -ve de­
neylerimizin bize tanıttığı olayların, birbirini «nasılı İzlediğini, hangi
yasalar uyarınca ortaya çıktığını belirtmekle ve açıklamakla yetiniyor.
Oysa felsefe, bu olayların «neı olduğunu; kökünü, özünü, temelini bul­
maya çalışıyor, örneğin toplumbilim, toplumsal olaylar arasındaki iliş­
kiyi. bu olayların ortaya çıkışının hangi yasalara uyduğunu bulmaya
yöneliyor. Oysa felsefe, toplumun «neı olduğunu soruyor. Blyolo|l, ya­
şam (canlılık) olayları; ruhbllim. ruh olayları arasındaki İlişkileri İnce­
liyor. Oysa felsefe, yaşamın ve ruhun «neı olduğunu soruyor; özünü
açıklamaya çalışıyor. Bilimlerin hepsi doğruluğu bulmaya yöneliyor;
cma doğruluğun (hakikatin) ne olduğunu yalnızca felsefe araştırıyor.
Böyloce felsefe, bilimlerin ele almadıkları en genel sorulara cevap
vermek İstiyor.

3u açıdan bakınca felsefenin, «bütün varolanların temel İlkelerini
ve İlk nedenlerini araştıran bilgi dalı* olarak ortaya çıktığını görü­
yoruz. Gerçekten de, felsefenin en genel ve yaygın tanımının bu ol-

•

duğunu söyleyebiliri*. Nitekim Descartes şöyle der: «İlk nedenleri
ve ilkeleri aramak... Filozof diye adlandırılan kimseler, özellikle, işte
bu uğurda çaba harcamış k im selerd in

Temel İlkeleri ve nedenleri, varlığın tümünde olduğu gibi, sınırlı
bir alanda ya da bir bilgi dalında (örneğin tarihte, sanatta, hukukta)
da arayıp ortaya koyabiliriz. Böylece, ele aldığımız alanda, az sayıda
İlkeye dayanan genel bir açıklama; yani tarih, sanat ya da hukuk (el*
selesi yapmış oluruz.

Dikkat edilecek olursa burada felsefeyi. Soru 1'dekl gibi sözcük
anlamı ve bu anlamın getirdiği tavır (özgür akıl ve düşünceyle doğru*
ya yönelme) ve amaç (eleştiri, doğru yaşamanın ve mutluluğun bulun­
ması) acısından değil; elde etmeye çalıştığı bilginin özelliği ve onu,
bu başka bilgi çeşidinden, yani bilimden ayırt eden yanlar acısından
tanımladık. Felsefeyi bir bilgi olarak ayırt eden bir başka temel özel*
lik de onun, evreni bir bütün olarak görmeye, bütünsel bir senteze
yönelmesi; parçasal değil, tüm bir açıklama sağlamaya çalışmasıdır.
Başka bir deyişle, felsefenin amacı, sınırlı ve birbirinden kopuk bilgi­
leri (bilimlerin sağladığı bilgiler ya da deneylmsel [ampirik] blı temele
dc-yanan geleneksel ve günlük bilgiler böyledir) birleştirmek, bir bütün
içinde ilin tili duruma getirmektir.

Doğru olanın bulunması gibi ortak b ir amaca yönelen felsefe İle bi­
lim arasında, tarih boyunca karşılıklı b ir alışveriş ve etkileşme olmuş­
tur kuşkusuz, özellikle modern doğa bilimlerinin ortaya akmasından
ve bu bilimlerin felsefeden kesinlikle ayrılmasından önce, felsefe İle
bilim arasında daha sıkı bir İlişki ve İçice geçmişlik durumu vardı. Bu
açıdan, o dönemlerde, felsefeden tamamen sıyrılmş bir bilimden ve
bilimden tamamen sıyrılmış bir felsefeden söz etmek olanaksızdı. Bu
etkiloşme ve alışveriş, günümüzde de sürmektedir. Ama bilim ve fel­
sefenin sınırları, eskisine oranla çok daha belirginleştiği İçin, artık
bir Iclçe geçme değil, karşılıklı etki söz konusudur.

Özellikle ondokuzuncu yüzyıl başlarından bu yana, felsefe İle bi­
limin köklen farklı olduğunun düşünülmesi, felsefeyi, evren ve İnsan
konusunda, son sözü söylediğini İleti süren genel açıklamalar yap­
maktan çok; zihnin ve düşüncenin, bilginin ve değerlerin («İyi», «haklı«
«güzel* vb.) araştırılmasına ve incelenmesine yöneltti. Böylece. bllgl-
kuramı, bilim felsefesi, değerler felsefesi ağır bastı. Bu durumda
felsefe, bilgi vermekten çok, edinilmiş bilgi (örneğin bilimlerin sağla­
dığı bilgiler) ve İnsanın verdiği yargılar (değer yargıları) konusunda
bir İrdeleme ve eleştirme olarak ortaya çıktı. Yani felsefese! düşünme­
de. zihnin kendi üzerine dönmesi, kendine ve ürünlerine yönelen bir
«derin • düşünme» («röflexion») niteliği edinmesi ağır bastı. Felsefe, bll-

•

ellerimizin kaynağını (kökenini) ele alıyordu artık; bilgideki kesinlik İlke­
lerini İrdeliyor, bilimlerin temellerini ve yöntemlerini İnceliyordu. Ama
bilimlerin ilerleyip gelişmelerine, kesin ve evrensel doğruluklar olarak
kabul edilen çözümler ortaya koymalarına, alanlarını genişleterek bü­
yümelerine karşılık felsefe, çeşitli biçimlere hürünseler de yine aynı
kalan sorunların çerçevesi içinde kapalı kalıyordu. Bu sorunların ayırt
edici ortak özelliği, deneyin denetimine sunulamayışlarıydı. Ama bütün
bunlara rağmen, felsefenin de kendine özgü bir «ilerleyişi» vardı. Bu
İlerleyiş, felsefenin, ele aldığı sorunları sürekli olarak tartışma İçinde
tutarken, sorunların terimlerini do sürekli olarak «derlnleştlrmeslıydl.
Gerçi felsele, olasılık taşıyan bireysel görüşler ortaya koymaktan İleri
gidemiyordu ve bu bakımdan sanata benziyordu. Ama bilimlerin İlkeleri­
ne ilişkin araştırma ve İncelemeleri ve bilimlerin parcasal sonuçlarını
yani sağladıkları bilgileri, bir sentez içinde toplaması dolayısıyla onla­
ra yararlı oluyordu. (')

Böylece, felsefe ile bilimler arasındaki ilişki ve alışverişi açıklar­
ken, felsefenin bu çerçeve İçinde kendine ne gibi bir amaç belirledi­
ğine ve «felsefe» sözcüğünün edindiği anlam çeşitlenmelerine de­
ğindik. Dikkat edilecek olursa bu anlam çeşitlenmeleri, gittikçe geli­
şen, ortak bir yönteme dayanan ve deneyle denetlenen kesin bilgiler
veren bilimler karşısında, daha cok tek tek filozofların ürünü olan,
doğrulanabilir sağlam bilgiler veremeyen ve farklı biçimlere bürünse
da hep başlangıç noktasına dönüyormuş, yani bir İlerleme ve birikim
gercekleştirmlyormuş gibi görünen felsefenin, kendine özgü bir yer
bulma; sınırları belli ve bağımsız bir araştırma alanına yerleşme ça­
basından doğmaktadır.

Soru 4 : Bilimler, felsefeden ne zaman ayrıldı?

ilkçağda, felsefe İle bilimler arasında kesin bir fark yoktu. Felsefe
bütün bilimleri kapsıyordu ve bilimler, genellikle kendi sınırlı ve özel
alanlarını; yöntemlerini henüz ortaya koymamışlar ve felsefeden ayrı-«
|ıp bağımsız duruma gelmemişlerdi. Yalnızca geometri ve mekanik bi­
limi, bu acıdan farklılık gösterir. Gerçekten de geometri. Eufcleldes'ln
(i.ö. III. yüzyıl); mekanik bilimi do Arkhlmedes’in (İ.Ö. 287-212) caba-
loııyla bağımsızl'ğa yöneldi. Fizik bilimi, Galileo (1564-1642) ve Newton
(1643-1727) tarafından kuruldu. Daha sonra. XVII. yüzyılda Lavoisier

(i(Antoine Cournot. Essai sur les fondements de la Connais­
sance, XXI, 320.

İle kimya, XIX. yüzyılda Clauds Bemard İle blyolo|l bağımsız bHIm du­
rumuna geldi. Ruhbillm ve toplumbilim, İnsanla ve toplumla İlintili
konulan ve sorunları, kendi özol yöntemleriyle İncelemeye başladılar.
Doğa bilimleri gibi, İnsan bilimleri de, İnceleme konularını, ölçüye
vurup nicel olarak dile getirmeye ve böylece kesin bilgiler ortaya koy­
maya yöneldiler, önceki âoruda açıkladığımız gibi, bilimlerin bu İler­
leyişi, bir zamanlar bütün bilgileri kapsayan evrensel bir bilim ola­
rak kabul edilen felsefenin alanını gittikçe daralttı. Bilimlerin, İncele­
dikleri olaylar ve bunların ilişkileri konusunda sağlam ve kesin bilgi­
ler verdikleri, ama felsefenin bu çeşit bilgilere ulaşamadığı ve bun­
dan ötürü artık aşılmış ve işe yaramaz bir araştırma tarzı olduğu da
İleri sürüldü. Hele felsefenin, evren, Tanrı ve İnsan ruhu konusunda
bilgi vermeye çalışan bölümünün yani «metafizik»in bilgi bakımından
hiçbir değer taşımadığı söylendi: (Felsefenin, bu durum karşısında,
kendine özgü bir araştırma alanı ve varlığını haklı çıkaracak bir etkin­
lik bulmak amacıyla derlenip toplandığını ve felsefe sözcüğünün za­
manla nasıl farklı anlamlar edindiğini b ir önceki Soruda gördük).

Soru 5 : Metafizik nedir?

Metafizik, felsefenin belirli bir bölümüdür. Bu bölümde, «Varlık
nedir?», «Bir dışdünya v a r mıdır?ı, «Beden İle ruh arasındaki İlişki­
ler nelerdir?», «Tanrı var mıdır?», «Ruh ölümlü müdür, ölümsüz mü­
dür?» gibi sorulara cevaplar aranır. Ayrıca, bilginin nereden geldiği,
nelorl bilebileceğimiz de araştırılır. Ama metafizikteki asıl araştırma
konuları, evren, tanrı ve ruhtur.

Filozoflar tarih boyunca, metafizik sözcüğüne farklı anlamlar
verdiler; metafizikten yana oldular ya da onu eleştirdiler ve yerdiler.

Metafizik sözcüğü, ilk olarak Isa'dan önce birinci yüzyılda, Ro-
doslu Andronlkos tarafından ortaya atıldı. Andronlkos, büyük Yunan
filozofu Aristoteles'in (l.ö. 384-322), yazılarını bir araya getirdiği za­
man, fiziğe İlişkin bölümden sonraki yazılara, «metafizik», yani «fl-
zlktcn-sonra-gelen», ya da «flzikötesl» adını verdi. Aristoteles'in bu
yapıtında İncelediği konular daha sonra, metafiziğin konuları olarak
kabul edildi. Metafizik konular deyince, duyularımızı ve algılarımızı
aşan konular, anlaşıldı. Aristoteles, bu yapıtında İncelenen konulara
«İlk felsefe» diyordu. İlk felsefe, yani metafizik, «varlığı, varlık olarak*
İnceliyor; genel olarak var olmanın koşullarını, kac çeşit «neden»den
söz edilebileceğini, varolanların en üst katında bulunan yetkin varlığı
yani Tanrıyı ele alıyor ve açıklıyordu. Ortaçağın sonuna kadar, felse­
fenin temel bölümünü metafizik oluşturdu.

Bitimlerin İlerlemesiyle, felsefe İçinde de, metafiziğe karşı olum­
suz ve eleştirici bir tavır ortaya çıktı. Duyularımızı ve algılarımızı aşan
konuları inceleyen metoflziğln. sağlam bilgiler veremeyeceği İleri sü­
rüldü. Her şeyden önce, bilgilerimizin kaynağının, ortaya çıkabilme
koşullarının, değerinin (geçerliğinin) araştırılması gerektiği İleri sürül­
dü. Böylece, daha önceki Sorularda da açıkladığımız gibi, felsefede,
metafiziğe oranla «bilglkurarnıı ağır bastı. Giderek, felsefe eleştirici
bir tutum benimsedi ve ilkçağda felsefe (philosophla) sözcüğünün
tcş'dığı ilk anlama, yani doğruyu arama, hazır çözüm ve açıklama­
larla yotinmeme tutumuna, yeniden ama başka bir düzeyde, bir kere
daha dönüldü. İlorde. felsefo tarihini kısaca gözden geçirirken, çeşitli
filozofların, hem metafizik alanında, hem felsefenin öteki dallarında,
hem de metafizik düşüncenin eleştirilmesi konusunda getirdikleri çö­
zümleri topluca göreceğiz.

Soru B Felsefe ne gibi bölümlere ayrılır?

Ele aldığı ve İşlediği konular göz önünde tutularak, felsefe çeşitli
bölümlere ayrılm ştır. Örneğin, liselerdeki felsefe öğretiminde, genel­
likle. beş ayrı dalın birbirinden ayrıldığını görürüz. Bunlar; metafizik,
mantık, bllgikuram1, etik (ahlak felsefesi) ve estetiktir («güzelıl ve
sanatı konu alan felsefe). Kimi zaman ruhbilim de felsefe çerçevesi
İçinde yer alır; kimi zaman da, tıpkı mantık gibi, bağımsız bir bilim
olarak görülür ve felsefeden ayrı öğretilir. Gerçekten de mantık, gü­
nümüzde, düşüncenin, İçeriği (muhtevayı) bir yana bırakarak sadece
biçimini (formunu) inceleyen tformel mantıki; bilimlerin yönteminin
ilkelerini ve kurallarını ele alan «yöntembilimı ve yüzyılımızda yaygın
ve etkili olan «matematik mantk» ya da «lo|lstikı gibi bölümleriyle,
felsefeden' bağımsız bir bilgi kolu durumuna gelmiştir (ruhbilim İçin
de aynı şey söylenebilir). Felsefe, mantığın kendisini kapsamaz ama,
dayandığı İlkeleri bllglkuramı ya do mantık felsefesi çerçevesi İçinde
İnceleyebilir. Böylece yukardaki bölümleme, şu biçime giriyor; Meta­
fizik, bilgikuramı, etik, estetik. Ama öğretim alanında, kesin bir bö­
lümlere ayırmadan söz edilemez; ülkelere ve öğretim anlayışına göre,
farklı bölümlemeler ortaya çıkar.

Bir başka bölümleme, felsefeyi, genel olarak varlığın ne oldu­
ğunu araştıran «ontolo|lıye (varlıkbilim); bilgiyi ve doğruluğu İnceleyen
«gnozeolojlıye ve «iyi*, «kötü*, «güzel», «hakin gibi değerleri İnce­
leyen «akslyolo|l»ye («değerler felselesl») ayırır.

Bir başka bölümlemede, felsefe İkiye ayrılır. Bu bölümlerin blrln-

cisl. «sistematik felse(e»dlr. Burada metafizik ya do varlıkblllm (on*
tolo|i). mantık, bllglkuramı, ahlak felsefesi, sanat felsefesi, tarih fel­
sefesi. toplum felsefesi, kültür felsefesi, dil felsefesi, din felsefesi, do­
ğa felsefesi ve benzerleri yer alır. İkinci bölüm İse, filozofların yaşam­
larını ve öğretilerini, felsefe dönemlerini ve akımlarını, felsefe sorun-
laıını tarihsel art arda gelişleri İçinde ele alan «felsefe tarih lid ir.

Çeşitli acılardan yapılan bu bölümlemelerin altında, felsefesel dü­
şüncenin özünün bulunduğunu ve bölümlerin hepsinde, ortak noktayı,
bu özün oluşturduğunu unutmamak gerekir.

Soru 7 ı «Felsefe» ve «feylesof» (filozof) sözcükleri dilimizde han­
gi anlamlara gelir?

«Felsefe yapmak» ya da «felsefe» günlük dilimizde, «derin ve an­
laşılması güc sözler söylemek» demektir. Çoğunlukla, alaycı ve kü­
çük düşürücü bir anlamda kullanılır. Yani boş ve anlaşılmaz şeyler
söylemek: «safsata» ya da «mugalata» yapmak anlamına gelir. «Fey­
lesof» sözcüğü İse, «felsefeyle uğraşan klmseıden başka, «dünyayı
umursamayan kişi» ve «dinsiz» demektir. İkinci anlamda. Yunanca
«sophia» yani «bilgelik» kavramının kalıntılarını görmek olanaklıdır.
«Phllosophos»un (filozof), «yaygın düşünce ve değerleri eleştiren, ken­
dine özgü bir yaşam biçimi bulmaya yönelen bilge insan» anlamına gel­
diğini Soru 1'de belirtmiştik. «Umursamazlıkıta, yine Yunancadakl kö­
kün «dünya İşlerine ve değerlerine önem vermeyen kimse» anlamı da
vardır; yani kabullenilmiş düşünceleri ve değerleri çoğunlukla önemse­
meyen bir İnsan tipidir «feylesof*. «Dinsiz» anlamında İse. feylesofun.
İnanca değil akla ve özgür düşünceye önem vermesi dile getiriliyor.
Böylece, Arapcadan dilimize geçen felsefe ve feylesof sözcüklerinin
pek olumlu bir biçimde yorumlanmamakla birlikte. Yunanca kökteki an­
lamları taşıdığını görüyoruz.

Kültür dili olarak Osmanlıcada, felsefenin, bu anlamların yanı
sıra, «İlk nedenleri ve İlkeleri araştıran bilgi dal'», «bir bilim alanının
ana İlkelerinin İncelenmesi ve açıklanması», «büyük filozofların ortaya
koyduklar öğretiler» gibi anlamlar kapsadığını görüyoruz. Ayrıca, Is­
lâm düşüncesi doğrultusunda, Osmanlıcada, filozoflara, «folâslfe»
dendiği gibi «hükemâ» yani «hakimler» (bilgeler) do deniyordu. Os-
manlıcada «hikmet» felsefeden daha geniş kapsamlıydı ve «gizil ve
bilinmeyen nokta», «neden», «ahlaka İlişkin kısa söz» anlamına geli­
yordu. Bu aç’dan, «hakim» yani «hikmet sahibi» de varlığın ve ya­
şamın gizil nedenlerini kavramış «bilge kişi» anlamına geliyordu.

Bugünkü kültür dilimizde, felsefe sözcüğü, daha önceki Sorularda

oçıklodığımız anlamları kapsar. Yani hem kök anlamını (akıl ve özgür
düşünceyle doğruya. İyiye yönelme; sınama ve eleştirme) hem de göz
önünde tuttuğu bilgi türünü (varlığın ve bilginin İlk neden ve İlkelerini
ortaya koyma; bütünsel bir açıklama verme) dile getirir. (2) Ayrıca bir
filozofun ya da bir akımın ve cağın «felsefi öğretl6i» ve 6on olarak
da «felsefe dersi» cnlamlarına gelir.

Soru S : Felsefe, günümüzde ne gibi anlam ve önem taşır?

Felsefe sözcüğünün, dil acısından taşıdığı kök anlamı ele alarak,
«bilgiyi ve bilgeliği sevmek; doğruluğu (hakikati) araştırmak, özgür dü­
şünce ve oleştlrmeylo, sağlam bilgilere ulaşıp, eylemlerimizi bunlara
göre düzenlemek ve gerçekleştirmek» demek olduğunu belirttik. Felse­
fenin yalnızca bir soyut ve kuru bilgi değil, bir doğru yaşama ve mut­
luluğa ulaşma cabası olduğunu belirttik. Bir bilgi dalı olarak felsefenin,
evren. Tanrı, İnsan ruhu ve İnsanın yazgısı gibi konulara İlişkin genel
ve bütünsel bir bilgi vermeye yöneldiğini; İlk nedenleri ve İlkeleri araş­
tırdığını söyledik. Metafizik adı altında, bu en genel ve derin konuları

(?) Türk Dil Kurumu'nun Türkçe Sözlük’ünde, «Felsefe» şöyle
tanımlanmış: «Madde ve yaşamayı ve bunların acun, toplum, ruh gibi
türlü belirtilerini neden. İlke, erek bakımından İnceleyen zihin çalış­
ması ve bu çalışmanın verimi». Bu tanımda, «acun, toplum, ruh gibi
türlü belirtilerin», maddenin belirtileri olduğu, yani maddeden kay­
naklandığı söyleniyor. Oysa böyle bir İleri sürüşü, ancak maddeci
felsefeyi benimseyenler kabul edebilirler; idealistler ve ruhçular İse
reddederler. Demek kİ, Sözlük’teki tanım, felsefenin tümünü değil, sa­
dece belli bir çığırını, tok ve belirli bir felsefe anlayışını kapsıyor.
Ayrıca tanımda, «acun, toplum, ruh gibi belirtilerin», «yaşama»nın be­
lirtileri olduğu da söyleniyor. «Yaşoma»nın. «acun»a nasıl kaynaklık
ettiğini; «acunun» nasıl olup da. onun bir belirtisi olduğunu anlamak
hcyll güç. Hole «yaşoma» sözcüğü, yino SAzlük'te tanımlandığı an­
lam İçinde göz önüne al'nınco, yani «yaşamak eylemi» ve «canlı
varlıkların, bulundukları covrenln her türlü zorluğu karşısında yaşa­
yabilmek İçin yaptıkları oralıksız didinme» olarak anlaşılınca, kar­
şımıza anlamsız bir tonımlama çıkıyor. Ne var ki, bütün bunlara kor-
şılık okur. Prof. Bedio Akorsu'nun yine avnı Kurum tarafından yayım­
lanan Felsefe Terimleri Sözlüğü’nde. <felse(e»nln. kültür dilimizde
taşıdığı genel anlamı ve çeşitli anlam ayırımlarını sağlam ve apaçık
bir biçimde tanımlanmış olarak bulacaktır.

ele oldığını belirttik. Bilimlerin gelişerek, kendi alanlarında, bir za-
monlor felsefenin sunduğu açıklamalardan çok daha sağlam ve denet­
lenebilir bilgiler verdiğini ve bundan ötürü, felsefenin, İnsan zihnine
v.t ürünlerine yönelerek, bilgiyi ve değer yargılarını, araştırmasının
ağırlık noktası yaptığı üzerinde durduk. Felsefenin, yeniden eleştirici
bir derin - düşünmeye kaydığını: bilimlerle yeni bir İşbirliğine girdiğini;
onların verdiği bilgilere dayanarak yine de genel bir varlık tablosu
çizmeye, kapsayıcı bir aç'klama yapmaya yöneldiğini İleri sürdük.
Böylece felsefenin, bütün çağlarda, hem elde edilmiş bilgiler, hem de
kendisi konusunda, daha eleştirel, daha acık ve bilinçli bir kavrayışa
ulaşmoya yönelen bir çaba olduğunu anlatmak İstedik.

Gerçekten de, felsefenin özü ve ölümsüz yanı, tarih boyunca ku­
rulup, zamanla ve koşullar değiştikçe yıkılan felsefe sistemlerinde
değil, bu 6istemleri yaratan çaba ve yöneliştedir. Felsefe, yeni ger­
çeklere açık olan, onları Irdeleyon ve eleştiren; her konuyu kökünden
ele alarak aydınlığa kavuşturmak İsteyen derinlemesine düşüncenin
çabasıdır. Başka bir deyişle, varlığın tümü gibi, felsefenin bulguları ve
açıklamaları da sürekli olarak ortaya çıkan, değişikliğe uğrayan, bir
bölümü ortodan kalkan ve bir bölümü bir başka biçimde varlığını
süıdürcn şeylerdir. Ama bütün bu değişmenin altında, süregelen ve
kalan bir şey de vardır. Bu kalan şey, son sözü söylediklerini ileri
süren çeşitli felsefe sistemlerini yaratarak İlerleyen ve sürekli bir
eleştiriyle, kendi kendini daha fazla açıklığa ve bilince kavuşturan
İnsan düşüncesidir; bilgileri, yaratışları, umutları, özlemleri üzerinde
sürekli olarak derinleşen insanoğlunun düşünsel çabasıdır. Felsefe tari­
hini kısaca gözden geçirirken, bu sürekli eleştirme, derinleşme, bilinç­
lenme ve özgürleşme çabasını göreceğiz. Bu süreklilik dolayısıyla,
felsefe, her zamanki önemini, bugün de çok daha yoğunlaşmış olarak
korumaktadır.

II. BÖLÜM

İLKÇAĞDA FELSEFE

Soru 9 ı Bugünkü anlamıyla felsefe, nerede ve nasıl boyladı?

Felsefeye ve düşünce tarihine ilişkin bugünkü bilgilerimiz, felse­
femin eski Yunanistan'da başlamış olduğunu söylememizi gerektiriyor.
Gerçekten de, felsefenin cevap vermeye çalıştığı «evrenin kaynağı
ve temoll nedir?», «insan yaşamının anlamı ve amacı nerededir?»
g'bl sorulara, akla dayanarak karşılık bulmaya çalışan İlk düşünürlere,
eski Yunanistan'da rastlıyoruz. Bıı düşünürler, mitosların (efsanelerin)
ve dinlerin bu çeşit sorulara verdikleri cevaplarla yetinmemişler; ak­
la ve kavramlara dayanan felsefesel-bilimsel karşılıklar bulmaya ça­
lışmışlardı. İster Çin'den. Hint'ten, önasya'dan, İster Yunanistan'don
kaynaklanm'ş olsunlar, mitoslar, bu çeşit sorulara cevap verirken
dinsel düşüncenin kendine özgü özelliklerinden kurtulamıyorlardı. Mi­
toslarda ele alınan en genel sorulara (örneğin, «evrenin kaynağı ne­
dir?» sorusu) verilen karşılıklar İnanca dayanıyor; İnanç üzerinde te-
mellortiyordu. Başka bir deyişle, mitoslarda, akla dayanan özgür dü­
şüncenin İşleyişi görülmüyordu. Üstelik mitoslarda, kavramlar değil
İmgeler (imajlar) ağır basıyordu. Yani sundukları açıklamaların te­
melinde, kavramlar (genel ve soyut düşünceler) değil, somut var­
lıklar ve bunların İnsan zihnindeki yansıları (tasarımları) yer alıyordu.
Demek ki mitoslar, In6an gibi tasarladıkları (insan suretinde ve kişi
oıarak kavradıkları) bazı güçleri, yani çeşitli tanrıları İşin içine soka­
rak, evrenin vo İnsanoğlunun ortaya çıkışını açıklamaya çalışıyorlardı.
Evıenln kaynağında (kökünde) «ne vardır?» diye sormuyorlardı; «kim
vardır?» diye soruyorlardı. Mitoslar, evreni ve tüm doğa olaylarını,
kişi olarak tasarlanan vo İnanç konusu olan güçlerle açıklama ça­
basından başka şey değildi.

örneğin Türk mltololisl, evrenin yaradılışını şöyle açıklıyordu:
«Daha gök vo yer yaradılmadan önce her şey sudan İbaretti. Ne
toprak, ne güneş, ne de ay vardı. Bütün tanrıların en büyüğü; her
vcrlığm başlangıcı ve İnsanoğlunun atası Tanrı Kara-Han, önce ken-

dişine benzer bir mahluk yarattı ve İsmine Kişi dedi. Kara • Han ve
Kişi, İki 9lyah kaz gibi rahatça, su Özerinde uçuşuyorlardı. Fakat Kişi,
bu ınesut sükunetten memnun değildi. O. Kara-Handan daha yükseğe
uçmak Istiyordu.ı (3)

İşte felsefe, Türkistan’da, Çin'de, Hint’te, Mısır'da, eski Yunanis­
tan’da ve başka birçok yerde örneklerine bol bol rastladığımız İm­
geye dayanan bu mitoscu düşüncenin eleştirilmesinden ve Imgolerln
ya da tasarımların yerine, İnanca değil, akla dayanan felsefesel-bi­
limsel kavramların ve açıklamaların konmaya çalışılmasından doğ­
muştur. Demek kİ folsefe. dinlere kaynaklık etmiş olan ve özü bakımın­
dan dindon (arklı olmayan mitosların aşılmasıyla; evrenin kaynağı ve
İnsan yaşamının anlamı gibi en genel sorunlara, dinsel düşüncenin
etkisinden sıyrılarak kavramlarla ve akılyürütmeyle cevap verme ça­
basıyla birlikte ortaya çıkmıştır. Bu türden İlk cevaplara İse, yukar­
da belirttiğimiz gibi eski Yunanistan'da rastlıyoruz. (4j

Soru 10 ; Eski Yunan'dan önce felsefesel ve bilimsel düşünce
kesinlikle yok muydu?

Eski Çin, Hint ve Iran dinlerinde ve mitoslarında, hem doğa henf
de İnsan yaşamı konusunda derin felsefesel düşünceler bulunduğu bir
gerçektir. Hatta Çin ve Iran dinlerinde, varlıkları ve olayları karşıtlık­
larla ve blrblriyle çatışan gerçeklerle acklam a eğilimi de görülüyor.
Yani eski Doğu düşüncesinde, diyalektik görüşe benzer İlkel bir dü­
şünüşe rastlandığı bile söylenebilir, p) Her ne olursa olsun, bura­
da dikkatimizi çeken nokta, felsefesel düşünceye oranla din düşünce­
sinin ağır basmasıdır. Başka bir deyişle, eski Doğu düşüncesinde fe l­
sefe. dinden tamamen sıyrılarak bağımsızlığını elde edememiş ve
kendini yalnızca akla ve mantığa dayanan özgür bir araştırma olarak
ortaya koyamamıştır. Oysa eski Yunan düşünürleri, bazı felsefesel
düşünceleri olduğu gibi bazı bilgileri de Doğudan ya da başka yer­
den aldıkları halde, bambaşka bir biçimde İşlemiş, geliştirmiş ve dü­
zenlemişlerdi. örneğin eski Mısır'da geometri, Nil ırmağının belli za­
manlarda doğurduğu taşkınları önlemek ve bu amaçla kanallar açmak

t1) Behçet Necatlgil, 100 Soruda Mltologya, Gerçek Yayınovl.
(‘) Prof. Maclt Gökberk, Felsefe Tarihi, Bölüm I.
(r) Bkz. S. Hllâv, Diyalektik Düşüncenin Tarihi, Birinci Bölüm.

Sosyal Yayınlar, 1966.

zorunlusundan doğmuştu. Yani, pratik bir amacı göz önünde tutu­
yordu. Ve bu pratik amaçlardan hiçbir zaman sıyrılamamış, bağımsız
ve deril toplu yani sistemli bir bilgi haline gelememişti; bölük pörçük
kalmıştı. Oysa Yunan düşünürleri ve özellikle Eııkleldes, yalnızca tek­
nik ve pratik özellik taşıyan bu bilgileri, sistemli ve kuramsal (teorik)
bh bilim (geometri bilimi) durumuna getirmeyi başardılar. Aynı şeyi,
Babil'lllerln dinsel amaçları gözetmekten doğan astronomileri için de
söyleyebiliriz. Bu bilgi dalı da. eski Yunan düşünürlerinin ve bilginleri­
nin elinde, derli toplu, düzenli ve yalnızca pratik amaçlara değil ku­
ramsal amaçlara da yönelen, yani bilmek için bilmek isteğine cevap
veren bir bilim durumuna geldi. Yunan düşünürleri, din ve mitoslarda,
dcğınık ve birblrlyle llintislz durumda bulunan; İmgelerle ya da sim­
gelerle (sembollerle) dile getirilmiş olan (elsetesel düşünceleri de,
mantıksal İlintilerle birbirine bağlanmış, amacını kendi içinde taşıyan
bağımsız ve kuramsal bir bilgi durumuna getirmeye çalıştılar. Fel­
sefeyi, yalnızca dine ya da pratik amaçlara yararlı bir çaba olarak
değil, doğruluğu (hakikati) salt doğruluk olduğu İçin arayıp bulmaya
çalışan bir caba olarak benimsediler. Bundan ötürü «bilgi ve bilgelik
sever» düşünür tipine, yani bilimsel açıklamalar yapmaya çalışan öz­
gür düşünceli filozofa da, İlk olarak eski Yunanistan'da rastlıyoruz. (•)

Soru 11 : İlkçağ felsefesi hangi bölümlere ayrılır?

İlkçağ, Isa’dan önce dördüncü blnyıldan, Isa'dan 6onra beşinci
yüzyılın sonlarına kadar uzanan tarih süresini kapsar. İlkçağda bu­
günkü anlamıyla felsefenin, eski Yunanistan'da ortaya çıktığını söyle­
dik. Felsefenin İlkçağ tarihi, İ6a'dan önce sekizinci yüzyıldan İsa’
dan sonra beşinci yüzyıla kadar uzanıyor. Felsefe tarihinin bu baş­
langıç dönemi, «Antik felsefe» diye de adlandırılır, öyleyse. Antik
felsefe İçinde, hem eski Yunan hem de Roma felsefesinin ele alın­
ması gerekir. Ne var ki Romalılar, eski Yunan felsefe düşüncesine
köklü ve büyük değişiklikler getirememişlerdi. Bundan ötürü, bu k i­
tapta vermeye çalıştığımız felsefe tarihi özetinde, Roma felsefesine
değinilmekle birlikte, ağırlık noktasını eski Yunan felsefesi tarihi oluş­
turacak.

Antik felsefe ya da llkçoğ felsefesi, kabaca şu bölümlere ayrılır:
1 Sokrotesöncesl filozoflar cağı: Sokrates’ten önce yaşamış bütün
filozoflar bu dönemde yer alır; 2. Klasik felsefe çağı: Bu çağı, Sokra-

(n) Bkz. Prof. Maclt Gökberk. Felsefe Tarihi, Bölüm I.

tes, Platon ve Aristoteles gibi Gç büyük filozof temsil eder; 3. Helle-
nlstlk cağ: Aristoteles'in ölümünden (l.ö. 322), Isa’nın doğuşuna ka­
dar uzanan süre; 4. Roma cağı: Isa’nın doğuşu İle beşinci yüzyılın
sonlan arasındaki dönem.

Antik felsefenin ilk döneminde ele alınan temel soru, evrenin
kaynağı, doğanın nereden geldiği, varolanların nereden ve nasıl tü­
rediği sorusudur. Bu ilk dönemde, Yunan felsefesi, doğaya yönelmiş
olan ve doğanın sırlarını açığa vurmaya çalışan bir düşünce çaba­
sıdır. Bundan ötürü, «doğa felsefesi» diye de adlandırılır, ikinci dö­
nemde. Sofistler ve özellikle Sokrates İle birlikte, «İnsan nedir?» so­
rusunun ve ahlak sorunlarının önem kazandığını görürüz. Böylece
fclsefesol düşüncenin nesnesi, yani yöneldiği vs İncelediği konu, do­
ğadan İnsana: insan yaşamına, iyilik ve mutluluk gibi değerlere kayar.
Yeni bu dönemde bir tür «İnsan felsefesi» ağır basar. Yine aynı dö­
nemde. Platon ve Aristoteles İle birlikte, felsefe hem İnsanın hem do­
ğanın kavranılmas'na yönelir; cağın bütün bilgilerini kuşatmak, sen­
teze (bireşime) ulaşmak amacını güder. Üçüncü dönemde İse, Stoo-
cılık, Eplkurosçuluk ve Kuşkuculuk akımlarıyla felsefenin, «ahlaklı (er­
demli) yaşam nedir?» ve özellikle «İnsanın mutluluğu nerededir?» so­
rusuna yöneldiğini görüyoruz. Dördüncü dönemd9. bir önceki dönemin
ortaya attığı sorunlar üzerinde durulması ve bunun yanı sıra, felsefe
'le Hıristiyanlık İnancının karşı karşıya gelmesi 6öz konusudur.

Soru 12 İlk filozoflar kimlerdi ve nerede yetiştiler?

Sokralesöncesl cağın ve felsefe torlhlnln İlk filozofları olan Tfco-
les, Anakslmandros ve Anakslmenes’e geçmeden önce, evrenin ve
tanrıların ortaya c'kışına ve ahlaksal konulara değinmiş bazı ozon-
düşünürlerden ve bilgelerden kısaca söz etmek gerekecek. Bunların
yapıtları ve 6Özleri, mltoscu düşünce İle doğa üzerine düşünen İlk filo­
zofların görüşleri arasında bir bağ oluşturmuş; bir geçit ödevi gör­
müştür.

Ozan düşünürlerin yapıtları «thegonla» (tanrıların doğuşu) ve
«kosmogonla» (evrenin doğuşu) adlarını taşır. Bildiğimiz en eski the­
gonla yorarı Heslodos'tur ' (IÖ. 700 yılları). T a n rıla rı İşe karıştırma­
dan vo görüp öğrendiklerine dayanarak varolanları aç ık lam ay a ça­
lışan bu ozan, başlangıçta bir boşluğun (Khaos) bulunduğunu; bunun
yanında «analar-anası Toprak» ile Tanrı Eros'un yer aldığını söylüyor.
Kaos İle, doğurucu İlke Toprak ve doğurtucu ilke Eros'tan, tanrılar

ve bütün öteki varolanlar türüyor. Syros'lu Pherekydes'ln (l.ö. 550
yılları) de. düzyazıyla bu tür bir yapıt verdiğini biliyoruz. (T)

Ahlaksal konulara değinen özdeyişler, öğütler vo kurallar ortaya
koyan İlk Yunan düşünürleri İse, «Yedi Bilgelen diye tanınır. Kim ol­
dukları kesin olarak saptanamamakla birlikte, Yedi Bilgeler olarak en
çok Atlna'lı Solon'un, Llndos'lu Kleobulos'un, Isparta'lı Khllon’un. Ml-
let'll Thales’ln, Lesbos'lu Plttakos'un, Priene’ll Blas'ın ve Korlnthos'lu
Perlandros'un adları anılır. Heslodos da, İşler vo Günler adlı yapıtın­
da, ahlak konularını ele alır. Bilgelerin öğütlerine örnek olarak şun­
ları gösterebiliriz: «Hiçbir şeyde aşırı olma» (Solon); «Kendini bil»,
(Khüon); «Yapt'ğını düşün. Çok dinle, yerindo konuş» (Blos); «Yasa­
ların eski, yemeğin taze olsun» (Perlandros); «Kendine kötülük hazır­
lar, başkalarına kötülük hazırlayan» (Heslodos). (H)

Evren, tanrılar ve ahlak üzerinde düşünen ama din vo m'tos öğe-
lorlnden tam anlamıyla yine de sıyr'lamayan bu ozan ve bilgelerin
temsil ettiği geçiş döneminden sonra ilk filozofların, yani Thales,
Anakslmandros ve Anaksimenes’in ortaya çıktığını görüyoruz. Bu üc
filozof da, İzmir'in güneyinde bulunan Milet’te yetiştiler. O cağlarda
Milet, Yunqnlstan yönetimindeki lonia'nm yani İzmlr-Söke bölgesinin
kıyı kentlerinden biriydi.

Sözünü ettiğimiz üc filozof da, bütün varlıkların temelinde bulu­
nan ve onlora kaynaklık eden «anamadde»nin ya da «temel varlığın»
ne olduğunu bulmaya çalıştılar. Evrende, birbirinden farklı sonsuz
sayıda varolan bulunduğunu görüyorlardı. Acaba bütün bu varolan-
Icrın, bu çokluğun temeli, kaynağı ve ilkesi neydi? Bunlar hangi İlk
ve tek varlıktan (birlikten) türemişti?

Aşağı yukarı i.ö . 625-545 yılları arasında yaşadığı sanılan Thates,
bu anamaddenln, «su» olduğunu söyledi. Çağının bilgilerini öğrenmiş
olcn Thales, özellikle gökyüzünde ve yeryüzünde ortaya çıkan olay­
ları açıklamaya çalışmış ve bu olaylarda suyun cok önemli bir rol
oynadığını görmüştü. Bundan ötürü varolanların oluşumunda ve çe­
şitli olayların kaynağında değişmez bir anamadde olarak suyun bu­
lunduğunu 1leri sürdü. Varolanlar, bu anamaddeden türüyor ve sonun­
da yine ona dönüyordu. Demek kİ Thales, evrendeki cisimleri ve olay­
ları önce gözleyip İnceliyor, daha sonra akıl ve mantık yoluyla bun­
ları genel bir ilkeye bağlıyor ve bu genel İlkeyle açıklıyordu. Bü ça­
basından ötürü Thales, filozofların ilki sayıldı ve felsefe tarihinin
başında yer aldı.

(T) Walther Kranz, Antik Felsefe, s. 10, cev. S. Boydur. 1976.
(") önceki yapıt, s. 18.

Anakslmondros (l.ö. 611-545) İse, varolanların kaynağında ve
(emelinde, tsınırsız ve sonsuz bir İlk madde» bulunduğunu söyledi.
Anamadde, sınırsız ve sonsuz bir yaratıcılık gösteriyordu; bundan
ölüıü, kendisinin de sınırsız ve sonsuz olması gerekliydi. Bülün ev­
renin kaynağı ve sonu olan bu anamaddeye Anakslmondros, (Apeironı
(«sınırıolmayan») adını verir. Dikkat edilecek olursa Anakslmondros,!
Thalos'in yaptığı gibi, somut ve sonlu bir maddeyi, yani suyu ana­
madde olarak kabul etmiyor. Çünkü su, öteki maddelerden türemekte
ya da öteki maddelere dönüşmektedir. Örneğin katı bir cisim, su ha­
line gelmekte ya da su, katı bir cisme dönüşmektedir. Bundan ötürü
su, siniri dir. Oysa anamaddenin sınırsız olması gereklidir: Anaksl-
mandros'un bu düşüncesi, Iha les ’in düşüncesine oranla büyük bir
İlerlemedir: Çünkü Anakslmandros’ta, çeşitli somut cisimlerin, soyut,
sınırsız ve sonsuz bir varlık kavramı İle açıklandığını görüyoruz. Bu
kavramsal açıklama, felsefesel düşüncenin ilerlemesi yönünde İleri
atılmış çok önemli bir adımdı.

Anaksimenes (İ.Ö. 585-525) do, anamaddenin, «hava» olduğunu
ileri süıüyor ve fb ir hava (soluk) olan ruhumuz, bizi nasıl bir bütün
olarak ayakta tutuyorsa, soluk ve hava da, tüm evreni öylece sarıp
tutar» diyordu. (") Anaksimandros’un, evrenin kaynağını açıklarken,
Thalos’e oranla çok daha 6oyut bir kavramı (Apelron) İleri sürdüğünü
ve bundan ötürü, telselesel düşünce bakımından büyük bir İlerleme
gerçekleştirdiğini söyledik. Oyso Anakslmenes'ln, yeniden somut bir
varlığa yani «hava»ya döndüğünü görüyoruz. Anakslmandros'un öğ-
roncisi olduğu halde bu tilozof, varolanların temelinde havanın bu­
lunduğunu söyleyerek, Thales'in İlkel açıklamasına yaklaşıyor. Bu­
nunla birlikte Anaksimenes'in de, felsefesel düşüncenin İlerlemesine
iki bakımdan katkıda bulunduğunu belirtmeliyiz. Bunlarıh birincisi,
Anaksimenes’in «ruh» kavramını İlk olarak ortaya atmasıdır. Filozof,
bir hava (soluk) olarak gördüğü ruhun, canlı bir şey olduğunu düşün­
müş ve böylece onun, bedeni, dağılmaktan ve cansız bir madde ha­
line gelmekten kurtardığını; etkileyici ve düzenleyici bir İlke olduğu­
nu söylemiştir. Canlı, etkileyici, düzenleyici ve toparlayıcı b ir İlke ola­
rak «ruh» kavramının, felsefe tarihinin daha sonraki aşamalarında
büyük bir önemle ele alındığını göreceğiz.

Anaksimenes’in felsefesel düşünceye getirdiği. İkinci yenilik, ana-
maddenin nasıl değişikliğe uğradığı ve birçok varlığı nasıl ortaya
ç kaıdığı sorusu üzerindo durmasıdır. Thales, canlı medde ile cansız
madde arasında bir ayırım yapmıyordu. Onun gözünde anamadde.

f) John Burnet. Early Greek Philosophy, s. 73, Meridian Library.

kendiliğinden değişen canlı bir varlıktı. (Maddenin canlı olarak düşü­
nülmesine «hylozoizm» denir. Bu görüş, yani hylozolzm, İle felsefe ta­
rihinde daha sonra ortaya çıkan ve ruha karşıt olarak düşünülen
ımadde» kavramı ve «maddecilik» görüşü arasında büyük fark var­
dır.) Bu ayırımı İlk olarak ortoya koyan Anakslmenes, anamaddenln.
hrm kendlsiylo özdeş kalıp, hem de çeşitli görünüşlere bürünerek,
değişik biçimlerde nasıl ortaya çıktığını sordu. Bu soru, evrendokl
değişikler ve «oluş» üzerine, bağımsız bir sorun olarak dikkati çek­
mesi bakımından önem taşıyordu. Filozof, havanın, çeşitli dorecoler-
do yoğunlaşması ve gevşemesi sonucunda; ateş, rüzgâr, bulutlar,
eu, toprak ve taşların ortaya çıktığını söyleyerek, bu soruyu çözme­
ye çalıştı.

Soru 13 Pythagoras'çılann anamadde konusundaki görüşleri
nelerdi?

İlkçağ felsefesinin başlangıçlarında yer alan bir başka Yunan
filozofu da, evrenin ve varolanların kaynağının, yani onamaddenin ne
olduğunu sormuş ve buna «sayılar» diye cevap vermişti. Bu filozof,
Sisam adasında doğan, daha sonra Güney İtalya'ya göç ederek Kro-
toıı kentinde yaşayan Pythcgoras'tı (İ.ö. 505-500). Gizil bir din tarl-
kotinin de kurucusu olan bu filozofun düşünceleri, tarlkate bağlı kim­
seler tarafından benimsenmiş ve savunulmuş olduğu İçin, «Pythagoras
felse(esl»nden çok, Pythagorasçılıktan söz edilir. Bu akıma göre,
ver olan her şeyde bir uyum (ahenk) ve oran vardır. Tarikatın din­
se! kurallarına sıkı sıkıya uyan Pythagorasçılar, tensel zevklerden
eletok çekerek disiplinli bir yaşam sürüyorlardı. Bu arada, özellikle
matematik ve müzikle İlgilendiler. Pythagoras, kendi yaptığı Incele-
malore dayanarak, bir çalgı telinin uzunluğu değiştirildiği zaman, çı­
kardığı sesin perdesinin de değiştiği ve bu İkisi arasında belli bir oran
bulunduğu sonucuna vardı. Böyleco, matematik ile müzik arasında bir
İlinti de kurmuş oluyordu. Pythagorasçılar, bütün gökcisimlerinin ve
kürelerin, ateşten yapılmış bir merkez (güneş) çevresinde ve belirli
yörüngeler çizerek döndüklerini do İleri sürdüler. Cisimlerin kapladığı
yeri, büyüklüklerini, biçimlerini ve aralarındaki uzaklıkları, birtakım
6eyılar olarak düşündüler. Varolanların biçimlerini ve oranlarını, sayı­
larla dile getirmenin ya da sayılara İndirgemenin olanaklı olduğuna
İnandılar. Herhangi bir nesne, bolli bir biçime bürünmeden var olama­
yacağına ve biçim de sayı olduğuna göre, sayıları, bu nesnelerin te­
mel İlkesi yani anamaddesl olarak kabul etmek gerekiyordu. Demek

kİ. var olan her şeyin temelinde sayılar vardı. ('<*) Ama Pythagoras-
çılar, sayıları, düşüncemizin ürünü olan soyut varlıklar olarak görmü-
ycrlardı. Bundan ötürü, onların anamaddesl de tam anlamıyla 6oyut
bir İlke değildi. Onların gözünde sayılar, maddesel bir yanı olan ve
cisimlere benzeyen temel gerçeklerdi. Varolanlar, bu temel İlkeler­
den (soylardan) türemişti. Ne var ki, varlığın temelinde sayıların ve
nicel oranların bulunduğunu İleri sürmeleri, lelsefesel düşünce bakı­
mından önemli bir yenilikti. Böylcco varlığı, matematik açıdan İnce­
lemenin ve dilo getirmenin İlk örneği verilmiş oluyordu. Pythagorascı-
lorın, bedenden ayrılan ruhun, başka İnsan ve hayvan bedenlerine ge-
ccbildiğ'ni ileri süren «ruhgöçü» düşüncesi de, daha sonra, felsefede
etki gösterdi.

Soru 14 : Bugünkü anlamda diyalektik görüşü İlk kim ortaya attı?

M ilet'll filozoflar, evrendeki bütün varolanların temelinde bulu­
nan ve değişmeyen anamaddeyl aramışlardı. Gerçi Anakslmenes, bu
anamaddenin. çeşitli varlıklar haline nasıl geldiğini sorarak değişme
ve oluş sorununa dikkati çekmişti; ama M ilet’ll filozofların asıl ara­
dıkları, evrenin içinde değişip duran şey değil, değişmeyen ve temeli
oluşturan şeydi, yani varlığın tözüydü (cevheriydi). Pythagorasçılar
da aynı arayışa yöneldikleri Icin. Milet'lilerden pek farklı bir düşün­
ce doğrultusu ortaya koymamışlardı. Bu filozofların görüşlerine karşıt
olarak Herakleitos (İ.Ö. 540-480), evrende temel olan şeyin, varolan­
ların kaynağında bulunan ve değişmeyen bir töz değil; değişmenin,
akışın ve oluşun kendisi olduğunu ileri sürdü. Milet’e yakın Ephesos
kentinde doğan bu filozof, evrenin sürekli bir oluş, değişme ve akış
olduğunu söyleyen ve değişmenin, karşıtlıklardan, yani blrblrlyle ça­
tışan gorçeklerdon doğduğunu İleri süren İlk düşünürdür. Başka bir
deyişle, bugünkü anlamda diyalektik görüşü İlk olarak Herakleitos
oıtaya atm'ştır. (Diyalektik sözcüğünün, farklı ve birbirine karıştırıl­
maması gereken anlamlar taşıdığını llcrdo göreceğiz.) Filozofa göre,
hiçbir şey. kendisiyle özdeş kalmaz (kendisinin aynı olarak kalmaz);
her şey değişir ve golip gccor; farklı vorlıklar ve biçimler, birbiri a r­
dınca ortaya çıkar ve kaybolur: yaşamdan ölüm, ölümden yaşam do­
ğar. Herokleltos’un temel düşüncesi, şu ünlü sözünde özet olarak
dile gelmiştir; «Her şey akar. Aynı ırmağa İki kez giremezsin, çünkO

(>n) Albert Schwegler. A History of Philosophy, s. 30-31, New
York, 1899.

her girişinde, üzerinden yeni sular geçer.* Sular aktığı Icin, biz İçin­
deyken, ırmak bir başka ırmak haline gelmiştir; ama bu arada biz
de değişmişizdir. Bu başkalaşım, özdeşolanın (aynı olanın), kendi
karşıtına dönüşmesinden başka şey değildir. Görünen görünmeyen
haline gelir; büyük küçükle, küçük büyükle beslenir. Doğada da, İn­
sen yaşamında da köyledir bu. Iş'kla karanlık, İyiyle kötü, yüksekle
alçak, başlangıçla son, bir ve aynı şeydir. Canlı ölü haline gelecek,
ölü canlanıp yaşama kavuşacaktır. Aslında, oluştan başka şey yoktur.
Oluş, karşıtların (çelişik güçlerin ve gerçeklerin) çatışmasının sonu­
cudur. «Savaşın her şey için gecorll olduğunu, çatışmanın adalet ol­
duğunu ve her şeyin çatışma için ortaya çıkıp göçtüğünü bilmek ge­
rekir.» (").

Ama sürekli o lu ; ve değişme içinde, bazı şeyler do değişmeden
kal'yor g ib i ' görünmektedir. Daha doğrusu biz, sürekli değişme ve
Oluşa rağmen, bazı şeylerin değişmeden kaldığını sanırız. Bu alda-
nış'n nedeni, bütün varlıkları kapsayan değişmenin, belli bir düzene,
ölçüye ve kurala uygun olarak gerçekleşmesidir. Yani değişme, bir
kutala ve düzene uymaksızn ortaya çıkmaz. Değişmenin uyduğu bu
kural «logos»tur, yani akıldır. Logos, varolanların tümünü toparlar
ve düzenler. Oluş vo değişme, sürekli etkinlik gösteren bu topaılayıcı
güç üzerinde temellenir. Logos yani akıl, aynı zamanda, insanoğlunun
gerçek özüdür; temel ve ayırt edici özelliğidir. Lagos'un bilgisini elde
etmek, yani varlığı yöneten yasayı bilip tanımak, İnsanın, ahlaksal
davranışlarını gerektiği gibi yürütebilmesi Icin zorunludur, insanoğlu,
logosu (aklı), eylemlerinin (ahlaksal davranışlarının) temeli olarak
benimsemelidir. Bu düşünceleri izleyince. Herakleltos’un, varlık konu­
sundaki açıklamalarından, ahlak felsefesine nasıl geçtiğini görüyoruz.
Filozoflara göre İnsanoğlu, yalınkat düşüncelerden ve İnançlardan kur­
tularak varlığın temelinde bulunan logosıf bilip tanımalı ve ona uy­
gun hareket etmelidir. Böyle yaparsa ahlaklı olabilir ancak.

Herakloltos, varlığa ilişkin olarak, oluş, değişme, karşıtlık ve
çelişki kavramlarını İleri sürerek bugünküne yakın bir diyalektik gö­
rüşü savunmakla birlikte, evrendeki anamaddenln ne olduğu soru­
suna da eğilmiştir. Filozofa göre bu ilk vo temel madde, «ateş»tir.
Ama Herakleltos, ateşi, M ilet'li düşünürlerin «su» ya da «havaisi gibi
değişmeyen bir töz (cevher) olarak değil; değişiklik ve oluş olarak,
yani bir süreç olarak düşünür. Anamadde olarak ateşi seçmesinin
nedeni de budur. Çünkü ateş, ortaya çıktığı yerde sürekli olarak
değişiklik doğuran; değdiği her şeyi değişikliğe uğratan (örneğin ale-

(") John Burnet. Early Greek Philosophy, s. 137. Moridian Library.

vin, tahtayı sürekli olarak duman ve küle çevirmesi gibi) bir güç­
tür. Herakleltos ateşi, değişikliğin ve oluşun canlı bir örneği; b ir sim­
gesi (sembolü) olduğu için seçer; bundan ötürü, onun anamadde ol­
duğunu söyler. Evren canlı bir ateştir; bitimsiz bir yanma süreci,
varolanların tümünü kapsamaktadır. Ama bu ateş, kimi zaman halliler
ve söner gibi olur; katılaşarak maddesel öğeleri oluşturur (hava, su,
toprak); sonra yeniden alevlenir. Filozola göre, ateşin bu sönmesi ve
yeniden alevlenmesi, sürekli olarak art arda gelen dönemlerdir ve
evren bu yan'p kül olma ve yeniden doğma evrelerinden geçip durur.

Herakleltos’un oluş, değişme, karşıtlık ve çelişme kavramları
üzerindo durması, felsefe tarihi bakımından büyük önem taşır. Doğa
Üzerine (,3) adlı yapıtından, günümüze yalnızca bazı parçalar kalmış
olan ve anlaşılması hayli güç derin düşünceler ileri süren bu büyük
filozof, varlığı, çelişkilerin harekete getirdiği ve sürekli olarak değişen
bir bütün olarak gören diyalektik düşüncenin ’ortaya konmasında İlk
büyük çabayı harcamış ve yüzyıllar sonra, çağdaş anlamda yeniden
contanmosında da etkili olmuştur, ilerde göreceğimiz gibi, özellikle
Hegel ve dolaylı olarak Kari Mam üzerindo. Herakleltos’un derin
otkisl vardır.

Herakleltos, evrenin bir logos (akıl) tarafından yönetildiğini söy­
leyerek, daha sonraki «tümtanrıcıı («panteisti) felsefeleri ve özel­
likle Stoacıları da etkiledi. Ayrıca, vnrlığ n sürekli olarak değiştiğini
ileri sürmesi, bazı düşünürlerin sürekli olarak değişen varlık konusun­
da kesin bilgiler elde edemeyeceğimiz sonucunu çıkarmalarına yol
açtı ve böylece Solistlerin kuşkucu felsefesinin oluşmasına zemin ha­
zırladı.

Herakleltos’un oluş ve değişme felsefesine taban tabana karşıt bir
göt üş, aynı dönemde, yine Yunanistan'da Elea Okulu tarafından İleri
sürüldü. Böylece, daha sonra bütün felsefe tarihi boyunca süregldocek
olcn İki temel karşıt görüşün (bu görüşlerin ikisi de varlığa İlişkindir)
tohumları atılmış oluyordu.

Soru 15 ; Elea Okulunun, Herakleltos’a karşı savunduğu görüş­
ler nelerdl7

Herakleitos, varlığın temelinin «değişmeı, «oluş» ve akış olduğunu
İleri sürmüştü. Bu filozofa göre, «kendi kendisiyle özdeş kalan (aynı

(ii) Bu parçaların Türkçe çevirisi İçin bkz. VValthor Kranz, Antik
Felsefe, s. 48-54, çev. S. Boydur, 1976.

kalan)» ve (değişmeyen» varlık kavramı bir kuruntudan ve yanılgıdan
bcşka şey değildi. Gerçek ve temel olan «dcğişme»ydl; (değişmez­
lik» düşüncesi İse, sadece bir hayaldi; yalınkat bilgi ve görüşleri­
mizden dodan bir sanıydı. Elea Okulu, Herakleltos'un bu görüşlerinin
tam tersini savundu. Bu okulun görüşlerinin temelini oluşturan İlk
düşünceleri, Ksenophanes'in (I.Ö. 569-477) ileri sürdüğü söylenir. Efe9
yakınlarında, Kolophon’da yetişen bu düşünür, daha sonra güney İtal­
ya'da yaşadı. Elea Okulunun asıl kurucusu olan Parmenldes'o öğ­
retmenlik yaptı. *1üm varlık, Bir'dir» yo da «bütün varlıklar bir Tek'lir»
biçiminde dillmizo aktarabileceğimiz sözü. İlk olarak Ksenoptıanes’
İn söylediği ileri sürülür. Filozof, özelliklo. Yunan dilindeki tanrı kav­
ramını ele aldı ve eleştirdi. Homeros ve Heslodos gibi Yunan ozan­
larının, tanrıları insanoğlu biçiminde tasarlayarak İnsanlar gibi çeşitli
kötülükler yaptıklarını anlatmalarının yanlış ve gülüne olduğunu söy­
ledi. Ksenophanes'e göre Tanrı tepeden tırnağa görüş, duyuş ve an­
layıştır; hareket etmez ve bölünmez; her şeyi, yalnızca düşüncesiyle
yönetir. Biçimi bakımından da, anlayışgücü bakımından da Insona
benzemez. Aristoteles, Ksenophanes'in. evreni bir bütün olarak ele
aldığmı ve evrende gördüğü varlığı. (Tanrı» diye adlandırdığını söyler.
Tanrı, B lr’dlr. Elea'lıların «Bir ve Tüm» kavramının köklerine, dinsel
bl« anlayş içinde de olsa Ksenophanes’in rastlıyoruz. Filozof. Tanrı
konusundaki bu düşüncesiylo, «tektanrıcılık» görüşünün ortaya çık­
masına önayak olmuştur. Nitekim bu etki altında, daha sonraki filo ­
zoflar da. Yunan dininin tonrıları insanoğluna benzetmesini, yani bu
dinin «insanbicimcilikılnl (antropomorfizm'inl) eleştirdiler.

Eı’ea Okulunun gerçek kurucusu Parmenldes (İ.Ö., 540-480), dü­
şüncelerini, Doğa Üzerine adlı şiirindo açıkladı, (H) Parçaları günü­
müze ulaşan bu telsefesel ve öğretici şiir, iki bölüme oyrılır. Filozof,
birinci bölümdo «varlıkıın ne olduğunu araştırır; Ksenophanes'in dü­
şüncelerini geliştirip İyice soyutlayarak, katışıksız ve yalın bir varlık
kavramına ulaşır. Bıı varl'ğın, duyularımızla tanıdığımız gerçeğin tam
karşıtı olduğunu İleri sürer. Duyularımız, durmadan değişen ve için­
de birçok varolanın bulunduğu bir gerçeği tanıtmaktadır bize. Ama
değişen vo çokluk gösteren bu gerçek, aslında bir hayaldir; bir kurun­
tu ve aldanıştır. Asıl varlık, ne ortaya ekon ne de yok olup giden bir
şeydir. As'I varlık, kendikendisiyle özdeştir (aynıdır); tümdür. İçine ka­
palıdır, değişikliğe uğramaz, sınırı yoktur, bölünemez; zaman Içindo
bulunmadığı halde yine de vardır. Parmenldes buna, «Bir» ya da

(i i) Türkçe çevirisi İçin bkz. W. Kranz, Antik Felsefe, s. 60-66,
çev. S. Baydur, 1976.

«Blrolan» der. «Binden başka şeyin var olduğunun söylenemeyeceğini
İleri sürer.

Parmenides, şiirinin İkinci bölümünde İse, duyuların tanıttığı de­
ğişme ve çokluk dünyasının nereden türemiş olduğunu açıklar. Du­
yuların tanıttığı gelip geçici olaylar dünyasının, var olmadığını ve
aslında, yalnızca değişmeyen tek bir varlığın var olduğunu İleri sür­
mesine rağmen, böyle bir açıklama yapma zorunluğu duyar. Bunu da
İnsanların zihinlerindeki aldanışları ve «sanılanı ortaya dökmek İçin
yaptığını söyler.

Filozofa göre, doğadaki varolanlar ve olaylar, sıcak İle 60ğuk
ya da ateş İle taprak gibi İki değişmez öğenin birbirine karışma­
sından meydana gelir. Aristoteles'in söylediğine göre Parmenides, sı­
cağı «varlıkıla, soğuğu da «varlıkolmayamla İlintili olarak düşün­
müştür. Ateşin oranı arttıkça, varlık, yaşam vo bilinç de artar; soğu­
ğun ve hareketsizliğin oranı arttıkça, ölüm ağır basar. Parmenldes'ln
gerçek (asıl) varlık İle duyuların tanıttığı gelip geçici ve aldatıcı dünya
konusunda ileri sürdüğü bu görüşler arasında bir çelişme ve tutar­
sızlık vardır. Çünkü, yapıtının birinci bölümünde, değişen ve çokluk
gösteren duyusal dünyanın var olmadığını söylediği halde; İkinci bö­
lümünde. bu dünyanın hiç olmazsa, İnsanların düşünüşlerinde yani
«sanılarımda var olduğunu kabul etmekte ve açıklamaya çalışmakta­
dır Parmenldes'ln felsefesinde, varlık İle varlıkolmayan, bir İle çok
(çokluk), yanyana bulunmakta ve bu çelişme açıklanmamaktadır. ('•*)
Bununla birlikte Parmenides, duyularımızın bizi aldatabileceğine dik­
kati çekmiş bir düşünürdür. Duyu, değişen ve çokluk gösteren bir
gerçeği tanıtmaktadır bize. Ve böylece, asıl varlığın bilgisini değil,
varlıkolmayanın aldatıcı bilgisini vermektedir. Asıl varlığı kavrama­
mızı sağlayan araç, duyu değil düşüncedir; ancak düşüncemize gü­
venebiliriz. Parmenldes'ln kendisi, duyulardan ve deneydon kaçınarak,
doğru olanı yalnızca düşünceyle bulmaya çalıştığı İçin soyutluktan siy-
r'lomayan ve bilimsel bakımdan verimli olmayan bir (elsefe ortoya
koymuştu. Ama. duyuların sağladığı bilginin değeri konusunda İleri
6ürdüğü eleştiriler, bllgikuramı bakımından bazı sorunlara dikkati çek­
ti Ayrıca, bilginin oluşmasında, düşüncenin ve akılyürütmehln öne­
mi üzerinde duran Parmenides, mantık araştırmalarının öncüsü oldu.
Bertrand Russell, bu filozofun felsefe tarihindeki önemini, töz (cevher)
düşüncesini İlk olarak açıkça ortaya koymasına bağlar. (<r<)

Parmenides, tam anlamıyla tutarlı b ir telsele ortaya koyabilmek

(,4) A. Schwegler, A History of Philosophy, s. 34, Mow York, 10Ö9.
(,s) A History of Western Philosophy, s. 71, Londra, 1948.

Icin, duyuların bize tanıttığı değişme ve çokluk dünyasını kökünden
İnkâr etmek zorundaydı. Ama yukarıda belirttiğimiz gibi bunu yapa­
mamıştı. Paımenldes'in yarım bıraktığı bu işi. öğrencisi Elea'lı Zenon
(İ. Ö. 490-430), soyut düşünce ve mantık alanında gerçekleştirmeye
çalıştı. Zcnon’un amacı, değişme, hareket ve çokluğun görüldüğü du­
yular dünyasına ilişkin düşüncelerimizin ve yargılarımızın, mantık ba­
kımından çözülmez çelişkilerle yüklü olduğunu göstermekti. Bundan
ötürü Zenon, düşüncenin içine düştüğü çelişkileri araştıran ve açıkla­
yan bir öğreti olarak «diyalektiksin kurucusu olarak kabul edilir. (Bu
anlamda «diyalektik», Herakleitos'un tüm varlığı değişme, oluş ve çe­
lişme ile ac klayan bugünkü anlamdaki diyalektiğinden farklıdır ve da­
ha önce de bolirttiğimiz gibi —Soru 14— bu İki anlamın birbirine ka­
rıştırılmaması gerekir).

Başka bir deyişle Zcnon’un amacı, değişmenin, hareketin ve çok­
luğun düşünülemeyeceğini; bunların gerçekte var olmadığını ve asıl
varlğ ın , değişmeyen «Bir» olduğunu ortaya koymaktı. Varlığın, çok­
luk halinde olmasının düşünülemeyeceğini tanıtlamak (ispat etmek)
Icin Zenon, şöyle akıl yürütüyor:

Varolanı oluşturan parçalar ya bölünmezler (bu durumda çokluk
söz konusu değildir) ya da sonsuz olarak bölünürler ve büyüklükleri
yoktur; yani sonsuz olarak küçüktüıler. Sonsuz olarak küçükseler; yani
büyüklükleri yoksa, onların bir araya gelmesinden de bir büyüklük
elde edilemez. Oysa varolan nesneler, uzayda yer kaplamaktadırlar,
yani belirli bir büyüklükleri vardır. Parçaların herhangi bir büyüklüğü
olduğunu kabul etsek; yani uzayda yer kapladıklarını söylesek; bu
sefer, bunların bir araya gelmesiyle, sonsuz bir büyüklüğün (belirli
bir büyüklük değil) ortaya çıktığını da kabul etmemiz gerekir. De­
mek ki. bölünme ve bunun sonucu olan çokluk, bir yanılgıdan ve ha­
yalden başka şey değildir; mantıksal olarak kavranamaz.

Çokluğun düşünülemiycceğinl göstermek için Zenon’un İleri sür­
düğü ünlü kanıtlardan bir başkası da şudur:

Varolan nesnelerin çokluk olduğunu kabul edinco, bir sayıları
olduğunu da kabul etmemiz gerekir. Ama sayıları hem sonlu hem son­
suzdur; yani burada mantığa aykırı bir çelişki vardır: Çünkü sayıları
sonlu iso, eksiksiz fazlasız no kadarsalar, o kadardırlar. Ama iki nes­
nenin olabilmesi için, aralarında bir üçüncünün; üçüncünün olabilmesi
için de aralarında başkalarının bulunması ve bunun sonsuza kadar
sürmesi gerekir, yani sayılarının aynı zamanda sonsuz olduğunu ka­
bul etmemiz zorunludur.

Gerçek varlğın, kendi İçine kapalı ve dopdolu olduğunu tanıtla-

mok İsleyen Zelıon, boş uzay fikrinin mantıksız olduğunu şöyle gös­
termeye çalışıyor:

Varlık bir uzay İçindeyse, bu uzayın da bir başka uzay İçinde
bulunması, onun da bir başka uzayın içinde bulunması ve bunun son­
suza kadar sürmesi gerekir.

Zenen, en ünlü kanıtında, hareketin düşünülemeyeceğini ve ola­
naksız olduğunu göstermeye yönelir. «Akhllleus ve kaplumbağa kanıtı»
diye bilinen bu Herlsürüşü şöyle açıklayabiliriz:

Akhllleus İle kablumbağa yarışa girmişlerdir ve kaplumbağa ya­
nşa biraz İlerden baştoaııştır. Bu durumda, cok hızlı koştuğu halde
Akhllleus, kaplumbağaya hiçbir zaman yetişemez. Çünkü, ânca kap­
lumbağanın bulunduğu yere varması gereklidir; ama oraya vardığı
zcman, kaplumbağa biraz daha yol almış, olacaktır; Akhllleus'un bu
faikı yeniden kapatması gerekecektir; ama bu arada kaplumbağa yine
biraz yol alacaktır ve bu sonsuza kadar böyle sürüp gidecektir.

Zenon, hareketin olanaksızlığını da «ok kanıtmyla göstermeye
çalışır:

Atılan bir okun hareket ettiğini sanırız. Oysa, ok hedefe varmak
İçin, atıldığı yer İle hedef arasındaki uzaklığın her noktasını bir bir
geçmek, yani her noktada ayrı ayrı bulunmak zorundadır. Bulunmak,
durmak demek olduğuna göre, ok bütün uçuş süresince duruyor, yani
hareket etmiyor demektir.

Zenon’un doğru gibi görünen bu kanıtları, aslında, hareketi «sü­
reksiz» bir gerçek olarak düşünmenin sonucudur. Başka bir deylşlo. dü­
şüncenin sonsuz olarak bölücü ve süreksizlik ortaya koyucu gücünün,
sürekli bir gerçek ya da bir İlişki olan harekete uygulanması, bu al-
dctıcı akılyürütmelerl ortaya çıkarmaktadır. Oysa bir dostluğun, dost­
luklardan değil de. dost olan kimselerden; ya da bir soyağacının (şo-
ceıenln), soy ağaçlarından değil de İnsanlardan ortaya çıkması gibi,
hareket te, hareketlerden değil, «hdreketeden»den ortaya çıkmakta­
dır. ('«)

Demek kİ Zenon’un. «antlnomiaılar diye ün salan bu kanıtları,
filozofları tarih boyunca uğraştırmış olduğu halde, usta bir mantık
oyunundan başka şey değildir. Zenon'un «diyalektiğinin, daha son­
raları, özellikle Aristoteles’te görüldüğü gibi aldatıcı akılyürütmele-
rin mant'ğı olarak görülmesinin ve diyalektiğin, bugün yaygın olan-
den çok farklı özel bir anlam kazanmasının nedeni de buradadır.

(io) önceki Yapıt, s. 634.

Soru 16 : Herakleltos'un ve Elea Okulunun ortaya koyduğu gö­
rüşlerden sonra Yunan felsefesinin karcısına çıkan ano
sorun neydi?

Herakleltos, evrenin ve varolanların temelinde değişme ve oluşun
bulunduğunu söylemişti. Elea Okulu ise, buna tam anlamıyla karşıt
b ir görüş İleri sürerek, değişme ve oluşu, varolmayan bir şey, bir «dış-
görünüşı, bir «aldatmaca» saymış; gerçek varlığın, değişmeyen, tek
bir varlık olduğunu savunmuştu. Bu iki karşıt görüşten sonra. Yunan
felsefesinin, bunların her ikisini do aşarak daha yüksek bir senteze
(bireşime) varması gerekiyordu. Bu görüşlerin taşıdıkları doğru yan­
ları, yeni ve daha yüksek bir düzeyde kaynaştırmak zorunluydu. Bun-
den ötürü. Herakleltos ve Elea Okulundan sonra Yunan felsefesinin
karşısına çıkan ana sorun şuydu; «lemelvarlık, değişme ve oluş hali­
ne nasıl geçiyor; anamadde ya da töz. çokluk ve farklılık haline nasıl
dönüşüyor?» Klasik felsefe terimleriyle aynı soruyu şöyle dile getire­
biliriz: «Varlık» tan. «oluş» nnsıl ortaya çıkıyor; <varlık»tan, «oluşıu
nesil aç'klamak gerekir?» Yunan düşüncesi, bir yandan. Parmenldes’-
In. duyular dünyasını hiçe sayan ve soyut nitelik taşıyan «bir ve de­
ğişmez» varlığını olduğu gibi kabul edemiyor ama anamadde ya da
töz kavramından da vazgeçemiyordu. Öte yandan, doğa olaylarına
büyük önem verdiği İçin, bilimsel açıklamaları (bu tür açıklamaların
sürekli ve bir ölçüde değişmez gerçeklere İlişkin olması zorunluydu;
yoksa bilimden sözedilemezdi). bir yana bırakamıyor, ama «değiş­
me» İle «oluş» kavramlarından da yüz çeviremlyordu. İşte böylece,
ortaya çıkan ana soruna verilen cevapları, Empedokles’ln, Demokrl-
tos'un ve Anaksagoras'ın felsefelerinde buluyoruz.

Soru 17 Empedokles, Demokrltos ve Anaksagoras'ın bu soruna
getirdikleri çözümler nelerdir?

Sicilya'nın güneyindeki Agrlgentum'da yaşamış olan Empedokles
(l.ö. 492-432), Elea felsefesinin değişmez varlık kavramını göz önün­
de tutarak, değişmeyen dört anamaddenin (öğenin) varoiagcldiğinl
söyledi. Herakleltos'un değişme kavramına do önem verdiği için, bu
öğelerin, birbirine karışarak oluş ve çokluğu: duyuların bize tanıttığı
olayları ve görüngüleri (fenomenleri) ortaya koymuş olduğunu İleri
stirdü, Bu dört öğe (toprak, su. ateş, hava), belli bir zamanda ortaya
çıkmamış, ama her zaman varolagelmlşlerdl. öğeler birbirlerinden

bağımsızdılar ve birbirlerinden türemiyorlardı. Filozof, «sevgi* ve
«çatışma* ya da «netret* adını verdiği iki gücün bu öğeleri birleştir*
diğlnl ve ayırdığını söylüyordu. Bu öğeler, birbirlerine de dönüşeml-
yorlardı; yani birisi, öteki haline gelemiyordu ve bunlarda kendiliğinden
bir değişiklik de ortaya çıkamıyordu Evrendeki varolanların sonsuz
çeşitliliği, bu temel öğelerin, şu ya da bu ölçüde blrblriyle karışma­
sının sonucuydu. Demek kİ Empedokles, oluş ve değişmeyi, yalnız­
ca yer değiştirmenin (dört öğenin yer değiştirerek birbirlyle karışma­
sının) sonucu olarak görüyordu. Ve bundan ötürü de, doğa var­
lıklarını ve olaylarını, İçlen gelen canlı ve dinamik bir değişmeyle de­
ğil. mekanik bir değişmeyle açıklıyordu. Gerçek varlığın kendisin­
de, yani dört öğede, kendiliğinden değişikliğe yol açacak bir dina­
miklik ve canlılık yoktu; bunlar her zaman hareketsiz duran ana-
maddolerdl. Ama Empedokles, oluş ve değişmeyi inkâr etmediği ve
bunları da açıklamak zorunda olduğu İçin, bu öğelerin yanına, on­
ları harekete geçiren bir gücü eklemek zorunda kaldı. Bunu yap­
masaydı, duyuların bize gösterdiği değişmeyi, oluşu. farklılığı Ve
çokluğu açıklayamazdı. Anamaddelerl (öğeleri) harekete getiren bu
güç, Empedokles’e göre İki yönlüydü. Yönlerin biri «İtici», öteki
«birloştlriciıydl. Başka bir deyişle, «sevgi» ve «düşmanlıkı ya da
«nefret», bu öğeleri kimi zaman birleştirip kimi zaman ayırıyor ve
varolanların çokluğunu, çeşitliliğini, değiştirmeyi ve oluşu meydana
getiriyordu. Burada, tam anlamıyla bir kavram haline gelmemiş de
olsa, Empedokles’ln, maddeyi harekete geçiren gücü, ondan ayn
bir ilke olarak düşünmeye yöneldiğini görüyoruz. M llet'll filozofların,
oluş ve değişmeyi İçinde taşıyan canlı anamadde düşüncesine (bu
görüşe «hylozolzm» denir) oranla bu İlkenin, felsefe tarihi açısından bir
ileri adım olduğu söylenebilir.

Batı Trakya'da Abdera'da yetişen Demokrttos (I. ö . 460-370) İse.
Elea Okulu öğretisi İle Herakleltos’un felsefesini, «atomculuk» diye
ün salan görüş İçinde uzlaştırmaya çalıştı. Yaşamı konusunda kesin
bilgiler olmayan Leuklppos'un, Demokrltos’a öğretmenlik ettiği söy­
lenir. Atomculuk öğretisine göre, gerçek varlık belli bir zamanda or­
taya çıkmamıştır; yok olamaz, değişikliğe uğramaz ve her zaman na­
sılsa öyle kalır. Bu temelvarlık, yani anamadde, sayıları sonsuz olan ve
nitelik bakımından aralarında fark bulunmadığı halde nicelik bakı-
m ndan farklı olan parçacıklar, yani atomlardır. Atomlar yer kaplarlar,
ama bölünemezler («atom», «bölünemeyen» anlamına gelir). Yalnızca
büyüklük, küçüklük, biçim ve ağırlık bakımından birbirinden farklıdır­
lar Atomların nitel bir değişikliğe uğramaları da olanaksızdır. Bun­
dan ötürü, varolanların çokluğu ve çeşitliliği, bu atomların İçlerinde

gerçekleşen dinamik bir değişme İle açıklanamaz. Evrendeki çokluk
vo çeşitlilik, atomların biçimleri, duruşları ve yanyana geliş düzen­
leri ile yani çeşitli birleşme düzenleri İle açıklanabilir. Dikkat edilecek
olı.rsa Demokrltos da, M ilet'li filozoflara ve Herakleltos'a karşıt olarak,
tıpkı Empcdokles gibi, mekanik bir doğa görüşü ileri sürmektedir.

Atomlar uzay içinde, çeşitli hızlarla ve kendiliklerinden hareket
ederler (yer değiştirirler). Uzayda (boşlukta) birblriyle karşılaşan ve
yığılan bu atomlardan, çeşitli öğeler ve cisimler meydana gelir. Ev­
ren, birbirine çarparak bir anafor (cevrinti) doğuran ve savrulan atom­
lardan oluşur. Bu anaforda, kaba ve ağır atomlar ortada bir araya
gelir ve toprağı oluşturur; ince vo hızlı atomlar ise yukarıya İtilir; suyu,
havayı, ateşi doğurur. Demek ki. evrende, mekanik yasalar ve zorun-
luk egemendir. Rastlantı diye bir şey yoktur. Biz, nedenlerini bilmo-
diğimiz şeylere rastlantı deriz. Burada, Demokrltos’un, her şey zo-
runluk ¡cinde gerçekleşir derken, hem rastlantının evrende nesnel
bir etkinliği olmadığını (yani sadece bizim bazı şeyleri rastlantı ene­
ri ğmızı), hem de evrenin, bir ereğe (belli bir amaca) göre ortaya çık­
mamış olduğunu ileri sürdüğünü belirtmek gerekir. Demokrltos'un bu
görüşleri, doğaya ilişkin bilgilerin, bilimsel bir temele oturtulması
olanağını içinde taşıyordu. Çünkü olayları sadece mekanik bir zo-
runlukla açıklamaya yönelmişti. Ama aynı görüşler, biraz sonra
göreceğimiz gibi, Anaksagoras'ın belli belirsiz bir biçimde Heri sür­
müş olduğu «erek» kavramına ters düşüyor ve raslantı İle erek-
selliğe büyük önem veren Aristoteles’in insan düşüncesini yüzyıllar
boyunca egemenliğinde tutan felsefesiyle uzlaşmadığı İçin de, ancak
cok daha sonraları yeniden ele alınıp değerlendiriliyor vo benimse­
niyordu (özellikle onyedinel yüzyıldan sonra ve giderek doğa bilim­
lerinin İlerleyişiyle birlikte günümüze kadar, farklı biçimler ve eleş­
tirile r İçinde de olsa, bir kuram olarak atomculuğun benimsendiğini
görüyoruz).

Dsmokrltas'a göre, ruh da atomlardan yapılmıştır (kurulmuştur).
Bütün bu açıklamalar, Demokrltos'un. İlkçağda yaşamış en bilineli
vo tutarlı maddeci (materyalist) düşünür olduğunu açıkça ortaya
koyuyor. Bu tutarlılık, maddesel parçacıkların (atomların), herhangi
bir erek söz konusu olmadan (yani Tanrı ya da daha başka bir
dcğaüstü güç taralından belirlenmiş bir amaç söz konusu olmak­
sızın), mekanik bir biçimde ve zorunluğa uyarak (yani, raslantı ya
da başka türlü olabilme düşüncesini bir yana atıp, nedensellikle
açıklayarak), bütün varolanları oluşturduğunu İleri sürmesinden do­
ğuyor.

Atomculuğun babası olan Demokrltos, ahlak felsefesi İle de II-

gllendl. O güne kadar Yunan felsefesinde «varolanların kaynağı ne­
dir?» sorusu, ahlak sorunlarına oranla çok daha ağır basıyordu.
Oysa Demokrltos, İnsanoğlunu, doğru ve mutlu bir yaşama ulaş­
tıracak kuralların ve İlkelerin ne olduğu sorusunu da önemle ele
aldı. Filozofa göre. İnsan ruhunun dingin (sakin) ve dengeli b ir du­
rumda bulunması; doğru, ahlaklı ve mutlu -b ir yaşamın temelidir.
Ruh bu durumdaysa. İnsanoğlu, İyilikten sevinç duyar, tat alır ve
kötülüğü düşünmez. Ruhun bu durumda bulunmasını, daha doğ­
rusu bu duruma ulaşmasını sağlayan şey de, korkulardan ve boş
İnançlardan sıyrılmış olmasıdır. Korkulardan ve boş İnançlardan İse
ancak, bilgelikle; bilgiyle kurtulabiliriz.

Herckleltos ve Eloa felsefelerinin ortaya koyduğu 6orunun çö­
zülmesi yolunda çaba harcamış ve belli b ir yenilik getirmiş bir başka
düşünür de İzmir yakınlarında Klazomenai'de yetişmiş olan Anakso-
gcros’t 'r (İ.ö. ,500 yılları). Bu filozof, bütün varolanların, başı belli
olmayan zamanlardan beri varolagelmlş önceslzsonrasız öğelerin bir
araya gelmesinden ve ayrılmasından doğduğunu ileri 6ürdü. Ama
Anaksagoras da. Empedokles ve atomcular gibi bu öğelerin (anamad-
delerin). nasıl harekete geldiğini ve çeşitli varolanları nasıl meydana
getirdiğini açıklamak zorundaydı. Ne var kİ, Empedokles'e uyarak, öğe­
leri. «sevgi» ya da «düşmanlık» gibi güçlerin, harekete geçirdiğini
ya da Demokrltos gibi, atomların, uzay İçinde kendi kendilerine ho-
reket halinde bulunduklarını ve mekanik bir biçimde bir araya gel­
diklerini ya da ayrıldıklarını söylemedi. Anaksagoras’a göre, varolan-
Icrın temelini oluşturan öğeleri harekete geçiren ve böylece evrende
gördüğümüz çokluğu, değişmeyi ve oluşu doğuran şoy, «varlığı yo­
ğuran, varlığa biçim kazandıran bir akıldı»; yani kendi deyişiyle
«Nous»tu. Evrenin amacını bu Nous belirlemişti; onu belli bir ereğe,
belli bir düzene göre biçimlendirmiş ve oluşturmuştu. (Burada, yu­
karda belirttiğimiz gibi, Anaksagoras’ın, evrenin oluşumunda bir ere­
ğin rol oynadığını ileri sürmek İstediğini ve böylece, zorunlukton
brşka şeyin söz konusu olmadığını söyleyen Demokrftos’a karşıt b ir
anlayışı savunduğunu görüyoruz.) Anaksagoras'a göre Nous, kendi­
liğinden etkin olan ve hareketin temelini (kaynağını) sağlayan var­
lıktı. Filozof. Nous'u, tam anlamıyla maddesel olmayan bir güç olarak
tasarlıyor gibi görünmektedir. Bununla birlikte, Anaksagoras’ın bu
gücü, yine de, maddesel bir güç olarak düşündüğünü söylememiz ge­
rekiyor. Nous, İyice İncelmiş ve arınmış bir maddedir.

Nous'un harekete geçirdiği ve varolanların ortaya çıkmasını
6cğlayan anamadde İse, Anaksagoras’a göre, sonsuz derecede küçük
olan «tohumlandır («spermata»). Duyuların bize tanıttığı nesnelerde

nitel bakımdan ne kadar çeşitlilik varsa, bu tohumlarda, yani sper-
mo'larda da o kadar nitel çeşitlilik vardır. Başka bir deyişle, temel-
vorlık olan tohumlardaki nitelik farklılığı, tıpkı varolanlardaki gibi
sonsuz sayıdadır. (i*)

Soru 18 ı Sofistler kimlerdi ve felsefe tarihinde ne gibi b ir rot
oynadılar?

Yunan felsefesinin Sokratesöncesl döneminde, buraya kadar dü­
şüncelerini açıkladığ ınız filozoflardan sonra, Sofistler diye tanınan
düşünürler ortaya çıktı. «Sofist» sözcüğünün Yunancadakl kök an­
lamı. «bilgili kişl»dir («safsatacı» anlamı daha 6onra ortaya çıkmış­
tır.) Sofistler, eski Yunanistan'ın belli başlı kentlerini gezerek paray­
la ders veriyorlar; güzel konuşmayı (hitabet) ve politik yaşamda ba­
şarılı olmayı öğretiyorlardı. O çağlarda, toplum yaşamında demokra­
si ağır basmaya başlanış; güzel konuşma ve toplulukları etkileyip
İnandırma önem kazanmıştı. Bundan ölürü Sofistler, herkes İçin ge­
çerli olan «doğrulukların» araştırılmasından çok, «inandırmaıyı öğreti­
lerine temel yaptılar.

Sofistlere göre, herkesin kabul etmesi gereken genel doğruluk­
lar (hakikatler) yoktu; doğruluk dediğimiz şey, tek tek insanlara göre
değişen bir şeydi. Benim İçin doğru olan, bir başkası için yanlış; İyi
olan kötü olabilirdi. Bu düşünürlerden önceki felstfc. Ir lu n bilincinin
(öznesinin) dış mızdaki dünyaya yani nesnel (ob|ekt(f) dünyaya dayan­
dığını; bu nesnel dünyanın, bütün bilgilerimizin kaynağı olduğunu ka­
bul etmişti. Oysa Sofistler, bilincin ve öznenin d'şdünyaya değil; dış-
dünyanın, bilince ve özneye bağlı olduğunu İleri sürdüler. Başko bir
deyişle, «dışdünya ve nesneler, bize nasıl görünüyorlarsa, öyledirler»
dediler.

Kendilerinden önce ortaya atılmış olan felsefe öğretilerinde, aynı
konu üzerinde (örneğin, anamaddenln ne olduğu sorunu), farklı ve
k.ml zaman taban tabana karşıt görüşlerin İleri sürülmüş olma6i.
Sofistlerin doğruluk diye bir şey olmadığ'nı söylemelerine yol açan bir
zemin hazırlamış bulunuyordu. Sofistler, doğruluğun ve bilginin İn-,
sandan İnsana değiştiğini söylemekle yetinmediler yalnızca. Aynı za­
manda. İyilik, kötülük, adalet, namus gibi değerlerin de tek tek insan-
Icra «göre» olduğunu, yani toplumdan topluma ve İnsandan Insano
değişiklik gösterdiğini savundular. Böylece, hem bilgi hem do değer-

(<T) Empedokles, Demokrltos ve Anaksogoras'tan Türkçe çeviri­
ler İçin bkz. Walther Kranz, Antik Felsefe, s. 76-90/127-135/110-113,
çev. S. Boydur, 1976.

ter (ahlak, hukuk, vb.) alanında bir «göreclllk» (rölallvlzm) ve «kuş­
kuculuk» (şüphecilik) felsefesi ortaya koydular.

Sofistlerin en ünlüsü Protagoras (I. ö . 482-411), doğruluğun bize
«göre» olduğunu, yani bir görelilik taşıdığını şu ünlü sözünde dile ge­
tirdi: «İnsan, her şeyin ölçüsüdür.» Böylece Protagoras, her hangi bir
konu üzerinde kesin bir yargı veremeyeceğimizi; herkesin düşündü­
ğünün doğru olduğunu, yani herkes için doğru olmadığı İçin yanlış
da olmadığını belirtmek istiyor ve şöyle diyordu: «Her şey bana na­
sıl görünürse benim için böyledlr, sana nasıl görünüyorsa, senin Icin
de öyle... üşüyen Icin rüzgâr soğuk, üşümeyen İçin soğuk değildir.»
Din konusundaki şüpheciliği de şu sözlerde dile gelir: «Tanrılar üze­
rine bilgi edinmede çaresizim; ne varoldukları, ne de varolmadıkları,
ne de ne şekilde oldukları üzerine (bir şey söyleyemem). Çünkü bilgi
edinmeyi engelleyen çok şey vardır: duyularla algılanmamaları, İnsan
yaşamının kısa oluşu.» Ayrıca Protagoras, bilginin doğruluğa değil
«yarara» dayandığını; bir düşüncenin bir başka düşünceden daha
doğru olmadığını, ama doha yararlı olabileceğini; daha yararlı dü­
şüncesi olan kimsenin daha bilgili sayılması gerektiğini İleri sürer.
Burada, Sofistlerin bilgi konusunda benimsedikleri «görecl» ve «kuş­
kucu» tutuma bir yenisinin yani «pragmacı» anlayışın da eklendiği
görülüyor. Nitekim «doğruluğun», «yararlılıkta» aranması gerektiğini
savunan «pragmacılıktın belli başlı üç kurucusundan biri olan F.C.S.
Schiller, Protagoras'ın öğrencisi olduğunu sık sık tekrarlamaktan ge­
ri kalmamıştı. (lN)

Bir başka ünlü sofist olan Gorglas (I. ö . 483-375) da, hlcblr şeyin
var olmodığını; var olsa da bilinemeyeceğini; bilinse de, bu bilginin
blı başkasına aktarılamayacağını (iletilomeyeceğlnl) söyler. Empe-
dokles’ln öğrencisi olan bu düşünür, güzel söz söyleme sanatının bü­
yük bir ustası olarak tanınm ş; dil ve yarattığı heyecanlar üzerindeki
aıaştırmalarıyla dikkati çekmişti.

Sofistlerin, özellikle ahlak, din. hukuk gibi değerler alanına ge­
tirdikleri kuşkuculuğun büyük önem taşıdığını belirtmeliyiz. Gerçek­
ten do. Krltlas'ın ve SokratesTn hocası Prodlkos'un din; Antlphon,
Polas, Thrasymakhos ve Kalllkles'in toplum ve hukuk (yasalar) konu-
sundo ileri Sürdükleri görüşlor, taşıdıkları eleştirici ve devrimci nitelik­
ler dolay sıyla. düşünce tarihinde İlgi çekici özel bir yor tutarlar.

Pıodikos, tanrıların varlığının ancak İnsanın ruhsal yaşantısı
bakımdan açıklanabileceğini; yani dinin. İnsanlar tarafından pra-

(’ H) Bertrand Russell. A History of Western Philosophy, s. 77.
18. basım. New York.

ttk omaçlar göz önünde tutularak «ortaya konmuş olduğunu« İleri
sürdü. Aynı düşünceyi geliştiren Krltlas, tanrıların ve dinin, zeki kralla­
rın ve prenslerin, uyruklarını baş eğdirmek Icin ortaya attıkları uydur­
malardan başka bir şey olmadığını söyledi. Thrasymakhos, yasa ve
adalet denilen şeyin aslında, güclüye ve egemen olana yararlı o l­
duğunu; güçsüze de zarar verdiğini ileri sürdü. Kalllkles İse, bütün
yasaların, güçsüzler taralından, kendilerini korumak vo güdülerin
elini kolunu bağlamak amacıyla ortaya konduğunu savundu. (Bu acı­
lardan. Thrasymakhos İle. hukuku, egemen sınıfların bir İktidar aracı
olarak gören Marx ve Kalllkles ile köle ahlakı ve efendi ahlakı ara­
sında ayırım gözeten; yasaları, güçsüzlerin bir tuzağı gibi gören
Nietzsche arasında haklı bir benzerlik bulunması İlgi ceklcidlr). ('n)
Antiphon İse, insanların koyduğu hukuk kuralları (yasalar) ile doğal
hukuk arasında karşıtlık bulunduğunu; doğal hukuk kurallarının da­
ha değerli olduğunu Heri sürer ve insanların aslında eşit olduklarını;
sınıf, soyluluk, yönetici ve yönetilen ayrımlarının, kurulu düzeni sür­
dürmek için yapay olarak «konmuş» ayrımlar olduğunu ve ayrıcalık­
ların bunlardan kaynaklandığını söyler. Hukuk alanındaki bu düşün­
celerden, Sofistlerin, «doğal olan» ile «İnsan tarafından konmuş ya­
pay kurallar» orasında fark gözettikleri açıkça görülüyor ve bu eleş­
tiri, toplum felsefesi bakımından, İleri bir adım olarak büyük önem
taşıyor.

Sofistler, konuşma ustalığını, genel bilgileri, düşünmenin vo tar­
tışmanın inceliklerini (bir tartışma sanatı olarak «diyalektik»!) öğ­
reten halk eğiticileri olarak genel eğitime büyük ölçüde yararlı olmuş­
lardı. Öte yandan, bilginin görece olduğunu, ancak yararlı olması
bakımından değer taşıdığını; ahlaksal, dinsel, hukuksal değerlerin,
herkes İçin geçerli nesnel bir nitelikten yoksun bulunduğunu ve İn­
sanların koydukları gerçekler (yapıntılar) olduğunu söylemeleri dolayı­
sıyla da. o günkü toplum düzenini ve egemen sınıfların ayrıcalıklarını
kökünden sarsmışlardı. Sofistler, hor şeyi akıl süzgecinden geçiriyorlar
vo hor şeye kuşkuyla yaklaşıyorlardı. Bu «olumsuz» denebilecek tutum,
özelllklo egemen sınıf vo zümrelerin hoşnutsuzluğuna yol açmıştı.
Felsefenin, herkes Icin geçerli doğruluklar vo değorler ortaya koyma­
sını İsteyen filozoflar da Sofistlere İyi gözle bakmadılar (Örneğin
Platon, Sofistleri alaya almaya ve küçük düşürmeye yönelmiş, onlar
konusundaki en İyi düşüncesini de, solist, «filozof ile politikacı arasın-

(>'') Mehmet Karasan, Eflatun'un Devlet Görüşü, s. 21 ve 26.
M illî Eğitim Basımevi, 1947.

da bir şeydir» diye belirtmişti). (M) Ama Sofistlerin, daha Önceki filo­
zoflar gibi sadece doğanın ne olduğunu (kaynağının ve anamaddenln
no olduğunu) sormakla yetinmeyip ve hatta bundan vazgeçerek; İn­
sana, bilince, özneye dönmeleri, felsefenin odak noktasının, doğadan
İnsana kayması açısından büyük önem taşıyordu ve bu yöneliş, Sok-
rates'te ve daha sonraki felsefede «İnsan sorunumun ağır basmasına
yol açtı. Yani Sofistlerin «olumsuzı, «yıkıcı« «eleştirici« yanı, dolaylı
olarak bir «olumluluğa» zemin hazırladı.

Her şeyi akıl süzgecinden geçirmeye çalışmaları ve kuşkuyu te­
mel olarak almaları. Sofistlerin, onsekizincl yüzyılda Avrupa'da o r
taya çıkan «Aydınlanmo FelsefesUnln ilkçağdaki öncüleri olduğunu
dâ gösteriyor. Bu bak’mdan, kurulu düzenin bilerek ya da bilme­
yerek etkisinde kalan resmi felsele tarihçilerinin. Sofistleri, sade­
ce Sokratee ya da Ptaton'un karşı çıkıp eleştirdiği ve küçümsediği
kimseler gibi göstermeye kalkışmaları yanlıştır.

Sofistlerin felsefesinde doğru olan yan; öznelliğin ve bilincin Içln-
doki doğruluktu (hakikatti); yani, kabul etmem gereken her şeyin, bilin­
cim karşısında, akla uygun bir gerçek olarak konulmasının zorunlu-
ğuydu. Bu feİ9elede yanlış olan yan ise; öznelliği, sınırlı, gözlemlere ve
deneyimlere dayanan yüzeysel bilgilerle yetinen ve bencil bir öznellik
olarak ele alması, yani şöyle ya da böyle olabilen sanılarımın ve Is-
tenclmin (İrademin), akla uygun şeyin ne olduğunu belirleyebileceğini
İleri sürmeelydl. Başka bir deyişle, özgürlük ve öznel kanı İlkesini,
bir temel olarak ortaya koyması, bu lelsefenln doğru yanıydı; şöyle
ya da böyle olabilen rastlantısal İstencimizi ve sanılarımızı, en yüce
gerçek gibi kabul etmesi de, yanlış yanıydı. (2<) Bu durumda. Sofist-

(-2°) Sofistlerin ve özellikle Gorglas'ın, Elea Okulu’nun mantık
araştırmalarından yola çıktıklarını İleri sürmek yanlış olmaz. İlk So­
fistler mantığı, «karşısındakini İnandırmaya götüren bir tartışma ve
İrdeleme olarak,« yani bu anlamda bir «diyalektik» olarak görüyorlar­
dı. Bu bakımdan onların «diyalektikti, Zenon’un «düşüncenin İçine
düştüğü çelişkilerin öğretisi» olarak anladığı «diyalektlk»ten farklıydı.
Nitekim bu mantık ve yöntem uğroşı Sofistleri, Zenon’un göz önünde
tuttuğu amaçların çok ötesine ve farklı b ir yere, yani bir bilgi ve değer
göreceliği anlayışına, kuşkuya ve eleştiriye götürmüştü. Ne var kİ, tıpkı
Zcnon’un «dlyolektlk»! gibi, onlarınki de. bugünkü yaygın anlamda d i­
yalektikten farklıydı ve zamanla yozlaşarak, bir kavga ve çekişme sa­
natına, yani «didlşim>e («eristikte) dönüştü.

(2») Albert Schwegler, A History of Philosophy, s. 61. New York.
1690.

lerin getirdiği ve belli bir yere kadar haklı olan özgürlük düşüncesini
ve öznelliği gerçek yerine oturtmak, hakkı olan payı ona vermek ve
bu öznelliğe rağmen ve onun İçinden, nesnel İstenci (İradeyi), akla
uygun ve herkes Icin geçerli düşünceyi, herkese göre değişmeyen
değerleri çıkarmak ve temellendirmek gerekiyordu. Bundan sonra gö­
receğimiz gibi, Sokrates'in başarmak istediği İş, çözmek İstediği so­
run buydu. Daha sonraki filozoflar da (Platon, Aristoteles gibi); man­
tık. bügikuramı. dil ve toplum folselesl alanlarında Sofistlerin ortaya
koydukları görecl, kuşkucu, eleştirici ve genel kurallara karşı c'kan
sarsıcı düşuncolerin zemini üzorlndo vo bu düşüncelerin getirdiği
sorunları aşarak felsefelerini kurmuşlardı.

Soru 19 : Sokrates'in düşünüşündeki özgün (orl|lnal) yan nere­
dedir ve temel özellikler nelerdir?

Felsefe tarihinin en ün!ü düşünürü olduğu vo adı efsanelere ka­
rışıp günlük dilde bile yaygınlık kazand'ğı halde Sokrates, yazılı tek
6atır bırakmamıştır. Onun görüşlerini öğrencisi Platon'un V9 Ksenop-
hon'un yazılarından öğreniyoruz. İ.Ö . 469-399 yıllarında Atina'da ya-
şeyan Sokrates, kendisinden önceki düşünürlerin tuttuğu yolun tersini
benimsedi; dışgercekle vo doğayla değil, İnsanla ve ahlak sorunuyla
İlgilendi. Filozofun araştırma ve irdelemeleri, ahlaksal yaşayışa, er­
demlere (faziletlere) yöneliyor ve folsele tarihinde ilk olarak ve kesin
bir biçimde İnsan zihni ve öznesi, kendisine dönerek kendisini İnceli­
yordu. Sokrates İçin gerçek değer taşıyan bilgi, İnsanın kendi öz var­
lığına İlişkin olan bilgiydi. Bundan ötürü «kendini tanı» sözüne cok
önem vermiş ve bu sözü bir İlke olarak benimsemişti. Sokrates, ah­
laksal yaşamm (erdemin) ne olduğunu araştırırken hlcblr şey bilme­
diğini söyleyerek İşe boşlıyordu. Hor şeyden kuşku duyuyor, her şeyi
fideliyor ve eleştiriyordu.

Bu açıklamalar, felsefesindeki yöneliş ve arayış acısından Sok-
rates'ln, Sofistlere benzediğini gösteriyor. Gerçekten de. evreni ve
doğayı bir yana bırakarak İnsanoğlunu araştırma konusu yapması,
büyük bir kuşkuculukla davranması, Sokrates'I, Sofistlere yaklaştı­
rıyordu. Ama filozofun asıl amacı. Sofistlerin felsefesini, onların ala­
nında. onların yöntemiyle ve araçlarıyla yenilgiye uğratmaktı.

Böylece Sokrates, önceki soruda belirttiğimiz gibi. Sofistlerin, In-
ean bilinci ve öznesinin üzerinde önemle durmalarının haklı olan ya­
nından hareket edorok, hem öznonin kendisine düşen payı tanımaya,
hem do herkes Icin geçerli düşüncelore ve değerlere varmaya çalıştı.
Sofistlerin, kişiden kişiye değişen, yüzeysel görgü bilgilerine dayanan

keyfi, rastlantısal öznelliğinin yerine; şu ya da bu bireye bağlı olarak
doğişlkltk göstermeyen, salt (mutlak) ve akılsal (rasyonel) b ir öznellik
koymaya yöneldi. Bu öznelliğin de dışarda değil, yine İnsan öznesin­
de. bireyin düşüncesinde aranması gerekiyordu. Yani, bireysel özne­
deki (kişiden kişiye değişen, görüş, sanı ve Istençdekl) değişmeyen
yanı; herke9 Icin geçerli olan akılsal niteliği, doğruyu ortaya çıkar­
mak. Sokrates'in amacıydı. Demek kİ, Sokrates bütün felsefesini, akıl­
lı bir varlık olan Insamn öznelliğinin do, kişiden kişiye değişmeyen ve
herkes için aynı olan bir öznellik Olduğu düşüncesi, üzerinde temellen­
dirdi. Başka bir deyişlo, her düşünen bireyin, haklı, İyi, kötü ve yapıl­
ması gereken (ödev) konusunda benimsemiş olduğu düşüncenin sa­
dece kendisine böyle görünmediğini; bu düşüncenin her akıllı varlık
İçin de geçerli olduğunu fark ettiğini; düşüncesinin genel bir geçerliğe
sahip olduğunun yani nesnel olduğunun bilincine varmış bulunduğu-'
nu temel bir İlke olarak kabul etti. Böylece, «nesnel düşünce felsefesi*
Sokrates ile başlamış oluyordu. Ve Sokrates'in düşüncesinin (görüşü­
nün) özgün olan ve onu Sofistlerden ayırt eden (onu Sofistlerin karşısı­
na diken) yanı da buradaydı.

Demek kİ Sokrates’e göre. İyilik, kötülük, erdem gibi ahlaksal
gerçekler, toplumlara ya da İnsanlara göre değişen şeyler değildi.
Bunlar, düşüncenin yöntemll bir biçimde yürümesiyle bilgisi sağlam
olarak elde edilebilecek horkos İçin geçerli doğruluklardı (hakikatlerdi).
Gerçek bir filozofun ödevi, kuşku, İnkâr etme, araştırma ve eleştirme
yeluyla; İyilik, kötülük, erdem, adalet gibi'kavramların tam bir bilgisine
ulaşmak; bunların kesin tanımlarını ortaya koymaktı.

Sokrates’e göre bu bilgiler, aslında İnsan ruhunda gizil, örtülü
halde bulunuyordu, önemli olan, bu bilgileri uyandırmak; ortaya Çık­
malarına, doğmalarına yardım etmekti. Bundan ötürü Sokrates, ken­
di yöntemine «maieutike» («doğurtma sanatı*) adını vermişti. Bunu
sağlamak İçin de, herhangi bir konu üzerinde, bir kimseyle karşılıktı
olarak konuşmaya girişiyordu. Bu karşılıklı konuşma, yani «diyalog*
başladığı zaman. Sokrates, konuya İlişkin hiçbir şey bilmediğini
söyleyerek İşe girişiyor ve sorular soruyordu. Karşısındaki kimse,
üzerinde tartışılan konuya (örneğin «adalet nedir?» sorusu) İlişkin
bilgilerini ya da kanılarını ortaya dökünce, Sokrates «alaycı* bir ta­
vırla. onun sağlam bilgiler İleri sürmediğini gösteriyor; düştüğü çe­
lişkileri bir bir göz önüne seriyordu. Sokrates'in ünlü «alaycılığı», yön­
teminin olumsuz, yani «yıkıcı» yanıydı; bilgiler doğurtma sanatı mal-
eutike İse, olumlu, yanı «yapıcı* yanıydı. Bunlar, Sokrates’in düşü­
nüşünün temel özelliklerini oluşturuyordu.

Sokrates'in, her şeyden önce ahlak üzerinde durduğunu; bu ko-

nudo kesin tanımlara ve bilgilere ulaşmak İstediğini biliyoruz. Bu alan­
da İleri sürdüğü temel düşünce, ahlaklı olmanın, yani erdemin, bilgiye
dayandığı; ondan kaynaklandığıdır. Ayrıca filozof, erdemli kimsenin
mutlu bir yaşama kavuşacağını da ileri sürüyordu. Sokrates'in, er­
demli (ahlaklı) olmakla, mutlu olmanın aynı şey olduğunu savunması,
b ıgün bize garip gelebilir. Ne var kİ bu görüş, bütün İlkçağ düşün­
cesinin kabullenmiş olduğu «mutçuluk» («eudaimonismos») görüşü­
dür. Hiçbir şey yazmamış olmakla birlikte, Sokrates'in ahlaka İlişkin
olarak şu sözleri söylemiş olduğu genellikle kabul edilir: «Erdem bil­
gidir» ve «Kimse, bile bile kötülük yapmaz.»

Sokrates, İleri sürdüğü İlkeler ve kullandığı yöntem İle, ahlak
felsefesinde, İlk bilimsel İnceleme e ğ irin i açtı. Ne var kİ, geliştirilm iş
vo ayrıntılı bir ahlak öğretisi ortaya koymadı. Ama ahlak felsefesin­
deki bu akılcı (rasyonalist) tutumu ve felsefeyi, bir çeşit kendi ken­
dine dönmüş ve bilinçlenmiş nesnel düşünce (herkes İçin geçerli dü­
şünce) olarak ortaya koyması, felsefe tarihinde ölümsüz bir yer alma­
sını sağladı.

Sokrates, çağdaşları ve özellikle gençlik üzerinde büyük etki
gösterdi. Düşüncelerine uygun olarak tam bir bilge yoşamı sürmesi;
«doğruluklu aramaktan başka bir tutkuya kapılmamış olması, bunun
başlıca nedeniydi. Düşüncesi İle davranışları arasında 6ağlam bir
uyuşma bulunması, Sokrates'I günümüz düşüncesine ve felsefesine
yaklaştıran çok önemli bir başka özelliktir. Sokrates, İçinde yaşadığı
toplumun İnançlarını, törelerini, önyargılarını, sahte yanlarını derinle­
mesine İrdeleyip eleştirdiği ve akıldan başka bir yol gösterici tanı­
madığı İçin, kurulu düzene karşı gelmekle ve o günkü genel ahlakı
bozmakla suçlandı ve ölüme mahkûm edildi. Hapishaneden kaçmayı
kendine yediremeyerek ve aslında kendisini mahkûm edenlerin hüküm
giyeceğini düşünerek ölümü kabul etti.

İyiyi ve doğruyu arayarak, İnsanoğlunun yaşamını daha mutlu kıl­
maya çalışan gerçek filozof tipinin yetkin bir örneği olduğunu, yaşamı
V» ölümüyle apaçık bir biçimde ortaya koyan İlk düşünür olarak
Sokrates, ayrıca İlgi çeken ve hayranlık duyulan bir kimsedir.

Soru 20 : Sokrates'in görüşleri, İzleyicisi olan okullar tarafından
nasıl yorumlandı?

Sokrates'in düşüncesini, farklı doğrultularda ele alarak gelişti­
ren Kynlkler okulunu, Atina'lı Antlsthenes (I.Ö. 444-368): Kyrene Oku­
lunu İse. Arlstlppos (I.Ö. 435-355) kurdu. Eukleldes’ln kurduğu ve

SckratM öğretisi İle Eleo felsefesini kaynaştırmaya çalışan ve Sofist­
lerin dldlşim (çekişme ve kavga özelliği taşıyan tartışma sanatı yani
eristik) yöntemini geliştiren Megara Okulu İle düşünce tarihi bakı­
mından pek önemli olmayan Ells-Eletrla Okulu da Sokrates'I İzleyen
çığırlar arasında yer alır.

Kynlkler, Sokrates’in erdem kavramı üzerinde durdular; erde­
min. her şeyden daha üstün ve değerli olduğunu savundular. İnsanın
hiçbir karşılık beklemeden erdemli olması gerektiğini İleri sürdüler.
Bu düşünürlere göre, bütün gereksinimlerden ve eğilimlerden kurtu­
larak erdemli kişi haline gelmek İnsanın ödeviydi. Bundan ötürü
Kynlkler, disiplinli Ve sert bir yaşam sürdüler; uygarlığın sağladığı
şeylere, toplum değerlerine, zenginliğe, şan ve şerefe önem verme­
diler; elle çekerek yaşamayı amaç edindiler. Bu tutum Kynlkleri, uygar
ycşamın bütün yapay yanlarından yüz çevirmeye ve «doğal durumaı
yönelmeye götürdü. «Kynlk» 6özcüğü, eski Yunancada «köpek» anla­
mına gelen «kyomdan türetilmiştir. Hiçbir töreye ve görgü kuralına
uymadıkları; toplum, politika ve aile yaşamından yüzcevlrdlklerl. tam
anlamıyla bağımsızlığa ve kendi kendine yeten bir kişilik edinmeye yö­
neldikleri Icin bu düşünürlere «köpek gibi davranan; köpeksl» anlamı­
na gelen «kynlkı sözcüğü yakıştırıldı.

Kyrene Okulu ise. Sokrates’ln sözünü ettiği mutluluğu, «tat a l­
mada», «bazıda bulmuştu. Sokrates, doğruluğun araştırılmasından,
mutluluk duyulduğunu söylemişti. Kyrene Okulu, bu görüşü yorum­
layarak. erdemli olmanın ve İyiye ulaşmanın yani mutlu bir biçimde
yaşamanın, acıdan kaçınarak elden geldiğince «haz» duymak demek
olduğunu İleri sürdü. Kyrene'nin bu görüşü «hazcılık» (Yunanca «he-
done» haz'dan, «hedonizm»), diye tanınır. Demek kİ insan, en yoğun
ve doyurucu hazları duymaya çalışmalıydı. Ama hazzı elde etmek
Icin bilgi gereklidir. Çünkü kuruntulardan, korkulardan, boş İnanç*
lardan ancak bilgi sayesinde kurtuluruz. Ancak bilgi sayesinde, ken­
dimize ve yaşamımıza egemen olabiliriz; özgürlüğe ulaşabiliriz ve
varolmanın tadını çıkarabiliriz. Bundan ötürü, haz duymak İçin, yani
erdemli ve ahlaklı bir yaşam Icin bilgi gereklidir.

Sokrates’ln etkisinde kalan bu İki felsefe okulu, aralarındaki kar­
şıtlığa rağmen, kişinin mutluluğunu amaç olarak görmeleri bakımın­
dan ortak bir noktada blrleşlyorlardı. Ama okullardan biri, bu amaca»
hczlora yönelmekle; öteki, hazlardan kaçınıp sadece erdemli olmak­
la ulaşılabileceğini savunuyordu. Bu İki okul ahlak felsefesinin daha
sonraki gelişimini etkilemiştir. Nitekim Kyrene Okulunun haz öğreti3İ
Eplkurosçulukta; Kynlklerln erdem öğretisi de Stoa felsefesinde ge­
lişmiş olarak daha sonra ortaya çıkar.

Soru 21 : İlk büyük felsefe sisteminin kurucusu Platon kimdir ve
görüşleri nelerdir?

Platon felsefesi, tek bir İlke üzerinde bütün doğa ve İnsan dün-
yrsmı temellendirmek ve açıklamak amacı güden İlk büyük sistem
olduğu Icin. filozofun kişiliğine ve görüşlerine, kitabımızın ölçüsünü
biraz aşarak ve ayrıntılara İnerek geniş yer vereceğiz.

Felsefe tarihi boyunca sürekli olarok ele alınacak sorunların
birçoğuna cevap getirdiği ve ilk büyük metafizik düşünce yapısı ol­
duğu İçin, Platon felsefesini, okurun her zaman üzerinde durup, ge­
m ilik le felsefeyi kavramasında bir dayanak olarak yeniden ele ala­
bilmesi amacıyla gireceğiz bu ayrıntılara.

Plüton'un, i.ö. 427’de Atina'da da ya da Aigina’da (Pire Körfezinde
bir ada) doğduğu söylonir Köklü bir ailenin çocuğuydu. Babası Arls-
ton gene yaşta öldü. Platon, çocukluğunu köyde geçirdi ve daha
sema eğitim ¡cm kente geldi. Soylu bir aileden geldiği için titizliklo
yetiştirildi. Önce din bilgileri edindi, daha sonra resim öğrenimi gör­
dü Felsele derslerini, Herakleltos'un öğrencilerinden biri olan Kraty-
los’ton aldı (Diyaloglarından biri, Kratylos adını taşır.) Şiir konuşun­
du büyük yetenek gösterdi. Çeşitli tragedyalar, lirik parçalar ve ila­
hiler yazdı.

Yirmi yaşına doğru Sokrates İle karşılaştı. Bunun üzerine, traged­
yalarını yaktığı ve yalnızca felsefe İle uğraşmaya başladığı söylonir.
Sokrates, yurttaşlarına, erdemin ne olduğunu öğretmeye çalışıyordu.
Bireylerin daha İyi kişiler durumuna getirilmesiyle, site'nln (devletin)
mutlu bir yaşa n süreceğine İnanıyordu. Platon da aynı amacı gerçek-
leştiımeye çalıştı, önce politikaya atılmak İstedi. Ama Sokrates’in
ölüme mahkûm edilmesinden ötürü politikadan nefret etti. Politik ya-
şam n lylleştirilemeyeceğini düşünerek bu işlere karışmamaya kesin
olarak karar verdi. Bununla birlikte site'nln daha İyi bir duruma geti­
rilmesi, başlıca İlgi konularından biri olarak kaldı. Yapıtlarıyla, İdeal
toplumun kurulmasını sağlamak İstedi. Bu toplum düzeninde filozoflar,
İnsani ğın yöneticisi olacak ve bütün kölülüklorl ortadan kaldıracaktı.

Sokrates baldıran zehri İçerek yaşamına 60n verdiği zaman. Pla­
ton haslaydı. Bundan ötürü hocas'nın son saatlerinde yanında bu­
lunamadı. Sokrates'in ölümünün ardından Megora'ya gitti; bir süre
sonra Atina'ya döndü ve savaşlara katıldı.

Doha fazla bilgi edinmek için gezilero çıktı. İ.ö. 390'da Mısır'a
gitti. Bu ülkedo binlerce yıldan beri değişikliğo uğramamış sanatlar
ve töreler ile karşılaştı. Bu gerçeklerden etkilenerek, İnsanların, de­
ğişmez bir yaşam düzenine bağlı oldukları zaman mutluluğa ulaşa-

çoklarım; mOzIk ve şiirin yenilikler ortaya koymasının gerek9lz ol­
duğunu; en İyi anayasayı benimsemenin yeteceğini ve halkın bu ana­
yasaya bağlı olmaya zorlanması gerektiğini düşündü.

Mısır'dan Kyrene'ye gitti. Daha sonra İtalya'ya geçti ve Pytho-
gorasçı Phllolaos ve Arkytas ile dostluk etti. Ruhgöçü düşüncesini,
bu filozoflardan öğrenmiş olduğu kesin olarak söylenemez. Ama fel­
sefesinin temel taşı olan ruhun ölümsüzlüğü görüşünü onlardan öğ­
rendiği kesin olarak İleri sürülebilir. Ruhun ölümsüzlüğü görüşü, Pla-
ton'un, bilgi sorununu çözmesine yardımcı olmuştur. Platon, bu
Pythagorasçı düşünürler arasında, aritmetik, astronomi ve müzik ko­
nularında bilgisini artırdı.

Daha sonra Sicilya'ya geçti; Syrakusa'da, kralın akrabası Dlon
İle yakın dostluk kurdu. Politika alanında reform yapması İçin Dlon,
Platon'u iki kere Sicilya'ya çağırdı. Ama filozofun bu konudaki çalışma­
ları elle tutulur bir sonuç vermedi. Ayrıca başına birçok tatsız olay
da geldi. Atina'ya dönen Platon, ders vermeye başladı. Hocası Sok­
rates gibi, her yerde ve herkesle konuşarak öğretisini yaymaya çolı-
şıyordu. Akadcmos denilen yerde kurduğu okulu Akademin adıyla
anıldı. Burada, yaşam nn 6onuna kadar (l.ö. 347) ders verdi. (Akade­
min, 529 yılında kapatılmıştır.)

Platon'un yapıtları, uzun tartışmalardan sonra, genellikle şöyle
8<nıfland'rılm'ştır; 1. Gençlik diyalogları: Küçük Hlpplas, Büyük Hlppl-
as, lon, Krllon, Birinci Alklblades, Kharmldes, Lakhes, Lysls, Euthypron,
Snkrates'ln Savunması, Protagoras, Gorglas; 2. Olgunluk diyalogları:
Monrksenos, Menon, Euthydemos, Kratylos, Şölen, Phaldon, Devlet;
3. Yaşlılık diyalogları; Parmenides, Thealtetos, Soflstes, Tlmalos,
Krltlcıs, Yasalar. Bunlara, hangi döneme ait olduğu kesin olarak be­
lirlenemeyen Phaldros'u vo diyalog biçiminde yazılmamış olan Mek-
tuplor'ı da katmak gerekir. (! -) İkinci Alklblades'ln Platon’a alt olduğu
kuşkuludur. Bu yapıtların hemen hepsi dilimize çevrilmiştir.

Ploton, temel bakımdan Sokratos'ln etkisinde olduğu halde, Yu-
nen bilim ve felsefesinin tümünü öğronmekten de geri kalmadı. He-
rakleltos, Pythagoras ve Parmenides gibi filozofların görüşlerine İlgi
duydu. Çağımn bütün bilgilerini bir sistem İçinde kaynaştıran Platon’-
un felsefesinin temel İlkesi ve belkemiği «Idealar» kuramıdır.

Platon, Idoalar kuramım, bilgilerimize bir temel sağlamak ama­
cıyla ortaya koyar. Aynı zamanda, dııyularım'zın bize tanıttığı görü­
nüş ve bu görünüşün ardındaki gerçeklik (varlık) arasındaki İlişkiyi

I2?) Prof. H. Vehbi Eralp. Platon I. s. 19. 20. İstanbul, 1953.

de açıklamak amacını güder Platon, Herakleltos’un düşüncelerini İn­
celerken, onun, bütün varolanların değiştiğini, sürekli bir akış İçinde
bulunduğunu İleri süren ana görüşü üzerinde durmuş ve her an,
kendisinden başka bir şey haline gelen, yani durmadan değişime uğ­
rayan varolanlar konusunda kesin bir bilgi edinemeyeceğlmiz sonu­
cuna varmıştı. Çünkü sağlam bir bilgi, ancak, değişmeden kalan ve
sürekli olan varlıklara ilişkin bir bilgi olabilirdi, ö te yandan, bu de­
ğişip duran varolanlar yakından ve derinlemesine İncelendiği zaman,
aynı tür İçinde yer alan varolanların, bütün değişmelere rağmen ol­
duğu gibi kalan bolll bir takım temel özellikler gösterdiklerini de fark
etmişti. Bu özellikler bireyden bireye, kuşaktan kuşağa geçip devam
ediyordu. Başka bir deyişle, değişikliğe uğrayıp duran, sürekli olarak
oluşan varolanların ardında, değişmeyen birer örnek ya da öz bulun-
d ığu sonucuna varan Platon, bu örneklere «Idea» adını verdi. Her gün
rastladığ’mız. gördüğümüz ve tanıdığımız varolanlar, bu ana örnekle­
rin birer kopyasından, resminden, suretinden başka şey değildi.

Idealar, tıpkı Elea Okulunun ıBIrolam ı gibi başlangıçsız olarak
varolagelon; değişmeyen, bölünmeyen, başka bir şeye dayanmodan
kendi başlarına varolan gerçeklerdi. Bunlar, evrendeki bütün varolan­
ların İlk örnekleriydi. Duyular dünyasının varolanlarına karşı, ideaların
ayrı bir dünyası vardı. Düşünen ve bilen insan açısından ele alındık­
ları zaman, Idealar. doğru bilgi edinmemizi sağlayan kaynaklar ve
ilkelerdi. Ama Idealar, duyularla kavranılamazdi; onları duyularla a l­
gılayıp bilgilerini edinmemiz olanaksızdı. Ideaları, ancak akıl yoluyla,
akılgözüyle görüp bilgilerini edinebilirdik. Akılla kavranabilir bu dün-
yonın kökü ve özü olan ideaların bilgisine erişmemiz için, duyular dün­
yası ancak bir İşaret verebilirdi bize. Yani, sağlam ve doğru bilgi,
akılgözüyle kavranabilen bu Idealardan çıkarılabilirdi ancak. De­
mek kİ Platon, Ideaları, duyuların tanıttığı değişme ve çokluk dünya­
sının değişmeyen İlkeleri, kaynakları ve asilleri olarak görüyordu.
Idealar, çokluğa karşı birliği, değişme ve geçiciliğe karşı kalıcılığı
temsil ediyorlardı. Böylece evrendeki sonsuz sayıda tek tek varola­
nın her biri konusunda bilgi edinmomizln olanaksız olmasına karşılık,
bunların aşıtları ve özleri yani birlikleri konusunda bilgi edinebilme­
miz olanağı yani sağlam bilgilere ulaşabilme olanağı temellendirilmiş
va oçıklanmış oluyordu. Böylece, Yunan felsefesinde daha önce ele
alınan çokluk ve birlik, anamadde ve tek tek varolanlar arasındaki
ilişkinin ne olduğu ve akılla edinilebilecek herkes için geçerli genel
bilginin, hangi koşullara dayondığı sorunlarını, Platon'un nasıl çöz­
düğünü görüyoruz.

Ideoların özelliklerinden biri de. cisimsel ve maddesel olmayıp*
lan; zaman ve uzayla İlintilerinin bulunmayışıydı.

Başka bir deyişle. Platon'un Ideaları, bugün, genel düşünler (fi­
kirler). kavramlar ya da sınıflar dediğimiz şeylerdir. Çevremizde çe­
şitli ağaçlar görürüz; bu ağaçları duyumlarımız ve algılarımızla tek
tek tanırız, biliriz. Ama bütün bunlardan genel bir düşün, kapsayıcı
bir kavram da türetiriz. İşte bu. «ağaç kavramıı ya da «ağaç türü»
dediğimiz şeydir. Tek tek ağaçları aşan ve onların özünü. İlkesini dile
getiren gonel bir düşündür (fikirdir) bu; ağaç kavramıdır ya da ağao
türüdür. Yani Platon'un Idea derken göz önünde tuttuğu şeydir. Ama
Platon, Ideaların sadece kavramlar değil; aynı zamanda, kavramı
oldukları varolanları türeten birer kaynak; temel ve anamadde ol­
duklarını da düşünmüştü. Hatta ağaç Ideasının, tek tek ağaçlardart
çok daha sağlam bir gerçekliği olduğunu; çok daha «hakiki» olduğu­
nu ileri sürüyordu. Çünkü Platon, duyularımızla tanıdığımız somut
(tek tek) ağaçların, bir gün ortaya çıkıp bir başka gün ortadan kay­
bolmasına (yani varken yok olmasına) karşılık, ağaç Ideasının zaman
İçinde, başı ve sonu olmaksızın varolup gittiğini söylüyordu. Tek
tek ağaçlar, maddesel bir varlığa sahip oldukları ve değişmeye boyun
eğerek ortaya çıkıp göçtükleri halde, maddesel olmayan, yani İdeal
bir varlığa (düşünceye dayanan bir varlığa) sahip olan ve değişme­
yen ağaç Ideasının, her zaman varolagelmekte olduğunu İleri sürü­
yordu. Maddesel gerçeklere oranla, maddesel olmayan İlkelerin (tan­
rı. ruh, düşünce) daha sağlam ve köklü bir varlığı olduğunu söyleyen
vu maddesel varlıkların, bu İdeal («İdeal» sözcüğü, bu anlamı İçinde,
dilimizde, «düşünsel» ya da «düşüncel» İle karşılanabilir), varlıklar­
dan türediğini İleri süren felsefe görüşüne (çığırına), «İdealizm» adı
verilir. Bundan ötürü Platon. İdealizmin İlk ve en büyük temsilcisidir.
İlerde görüleceği gibi, İdealizm İle realizmin (dış dünyanın, bilinçten
ve özneden bağımsız olarak var olduğunu İleri süren felsefi gerçek­
çilik) ya da maddeciliğin (varolanların, maddesel bir kaynaktan ya
da İlkeden türediğini savunan görüş) savaşı, bütün felsefe tarihi
boyunca sürüp gitmiştir.

Platon, Idealar kuramını İyice açıklayabilmek İçin, ünlü «mağara»
benzetmesinden yararlanır. Şimdi bu benzetmeyi açıklayal'm: Filozo­
fumuza göre insanlar, bir mağarada bulunan ve arkalarına bakama­
yacak biçimde zincire vurulmuş olan tutsaklara benzerler. Bu tutsak­
lar, yüzlerinin dönük olduğu mağaranın dibinde, bir takım gölgeler
görmektedirler yalnızca. Bu gölgeler, tutsakların arkasından gecen
ve uzakta bulunan bir ışıkla aydınlatılan gerçek nesnelerin gölgele­
ridir. Gölgeleri, duyularımızla gör'üp tandığımız (algıladığımız) hal­

de. onların kaynakları olan nesneleri ancak düşüncemizle (aklımızla)
kavrayabiliriz. Burada, nesneleri aydınlatan ışık, tüm bilgilerin ve var­
olanların kaynağı olan «İyi Ideasodır. Platon'a göre, İyi Idoası, sayısız
öteki idealar üzerinde yer alır. Idealar, belli bir kademeleşmeye göre
düzenlenmiştir. Doğadaki bütün varolanlar ve hatta insan elinden
çıkan eşya bile, varl klarını, bir Ideadan alır. Ideaların sonsuz sayıda
olmasının nedani de budur.

Duyuların bize tanıttığı çokluk ve değişme dünyası, yani görün­
güler (fenomenler) dünyası. Idealara «katıldığı« ölçüde vardır. Başka
bir deyişle, görüngülor dünyası, bütün varoluşunu, bu dünya İçinde
kendini gösteren Idealara borçludur. Bundan ötürü Platon, Ideaları.
temel ve gerçek varl.k; değişmeyen, ölümsüz b'r töz (cevher) olarak
gördüğü halde, görüngüler dünyasını (maddeyi), varolmayan bir şey.
ya da varlığa benzeyen (benzemekle kalan) bir şey olarak görür.
Anaksagoras'm «nous» kavramını benimseyerek geliştiren Platon, bü­
tün doğanın belli bir öreğe (belli bir amaca) göre ortaya çıkmış ol­
duğunu; akıllı bir va rlk olan nous'un. Ideaları örnek alarak doğa dün­
yasını ve bütün varolanları düzenlediğini söyler. Nous, varolan her şe­
yi, en İyi olacok biçimde ortaya çıkarır. Bundan ötürü, nesnelerin
say'6iz Ideasının üstünda, «En Yüce İyi Idoası» bulunur. Yukarda be­
lirttiğim iz gibi, en tepede yer alan bu «İyi Ideasıı bütün öteki varlık­
ları yönetir. Ve bundan ötürü, İçinde yaşadığım'z evren, «en İyi»,
kusursuz ve yetkin evrendir. Platon'un, organik bir bütün oluşturacak
biçimde evreni düzenlediğini İleri sürdüğü bu «nousıun ya da «akıllı
varlıktın, Tanrıdan başka şey olmad ğını da söylemeliyiz.

Idealar öğretisi, «anımsama» («anamnesls») ve «ruhun ölümsüz­
lüğü» görüşüne sıkı s'kıyo bağlıdır. Platon'a göre, ruhumuz, biz
doğmadan önce var olmuştur ve bizden sonra da başka bedenlere
geçecektir. Pythogorasçılarda da rastlanan ve «ruhgöçü» diye bilinen
görüştür bıı. Doğuştan önce var olan ruh. başka bir dünyada Ide-
alorı apaçık bir biçimde olmasa da görüp tanımıştır; onları, belli
belirsiz bir biçimde anımsar. Felsefenin görevi, İşte bu amm6amoyı
belirgin ve kesin duruma getirmek ve sağlam bilgilerin elde edilmesini
çağlamaktır. Bilimlerin temeli ve amacı da. ruhun daha önce gördüğü
Idealar konusunda anımsama aracılığıyla ve hem aklın hem de düşün­
cenin yardımıyla bilgi ortaya koymak; ruhta gizil olarak bulunan bu bil­
giyi rc k ve besbelli duruma getirmektir. Böyleco Platon’un. varhğm te­
meline İlişkin açıklamalarından, yani varlıkbillmsel (ontolo|ik) açıkla-
malnpndnn. hilgıkuram na grçm lş oluyoruz. Bilgilerin İnsan ruhunda
gizil ve örtük bir durumda bulunduğunu ve doğurtma yöntemi i'e orta­
ya çıkarılması gerektiğini İleri süren 8okratesTn düşüncesinin nasıl

geliştirildiğini ve başka açıklamalara bağlanarak temellendirilip aşıl*
dığını da yine burada açıkça görüyoruz.

Gizil bilgiyi açık duruma getirmek İçin Platon'un kullandığı yön­
tem (teknik) İse, konuşmaya (diyaloğa) dayanan «diyalektlkıtlr.

Daha önce, Elea'lı Z ’ non’un. «diyalektikti, «düşüncenin İçine
düştüğü çelişkilerin öğretisi« olarak ele aldığını; Sofistlerin, «İnandır-
mayo götüren bir tartşma« sanatı olarak «diyalektikti kullandıklarını
(yani doğruyu değil, inandırmayı göz önünde tuttuklarını) ve bunun
zamanla şaşırtma, çekişme ve kavga niteliği taşıyan bir tartışma sa­
natı olarak «diyalektikte yani «dldişimıe («eristikte) dönüştüğünü
gördük. Bugünkü anlamda «diyalektiktin (yani, çelişkiler İçinden geçe­
rek İlerleyen varlığın ve düşüncenin yasası ya da mantığı olarak d i­
yalektiğin) do Herakleltos tarafından ortaya konduğunu söyledik. Şim­
di. bugünkü anlamda diyaloktike yakın olmakla birlikte belli bir ta­
kım özelliklerle ondan ayrılan ve çeşitli anlamlara gelen Platon
«diyalektikti üzerinde duracağız.

Platon, «diyalektikti üç anlamda kullanır: 1. Gonel olarak ka­
bul edilegeldiğl gibi, «soru ve cevaplarla bilgiyi geliştirme ve ortaya
koyma yöntemlı; 2. Ama karşılıklı konuşma İçinde bazı şeyleri doğru
olarak anlatmak (iletmek), aynı zamanda doğru düşünmek olduğuna
ve düşünmek İle konuşmak blrlbirinden ayrılmayacağına göre, konuş-
mcyı doğru bir sonuca ulaştıran; ele alınan türleri, gerektiği gibi blrbl-
rlrden ayıran ya da bu türlerin birliğini ortaya koyan bilim olarak, yani
İncelenen nesnelerin (varolanların) kavramını doğru olarak belirleyen
bil m olarak «diyalektik«; 3. Ama bu türler ya da kavramlar, yani Idea-
krr. biricik gerçek ve asil varlık olduklarına göre, «varlığın, yani değiş­
meyenin ve doğru olanın bilimi olarak diyalektik.« Bu sonuncu an­
lamda «diyalektik«. Platon'un gözünde, felsefeyle özdeştir (bir ve
aynı şeydir). Yani bu anlamda «diyalektik«, varolanların hiçbir koşu­
la bağlı olmayan gerçek (mutlak) varlığının; Ideaların bilimidir. (M)

Ne var kİ Platon’a göre, bu diyalektik yöntem, biricik bilgi edin­
me yolu değildir. Çünkü aklın ve mantığın ulaşamayacağı başka s ı r
lar ve gerçekler de vardır. Tanrılar, kendilerinin malı olan bu sırları,
bazı seçkin kimsolero de iletirler. Biliciler (kâhinler) ve ozanlar, bu
tür kişilerdir. Tam anlamıyla felsefenin kurucusu olmas'na ve akılcılığı
(rasyonalizmi) temsil etmesine rağmon Platon'da dinsel ve mistik dü­
şünceye yönelen bu tür bir eğilim de vard'r ve bu özellik onun, akılcı
filozoflar kadar, sezgicl ve mistik düşünürlor tarafından da hayran­
lıkla anılmasına ve benimsenmesine yol açmıştır.

(2*) A. Schwegler. A History of Philosophy, s. 97, New York. 1899.

Platon'un, varlığa İlişkin açıklamalarından (Idealar kuramı) ve
bllglkuramından sonra, ruh konusundaki düşüncelerine geçebiliriz:

Platon'a göre ruh, maddeye oranla daha temel ve önemli bir
varlıktır. Daha önce Idealar dünyasında bulunmuş olan ruh, tanrı­
sal bir nitelik taşır. Sonradan yeryüzüne sürüklenmiş, kökünden ayrı
düşmüş ve bir bedenin İçine hapsedilmek zorunda kalarak a lça l'
mıştır. Bundan ötürü ruh her zaman, kendi kaynağına, ocağına dön­
mek hasretiyle yanar; İçinde bulunduğu kötü duruma İlişkin belli
belirsiz bir bilinci vardır. Bilgi İçin duyulan sevgi ve güzellik İçin
duyulan coşku, ruhun bu tanrısal niteliğinin ve bir başka dünya ile
İlintili oluşunun belirtileridir. Bundan ötürü İnsanoğlunun, ruhunu,
anayurduna yani kopup geldiği kaynağa döndürecek biçimde ya­
şaması; temizlemesi, İnceltmesi ve yüceltmesi gereklidir. Bu da,
dünya zevklerinden ve maddesel hazlardan uzak durmakla; onlar­
dan sıyrılmakla; Idealar dünyası ve ruhun kaynağı konusunda bilgi
edinmekle, yani felsefeyle gerçekleştirilebilir ancak. Ama bilgiyi, er­
dem ve yaşantı durumuna, yani canlı, somut ve elle tutulur duruma
getirmek gereklidir. (Bu görüşler, yüzyıllar boyunca mistik düşüncenin
ve özellikle Islâm dünyasında tasavvufun temelini oluşturmuştur).

Böylece Platon'un ahlak felsefesine geçerken, bu felsefenin çok
önemli bir yanı üzerinde hemen durmamız gerekecektir. Platon, daha
önceki düşünürler gibi, tek insanın yani bireyin doğru ve mutlu yaşa-
mcsını göz önünde tutmaz yalnızca; İnsan türünün ahlaklı ve mutlu
bir yaşam sürmesinin koşullarının neler olduğunu da araştırır. De­
mek ki, Platon’un ahlakında toplumsal bir yan vardır; ahlak ve mutlu­
luk, sadece bireyin sorunu olarak değil, ondan çok daha fazla, top­
lumun sorunu; bir toplumsal sorun olarak ele alınmıştır. Bundan ötürü,
Kynlklerin ve Kyrene Oklunun bireysel ahlakına karşıt olarak Pla-
tan'un. toplumsal bir ahlak İleri sürdüğünü söyleyebiliriz. Bu düşünce­
ler Platon’u, tcplumun ahlaklılığını ve mutluluğunu sağlayacak bir
araç olarak gördüğü devlet üzerinde düşünmeye, bir İdeal (kusur­
suz) devlet tasarımı ortaya koymaya yöneltmiştir. Burada, Platon'un
ahlak ve devlet öğretileri arasındaki eklemlenmeyi (İlintiyi) ele alma­
mız gerekiyor.

Platon’a göre erdem (ahlaklılık), önce devlette ortaya çıkma­
lıdır. Ancak ondan sonra vatandaşın erdemli (faziletli) olmasından 6Öz
edi'ebilir ve vatandaşın ahlaksal davranışlarda bulunması İstenebilir.
Platon, İdeal bir toplumun ve yönetimin nasıl olması gerektiğini Dev­
let adlı kitabında aç klar. Düşünce tarihinde, bu konuyu daha önce
İşlemiş bir başka yapıt yoktur. Bundan ötürü, Devlet'in İlk ütopya
olduğunu söyleyebiliriz. Ama Platon, İdeal bir devlet tasarlarken, ya­
ni fo lant değil de tolması gereken« bir yönetim yapısını bellrler-

ken, cağının torlhsel, toplumsal ve politik koşullarının etkisinde kal*
mış ve onları göz önünde de tutmuştu.

Platon doğduğu sırada, Perlkles cağının göz kamaştırıcı Atina
demokrasisi sona eriyordu. Öldüğü tarihten on yıl sonra İse Make­
donyalI Phlllppos, bütün Yunan dünyası üzerinde egemenlik kurmuştu.
Platon, Yunanistan'ın büyük kent-devlet yani site uygarlığının yıkılma­
sına tanık oldu. İçinde yaşadığı cağ. köklü değişmelerin, değer karga­
şasının ve tartışmaların cağıydı. Felsefenin genellikle doğaya İlişkin
sorulardan cok İnsana ve adaletli b ir devletin nasıl olması gerektiği
sorusuna yönelmesinin nedeni buydu. Platon, İnsanların, üzerinde
anlaşabileceği akla uygun bir yönetim bulunabileceğine İnanıyordu
Bu felsefesel İnancın yanı sıra, Atina demokrasisinin yozlaşması ve
Sckrates'in bu yönetim tarafınddn ölüme mahkûm edilmesi de Platon
üzerinde büyük etki yapmıştı. Devlet’te, aristokratik ve totaliter bir yö­
netimin en adaletli ve kusursuz yönetim olarak İleri sürülmesinin ne­
denlerinden birini, bu sonuncu olaylarda aramak gerekir. Soylu bir
aileden gelmesi de filozofun devlet felsefesi üzerinde etki yapmış ol-
malıd'r.

Platon'un İdeal devleti, besleyenlerden (halk), koruyanlardan (sa­
vaşçılar) ve öğretenlerden (yöneticiler) oluşur. Devleti yöneten ve ya­
sa koyanların filozof olmaları gerekir. Yöneticilerin ve savaşçıların
aileleri ve özel mülkleri yoktur; kadın, cocuk ve malda ortaktırlar; eği­
timleri ve gereksinimleri de devlet tarafından sağlanır. (Filozof, son
yap'tı olan Yasalar'da devlet konusundaki bazı düşüncelerini değiştir­
miş; evlenme ve özel mülkiyeti kabul etmiştir). İnsan ruhunda nasıl üç
bölüm varsa (İtkiler, İstenç - İrade • ve akıl) ve ahlaklılık na9il bu üc
bölümün kendilerine düşen İşleri yapmaları ve denge halinde bulun­
maları İse; herkesin ve her sınıfın kendisine düşen İşi yapması, öte­
kine karışmaması ve denge İçinde bulunması da,- adaletti ve doğru
bir devletin temelidir (Platon'un ahlak felsefesi İle devlet felsefesi ara­
sındaki paralellik burada acıkco görülüyor). Ahlaklı kişide, ruhun aşa­
ğı kesimleri (İtkiler, İstekler, tutkular), daha yüksek ve tanrısal kesi­
min, yani aklın buyruklarına uymalıdır. İnsanı İnsan kılan akıl ege­
men olmadıkça, adaletten (doğruluktan), erdemden ve mutluluktan söz
edilemez. Bundan ötürü, adaletli ve mutlu bir toplumda yönetilenler,
yöneticilerin buyruğuna baş eğmelidirler.

Platon’un İdeal devletinde, mal mülk, cocuk ve kadın konusun­
daki mülkiyetin ortak oluşu, büyük İlgi çekmiş ve filozofun bir tür
(komünizmıden yana olduğu İleri sürülmüştür. Sözcükleri, gerçek an­
lamları İçinde kullanmak gerekirse, Platon'un böyle bir görüş İleri
sürdüğü söylenemez. Çünkü filozof, mal mülkte, cocukta ve kadında

ortaklığı sadece yönetici sınıflar Icin kabul ediyor. Ayrıca, çağdaş
komünizm kuramının temeli olan üretim araçlarının kamu mülkiye­
tine verilmesi, Piaton İçin söz konusu değildir. Yurttaşların, eşitlik
İçinde devlet yönetimine katılması ve bundan yararlanması, da söz
konusu değildir. Bilimsel sosyalizmin, ileri bir ekonomik-toplumsal
aşama olarak gördüğü komünizmin ekonomik İlkesi olan «herkesten
yeteneklerine göre almak ve herkese gereksinimlerine göre vermek»
İse. Platon’un aklından bile geçmemiştir. Platon'un toplum yaşamın­
da yapmak İstediği köklü değişiklik, ekonomik ve toplumsal olmak­
tan cok, ahlaksal ve politik bir amaç güder. Nitekim ortaçağ Hıris­
tiyanlığında; papalık, kilise ve rahiplik kurumlarında Piaton’un etkisi
büyük olmuştur. ('-’*) Demek kİ. Platon'un görüşünü «komünizm» ola­
rak değil de. «ilkel bir ortaklaşacılık» olarak tanımlamak daha doğru
olur.

Platon'un adaletli ve doğru devletinin, eşitlik ve özgürlük kav­
ramına yer vermeyen totaliter bir devlet olduğunu görüyoruz. Bu tür
bir adalet kavramı, adaleti, eşitlik ve özgürlükten ayırmayan bugünkü
düşüncemize ters düşüyor. Bundan ötürü. Platon'un düşünmesini do-
hc iyi kavramamız İçin «adaleuton ne anladığını yakından görmemiz
gerekir.

Plalon'un «adalet» derken göz önünde tuttuğu şey, Yunan dü­
şüncesinde, felsefenin ortaya çıkışından önce de varolagelen çok
önemli bir anlayıştır (->r>). Evrene İlişkin bu dinsel ve ahlaksal anlayışa
göre, herkesin ve her şeyin belirlenmiş bir yeri; belirlenmiş bir görevi
ve işlevi vardır. Başka bir deyişle, evrende, bütün varlıkları (tan­
rılar da dahil) kapsayan bir alınyazısı yo da yasa geçerlidir. Ama, güç
ve ener|l taşıyan varlıklar, bu alınyazısının kendileri İçin çizmiş oldu­
ğu sınırların dışına çıkabilirler. O zaman çatışma başlar. Ne var kİ.
üstün bir yasa, bu haddini bilmeyen, doğru davranmayan varlıkları
cezalandırarak her zaman varolagelen düzeni yeniden kurar. Bu görüş,
felsefeyi de etkilemiş ve hem doğada hem de İnsan yaşamında geçerli
b ir yasanın bulunduğu İnancına kaynaklık etmiştir. Platon'un İşleyerek
geliştirdiği «adalet» kavramının temelinde de. bu fel9efe-öncesl görüş
yatmaktadır. Demek kİ adalet ve doğruluk, herkesin kendi yerinde
bulunması, kendi sınırlarını aşmaması, kendi görevini yerine getlrme-

(2«) Mehmet Karasan, Eflatun'un Devlet Görüşü, 6. 11-31, M illi
Eğitim Basımevi, 1947.

(2r) Bertrand Russell, A History of Western Philosophy, s. 134,
135, 16. Baskı, New York.

sidir. Bundan ötürü de, Platon'un düşüncesinde, özgürlük ve eşltilk
kovramlorına ters düşmemektedir.

Platon, devlet kuramında, özgürlüğü ve bireyi, genel bir düze­
ne, aklın buyruğuna (eda eden bir filozol olarak ele alınmış .ve eleş­
tirilm iştir. Çağdaş düşünce bakımından, haklı bulunabilir bu. Ama bu­
rada önemli olan nokta, vardığı sonuçlar, günümüz düşüncesindeki
oğilimlere tamamen uymasa da, filozofun, soruna yaklaşma bakımın­
dan bugün de geçerli olan bir tutum benimseyip benimsemediğidir.

Platon, ele alınan herhangi bir konuyu ya da sorunu, yalnızca
bunlara ilişkin düşüncelerini «söylemekle» yetinmeyen; çözümlerini
akılla temellendi! meye ve <yasallaşlırmayo» (haklı çıkarmaya) da yö-
neicn ve bu İşi tam anlamıyla yapan ilk filozoftur. Blroz sonra yeni­
den değineceğimiz gibi Platon, devlet felsefesinde de konuya akılsal-
lık (rasyonalite) acısından yaklaşır. Burada önemli olan ve bugün bizi
hâlâ etkileyen özellik, İnsanı mutlu ve erdemli bir yaşama kavuştura­
cak olan İdeal devletin, bilgi ve doğruluk (hakikat) ile beslenen ak­
im çabasıyla kurulabileceğinin İleri sürülmüş olmasıdır. Demek kİ
Platon'un gözünde insanoğlu, aklı ve akla uygun eylemiyle; adaletli,
mutlu, eıdemli bir toplum; bir devlet yönetimi kurabilir. Demek kİ akıl,
yalnızca varolanı açıklamakla kalmaz: bu varolana dayanarak, var­
olması gerekeni de açıklayabilir; doğal bir düzen 6anılan toplumu,
süzgecinden geçirir ve ona, belirli bir biçim verebilir; İnsanca bir an­
lam kazandırabilir. Çağdaş devletin, belirli yönetim modelleri, ekono­
mi ve eğitim planlamalarıyla, hemen her ülkede aynı çabayı yani top­
lumu akılsallıkla biçimlendirme çabasını (yönelinen amaçlar farklı da
olsa) gösterdiğini hatırlarsak, Platon'un yüzyıllarca önce, İdeal devlet
sorununa yaklaşırken benimsediği düşünce tarzının önemini kolayca
kavrar ve yukarda sözünü ettiğimiz eleştirmelerin yüzeyde kaldığını
anlonz.

Piaton'un estetiği de, Idealar kuramına dayanır. Idealar, değiş­
meyen, öncesizsonrasız varlıklardır. Idoaları gqz önünde tutmamız,
onlara uymamız gorektiğino göre, güzel sanatların da onlar gibi
değişmez gerçekler olması zorunludur. Bundan ölürü Platon, şiirde
ve öteki sanatlarda hiçbir yenilik kabul etmez. İdeal güzellik bir kere
ele geçirildikten sonra, sürekli olarak kopya edilmeli ve olduğu gibi
canlandırılmalıdır. Zaten sanatın amacı, ahlaka ve siyasal yaşama
hizmet etmektir. Bundan ötürü filozof, yalnızca belli birtakım müzik
çeşitlerinin değerli olduğunu İleri sürmüş; insan yüreğini yumuşatan
tragedyaları ve ağırbaşlılığa aykırı düşen komedileri eleştirmiş; cok
sevdiği Homeros'u bile; tanrıları, insanlar kadar ahlaksız olarak can­
landırdığı İçin İdeal devletinin dışında bırakmıştır. Ressamları ve

heykelcileri İse, Ideolortn kopyaları olan nesnelerin İkinci ve kusurlu
kopyolarını yapan kimseler olarak gördüğü İçin bilgisizlikle suçlamıştır.

Platon, evreni, kendine benzer biçimde düzenleyen İyi bir Tanrı­
nın var olduğunu ilorl sürer. Ama bu Tanrı, evreni yoktan var etme­
miştir. Çünkü Tanrının yanı sıra, onunla birlikte İki töz (cevher) de
varolagelmlştlr. Bunlar, maddesel olmayan ve bölünmeyen ruh İle bö-
lünebllen maddesel tözdür. Piaton'un «Demiourgos» dediği bu Tanrı,
önce duyular dünyasını biçimlendirmiştir. Daha sonra, bölünebilir ve
bölünmez tözleri karıştırarak ücüncü bir töz ortaya koymuştur. Bu,
«cvıonin ruhu»dur. Evrenle birlikle zaman da ortaya çıkmıştır. Demlo-
urgos, yıldızları ve mitolo|ik tanrıları da ortaya çıkarmış vo bunlara,
canlıları yaratma göıevlnl vermiştir. Piaton’un Tanrı kavramında
bir tutarlılık olduğu söylenemez. Başka bir deyişle filozof, birbirinden
farklı Tanrı kavramları ileri sürmüştür, örneğin son yapıtlarında, Tan-
rın'n, örnek olarak aldığı Idealara bakarak duyular dünyasını yarat­
tığını İleri sürer. Ama daha önceki yapıtlarında, İyi ideacının, hem bü­
tün bilgilerin hem de varolanların kaynağı olduğunu, yani onlardan
faiklı ve ayrı olmadığını söyler, iyi ideası ise, Tanrıdan başka şey
değildir.

Böylece Piaton'un çeşitli alanlara İlişkin görüşlerini özetlemeye
çalıştık. Bilgi sorununu çözmek ve çokluk gösteren varolanlar İle
bunların altında bulunan gerçek varlığın İlişkilerini açıklamak Icin
Idealar kuramını ortaya attığını; ahlak, devlet, ruh, evren ve tanrı
sorunlorını bu kuramsal temele dayanarak açıklamaya yöneldiğini
söyledik. Platon, SokratesTn herkes Icin geçerli nesnel tanımlar ve
buna dayanan sağlam bilgi; Herakleltos'un evrensel değişme ve Par-
menldes'in her zaman olduğu gibi kolan «tek varlık» kavramları
üzerinde duruyor ve bunları yeni bir senteze ulaşma cabası içinde
İşleyerek Idealar kuramına varıyordu. Piaton'un Idealor kuramı gibi,
çeşitli alanlara İlişkin lelsefesel açıklamaları da. daha sonra birçok dü­
şünür tarafından eleştirildi. Nitekim İdeal devlet anlayışına İlişkin
eleştirileri yukarda gördük ve Piaton'un getirdiği çözümden cok, so­
runları ele alış tarzının önem taşıdığı üzerinde durduk.

Gerçekten de Piaton’un önemi, aslında doğruluğun araştırılmasın­
da benimsediği yol ve yöntemdedir. Biricik kılavuz olarak aklın ka­
bul edilmesi; gerçeğin akıl üzerinde temellendirilmek ve akla göre
(uygun olarak) biçimlendirilmek istenmesi yani akılsallık (rasyona-
llte). Piaton'un düşüncesindeki en önemli ve İleri yandır. Bütün akılcı
felsefelerin ve bilimin temeli de buradadır. Ve bundan ötürü, kendisini
aıayıp durduğunu gördüğümüz felsefenin, İlk olarak, kesin anlamıy­
la Platon'da kimliğini edindiğini söyleyebiliriz.

Plüton’dan önce de, «doğrulukta (hakikate) yönelen ve herkes İçin
geçerli olmaya çalışan bir düşünce vardı kuşkusuz. Tanrı, Inson. ev­
ren ve aralarındaki İlişkiler konusunda belirli görüşler İleri sürülmüş­
tü. Ne var kİ, kimi zaman hayranlık uyandıran bu görüşlerin çok önem­
li bir eksiği vardı. Platon bu eksiği tamamlamış ve bunun çok
önemli bir eksiklik olduğunu da ortaya koymuştu. Platon’dan önceki
felsefelerde eksik olan yan, bunların «yasallaştırılmamış» (meşru-
loştırılmanvş) ve «haklı çıkarılmamış» olmasıydı. Yani bu felsefe ön­
cesi «felsefeler», bir takım dersler ya da şiirler halinde, dogmatik ya
da lirik bir özellik taşıyarak sunuluyorlardı. Yani burada, «akla da­
yanarak yasallaştırma» ve «haklı çıkarma» söz konusu değildi. Boşka
bir deyişle. Platon öncesi dünya görüşleri, «söylememin; «dememin
çerçevesi içinde kalıyordu. Kendi kendine yeten ve İçine kapanık olan
bu söyleme, dinlerdeki «vahiy»den ya da «kehanet» ten kökçe farklı
değildi. Bir belli şeyi değil de. bir başka şeyi niçin İleri sürdüğünü yo-
scılloştramayan bu söyleme'nin yetersizliğini çok İyi kavrayan Platon,
düşüncesinin taşıyıcısı olarak başka bir açıklama ve dile getirme bi­
çimi bulmak zorundaydı. Bu biçim İse, kendini haklı çıkarabilen yani
yasallaştırabilen bir biçim olmalıydı. Bundan ölürü Platon, felsefesel
düşüncesini İletmenin aracı olarak «söylemeıyl değil «dlyalogıu yani
■karşılıklı konuşmaıyı seçti (20). Diyalogda, İki söyleme, İki düşün­
ce ya da kanı, iki tutku karşı karşıya gelir, iki kişinin karşılıklı ko­
nuşmasından, üçüncü ve çok daha yüksek bir gerçek ortaya çıkar.
Bu gerçek, «diyalektik» aracılığıyla varılan ve İki kişi İçin de geçerli
olan bir düşüncedir. Yani akıl üzerinde temellenen, onun tarafından
yasallaşt'rılan ve böylece herkes için zorunlu olarak geçerlik ve nes­
nellik niteliğini kazanan, evrenselleşen bir düşüncedir; başka bfr de­
yişle «doğruluk» tur. Platon'un varmak İstediği bu akılsallık ve yasal­
laştırma, felsefesini yalnızca tarih sayfalarında kalan bir merak ko­
nusu olmaktan çıkarıp, günümüzde de etki gösteren canlı bir düşün-
co ve İlgi atanı hallno getiren temel özelliktir.

Son olarak. Batı felsefe tarihi ve özellikle İdealizm üzerinde de­
rin ve sürekli etki yapmış olan Platon'ıın, bize çok daha yakın olan
bir başka kültür çevresi yani Islâm düşünce dünyası üzorlndekl etki­
sini k>saca açıklamaya çalışacağız.

Platon, özellikle İskenderiye Okulu ve Plotlnos'un yapıtları aro-
cılığıyla İslâm düşüncesini köklü bir biçimde etkiledi. Daha önce Sür-
yanlceye çevrilmiş Yunanca yapıtlar Arapçaya aktarılırken, bunların

("«) François Châtelet. Platon, s. 23. Collection Idées, Gallimard
1665.

orasında Yenl-Platoncu Plollnos'un kitapları da yer aldı. Ayrıca Aris­
toteles'in felsefesel düşünceleri de Yenl-Platonculuk yorumundan geçe­
rek Islâm kültür dünyasına ulaştı. Öte yandan, üzerindo önemle du­
rulan Kltob-ul-Esolocya (Teolo|l), Aristoteles'in sanıldığı halde, aslın­
da Plollnos’un yapıtlarından yapılmış bir özetti. Böylece Pîaton'un gö­
rüşleri, İskenderiye Okulunun yorumlarından geçerek yani Yenl-Platon­
cu çorçevo içinde ve ayrıca başka filozofların düşüncelerini de yo­
ruma uğratarak Islâm düşüncesini belirleyen temellerden biri oldu.
Bundan başka, dokuzuncu ve onuncu yüzyıllarda, Pîaton'un bazı
yap'llarının Arapça'ya, doğrudan doğruya çevrildiğini de biliyoruz.
Bunlara örnek olarak, Yasalar’ ı, Devlet'I, Tlmalos'u, vb. sayabili­
riz özellikle Devlet, Aristoteles’in pek bilinmeyen Polltlka’sının ye­
rini tutarak Islâm düşüncesinde büyük etki yaptı. Bu etki özellikle
Forobi’de görülür. Aral Ehil Mcdlnel-ül Fazıla ve EssIyaset-ül-Mede-
nlyye adlı yapıtlarında Farabi, Aristoteles'in de etkisinde kalmakla
birlikte, devlet felsefesinde, genellikle Platon’u izledi. Gorglas ve Ya-
salar'ın da etkisinde kalan bu İslâm filozofunun amacı. Devlet'tekl
görüşleri, Müslümanlığın temel İlkeleriyle uzlaştırmaktı. Toplumun ku­
rulması, sınıf ve zümrelerin özel görevleri, ideal devletin görevi, uyum
ve yard mlaşma. toplum İçinde İnsanın mutlu yaşamı, belli bir dü­
zene uyma ve buyruk altında bulunma, yöneticinin (kralın) özellikleri
ve yetişme tarzı, kötü devlet ve erdemli devlet arasındaki farklar ko­
nusunda Pîaton'un, Farabi üzerinde kesin bir etki yaptığını görüyoruz.
(-T). Farabi, gerçek toplumu göz önünde tutan bir ütopya kuruyor ve
üstelik kent-devlet sınırlarını ve ulus kavramını aşan; İnsanlığı kap­
sayan bir ideal devlet (toplum) tasarlıyor.

Ayrıca Yenl-Platonculuk, ibnl .Sina, Ibnl Rüşd gibi büyük Islâm
filozoflarında son ve kesin biçimini buldu. Böylece, İslâmî bir Yenl-
Platonculuk ortaya çıktı. Bu düşünce akıını ise, Islâm mistisizmini
yeni tasavvufu derinden etkiledi; Hint İle İran'dan gelon etkilerle b ir­
likte, bu akımın kuramsal temelini oluşturdu. Aynı etki, Gozzall, Muh-
yiddln Ibnl Arabi, Mevlânâ ve ibnl Cablrul gibi ünlü düşünürlerde de
görüldü (";s). Böyloco, Delphol tapmağı üzerinde yazılı olan «Kendini
bil!» sözü, Yenl-Platoncu yorum aracılığıyla Islâm dünyasına geçti ve

C-’7) Prof. Abdülhak Kemal Yörük, Farabi'nln Cemiyet ve Hukuk
Felsefesi; Prof. Hilmi Ziya Ülken. Farabi Meselesi, Farabi Tetkikleri
l ’de. İstanbul 1950.

(Ji) De Lacy O'Leary. İslâm Düşüncesi ve Tarihteki Yeri. s. 62.
63, 99. 127, çevirenler: H. Yurdaydın Y. Kutluoy, Ankara. 1959.

Hz. Muhammed'e ya da Hz. Ali'ye atfedildi. Nitekim, «Nefsini bilen.
Rabbinl bilir» sözü de bütün mutasavvıflar tarafından bir İlke olarak
benimsendi (-*1).

İslâm felsefesinin önemli çığırlarından biri olan Işrakî felsefesi
de. Yenl-Piatonculuğu tasavvufla kaynaştırdı, «işrakilerln, Islâm felse­
fesi Platoncular» oldukları ileri sürülmüştür. OsmanlI imparatorluğu
çerçevesinde. Platon’la dolaylı ya da doğrudan İlinti kuran bilineli
bir kültür hareketine rastlamıyoruz. Ama Divan Edebiyatında ve özel­
likle tasavvufun etkisinde kalan Tekke Edebiyatında, yukarda açık­
lanan dolaylı yollardan gelerek genel Islâm kültürü İçinde özümle­
nen Yenl-Platoncu öğelerin varlığı ve bunların günlük yaşama ve dile
kadar yayılmış olduğu, her zaman gözlemlenebilir.

Soru 22 «Madde ve form» kuramı nedir?

Felsefe tarihinde «madde ve form» kuramı diye ün kazanan
görüşü. Aristoteles (i.ö. 384-322) ileri sürdü. Idealar kuramı, Platon
felsefesinin belkemiğini oluşturuyordu. «Madde ve form» kuramı da.
Aristoteles’in felsefesinde aynı yeri tutar. Aristoteles, yalnızca akla
dayanan, mantıklı ve bilimsel b ir sistem kurmak İstedi; yaşadığı cağ­
da edinilmiş bilgilerin tümünü bir bütün İçinde toplayarak evrene
İlişkin genel bir açıklama çerçevesi ortaya koymaya çalıştı. Aristo­
teles, yine aynı amaca yönelmiş olan Platon’a oranla, maddesel olma­
yan varlıktan cok, duyularımızla tanıdığımız somut dünyaya önem
verdi; bu dünyayı açıklamaya yöneldi. Platon'un Idealorının, madde­
sel dünyadan apayrı ve uzak gerçekler olduğunu; somut maddesel
dünyayı; tek tek varlıkları, gerektiği gibi açıklayamadıklarını İleri sür­
dü. Platon'un, somut duyular dünyasını soyutlayarak gereksiz bir
İkinci idealar dünyası yaratmış olduğunu; yapay bir soyutlamanın so­
nucu olan bu Idealar dünyasının, bilgi edinmeyi güçleştiren, bir yük
ve engeldon başka şey olmadığını söyledi.

Aristoteles’e göre idealar, Platon'un İleri sürdüğü gibi nesnele­
rin dışında; zaman ve uzayın (mekânın) ötesinde değillerdir. Idealar.
varlıkların İçinde bulunan; onlara «İçkin» olan «öz»lerdlr. Duyuların
bizo tanıttığı varlıkların içinde ortaklaşa bir «öz», bir «form» vardır.
Btı ortak nokta, varolanların çokluğu İçinde birliği temsil eden şeydir.
«Form» aynı zamanda, maddoyo biçim kazandırarak, tek tek varo­
lanların ortaya çıkmasını; gördüğümüz biçime bürünmesini 6ağlar.

(:.'<i) Prof. Dr. T.J. de Boer, Islâmda Felsefe Tarihi, s. 15-20, çev.
Y. Kutluay, Ankara 1960.

Platon, aslolan varlığın, gerçek varlığın, yani tözün (cevherin),
Idealar olduğunu söylemişti. Aristoteles ise, tözün tek tek varlıklar,
yeni bireyler olduğunu söyler. Demek kİ Aristoteles’e göre, en temelde
kaynakta bulunan gerçek, yani töz, bireydir. Form ve madde, bu töz
İçinde; bireysel varlıkta, somut olarak varoluşan varolanda kaynaş­
mış durumda bulunur. Form, madde olmaksızın varolamaz; madde­
nin de, varoluşmak İçin bir forma gereksinimi vardır. Demek kİ töz,
madde ve formun birliği; kaynaşmışlığı değildir; töz, bu birliği gerekil
kılan (icap ettiren) şeydir. I30)

Töz, madde ve form kavramlarıyla Aristoteles'in birlik ve çokluk,
değişmezlik ve oluş, gerçek varlık ve görünüş sorununa (Yunan fel­
sefesinin, baştan beri bu sorun üzerinde önemle durduğunu söyledik)
yeni bir çözüm sağlad ğı görülüyor

Demek kİ madde, bir «olabilirlik»tir; «gizil» durumda («kuvve»
halinde) bulunan bir şeydir. Form, bu maddeye biçim kazandırarak
onu bir somut gerçek durumuna; ortada bulunan, gerçek varlığa
sahip olan bir şeye dönüştürür; yani «edim» durumuna («fiil» haline)
getirir. Madde, başlangıçta, herhangi bir belirlenime sahip değildir;
«şu» ya da «bu» varlık durumuna gelmemiştir; sınırlı ve kesin bir
varoluş kazanmamıştır, örneğin bir mermer parçası, o mşrmerden ya­
pılan heykele oranla, henüz belirlenmemiş, biçim kazanmanvş vo bel­
li bir varolan durumuna gelmemiş bir olabilirliktir. Heykel formuna
göre biçimlendiği zaman, belirli bir varolan, yani heykelin kendisi
olarak ortaya çıkar. Yani «olmuş olan» bir şey durumuna gelir; «ola-
bılirlik»ten, «edimsellik»e geçer. Tıpkı bu örnekte görüldüğü gibi,
her şeyin temelinde de, çeşitli formlara göre biçimlenerek evrendeki
belirli varlıkların oluşmas'ng yol açan madde bulunur.

Aristoteles, madde ve form kuramı He. varlıktaki değişme ve
oluşu, dışardan gelen bir etkiyle ya da mekanik bir hiçimde değil, d i­
namik (organik) bir biçimde açıklamaya çalışır. Formun, maddede
kendini gerçekleştirmesi, harekettir. Böylece Aristoteles, form, mad­
de ve hareketi, birlik oluşturacak biçimda düşünmekte ve evrendeki
«oluş»u, bu llkelero dayanarak açıklamaya yönelmektedir.

Bu konuyu daha yakından İnceleyecek olursak, oluşun ortaya çık­
masında, Aristoteles’e göre «dört neden»in etkili olduğunu görürüz.
Bunlar, maddesel neden, formel neden, hareket ettirici neden ve erek­
se' (amaçsal) nedenlerdir. Yine heykel örneğine dönersek, mermorln
maddesel neden; heykelin biçiminin, formel neden; heykeli yapan sa-

,.io) Jean-Paul Dumont. La Philosophie Antique, 8. 70, 71; Presses
Universitaires de France, 1965.

natçının, hareket ettirici neden; 6anatçının, heykeli yaparken göz
ör.ünde tuttuğu amacın İse ereksel neden olduğunu söyleyebiliriz.
Heykelin ortaya çıkması yani «oluşmaısı İçin bu dört nedenin bulun­
ması zorunludur. Evrendeki bütün varolanların ortaya çıkışı Icin de
aynı şey gecerlidir.

Aristoteles evreni, madde ve form bakımından kademeleşmlş
bir bütün olarak görür. B ir alt derecede bulunan varlık, kendi üs­
tündeki derecede (kademede) bulunan varlık İçin «maddeıdir; ama
kendi altmdakine göre «forrmdur. örneğin İnşaat kerestesi eve göre
maddedir (ev onun formudur), ama ağaca göre formdur. Varolanların,
madde ve form bakımından bu kadomeleşmeslnln en altında tama­
men formsuz olan (ilk madde» vardır; en üstünde de «katışıksız form»
bulunur. Katışıksız formun, maddeye gereksinmesi diye bir şey söz
konusu değildir. Kendisi hareket etmediği halde, maddeyi harekete
getiren İşle bu ilk katışıksız formdur. Katışıksız form kavramı, Platon'-
un «Nou6»una ya da «En Yüce iylısine benzer. Başka bir deyişle
katışıksız form. Tanrıdır. Kendisi hareket etmediği halde, evren onu
özlediği ve ona yöneldiği İçin, tek tek varlıklar ortaya çıkmakta; de*
ğişme ve oluş gerçekleşmektedir. Demek kİ, evren ve doğa. Tanrıya
yönelmekte, ona yükselmek İstemektedir. Başka bir deyişle Tanrı,
evrenin yönelmiş olduğu erektir (amaçtır). Aristoteles’in varlık felse­
fesinde. erek kavramının çok önemli bir rol oynadığı, burada açıkça
görülüyor.

Aristoteles’in bilgikuramı da, töz, madde ve form kavramlarına
bağlıdır. Varolanların ortak noktasını, özünü, formunu oluşturan ger­
çek, aynı zamanda onların kavramıdır. Kapsayıcı ve bütünü (tümü)
dile getirici bir kavramdır bu. Tek tek varolanların özü olan; onların
tümünde bulunan özelliktir. Bu «tümel» kavramdan tek tek şeylerin
nasıl çıktığını; tek tek şeylerin yani «tekil» olanın ya da bu tek tek
şoylerln bir bölüğünün yani «tikeldn, tümele nasıl dayandığını gös­
termek bilimin ödevidir. Ama asıl amaç, tümelin bilinmesi değildir;
tümel, bize, tekilin kavranmasını sağladığı İçin önemlidir. Oysa
Platon İçin. Idealar; genel kavramlar, yani tümeller, tok tek varlık­
lardan, yani tikelden daha önemliydi. Aristoteles'in, duyular dünya­
sına; tek tek varolanlara, Platon’dan daha fazla önem verdiği bura­
da da görülmektedir. Aristoteles, bilimin amacının, tümelden tekilin zo-
runlukla nasıl çıktığını göstermek (ispat etmek) olduğunu söylemişti. Bu
göstermeyi, yani «tanıtlamayı» sağlayacak yolları ortaya koyacak olan
bilim de mantık’tı. Bundan ötürü mantığ'n temol konusu, İnsanın
akılyürütmeslnin izlediği belli bir yolun; yani «tümden gelerek tekili
ortaya koymanın» ya da tümdengelimin İncelenmesi ve kurallarının

ortaya konmasıd'r. Aristoteles’e göre bu akılyürütmenln işleyişinin
temel formu «tosım»dır (syllogisme-kıyas). Tasım, bir önermenin baş­
ka önermelerden çıkarılmasıdır; bu çıkarılmanın biçimidir; formudur.
Aristoteles bu alandaki araştırmalarının sonucunda. tformel mantıki
diye tanınan ve doğruluğa (hakikate) ulaşmak İçin, düşünmenin ne gibi
biçimsel kurallara uyması gerektiğini göstermek amacını güden bilimi,
tek başına ortaya koydu. Formcl mantık ya da bizde eskiden dendiği
gibi tsuri m antıki, İnsanoğlunun düşüncesini yüzyıllar boyunca etki­
sinde tuttu ve doğruluğa ulaştıran biricik yol ve yöntem olarak görüldü.

Ne var ki Aristoteles'in, çeşitli varlık alanlarına İlişkin araştırma
V6 İncelemeler yaparak felsefesini kurarken ıtümdengellm* yönte­
minden çok ftümovarım* yöntemini kullandığını; yani tek tek somut
varlıkları gözlem ve deneyle inceleyerek bunlardan genel bir sonu­
ca vard ğını da unutmamak gerekir. Başka bir deyişle, yeni bir bilgi
sağlamaktan çok, eldeki bilgiyi pekiştirmeye yönelen formel mantık
yerine tümevarımı kullanıyordu Aristoteles. Bilimsel araştırmalara
her şeydon fazta önem vermiş ve çağında, bilimlerin gelişimine ön­
ayak olmuştu. Böyle bir araştırma yöntemi yani tümevarım, Aristote­
les'in, genelin tek tek varlıklorda bulunduğunu ve bilimin amacının
bu somut bireysel varlıkların yani tözlerin bilgisini sağlamak olduğu­
nu İleri süren görüşüne, tümdengelimden çok daha uygun düşüyordu.
Nitekim bundan ötürü Aristoteles'in metafiziği (madde ve form ku­
ramı) İle formcl mant'ğı arasında mantıksal bir İlişki ve eklemlenme
bulmanın güç olduğu söylenmiştir. I1')

Aristoteles'in doğa felsefesi de, madde ve form kuramına bağlı­
dır. Doğadaki formlar. Tanrıya yaklaştıkları ölçüde gerçeklik kaza­
nırlar. Doğadaki görüngülerin (fenomenlerin) yukarıya (Tanrıya) doğ­
ru yükselişleri İki yönlüdür. Bu İki yön, yeryüzündekl düzensiz olay­
lardan gökyüzündekl düzenli hareketlere yükseliş ve yalnızca mekanik
olan yer değiştirme hareketlerinden başlayarak, ruhun, akılbllglslnl
edinmesine varan yükseliş olarak kendini gösterir. Demek kİ Aristo­
teles'e göre, doğadaki varlıklar, belli yerlerde ve kademelerde bulu­
nurlar. Yeryüzündekl en aşağı formlar; toprak, su, h<wa ve ateştir.
Her öğenin kendisinde, bir doğal hareket yönelimi vardır; her öğenin
kendine özgü bir yeri vardır ve bu öğe, o yere yönelir. Bu açıklama,
Aristoteles’in fiziğinde, bir varlığ'n niceliğinden çok, niteliğinin önem­
li olduğunu gösteriyor. Bir varlığın niteliğini sağlayan, yani o varlığı
ötekilerden farklı kılan şey İse, varlığın özünün ve formunun doğur-

(-•»•) A. Schwegler. A History of Philosophy, 8. 131, New York.
1099.

duğu özelliktir. Başka bir deyişle, herhangi bir varlığı fizik bakımından
İncelemek İstersek, onu matematik acısından (yani nicelik olarak ele
alıp açıklamak) değil, formu ve-özü, yani niteliği acısından İnce­
lememiz gerekir. Varlıkları, matematik aracılığıyla inceleyip belirlemek
İsteyen modern fizik bilimi ile Aristoteles'in bu görüşü arasında, tem
bir karşıtlık vardır. Ne var ki, Aristoteles'in fizik alanına İlişkin bu
gcrüşü. İnsan düşüncesini yüzyıllar boyunca (Rönesans'a kadar)
egemenliği altında tutmuşlu.

Aristoteles, ruh İle beden orasındaki İlintiyi de, madde ve form
kuramı bakırrvndan ele alır. Filozofa göıe beden madde, ruh da form­
dur. Bedendeki değişmeler formun ortaya çıkmosı amacına yönelir:
bundan ötürü, bedendeki değişme ve gelişmeleri belirleyen ve bedeni
canlı bir beden halinde ayakla tutan ruhtur, yani formdur.

Toplum ve devlet felsefesinde, Aristoteles'in Platan'o oranla da­
ha gerçekçi davranarak, İdeal bir devlet tasarlamadığını, ama varola-
gelmiş devlet ve yönetim biçimlerini İnceleyip eleştirdiğini görüyoruz.
Filozofa göre on iyi devlet, vatandaşları, ahlaklı ve lyl yetişmiş kimse­
ler olacak biçimde eğilen devlettir. Bundan ötürü devlet, eğitim işini
ele almalı ve düzenlemelidir. Ayrıca Aristoteles, yönetimin biçimin­
den (demokrasi, aristokrasi, vb.) cok. yöneticilerin ahlaksal nitelikle­
rinin önemli olduğunu ve topluluğun mutlu yaşamının, yönetim biçi­
mine değil, yöneticilerin ahlaklı davranıp davranmamalarına bağlı o l­
duğunu söyler.

Aristoteles de, daha önce gördüğümüz birçok Yunan filozofu
gibi, ahlaklı ve erdemli yaşamın amacının, mulluluk olduğunu İleri
süıer. Ama bir varlığın mutlu olabilmesi Icin. özünü ya do formunu,
gerektiği gibi gerçekleştirmesi zorunludur. İnsana özgü olan, onu
insan kılan ve ereğini oluşturan öz İse, «akılıdır. öyleyse mutlu ya­
şamak, aklını kullanabilen; aklıyla hareket eden kişinin ulaşabileceği
bir durumdur. Aristoteles’e göre aşırılıklardan kaçmak; ılımlı dav­
ranmak ve orla yolu benimsemek, ahlaklı ve mutlu yaşamın dayandığı
temel İlkelerden biridir.

Aristoteles, doğayı ve İnsanın bütün ürünlerini, felsefesine konu
ynpıp bir sistem içinde toplamaya yönelirken, «sanatın özü nedir» so­
rusuna do cevap verdi. Filozofa göre sonat, «tekilde» (öykünmeye):
«benzer» yaratmaya dayanan bir etkinliktir. Çeşitli sanatları birbirin­
den ayıran, taklit ettikleri şey ve bu taklidi gerçekleştirirken kullan-
d'kları aract'r. Örneğin edebiyat, İnsanı ve yaşamını taklit eder; on­
ların bir benzerini ortaya koyar; kopya ederek yeniden canlandırır
Bunu gerçekleştirirken kullandığı araçlar da; söz, rltm ve uyumdur.
Sanatın amacı, ahlaksaldır. Sanat yapıtı, İnsanları bolll bir biçlmda

duygulandıracak ve böylece tutku ve korkulardan kurtulmasını: ruhun
arınmasını, temizlenmesini sağlayacaktır. Aristoteles, «güzel nedir?»
sorusuna da cevap verir. Filozofa göre bir şeyin güzel olabilmesi için
şu üç özeiliğl taşıması gerekir: Düzen, oran ve simetri, belirli ve
sağlam bir biçimde sınırlanmıştık.

Soru 23 : Arİ6totelos'ten sonra Yunan felsefesi hangi konulara
yöneldi?

Platon ve Aristoteles'in sistemlerinden sonra, Isa'nın doğuşundan
önceki üç yüz yıl süresince, felsofenin üzerinde durduğu başlıca
kenu ahlak sorunuydu. Bu dönemin, toplumsal vo politik bakımdan
bir kargaşa çağı olması, felsefesel düşünceyi, kuramsal açıklamalardan
çok, pratik çözüm yolları aramaya yöneltti, «insan, yaşamını nasıl dü-
zonlemeli, hangi kurallara uyarak yaşamalıdır?» ya da «mutlu bir
yaşamn gsrçekleştirilebillrliği neye bağlıdır; bunun yolları nel9rdir?>
gibi sorular, bu dönem filozoflarını, bütün öteki sorunlardan daha
fazla ilgilendirdi.

Stoa felsefesi diye tanınan akımın kurucusu Kıbrıs’tı Zenon (l.ö.
336-264), insanın, doğru, erdemli ve mutlu yaşamasının temelini, dün­
yaya bağlı olmamakta buluyordu. Bu filozofa göre İnsan, ne devlete,
ne do tanrılara bağlanarak yaşamalıdır. İnsan, yalnızca kendine da­
yanarak ve güvenerek yaşamak: kendi kendisine yelmesini bilmek zo­
rundadır. Böyle yaşamasını sağlayacak bir güce de sahiptir. Bu güç,
akıl gücüdür: akılla düşünebilmesidir. Tutkuların ve duyguların tümü,
İnsana zararlı olan şeylerdir. Çünkü tutkular vo duygular, İnsanoğlu­
nun akl nı karartır; İyice İşlemesini engeller. Oysa kişinin, tara anla­
mıyla özgürlüğüne ulaşması ve yaşamaktan tat alması İçin aklını
kullanması gereklidir. Gerçek mutluluk, dıştaki varlıklara gereksinim
duymak; onlara önem vermek, onlara bağlanmak değil, kendi kendine
yetobilmcktir. Böylece insan, dünyanın geçici ve d9ğec£iz yanlarından
S'yrılarak, kendino döner, gerçek varlığına ulaşır. Dcmok kî, ba­
ğımsızlığa ve mutluluğa ulaşmamızı sağlayan araç, bir «duygusuz­
luk» durumuna girmektir; yani, tutkulardan, eğilimlerden, duygulardan
kurtulmaktır. «Duygusuzluk» sayesinde, bütün kuruntulardan vo boş
Incnçlardan sıyrılırız, özgürlük de budur. Ama özgüllük, insanın İs­
tediğini yapması demek değildir, özgürlük, zorunluğu; yani, varlığın
yasalarını görüp tanımak ve onları, oldukları gibi kabul etmektir.
Bundan ötürü, ahlaklı ve erdemli olmak, akılla uygunluk İçinde bu­
lunmak ve evrenin yasasına: doğaya göre yaşamak demektir. Stoacı-

hırın bu ahlak öğretisi. İsa'dan sonra beşinci yüzyıla kadar etkili
oldu ve özellikle Roma'da yaygınlık kazandı. Çok uzun bir tarih süre­
sini kapsayan, hem bir felsefe hem de düşünceye dayanan bir din
niteliği taşıyan ve (dünya yurttaşlığı» düşüncesini savunan bu akım,
genellikle yukarda sözünü ettiğimiz Zenan ve cağını belirtmek Icin
Eski Stoa; daha sonraki gelişimlerini ayırt etmek Icin Orta Stoa ve
Roma Stoası diye adlandırılır.

Aynı dönemde ün kazanan ve yaygınlaşan bir başka ahlak fel­
sefesi de Eplkurosçuluk'tur. Demokrltos'un atomculuğunu, felsefeslno
temel olarak alan Epikuros (İ.ö. 341-278), erdemli ve mutlu bir ha­
yatı. dünyadan eletek çekerek, boş İnançlardan kurtularak ve yaşa­
mın tadını çıkararak yaşamakla buluyordu. Bu filozofa göre, kişinin
gerektiği gibi yaşayarak özgür ve mutlu olması, özellikle törelerden ve
cinlerden kaynaklanan boş inançlardan kurtulmasına bağlıdır. Filozof,
tanrıların, İnsan yaşamına egemen olmadıkları, çünkü bu dünya İle
uğraçmadkları konusunda llorl sürdüğü düşünce üzerinde bundan
ötürü önemle durur. Eplkuros'a göre, evrendeki olaylar, belli yasalar
uyarınca ortaya çıkar. Doğaüstü güçlere İnanma, boş bir kuruntudan
başka şey değildir. Nitekim ölüm korkusu da, bu çeşit bir kuruntudur.
«Biz yaşadıkça, ölüm diye bir şey yoktur; ölüm gelince de biz artık
ver olmayacağız» der Epikuros. İnsan, mutluluğa ancak «tat» (haz) elde
ederek, tat duyarak ulaşabilir. Ama Eplkuros'un felsefesindeki tat, (acı­
dan kurtulmak» anlamına gelir. Burada eöz konusu olan, sıradan ve
kolayca elde edilen tat değildir. Tat (haz) almak İçin ölçülü bir yaşam
sürmek gerekir. Filozof. İnsan İstencinin (iradesinin) özgürlüğü konü-
sı.nda da İlgi çekici bir görüş İleri sürer. İstencin; yani İnsanın seçme ve
yapma (eylem) etkinliğinin birçok Iç ve dış neden tarafından belirlen­
diğini İnkar etmez. Ama bunun mutlak bir belirlenme olmadığını; İnsan
İstencinde, özgür bir yan da bulunduğunu, hiçbir nedene bağlı o l­
madan. yani nedensiz olarak da bazı şeyleri seçebileceğimizi ve ya­
pabileceğimizi İleri sürer. Bu görüş, ahlak felsefesinde (İstencin be-
lirlenmemlşllğl» diye bilinen görüşün İlk olarak dile getirilmesidir ve
böylece ahlak yaşamında belirlenimcilik ve belirlenmezcilik sorununun
ve tartışmasının kaynağını oluşturur.

Aristoteles'ten sonraki felsefe akımları arasında, (kuşkuculuk» da
önemli bir yer tutar. Bu çığırın başlıca temsilcileri olan Pyrrhon (İ.Ö.
320-230) ve öğrencisi Tlmon (320-230), varlık konusunda doğru b ilg i­
ler elde edemeyeceğimizi söylerler. Daha önce Sofistlerin de, (İnsan
bilgisinin kaynağı ve geçerliği nedir?» sorusunu ele alarak kuşku­
culuğa düştüklerini görmüştük. Ama Pyrrhon’un kuşkuculuğu, bu ça­
ğın genel düşünce eğilimine uygun olarak, her şeyden önce, ahlak

Borununun araştırılması dolayısıyla ortnya çıkmış bir kuşkuculuktur.
Pyrrtıon, Yunan felsele geleneğine bağlı olarak, erdemin ve mut­

luluğun temelinde bilginin bulunduğunu kabul ediyordu. Bundan ötürü,
erdemli ve mutlu bir yaşama ulaşmamız için, önce bilginin ne olduğu­
nu araştırmak gerektiğini düşünüyordu. (Dikkat edilecek olursa, bura­
da bilgi sorunu, kendi baş'na bir sorun olarak değil, ahlak sorununa
ilişkin bir sorun olarak, ona ilişkisi açısından elo alınıyor.) Pyrrtıon
ve kuşkucular, bilgi sorununa, varolanları, bizo göründükleri gibi (ol­
dukları gibi değil) bilip tanıdığımızı söyleyerek cevap verirler. Yani «gö­
rece» bir bilgi anlayışını savunutlar vo varolanlara ilişkin tasarıları­
nızın va düşüncelerimizin ne doğru ne de yanlış olduğunu söylerler.
Brşka bir deyişle, kuşkuculara göm. duyularımız ve kanılarımız, iliş­
kili oldukları herhangi bir şey konusunda, «doğru» bilgi veremezler
bize. Bundan ötürü, karşıt görüşler ve değerlendirmeler aynı ölçüde
değer taşır. Demek ki. nesnel bilgi ve bilim diye bir şey olanaklı de­
ğildir. Öyleyse, gerçek bir (ilozol. varolanlar karşısında, bütün yar­
gılarını «askıya almalıdır»; yani herhangi bir yargı vermekten ka­
çınmalıdır; herhangi bir şey ileri süımemelidir. Kuşkucuların, yargı
vermekten kaçırmak için, «olabilir», «belki de öyledir», «hiçbir şey
İleri sürmüyorum», hatta «bir şey ileri sürdüğümü do söylemiyorum»
gibi deyimler kullanmaları çok ünlüdür. Yargıyı bu biçimde «askıya
a'makla» kuşkucular, pratik amaçlarına, yani mutluluğa ulaşabile­
ceklerini düşünüyorlardı. Çünkü anlara göre, herhangi bir şey ileri
sürmemek, bütün zihinsel kargaşa ve rahatsızlıklardan (örneğin, ölüm
ve ölümden sonra baş mıza geleceklerden korkmak gibi) kurtulmayı
ve dolayısıyla özgürlüğe ulaşmayı sağlıyordu. Böylece kuşkuculuk,
gönül rahatlığ na. tasasızlığa, duygusuzluğa dayanan bir huzura gö­
türüyordu insanı. Pyrrhcn'un, sağlık ile hastalık, yaşam ile ölüm
arasında hiçbir (ark olmadğmı ileri sürerek kuşkucu duygusuzluğun
temelini oluşturan öğretiyi pekiştirdiği de söylenir.

Soru 24 Roma döneminin başlıca lolsefe akımları nelerdir?

Felsefenin gelişmesine ve derinleşmesine, Roma çağında özgün
ve bağ msız bir katkı yapıldığı söylenemez. Genel olarak Roma fel­
sefesi, eski Yunan düşüncesinin etkisi altında kalmış ve onu aşama­
mıştır. Yunanistan. Roma'nın bir eyaleti durumuna girince, iki ülko
orasndoki kültür alışverişi. Yunan felsefesinin ortaya koyduğu çeşitli
folsofe görüşlerinin, Roma'da yaygınlaşmasına ve etkili duruma gel-

meşine yol octı. özellikle Eplkurosçuluk ve Stoacılık, 6tekl düşünce
C'ğırlorına oranla ağır bastı.

Evrenin Yapısı I*-) adlı uzun felsefesel şiiri yazan Lucretius (96-
55). Eplkurosçuluğun en otkili temsilcisiydi. Demokrltos'un atom kura­
mını benimseyen Epikuros’un öğretisini temel görüş olarak ele alan
Lucretius da, «İlk tohumlar*, «kurucu parçacıklar* dediği atomların
çeşitli bileşimlere girerek evrendeki sayısız varolanı oluşturduğunu
İleri sürdü, ölüm korkusu ve benzeri boş İnançlardan kurtulmayı, İn­
sanoğlunun mutluluğa ulaşmasının temel koşulu olarak gördü. İnsan
Is'oncinin (iradesinin), özgür olduğunu ileri sürdü. İlkel bir biçimde
de olsa, canlıların onaya çıkışına ilişkin bir «evrim kuramı* ortaya
koymuş olan Lucretlus'uıı yapıtı, maddeci bir felsefeyi, ölümsüz bir
şiir aracılığıyla açıklaması bakımından ayrıca dikkati çeker.

Clcero (105-143), büyük bir hatİD olduğu kadar, Latince’nin bir
fe'sefe dili durumuna gelmesini sağlamış seçkin bir yazar, çeşitli (el­
se/fa görüşlerini bir araya getiren «sccmcci* («eklektik») bir düşünür­
dü. Clccro'da. bilgi alanında kuşkuculuk, ahlak felseleslndo İse
Stoacılık ağır basar.

Roma Stoası ya da Son Sloa denilen e ğ irin en ünlü temsilcileri
Seneca (l.ö. 3 — İ.S. 65), Eplktetos (50-130) ve Marcus Aurellus'tur
(121-180). Bu düşünürlorln üçü do, doğaya ve akla uygun yaşamanın
erdemliliği ve mutluluğu sağlayacağını; zorunlııkları ve felaketleri bil­
gece ve soğukkanlılıkla karşılamak gerektiğini İleri sürerler.

Roma cağı felsefesinde dinsel düşüncenin ağır basmaya başla­
masıyla, İki önemli akım daha ortaya çıkar. Bunların birincisi İsken­
deriye Okulunun Yenl-Platonculuğu, öteki Patristik Feîsefe’dlr.

Birinci çığırın kurucusu Musevi düşünür Phllon (i.ö. 25 • İ.S. 50)
ve en ünlü temsilcisi Plotlnos'tur (203-270).

Plotlnos’a göre, gerçek varlık «Biridir. «Bir*, önceslzsonrasızdır;
yani zaman içinde belli bir anda ortaya çıkmamış, her zaman varola-
gelmiştir. <Bir»den «nous» (akıl) çıkar; akıldan da «evren ruhu* tü­
rer. Madde İse, bu evren ruhundan çıkmıştır ve duyularımızla tanıdı-
ğ'mız gerçekliği meydana getirir. Baştaki İlk üc varlık ise, akılla kav-
ranabilen manevi dünyayı oluşturur. Plotlnos'un felselesl, yukardan
aşağıya doğru bir türeme; bir «türüm* felsefesidir. (Maddesel olanın,
gittikçe alçalan manevi bir İlkeden türemesi düşüncesi, daha sonra­
ki birçok ruhçu ve mistik felsefenin temel görüşü olmuştur). Plotlnos'­
un «Birıl, Tanrıdan başka şey doğildir. «Bir*in alçalarak maddesel

(3-j) Lucrotius. Evrenin Yapısı, çevirenler: Tomrls Uyar - Turgut
Uyar. Hürriyet Yayınları, 1974.

varlıkları ortaya çıkarmasına (dünya haline gelmesine) karşıt olan bir
başsa hareket daha vardır. Bu hareket, duyular dünyasından, «Blr*e
yani Tanrıya yükselen İnsan ruhunun hareketidir; yani yukarıya doğru
bir harekettir. İnsan ruhunu «Bino yükselterek onunla kaynaşmasını
sağlayan şey, varlıkların gönülgözüyle görülüp tanınması; her şeyin,
aslında «Bir» (tek) olduğunun ve bütün varlıkların Tanrının yansıla­
rından başka şey olmadığının «vecdi, yani kendinden geçme hail
içinde yaşanması, ve kavranmasıdır. Platon'u belli bir biçimde yorum­
layarak kendi felsefesini yani Yenl-Platonculuğu ortaya koyan Plotl-
nos'un, daha sonra Batı'da ve Islâm dünyasında ortaya çıkan tümtan-
rıcı (panteist) ve mi6tik görüşleri ve ahlak felsefelerini etkilediği gö­
rülüyor.

Bu dönemin İkinci çığırı olan Patrlstlk Felsefe (Kilise Babaları
felsefesi), o çağın yaygın görüşleri ve İnançları açısından eleştirilen
Hıristiyanlığı savunma ve yeni bir Hıristiyan öğretisi kurma çabasın­
dan başka şev değildir. Bu felsefenin temsilcileri, genellikle, Hıristi­
yanlık İle Yunan felsefesini uzlaştırmaya yönelirler. Çığırın en ünlü
ve önemli temsilcisi Augustinus (354-430), Yenl-Platonculuk İle Hıris­
tiyan dogmalarını; dinsel İnanç İle aklı uzlaştırmaya çalışır. Aklın
en sağlam biçimde, yalnızca kendini bilip tanıyabildiğini; kişinin var­
lığından kuşku duymasının, var olduğunun İresin kanıtını verdiğini İleri
sürer ve «yanılıyorsam, varım demektir* düşüncesinden yola çıkar.
(Burada, Augustlnus’un, «düşünüyorum, öyleyse varım* diyen Des-
cartes’tan önce, aynı düşünceyi İleri sürdüğünü görüyoruz). Augua-
tlnus’a göre, «kuşku duymak, doğruluğun (hakikatin) var olduğuna do­
laylı ciarak inanmak ve onu bilmek İstemektir*. «Doğruluk* İse, bütün
çelişmolerl ortadan kaldıran Tanrıdır. «Anlamak İçin İnanıyorum» sözü.
Augustlnus'un düşünce dünyasının temelidir. Augusllnus’ıın bu düşün­
celeri, Ortaçağ Hıristiyan felsefesinin kaynağını ve özellikle Katolik
düşüncesinin ilkelerini oluşturmuştur.

II. BÖLÜM

ORTAÇAĞDA FELSEFE

Soru 25 : Batı’da ve Islâm Düşüncesinde, Skolastikten aynı an­
lamda söz edilebilir mİ?

Ortaçağ düşüncesinin, genellikle bir Skolastik olduğu söylenir.
Skolastiğin temel sorunu ve amacı, dinin İlkeleri (doğmaları) İle aklı
uzlaştırmaktır. Başka bir deyişle, İnanç (İman) ile bilgiyi uzlaştırmak­
tır. Skolastik, belli sınırlar ve ilkeler Içindo düşünmektir, yani özgür,
eleştirici ve araştırıcı olmayan bir düşüncedir. Derine İnmeyen soyut
bir karşılaştırma yapılacak olursa, İslâm düşüncesinin de tıpkı Batı
Hıristiyan düşüncesi gibi bir Skolastik olduğu İleri sürülebilir. Arala­
rında, görmezlikten gelinemeyecek ortak noktalar vardır kuşkusuz. Ama
İslâm düşüncesi, Islâm uygarlığının gelişme döneminde, özgür dü­
şünce olarak başlanı ştır. Aynı düşünce, çeşitli tarihsel ve toplumsal
nedenlerden ötürü dünya ile İlintisini kesmek ve içine kapanmak zo­
runda kaldığı zamandır kİ. Skolastik bir düşünce durumuna girmiştir.
('■’) Bu bakımdan, İslâm düşüncesi İle Hıristiyan Skolastiği arasında
belli bir (ark vardır. Aynca, İslâm düşüncesinin Ortaçağda ele aldığı
sorunlar da, Hıristiyan Skolastiğinin sorunlarından farklıdır. Islâm fol-
scfcsl üzerinde yapılan son araştırmalarda, bu felsefeyi. Batı felse­
fesi gibi üc döneme, yani İlkçağ, Ortaçağ V9 Yeniçağa ayırmanın
doğru olmad ğı; bunun Batı düşüncesi Icin geçerli sayılabileceği: Is­
lâm felsefesinin ise. farklı dönemler geçirmiş olan kendine özgü bir
«düşünce türü ya da tip li t11) olduğu üzerinde duruluyor.

Soru 26 : Islâm düşüncesinin ana sorunu ve temel özellikleri
nelerdi?

Yunan düşüncesi, her şeyden önce, «varlığın ne olduğu« sorunu
üzerinde duruyordu. Evrende, bir düzenin egomen olduğunu; varolan-

(”) Prof. H Z. Ülken, Islôm Düfüncesl, s. 5. Istanbul, 1949.
(’") Henry Corbln, Histoire de la Philosophie Islamique, s. 5-11,

Gallimard.

kırın, belli değişmez yasalara ve biçimlere bağlı bulunduğunu ileri sü­
rüyordu. Phylagoras'ın sayıları, Platon’un idcaları. Aristoteles'in mad­
de ve formu, varlığın İcmalini oluşturan değişmez gerçeklerdi. Bu fel­
sefede, değişene oranla değişmeyen, genellikle ağır basıyordu. Evren,
değişmez örneklere (kalıplara) göre düzenlenmiş ve biçimlenmişti.

Modern cağların Batı düşüncesinde ise, genellikle «gelişme« ve
«oluş» düşüncesinin ağ'r bastığı söylenebilir. Duyuların vo oluşun dün­
yası. Batı düşüncesini sürekli olarak ilgilendirmiş bir konudur. Duyu­
ların ve oluşun somut dünyasına yönelmo. Batı düşüncesini. Istar is­
temez. bu dünyanın nasıl bilinip kavrand ğı sorununa yöneltmişti. Böy-
lecc. Yeniçağda. Batı düşüncesinin ağırlık noktasını oluşturan ana
sorun da ortaya ç'km ştı. Bu sorun. «insan bilgisinin hangi kaynaktan
getdiği; sınırının ve değerinin ne olduğu» sorunuydu. Başka bir de--
yişle. Balı felsefesinde «bilgikııramı» önp'aııa geçiyordu.

Islâm felsefesinde ise, formsuz, değişmesiz ve hareketsiz, tam bir
dinginlik (sükun) içindeki öncesizsonrasz «an» düşüncesi (fikri) ağır
basar, r 1") Bu temel düşünce de. en önemli ve ilk sorun oJarak «in­
san ile mutlak varlık (Tanrı) arasında ne gibi ilişki vardır?» sorusunu
ortaya çıkarır. Başka bir deyişle, insan istencinin (iradesinin) özgür
olup olmad ğı. İslâm düşüncesinin ana sorunudur. Böylece, İstenç
özgürlüğü, yaşamın anlamı, doğru ve gerçek yaşamanın yolları, İslâm
dininin İlkeleri göz önünde tutularak çeşitli biçimlerde açıklanmaya
çalışılnvştır. Bundan ötürü Islâm düşüncesinde, her şeyden önce ld in
ve atilâk felsefesinin önplana geçtiği görülür.

Soru 27 : Islâm düşüncesinin ana sorununa verilen İlk cevaplar
hangileridir?

Islâm dininin akıl acısından ele alınışında ortaya çıkan ve üze­
rinde tartışılan İlk ve önemli sorun, İnsan İstencinin (iradesinin) özgür
olup olmad ğı, yani insanın özgürlüğü sorunuydu. Böylcce. «Allah, bi­
zim yapt:ğınşız İşleri, davranışlarımızı, eylemlerimizi önceden belirle­
miş midir?», «yoksa. İnsan, istenciyle şunu ya da bunu yaparken özgür
müdür?» gibi sorulara. Insan'n özgür olduğunu söyleyerek cevap ve­
renlere. «kaderiye» dendi. Bu sözcük, «kader»! akta gotirdiği İçin
İleri sürülen görüşe uygun düşmüyormuş gibi görünebilir. Ama bü­
rodaki «kader» sözcüğü, «alınyozısı» ya da »yazgı» anlamına değil,
«kudret», «yapabilme gücü», «istene» anlamına geliyor. Yaptığımız

p - >) Prof. H.Z. Ülken, Islâm Düşüncesi, s. 7. İstanbul, 1946.

İşlerin daha önceden belirlenmiş olduğunu: Tanrının İstencine bağlı
bulunduğunu, ondan kaynaklandığını yani İnsanın özgür olmadığını
söyleyen düşünürlere İse «cebriye» adı verildi.

Soru 28 «Kelâm» nedir?

Kelâm. Islom dininin, çeşitli felsefe. İnanç ve mezheplere karşı
savunulması gereksiniminden doğmuş bir düşünce vo araştırma ça-
bosıd r. Başka bir rJeyişlo, İslâm dininin akla dayanan temoltere otur­
tulma çabasıdır; yani İslâm tanrıbilimidir (ilahiyatıdır). Kelâmcılar,
dinin temelleriyle vo Tanrı ile ilintili kavramları, akıl süzgecinden
geçirir; akılla işlerler. Bundan ölürü kelâmda. Islâm düşüncesinin
buşka alanlarında rastlanan mistik vo kapalı bir bilgi; ancak yaşa­
makla ve duymakla ulaşılabilecek bir «icbilgi» ya da «gönül bilgisi»
söz konusu değildir. Islâm filozoflarından Farabi ve İbnl Sina'nın
belirttiği gibi, kelâmcılar (mütekellimin). her şeyden önce, Islâm di­
nini ak'I yoluyla savunmaya çalışan düşünürlerdir. Kuran'ın metnin­
den tutarlı bir düşünco bütünü çıkarmak; bu kutsal kitapta, birbirlyle
çelişen yargıları yorumlayarak uzlaştırmak ve tutarlı bir sistem duru­
muna getirmek, kelâmcıların amacıdır.

Din sorunlarını yalnızca akıl yoluyla çözmeye ilk çalışanlar, ke-
lâmcıtarn Mutezile adı verilen bölüğüdür. Bu düşünürler, bllgikuro-
nvnda, kuşkuculuğa varacak kadar İleri g ittiler ve İman cdilecok şeyi.
İman edilmeyecek şeyden ayıran ölçütün ne olduğunu araştırdılar;
ti'o ye l vo liberal b'r dünyogörüşü savundular. Ayrıca Demokrltos,
Zenon, Empedokles vo Epikurcs’un düşüncelerinden yararlandılar,
özeli kle Demokrltos'un atomculuğu, bu düşünürler üzerlndn büyük
etki yaptı. Ama atomları, her zaman varolagelmlş. öncesizsonrasız
varlıklar olarak göımrdilor. Bu bakımdan Demokrltos'tan ayrıldılar.
Oıılaıın gözünde atomlar, yaradılmışlardı ve ortadan kaldırılabilirlerdi.
Öncosizsonrastz vo yoratıcı biricik varlık Allah'tı.

Kelâm çerçevesi İçinde ortaya çıkan en etkili vo yaygın akım
Eşorllikllr (X. yüzyıl). Bu ak mo göre, insanoğlunun aklı, varlığın ne
o'duğıı konusundaki soruya cevap verecek güçte değildir. Eşarilsr,
aklın bilgi edinme gücüno inanmadıkları Icin Mutczile'don ayrılırlar.
AH n, birbirine karşd birtakım gensl yargTara varmaktan başka şey
yrr-mad'ğını; doğruluğa (hakikate) ulaşmasının olanaksız olduğunu söy­
lerler. Ak Idon cok, dine (volıyel va İnanca (imana) önem veren bu
olum, yüz yıllar toyuncc. İslâm düşüncesi üzerinde derin etki yaptı vo
bir bakıma resmi düşünce niteliği edindi.

Soru 29 : Tasavvufun, Islâm düşüncesindeki yeri ve özellikleri
nelerdir?

Dinin gerçek anlamı, bu anloma uygun ve ahlaklı yaşamanın İl­
keleri, İnsan istencinin (iradesinin) özgürlüğü, varlıkların ve Tanrı­
nın ilişkisi gibi konularda, İslâm düşüncesinin verdiği cevapların cn
İlgi çekicilerine ve özgünlerine tasavvufta rastlarız. İslâm mistisizmi
diye tanımlayabileceğimiz tasavvuf, her şeyden önce bir eylem (action),
yaşama, davranma felsofcsidir; bir bilgeliktir. Ama aynı zamanda, bir
bilgi, bir dünyagörüşü ve feİ3cto sistemidir.

Tasavvufta, Hint mistisizminin dünyadan uzaklaşma, varlıktan sıy­
rılma ve yoklukla bir olma (kaynaşma) düşüncesi ağır basmaz. Ta­
savvufta, dışgörüşlerdcn, bunların altındaki gerçek varl ğa ulaşmak
düşüncesi vardır; ama doğru olana böylece ulaştıktan sonra, yeniden
dışvarl ğa dönmek; olgunluğa ulaşmış bir kimse olarak, günlük yaşa­
ma katılmak ve insanların arasına girmek düşüncesi de vardır. Is­
lâm mutasavvıfları bunu «terki dünya, terki ukba, terki te rk i («dün­
yayı terk etmek, ahiretl terk etmek, terki terk etmek«) sözüyle dilo
getirirler. Burada, çeşitli ve karşıt aşamalardan geçerek daha yük­
sek düzeylere ulaşmayı ve yeniden dünyaya dönüşü öngören diya­
lektik bir manevî (ahlaksal) İlerleyiş-söz konusudur. Pıol. Ülken’ln
belirttiği gibi bunu, Hegel'in «olumsuzlamanın, olumsuzlanmasınaı
(«négation de la négation« «inkârın inkâr'«) benzetmek olanaklıdır.
(nn) Dünyaya dönüş, Hıristiyan mistisizminde de genellikle görülür.
Ama bu mistisizmde, felsefesel ve metafizik yan, iyice gelişmemiştir.
Varlığa İlişkin sorunlar, tasavvufta cok önemli bir yer tuttuğu halde,
Hıristiyan mistisizminde, hemen yalnızca pratik sorunlar (ahlak) önem
taşır.

Genel ve ortak bir dünya görüşü olarak tasavvuf, bir yandan,
belli bir yaşayış tarzını, öte yandan seziş ve düşünmeye dayanan ku­
ramsal çabaları kapsar. Tasavvuf yoluyla doğruya ulaşmak İsteyen
kişinin geçirmesi gereken ruh yaşantısı, çeşitli ve belirli dönemlero
ayr Imıştır. Bir yol göstericiye (mürşid'c) uymak, belli mistik uygula­
maları (örneğin «zikir« gibi) yerine getirmek gereklidir. Böyloco
«şeriat«tan, yani Islâm dininin temel ilkelerinden, «hakikatse, yani
Islâm dininin İç ve gerçek anlamına varılacak; bu anlama göre yaşa­
nacak ve davranılacaktır.

Ama tasavvuf. Tanrı, va rlk , İnsan, İnsanın ortaya çıkışı g'bl
konulara İlişkin kuramsal açıklamaları da kapsar. Yalnızca akıl yoluyla

(,0) İslâm Düşüncesi, s. 23, İstanbul, 1646.

doğruya ulaşmanın olanaksız olduğunu kabul ettiği Icin, felsefenin
İşe yaramaz bir çaba olduğunu İleri sürmesine rağmen/ tasavvufun
belli bir felsefesi vardır ve bu felsefe hem mutasavvıf düşünürlerin
hem de tasavvufu kuramsal açıdan ele alarak geliştiren ve sistem*
leştiren filozofların yapıtlarında dile gelir.

Sorti 30 : Tasavvufun varlık konusundaki görüşü nedir?

Tasavvufun varlık görüşü, genellikle ıvahdet-l vücûd»dur; yani,
«varlık birliğindir. Varolanların kaynağ'nda Tanrı vardır ve her şey
Tanrının varlığından ibarettir; Tanrı bütün varlıklarda kendini ortaya
koyar, bu varlıklarda görünür. Bu anlayış, tümtanrıcılık (panteizm)
diye adlandırılan ve Tanrı ila evrenin özdeş olduğunu savunan gö­
rüşün bir yorumundan ortaya çıkmıştır. İslâm dini açısından. Tanrı
İle evrenin özdeş olduğunu (bir ve aynı şey olduğunu); Tanrının, ev­
renden ayrı ve bağımsız bir varlığı bulunmadığını kabul etmek ola­
naksızdır. Çünkü İslâm dinine göre, Allah evreni yaratmıştır; evren­
den ayrıdır, bağ.msızdır. Öte yandan, tümtanrıcılık, evren ve doğa
dışında bir Tanrı bulunmadığı; evren ve doğanın. Tanrının kendisi o l­
duğu biçiminde de yorumlanabilir. Ve bu yorumlama, maddeci, yani
tanrıtanımaz bir görüşe ulaşabilir. Bundan ötürü, tasavvuf felsefe­
sinde, varlığın ne olduğu İncelenirken, Tanrı ile evren arasındaki İliş­
ki üzerinde durularak sonu gelmez tartışmalar yapıldı. Vahdet-I vü-
cûd'u savunanlar, Tanrın'n evrende göründüğünü, ama bu görünüş
İle özdeş (bir ve aynı şey) olmadığını ileri sürdüler. Evren ile Tanrı­
nın bir ve aynı şey olduğunu savunanların görüşüne İse tvahdet-l
mevcut* ((varolanların birliğ i*) adı verildi. Mutasavvıflardan bazıları
da bu görüşü benimsedi. Bundan ötürü, tasavvuf felsefesinde, kimi
zaman maddeciliğe kayan görüşler ortaya çıktı.

Soru 31 : Tasavvufun, felsefe açısından taşıdığı gerçek önem
nereden geliyor?

Islâm dini, toplum yaşamını, İnsanın neyi bilebileceğini, eylemi­
ni, umudunu, alınyazısını, kesin açıklamalara ve kurallara bağlamış
bir dindir, insanoğlunun hem maddesel hem de manevi yaşamını, en
Inca ayrınt'sına kadar belirlemiş, İlke ve kurallarla sınırlamıştır. Islâm
dininde, Hıristiyanlıkta gördüğümüz kilise yoktur; Tanrı İle kişi ara-

B?na bir başka kurum girmemiş gibi görünür. Bununla birlikte, Islâm
dininde, sağlıklı yaşamak için ne yapmak gerektiğinden, hukuk İşlem­
lerinin nas'I olması gerektiğine; cinsel yaşamdan, ölümden sonra ba­
şımıza neler geleceğine kadar her şeyin kesin olarak açıklanmış,
donmuş yargılar durumuna getirilmiş, kurallaştırılm 'ş olması, kişi ile
Tanrı atasına biçimsel öğeler sokmuş; kişinin öznel din yaşantısı ve
deneyimleri karşısında, din açıklamalarının ve kurallarının ağır bas­
ması sonucunu doğurmuştur. (Bu özelliğe, kuşkusuz, yalnızca İslam
dininde rastlamıyoruz. Öteki gelişmiş dinlerde de. farklı dereceler­
de olmakla birlikle, tek insana karşı, genel açıklcma ve kuralların
egemenliği söz konusudur.)

Tasovvufun felsefe acısından önemi ve özelliği, işte, bu biçimsel
çerçevelere, donmuş yargılara ve kısıtlayıcı kurallara rağmon, tek inşa­
mı- yaşantısını, deneyini, doğruyu arama ve bulma hakkını yani biçimci
nesnelliğe karşı öznelliğin önemini, bir ilke olarak İleri sürmesi ve sa­
vunmasıdır. Tasavvul. dinin dogmalarını, ileri sürdüğü ilke ve kuralları;
yani, yasaklamaları, buyrukları, ödevleri, yaptığı açıklamaları vo kullan­
dığı sözcükleri, altında bambaşka ve derin anlamlar yalan dışgörünuş-
ler, örtüler, kabuklar olarak görür. Bu örtüleri kaldırarak, simgelerin
ötesine geçip derin ve gerçek anlama ulaşmak; insan yaşamının ve
alınyazısının içyüzünü kavramak, tasavvufun başlıca amacıdır. Burada,
daha önce İlkçağ felsefesini ele alırken üzarinde durduğumuz felse-
fesel bir tavırla karşı karşıyayız. Yani doğruluğun (hakikatin) veril­
miş olmadığını; ortada bulunmadığını, aranması ve ortaya çıkarıl­
ması gerekliğini düşünen filozofun çabasını görüyoruz burada. Mu­
tasavvıf da, alışılagelmiş kuralları, değerleri ve inançları aşıp, yani
yüzeysel olanın ötesine geçip bilgelik dolu, anlamlı, adaletli bir ya­
şam gerçekleştirmeye yönelmiştir.

Bundan ötürü tasavvuf, bütün gerçek felsefesel çabalar gibi, gö­
ne! kuralları, açıklamaları, buyrukları ve yasakları aşarak, doğru­
ya, İnsanca olana yönelon, onu arayan bir bilgelik çabasıdır. Ger­
çi tasavvufla, d'şgörüııüşten iç doğruluğa gölüren yolda llorlcmok
İçin bazı kurollara (bunlar her tasavvuf çığırının, her tarikatin belir­
lediği kendino özgü kural ve uygulamalardır) uymak gereklidir oma,
bıı manevi yolculuk ve serüven. yine de tek kişinin, bireyin yaptığı,
kendisinin yaşadığı, kesinliğini kendisinin bildiği b ir yaşantıdır. Bu­
rada, kendine dönen, derinleşen ve kendini tanıyıp bilinçlenen özne­
nin. doğruluğa vo İyiye ulaşabileceği düşüncesiyle karşılaşıyoruz.
Böyleco tasavvuf, bireye (insanoğluna) güvenme, İnsana İnanma ve
İnsanı yücottme ilkelerine dayanan bir felsefe olarak ortaya çıkıyor.

Mutasavvıf şair Nesimi, bu görüşü, ölümsüz mısralarında şöyle dile
getirir:

Can mülkünün armağanı sensin
Tendir bu cihan, ki canı sensin.

Tasavvuf, İslâm dini çerçevesi İçinde ortaya çıktığı İçin hem
onunla beslenmiş hem de bu dinin dogmalarını ve kurallarını, pek
az değişikliğe uğratarak ve dondurup olduğu gibi kabul ederek, en
küçük kuraldan ç kmayı, din sapkınlığı olarak gören «ehli sünnet*
anlayışıyla çatışmıştır. Yüzeysel ve aldatıcı dünya nimetlerinden ve
değerlerinden yüz çevirdiği: kişinin öz yaşantısını, sezgisini, anlamlı
ve gerçek bir yaşama ulaşmanın temelleri olarak kabul ettiği; bi­
reyin hem kendisi hem çevresi ile sürekli bir çatışma ve hesaplaş­
ma içinde bulunmasını ilke olarak benimsediği için tasavvuf, felse-
fcsel düşüncenin ve davranışın özüne uygun, ilgi çekici ve bir do-
receyc kadar özgün bir düşünce çabas'dır. Bu caba, dogmaların vo
kuralların; körü körüne kabul edilmiş inançların ve yalnızca biçim­
sel düşüncelerin ötesinde; insanoğlunun daha adaletli ve doğru bir
toplum düzeni istemesi, iyilik özlemleri ve beklentileri ile, bu amaç­
lara götürecek eylemin bir bütün oluşturması gerektiğini çoğu za­
man açıkça ortaya koyması ve toplumsal kaynaşmalara ve değişim­
lere yol açması bakımından da ayrıca ilgi çekicidir.

Soru 32 ; Şeyh Bedreddin, maddeci bir filozof mudurT

Doğrunun aranmasına ve gerçekleştirilmesine yönelmiş bir ca­
ba olarak tasavvufun, İslâm kültürü çerçevesi içinde, bir felsefesel
tutumu dile getirdiğini belirttik. Bu akımın bir başka yanı da, kimi
zaman •batınilik* akımıyla iciçe geçerek, çeşitli İnançlar ve tarikatler
halinde, Yak'ndoğu İslâm halklarının yaşamında çok önemli bir rol
oynamış otmas'dır (,7(. Batınilik ve tasavvuf, bir bakıma, halk küt­
lelerinin. egemen toplumsal sınıflara ve onların İdeolojilerine karşı
düşünce, duygu ve İnanç alanında giriştikleri bir karşı çıkma, bir
protesto niteliği taşıyor gibi görünmektedir. Bu konu, daha çok, dü­
şünce tarihini ve din toplumbilimini ilgilendirdiği için, bizim açıkla­
malarımızın dışında kalıyor. Biz yalnızca, hem tasavvufla hem dâ ba-

(,T) Abdülbaki Gölpınarlı, Sımavna Kadısıoğlu Şeyh Bedreddin,
e. 12 - 29. Eti Yayınları.

tınîllkle İlintisi olan ve Türk Osmonlı toplumu İçinde yetişen çok ün­
lü bir İslâm düşünüründen, yani Sımavna Kadısıoğlu Şeyh Bedred-
dln'den (XIV • XV. yüzyllar) söz edeceğiz. Üzerinde bunca tartışılan
Bedreddln'in felsefesinde mistik ve ruhçu yanın mı, yoksa maddeci
anlaytş n mı ağır bastığını araştırmaya Çalışacağız.

Abdülbakl Gölpınarlı, Bedreddln’in, evren ile tanrıyı bir ve aynı
şey saydığ nı; evrenin dışında bağımsız (aşkın) bir Tanrı fikrini be­
nimsemediğini. yani maddeci bir lelsefe savunduğunu söylüyor (3S).
Btı görüşün de, İslâm dininin temel inançlarıyla bağdaşmayacağını
belirtiyor. Gölpınarlı'ya göre, pek azı bir yana bırakılırsa, mutasavvıf­
ların tümü, evrenin Tanrıdan kaynaklandığını, ama Tanrının evren­
den ayrı ve bağımsız olduğunu kabul ederler. Bundan ötürü, Bed-
redd'n’e tasavvuf içinde yer ve’ memek gerekir.

Prof. H.Z. Ülken ise, Bedreddin'de maddeci anlayış'n ağır bastı-
ğ'nı söylediği halde, felsefesini tasavvuf çerçevesi içinde inceler ('■').
Bu iki değerli bilgin, ünlü mistik düşünür Muhylddln Itn l Arabi (X.
yüzyıl) konusunda da, birbiriyle aynı acıdan çatışan yorumlar ileri
sürerler.

Bir düşünürün tasavvuf ak'mı içinde ele alınmasının hangi ö l­
çüte bağlanması gerektiği sorununu uzmanlara bırakarak, biz, Ana­
dolu tarihinin önemli bir dinsel ve politik ayaklanmasına önayak ol­
ması; cağının en büyük bilgin ve düşünürlerinden biri olarak kabul
edilmesinin yan sıra, resmi İslâm düşüncesinin dışına çıkarak (else-
fesel bir caba, bir eleştiri ortaya koyması bakımından Şeyh Bedreddin
üzerinde kısaca duracağız ve yukarıda belirttiğimiz gibi görüşlerini
açıklamaya çalışacağız.

Bedreddln'in sosyalist bir toplum felsefesi İleri sürdüğü söyle­
nir. Önayak olduğu hareket, bu çeşit bir felsefeden kaynaklanmış gi­
bi görünmektedir. Ayrıca genel olarak batınilikte ve tasavvufta,
«eşitlıkı fikrinin, toplum gerçeklerine yöneltilmesi ve uygulanması
konusunda bir eğilim ve devrimci bir tutum bulunduğunu da söy­
lemeliyiz. Bununla birlikte, eski tarihçilerin Bedreddln’e atfettikleri
bu toplumcu düşüncelere, bugüne kadar bilinen yapıtlarında rast-
lanm yor. Hukuk yöntem ve felsefesino İlişkin Câml-ül-fusuleyn'de bu
tür göıüşlerl benimsediğini belirten hiçbir açıklama yok. Yalnızca
ünlü yapıtı Vârldat'ta. ekonomi sorunlarına, dolaylı olarak şu söz­
lerle değiniyor Bedreddin: «insanlar, birbirlerine yahut dirhemlere,

(M) 100 Soruda Tasavvuf, s. 51, Gerçek Yayınevi.
(,e) Islâm Düşüncesi, s. 107-197, İstanbul, 1946.

dinarlara (paraya), rülbe ve mevkilere, yiyecek ve İçeceklere İbadet
ediyorlar da, Allah'a ibadet ettiklerini sanıyorlar.» (40)

Vâridat, Bedreddln’in. mutlak varlık ve birlik, İnsan İstencinin
(iradesinin) özgürlüğü, dünya ve ahret, cesetlerin haşrl, dünyadan
eletek çekme ve çile, ibadet, tasavvuf, rüya gibi konulara İlişkin ko-
nuşmalarının ve açıklamalcrın'n derlenmesinden oluşuyor. Düşünür,
bu yapdına peygamberlerin, kutsal kitaplarda söylediklerinin, birer
simge (sembol) olduğunu İleri sürerek başlıyor. Bedreddin'e göre,
kutsal kitaplar, halkın anlayabilmesi için, doğruları, simgeler ve ben­
zetmelerle dile getirirler. Bu simgelerin vo benzetmelerin bir Ic an­
lamı vardır ve taşıdıkları gerçek anlam da, bu Ic anlamdır. Cennet
ve cehennem, yeryüzündekl yaşamımızda var olan şeylerdir. Yani,
İyi ve güzel olan her şey cennet, çirkin vo kötü olan her şey cehen­
nemdir. Doğruluğun (hakikatin) bilinmesinde, üc kesinlik derecesi var-
d r. Bedreddln’in burada, mutasavvıflar taralından genellikle kabul
edilen dereceleri benimsediği görülüyor. Bunlar: 1. «ilmelyakin», 2.
«Aynelyokin», 3. «Hakkelyakin»dir. Bir nesnenin nitelikleri konusunda
duyarak (işiterek) bilgi edinirsek, bu «ilmelyakinsdir, yani bilgi yoluy­
la kesinlik elde etmektir, yani «bilme»dlr. Aynı nesnenin niteliklerini,
biz kendimiz görürsek, bu «oynelyakin»dlr, yani «görmc»dlr. Aynı ni­
telikleri. kendimiz yaşayıp onları edinir, o nitel.klor haline dönüşür­
sek, bu da «hakkelyakinıdir. yani «olma»dır. İnsanın, Tanrıya yak­
laşmasında ortaya çıkan kesinlik dereceleri (aşamalar) olarak, ta­
savvufun, «bilme», «görme» ve «olmaıyı art arda gelen basamaklar
olarak kabul ettiğini biliyoruz (")•

Bedreddin, mutlak varlıktan (Hak'tan) başka şeyin var olmadı­
ğını söylüyor. Bütün farklar, karşıtlıklar ve çelişmeler, bu mutlak
varlık İçinde eriyip kaybolur. Mutlak varlık, etklleylş olarak Tanrı;
etklleniş olarak kuldur (insandır). Doğa ve Tanrı arasında fark yok­
tur. Varlık, birlik açıs'ndan ele alındığı zaman Tanrı; çokluk acısın­
dan ele alındığı zaman evren ya da doğadır. Mutlak varlık, madde
ve ruh biçimlerine bürünerek ortaya ç'kar; bunlar, aynı gerçeğin iki
ayrı yüzüdür. Bedreddin'ln, maddeyi de ruh mertebesinde tuttuğu gö­
rülüyor. Başka bir deyişle, madde İle ruhun kökünün tek ve bir o l­
duğunu söylüyor.

Bu görüşlerden, onun, maddeci yanı ağır basan bir tümtanrıcı
(panteist) olduğunu anlıyoruz. «Varlığın bütün mertebeleri, cisimler

(40) önceki Yapıt, s. 1B9.
(41) Önceki Yapıt, 8. 191.

Aleminin Jclnde ortaya çıkar; cisimler âleminin içindedir. Hatta c i­
simler âlemi topyekûn ortadan kalkarsa, ruhlar ve soyut gerçekler
Alemi de ortadan kalkarı, diyor Bedroddln(J-'). Demek ki, cisimlerin
ve maddi gerçeğin dışındo, ötesinde ve üstünde, bağımsız ruhların
ya da manevi ve soyut varlıkların bulunduğunu kabul etmiyor. Bi­
lindiği g^bi, maddeci görüşün ana özelliği de budur.

Eedrcddin'in ahlek görüşü de, varlık konusundaki temel görü­
şüne yani metafiziğine bağlıdır. İnsanı, varlıkların en kusursuzu ola­
rak gören filozol, en karşıt kuvvetlerin de insanda bir araya gel­
miş olduğunu; en büyük ve keskin çatışma alanının İnsan ruhu ot-
d i'ğ i’nu ileri sürüyor. Şeytan İle meleğin, kötü ile İyinin çatışması
ve mücadelesi, aslında insanın ruhunda (nefsinde) olup bitmektedir.
Gerçek varlığa, mutlağa, doğruluğa (hakikate) ulaşmamızı sağlayan.
her şey melektir (iyiliktir); yanlışa, dışgörünüşe, aşağı dünyaya bağ-
lanmcnvza yol açan her şey de şeytandır (kötülüktür). İnsan nefsi­
nin kötü yanı ile iyi yanının; tutkularla, vicdanın çatışmasıdır bu. Ol­
gun. ahlaklı ve bilge kişi, bu çatışmcdan, zafer kazanarok çıkon kim­
sedir. Tasavvul ahlakının felsefesel yanı vo önemi Bedreddln’de açıkça
gcıünür.

Soru 33 : Islâm düşüncesinde, «Felâslfe* ya da «Hükemâ» de­
nince ne anlaşılır?

Islâm düşüncesinin ana sorunlarının, daha çok din ve ahlak fel­
sefesinde ve bundan ötürü tasavvufta kendini gösterdiğini belirttik.
Ama. İslom düşüncesinin özgün yanını ve özelliğini oluşturan bu ça­
baların yanı sıra, eski Yunan felsefesinin etkisinde kalarak, tamamen
ekil yohıylo ve bilimsel ac klamalarla, lelsefe sorunlarına cevap ver­
meye çalışan İslâm düşünürleri do yetişmiştir. Bunlara, ıfelâsife*
(filozoflar) ya da «hükemâ» (hokimlor-bilgeler) denir. Genellikle
Aılstoteles'in etkisinde kalmış olan bu düşünürlerden başka. İslâm
düşüncesinde, doğa felsefesine vo maddeciliğe yönelen bir çığırın ve
ayrıca dinin temel iik'elorini ve yargılarını, özgür bir yorumdan ge­
çirerek İç gerçekleri vo doğruları bulmaya çalışan «batini* b ir fe l­
sefe akımının temsilcilerine de rastlıyoruz.

Doğa felsefesinin İlk temsilcisi Ebu Bekir Zekerlya Razi (841-926).
Batı dünyas'nda da tanınmıştır. Razi doğanın araştırılmasına, bilim­
sel İncelemelere önem verir; bilgilerimizin, yalnızca duyu verilerin-

f -) önceki Yapıt, s. 192-193.

don geldiğini İleri sürer vo Sokratcsöncesl filozofların düşünceleri
üzerinde dıırur; soğlaın bilgileri ancak tümevarım yoluyla, elde ede­
bileceğimizi söyler. Razi ve doğa felsefesini benimsemiş olan öteki
düşünürler, varlık konusunda bilgi edinmemizi sağlayan aracın, du-
yu larnvz olduğunu söyledikleri gibi, ruhun ve Tanrının varlığını da
kabul ederler.

İslâm maddecileri ise, doğa felsefesini benimsemiş olanlarla,
hemen her konuda anlaştıkları halde. Tanrının varlığını kabul etmez­
ler. Bu düşünürlere, yalnızca «zamanın («dohrni), öncesizsonrasız
varlık olarak kabul ettikleri ve Tanrı ilo ruhu reddettikleri için «deh-
riyyun» denmişti. Ak mın en ünlü kişisi ibnl Ravendi'dir (ölümü: 010).
Tilozofa göre, evren yaratılmamıştır; öncesizsonrasızd:r; din ve pey­
gamberlik aldatmacaya doyan'r (1 ’)- Ravendi, bu görüşleri yüzünden
önc9 hapse atılmış, daha sonra da sürgün edilmişti. Bu tür baskı­
lar ve bazı kelâmcılar ile filozolların sürekli eleştirileri karşısında
maddecilik, batini görüşler ya da tümtanrıcıl'k içinde gizlenmek zo­
runda kalmıştır.

Islâm felsefesine ilişkin incelemesinin birinci bölümünde Henry
Corbin, batıniliğe, yani Şii inancına ve felsefesine; bu akımın baş­
lıca iki kolu olan «On iki imama İnanma» ve «İsmaililik»e büyük
önem verir ve yer ayırır (") - Corbln'o göre, Şii felsefesi, Islâm dü­
şüncesinin en ilgi çekici ve özgün yanlarından biridir. Şiiler, Kuran'ı
serbest bir biçimde yorumlayarak, kimi zaman, İslâm dininin temel­
lerine tamamen ayk'rı düşen sonuçlara varmışlar ve İslâmlyetlen ön­
ceki Yakındoğuda yaygınlaşmış din vo dünya görüşlerinin otkisinde
kalmışlardır. Batıniler, kendileıine özgü yorumlama yöntemleriyle
(Corbin, bu yöntemlerde «diyolektik» bir özellik bulur). İslâm dini
çerçevesi içinde, özgür düşünceleri savunma olanağını bulmuşlardır.
Kuşkucu bir görüşü benimseyen; doğruya ulaşmak için yalnızca «bil-
mo»nin değil, «yaşama»nın yani «olma»nın gerekliliği üzerinde duran
ve bundan ötürü mistik bir özellik taşıyan bu akım içindo, Ömer
Havyam gibi ünlü bir ozan vo İbnl Meymun gibi tanınmış bir filozof
yetişmiştir. Batıniler, «hilafet» yerine «imameti», yani bir tür İ6lâm
papalığını koymayı, politik bir ideal olarak benimsemişlerdi.

(n) Prof. H.Z. Ülken. La Pensée de l'Islàm, s. 352, 354, Istan­
bul, 1953.

(M) Histoire de la Philosophie Islamique, s. 41- 152, Gallimard.
1964.

Som 34 «Meçşai» felsefesinin en ünlü temsilcileri kimlerdir?

Aristoteles'in etkisinde kalan İslâm filozoflarına ve onların gö­
rüşlerini benimseyenlere «meşşaiyun» («gezinenler») adı verilir. Bu
sözcük, derslerini gezinerek veren Aristoteles’in okulunu belirten «po-
ripatos»un Arapçadaki karşılığıdır. Ne var ki «Meşşaller», yalnızca
Aristoteles'in değil, P laton'ın ve bu iki filozofun yorumcularının da
etkisinde ka(dılar. Mcşşai felsefesinin en ünlü temsilcileri, Farabi, İb-
nl Sina ve İbnl Rüşd'dür. Akılcı bir (clsclo olan meşşailik, İslâm d i­
ni ve Yakındoğu kültür çovrelcıi içinde geliştiği İçin, kaynağı olnn Yu-
non felsefe anlayışlarından fa iklı özellikler kazandı. İslâm dini ila
her zaman hesaplaşmak zorunda olması, bu felsefeyi, dinse| İnanç­
larla uzlaşmak vo kimi zaman resmi bir görüş durumuna girmsk
zorunda bıraktı. Bundan ötürü, meşşal felsefesi, aynı sorunlarla ve
dutumla karşı karşıya bulunan Hıristiyan Skolastiğinin dikkatini ve
ilgisini çekti; bu Skolastiğin oluşmasında etkili oldu. İslâm düşün­
cesinde, genel olarak bülün filozofların ve özel olarak meşşal fel­
sefesine bağlı düşünürlerin karş sına çıkan güçlük, evrenin öncesiz-
sonras.z olduğu düşüncesi (bu, Yunan felsefesinin temel bir düşün­
cesiydi) ile İslâm dininde, evrenin Allah tarafından yaratılmış olduğu
ilkesinin (inancının) uzlaşhrılmasıydı. Meşşai felsefesi bu soruya, ev­
renin (maddenin), zaman takım ndan Allah’tan sonra ortaya çık­
mış (yaratılm ş) olmadığını; Allah'la birlikte öncesizsonrasız olarak
varolageldiğini. cma Allah'ın, özü bakımından, evrenden önce geldi­
ğini İleri sürerek cevap veıdi. Böylcce, evrenin öncesizsonrasız ol­
duğu düşüncesi ile İslâm dininin, evreni Tanrının yaratmış olduğu
İnancını uzlaştırmaya çalışü.

Soru 35 Farabi'nln temel görüşleri nelerdir?

Farabi (872-953), varlık sorununu, «zorunlu varlık» kavramı İle
çözmeye çalıştı. Filozofa göre, en gerçek, en yüce varlık, var ölma-
S'nı bir başka şeye borçlu olmayan; varlığ nı başkasından almayan
Tanrıdır. Onun özü İle varoluşu, bir ve aynı şeydir. Bu zorunlu var-
l'ğın dışındaki bütün öteki varolanlarda ise, varoluş, öze sonradan
eklenmiştir. Bundan ötüıü, bu varolanlar kendi kendilerine ortaya çı­
kamayan; varoluşamayan; bir başkasına gereksinim duyan, bir baş­
kası tarafından varoluşturulan varlıklardır. Farabi'nln evren İle Tanrı

aras'nda yaptığı bu aynınlar, onun metafiziğinin önemli bir yanıdır ve
daha sonraki felsefeyi ve özellikle ibnl Sina'yı etkilemiştir (,5).

Farabi’nin bir başka önemli görüşü de «akıllar kuranındır. Var­
lığı, Tanrıdan ç karak (türeyerek), gökler âlemini ve daha aşağıda
bulunan bizim dünyamızı ortaya koyacak bir kademeleşme olarak gö­
ren Farabî, Tanrıdan bir «ilk aklını e k liğ in i, ondan da yeni bir
aklın doğduğunu ve böylece hor seferinde, yeni bir aklın, ruhun
ve gök'ün oluştuğunu ileri sürer. Varlık kademelerinin (basamak­
larının) birbirinden bu biçimde çıkışları (türemeleri) zorunlıtk İçinde
olur. Doğa olaylarının aç klonmasındu Iso Farabi. Aristoteles'in mad­
de ve loım kuramını benimser. Tanrıyı hem öz, hem da varoluş
olarak kabul etmesi, yani madde İle Tanrı ikiliğini kaldırması, onu,
tümlanrıçılara yaklaştırır. Bundan ötürü, Farabi'nin felsefesinde,
tasavvufa yaklaşan bir yan vardır.

Birçok alanda ycpıt vermiş bir bilgin olan Farabi'nin, bir İdeal
toplumun (devlet) nasıl olması gerektiği konusunda da özgün görüş­
leri vurdır. Özellikle Flaton'un. Devlet, Goıglas ve Yasalar gibi ya­
pıtlarından etkilenen Farabi «insanlığı kapsayan toplum düşüncesini»
ileri sürer. Bv insancıl toplum görüşü, : '.inanlıların kent-devlet te­
meli üzerinde kurdukları ütopyalara oranla bir yenilik getiren dünya
devleti kavramını İçinde taşır. (,u)

Soru 36 : İbnl Sina ne gibi görüşler İleri sürdü?

ibnl Sina (SSO 1037) da, tıpkı Farabi gibi, doğanın açıklanma-
S'nda, madde ve foım kuramını temel olarak aldı ve bütün varlık­
ların Tanrıdan çıkmış bir kademeleşme olduğunu İleri sürdü. Fi­
lozofa göre, başlang çta sadece Tanrı vardır; zorunluk taşıyan ve
gerçek olan Tanrıdan, «Katışıksız bir ruh» ç'kar. Bu katışıksız ruh, İlk
nedendir. Yani, öteki varl.kların ilk nedenidir. Bu nedenden, evrenin
bülün ruh ve bedeni tüıer. İbnl Sina buna «faal akıl» («etkin akıl») di­
yor; bu akıldan da gökler ve onların akılları doğar. Bugün bize
garip gelen ve daha sonraki felsele tarihinde önemini kaybeden bu
«aklilar kuram » (Farabi'nin de bu konu üzerinde durduğunu görmüş­
tük), ovrenin kademeler (basamaklar) halindo düşünülmesinden ve

f r’) Önceki yapıt, s. 236.
(" ’) Prof. Abdülhak Kemal Yörük, Farabi'nin Cemiyet vo Hukuk

Felsefesi, 8. 96 ve Prof. H. Z. Ülken, Farabi Meselesi (Farabi Tetkik­
leri l'de, İstanbul, 1950); Islâm Düşüncesi, s. 242-243, İstanbul 1946.

her kademenin (yeryüzü, gökler, yıldızlar, vb), aynı zamanda akıllı
bir varlık gibi görülmesinden doğmuştur. Bütün bu kademeleşmenin
doruğunda da. Tanrı bulunmaktadır. Farobi ve İbnl Sina'nın bu kura­
ma önem veımoleri, evreni, kademelcşmiş organik bir yapı gibi gör­
melerinin sonucudur. Nitekim İbnl Sina, ruhbilimsel açıklamalarında
da, insan ruhunun bilgiye ve doğruya yönelirken, çeşitli «akıl» aşa­
malarından (kademclcıındcn) geçtiğini söyler. Böylece, varlık konu­
sundaki m cla l’zik açıklamaları ile insan ruhu konusundaki ruhbilim­
sel açıklamaları arasında bir bitişme ve birleşma sağlar, ibnl Sina’­
ya göre, insan ruhu, bilgi açış ndan gerçekleştirdiği gelişmenin son
oşamasında. vatlıkların özünü oluşturan en genel kavramları, yani
özleri göıüp kavrayacak duruma girer. Bu kavrayışı sağlayan şey.
ruhun bu cn son ve yüksek aşamoda, «laal akılı ile ilintiye
girmesi; onunla ilişki kurmasıdır. Bundan ötürü İbnl Sina, tasavvufu
incelediği zaman, mutasavvıfların, akıl dışına çıkarak yalnızca yaşa­
ma ve duyma ile mutlak âleme ulaşma çabasını doğru bulmaz. Yu-‘
kerda açıkladığ rn z akıllar oıası ilişki, İbnl Sina’nın kendine özgü
tasavvuf görüşünün temelini oluşturur. İbnl Sina için, tasavvufta gö­
rüldüğü gibi, mutlakla birleşmek, onun icir.de erimek söz konusu
değildir. Yolnızca «laal akılla» ilinti durumuna girmek; dışgörünüşle-
rin ardındaki gcıçck ve mutlak va ılğ ı görmek; çokluk âlemini b.rlik
olarak kavramak söz konusudur.

İbnl Slna'nm ahlak felsefesi de metafiziğine dayanır vo bir ba­
kıma tasavvııla yaklaşır. Filozof, «mutluluk ve doğru olan yaşam
ncdir?> soıusuna, «mutluluk, insan ruhunun kendini arıtmas'd'r, te­
mizlemesidir; faal akla yönelmesidir» diye cevap verir. İyil.k, ancak
bu yolla bılıııip tan.nacak ve gerçekleştirilebilecektir. İyiliğin bu ger­
çekleştirilmesinde ve mutluluğa varışta, ruhun arıtılmasına çakşılır-
kcıı, tasavvultck.no benzer bir eylem ve yaşama yöntemi uygulana­
caktır.

Soru 37 : İbnl IKişd'ün önemi nereden gelir?

Batı düşüncesi üzerinde en fazla etki göstermiş İslâm filo^oila-
rndrın biri, bdki dc birincisi İbnl Rüşd’rliir (I1?S-1198). hpanyn’drı
yaşam ş olan bu ünlü f i ’orof. Meşşoi felsefesinin seçkin bir temsilcisi­
dir. Başka bir deyişle. /Vılstotelos'in görüşlerini, ocık'anvş ve özgün
bir biçimde yorum'am'şt'r. İtn l Füşd ün. dinde nç klnnnvş o'an bor
şayin, nkıl yoluy'a tanıtlanabileceğim (ispat edilebileceğini) ileri sür­
mesi; kutsal kitcptckl (Kuran'daki) sözlerin dış anlamlarının altuıda

bir lc anlamın da bulunduğunu ve buna varmak gerekliğini söyleme­
si. Batı düşüncesi üzerinde büyük etki yaptı. Bununla birlikte aynı
düşüncelerin. İslâm felselesı içinde. İbnl Rüşd'den çok önce ve ay­
rıntılı bir biçimde ileri süı öldüğünü biliyoruz. Filozofun jspanya'da
yetişmiş olması ve Batı dünyası ile yakın ilişki içinde bulunması, et­
kisinin büyüklüğünün bir nedenidir. Bu etkinin büyük ölçüde İbnl
Rüşd'den gelmesinin bir başka nedeni do, çeşitli koşullardan ötürü.
Beti düşünce dünyas'nın, İslâm felsefesini tüm olarak gerektiği gibi
tanıyamamış olmasıdır. Durum no olursa olsun, İbnl Rüşd, büyük bir
akılcı filozof olarak ortaya çıkıyor. Gazzali'niıı, l'lozollorı eleştirisine,
kesin bir eleştiriyle cevap veren; maddenin ve hareketin önccsiz-
sonrasız olduğunu, hareket olmaksızın zamanın düşünülemeyeceği­
ni. İnsan ruhunun ölümsüz olmadığını; ölümsüzlüğün, bir kimsenin
ruhunun, öldükten sonra sonsuz olarak yaşamak anlamına gelmeyip,
ancak İnsanlık içinde, yani gelecek kuşaklarda yaşamak anlamına
geldiğini savunan ibni Rüşd’dür. Filozofun her şeyden önce akıl ve
deneye dayanarak, İslâm dini dogmaları karşısında bu görüşleri sa­
vunması, onun felsefesel düşünceye bağlılığının kesin kanıtlarıdır. Ba­
tıyı etkilemiş olmas'na rağmen, İbnl Rüşd'ün bu görüşlerinin, Katolik
kilisesi tarafından 1240'tan 1513'e kadar yasaklanmış olduğunu da
belirtmek gerekir.

Soru 38 : Gazzali, felsefeyi nasıl eleştirdi?

Islâm düşüncesinde, bilgikuramı alanında yapılm'ş en İlgi çekici
İrdeleme ve eleştiri, Gazzali’nin (1058-1111) yapıtlarında görülür. Gaz-
İo li, «kesin bilgiye nasıl ulaşabiliriz?», «hangi bilgi alanında, kesin­
likten söz edilebilir?», «duyuların vs aklın sağladığı bigilerin sağlam­
lığı ne ölçüdedir?», «felsefe ve metafizik, kesin bilgiler verebilir mi?»
gibi sorular sorarak, bunlara covap vermek istedi. Daha gene yaşla­
rında, ünlü bir bilgin, kclâmcı vo filozof olan Gazzali, zamanla, felse­
fenin çözümlerinden kuşkuya düştü, bunlardan uzaklaştı vo sonunda,
tasavvufa ve mistik düşünceye yöneldi.

Gazzali, her şeyden önco, bilgilerimizde kesinliği, sağlamlığı arar.
Matematiğin ve mant'ğın, üzerinde herkesin birleştiği, hcıkosln kabul­
lendiği bilgiler verdiğini söyler. Bunların kesinliği, nraşt rma alanlarının
ty'ce sınırlanmış olmasından gelmektedir. Buna karş I k Gazzali, fe l­
sefenin; varlık, Tanrı, insan ruhu, Tanrı ile vcırlığm İlişkisi, insan ya­
şamının anlamı gibi konuları nroşt rnn bölümünün, yani metafiziğin
sağlam bilgiler veremediğini söyler. Çünkü filozoflar, bu konular üze­

rinde bir anlaşmaya ve uyuşmaya varamamışlardı; her biri, aynı ko­
nuda, bir başka görüşü savunmuştur. Aynı genel görüşten hareket
oaen İki filozof bile, birblriyle anlaşamamakta; farklı sonuçlara var­
maktadır.

Gazzali, bilgi konusundaki genel eleştirisine, duyuların bizi a l­
databileceğin! oıtaya koyarak başlar. Metafizik konularda akl n, ke­
sin doğruluklara varabileceğinden de kuşku duyar. Ve bunu, daha ön­
ceki filozofların, kalomaların, mutasavvıfların ve hatmilerin ileri sür­
dükleri görüşleri inceleyerek ve eleştirerek temellendirir. En zorlu
eleştirilerini filozoflara yöneltir. Akl n, folsefe ve metafizik alanında
ele aldığı sorulara cevap vermeye çalışırken, kendi kendisiyle çelişme­
ye düştüğünü; üzerinde herkesin birleşebileceği 6ağlam çözümler ge­
tiremediğini söyler. Ayrıca, filozofların, akıl İle İnancı (imanı) birleş­
tirmeye çalışmalarının da bir başarıszlık ve yanılma olduğunu ileri
sürer. Gozzali'ye göre, dindeki «yaradılış» fikri, felsefeyls açıklana­
maz. Aklın ve bilginin eleştirilmesiyle İşe başlayan Gazzali, bu eleş­
tirilerden yeni bir felsefeye yönelmez. Bilgi konusundaki kuşkuculuğu,
dine ve İnanca yönelmesiyle vs sonunda, tasavvufu benimsemesiyle
sonuçlanır. «Gazzali Icin. a k lla iman arasındaki bu dramda, sığınıla­
cak bir yer kalır kİ, o da tasavvuftur.» I ' 7) Gazzali, akıl ile İnancı
(felsefo İle dini) kesin olarak ayırarak, sonunda İnancı secor. Ahlaklı
yaşamı, la n rı İle birleşmenin ve doğruya ulaşman'n bir hazırlığı ola­
rak görür. İnsanoğlunun, ahlaklı yaşam boyunca, kötülüklorden arı­
narak, doğruyu görüp kavrama ve sevme (aşk) yoluyla Tanrısal birliğe
ulrışacağ nı düşünür. Gazzali, bu görüşleriyle. Batı düşüncesi üze­
rinde doriıı etkiler yapm'ş özgün bir düşünürdür.

Soru 39 : «Işraki» felsefesi nedir?

Islâm düşüncosinln, eski Doğu din ve felsefelerinin etkisinde
oluşmuş ilgi çekici bir başka akımı da. işraki felsefesi diye anılan Ci­
fi rdır. Ak m m kurucusu Şelıabeddin Sühroverdi (1155-1191), Zerdüşt
dininin etkileri ilo mrşşai felsefesinin ve tasavvufun görüşlerini yeni
bir sentez içinde birleştirmeye çol'ştı.

«İşrak», «nur felsefesi» anlam na geliyor. p 9) Bu sözcük, güne­
şin, doğuşu sırasındaki aydınlığını, parlaklığ'nı da dile getiriyor. Bu
bak mdan «işrak» kelimesi, mecaz olarak, aynı zamanda, bilgelik ve

P7) Prof. HZ.Ülken. Islâm Düşüncesi, s, 291. İstanbul, 1946.
P$) Önceki yapıt, 8. 306.

Tanrı-blllmi; Tanrı gerçeğini mistik yolla kavramak; bu bilgeliğin orta-
ya çıkışı (doğuşu) demek oluyor. Bu anlcmda «Işrak», varlığın İş
gerçeğini ortaya koyan kaynak olduğu gibi, bilincin, bu ortaya çıkışı
sağlayan çabası ve yönelişi de oluyor. Ayrıca «Işrak» sözcüğü, akılla
kavranan en yüce gerçeklerin doğuşundan (Doğu'sundan) gelen bir
bilginin gönül gözüyle ulaştığı kavramları ve mistik deneyleri ortaya
koyan bir felsefeyi de belirtiyor. Bu sözcük. Doğuluların mistik bilgisi
olarak da anlaşılabilir. Henry Corbln, «Işrak» sözcüğünün, «Doğu»,
«doğuş» anlamları üzerinde önemle durarak, Işrakî felsefesinin. Doğu
bilgeliğine özgü ve onun özgün bir biçimde geliştirilmesinden doğan
bir felsefe olduğunu İleri sürer. (,n)

Işraki felsefesi, mutlak doğruluğun (hakikatin), ne mutasavvıfların
6andığı gibi yalnızca mistik doney ve yaşantıyla, ne de meşşai felse­
fesinin İleri sürdüğü gibi, yalnızca düşüncenin mantıksal bir biçimde
ve adım ad'm İlerlemesiyle eldo edilebileceğini söyler. Sühreverdi*-
nln felsefe yöntemi, akıl-sezgisi'dlr. Sühreverdi, Zerdüşt dininin etki­
sinde kaldığı gibi, Ycnl-Platonculuğun da etkisinde kalmıştır. Nite­
kim Idealar ve varolanlar, Işraki felsefesinde, «nur» ve «karanlık» kav­
ramları ile dile getirilir. Gerçekleri, akılsezglsl İle kavramak, Insan-
lorı, karanlıktan nura, yani aydınlığa yavaş yavaş yaklaştırır. Bütün
nurların birleştiği en yüce nur. yani nurların nuru İse Allah'tır. Burada,
doğru olana ulaşmak açısından, Sühreverdî'nln, muttasavvıflar tara­
fından kullanılan yöntemleri benimsediği görülüyor. İnsan, bu yön­
temler aracılığ'yla. benliğini (nefsini) eğiterek ve arıtarak, bu yük­
sek nurları kavrayacak duruma gelir. İnsan ruhunun bu İncelmesi ve
Tanrısal gerçekleri kavraması, yalnızca peygamberlere vergi değildir;
benliğini temizleyen herkes bu mertebeye ulaşabilir. Böylece, varlık
konusunda sınırlı bir bilgi değil; gelmiş geçmiş ve olacak her şeyin
bilgisi elde edilebilir.

Sühreverdi, aklı, sezgiyi ve İnsan benliğinin arınmasını, doğruluk­
lara ulaşmanın yolu olarak gördüğü halde, elde edilen bilgileri, yal­
nızca varlığın bilgisi olarak değil, zamanüstü ve gelmiş geçmiş ve
olcıcok her şeyle İlintili bir bilgi olarak düşünmektedir. Bu bakımdan
onun bilgi anlayışı, kehanet, müneccimlik, gaipten haber alma gibi
olanakları da İçinde taşıdığı İddia edilen bir bilgi anlayışıdır. Işraki
felsefesinin İlgi çekici yanı, tıpkı meşşaîler gibi, İnsan aklının kavra­
yabileceği kesin bilgilerle İşe başladığı halde, sonunda Tanrısal bir
bilgiye, yani her şeyi bilen evrensel bir aklın bilgisine varılabllece-

(<°) Histoire de la Philosophie Islamique, s. 284-304, Gallimard.

fllnl İleri sürmesidir. Bu bakımdan Işroki felsefesi, akılcılıktan, akıh
dışıcılık'a yönelen bir bilgikuramı üzerinde temellenmiştir.

Soru 40 : ibnl Haldun'un tarih felsefesi, maddeci bir tarih görüşü
müdür?

Balı düşüncesini etkilemiş bir başka Islâm bilgin ve düşünürü de
İbnl Haldun'dur (1332- 14C4). Toplumların orlaya çıkış, gelişme ve çö­
küş yasalorını araştırmış olan bu filozof, tarih bilimi ve felsefesi ala*
nında önemli buluşlar ortaya koydu. Toplumları ve tarihsel olayları
İncelerken, Tanrıyı ya da herhangi doğaüstü gizil bir gücü değil; in­
celenmesi. gözlenmesi olanaklı olan doğal olayları İşin İçine sokan ve
açıklamalarını yalnızca bu olaylara dayanarak yapan ibnl Hadun, tarih
biliminin ve felsefesinin kurucusudur, ibnl Haldun'la birlikte, tarihsel
olayların açıklanmasında .temel olarak alınan gerçeklerin, deneyüslü
ve akTdışı alandan, akıl ve gözlem alanına kaydığını; aşkınlıktan
tekinliğe yöneldiğini ve böylece tarihin, yazgı ya da Tanrı gücüyle de-
fiil. somut olaylarla (coğrafyanın, ekonominin etkisi gibi) açıklandı­
ğını görüyoruz. Demek kİ. doğada olduğu gibi, tarihte de akıl, düşün­
ce ve gözlem yoluyla kavranobilen bir belirlenme, bir «ak'lsallık»
(rationalité) bulunduğu ileri sürülüyor.

ibnl Haldun, toplumları, biyolojik varlıklar, organizmalar gibi gö­
rür. Yani toplumlar da, tıpkı organizmalar gibi doğar, büyür ve ölür­
ler. Uygarlıklar ve İmparatorluklar, kaçınılmaz bir biçimde yükseliş
ve yıkTış dönemlerinden geçerler; tarih, art arda gelen ve kapalı bi­
rer çember çizerek, başladığı yere dönen loplumlar gösterir bize. Bu
görüşlere dayanarak, ibnl Haldun'un kötümser ve bir bakıma tönce-
denbelirlenmlşlik» düşüncesino doyanan bir tarih felsefesi İleri sür­
düğü söylenebilir. Ne var kl, bu görüşlerine rağmen İbnl Haldun, top-
lumların temelinde coğrafya koşullarının ve ekonomik koşıı'ların bu­
lunduğunu. tarih olaylarının bunlar tarafından belirlendiğini söyleye­
rek, zamanının çok ilerisine uzanan; günümüzde de, geçerliğini ko­
ruyan düşünceler ileri sürmüş ve açıklamalar yapmış bir düşünürdür.

İbnl Haldun'a göre. İnsanları toplumlar kurmaya yönelten neden,
tek başlarına üretim yapamamaları ve İnsanoğlunun içgüdülerinin,
hayvana oranla daha güçsüz olması; İnsanların birlikte yaşamak
zorunda bulunmasıdır. Toplumların aralarındaki farklar ise, coğrafya
koşullarının farklarından gelir. Ayrıca ekonomik koşulların ve olay­
ların da, toplumlar üzerinde köklü bir etkisi vardır, ibnl Haldun, ka­
vimler! ve toplum biçimlerini, ekonomik üretim tarzlarına göre ayırır

ve sınıflandırır. Kavlmlerln törelerinde ve kuramlarında görülen fark­
ları, bu kovimlerln «geçimlerini sağlayış (arzlarımın farklı olmasıyla
açıklar. Toplumun manevi yaşamını ve İnsanların ruhsal özelliklerini,
o toplumdaki geçimin (maddesel yaşamın) sağlanış tarzına, üretimin
biçimine, ekonomik koşullara yani maddesel koşullara bağlar. Bilindiği
gibi, maddeci tarih fclsclesl de, toplumların biçimlenmesini, toplum­
sal olayları, kurumlan ve İnsanın manevi yaşamını, ekonomik koşut­
larla, üretim tarzlarıyla açıklar. Bu bakımdan İbnl Haldun’un, mad­
deci bir tarih görüşü ilorl suıdüğü ve Kari Mars'a öncülük ettiği söy­
lenebilir. ("")

Soru 41 Hıristiyan Skolastiğinin özellikleri nelerdir?

Hıristiyan dininin. Yunan felsefesi ile daha başlangıçta karşılaşma­
sı, bu dinin telsele karşısında savunulmasını ya da din ile felsefenin
azlaştırılmasını gerektirdi. Hıristiyanlığın yaygınlaştığı İlk yüzyıllarda,
bu dini savunan düşünürlerin ortaya çıktığı görülüyor. Böylece, Hı­
ristiyan dini çerçevesi içinde, bir Patristik Felsefe oluştu (bkz. Soru
24). Dokuzuncu yüzyılda, Scottus Eriugena, Hıristiyanlık ile Yenl-Pla-
tonculuğu uzlaştırmaya cal'ştı. Bununla birlikte gerçek Hıristiyan
Skolastiği denebilecek düşünce hareketi, ancak onbirlncl yüzyılda
ortaya çıktı. Daha önce de bolirttiğimlz gibi Skolastiğin amocı. İmanla
aklı, dinle felsefeyi uzlaştırmaktı. Böylece, Kilisenin ileri sürdüğü doğ­
malar (din İlkeleri), lelscfe ve bilgi açısından yorumlanarak dinsel -
bilimsel bir sistem haline sokulmayo çalışıldı. Hıristiyan Skolastik
düşünürlerinin hepsi do, üzerinde tartışılmaz din İlkelerinden hareket
ediyorlardı; bunlorn doğru olup olmod.ğını araştırmıyor ve tartışma­
ya girişmiyorlardı. Bunlar, yalnızca İman edilmesi goreken İlkelerdi.

Soru 42 : Hıristiyan Skolastiğinin büyük temsilcileri kimlerdir?

Skolastiğin İlk büyük temsilcisi vo bir bakıma kurucusu. Ansel-
mus’tur (1033-1109). Bu düşünürün benimsodiğl ünlü «anlamak İçin
İnanıyorum» sözü. Skolastiğin düşünmo tavrını ve felsole ile din ara-

|(l°) Prof. HZ. Ülken, İslâm Düşüncesi, s. 341. İstanbul. 1940;
R. Garaudy, Sosyalizm ve İslâmiyet, s. 55-64. çevirenler; D. Avcıoğlu.
E. Tüfekçi, Yön Yayınları.

Bındo nasıl b ir İlişki kurduğunu açıkça gösterir. Tanrının varlığını ve
Hıristiyan dogmalarını savunmak Icin Skolastik, Ibnl Sina ve Ibnl
Rüşd gibi Islâm filozoflarının yapıtları aracılığıyla tanıdığı Platon ve
Aristoteles felsefelerinden yararlanarak kılı kırk yarmış, akıl almaz
mantık oyunlarına girişmiştir. Skolastik düşüncenin en büyük temsil­
cisi Aqulno'lu Thomas'tır (1225-1274). Bu düşünür, anlayış gücüne
önem verir, «İnanayım diye biliyorum, kavrıyorum», der. Ama bilginin
yine de İnancın yerini tutamayacağını ve ona, 6adece bir «hazırlık»
olduğunu İleri sürer. Bir başka büyük Skolastik düşünür, yani Duns
Scotus (1270-1308), İstence (İradeye) önem verir; onun, akıldan önce
geldiğini, İnsanın, «isteyen» bir varlık olduğunu söyler. Onüçüncü yüz­
yılda. Skolastik büyük temsilcilerini yetiştirmiş, ama aynı çağda, ya­
vaş yavaş yıkılmaya da yüz tutmuştur.

Soru 43 ; Skolastiğin yıkılmasını dile getiren ve üzerinde en faz­
la tartışılan sorun neydi?

Skolastiğin gelişmesi ile birlikte ortaya çıkan ve onun yıkılışını
dile getiren sorun, felsefe tarihinde «tümeller sorunu» diye tanınır.
Burada sözü geçen «tümeller», daha önce Platon ve Aristoteles fel­
sefelerini ele aldığımız zaman üzerinde durduğumuz varlıkların «özle-
r1»dlr; Idealardır; onların tümünde bulunan ve ortak noktayı oluşturan
genel kavramlardır; başka bir deyişle, varolanların İçine girdiği (İçinde
toplandığı) sınıflardır; türlerdir. Platon, bu tümellerin, varlıklardan ön­
ce, onların dışında var olduğunu; bir başına ve nesnel bir varlığa;
ölümsüz bir gerçekliğe sahip bulunduğunu İleri sürüyordu. Platon'un
bu görüşünü benimseyenlere, Hıristiyan Ortaçağ felsefesinde, «ger­
çekçiler»; bu görüşe de «gerçekçilik» denir. Buradaki gerçekçilik, tü­
mellerin «gerçek» olduğunu kabul etmek anlamına gelir. Oysa tümel­
ler. maddesel değil ruh ve düşünceyle İlintili manevi bir gerçek olduk­
ları İçin, aslında bu görüşe «idealizm» demek gerekirdi. Çünkü bu
görüşte, maddeye oranla düşünselin ve manevinin yani kavramın, her
şeyden önce geldiği İleri sürülüyordu. Bunun tersini, yani maddenin
ya da evrenin düşünce ve ruhtan (manevî bir İlkeden) önce geldiğini
ve bağımsız olduğunu söyleyenlere İse «gerçekçi» demek doğru olur.
Nitekim bugünkü felsefe terminolojisinde de, «gerçekçi» (realist) ve
«İdealisti terimleri, bu anlamda kullanılır. Bundan ötürü. Ortaçağda
tümellere İlişkin olarak İleri sürülen «gerçekçi» görüşle, bugünkü an­
lamda «gerçekçilik»I birbirine karıştırmamak gerekir.'

Tümellerin gerçek olduğunu kabul edenlerin başında Anselmus

geliyordu. Skolastik İçinde Aristoteles felsefesi ağır basıp, tOmellerin,
Platon’un İleri sürdüğü biçimde varolanlardan apayrı bir gerçeklikleri
olmad'ğı. ama ancak varolanların İçinde bulundukları savunulunca, bu
soruna ilişkin yeni bir görüş ortaya çıktı. Bu görüşü savunan Aqulno'-
lu Tlıomas, gerçekçiliği ılımlı duruma getirerek, tümellerin nesnel ok*
duğunu, ama varolanların «içinde» bulunduklarını ileri 6ürdü. Bu gö­
rüşlere karşıt olan «adcılık» (nominalizm) ise, tümellerin varolanla­
rın dışında var olmadıkları gibi, bir «gerçeklikte da sahip olmodıklarını
yani nesnel değil öznel olduklarını ve sadece birer «ad» olarak gö­
rülmeleri gerektiğini ileri sürdü. Adcılığın ünlü temsilcileri, Duns
Scotus ve Occam'lı VVIIIIam'dır (1300-1349).

8oru 44 : Bu tartışmanın önemi nereden geliyordu?

Tümeller tartışmasında, adcılık, genel kavramların (genelin), tek
tek varlıkların dışında bir gerçekliği olmadığını söylüyor: «gerçekçi­
ler» ise bunun tersini savunuyorlardı, ilk bakışta, sadece bilgiye ilişkin
gibi görünen bu tartışma, aslında Hıristiyanlığın, bu dinin tanrıblllml-
nln ve Kilisenin temollerinl sarsacak bir nitelik taşıyordu. Çünkü
genelin, 6adece ad olduğu kabul edilirse. Kilisenin genel dogmaları
ve tek tek İnsanlar karşısındaki üstünlüğü vo daha yüksek olduğu
İleri sürülen gerçekliği İnkâr edilmiş olcaktı. Başka bir deyişle, «ger­
çekçiler», Tanrı ya da ruha ilişkin dogmaların (genel kavramların)
nesnel varlığı olduğunu söyleyerek Hıristiyan dinini ve buna bağlı
olarak Kilisenin varl'ğını savunuyor ve pekiştiriyorlardı. Buna karşılık
«adcılar», dogmaları, dini vo böylece kilisenin temellerini çürütmeye
yöneliyorlardı. Adcılık, savunduğu bu görüşle, felsefe vo bilimi, akıl
ve deney alanına yöneltiyor; dogmalardan sıyırmaya çalışıyor ve bun­
dan ötürü daha acık ve İlerici bir dûnyagörüşünün temelini oluşturu­
yordu. Ortacağua, hu sorunun ve tartışmanın böyleslne önem kazan­
masının nedeni de, işte bundan doğuyordu.

IV. BÖLÜM

YENİÇAĞDA FELSEFE

Soru 45 Rönesans düşüncesinin lemel özellikleri nelerdir?

Skolastiğin yıkılması İle birlikle, bilgi sorununun yeniden ele
alınması; doğanın, bulun kabullenilmiş bilgilerin vs açıklamaların öte­
sinde gözlem ve deneyle yeniden incelenmesi; doğru düşünmenin ve
sağlam bilgilerin elde edilmesini sağlayan yöntem üzerinde çalışma;
bilginin, insanoğlunu doğaya egemen kılan en güçlü aroc olduğunun
anlaşılması, Rönesans düşüncesinin belli başlı ayırt edici özellikleridir.
Böylece bu dönemde, dinsel inanç ve otoritenin yerine, akıl ve deney
geçer. Rönesans insanı, doğa ile kendi orasındaki bütün perdeleri
kaldırarak, hem doğaya hem de kendine yeni bir gözle bakmak; do­
ğayı ve kendini yeni bir gözle İncelemek isteyen insandır. Rönesansla
birlikte, matematik ve fizik bilimlerinin büyük bir gelişme göster­
mesi; bu tür bir düşünüş tarzının ortaya c'kmasına yardımcı olmuştu.
Ayrıca bu düşünüş tarzı. Ortaçağdan önce, insanoğlunun bilgi ve kül­
tür alanında vermiş olduğu ürünlero büyük bir İlgiyle dönülmesine,
bunların İncelenmesine ve benimsenmesine yol açtı. (Buna, «Hüma­
nizme» hareketi donir.) Bu arada Yıınan felselesi ve bilimi üzerinde
önemle duruldu. Rönesans düşüncesi, dogmaların, İnancın ve otorite­
nin ötesine geçerek, insan'n kendine yoniden dönüşünün ve bağım­
sızlaşmasının önemli bir aşamasıdır. Bundan ötürü Ortaçağa oranla,
İnsan düşüncesinin yeni bir ileri atılışını ve zenginleşmesini dile ge­
tirir. Bilginin sadece kuramsal br şey olmad'ğı: doğa yasalarını kav­
ramanın. doğaya cgcınen olmayı sağlayablecoğl düşüncesi do, yu­
karda belirttiğimiz gibi, Röncsansın en belirgin özelliğidir.

Soru 46 : Bilimsel ampirizmin kurucusu kimdir?

Ingiliz filozofu Froncls Bacon (1561-1626), tümevarımcı mantığı,
bllglkııramtnın temeli olarak elo nlm-ş ve bu acıdan Skolastiğe karşı
eleştirmelere girişmişti. Bundan ötürü Bacon, haklı olarak, Yoniçağ
felsefesinin başlangıcı olarak kabul edilir.

Bacon’a göre bilimler, yüzyıllar boyunca kötü bir durumda kal­
mışlardı; gözlem ve deneye dayanacakları yerde, birtakım İşe yara­
maz mantık oyunlarına kapıldıkları Icin. doğanın kavranmasında, ya­
saların bulunmasında ve insanoğluna yararlı olma konusunda başarı
gösterememişlerdi. Bilim doğaya dönmeli; doğa olaylarını gözlem ve
deneyle; tümevarım yöntemleri İle İncelemeliydi; sağlam bilgiler elde
etmemizi sağlayacak biricik yol buydu. Bundan ötürü, deneyle ve
moddesel varlıklarla uğraşmanın kötü bir İş olduğu görüşünü bir
yana bırakmak gerekiyordu. Ayrıca, önyargıları ve yobazlığı da bir
yana atmak zorunluydu. Romalılar cağında olduğu gibi sadece ah­
lak ve siyaset felsefesiyle uğraşmak da yanlış bir tutumdu. Ortaçağ­
da İse sadece tanrıbilimle uğraşılmıştı; oysa bu da yanlış bir tutumdu.

Bilimlerin bu engellerden kurtularak İlerlemeleri Icin, onları sağ­
lam temeller üzerinde kurmak gerekiyordu. Bilim, gözlem ve deneyden
başka kaynak tanımamalı; başka bir otorite kabul etmemeliydi. Ayrıca,
sağlam bilgiler edinebilmek için, eski soyut kuramları ve önyargıları,
bütün düşünce yaşamından çıkarıp almak gerekiyordu. Böylece bilim,
tümevar m üzerindo, yani doğa olaylarının tek tek incelenmesinden ge­
nel yasalar çıkarma yöntemi üzerinde kurulabilirdi. Bacon, gözlem vs
deneye dayanan tümevarım yönteminin temel kurallarını ayrıntılı bir
biçimde İlk olarak ortaya koymuştur. Bundan ötürü, bilimsel ampi­
rizmi. felsefe acısından ele alarak açıklamış ve temollendlrmiş dü­
şünür olarak kabul edilir.

Soru 47 : Descartes’ın (Yöntemsel Kuşkuısu nedir?

Bacon’un yanı sıra. Yeniçağ felsefesinin bir başka büyük tem­
silcisi. Fransız filozofu René Dcscartes’dır (1596-1650). Bu düşünüre
gere filozofun görevi, sağlam bilgilerin elde edilmesini sağlayacak
temelleri atmaktır. Filozof, bilgi alanında, her şeyden kuşku duya­
cak, her şeye yeniden başlayacaktır. Duyuların sağladığı kesin olma­
yan, aldatıcı bilgllorden; çevremizin etkislndo kalarak kabul ettiğimiz
basmakalıp görüşlerden. İnançlardan, değerlerden ve bütün gelenek­
lerden sıyrılmamız zorunludur. Filozof, doğruluğu tek başına bulmaya
çalışmalıdır. Ama bu. filozofun, soyut ve dünya İle llintislz bir düşün­
ce yapısı kurması demek değildir. Asıl amaç, İnsana yararlı olacak
sağlam bilgilerin ortaya konulmasıdır; bu bilgilere ulaştıracak yolla­
rın ve İlkelerin belirtilmesidir. Böyicco. hem felsefe, hem doğa bilimi,
hem de ahlak alanında, İnsanoğlunun İşine yarayacak ve mutlu bir
yaşam sürmesini sağlayacak temeller ortaya konmuş olacaktır. Des-

cartes, tıpkı kuşkucu filozoflar gibi İşe başlar. Bildiğimiz hor şey­
den kuşku duyar: her şeyi İnkâr eder; dışımızdaki varlıkların var olup
olmodığını bile bilemeyeceğimizi İleri sürer. Ama filozofun amacı. İn­
san düşüncesinin sağlam bilgiler elde edemeyeceğini göstermek de­
ğildir. Descartes, tıpkı matematikteki gibi apaçık bilgilere, felsefe
alanında da ulaşmak için kuşkuya başvurur. Onun kuşkusu, sağlam
bilgilere varmamızı olanaklı kılacak bir araçtır. Filozofa göre, bu
kuşku aracılığı İle, felsefede de kesin bilgilere ulaşırız. Demek kİ
Descartes'ın «kuşkjJ»su, yönteminin bir parçasıdır; bir «yöntemsel
kuşku»dur.

Soru 48 : Kuşku sonunda vardığımız İlk, apaçık ve kesin bilgi
hangisidir?

Descarles, çevremizde, çeşitli biçimlerde ve yapılarda, çeşitli
özellikleri olan nesneler gördüğümüzü söyler, ilk bakışta, bu nesne­
ler na6il görünüyorlarsa öyleymiş gibi gelirler insana: onların var
olduklarna İnanmışızdır. Ama sorunu daha yakından irdeleyince kuş­
kuya kapılmamamız olanaksızdır. Bu nesneleri bize tanıtan duyuları-
mızdır; onlar hakkında, görerek, elleyerek, tadarak, İşiterek, koku
yoluyla bilgi ediniriz. Ama duyuların, her zaman sağlam bilgiler ver­
mediklerini, bizi aldattıklarını da biliriz. Bir şeyi gördüğümü sanırım,
ama kimi zaman o şeyin, aslında, gördüğümü sandığım şey olmadığını
fark ederim. Duyular bizi arasıra aldattıklarına göre, belki de her za-
men aldatmaktadırlar. Aldatmadıklarından emin olamayız, öyleyse,
dışımızdaki nesneler dünyası, belki de sadece bir hayal ve kuruntu­
dur; herhangi bir gerçekliği yoktur. Çevremizde gördüğümüz İnsanla­
rın da. kendimiz gibi duyan ve düşünen yaratıklar olduğunu kabul et­
mişizdir: ama bunların ruhtan yoksun, bir çeşit maklna olması olasılığı
da vardır. Onların canlı ve ruhlu varlıklar olduğundan emin olamayız;
sadece öyle olduklarını «sanırız». Rüyalarda, bir yere gittiğimizi, şu
ya da bu İşi yaptığımızı görüyoruz. Ne var ki. uyandığımız zaman,
bunun bir kuruntudan llorl gitmediğini: bir aldanış olduğunu da farko-
diyoııız. Ama belki de bütün yaşamınız bir rüyadan başka şey değil­
dir: belki, tıpkı rüyada olduğu gibi, biitün yaşamımız boyunca bir
yanılma İçindeyiz: demek ki kendi varlığımızdan da emin olamayz.
Tanrının bizi yanılttığını da düşünebiliriz: matematik bilgilerin kesin­
liği bile kuşkulanılacak bir şeydir.

öyleyse geriye ne kalmaktadır? Geriye kalan ve artık kendisin­
den kuşkulonamayacağınvz kosln bilgi, bu kuşku duyuşumuzun ken-

dişinden çıkmaktadır. Kuşku duyduğumuz sürece, kendisinden artık
kuşkulanamayacağımız şey. «kuşku duymakta oluşumuzıdur. Ama
kuşku duymak, düşünmek demektir. Öyleyse düşünmomizden kuşku
duyamayız; onun yani düşüncemizin varlığını, bir kesinlik ve apaçıklık
olarak kabul etmemiz gerekir. Düşündüğümüze göre, düşünen bir var­
lık olarak var olmamız zorunludur. Düşündüğümüz halde var olma­
mamız olanaksızdır. Bundan ölüıü «Düşünüyorum, öylo İse varım«
sonucuna ulaşmış oluruz. Bu kesin bilgi. Descartes felsefesinin te­
melidir. Filozof bu kesin ve apaçık ilkeden hareket ederek. Tanrının
vo dışdünyanın var olduğu sonucuna varır; böylece çoşltll varlık alan-
lorını İncelemeye devam edorek felsolosinl kurar. Descartes, duyu­
lardan ve dcneylerdon değil; düşünceden, bilinçten İşe başlar; doğru­
lukları akıl ve düşünce yoluyla oıtaya koyar. Bundan ölürü Descartes,
ampirik değil akılcı (rasyonalist) bir filozoftur. Ayrıca. İnsan düşünce­
sinin sağlam bilgilere; kesin doğruluklara ulaşabileceğine İnanır; bun­
dan ötüıü de kuşkucu değil, felsefosel anlamda «dogmatik« bir filo ­
zoftur.

Soru 49 : Descartes, Tanrının varlığını nasıl tanıtlar (İspatlar)?

Filozofun, bütün kuşkulardan sonra, düşünce ve bilincin varlığın­
dan kuşku edilemeyeceği sonucuna vardığını gördük. Ama, bilincimiz
konusundaki bu apaçık ve kesin bilgiyle yetinemeyiz yalnızca; bi­
linçlen dışarı çıkmamız vo dışdünyadakl nesnelorln varlığı ve özellik­
leri konusunda kesin bilgiler edinmemiz zorunludur. Descartes, bilinç
İle dışdünya arasında köprü kurabilmek İçin Tanrı fikrinden yararla­
nır. Filozofa göre, İnsan ruhunda doğuştan bulunan (yani doğuştan
sonra, duyular araçlığ ı İle dışardan gelmemiş olan) flk lıle r vardır;
Tanrı fikri de, yani «sonsuz ve yetkin« bir varlık hakkındaki fik ir de,
bu türdendir. Bu «en yetkini ve «en gerçek vorlık* fikri, bizo nere­
den go'miştir? Bu fikir, duyularımız yoluyla gelmiş olamaz, çünkü
duyularımızın bize tanıttığı şeyler, yetkin (kusursuz) varlıklar de-
ğılleıdir. Bz kendimiz do yetkin bir yaratık değiliz; eksik vo sınırlı bir
vorlığız. Öyleyse, bu fikri bizim ruhumuza koyan. Tanrımn kendisidir;
demek ki Tanrı vardır. Descartes, tanrının varlığını tanıtlamak İçin,
İkinci bir kanıt (delil) daha kullanır. Bu kanıt, felsefe tarihinde «var-
lıkbilımscl kan t» («ontolo|ik kanıt») diyo ün kazanmış ve Ortaçağda
Anselmus tarafından ileri sürülmüştür. I1”) Bu kanıtı şöyle özetle-

(Jl) Prof. H Z. Ülkon'e göre, «varlıkbillmsel kanıtıı İlk kullanan
filozof Ibnl Sina'dır: IslAm Düşüncesi, s. 257, Istonbul. 1949.

yeblllrlz: Tonrıyı ten yetkin», «en gerçek» varl'k olarak kavrıyoruz.
Tanrının var olmadığını düşünürsek, ondan bir özellik eksilmiş olur;
varlığa sahip olmamakla, yetkin olmaktan çıkmıştır o; çünkü yetkin
olanda, hiçbir şeyin eksik olmaması, varlığın da bulunması gerekli­
dir. Demek ki, ten gerçek ve en yetkin varlık» kavramını, varlığı da
olan bir şeyi gösteren kavram olarak düşünmek zorundayız. Bu
kavramı, «varlığı olmayan bir şey» olarak düşünürsek Kavramda bir
çelişmo ortaya çıkar. «En yetkin ve gerçek varlığın var olmaması»
düşüncesi, mantık bakımından bir çelişme olduğuna göre, bunun kar­
şılının yani «on yetkin varlığın varolması» düşüncesinin doğru olma­
sı zorunludur; damak kİ Tanrı vardır.

Tanrının varl ğının tanıtlanması^ Dcscartes’ın felsefesi acısından
büyük önem taş'r. Çünkü dışdiinyanın varlığını kabul etmok Icin, filo ­
zofun, Tanrının varlığını tanıtlamaya çalışması zorunludur. Böylece,
düşüncenin vo kendi varlığımın kesinliğinden ve apacıklığndan, dış-
dünyanın varlığına geçebilirim; d'şdünyanın var olduğunu, ona İlişkin
sağlam bilgiler edinebileceğimi söyleyebilirim. Nitekim Descartes,
Tanrınn insanı yanıltabileceğinden korkmuştu. Bu korkusu her şey­
den kuşku duyduğu zaman ortaya çıkmıştı. Ama yetkin bir Tanrının
varolduğunu İleri sürüp temellendirdiklen sonra, filozof, bu yetkin
varlığın yanıltıcı olamayacağını da İleri sürer; çünkü Tanrı yanıltıcı
olsa yetkin olmaz. Öyleyse, dışdünya vardır ve ona İlişkin sağlam
bilgiler elde edebilirim. Böylece filozof, felsefesinin öteki alanrarına
geçer.

Soru 50 : Descartes felsefesinin temel özellikleri nelerdir?

Descartes'a göre, doğada İki temel varlık; İki töz (cevher) vardır;
bunlar, bütün varlıklorın ilkesi vo kaynağıdır. İki löz de, yaratılmış
tözlerdir. Asıl töz İse kondi kendisinin nedeni olan Tanrıdır; ve Tanrı
sonsuz tözdür. Yaratılmış tözlerden biri düşünce (ruh, biline) ötekt
yer-kaplomadır (madde, beden). Filozofun düşündüğü evren. İkiye ay­
rılmış bir evrendir; bundan ötürü telsofosinde bir «ikicilik» vardır. Dü­
şüncelerinde, Crlaçağ'n etkisi ile Yeniçağ düşüncesinin kaynakları;
idealizm ile maddecilik (materyalizm) ynnyana yer alır. Maddenin ve
dağa dünyasının mekanik nedenlerin etkisinde oluştuğunu, değişiklik­
ler gösterdiğini kabul eder. Hatta hayvonları da, tamamen mekanik ne­
denlere bağlar; bir makina gibi ruhsuz varlıklar olarak düşünür. İn­
san bedeni için de aynı şeyi ileri sürer. Ruhun ve düşüncenin, bağım­
sız ve kendi başına bir töz olduğunu söylediği gibi, bilincin vo duşün-

cenin dışında, maddesel bir dışdünyanın da bağımsız olarak var oldu­
ğunu kabul eder; bu bakımdan, «gerçekçidir», yani «reollstıtlr.

Ama filozof, birbirinden bağımsız bu İki töz arasındaki İlişkiyi
gerektiği gibi ac klayamamıştır. örneğin insanda bu İki töz, ruh ve
beden olarak bir arada bulunmakladır ve ruhun beden, bedenin ruh
üzerinde etkileri söz konusudur, iki ayrı tözün, nasıl olup da İlişki
haline girebildikleri ve birbirlerini etkiledikleri sorunu. Descartes tara­
fından sağlam bir çözüme ulaştırılamamış ve daha sonraki felsefeyi
bir hayli uğraştırmıştır.

Soru S1 Descartes'tan sonra, felsefe hanğl yönlerde gelişti?

Descartes, doğruluğa ulaşmada, sağlam bilgiler edinmede, düşün­
cenin ve bilincin toşıd ğı önemi ortaya koymuştu. Varlığa İlişkin açık­
lamalarını, bu düşünceden ve bilinçten, yani ben'den ve özneden kal­
karak yapıyordu. Ona göre, bir şeyin varlığı ve doğru olması, bilince
dayanılarak ortaya konabilirdi. Biline ve düşünce, yalnızca duyuların
verdikleriyle yetinmek, onların sağladıkları bilgileri yalnızca kabul et­
mek durumunda değildi; bu verileri işlemek, biçimlendirmek, bir sis­
tem haline sokmak zorundaydı. Biline ve düşünceye Descartes fel­
sefesinde verilen bu önem, daha sonraları felsefesol düşüncenin ken­
di kendisi üzerine dönmesi; bilince ve düşünceye yönelmesi sonucunu
doğurmuştur. Ama Descartes'ın aynı zamanda, düşünceden bağımsız
ve mekanik nedenlerle İşleyen bir madde dünyasını da kabul ettiğini
söyledik. Filozofun bu görüşü de gözlem ve deneyo dayanan; elde
ettiği bilgileri matematik formüller halinde yani nicelikler halinde aoık-
Inmak amacını güden doğa bilimleri üzerinde olumlu bir otkl yapmış­
tır. Felselo açıs'ndan ruha, düşünceye ve bilince verilen önem, İdea­
list ya da spiritualist akımların gelişmesine ön ayak oldu. Maleb-
ronche, Leibniz, Maine de Biran, Bergson, Husserl gibi filozoflar,
Descartes'ın felsefesindeki bu yanı yorumlayarak geliştirdiler. Filo­
zofun maddeci yanı İse Dlderot, Helvötlus, Marx gibi düşünürlerin
fikirleri üzerinde etkili oldu. Bundan ötürü, Descartes’tan sonra Batı
felsefesi, günümüze kadar, genel olarak bu İki ayrı doğrultuda geliş­
me göstordi.

Soru 52 : Ingiliz felsefesinin temel eğilimi neydi?

Bacon'ın, her şeyden önce duyulara, gözleme, deneye vo doğa
olaylarının saptanmasına ve yasalarının bulunmasına önem verdiğini

görmüşlük. Bu özellik, daha sonraki Ingiliz felsefesinde de ağır bas­
mıştı. Bundan ötürü. Avrupa kıtasında felsefe, akılcı ve dogmatik bir
yönde gelişirken, İngiltere adasında, ampirik, maddeci ve kuşkucu bir
renge buıündü. Nitekim lhom as Hobbes (1588-1679), Tanrı ve ruh gibi
metafizik konulardan cok, doğa olaylarını ele alan bir felsefe ortaya
koydu. Hobbes'a göre, İnsan için önemli olan şey, doğa olaylarının
önceden bilinmesidir (kestirilmesidir). Bunun için gözlem ve deney
yapmalı; doğa olayları, matematiğin yardımıyla açıklanmalıdır. Felsefe,
dcğrudan doğruya ve yolnızca «cisimlor»le uğraşmalıdır; cisimlorin
hareketini İncelemelidir. Filozof, var olan her şeyin bir cisim olduğunu
ve cisimlerin de «doğal* ve «yapay* olmak üzere İkiye ayrıldığını
söyler. Yapay cisimlerin en önemlilerinden biri, «devlet* tir. Hobbes’-
un toplum ve devlet kuramı, büyük etki yaptı. Bir doğa yaratığı olan
kısanın, her şeyden önce kendisini düşündüğünü, kendi varlığını koru-
mcya çalıştığını ünlü «insan, insanın kurduduı» sözüyle di.e getiren
filozof, insanlar aras nda sürekli ve karşılıklı bir savaş bulunduğunu
ve başlangıçta var olan bu ilkel ve «doğal* durumun, daha sonra yine
İnsanlar aras'nda bir sözleşmeye, yani devletin yaratılmasına yol açtı­
ğını söyledi. Böylece, Hobbes'a göre insanlar, kendi tek tek İstençle­
rinin (iradelerinin) yerine, hepbirlikte başeğeceklerl bir istenci, yani
devleti koyarlar. Hobbes, bu düşüncelerden hareket ederek «mutla-
kiyetçi yönetimi* 6avundu. Ahlak bakımından da, devlete yararlı ola­
nın «iyi*, zararlı olanın da «kötü* olduğunu söyledi.

Soru 53 : Splnoza «töz» deyince ne anlıyordu?

Splnoza (1632-1877), Descartes’ın İleri süıdüğü töz kavramından
yola çıkar. Tözün, var olmak için kendinden başkasına gereksinimi
olmayan şey olduğunu söyler. Ama bu tanım geıeğince, bir tek töz
kubul etmemiz gerekir. Çünkü, yalnızca kendisi dolayısıyla var olan
şey, zorunlu olarak sonsuzdur; çünkü, hcılıangi bir şey tarafından
belirloıımemiştir ve sınulanmam'ştır. Bundan ötürü Dcscaıtcs gibi
birden tazlo tözün olduğunu söylomok yanlıştır. Yalnızca bir tane
sonsuz töz var olabilir. Bu mutiak tez. bütün varlıkların gorçek no-
donıd.r; fıer şey ondan türemiştir. Madde ve ruh. bu (örün iki yü­
zü gibidir. Spiııoza, bu sonsuz ve mutlak töz yani Tanrı kavramı ilo,
Descartes'm felsefesinde daha önce sözünü ettiğimiz ikiliği aşmaya
çclışıyoıdu.

Splnoza'ya göre, hor varolan. Tanrıdan zorunlu olarak çıkmıştır
(türemiştir). Bu mutlak töz, yani Tanrı, kendi kendinin nedenidir; yani

özü, var olmasını gerektirir. Splnoza, Tanrıyı ve evreni birbirinden
ayırmaz, bundan ölürü onun metafiziğinde, tümtanrıcılık (panteizm)
eğilimi ağır basar. Bütün evrenin Tanrıdan; öncosiz ve sonrasız olan
mutlak tözden nas'I çıkmış olduğunu, bu tözün tanımından başlaya­
rak, geometrik bir kesinlikle ortaya koymaya çalışır. Bütün varlıklar
belli bir düzen ve koşullanma İçinde ortaya çıkmışlardır ve bu çıkış
zorunludur; başka türlü olamaz. Bu görüş, Splnoza’nın İnsan İstenci
ve özgürlüğü konusunda şu açıklamaları yapmasına yol açmıştır; Ev­
rensel töz, çeşitli tek tek varlıklar haline girmiştir; İnsan da, bunlar­
dan biridir. Ve bundan ölürü, belirli nedenler tarafından oluşturulmuş­
tur. öyleyse İnsanda, özgür bir İstenç olduğundan söz edilemez. İn­
sanların kendilerini özgür sanmaları, yaptıkları İşlerin farkında olma­
larından, ama bu İşleri belirleyen nedenleri bllmeylşlerlndendlr. Bun­
dan ötürü, gerçek özgürlük, kendi doğamızın zorunluğunu bilmek, bu­
na ayak uydurmaktır. Yani «özgür olma«, «zorunlukları b ilm edin; on­
ların bilincidir.

Soru 54 : Locke, «doğuştan flklrler*l (İdeleri) nasıl eleştirdi?

Ingiliz filozofu Locke’un (1632-1704) bllgikuramı, İki temele da­
yanır. Bunlardan biri, ruhumuzda, doğuştan fik irler denilen şeylerin
vor olmadığının, İkincisi de, bütün bilgilerimizin duyulardan, algılardan
ve deneylerden geldiğinin İleri sürülmesidir. Birinci görüş. Descartes’ın
«doğuştan fik irle ri kuramının eleştirilmesidir. Bu filozofun, örneğin
Tanrı kavramı gibi bazı fikirlerin, ruhumuzda doğuştan bulunduğunu
ileri sürdüğünü görmüştük. Descartes bu çeşit fikirlerin, ruhumuzda,
duyuların verilerinden ve deneyimden önce var olduğunu; a c k ve se­
çik bir biçimde bilinip tanındıklarını söylemişti. Felsefede, bu çeşit de-
neyimöncesl fik ir ve bilgilere «a prlorl» («önsel«) denir. Matematiğin İl­
keleri ve formel mantığın temelleri de. Descartes’o göre, ruhumuzda
doğuştan bulunan fikirlerdir, örneğin «bir şey ne İse odun yani «A
A 'd ın diye dile getirilen ve formel mantığın temeli olan «özdeşlik İl­
kesi« ya da «bir şey aynı zamanda hem kendisi hem de kendisinden
başka bir şey olamaz« diye dile getirilen «çelişmezlik İlkesi», Descar-
tes’a göre, ruhumuzda doğuştan bulunan fikirlerdir. Bu İlkeler, herkes
tarafından kabul edilmiş olan ve bundan ötürü doğuştanlık niteliği
taşıyan fikirlerdir. Locke, Descartes'ın bu görüşlerini kabul etmez.
Çünkü çocuklar ve budalalar, mantığın temelleri olan bu İlkeleri bil­
mezler; demek kİ bunlar bütün İnsanlar Icin geçerli değildir. Bunların
doğuştan varolduğu, ama ancak İnsanların akıllarını kullanır kullanmaz

ortaya çıktıkları da söylenemez. Çünkü bunlar, birçok bilgi elde edil­
dikten vo akl n kullanılmasına başlandıktan çok sonra ortaya çıkan
fikirlerdir. Çocukların bu İlkeleri (arkelmeden önce akıllarını kullandık­
ları, birçok davranışlarında acıkca görülür. Çocuk, ctatlonın *acı» ol-
mad ğını colişmczlik ilkesini öğrenmesinden cok daha önc9 öğrenir
ve bilir. Oysa, matematik ve mantıkta gördüğümüz bu genelgeçer f i­
kirler doğuştan olsalardı, cocuğun bilincinde önce onların ortaya çık­
ması gerekirdi. Ahlak alan nda da herkes Icin geçerli tümel fikirler
o'duğu İleri sürülmektedir. «İyi»nln ve «kötünnün herkes taralından ay­
nı şey olarak bilindiği, İnsanlara göre değişmediği, bunların da doğuş­
tan fikirler olduğu savunulmaktadır. Oysa, bu çeşit fikirlerin, tek tek
İnsanlara ve toplumlnra göre büyük değişiklikler gösterdikleri apaçık
bir gerçektir. Bundan ölürü doğuştan oldukları söylenemez.

Soru 55 : Locke'o göre fikirlerimizin ve bilgilerimizin kaynağı
nedir?

Demek kl ruhumuzda, doğuştan yani duyum ve deneyim öncesi fi­
kirler (ideler) ya da bilgiler yoktur. Öyleyse, bu fikirler nereden ge­
liyor? Locke'un sorduğu temel soru işte budur. Filozofa göre bütün
fikirler ve bilgiler, duyulardan vc deneyimlerden gelir. En kutışıksızın-
den en karmaşığına kadar, bilincimizdeki bütün fikirler duyulardan
gelmiştir. İnsanın anlayışgücü. «üzerinde yazılı hiçbir şe/ bulunmayan
beyaz bir kâğıt» gibidir; her şey deneyimlerden türer; böylece zihinde
belli birtakım fikirler ortaya çıkar. Zihin, başlangıçta bomboştur ve dış-
gerçeği yansıtan bir ayna gibidir; duyular aracıl'ğıyla edindiğimiz İz­
lenimleri alır; saklar. Deneyim ikiye ayrılır; dış nesnelerin duyumu ve
ruhun içinde olup bitenlerin duyulması; fark edilmesi. Bütün bilgimiz,
bu duyulardan ve duyumların İşlenmesinden ortaya çıkar. «Anlayışgü-
cunda bulunan hiçbir şey yoktur ki. duyularda bulunmamış olsun»
sözü. Locke'un bilgikuramının apaçık bir özetidir. Ampirizmi kesin
bir bicimdo benimsemiş vo dile getirmiş olan Locke, kendisinden
sonraki İngiliz felsefesinin ve genellikle gerçekçilik ve maddecilik
okımlarınm gelişmesine zemin hazırladı.

Soru 56 Lelbnlz, «monadı deyince ne anlıyordu?

Splnoza, Descartes’ın temel varlık yani töz anlayışından yola
çıkarak, kendi töz anlayışına ulaşmıştı. Onun gözünde mutlak töz.

önceslzsonrosız, sonsuz ve kendi kendinin nedeni olan belirlenme­
miş bir şeydi. Lelbnlz (1646-1716) felsefesinde de temel kavram, töz­
dür. Ama Lelbnlz, Splnoza'mn tek, sonsuz ve hiçbir belirlenim taşı­
mayan (yani şöyle ya da böyle olduğu söylenemeyen) töz kavramına
karşı çıktı; tözü, bir etkinlik, ener|l ve etki gösteren bir güç olarak
gördü. Descartes, üç tane; Splnoza da bir tane töz olduğunu söy­
lemişti; Lelbnlz, tözlerin sonsuz sayıda olduğunu ileri sürdü. Lelbnlz'in
bu sonsuz sayıdaki tözlorinin herbirl, bölünmez bir varlıktır; bir «mo­
nadıdır; yani bir «birlik» lir, «birolamdır. Ama filozof, lözün etkin­
liğini ve gücünü, maddesel bir şey olarak değil, maddesel olmayan
bir şey olarak düşünür. Ayrıca monadlar, kendi İçlerine kapanmış­
lardır; birbirleri üzerinde etki gösteremezler. Manevi dünyanın da,
maddesel dünyanın da temeli; bu tek tek. İçine kapalı, bireysel ve
çok sayıda monadlardır. Leibnlz, monadları, atomlara benzeyen te­
mel varlıklar olarak düşünür. Ama monad İle atom arasında fark
vardır. Gerçi her ikisi de dış kuvvetlerden bağımsızd'rlar ve dış bir
güçle ortadan kaldırılamazlar, ama atomlar birbirine benzedikleri ya­
ni aralarında nitelik bakımından fark olmod'ğı halde, monadlar bir­
birlerinden tamamen farklıdırlar, yani arolarında nitelik farkı vardır.
Bundan ötürü Lelbnlz, evrende, birbirine benzeyen İki şeyin bile
bıılunmad ğını düşünür. Ayrıca atomlar, yer kaplayan ve bölüne­
bilir gerçekler olarak düşünülebildiklerl halde monadlar. maddesel
olmayan gerçekler oldukları için bölünebllirlik özelliğine sahip değil­
lerdir. Bundan başka, monadlar canlıdırlar; duyarlıkları vardır. Filozo­
fu göre, evrenin her bucağında, tek tek varlıkların canlılığıyla karşı­
laşırız. Her monad, kendi özelliğine uygun olarak değişiklikler geçirir.
Her monad, bütün öteki varlıkları kendi İçinde yansıtır; her monad.
evrenin tümünün bir aynası gibidir; kendisi ve öteki varlıkların lümü
hakkında pek açık olmasa da sürekli olarak algıları vardır. Demek kİ
evren, bu monadların topluluğudur. Monadlar, dünyayı tasarımlama­
ları, yani algılarının karanlık ya da açık oluşu bakımından derece­
lenirler (kademeleşlrler). Bu bakımdan en alt basamakta madde, en
üslto de Tanrı bulunur. Monadların birbirlerini etkilemediklerini, ken­
di İçlerinde kapalı olduklarını ve yalnızca kendi özlerine göre hare­
ket ettiklerini söyledik. Öyleyse, evrenin karmakarışık ve düzensiz
bir şey olması gerekir. Oysa evrende, sürekli bir düzen ve uyum
vardır. Monadların bu çeşit bir uyum içinde bulunmalarını. Tanrı ön­
ceden belirlemiş ve kurmuştur. Felsefe tarihinde, bu görüş, Lelbnlz'in
«önceden-kurulmuşuyum» kuramı diye ün kozanmıştır. Böyleco filo ­
zof, evrenin hem kesin bir mekanik zorunluğa bağlı olduğu hem do
blı ereğe (amaca) yönelmiş bulunduğu konusunda İleri sürülen dü­
şünceleri uzlaştırmaya çalışmıştır.

Soru 57 t Berkeley'ln, «cisimler dünyasını ortadan kaldırması* ne
demektir?

Lelbnlz, İdealizm görüşünü aşırı b ir noktaya kadar götürmüştü.
Manevi gerçeğin, maddesel dünya karşısında ağır bastığını; hareke­
tin ve maddesel varlıkların sadece karanlık tasarımlar olarak var
olduklarını söylemişti. Ama cisimse! dünyan'n varlığını tamamon İn­
kâr etmemişti; monadların temelinde bulunan bir gerçeklik olarak ka­
bul etmişti bu dünyayı. Demek kİ Lelbnlz, gerçeklikten tamamen
vazgeçmemişti. Tam anlamıyla katıksız bir öznel İdealizm ortaya koy­
mak için, duyusal ve nesnel dünyanın gerçek olduğunu kökünden
İnkâr etmek; maddesel ve clsimsel varlıkların yalnızca bir görünüş
olduğunu, yalnızca öznel fikirlerden ibaret bulunduğunu, hlcblr
nesnel temele sahip olmadığını ileri sürmek goreklyordu. Locke'un
felsefesi; bir yandan, tamamen ampirist ve maddeci bir felsefeye ulaş­
tıracak biçimde yorumlanmaya elverişli olduğu gibi; tam anlamıyla
ruhcu (spiritualist) bir felsefeye, yani İnsan ruhunun ve zihninin mad­
deden tamamen ayrı ve ondan daha temel ve üstün bir gerçek o l­
duğunu ileri süren bir felsefeye ulaştıracak biçimde yorumlanmaya
da elverişliydi. Bu. İkinci yorum, Ingiliz filozofu Berkeley (1584-1753)
tarafından yapıldı.

Berkeley, duyumlarımızın tamamen özneyle İlintili olduğunu, öz­
nel olduğunu ileri sürer. Dışımızdaki vorlıkların duyumunu edindiği­
mizi ve onları algıladığımızı sanmamız, bir aldanıştan başka şey de­
ğildir. Biz yalnızca kendi duyumlarımızı algılayabiliriz. Bütün fik irleri­
miz ve kavramlarımız, yalnızca bizim duyumlarmızdır; nesnelerle İlin­
tili değildir; nesnel bir özellik taşımaz. Duyumları edinen öznenin dı­
şında bir duyum olamayacağı gibi; bir fikre sahip olan öznenin dı­
şında, bağımsız bir nesne do var olamaz. Demek kİ, bizim nesne
dediğimiz şeyler yalnızca fikirlerimizde, kavramlarımızda vardır; ve an­
cak algılandıkları sürece varlıklarından söz edilebilir. Maddesol var­
lıkların ve dış dünyanın, algılayan ve kavrayan zihnin dışında bağım­
sız bir varlığı olduğunu sanmak; büyük bir yanılgıdır, öyleyse, dı-
ş mızda bulunan bir maddesel dünya yoktur. Varolan biricik varlık,
zihindir (ruhtur); özü, düşünmek ve İstemek olan düşünen varlıklar
vardır yalnızca. Yani gerçek varlığa sahip olanlar, yalnızca ruhlar
İle bu ruhların İçindeki fikirlerdir. Berkeley’ln İdealizmi ve ruhculuğu,
bu düşüncede apaçık ve kesin bir biçimde dile gelir. Böylece filozof,
«cisimler dünyasını, yani maddesel ve nesnel dünyayı ortadan kaldır­
maya* çalışmaktadır. Ama ruhumuzdaki tasarımları, fikirleri biz ya­
ratmış olamayız. Bunların kaynağı maddesel b ir neden de olamaz.

Öyleyse, manevi b ir varlığın, bizim ruhumuzdaki tasarımları ve fik ir­
leri yaratmış olması gerekir. Bunları yaratan <6onsuz ruhıtur; Tan­
rıdır. Doğa yasası dediğimiz şey. duyumların ve tasarımların düzenli
bir biçimde Tanrı tarafından bizim ruhumuzda oluşturulmasıdır. Ber­
keley, nesnelerin, bizim alg'larımız dışında bağımsız ve maddesel blı
varlığı olduğu düşüncesini kökten reddederken ve cisimler dünyasını
ortadan kaldırırken, dinsel düşünceye ve dogmalara hizmet etme;
dinsizlikle ve maddecilikle savaşma amacını göz önünde tutuyordu.

Soru 58 : Hume, «nedensellik llkeslm l nasıl eleştirir?

Locke, bütün bilgilerimizin duyumlardan geldiğini söylemişti;
varlıkların temelinde değişmeyen bir gerçek ya da bir töz bulunduğu­
nu düşünmemizin; bazı duyumları her zaman bir arada edinmemiz­
den İleri geldiğini belirtmişti. Yani belli duyumların sürekli olarak
bir arada ortaya çıkmalarının, bunların altında değişmeyen bir töz
bulunduğunu düşünmemize yol açtığını söylüyordu Locke. Bunları bir
arada göre göre, yani alışkanlık yoluyla töz kavramına ulaşıyorduk.
Ingiliz filozofu Hume (1711-1776), Locke'un bu açıklamasından hare­
ket ederek, nedensellik İlkesini eleştirdi. Nedensellik İlkesine göre,
hor şeyin bir nedeni vardır ve belli koşullar İçinde, aynı neden her za­
man aynı sonucu (etkiyi) doğurur. Bu ilke, düşüncenin ve bilimsel
açıklamaların dayand'ğı apaçık bir İlke olarak kabul edilmişti; kesin
bir kural olarak görülüyordu. Hume, İki olay arasında bu çeşit bir
nedensellik İlişkisi bulunduğunu neıeden bildiğimizi; bu İlkenin kesin­
liğinin nereden geldiğini araştırdı. Bu ilkeyi, deneyimlerden önce yani
«a priori* olarak bilemeyeceğimizi söyledi. Çünkü, herhangi bir ne­
deni ele alırsak, bu nedenin içinden sonucunu (etkisini) çıkarmamız
olanaksızdır, örneğin, sıcaklığın, madenleri genişlettiğini söylüyoruz.
Burada sıcaklık «neden», genişleme «sonuç»tur. Ama deneyimlere baş
vurmaksızın, yalnızca sıcaklık kavramından hareket ederek madenle­
rin genişlediği sonucuna varamayız. Öyleyse bu İlke konusunda dene-
yimöncesl yani «a priori* bilgimiz yoktur. No var kİ, doneyim de bize
b^ İlke hakkında bilgi veremez. Çünkü deneyim, bir nedenin zorunlu
olarak bir sonuç doğurduğunu göstermez; yalnızca neden ve sonu­
cun zaman İçinde art arda geldiğini gösterir. Bu iki olay her zaman art
arda ortaya çıktığı İçin, aralarında bir nedensellik bağıntısı olduğuna
inanırız; bu, kesin bir bilgi değil, bir «Inançttır.Hume'un bu eleştirisi,
doğa bilimlerinin temellerini sarstığı İçin felsefe tarihinde büyük bir
rol oynamış ve Kont’ı etkilemiştir.

Soru 59 : «Aydınlanma Felsefesi» nedir?

Onsekizincl yüzyılda Batı ülkelerinde, felsefe ve kültür alanında,
«Aydınlcnma» diye adlandırılan bir ak m ortaya e k li. Bu düşünme
biçiminin temeli, insan aklına karşı sın'rsız bir güven duyulması;
her şeyin akıl süzgecinden geçirilerek eleştirilmesi; ölçülüp, biçil*
mcsldir. Aydınlanma felsefesi, İnsan aklının, bağımsız bir güc ol­
duğunu; kendinden başka hiçbir şeye hesap vermek durumunda bu-
lunmad ğını, kendi kendine yettiğini İleri sürer. Akla karşı duyulan
bu kesin İnanç, toplum yaşamına, devlete, ahlaka, dine ve İnsan
aklını sınırlayarak boyunduruk altına almak isteyen her türlü otori­
teye karşı şiddetli bir eleştiri ve mücadeleyo girişilmesine yol açtı,
özellikle Fransa'da büyük temsilciler yetiştirmiş olan bu düşünmo
biçimi, onsekizincl yüzyıln ünlü maddeci Fransız filozoflarının or-
teya çıkmasına zemin hazırladı. Aydınlanma felsefesi, İngiltere'de,
özellikle din. ahlak ve politika konusunda, otoritelerden kurtulmuş bi­
reyci ve liberal bir anlayışın yaygııılasmas na yol açtı. tVahy»e değil
de İnsan aklına dayanan bir din anlayışını, İlk olarak Ingiliz «deist»leri
(tyaradancuları) savundular. Bu din anlayşında, Tanrının varlığı İn­
kâr edilmiyordu. Ama Tanrı, evreni yarattıktan sonra hiçbir Işo
karışmayan bir evrcnm imarı gibi görülüyordu. Fransa'da Voltalre
(1694— 1778), hemen her alanda düşünce yobazlığına karşı çıkarak
eleştirileriyle derin ve geniş bir etki vaptı. Dlderot (1713— 17R4).
maddeci bir felsefeye yöneldi; ruhun ölümsüz olmadığını; İnsan Icir»
ölümsüzlüğün, daha sonraki kuşakların düşüncesinde yaşamak de­
mek olduğunu İleri sürdü. D’Alembcrt (1717— 1783), deneyüstü ko*
nııiarla, yani Tanrı, evrenin yop'sı ve İnsan ruhunun ölümsüzlüöü g i­
bi konularla uğraşan metafiziğin, hiçbir İşe yaramadığım; felsefe­
nin ödevinin, bilim tarafından ortaya konan sonuçları toparlamak
ve bir senteze ulaşmak olduğunu savundu. J. - J. Roıısseaıı. (171?—
1773). İnsanı mutlu kılmadığını söyleyorek uygarlğı eleştirdi; doğaya
dönmek ve bilgiden cok. duygu yaşamına önem vermek; mutluluğu
onda aramak gerektiğini söyledi.

Soru 60 : Onsekizincl yüzyıl Fransız maddeci felsefesinin başlıca
temsilcileri kimlerdir?

La Meltrie (17.0S— 1751), maddeden bağ'msız bir ruhu düşünme­
nin. saçma bir şey olduğunu: Tanrıya inanmanın h'cbir temele da-
yandırılamoyacağı gibi hiçbir İşe de yaramadığını söyleyerek, mad-

decl felsefeyi apaçık bir biçimde dile getirdi. Filozofa göre, mad­
desel tatlar, İnsan yaşam nın biricik ve en yüce amacıdır. Yeryü­
zünde, mutluluğun gerçekleştirilmesi Icin. tanrıtanımazlığın yaygın­
laşması gereklidir; böylece boş inançlardan kurtulma ve insanoğ­
lunun doğal ve gerçek durumuna geri dönme olanağı elde edile­
cektir. Ruh ancak, bedenimizin düşünen bölümü olarak ele alına­
bilir; bunun dışında, «ruh* sözcüğünün hiçbir anlamı yoktur. Bey­
nimiz. bilgi edinmemizi ve düşünmemizi sağlar. Beden dağılıp orta-
dcn kalkınca, onun bir parçası olan ruh da çözülüp ortadan kalkar.
Bundan ötürü, ruhun ölümsüzlüğünden söz edilemez.

Baron d'Holbach (1732-1789), La Mettrle’nin bu görüşlerini geliş­
tirerek, daha ince, ayrıntılı ve kesin bir sistem ortaya koymak İs­
tedi. Bu düşünüre göre madde ve ruh. bir ve aynı şeydir. Hareket
ve madde, evrenin temelidir, insanoğlu; özü, duymak, düşünmek ve
eylemdo bulunmak olan maddeden yap'lmıştır. Evren kesin yasalara
uyur; hor varlık ve her olay belirlenmiştir; belli nedenlerden ortaya
Çıkar. İnsanlar, başlarına gelen ve nedenlerini bilip anlayamadıkları
felaketleri, tanrısal bir varlığa bağlarlar; bunları, onun yaptığına İna­
nırlar. Bundan ötürü. Tanrı kavramının (düşüncesinin) kaynağı. İn­
sanoğlunun duyduğu acıda, korkuda ve tedirginliktedir. Ruhun ölüm­
süzlüğüne İnanmayan bu düşünür, sağlam bir sistem durumuna ge­
tirdiği maddeci felsefeyle, her şeyden önpe, dinin ve dinden doğan
zorbalığın eleştirisini yapmak amacını güder.

Helvöllus (1715-1771) da, öteki maddeciler gibi Locke'un etkisin­
de kaldı; tüm bilgilerin, duyulardan geldiğini söyledi. Bu düşünüre
göre, insanlar eşit olduklorı halde, eğitim yüzünden aralarında fork-
Inr ortaya cıkm ştır. Helvfcllus'un felsefesinde de. öteki maddeci dü-
şünürleıdeki gibi, derinlemesine bir toplum eleştirisi; eşitliğin ve öz­
gürlüğün savunulması vardır.

Boru 61 : Kant ortaya çıktığı zaman, felsefenin genel durumu
neydi?

Descortes'tan sonra felsefenin İki ayrı doğrultuda geliştiğini söy­
ledik. Bunlardan biri, düşünceye ve bilince önem veren; maddesel
gerçeğe karşı düşüncenin ve ruhun üstünlüğünü savunan Idoalist ya
da ruhcu (spirilüalist) görüşün doğrultusuydu. İkinci doğrultuda yer
alan maddeci ya da gerçekçi görüş ise; maddesel varlığın ve duyu-
laı dünyns nın önceliğini ve üstünlüğünü savunuyordu. Bu İki yönlü
gelişme en aşırı uçlara varmıştı. Maddecilik ve gerçekçilik, varlığın

yalnız b ir yanını göz önüne alarak, maddeyi biricik varolan durumu­
na getirmişti, idealizm İse, aynı tek yanlı görüşle, düşünceyi ve bilinci,
mutlak ve biricik gerçek olarak İleri sürmüştü. Her tkl akım da, dü­
şünce İle varlık ve ruh İle madde arasındaki bu kesin bölünmeyi aşa­
cak ve yeni bir sentez ortaya koyacak yerde, yalnızca, doğru diye
belledikleri temel düşünceler (İlkeler) üzerinde ısrar etmekle yetini­
yorlardı. Önemli olan nokta, bu İki karşıt görüşün her birinin taşı­
dığı doğruluk poyını, edinilmiş yeni bilgilerin (bilimlerin) de ışığın­
da, bir sontez İçinde eriterek, sorunlara çözüm getiren kapsayıcı ve
toparlayıcı bir felsefe ortaya koymaktı. Alman filozofu Immanuel
Kant (1724-1804), felsefe tarihinde, bu sentezi gerçekleştirmiş dü­
şünür olarak tanınır.

Som 62 : Kant'ın felsefesi niçin «eleştirel» («kritik*) felsefe diye
adlandırılır?

Kant, zihnin, bilgi edinmek İçin giriştiği çabayı: deneyimlerin ne­
reden geldiğini; neleri bilmemizin olanaklı olduğunu, temel sorunlar
olarak ele aldı. Bundan ötürü Kant felsefesi. İlkin, bilginin incelen­
mesiyle ve eleştirilmesiyle başlar; amacı, bilme gücümüzün İrdelen­
mesi. çözümlenmesi, eleştiriden geçirilmesidir. Kant'ın felsefesine,
«eleştirel* (kritik) felsefe ya da «eleştiricilik* denmesi İşte bundan
ötürüdür. Ayrıca Kant, İnsan (özne) ile d'şdünya (nesne) arasındaki
algı ve bilgi ilişkisi üzerinde düşünmeye, «transandantal» düşünme
der. Bu düşünmenin sağladığı bilgi İse. «nesnelere değil, bu nesneler
konusunda bilgi edinme tarzımıza ilişkin olan» transandantal bilgidir.
Kant’ın omacı da, İşte bu bilgiye ulaşmaktır. Bundan ötürü, felse­
fesine «transandantal felsefe» do denir. Bu açıklamalar, Kant'ın, fel-
60fesine temel olarak bllgikuramını ald'ğını; «bilginin nasıl ortaya
çıktığını, geçerliğinin ve sınırının ne olduğunu» araştırdığını gösteri­
yor.

Soru 63 ı Bilginin temel öğeleri nelerdir?

Kant’a göre, bütün bilgilerimiz, İki kaynaktan; İki etkenden (fak­
tör) doğar. Bunların biri, bilgi edinen özne; öteki dış dünyadır. D'ş
dünya, bilgilerimizin maddesini, malzemesini, İçeriğini; başka bir de­
yişle «hamuru»nu verir bize, özne İse, bu karmakarış k maddeyi (içe­
riği) düzenler, belli bir biçime 6okar; böylece, duyumlarımız ve algı-

tarımız, düzenli ve anlamlı b ir bilgi haline girer. Dış dOnya var olma­
saydı. duyuların bize bildirdiği (tanıttığı) görüngüler (fenomenler) ve
olaylar da var olamayacaktı. Ama bizim onlayışgûcümüz, (anlığımız)
olmasaydı, dış dünyaya İlişkin bütün algılarımız, anlamlı b ir bütün ha­
line giremeyecek; deneyim ve bilgi edinmemiz olanaksızlaşacak!!.

Soru 64 t özne, bilgiye ne gibi öğeler ve form lar (biçimler) katar?

Bilgilerimizin bütün maddesinin (İçeriğinin) duyulardan, algılardan,
deneyimden geldiğini söylüyordu Kant. Ama bu verilerin, yani İçeri­
ğin anlam kazanabilmesi için, öznenin, bunları belli bir İşlemden ge­
çirmesi zorunluydu. Yani özne, bu İçeriği, belli b ir formla algılıyor;
bolll bir form İçinde ele alıyor ve düzene sokuyordu, öyleyse, bilginin
ne olduğunu incelemek Icin. öznedeki bu formların neler olduğunu;
dış dünyanın, hangi formlardan geçerek algılandığını İncelemek ge­
rekliydi. Salt Aklın Eleştirilmesi adlı ünlü kitabında Kant, İşte bu ko­
nuyu ele alır, önce duyuları, daha sonra anlayışgücünü (anlığı) İn­
celer; çünkü bütün bilgilerimizin temeli bu İki yetidir. Kant, duyum
edinme gücümüze, (duyarlık* adını verir. İlk olarak şu soruyu sorar:
(Duyarlığımız, dışdünyayı, hangi formlar İçinde algılar?* Aynı soruyu
bir başka biçimde şöyle dile getirebiliriz; Duyarlığımızda, deneyim­
den gelmeyen ne gibi deneylmöncesl (a prlorl-önsel) yanlar vardır?
Kant bu soruya, duyarlığımızın, deneylmöncesl yani deneyimden gel­
meyen İki formu olduğunu söyleyerek cevap verir. Bunlar, zaman ve
uzaydır (mekândır). Bütün duyu verilerini, bu İki form aracılığıyla al­
gılarız: dış dünyayı, bu iki form aracılığıyla biliriz. Kant, İnsan zihninde,
yani öznede, deneyimden önce bulunan bu formların varlığını, özneyi
ve bilgi sürecini İnceleyerek ve ayrıca bu formların deneylmöncesl ol­
duklarını kabul etmezsek, kesin bilimlerden bazılarının (örneğin mate­
matiğin) geçerli sayılamayacağını, yani sağlamlığını kaybedeceğini İleri
sürerek tanıtlamaya (İspat etmeye) çalışır. Böylece, bilginin maddesine
(duyuların verilerine), zihnin kattığı İlk formları (biçimleri) ocıklamış
olur. Kant, bu formların İçinin boş olduğunu; duyu verilerinin, bu form­
lar İçine üşüştüklerini, onları doldurduklarını, ama onlar tarafından dü­
zene sokulduklarını 6öyler.

Soru 65 t Anlayışgücümüzün (anlığımızın) bilgiye katkısı nedir?

Demek kİ In9an zihni (özne), yalnızca duyu verilerini olmakla
kalmaz; onlara kendi etkln'lğlnl de uygular; onları kendi formlon

(Kavramları) aracılığı İle düzenler; anlamlı kılar ve düşünülecek duru­
ma getirir. Bilgi, ancak bu etkinlik sonunda ortaya çıkar, öyleyse,
duyarlıktan sonra, bilgi edinmenin ikinci etkeni ((aktörü) olan anlayış-
gücümüzün formlarını, yani kavramlarını da İncelemek gerekir. Bun­
lar tıpkı, duyarlığın deneyimöncesl formları olan zaman ve uzay gibi,
anloyışgücünde deneyimden önce bulunan formlardır; düşünüş tarzla­
rıdır, genel kavramlardır. Kant, bu kavramları bulabilmek ve oçıkta-
mak için, yargılarımızı ele a l'r vo inceler. Yargılarımızın biçimleri
ve çeşitleri, mantık biliminin İnceleme konusudur. Kant da. buradan
hareket oderek yaptığı incolemoler vo cözümlomelor sonunda, anla-
yışgücümüzde şu temel kavramların (formların) bulunduğunu söyler:

Nicelik

Bütünsellik

Çokluk

Birlik

Nitelik

Gerçeklik

Olumsuzlama

Sınırlama

Bağıntı

Töz ve İlinek

Nedensellik vo
bağımlılık
Karşılıklılık

Kip

Olanak ve
olanaksızlık
Varlık ve
varlıkolmayan
Olumsallık

Demek kİ, deneyimlerin sağladığı bütün verilorl, yani bütün ger­
çeği, bu kavramlar; anlayışgücünün bu «kategorileri! aracılığı İle
düzenler, biçime sokar, düşünür ve kavrarız.

Soru 60 : Bu genel kavramların (kategorilerin), ne gibi özellik­
leri vardır?

Anlayışgücünün bu formları, kavramları, kategorileri; deneylmön-
cesidlrler; zihnin kendisinde bulunurlar. Bundan ötürü herkes için
geçerlidirler ve zorunluk taşırlar. Ne var kİ. bunlar yalnızca duyu
verilerine, algılara uygulanabilir. Öyleyse biz, ancak duyularla veril­
miş ve anlayışgücünün işlemiş, biçimlendirmiş, düzene sokmuş o l­
duğu şeyleri bilebiliriz. Bu kategoriler tümel oldukları, yani bütün İn­
san öznelerinde bulundukları İçin, onların sağladıkları bilgi de kesin
ve zorunludur; yani tümel geçerliğe sahiptir. Anlayışgücü, duyumlara
boyun eğmemekte, ama onları, belli bir biçime sokmakta; herkes Icin
geçerli zorun bilgiler haline getirebilmektedir. Kant bu açıklamalarıy­
la, genel olarak doğa bilimlerini ve özol olarak fizik bilimini, sağlam
bir temel üzerine oturtmaya çalışmaktadır. Örneğin kendisini çok et­
kilemiş olan Hume gibi, nedenselliği, yalnızca bir «inanç» olarak gör­
memekte; tümel geçerliği olan ke6in bir kavram olarak ele almakta­

dır. Kant’ın bilgikuramı, bir bakıma, doğa bilimlerinin sağlamlığını ve
kesinliğini temellendirmek amacıyla Hume'a vermeye çalıştığı bir ce­
vap olarak görülebilir. Bundan ötürü, anlayışgücü ve bu gücün tümel­
lik taşıyan deneyimöncesi zorunlu kavramları. Kant lelselesl acısın­
dan büyük önem taşır.

Soru 67 : Duyu verilerinin ve deneyimlerimizin dışında yer alan
«kendinde» nesneler konuşunda bilgi edinebilir miyiz?

Hayır, edinemeyizl Çünkü, duyuların vo deneyimlerin bize dış dün­
yadan aktardığı ve bilgilerimizin vazgeçilmez maddesi (içeriği) olan
veriler, önce duyarlığn, sonra da anlayışgücünün formlarından geçer:
onların içine dökülür ve onlar taralından biçimlendirilir. Biz onları,
ancak bu yolla bilebiliriz. Oysa, duyarlığın formları vo anlayışgücü-
nün kategorileri (kavramları), insan öznesinde (zihninde) bulunan şey-
leıdir; yani öznel şeylerdir. Bundan ötürü d ş dünyayı, olduğu gibi,
yani okendinde nasılsa öyle» vo hic değişikliğe uğramamış olarak
bilmemiz olanaksızdır. Yani biz «kendinde» nesneleri bilemeyiz. Nes­
neleri, yalnızca, bize «göründükleri biçimde»: «bize göre oldukları
biçimde» bilebiliriz. Teknik lelsele terimlerlylo bunu, «biz ancak gö­
rüngüleri (fenomenleri) bilebiliriz; bunun ardında ve altında yatan
şeyi, yani kendinde-şey'I; öznemize göre biçimlenmemiş vo koşul­
lanmamış şeyi, yani noumen‘1 bilemeyiz» diye dile getirebiliriz. Bun­
dan ötürü, Kant'a göre bilgimiz, «nesnelerin, bize göre oluşuna İliş­
kin bir bilgidir»; yani göreli bir bilgidir; hiçbir şeye göre olmayan,
koşul tanımayan «mutlak bilgi» değildir. Kant’ın bilgi konusundaki bu
görüşüne, «eleştirel görecilik» de denir. Ama Kant'ın güreciliğini, bil­
ginin tek tek insanlara, yani şu ya da bu bireye göre değişiklik
gösterdiğini, göreli olduğunu söyleyen (Sofistler ya da kuşkucular
gibi) düşünürlerin görüşleriyle karıştırmamak gerekir. Kant’ta bilgi,
insan öznesine «göredir». Ama buradaki İnsan öznesi, kişilere göre
değişiklik gösleren bireysel öznel değil, bütün insanlorda ortak ola­
rak bulunan; tümel geçerliği olan deneyimöncesi öğeleri (formlar,
kavramlar, kategoriler) içinde taşıyan öznedir.

Soru 68 : öyleyse, duyu ve deneyim üstü mutlak gerçekleri araş­
tıran metafizik olanaksız mıdır?

Bütün bilgiler, duyuların sağladığı İçerikten (malzemeden) ve
anlayışgücünün bu içeriği işlemesinden elde edildiğine göre, duyu-

kırın ve deneyimin bize vermediği, bildirmediği nesneler konusunda
bilgi edinemeyiz. Bundan ötürü, Kant’a göre, evrenin. Tanrının ve
rthun özü gibi deneyimüstü nesneleri İnceleyen metafizik, olanaksız­
dır; yani bize sağlam bilgiler veremez. Kant, metafiziği eleştirirken,
akılgücünü ele alır. Anlayışgücünüg kategorileri (kavramları) gibi,
aklın da «ideler»! vardır. Ama aklın İdeleri, deneyimüstü nesnelere
İlişkindir. Yani akılgücünün incelediği nesneler, deneyimde verilmemiş­
tir. Demek kİ burada, bilginin ortaya çıkması Icin zorunlu olan bir
koşul; yani, deneyimin sağladığı İçerik yoktur. Bundan ötürü de akıl,
hcyali ve aldatıcı çözümler getirir. Metafizik alanında, dene­
yimin üstüne yükselmeye çalışan ak'I, çelişmelere düşer. Akıl
aynı sorun konusunda, İleri sürdüğü bir tezin, hem kendisini hem de
bu teze taban tabana karşıt bir İkinci tezi aynı kesinlikle savunabilir.
Ama aynı soruna ilişkin İki çelişik tezi savunmak, bu soruna gerçek
b ir çözüm getirmemek demektir. Yani bu konuda sağlam bilgi edine­
miyoruz demektir, örneğin, «evrenin başlangıcı ve sınırı vardın te­
zini; «evrenin başlangıcı ve sınırı yoktun tezi kadar kesinlikle' sa­
vunabiliriz. Nitekim İkinci tezi de birincisi kadar kesinlikle savun­
mak olanaklıdır. Oysa, bu tezlerden yalnızca birinin doğru olması
gerekir. Bu durum, Kant'a göre, metafizikte, gerçek bilgi diye bir
yeyin olmadığını a ç ı k ç a göstermektedir.

Soru 69 ; insanoğlu, deneyimüstü mutlak ve koşullanmamış var­
lıkla İlinti kuramaz mı?

Gördüğümüz gibi Kant, kendlnde-şeyle, yani mutlakla Hint! kura­
mayacağımızı; bilgi yetisi olarak aklın, yani kuramsal aklın bunu
sağlayamayacağım; ancak deneyim dünyası konusunda bilgi edinebi­
leceğimizi söylüyor. Ama yine Kant, bir başka alanda; yani, ahlak
alanında, pratik akl'n ve vicdanın, deneyimüstü ile ve mutlakla İlinti
kurduğunu İleri sürer. Böylece Kant, bilgi yetisi olarak akla tanıma-
d'ğı hakkı, ahlak yetisi olarak akla (pratik akla) tanımakta ve ken­
disine kadar süregelmiş olan akılcı metafiziği yıktığı halde, ahlaka
dayanan bir metafizik kurmaya çalışmaktadır. Kant'a göre, ahlakın
herkes İçin geçerli temelleri ve İlkeleri olmalıdır. Bundan ötürü ah­
lak, tamamen deneylmöncesl temeller üzerine kurulmalıdır. Duyuları­
mızın verilerini (eğilimler, İçgüdüler, İtkiler, tutkular) aşmaksızın,
herkes İçin geçerli b ir ahlak kurulamaz. Bundan ötürü pratik akıl,
ahlak alanında, duyulara dayanmak zorunda değildir. Pratik akıl,
yasalarını kendisi koyar ve bu yasalara yönelir; onları gerçekleşti­
rir. Pratik aklın (vicdanın) koyduğu bu ahlak buyruğu ve ödev, dış

gerçeğe bağlı olmadan yine bu akıl tarafından konulmuştur; yani
özgür olarak konulmuştur. Demek kİ ahlaksal İstencimiz (İrademiz),
özgür ve mutlak bir İstençtir; koşullardan sıyrılmıştır. Aklın «İdeleri»,
ahlak alanında, kesinliklerini doğrudan doğruya ortaya koyarlar. Bu
alanda, aklın dış nesnelere olan bağıntısı araştırılmaz; tamamen
Icte bulunan bir şeyle, yani İstenç İle olan bağıntısı araştırılır. Ak­
lın, tamamen kendine dayanarak İstenci belirleyebilmesi dolayısıy­
la, özgürlük ve ruhun ölümsüzlüğü gibi İdeler kesinlik kazanır. Oy­
sa kuramsal aklın, bilgi bakımından, bu kesinliği sağlayamadığını
daha önce gördük.

6oru 70 : Kant, bu açıklamalarıyla, ne 'gibi b ir sonuca varmak
İstiyordu?

Kant, bilgi gücümüzün sınırlı olduğunu; akıl yoluyla metafizik
sorunları çözemeyeceğimizi İleri sürmüş ve böyiece İnsan aklının, mut­
lak varlığı kavramasının olanaklı olduğunu İleri süren dogmatizme
kesin bir darbe vurmuştu. Ama ahlak alanında, aklın yasa koyucu
ve özgür olduğunu; yalnızca kendisi tarafından koşullandırdığını
(belirlendiğini) söyleyerek, mutlak İle İnsan arasında yeni bir İlinti
kurmuş ve ahlaka dayanan bir metafiziğe zemin hazırlamıştı. Felse­
fesinin bu genel yönelişlerine bakarak, Kant'ın bilgi alanı İle ahlak
ve din alanını birbirinden ayırmak ve her İkisini de, birbirine karış­
mayacak biçimde temellendirmek İstediğini İleri sürebiliriz. Başka
bir deyişle Kant, bilginin sınırlarını çizerek, inanca (İmana, dine), ay­
rı ve bağımsız bir alan bırakmak İstiyordu; ulaşmak İstediği sonuç
buydu.

Soru 71 : Kant’tan sonra Atman felsefesi hangi yönlerde gelişti?

Kuramsal akıl İle pratik aklı (ahlak eyleminin temeli olan aklı),
birbirinden ayıran Kant’ın felsefesinden 6onra ortaya çıkan gelişme­
ler, bu ayırımın ortadan kaldırılmasına yöneldi.

Jacobl (1743-1819), aklın bilgi yoluyla İdeleri tanıtlayamoyacağını
(İspat edemeyeceğini) kabul etti ama Tann vo ruh gibi konularda,
bunun doğal olduğunu; çünkü tanrısallığın tanıtlamaya gelmediğini;
özü dolayısıyla onun dışında kaldığını İleri sürdü. Böyiece Jacobl,

İnancı, eleştirel düşünceden daha önemli saydı; onun gözünde İnana,
her çeşit bilgiden daha üstündü.

Fichte (1762-1814) ise. Kant'ın, pratik alanda, yani ahlakta, özneyi,
yasa koyucu, elkin bir varlık olarak görmesi üzerinde durdu. Kuram"
sal aklın, dış dünyaya bağlı olmasına karşılık, pratik aklın özgür ve
etkin olması arasındaki ikiliği, yaln'zca pratik aklı kabul ederek ve
geliştirerek ortadan kaldırmaya çalıştı. Onun gözünde akıl, yalnızca
pratikti; yalnızca islenç (irade) ve kendiliğinden etkinlikti. Pratik akıl,
kendinden başka ve kendi dışında bir başka varlık tanımıyordu. Pra­
tik akıl için var olan şey, yalnızca kendisinin ortaya koyduğu şeydi.
Böylece Fichte, her şeyi özneye, Ben'e indirgiyordu. Filozofun bu
görüşü, tam anlamıyla bir öznel idealizmdi.

Schelllng (1775-1854) ise, bütün evreni ve tek tek varlıkları or-
teya çıkaran ve kapsayan özneyi, yani mutlak varlığı, her şeyin te­
meli kabul ederek nesnel idealizme ıılnştı. Böylece. Kant'lnn sonra,
felsefe tarihinde, «Alman İdealizmi» diyo tanınan vo koııdlııo özgü
yanlar taşıyan bu akım içinde, sistem kurmaya doğru genel bir eği­
lim ortaya çıktı. Bu çabanın en belirgin ve önemli örneği olan Hegel
felsefesini özetlemeye çalışacağımız için Fichte ve Schelllng üzerin­
de ayrıca durmuyoruz (r,2).

Soru 72 ı Hegel felsefesinin önemi nereden gelir?

George Wilhelm Friedrich Hegel (1770-1831), Alman İdealizmine
kesin biçimini vermiş: onu mantıksal sonuçlarına kadar geliştirmiş­
tir; kendinden önce, Fichte ve Schelllng gibi filozofların İleri sürdük­
leri görüşleri işleyip değişikliğe uğratarak bir sentez İçinde ve evren
İle insan'n tümünü kapsayacak biçimde ortaya koymuştur. Hegel’in
sistemi, felsefe tarihinde gördüğümüz son büyük sistemdir. Ayrıca
Hegol, uzun yüzyıllar boyunca bir yana bırakılmış olan ve ancak
Alman İdealizmi İçinde değerlendirilen diyalektik yöntemi de gerçek
anlamında ve bülun açıklamaların temelini oluşturan bir yöntem ola­
rak uygulamışt'r. Böylece Hegel, «çelişme», «değişme» ve «oluş»
kavramlarını, yeniden ve etkisi bir daha kaybolmayacak biçimde fel­
sefe alanına sokmuştur. Özellikle diyaloktik yöntemi açısından Hegel
felsefesinin, Marksçılık üzerinde derinlemesine bir etkisi olmuştur.

(r.->)Bu konular için bakınız Prof. Mocit Gökberk. Felsefe Tarihi.
8. 427-447, 3. Basım; S. Hllâv, Diyalektik Düşüncenin Tarihi, Dördün­
cü Bölüm, Sosyal Yayınlar, 1966.

Bundan ölürü. Marksçılığın gerektiği gibi kavranması İçin. Hegel'ln
yönteminin ve felsclesinin iyice sindirilm iş olması 201 unludur.

Soru 73 : «Diyalektik» sözcüğü, felsefe tarihi boyunca ne gibi
anlamlar edindi?

Diyalektik sözcüğünün, folsele tarihi boyunca geçirdiği serüven*
dc. başlıca şu dört anlamı edindiği söylenebilir: 1. Başlangıçta (eski
Yunan'da) ve en genel anlamıyla diyalog (kaıştlıklı konuşma) ve tar­
tışma sanatı; 2. Belli bir akılyüıütme ve düşünme biçimi; 3. «Formel
mantık» (ortaçağda ve Skolastikte); 4. Hem düşüncode hem de var­
lıkta. değişmenin, oluşun ve ilerleyişin çolişmeyla ortaya çıktığı dü­
şüncesi; cvıenin temel yasası vo varlıkların incelenme yöntemi.

Bunların İlk üçünde, özneyo vo düşünceye İlişkin bir şoy dile
getiriliyor. üöıdüııı.uılo Ifio, diyalektik, linin Ö/ııO vo dlışüııcoyo hem
de varlığa ilişkin bir yasa ve yönlem olarak ele alınıyor.

Yunan düşüncesinde, diyalektik, temel bakımından tartışma 6a-
natı olarak anlaşılıyordu. Ama diyalektik, yukarda sözünü ettiğimiz
1.. 2. ve 4. anlamları kapsayan çeşitli farklılıklar göstererek gelişmiş­
tir Örneğin Elea’lı Zenon, diyalektiği, «düşüncenin İçine düştüğü çe­
lişkilerin öğretisi» olarak ele alır; çürütmek istediği bir kavramın ya
da görüşün, mantık bakımından saçma olduğunu; düşünülemeyeceği­
ni oıtaya koymaya çalışır. Yani onun «diyalektikıl, olumsuz bir diya­
lektiktir. Platon ise. diyalektiğin, duyular dünyasından, akılla kavranan
dünyaya yani idealar dünyasına yükselmek için gerekli ve yararlı bir
yöntem, bir düşünme biçimi olduğunu söyler ve bir anlamda onu fel-
selo ile özdeşleştirir; en yüce bilim olarak görür (2. anlam). Yani
Platon'da diyalektik, olumlu anlamdadır. Aristoteles İse, diyalektiği,
kesin ve bilimsel düşünüşe karşıt bir akılyürülme ve açıklama yön­
temi olarak görür. Doğru gibi görünen kanıları savunduğunu söyler
diyalektiğin. (Bu anlam farklarına. Soru 14, 15, 18 ve 2t'de değinmiş­
tik.) Aristoteles İle, diyalektik sözcüğünün daha önceki olumsuz an­
lamının katmerleştiğini göıüyoruz. Çünkü bu filozofa göre diyalektik,
bir kavramın bilimsel ve sağlam incolenmcsinin dışında kalır; beyhu­
de inceliklere, kılı kırk yarmalara dalar. Ortaçağda İse, diyalektiğin,
kendi genel anlamının dışına çıkarak, «formel mantık» yerine kulla-
nıldığmı görüyoruz. Burada, bir anlam çeşitlenmesi değil, bir ad de­
ğişikliği söz konusu. Kant, diyalektik sözcüğünü, Aristoteles gibi an­
lar ve kullanır. Sağlam bir akılyürülme olmad ğı halde, öyleymiş gibi
görünen düşünme biçimine «diyalektik» der. Kant’a göre duyu ve algı

alanını aşan akıl, çelişmeli ve çözülmesi olanaksız tezlerle karşı k a r
şıyo kalarak diyalektiğe düşer.

Kant'tan sonraki filozoflar, bu kaçınılmaz çelişmelerin, yalnızca
aklın ortaya koyduğu en soyut metafizik sorunlarda değil, hemen her
yerde ve hatta deneyimlerimizin kendisinde ortaya çıktığmı ileri sür­
düler. Böylece diyalektik, olumsuz ve kötü anlamından kurtularak; kar­
şıtlıkların, b ir arada bulunmaları; daha yüksek bir düzeyde (uğrakta)
birleşmeleri ve bunu kavrayan, gören düşüncenin İlerleyişi, işleyişi;
kısacası varlığın nesnel ve temel bir belirlenimi, yasası olarak anla­
şıldı (Flchte, Schelllng, Hegel). Ben'den hareket eden Flchte, hem
olumlu hem de olumsuz yanı İçinde taşıyan bir diyalektiği, felsefe-
slno temel yaptı. Onun felsefesinde, öznel diyalektik ağır basıyordu;
ama bu özne yani Ben, zaten bütün gerçekliğin kaynağı ve temeliydi.

Yunan felsefesini açıklarken Herakleltos’un, değişme ve oluş
kavramlarına, diyalektik bir açıdan yaklaştığ'nı; evrende, temel İlke
olarak bir diyalektik değişme bulduğunu belirtmiştik. Ama düşünce
llo varlığın bir ve aynı şey olduğunu İleri sürerek, düşüncenin diya­
lektiği ile varlığın diyalektiğini apaçık ve kesin bir biçimde İlk olarak
birbirine bağlayan; onların aynı kökten geldiğini, aynı gerçeğin İki
yanı olduğunu söyleyen Hegel’dlr. Filozofa göre, diyalektik yalnızca
bir akıl yürütme tarzı değildir; doğada ve tarihte kendini gösteren
İde nin, Tln’ln (Gelst'ın - Zihnin) değişmesini ve gelişmesini dile geti­
ren temel yasadır.

Soru 74 : Hegel’ln çıkışnoktası nerededir?

Flchte, Kant'ın pratik aklına dayanarak, özneyi, Ben’I, temel ota-'
rak almış; bütün varlığı, bu İlkeden türetmeye çalışmıştı. Schelllng
İse, her şeyin temelinde, kendi kendisiyle özdeş olan; şu ya da bu
biçime girmemiş, belirlenmemiş mutlak varlığı temel olarak almış;
felsefesinde bu ana kavram ağ'r basmıştı. Hegel, Flchte’nln, bütün
varlığı, bireyden, Ben'den çıkarmaya (türetmeye) kalkışmasını doğru
bulmaz. Bütün varlıkların kendisinden çıktıkları şeyin, tümel (ev­
rensel) bir gerçek olduğunu ve bütün tek tek varlıkları (bireyleri)
kapsadığını İleri sürer. Bu bakımdan, Schelllng’ln hem Ben'I hem
dış dünyayı kopsayan mutlak varlık kavramını benimser. Ama bu mut­
lak ve evrensel varlığı, kendi kendisiyle özdeş kolon; farklılaşmaya
uğramayan bir şey olarak da kabul etmez; bir gelişme olarak görür.
Her şeyi kapsayan bu varlığın özünde, farklılaşma İlkesi de bulu­
nur. Bundan ötürü evrensel varlık, değişmeye ve gelişmeye uğran

doğayı ve İnsan dOnyasını ortaya koyacak biçimde çeşitli görünüm­
lere bürünür. Her şeyin temelinde bu evrensel varlık, yani ide vardır.
İdeden daha yüksek bir İlke yoktur; ondan ayrı, ohun dışında bir şey
de yoktur. Çünkü varolmuş olan her şey, onun ortaya çıkışı, belirme­
si, belli bir biçim almasıdır; tenleşmesldlr. ide, bu çokluk, çeşitlilik
ve tck-teklik İçinde kaybolup gitmez; düşünen Tinde (Zihinde), yeni­
den kendine döner; yeniden kendini bulur. Düşünen ve kendibllln-
clne (özbillnclne) dönmüş İde olarak, yeniden özüne uygun hale ge­
lir; kendisi olur. Hegel, Tini, temel varlığın yani mutlak varlığın bir
formu (biçimi) olarak değil, mutlak varlığın kendisi olarak: ya­
ni. kendini bilip tanıyan mutlak varlık olarak ele alır. Tin, kendl-
no dönmüş, kendi İçindeki doğruyu kavramış; doğanın özünü
oluşturduğunu fark etmiş; doğayı yöneten özgür güç olduğunun
bilincine varmış olan idedir. İde, İnsanoğlunun bilincinde kendini bi­
lip tanıyarak bu aşamaya ulaşır.

Soru 75 : Mutlak varlık İle diyalektik gelişme arasında ne gibi
bir İlişki vardır?

Hegel’ln yöntemi, yani diyalektik yöntem de, kendinden önceki
filozofların (Flchle, Schelllng) yöntemlerinden farklıdır. Hegel’e göre
mutlak varlık (temel varlık) (r,î), yalnızca varolmaklık değildir; bir
değişme, gelişme ve İlerlemedir. Mutlak varlık, farkların ve karşıt-
lıklar n (antitezlerin) ortaya konulmasıdır. Ama farklar ve antitezler,
mutlak varlıktan tamamen bağımsız değillerdir; ona karşıt da değil­
lerdir. Farklar ve antitezler, mutlağın kendi kendine gerçekleştirdi­
ği gelişmesinde, yalnızca birer duraktır; blror uğraktır (Moment'tlr).
»Uğrak» kavramı, gerçeği, adım ad m İlerleyen bir şey olarak gören
Hegel felsefesi bakımından büyük önem taşır (aynı kavramın, Marksçı
felsefede de önemli b ir rol oynadığını görürüz). Çünkü varlık, bir
tekim arodurumlardan, dönemlerden, uğraklardan geçerek kendini
ortaya koymakta ve gerçekleştirmektedir. Demek kİ. Hegel felsefe­
sinin en önemli amaçlarından biri, mutlak varlık İçinde, bir gelişme
ve ilerleme İlkesi bulunduğunu ve bu llorlemonin, mutlağın yalnızca
uğrakları olan farklar tarafından gerçekleştirildiğini göstermek ve
açıklamaktır. Farklar, mutlak varlığın kendisinden (içinden) çıkmalı
ve sonunda yine bu tümel ve mutlak varlığa dönmeli; onun İçinde
erîmeli ve onun yalnızca uğrakları olarak ele alınmalıdır.

(v1) Hegel'ln «Mutlak Vartıkn, «1de» sİ, «Timi, ıKavram ıi, ge­
niş anlamda «Tanroya benzetilebilir.

Hegel'e göre, hor kovramın kendine özgü bir antitezi vardır; her
kavram, kendi olumsuzlanmasını (nâgation'unu-inkâr’ını) kendi İçin­
de taş'r. Her soyut kavram tek yanlıdır ve bir ikinci kavrama götü­
rür bizi. Ama bu ikinci kavram, onun karşıtıdır.- Bu ilk iki kavram,
yani tez ile antitez, bir üçüncü kavramda kaynaşır; daha üst bir dü­
zeye çıkar. Bu üçüncü aşama yani sentez, toz ile antitezdeki ger­
çek yanları, daha zengin bir biçimde İçinde taşır; ortaya koyar.
Örneğin, varl ğın no olduğunu düşünmeye kalksak, İlkin, hiçbir ni­
teliği olmayan, kendi kendisiyle her zaman oynı kalan soyut bir
vaılık kavramı aklımıza gelir. Ama bu kavram, aynı zamanda, kar­
şıtını da birlikle getirir. Yani hiçbir belirlenimi (şöyle ya da böylo
oluşu) İçinde taşımayan soyut varlık kavramından sonra, yokluk
ya da hiçlik kavramını da düşünürüz. Ama bu ikinci kavramla da
yetinemeyiz ve giderek hem varlığı hem yokluğu İçinde taşıyan ve
onların doğru yanlarını daha yüksek bir düzeyde birleştirmiş olan
«oluşı (değişme) kavramına varırız. Böylece düşüncemiz, tez-antitez-
stntcz aşamalarr.dan geçer. Bu ileılcyiş, düşüncenin temel bir ya-
sas dır. Aynı zamanda varlığın dd yasasıdır. Varolan hor şey, bu
biçimde üc aşemadan geçerek ortaya çıkar. Mutlak varlık da aynı
aşamalardan geçer. Mutlak varlık, kendini olumsuzlayarak, tek tek
varhklar ve çokluk haline gelir. Ama çokluk, yani doğada gördüğü­
müz tek tek varlıklar, gelişmenin bir uğrağıdır yalnızsa. Bıı tek tek
varl klar uğrağı da, kendisini olumsuzlayarak, bütünselliğe yani bir­
liğe yönelir ve insan bilincinde, yani kendini tanıyan bilinçte, mad­
desel ve monevl bütün varlıklar yani evren, yeniden buluşur ve bir­
leşir. Böylcce, başlangıç noktasına, yani mutiak vnrl'ğa, daha yük­
sek bir düzeyde; bilinç düzeyinde yeniden ulaşılmış olur. Bundan
ötürü İnsan bilinci, Flchte'do olduğu gibi, ovrenl yaratmaz; yalnızca,
varoluşagelen bütün evreni; mutlak varljğ', kondl İçinde yeniden gö*
rür, bulur, yansıtır ve kavrar.

Soru 76 : Hegel, mantık bilimini nasıl anlar?

Filozofa göre mantık bilimi, aklın yalnızca kendisinden türettiği
kavramların ortaya konması (açıklanması) ve geliştirilmesidir. Ama
bu kavramlar vo kategoriler, hem düşüncemizin hem de varlığın on
genel belirlenimleridir; ilkeleridir. Yani bunlarda, maddesel olanla,
maddesel olmayan bir araya gelmiştir: ortak nokta, bunlarda dile
gelir (Yukarda verdiğimiz varlık-yokluk-olıış örneğinde görü’düğü gi­
bi, mutlak varlığın kendisi do. insan düşünmesi de. bu ortak aşa­
malardan geçer). Hegel’e göre montık, doğruluğun (hakikatin) çırıl-

çıplak göründüğü alandır. Başka bir deyişle mutlak varlığın, evreni
ortaya koymadan önce, kendi öncesizsonrasız varlığı İçinde görü­
nüşüdür. Bütün evren, mantığın bu kavramları yani genel belirlen­
meleri İçinde kurulmuştur. Bunlar, hem düşüncemizin hem de evre­
nin ilkeleridir; yasalarıdır. Böylece Hegel, varlık kavramandan hare­
ket ederek bilgimizin bütün temellerini ortaya koymaya çalışır.

Soru 77 Hegel'e göre doğa nedir?

Doğa, farklılaşmış olan, yani kendisinden farklı duruma giren
İdedir (mutlak varlıkt'r). Soyut ve farklılaşmamış durumda bulunan
Kovıamın (idenin), tek tek varlıklar durumuna girerek, yani tikelle­
şerek, kendi dışında bir varlık; bir dısvarlık olmasıd'r. Bundan ötü­
rü idenin gerçek bitliği, doğada açıkça görülmez; saklanmış ve ör­
tülmüş durumdadır. Doğada birlik değil, çokluk vardır. Ayrıca, do­
ğadaki tek tek ve birbirinden farklı varolanlar, varoluşlarını kendi­
lerinden almazlar (İdeden alırlar) ve idoye, tam anlamıyla denk düş­
mezler; İdeyle aralarında lam bir uygunluk yoktur. Bundan ötürü,
doğa olanında, şöyle ya da böyle olurluk, yani olumsal! k ogomon-
dir. İdenin kendi dışına ç.kışı, kendine «yabancılaşma»sı, doğada
görünür. Mutlak varlık doğada, kendisinden başka bir şey hallno
gelmiş; kendine yabancılnşm ştır. Hegel’de ve daha sonra Marksçr
düşüncede büyük önem taşıyan «yabancılaşma» kavramının kökü bu­
radadır. Evrenin alt ucu İdeye tamamen dışlaşmış ve yabancılaşmış
olcn doğad'r; üst ucu İse, İdenin kendisine dönerek bilinç halinde
ortaya çıktığı varlık, yani Insanoğludur. İnsanoğlu da doğa İçinde or­
taya çıkar. Ama İnsanoğlu, doğadan yavaş yavaş sıyrılarak, kendibl-
lincino ulaşır; bütün varlığın temelindeki Ideyo. mutlağa yönelir;
onu kavrar. Böylece dışlaşmışlık ve yabancılaşma ortadan kalkar;
yeniden birllğo ulaşılır; yani mutlağın birliği, İnsanoğlunun düşün-
cesindo yeniden kavranır ve ortaya konur. Başka bir deyişle doğa,
İnsanoğlunun düşüncesinde, kendi bilincine (özbillnco) ulaşmak; ken­
di kökünü (mutlağı) tanımak için harcanmış büyük bir çabadır. Do­
ğa felsolesinin amacı da, İşle bu gelişmeyi, ad'm adım gerçekleşen
bu İlerleyişi açıklamaktır.

Sorti 78 : Tin (Zihin) nasıl gelişir?

Doğanın İdeden ayrı düşmüşlüğünün, yabancılarmnstnın. Insnn
bilincinde ortadan kalktığ nı söyled k. Demek kİ doğanın İçindeki
«doğru». Tinde ve düşüncede bulunmaktadır. Doğa. İnsanoğlunun

bilincinde, kendisini bilen varlık haline gelir; yani yalnızca «kendinde
varlık* değildir, «kendisi İçim do varlıktır artık. Ama Tinin kendini
tcnıyıp bilmesi, birden bire gerçekleşmez. Birçok adımın atılması, bir­
çok uğraktan geçilmesi gerekir. Tin (insanoğlunun düşüncesi ve aynı
zamanda mutlak varlık yani ide), kendisine yönelmiş özgür bir var­
lık; kendisini bilip tanıyan bağımsız bir gerçeklik, yani kendisi İçin
varlık haline gelmek için, doğadan yavaş yavaş sıyrılır. Bundan ötü­
rü Tin. başlangıçta, tarih alanında, kendini gösterdiği (ortaya çık­
tığı) iklim koşulları, coğrafi yer, ırk ve ulus tarafından belirlenmiş­
tir. Başka bir doyişle Tin, henüz gelişmemiş bir «ruhi halindedir
vo bu haliyle, antropolojinin araştırma ve İnceleme konusudur. T i­
nin, henüz doğadan tamamen sıyrılmadığı bu aşamada, ona denk
düşen kavrayış biçimi «duyumıdur. Tin, daha sonraki aşamada,
«ciuyguıya ya da «duyuşıa geçer. Duyuş'un en gelişmiş ve tamam­
lanmış biçimi, «kendiniduyuşıtur. Kendiniduyuş ISe, bilince götüren
bir arabasamaktır. Biline böylece, duyum, algı ve anlayış aşama­
larından geçerek, kendini özgür bir Ben (ruh, tin) olarak tanır. Baş­
ka ben'lerl de tanır ve kabul eder. Böylece, ahlaklılık ve devlet or­
taya c kar. Bu durum, ben’in, kendi İçinde kalmaktan kurtularak, öz­
nellikten nesnelliğe ve genel kurallara yükselmesi demektir. Böyle-
co herkes İçin geçerli olan, herkesi kapsayan nesnel Tin ortaya
çıkmış olur. Nesnel Tin, kendini, hukuk, ahlaklılık, devlet biçiminde
ortaya koyar ve geliştirir. Tarih dediğimiz şey. halklarda beliren (or­
taya çıkan) Tinin gelişiminden başka şey değildir. Tarihin belli bir
anında, belli bir halk, Tinin gelişimini üzerine alır (yüklenir) ve ger­
çekleştirir. Tinin, hukuk, devlet, ahlak ve tarih alanındaki bu nes-
neîeşmesl boyunca; kendine dönüşü, kendini tanıması; mutlak İde­
ye dönmesi ve onun bilincine varması da söz konusudur, özel İs­
teklerin, tutkuların, eğilimlerin alanında, herkes İçin geçerli nesnel
tikeleri ortaya koyarak, bunları hukuk, ahlak, devlet biçiminde kabul
eden Tin, bütün koşullardan sıyrılarak kondlnl tanımaya, kendi mad­
desel olmayan özünü bilip görmeye; bunun mutlak bir varlık oldu­
ğunu fark etmeye başlar. Böylece «Mutlak T in i haline gelir. Mutlak
Tinin birinci aşaması «sanatıtır. Sanat. İdenin, sezglylo ve doğru­
dan doğruya tonınp bilinerek ortaya konmasıdır (gerçekleştirilme­
sidir). İkinci aşaması ise «dinidir. Din. idenin, doğrudan doğruya
görüp kavradığımız varlıklara üstün olduğunun kesin olarak kav­
ranmasıdır. Sonlu ve tek tek (tikel) olan varlıkların, mutlak varlık
tarafından kapsandığının; bu varlıkların, ona boyun eğdiğinin kabul
edilmesidir. Mutlak Tinin üçüncü aşaması İse, «felsefeıdir. Felsefe
hem sanatın hem de dinin taşıdığı «doğruluktun (hakikatin), daha

ûst bir düzeyde kavranmasıdır. Felsefe. İdeyi, mutlak varlık olarak
kavrar ve onu, hem maddesel olmayan bir düşünce hem de elle tu­
tulup gözle görülebilir bütün varlıkların birliği olarak anlar.

Soru 79 : Hegel, kendi felsefesini Mutlak Tin olarak mı görür?

Hegel'in. bütün varlığın temelinde, maddesel olmayan ve İde,
Akıl, Tin, Ruh diye adlandırd:ğı mutlak bir gerçeğin (bir anlamda
Tanrının) bulunduğunu İleri sürdüğünü gördük. Bu mutlak varlık
farklılaşma ve çelişme (olumsuzlama) ile tek tek varlıklar hollne ge­
liyor; evreni, tarihi, toplumu ve İnsanoğlunun bütün ürünlerini orta­
ya koyuyor; çeşitli görünüşlere bürünerek ortaya çıkıyordu. Sonun­
da. İnsanoğlunun düşüncesinde, kendi kendisini tanıyor, kendi bilin­
cine ulaş'yordu. Bütün gerçeklik do, tez-antitez-sentez üçlemlnden
geçerek gerçekleşiyordu; yani diyalektik bir İlerleyiş gösteriyordu.
En büyük üçlem, İde (mutlak varlık) Doğa Insanbllincl biçiminde
düşünülüyordu. Bu aşamaların her birinin İçinde de birçok gelişme
aşaması vardı ve bunlar da, sayısız üçlemdcn geçerek, yani diyalek­
tik bir biçimde gerçekleşiyordu. Mutlak varlık, en sonunda. İnsanın
bilincinde, kendisine dönerek kendi bütünlüğünü kavrıyor, yabancılaş­
madan kurtuluyor. Özgürlüğe ulaşıyor ve Mutlak Tin haline geliyor­
du Hegel'e göre Mutlak Tin, en kusursuz biçimiyle, felsefede ortaya
çıkıyordu. Hegel burada, felsefe derken, kendi felsefesini kastet­
mektedir. Nesnel Tinin, yani hukuk, ahlpk, devlet gibi gerçekler İçin­
de genelleşmiş, öznellikten kurtulmuş ve kendini gerçekleştirmiş
olan Tinin, en son ve kusursuz biçimini Prusya devletinde gördüğü
gibi; Mutlak Tinin en kusursuz gerçekleşmesi olan felsefeyi de. ken­
di felsefesinde görüyordu. Hegel, varlığın, sürekli bir değişme ve d i­
yalektik bir İlerleme olduğunu kabul ettiği halde, bu gelişmeyi belli
bir yerde (Prusya devletinde ve kendi felsefesinde) sona erdiriyor­
du. Bu özellik, Hegel’in hayranlık uyandırıcı derin ve kapsayıcı felse­
fesinin en büyük kusurudur. Hegel, varlığın temelinde, İde diye adlan­
dırdığı ve Tanrı İle bir tuttuğu temel bir İlkenin bulunduğunu söyle­
mekle. maddesel olanın, manevi bir kaynaktan ve varlığın düşünce­
den türemiş olduğunu İleri sürüyordu ve böylece İdealist bir felsefe
ortaya koymuş oluyordu, ö te yandan Hegel, somut gerçekler üzerin­
de önemle durmasına ve bütün bilimsel çabasına rağmen, felsefeyi
yeryüzüne indlrememiştl; dinsel ve bir bakıma da mistik sayılabilecek
düşüncelerden kurtulamamıştı. Bu da, felsefenin bir kusuruydu. Ama
diyalektik yöntemi bütün genişliği ve ayrımları İle İlk olarak orloya

koymuş olması, düşüncesindeki ölümsüz ve değerli yanı acıkco göz
önüne seriyordu. Üzerinde durulması gereken nokta. Hegel'in vorlığa
ilişkin açıklamaları İle (idealist göt üşü ile), diyalektik yöntemi ara­
sındaki çelişmeydi. Yani bir yandan, varl'ğın gelişimini bir yerde dur-
duımak. sona erdirmek istemesi; bu gelişimin bir yerde, yani Prusya
devletinde ve kendi felsefesinde kapanmış olduğu sonucuna varması;
öte yandan, özü bakımından Irdeleylcl, eleştirici ve yeni gerçeklere
acık bir yöntemi, yani diyalektiği uygulanrş olmasıydı. Engels, Hegel'I
eleştirirken, bu tııtars'zlıgı bütün acıklığ'yla gözler önüne serdi. Gor-
çekten de Hegel'in, İdealist bir filozof da olsa, diyalektik yöntemine
uygun olarak, varlığın gelişimini, sonsuz bir değişme süreci olarak
düşünmesi gerekirdi. Ama içinde yasad ğı Prusya devleti ve ortayo
koyduğu dahiyane felselesi, onun gözünde, her şeyin sonu vo İn­
sanlık tarihinin kapanışıyd'. Gerçekler, bunun böyle olmadığını gös-
teıerck. Hegel felsefesine en büyük darbeyi İndirdi. Böy'eco felse­
fe tarihinde gördüğümüz en son ve belki do cn büyük sistem, yıkılıp
dağıldı. Markscı felsefenin, Hegel'in ortaya koyduğu bu kusurlu çö­
züm yolunu eleştirerek işe başladığını, ama bu filozofa büyük şey­
ler borçlu olduğunu (özellikle diyalektik yöntem bakımından) ilerde
açıklamaya çalışacağız.

Soru 80 Pegel’den sonra folsefesel düşünce hangi doğrultu­
lara girdi?

Hegel sonrası felsefe, İlerde ele alacağımız Marksçılığın ve et­
kisini daha sonra gösteren varoluşçuluğun (Egzistansiyalizm) yanı
sıra, iki temel doğrultuyu benimsedi. Her iki doğrultu da, Hegel fel­
sefesine tepki olmaları bakımından birleşiyorlar, ama temel görüşleri
bek mndan da birbirlerinden kesin olarak ayrılıyorlardı. Birinci doğ­
rultu, Kont'ın bilgi yoluyla kavranamayacağını söylediği kendinde-şeyi
(mutlak varlığı) araştırmaya yönelmişti Gerçi Hegel do aynı amacı
göz önünde tutuyordu. Ama Hegel. «akılsal olan her şeyin gerçek;
gerçek olan her şeyin akılsal» olduğunu söylemişti. Başka bir deyiş­
le. dunyon'n. anlamlı bir dünya olduğunu ileri sürüyordu. Oysa sö­
zünü ettiğimiz birinci doğrultuda yer alan düşünürler ve özellikle
Schopenhouer, dünyanın anlamlı olmadığını; felsele yoluyla bir an­
lam ve İnsan için bir çıkış yolu bulmak gerektiğini İleri sürdüler.
İkinci doğrultuda yer alan düşünürler İse (Auguste Comte, J.S. M ili
ve Spencer), doğa bilimlerine ve ampirizme önem vererek, felsefelerini
bu temeller üzerinde kurdular.

Schopentıouer (1788-1869). felsefesinin çıkışnoktası olarak Kant’ı
alır. Ama bu filozofun öğretisini eleştirmekten ve belli b ir doğrul*
tuda yorumlayarak geliştirmekten de geri kalmaz. Schopenhauer'a
göre. Kant'ın felsefeye yaptığı en büyük katkı, duyularla algılanan
görünüşler, yani görüngüler (fenomenler) l!e bunların arkasında ve
temelinde bulunan kendinde-şey; yani özneye bağlı olmayan, onun
taralından koşullandırılmayan mutlak varlık arasında kesin bir ayı­
rın*. yapmasıdır. Kant, duyusal gerçekliği, öznedeki formlar, kal'plar
(kategoriler) aracılığıyla kavradığımızı; duyumların ve algıların bu
kategorilerin içine üşüştüğünü, onlar tarafından düzenlendiğini ve
anlaşılabilir şeyler haline getirildiğini İleri sürmüştü. Bütün bilgiler
ve özo.'likle bilim, insan öznesindeki kategorilere, formlara bağımlıy­
dı; onlara «göre» oluşuyordu. Bundan ötürü ancak görüngüleri (fe­
nomenleri) bilmemizin olanaklı olacağını; kendinde-şey'in, yarıl mut­
lağın bilgisini edinemeyeceğimizl ileri sürüyordu Kant. Başka bir de­
yişle. bilgimizin «bize-göre», yani «göreli» bir bilgi olduğunu söylü­
yordu. Böylece, özneye bağlı ve ona göro olmayan kendinde var­
lığı, mutlağı bilebileceğimizi ileri süren ve bu konuda açıklamalar ya­
pan akılcı metafiziğin boş bir caba olduğunu İleri sürüyordu. Kant’a
göre, öznenin bilgi oluşturan bu (ormları (kalıplar), duyu yetimizde­
ki. yani duyarl ğımızdakl zaman vo uzay (mekân) vo anlayışgücümüz-
deki on iki kategoridir (bunları Soru 64, 65. 66'da gördük). Schopen-
hauer da. zaman ve uzay kalıpları İçinde kavranan gerçekliğin (dün­
yanın). özneye bağlı, ona «göre» olduğu görüşünü benimsiyordu; var­
lığın, benim alg'ladığım. tasarımladığım şey olduğunu İlke olarak
kabul ediyordu. Bundan ölürü felsefesini, «dünya, benim tasarımım­
da» sözüyle başlattı. Başka bir deyişle, duyularımızla ve zaman-uzay
ka lp ları içinde algılayıp kavradığımız evrenin, bir bağımsızlığı, kendi
başına bir varlığı olmadığını ve ancak algılandığında, tasarım ha­
line geldiğinde var olduğunu ileri sürüyordu. Bundan başko. bütün
bu görüngüler (fenomenler) dünyas’nın arkasında başka bir şeyin,
bir kaynağın, bir dayanağın bulunması gerektiğini de düşünüyordu.
Yani Schopenhauer'a göre, görüngülerin dayandığı bir kendinde-şey,
bir mutlak, bir «töz» vardı. Filozol, buraya kadar Kont'ın görüşlerini
benimsiyor, oma bu noktadan sonra ondan ayrılmaya başlıyordu.
Çünkü Schopenhauer'a göro Kant, burada iki yanlış yopm'ştı. Yan­
lışlardan birincisi şuydu: Kant, kcndınde-şey’l. bir kendinde «nesne»
olarak görüyordu Yani, sınırlı ve teklik niteliği taşıyan bir şey; tikel
bir şey olarak görüyordu. Demek ki kendinde-şey. lümol ve kapsa­
yıcı bir varlık, tümel bir varlık değildi: bir nesneydi. Oysa Kant, öz­
ne ile nesne arasındaki ilişkinin, yani lek tek (tikel) varolanlarının

temelinin, zaman ve uzay formlarına; duyu etkinliğine bağlı oldu­
ğunu Eöylemiştl. Başka bir deyişle, nesne, yalnızca form acısından,
yani duyu yetisinin formlarını edinmesi ve onlar tarafından düzen­
lenip biçimlendirilmesi bakımından değil, varlığı bakımından da öz­
nenin kalıplarına bağlıydı; onlar tarafından koşullandırılmıştı. Yani
bir şeyi, hem kendinde-nesne. hem de özneden bağımsız mutlak bir
gerçeklik olarak düşünmek olanaksızdı. Demek kİ Kant, bir «kendin-
de-şey»den söz ederek, folsetesel görüşüyle çelişkiye düşmüş ve
yanılmıştı. Yanlışlardan İkincisi de şuydu: Kant,, kendinde-şey İle gö­
rüngüler (fenomenler) arasındaki İlişkiyi, neden llo etki (sonuç) ara-
eındokl İlişki olarak görüyordu. Oysa yine bu filozofun felsefesine
göre, nedensellik salt bir öznel kategoriydi (anlayışgücünün bir ka­
tegorisi) ve bundan ötürü, öznenin duyu ve algı dünyasının ötesine
uygulanamazdı; yani özneye «göre» olan bir alanın dışında, bu ka­
tegorinin bir geçerliği olamazdı, öyleyse. Kant'ın düşündüğü biçi­
miyle «kendinde-nesne», .varlığını kendisinden alan gerçek bir ken­
dinde-şey ya da mutlak olarak düşünülemezdi. Kendinde-şey, özne­
ye ve formlarına bağlı olmamalıydı ve varlığını kendisinden alan ba­
ğımsız bir gerçeklik olmalıydı. İşte bu gerçek kendinde-şey, yani mut­
lak varlık. Schopenhauer'a göre, bir İstençti (İradeydi) yalnızca. Ama
bu İstenç, bilinçli olarak ya da bir Kişi (örneğin Tanrı)! olarak
düşünülemezdi. Bu İstenç, kör ve bilinçsiz bir Güç'tü. Öznenin form­
larına bağlı olmayan, onlarla koşullanmamış olan b ir varlık olarak
bıı töz ya da mutlak varlık; bu İstenç vardı yalnızca ve bütün öteki
varolanlar, bütün evren, onun belirimlerinden. ortaya - çıkışlarından,
nesneleşmelerlnden başka şey değildi. Tek tek olma, yani tikellik
yalnızca görüngülerde ve tasarımda söz konusu olduğuna göre, var­
olanların hepsinin önceslzsonrasız tözü olan ve her şeyi kapsayan bu
İstençte, farklılaşma ve ayrılıp bölünme, yani tikellik diye bir şey dü­
şünülemezdi. Bundan ötürü istenç, «tek ve bütünıdü. Demek kİ, dün­
yanın (görüngülerin, dış gerçeklerin) özneye ve formlarına bağımlı
olduğunu İleri sürmesi bakımından, Schopenhauer'in sistemi, Kantçr
felsefeden kaynaklanıyordu. Ama bu sistem, aynı zamanda, öznenin
dışındaki mutlak bir gerçekliğin, tüm varlığı kuşatan ve onun temeli­
ni oluşturan bir kendlnde-şey’ln. yani nesneleşerek dünya halinde gö­
rünen bir İstencin var olduğunu da İleri sürüyordu. Schopenhauer'in
felsefesi böylece, gerçekçi (realist) bir yan da taşıyordu ve bu yan
onun düşüncesinde ağ'r basıyordu. Nitekim bu acıdan ele alındığın­
da. onun felsefesinin Glardano Bruno'nun ve Splnoza'nın sistemleri­
ne* yaklaştığını ve bir çeşit «tümtanrıcılık» olduğunu söylememiz
gerekir. Ama bu arada. Schopenhauer'in, Kant'ı eleştirirken tek

yanlı davrandığını ve bu filozofun düşüncelerini bir bütün olarak ele
almayıp soyutladığını da belirtmeliyiz. Gerçekten de Kant, bilgiyi
oluşturan formları (kategorileri) İnceden İnceye temellendirmiş, bun­
ların farklarını ve çeşitlerini açıkça ortaya koymuştu. Oysa Scho-
penhauer, bu kategorilerden yalnızca bir tanesini, yani nedenselliği
göz önünde tutarak ötekileri bir yana bırakıyordu. Ayrıca, Kant’ın,
bilginin düzenleyici ilkeleri olarak gördüğü ve karmaşık kanıtlarla te­
mellendirdiği taklın İdelerim i de görmezlikten geliyor. Schopenhauer,
Kant felsefesinde anlayışgücünün bir kategorisi olan nedenselliği,
zaman ve uzayla eşgüdüm içine koyarak, yani duyarlığın bir formu
gibi ele alarak, yaln zca bu kategorinin deneyimöncesl (a prlorl) o l­
duğunu İleri sürmekten de çekinmiyordu. Bu tutum yüzünden. Kant’
ın düşünceye tanıdığı kendlllğindenllk ve etkinlik özelliklerini orta­
dan kaldırıyor; deneyim ve algının önemini hiçe sayıyor ve bilgiyi,
yalnızca, doğrudan doğruya duyumlanabllir-olana İndirgiyordu. Bu
bakımdan onun felsefesinin, bilgiktıramı bakımından, bir tasarımcılı-
ğa ve duyumculuğa vardığı söylenebilir, ö te yandan Schopenhauer,
blıgl kuramını ve varlık felsefesini, yukarda belirttiğimiz gibi »dün­
ya, benim tasarımımdır* ve töznesiz nesne yoktur* sözlerinde özet­
lemiş ve dile getirmişti. Tek tek varlıkların, yani varolanların, du­
yumlar aracılığıyla bilgisi edinllon görüngülerden (fonomenlerden)
başko şey olmadığını İleri süren bu görüş. Yeniçağ filozofları ora­
sında yaygındır ve en kesin biçimiyle Berkeley tarafından dile ge­
tirilm iştir. Nitekim Schopenhauer, bu filozofa çok şey borçlu oldu­
ğunu söyler. Ama onun gözünde Berkeley ve öteki filozoflar yanıl­
maktadırlar. Bu yanılgının nedeni de İdealistlerin, birer görüngü, bi­
rer görünüş olmaları dolayısıyla tek tek varlıkları, tikel varolanları,
öznellikle bir ve aynı şey saymaları ve böylece özdeşleştirmeleridir.
Oysa tasarım, idealistlerin sandığı gibi tanutamına öznel değildir;
nesnel olarak var olan bir şeyin zihnimizdeki bir simgesi de değildir.
Tasarımı, öznede ortaya çıkan ve nesnel karşılığı olmayan bir deği­
şim, bir etkilenlm olarak düşünmek de doğru değildir. Tam tersine,
özne ile nesnenin bağıntısı, yalnızca tasarımda bulunur, özne ve
nesne, karşılıklı bağıntı içindeki iki öğedir ve tasarım onların birliğ i­
dir. Bundan ötürü, töznesiz nesne yoktun sözü no kadar doğruy­
sa. »nesnesiz özne yoktur» sözü do o kadar doğrudur. Görüngü
(ienomen) ya da tasarım sözcüğü, özneyi do nesneyi de, biriblrinden
fnrklı oma özünde içerdiği iki terim olgrak kapsar. Yani öznenin nes­
neye beğ'nt sı. görüngüler dünyasının temelidir. Çünkü hem özne
hem de nesne, Gonsuz tözden, yani İstençten kaynaklanırlar vo onun
bellrlmleridirler; görünür duruma gelmiş olmalarıdırlar. Ama kendln-

de ele alındığında: yani bellrimlerl. ortaya çıkıştan, görüngüler ve
görünüşler bak mından ele alınmadığında bu sonsuz töz, yani İstenç
özne de değildir nesne de değildir. Schopenhauer bu acklamalarıy-
la, maddeciliğin de idealizmin de yanlış olduğunu temellendirmeyo
yönelmektedir. Ona göre, özne ve nesne, farklı yanlardan görülen
bir ve aynı şoydir. Felsefesel acıdan ele aldığımızda, dünyayı, dü-
şünceye ve yer-kaplamayan ya da zihne (tine) ve maddeye böleme-
yiz. Felsetesel görüş ocıs ndcın, dünyayı, kcndinde-şey (istenç) ile
tcsarıma bölebiliriz: bu İki yanı birbirinden ayırt edebiliriz ancak.
Ote yandan tasarım, hem öznel hem da nesnel otan bütün görüngü
v? görünüş dünyasını kapsar. Ama öznenin biricik İşlevi, kuramsal
etkinlikte bulunmak değildir yalnızca. Yani özne, tasarımlamakla ve
bi'meklo yetinmez. Pratik yon. yani evlcmlerde bulunmak da özne­
nin temel yanlarından, ana belirlenimlerinden biridir. Yani özne. İs­
tencini uygular, eylemlerde bulunur, bilineli olarak bir şeyler İster.
Ama bu tür eylemlerin ve İsteklerin temelini oluşturan bir mutlak
etkinliğin bulunması gereklidir. Bu etkinlik ya da İstenç, görüngü
dünyasının belirlenim lerindin. koşullarından bağımsız olmalıdır; ön­
lerin dışında yer o lm a ld r. Gerçi belli bir bilineli İstek, yani tek tek
(tikel) istekler ancak böyle oldukları ic:n. yani tikel oldukları Icin or-
teya çıkabildiklerinden, yalnızca tasarımlarda bulunurlar ve bundan
ötürü de biz onları, öznenin İşleyişi ve düzenlemesi içinden, yani
nedenselliğe bağlı olarak kavrayabiliriz. Ama. istencin etkileri ve
edimleri olarak kendilerinde ve bağımsz olarak ele alındıklarında ya
da öznenin ic varlığının bellrimlerl olarak görüldüklerinde, bu İstek­
lerin nedensiz ve mutlak (koşullanmamış) olduğunu söyleyebiliriz.
Yemi özne kendini, bir kendinde-şey. bir İstenç olarak kavrar. Baş­
ka bir deyişle Schopenhauer, öznenin, görüngüler dünyasını aşan
b ir bilgi edimiyle. İstencin mutlaklığını ve kendi öznel varhğ'nın bir
görüngü olmayıp temeli ve özü olan bir şey olduğunu kavradığını
İleri sürer. Ama yalnızca duyularla verilmiş olanı, tasarımı, görün­
güyü kavrayabilen özne, böyle bir bilgi edimini nasıl gerçekleştir­
mekte vo mutlak olan İstenç konusunda nasıl bilgi edinm-'ktndir?
SchopenHnuar, bu soruya gerektiği gibi cevap verilemeyeceğini söy­
ler; ve böylece bllgikuramı ile metafiziği arasında bir kopuş ortaya
çıkmış olur. Ama Schopenhauer, sisteminin tutarlılığ'ndan çok, bir
vorsaym olarak ileri sürdüğü İstenç kavram'yla ve bu kavramı so­
mut yaşam deneyimlerine uygulamasındaki başarıyla etkili olmuş ve
haklı bir ün kazanmıştır. Filozofa göre istenç, genel olarak bir «var-
olmo istencindir; «yaşoma-lstenci»dir (isteğidir). Bu İstenç, sürekli
olarak tyaşamaya yönelir ve akan ; özü gereği, kendini nesneleştlr-

meye yöneliktir. İstencin ilk ve dolayımsız nesneleşmesl «Idealartdır
(burada. Platon'un etkisi açıkça görülür). Idealar, duyuların konusu
olan ve zaman İle uzayda resneleşmiş olan tek tek varolanlarla İs­
tere arasındaki bir basamjk gibidir. Bundan ötürü, bu tek tek varo­
lanlar. tasarm lar halinde ve İnsan düşüncesi aracılığıyla nesneleş-
mişlerdir. Yani bunların nesneleşmesi dolayımlıdır ve bunlar, Idoala-
rın birer kopyas dır. Var olma ve yaşamaya yönolik İstenç dolayısıyla
birbiriyle savaşan sayısız varolan ortaya çıkor. Bunların her biri kendi
ideasını gercekloştirip somutlaştırmak zorundadır. Ama her birinin
bu çabas', ötekilerin aynı doğrultudaki çabalarıyla engellenir ve sı­
nırlanır. Bundan ötürü idcalar, kusursuz vo tam olarak hiçbir zaman
gcrçckleşemezler. Her yanda kusur ve eksiklik görmemiz bundan
ötiiıüdur. Her yarda sürekli bir ortaya çıkışın ve silinip gitmenin ne­
deni de budur. Bilinçte de. istekler, dürtülor. İtkiler sürekli bir kay-
nrşma halin dedir. Burada amaç, bireysel isteklerin vo dürtülerin do­
yuma ulaştırılmasıdır: bireyin varlığnı koruması vo sürdürmesidir.
Doyuma ulaşmak, mutluluktur. Ama mutluluğa ulaşılabilir mi? Scho-
penhauer, bu soruya olumsuz ccvcd verir. İstencin, yöneldiği ama­
ca ııloşmas>n:n, istekleri ve dürtüleri ortadan kold'rıp bir hareketsiz­
liğe yol açacağ'nı vo böylcce yaşama-lstencl olarak ortadan kalk­
ması sonucunu vereceğini söyler. Ama İstonç, hiçbir zaman ortadan
kalkmamaktadır. Öyleyse, doyuma ulaşmanın olanaksızlığı, yaşama-
İstencinin doğası vo özü gereğidir. Bundan ötürü yaşam, sürekli bir
acıdan başka şey değildir: kötülükten başka sonuç vermeyen davra­
nışlara sürükler bizi. Asluıda önemli olan bireysel varl'ğ mız değil­
d ir, İnsan (türünüm devamıdır; İnsanoğlu, evrensel İstencin oyunca­
ğıdır ve sürekli bir aldanış İçindedir ('•’)■ Schopenhauor’ın kötümser­
liğ i İşte bu temel düşüncelere dayanır. Mutluluk olanaksızdır, ama
dünyan'n kötülüklerinden sıyrılmak olanaksız değildir. Dış etkilerden
ve iç güdülenmelerden kurtularak vo (istenci olumsuzlayarak» bu
tür bir özgürlüğe ulaşabiliriz. Yani bütün İsteklerin, dürtülerin. Iç-
topiierin ortadan kaldırılması özgürlüğe ulaştırır bizi ve bu dünya­
dan sıyırır Bu duruma da. ancak, felsefese! vo estetik sezglyo ben­
zer bir edimle ulaşabiliriz. Yaşama-lslenc'nln olumsuzlanmosının bi­
rinci aşaması, başkalarna acm ck vo şefkat duymaktır. Böyloco İn­
san bencil bireyselliğini unutur ve genel yarar doğrultusunda yer alan
dcvrantşlarda bulunur. Toplumsal ahlaklılığın ve adalatln temeli acı­
ma duygusudur. Yaşama-lstoncinin olumsuzlanmosının İkinci aşaması

('•') Bkz. Schopenhauer'ın Felsefesi ve Aşkın Metafiziği Çevirisi,
çev. S. Hilâv, Yazko, 1983.

İse. butun İsteklerin sona ermesi, her çeşit kişisel ve toplumsal ya­
rar düşüncesinin ortadan kalkması ve öznenin tam bir İç rahatlığı­
na ve dinginliğe kavuşmasıdır. Demek kİ gerçek ahlaklılık, dünyadan
eletek çekmek, her türlü İstek ve hazdan yüz çevirmektir. Bu görüş,
Schopenhauer’ln genellikle etkisinde kaldığı eski Hint düşüncesinin
ve özellikle Buddha'cılığın İşlenip geliştirilmesinden başka şey de­
ğildir. Schopsnhauer'in estetiği de idealar kuramına dayanır. Ona
göre, sanatın amacı, tek tek nosneler yani bireysel ve tikel varlıklar
otacılığıyla, tümel olanı, mutlak olanı görmek ve kavramaktır, le k
tek tek nesneler, bir cinsin, bir tipin, bir Ideanın kusurlu kopyaları­
dır, somutlanmış görünümleridir. Ama İdealar açısından baktığımız­
da. bu tek tek varolanlarda, geçiciliklerinin ve bir dış görünüş olma­
larının yanı sıra, ölümsüz ve değişmez bir şey bulunduğunu da kav­
rarız. Sanotın amacı bunu sezgiyle yakalamak ve canlandırmaktır.
Bu ölümsüz ve mutlak şey (idea ya da onun temelindeki mutlak ve
evrensel gerçek), zaman ve uzay dışında yer aldığı İçin tasarımla
değil sezgiyle kavranır ancak Bundan ötürü do, gerçek sanat yapıtı
(bir resim ya da heykel), doğadaki bir tikel varlığın taklidi değildir.
Sanat, mantıksal düşünceyi aşarak nesnesini doğrudan doğruya kav­
rar. Böylece estetik sezgi de. zamandan uzaydan ve nedensellikten
sıyrılır; bu sezgi İçinde, özne ve İdea arasında bir kaynaşma gerçek­
leşir. Başka bir deyişle sanat sezgisi ve yaşantısı bizi mutlağa; kı-
mıltısız ve dingin bir ruh haline ulaştırır. Estetik haz. «kendinde»
ve «kendisilçlndir». Bundan ötürü, bir çıkar ya da yarar İşin içine
girince, estetik haz da ortadan kaybolur. Schopenhauer, varlık, ahlak
ve sanat felsefesiyle, özellikle Nietzsche ve genellikle çağdaş bilim,
düşünce ve edebiyat alanlarında dolaylı da olsa, derin İzler bıraktı.

İkinci doğrultunun başlıca temsilcilerinden Aııguste Comte (1793 -
1875). «pozitivizm»in kurucusudur Bu anlayış, bütün bilimleri, doğa
bilimine ve bütün bilimsel yöntemleri fiziğin yöntemine İndirgeme ola­
rak görülebilir. Filozofa göre, bilgi açısından önem taşıyan tek şey,
olgulard'r; yonl gözlemin ve deneyin bilimsel yöntem çerçevesi İçin­
de bize sunduğu ve doğruladığı olgular arası İlişkilerdir, yani yasa­
lardır. Başka b ir deyişle, pozitivizme göre, olgulara İlişkin her tür
açıklama ya da bilim, tek tek görüngüler (fenomenler) ilo belli bir-
tuk'm genel olgular arasında İlişki kurmak, yani yasalar ortaya koy­
mak demektir. Biricik ve güvenilebilir bilgi yetisi, duyusal algıdır. Bir
olguyu dile getiren bir llcri-sürüşa indirgenemeyen herhangi bir öner­
menin anlamlı olduğu söylenemez. Yani biz, ancak bilimsel yöntem­
le denetlenebilen olgular arası bağlantıları, yasaları bilebiliriz; bu­
nun dışında, sağlam bilgiden söz edilemez. Bu temel düşüncelerden

yola çıkan Comte, kendi (olseleslnln açıkladığı en son ve en yüksek
düşünce aşamasına, yani «pozitifi aşamaya ulaşmak İçin, geçmiş­
teki bütün bllgikuramlarının, dinlerin, tanrıbllimlerin çaba harcadık­
larını İleri sürer ve İnsan düşüncesinin geçtiği aşamaları, ünlü «üç
hal kanunumda ya da «üç aşama yasasıında dile getirir. Comte’un
İleri sürdüğü bu yasaya göre insan düşüncesi ya da zekâsı, bir bü­
tün olarak ya da tek tek bilimler İçinde, üc aşamadan geçer. Bu
gelişme aşamaları ya da koşulları, zorunlu olarak art arda gelirler.
Bunların birincisi «tanrıbilimselı, İkincisi «metalizlkı, üçüncüsü do
«pozitifi aşamadır. Birinci aşamanın temel özelliği hayolgücüne, İkin*
cininkl soyutlamaya, üçüncününkl İse bilime dayanmasıdır. İnsan dü­
şüncesi. tanrıbilimsel aşamada, varolanların özünü ve doğasını bul­
maya çalışır; kökenlerini ve amaçlarını ortaya çıkarmak İçin çaba
harcar. Yani, mutlak bilgiye ulaşmak amacındadır. Ve bu amaca
ulaşmak İçin de. Insanbicimciliğe baş vurur. Yani, bütün olayların
ve görüngülerin (fenomenlerin), Insanblçlminde düşünülen doğaüstü
varlıkların etkisi altında ortaya çıktığını' söyler (örneğin mitoslarda
burıu görürüz); ya da tektanrıcı dinlerde olduğu gibi, olayların ve te-
ncmenlorin kaynağında tek ve yüce bir varlığın bulunduğunu İleri
sürer. Demek kİ, tanrıbilim ya da din, genellikle, bir nedensellik ku­
ramıdır ve bu anlayış, varlığın en derin nedenlerini, doğaüstü kişisel
güçler olarak tasarlar. Metafizik aşamada İse, Insanbiçimclliğin orta­
dan kalktığı söylenebilir. Bu aşamada, doğaüstü varlıkların yeri­
ne. soyut güçlor geçmiştir ve bu güçler, değişikliğe uğramaz ger­
çekler olarak düşünülür. Ama bu sefer, kişileştirllm lş soyutlamalar
olarak görülen bu güçlerin bütün varolanların İçinde bulunduğu ve
bütün olaylara kaynaklık ettiği ileri sürülür. Böylece, gerçek bilgi
odlnmenin olanağı da ortadan kalkmış olur. Bundan ötürü, İkinci aşa­
manın, birinciden ancak biçim bakımından farklı olduğunu söyleye­
biliriz. Üçüncü ve en yüksek aşamada, yani «pozitifi aşamada İse
Insanbiçimcilik tamıtomına ortadan kalktığı gibi, nedensellik düşün­
cesi do ortadan slllr.mlş ve bunun yerini «yasaı kavramı almıştır.
Aıtık, «nlçin7ı ve «nasıl?ı diye sormak söz konusu değildir. Deno-
yimlerimize konu olan olayların ve olguların gözlemlenmesi ve blr-
likto-bulunmaları, art arda gelmelorl ya da benzerlikleri açısından
sınıflandırılması, yani yasalorın ortaya konması söz konusudur yal­
nızca Ccmte’a göte felsote, deneysel bilimlere İlişkin gnnal bir ku­
ramdır; onların genel yöntemlerinin, İlintilerinin ve ayrıld'kları nok­
taların saptanması amacını güder. Comte'ıın bilimler sınıflaması da
ünlüdür. Buna göre bilimler, soyutluk ve somutluk derecelerine göra,
belli bir sıralanma İçine girerler Soyut bilimler, yalın olguları ya da

görüngüleri elo alıp işledikleri ve yasaları buldukları İçin, somut bl*
limlcrin temelini oluştururlar. Somut bilimlerin incelediği konu' İse,
bu yalın olguların ya da görüngülerin bileşiminden ortayd çıkan da-
ha karmaşık gerçeklerd r. Bilimlerin en soyutu aritmetiktir ve ondan
sonra, geometri, mekanik, kimya, biyoloji ve en sonunda da SOS'
yoloji (toplumbilim) gelir. «Sosyolo;l» sözcüğünü, Comte'ıın kendisi
türetmiştir. Bu s ndlamada ruhbilimin yer almaması dikkati çeker.
Bı nen nedeni Comte'a göre yaln;zca görüngelerl algılayabilmeniz
vo onlar n bilgisini eldo cdebilmemizdir. Oysa ruhbilimin konusu olan
algıyı olgıloycmayız ve gözlemleyemeyiz. Bundan ötürü ruhbllim ba­
ğımsız bir bilim dalı değildir. Bilimler sıralanmasında en üstte vo
önemli yerde bulunan toplumbilim, aileyi ve toplumu İnceleyen «top­
lumsal ' stalik» ile toplumların gelişimini inceleyen «toplumsal dina­
m ik le bölünür Comte'a göre toplumları pozitif yani gerçekçi ve bi­
limsel açıdan örgütlemek gerekir. Toplumda, siyasal iktidardan farklı
bir manevi iktidar bulunmalıdır. Toplum, düşünce vo bilimle uğraşan
düşünür vo sanatçılar ile çiftçilerin, sanayicilerin vo tüccarların oluş­
turduğu etkin s nıfton oluşmalıdır. Comte, «insanlık dininin* kurucu­
sudur. Bu dinde Tanrı yoktur; topırm onn konusu, «Büyük Varlıktır»
yeni «İnsani k»tır. Comte, bu dinin kurallarını bütün ayrıntılarıyla or­
taya koymuş ve ahlak anlayışını da şu özdeyişle dile getirmiştir:
«Başkası Icin yaşamak».

J.S. MIH (1806-1873) de, bilgilerimizin duyulardan ve deneyler­
den geldiğini savundu: çağrışımın önemi üzerinde durdu özellikle
doğa bilimlerinin yöntemleri üzerinde incelemeler yaptı: yönlembilim
diye adlandırılan doğa bilimleri montığ'm, yani tümevarım yöntem­
lerinin ilkelerini vo kurallarını, deril toplu ve ayrıntılı biçimde or-
teya koydu. Ahlakın do tümevarıma dayandığını ve deneyden kay­
naklandığını söyledi. Aramaırvz ve varmaya çalışmamız gereken ge­
nel mutluluğun, bireysel mutlulukla Iclco geçmiş olduğunu: bir eyle­
min iyiliğinin mutluluğu doğuımas rdan: kötülüğünün de mutsuzluğa
yol açmasından belli olduğunu İleri sürdü. Politika alanında, sosya*
llzmo yatkın oluşu ve kadın haklarını savunması, geniş bir etki yarattı.

I le rte rt Spencer (1820-1903), «evrimcilik» öğretisini kuran dü­
şünürdü. Spencer'e göre bütün evren, maddenin mekanik bir biçim­
de yoğunlaşmasının ve gittikçe bağdaşık (mütecanis) duruma gele­
rek. kademe kademe evrllmesinin ve gelişmesinin sonucudur. Evrim
İçinde madde, bel-rsiz ve tutarsız bir boğdaş'klıktan, belirli ve tu­
tarlı bir bağdaşıklığa doğru İlerler. Döllenmiş bir yumurtanın, bir
canlı organizma haline gelmesi bunun bir örneğidir. Evrim yalnızca

biyolo|l alanında değil, ruhbilim ve toplumbilim alanında da geçerli*
dir. Medde evrildikçe, çok daha büyük bir yoğunluğa ve karma­
şıklığa uloş'r. Madde, canlılar, ruh ve toplum aşamaları, kesintisiz
olan bu cvrilmenin sonucudur.

Hegcl'den sonra ve ona bir tepki olarak ortaya çıkan akımları
ve düşünürleri ele alırken, yine bu çerçeve içinde yer alan Markscı-
lığa geçmeden önce, özgün ve ilgi cekici bir (ilozola kısaca değin*
memiz gerekir. Bu filozol, din konusundaki irdelemeleri sonucun­
da. maddeci bir felsefeyi savunan Ludwig Feuerbach'tır (1804-1672).
Filozof, tanrıtan maz bir hümanizmanın kurucusudur ve felsefenin
görevinin, maddesel olan doğanın bir parçası olan insanoğlunu, ol*
duğu gibi kavramak olduğunu söyler. Feuerbach'a göre, doğayı. Tan­
rının yaradığı bir şey olarak görmek, kavranılır olanı, kavranılmaz
olanla açıklamaktır. Böylece Hegel'i eleştiren filozof. Tanrının İnsan­
oğlunu değil; Tanrıyı ve dini, İnsanoğlunun yarattığını İleri sürer.
Tanrı kavramı, insanoğlunun, isteklerini ve özlemlerini, farkına var*
maksızın yansıtmasından; kendi düşüncesinin ürünü olan bir varlığa
aklatmasından başka şey değildir Böylece Feuerbach, dinsel «ya­
bancılaşma» kavramını ortaya atması; evrensel, manevi bir ilkeye
yani Hogel'in İdesine karşı, somut insanın ve etkinliğinin üzerindo
durması ve maddeci bir felsefe ortaya koyması acısından Manı'ı
kesin olarak etkiledi ve Hegel ile Marx arasında bir bağlantı olarak
önemli rol oynadı.

Soru 81 : Marx ve Engels, Hegel'i nasıl eleştirdiler?

Hegel, İdenin, kendine yabancılaşarak doğa haline geldiğini ve
daha sonra İnsan bilincinde, yeniden kendine döndüğünü; özgürlüğe
ulaşt ğını söylüyordu. Yani böylece insan, yabancılaşma durumun-
den vn İnsanca olmayan her şeyden kurtulmuş oluyordu. Aklın ego-
monliğinde bulunan ve İnsana yaraşır düzenli bir dünyaya böylece
ulrışTıyor ve bu ulaşma, biline olarak Hegd'in felsofesinde. toplum
yaşamı olarak da, Prusya devletinde gerçekleşiyordu Dikkat edile­
cek olursa. Hcgel felsefesi bütün büyüklüğüne ve olumlu yanlarına
rağmen, sonunda, kurulu düzeni savunan bir felsefe; tutucu ve ge­
rici bir dünyogörüşü niteliği taşıyordu. Toplumun ogünkü kurulu dü*
zenlnl savunmanın (haklı cıkormanın) olanaksız olduğunu gören; İn­
sanca bir yaşamın gerçekleşmiş olmadığını, ama gerçekleştirilmesi

gerektiğini İleri sûren düşünürler, «Genç Hegelcllen denilen gru­
bun sol kanadında toplandılar. Bunlar, Hegel felsefesini, devrimci
bir görüşle eleştiriyor ve yetersizliğini ortaya koyuyorlardı. Ne var kİ,
bu grubun üyeleri, her şeye rağmen, Hegel felsefesinden tam anla­
mıyla sıyrılamıyorlardı. Bu felsefeyi, köklü bir biçimde eleştirmek,
onu aşmak ve yeni bir açıklamalar bütünü ortaya koymak gereki­
yordu.

Karl Marx (1818-1883) ve Friedrich Engels (1820-1895), Hegel’
İn düşüncesindeki aksayan yanları (yukarda belirttik), ele alarak da­
ha geniş vo derin eleştirilere g iriştiler ve böyloce, kendi felsefele­
rini, Hcgel’den kalkarak ama ona karşıt olarak ortaya koydular.

Marx, tıpkı Hegel gibi, tarihin ve toplum yaşamının, çelişmelerle
geliştiğini, yani diyalektik bir gelişim gösterdiğini kabul ediyordu.
Ama Maix'a göre bu çelişmeler Idode ortaya çıkmıyordu: idenin çe­
lişmeleri değildi. Bu çelişmelerden geçerek, tarihi ortaya çıkaran
şey ide değildi. Canlı ve somut İnsanın ve etkinliğinin soyutlanması;
İnsandaki ve etkinliğindeki özelliklerin, maddesel olmayan bir İlkeye
aktan'ıinası. ide kavıamı.ıı oıtaya ç;kcrmıştı. ideyi varlıktan (gerçek­
likten) önceye alarak, bu İdenin bütün varlığın ve etkinliğin kaynağı
hatta kendisi olduğunu söylemek, yani maddesel olmayan varlığın,
maddesel gerçeği ortaya çıkardığını İleri sürmek İdealist bir görüş­
tü. Bu göıüşte, yani Kegel'in ielselcsel düşüncesinde, dinsel ve mistik
anlayış eğir basıyordu. Hegel, bilimsel çabalarına rağmen, dinsel dü­
şünüşten tamamen sıyrılamamıştı. Hegel'ln felsefesi, dinin soyut ve
akılsal bir duruma getirilmesinden; bu doğrultuda geliştirilmesinden
başka şey değildi. Iarih6el ve toplumsal yaşamm ortaya çıkmasını
ve değişimlere uğramasını sağıaycırı çatışmaları ve çelişmeleri, e.le tu­
tulur somut bir gerçekle, maddesel bir ilkeyle açıklamak gerekliydi.
Önemli olan nokta da. bu ilkenin nerede bulunduğuydu; bu İlkeyi
bulup ortaya çıkarmaktı.

Soru 82 : Tarih ve toplum gelişmesinin gerçek temel İlkesi nedir?

Marx, tarihi vo toplumu yaratanların, gerçek ve somut İnsanlar
olduğunu ileri sürdü. Yani tarih ve toplum gelişmesinin temelinde, bir
ilke olarak somut insanın bulunduğunu söyledi. Torlh, İdenin ürünü
değildi. b(:iii koşullar iç ndo yaşayan; çıccımlsrinl sağlarr.ak zorıır.d-ı
olan insanların ürünüydü; onlar tarafından yarat'lmıştı. İnsanoğlu
bir doğa varlığıydı; doğa İçinde yaşamasını sağlamak ve bunun İçin

da çalışmak, emek harcamak; çeşitli Drûnler ortaya koymak zorun­
daydı. Çalışma (iş), İnsanı İnsan kılan şeydi; onun özüydü. Hegel,
maddesel olmayan bir manevi ilkeyi ve düşünceyi tarihin temeline
koyuyordu. Oysa tarih ve düşünce, İnsan etkinliğinin ürünüydü; daha
sonra ortaya çıkmıştı; kaynak değil sonuçtu. Bundan ötürü, Hegel fe l­
sefesinde. temelde ve kaynakta bulunan İlkeyi (düşünceyi, bilinci), ger­
çek yerine, yanı alta değil üste gelecek biçimde koymak, başaşağı
duran bu yapıyı (Hegel felsefesini), ayakları üzerine oturtmak gere­
kiyordu. Maddesel varlık alta ve temele, düşünce yani sonuç ve ürün
İse, üste gelecek biçimde yerleştirilmeliydi.

İnsanoğlu bir doğa yaratığıydı, ama edilgin (pasif) b ir yaratık de­
ğildi. Duyduğu gereksinimleri karşılamak ve gidermek İçin, çalışması
(emek harcaması) gerekiyordu. Ama İnsanoğlu, emek aracılığı İle
doğayı değişikliğe uğratırken, kendini de değişikliğe uğratıyordu:
kendini de oluşturuyor ve geliştiriyordu. İnsan, doğanın bir bölümü­
nü ondan çekip alarak İşliyor, biçimlendiriyor; ona bir başka biçim
kazandırıyordu, örneğin, bir taş parçasından, bir araç yapıyordu;
ama bu aracın kullanılması, onu yapan İnsan elinin gelişmesini et­
kiliyordu; eli daha gelişmiş duruma getiriyordu. İnsanın, gereksinim­
lerini gidermek İçin giriştiği her çalışma (İş), hem doğayı, hem de
kendi biyolo|lk, toplumsal ve zihinsel varlığını değişikliğe uğratıyor­
du. Çalışma, yani ekonomik etkinlik, maddesel bir etkinlikti ve tari­
hin. toplumun ve İnsanın gelişmesinin ve İlerlemesinin temeliydi.

Soru 83 : Manc'a göre, daha önceki maddeci ve İdealist felsefe­
lerin eksik yanları ve yanılgıları nelerdi?

Mars'a göre, kendinden önceki bütün maddeci felsefelerin yanıl­
gısı, insanoğlunu, doğanın edilgin (pasif) b ir ürünü, sonucu, yansısı
olarak görmeleridir. Bu tür maddecilik,' Insan'n etkin (aktif) bir varlık
olduğunu, doğayı ve kendini değişikliğe uğrattığını fark edememişti.
İnsan İle doğa ve çalışma (ürün) ile İnsan arasındokl karşılıklı diya­
lektik etkiyi kavrayamamıştı. Doğayı ve İnsanoğlunu birbirinden ayır­
mış; doğanın, İnsanoğlu üzerinde etkili olduğunu, ama İnsanın doğa
karşısında edilgin kaldığını sanmıştı. Buna karşılık İdealizm, İnsanın
etkin yanım ele almış; bu yan üzerinde durmuş ve bu yanın önemini
belirtmişti. Amq idealizm, bu etkin yanı, yalnızca, bilincin ya da In6an
düşüncesinin bir etkinliği olarak görüyordu. İnsanoğlunun, somut, ger­
çek ve maddesel etkinliğini göremiyor; bu etkinlik üzerinde durmuyor -

du. İnsanoğlunun bu maddesel ve duyusal etkinliği, İdealizmin gözün­
de tiksindirici bir şeydi. Marx, kendi fciscfer.el görüşünün temelini ve
deha önceki felsefelere yönelttiği eleştirinin özünü şöyle açıklar:

«Fcuerbach'ınkl de dahil olmak üzere, geçmişteki maddeci anla­
yışların temel kusuru; nesneyi, gerçekliği, duyusal dünyayı, kaba nes-
neilık ya da duyusal sezgi (algı) olarak ele almaları; somut İnsan e t­
kinliği olarak, pratik olarak görmemeleridir; yani, nesnel açıdan ele
almamalarıdır. Bundan ötürü, etkin (aktif) yan, maddeciliğe karşıt
olarak, İdealizm tarafından, soyut olarak ele alınmış ve işlenmiştir.
Ama idealizm, gerçek vo duyusal etkinliği görememiştir» (rl!). Bu
aç klama. Mars'ın kendi maddeci görüşünü nasıl anladığını apac’k
belirtmesi bakımından çok önemlidir. Demek ki Marx, soyut oldukları
İçin, hem idealizmi hem do kendinden önceki maddeciliği, yani di­
yalektik olmayan maddeciliği reddetmektedir. Öyleyse kendi madde­
ciliğ i, eleştirdiği bu İki anlayışın doğru yanlarını İçinde taşıyarak ve
her ikisinin de ötesine geçerek yeni bir senteze yönelen bir maddo-
cilik, yani diyalektik bir maddecilik ya da maddeci bir diyalektik
olmalıdır. Böylcce Marx, klasik felsefeyi reddeder. «Metafizik» diyo
nitelendirdiği bu iki görüşün (mekanik maddecilik ve İdealizm) de,
Maıksçıl k icindo yeri yoktur. Bundan ötürü, Marksçılığın, klasik an­
lamda bir «felsefe» olmadığını söylemek gerekir (r>7). Marx’a göre
felsefeler soyut düşüncelerle yetinip, insan ve toplum sorunlarını
bunlarla çözmeye çalışmışlardır. Yaplıklart açıklamalar, gerçeğin
yalnızca b:r yan m alıp, onu, gerçeğin tümüne yaymaktan başka şey
değildir. Felsefeler, mutlağı ve değişmeyen doğruları ararken; deği­
şeni. dinamik olanı, somut varlığı görememişlerdir. Yani varlığı, bü­
tün yanları içinde, çelişkileri ve değişmeleriyle; kısacası tam anla­
mıyla diyalekt k bir gözle görememişlerdir. İdealizmde olduğu gibi,
her şeyi, maddesel olmayan etkin bir İlkeyle açıklamaya çalışmışlar
ya da eski maddecilikte olduğu gibi, etkinliği vo dinomlzm! göremo-
yerek mekanik bir görüşe saplanmışlardır. Buna karşılık Marx ve
Ergels'in düşüncesi, tarihin vo toplumun temelinde, İnsanoğlunun
etkinliğini yani «proksisninl görerek, eski felsefelerin soyut ve yetersiz
anlayışını aşmaya yönelmiştir.

(r,,î) K. Marx. Feuerbach Üzerine Tezler, I, Die Frühschriften,
s. 339, Kröner.

(r,7J Bu konu için bkz. Marx-Engels. Alman İdeolojisi, s. 27-51,
cev. S. Hilâv, Sosyal Yayınlar; H. Lefcvbre. Marx'in Sosyolojisi, Bö­
lüm l-ll. çev. S. Hilâv. Öncü Yayınevi

Soru 84 ı Marksçılık bakımından «yabancılaşma» nedir?

Hegel, İdenin, kendinden uzaklaşarak; kendi dışına çıkıp özüne
aykırılaşarak yabancılaştığını söylemişti. Bu yabancılaşma kavramı,
Mars taralından da ele alındı. Ama Marx, ideyi rcadettıği ve İnsan­
oğlunun maddesel etkinliğini temel olarak aldığı İçin, yabancılaşma­
yı da bu maddesel temel içinde aradı. Mant’a göre İnsanoğlu, doğayla
ilişkisinde, gereksinimlerini karşılamak için, birtakım ürünler ortaya
koyar. Bu üı ünler, yeni gereksinimlerin doğmasına yol açar ve bu
yeni gereksinimlerin yeniden giderilmesi geıekir ve bu sonsuz olarak
sürer gider. Böylece, tarihsel gelişme, uygarlık ve toplum yaşamı
dediğimiz şey ortaya çıkar. Ama İnsan bu ürünleri ortaya koyarken,
bu üıünlerin içinde, kendini de kaybetmektedir. Bu ürünler, insanın
yarattığı şeyler olduğu halde, İnsana karşıt, yabancı ve ezici gerçek­
ler haline gelmektedir. Örneğin insan, ekonomik etkinlikto bulunarak
zenginlikler yaratır; ama bu zenginlikler, para olarak onun karşısına
dikilir; onu boyunduruğuna alır; parayı yaratan İnsan, paranın oyun­
cağı haline gelir. Bu, ekonom.k yabancılaşmadır vo butüıı öteki ya­
bancılaşma biçimlerinin temelidir. İnsanın yarattığı ekonomik nesne­
ler, böylece yabancılaşarak, kendi başına buyruk bir dünya kurarlar;
bu dünyanın yasaları vardır ve biz bunları, ekonomik yasalar olarak
tcnırız (klasik ekonomipolitık bilimi, bu yasaları İnceler); İnsandan
apayrı, yabancı ve nesnel gerçekler olarak görürüz. Oysa bu yasa­
ların altında, İnsanoğlunun kendi yaratma gücü ve insanlar arası iliş­
ki.er vard.r. Ama yabancılaşma sonünda. bu insanlar arası İlişkiler göz­
den kaybolmuş; onların yerini, nesnel ve bağımsız varlıklar gibi gö­
rünen ekonomik ürünler arasındaki ilişkiler, yani ekonomik yasalar
almıştır.

Tarih boyunca, yabancılaşma sürecinden ötürü, İnsanın yarat­
tığı dünyanın (ekonomik ve manevi dünyanın), durmadan zenginleş­
tiği halde; insanın kendisinin, genellikle, hem maddesel hem manevî
bnkımdaıı yoksullaşt ğını goıuyoııız Ama bu yabancıloşma aynı za­
manda. kendisinin sona ermesini; yani yabancılaşmanın aşılması vo
ortadan kaldırılması olanağını da birlikte getirmektedir. Başka bir
deyişle, ancak yabancılaşmanın dayanılamayacak duruma gelmesi, ya­
bancılaşmanın tanınıp bilinmesini, bilincine ulaşılmasını ve ortadan
kaldırılmasının yol ve yöntem.nı sağlar. Nitekim Marksçı düşünce vo
yöntem, yabancılaşma olgusunu ve bu olgunun bilincini apaçık bir
biçimdo ortaya koyduğu gibi, yabancılaşmanın ortadan kaldırılmasını
sağlayacak devrimci yol ve yöntemi de belirlemekte ve acıklamakla-

dır. Marksçılığa göre, sosyalist üretime geçildikten sonra, ekonomik
yasaların insana değil de, insamn ekonomik yasalara egemen olması
sağlandığı zaman yabancılaşma ortadan kalkacaktır. Böylece İnsan­
oğlu, yabancılaşmayı aşarak, varlığını bütün genişliği ve derinliği İle
geliştirip gerçekleştirecek; bütün maddesel ve manevi güçlerine ye
bu güçlerin ürünlerine yeniden sahip olacaktır. Bireyin özellikle sı­
nıflı toplumlarda görülen kısıtlı, eksik, 6akat ve kalp yaşamının ye­
rini; bütün yeteneklerini geliştirmiş, toplum yaşamına egemen olmuş
özgür insanın yaşamı alacaktır. Markscı düşüncode buna «bütünsol
İnşama varmak denir. Marx, gençlik yapıtlarında, tarihsel gelişme­
nin amacını, «bütünsel İnsana» ulaşma olarak gördüğünü açıklamış­
tı. Yabancılaşma ve yabancılaşmanın aşılması düşüncesi, Markscı-
Itğın bir hümanizma olmasını sağlayan düşüncedir. Bu kavram, kök­
lerini ekonominin ve tarihin saptanmasından alarak, ahlaksal bir gö­
rüşe yönelir. İnsan yaşamının, yetkin ve mutlu bir duruma gelmesinin
koşullarını ve bu koşulların gerçekleştirilmesi Icin girişilmesi gereken
eylemi ve etkinliği açıklar. Dikkat edilecek olursa. Markscı hümaniz­
ma, soyut bir «insan sevgisi» planında kalmamakta; bilimsel ve ey-
lemsel bir temele oturmaktadır.

Ekonomi ürünlerindeki yabancılaşma gibi, din ve felsefe alan­
larında da, İnsanın gerçek varlığının, soyut fikirlerde yabancılaşma­
ya -uğradığın« görüyoruz. Markscı düşünceye göre din, insana özgü
yaratıcıl'ğın, Tanrıdo görülmesi; ona oktorılmasıdır. Yaratıcı varlık
İnsanoğlu olduğu halde. Tanrının İnsanoğlunu yarattığı düşünülmek­
tedir. Böylece insanın özellikleri, onun dışındaki bağımsız bir varlıkta
bulunuyor gibi görünmektedir. Bu varlık da, öncesizsonrasız, her şeye
gücü yeten ve evrenin dışında bulunan bir yaratıcı olarak düşünül­
mektedir. Tıpkı bunun gibi filozoflar da, İnsanın ve etkinliğinin özel­
liklerini ele alarak, soyutlamakta, genelleştirmekte ve bağımsız var­
lıklar haline sokmakta: bütün evreni ve İnsanın yaşamını bu soyut
varlıklarla açıklamaktadırlar. Nitekim filozoflar, İnsamn bilincini ye
taşıdığı özellikleri soyutlayarak, tanrısal bir biline ya da düşünce kav­
ramına varırlar. Oysa bilinç, İnsanın bilincidir; onun bir özelliğidir.
Bu özellik, İnsanın dışında ve bağımsız bir varlık gibi düşünülemez.
No var kİ filozoflar, soyutladıkları ve bağımsız bir varlık yaptıkları
bilincin; İnsanın ve evrenin yaratıcısı, kaynağı olduğunu İleri sürer­
ler. idealist felsefelerin, bütün evrenin ve varlıkların temelinde gör­
dükleri ve bilinç, düşünce ya da ruh dedikleri şey, İşte bu biçimde
soyutlanarak ortaya konmuş hayali bir kavramdır, yani bir yabancı­
laşmadır. Mant'ın kendinden önceki felsefelere yönelttiği eleştirinin

ağırlık noktası ve yönteminin temeli İşte buradadır. Mam, somut ve
canlı gerçeği, bütün çatışmaları, çelişmeleri, değişmeleri İçinde kav­
ramak amacı güden bir yöntem benimsemiş ve uygulamıştır. Bu yön­
tem. «maddeci diyalektik yöntem» ya da «diyalektik maddecilik» di­
ye adlandırılabilir. Daha önce de belirttiğimiz gibi Marx, eski felse­
felerin yerine, «klasik anlamda yeni bir felsefe» koymuş değildir; yu­
karda açıkladığımız temel eleştirilerden kaynaklanan bilimsel bir
inceleme yöntemi ve belli bir takım temel kavramlar getirmiştir.

Soru 85 : Maddeci diyalektik, evreni nasıl görür?

Maddeci diyalektik acısından evren, hareket halinde maddedir.
Bu madde, çatışma ve çelişmelerden geçerek, bütün varolanları or­
taya c karır. Maddesel varlıklar (cisimler), canlılar, İnsan ve toplum
bu sürecin ürünleridir. Ama evrendeki değişmeler, yer değiştirmeye
indirgenemez yalnızca; yani bunlar mekanik değişmeler değildir. On-
sekizincl yüzyıl Fransa mekanist maddecileri, bütün gelişmeyi ve
oluşu, yer değiştirmeyle, yani mekanik hareketle açıklayacaklarını sa­
nıyorlardı. Maddenin, kendi kendine, yani kendi içinden bir değişikliğe
uğrayarak, dinamik bir biçimde, çeşitli ve farklı varlıkları ortaya koya­
bileceğini kavrayamıyorlardı. Oysa maddeci diyalektik, mekanik ha­
reketin yetersiz olduğunu ve değişmenin, maddedeki dinamiklikten
geicn ani dönüşümler, sıçramalar, nitel farklılıkların ortaya çıkması
olarak görülmesi gerektiğini ve ancak böyle açıklanabileceğini İleri
sürer. Böylece, maddenin dinamik gelişmesinde, birbirinden nitelik
olarak farklı alanlar ve yapılar ortaya çıkar, örneğin, organik varlık
alanı, İnorganik varlık alanına oranla nitel bir farklılık gösterir. Orga­
nik alanda, İnorganik alandakinden bambaşka yasalar geçerlldlr. (Oy­
sa. mekanist maddeciler, nitel fark kabul etmedikleri İçin, organik
alanın yani biyolojinin yasalarının, inorganik alan'n yasalarıyla, örne­
ğin fiziğin ya da kimyanın yasalarıyla açıklanabileceğini İleri sürer­
ler). Bundan ötürü, nitel bakımdan farklı olan hor varlık alanının ya-
sclarını oyrca ele olarak ve özgül, yani yalnızca kendilerine özgün
yanlarını göz önünde tutarak incelememiz gerekir. Demek kİ. İnor­
ganik alanın yasaları He. organik alanın yasalarını açıklayamayız. Ni­
tekim aynı şeyi, organik alenin (blyolo|lnln) üzerinde yer alan tarih,
toplum ve kültür için do söyleyebiliriz. Tarih, toplum ve kültür ala­
nının da kendine özgül yasaları vardır; bunlar blyolo|l yasalarıyla
açıklanamaz. Diyalektik gollşme, maddenin, sıçramalar ve niteliksel

dönüşümler yoluyla, yeni varlık alanları (kademeleri) ortaya koyacak
biçimde sürekli olarak İlerlemesidir. Varlık sürekli bir değişmedir; her
şey değişir. Ancak, en genel diyalektik yasaların (karşılıklı etkileş-
me. çelişme, yeni nitelikler doğuracak biçimde daha üst bir düzeye
yükselme) değişmeden kaldığı söylenebilir. Bunlar hem varlığın, hem
de insan düşüncesinin en genel yasalarıdır. Çünkü düşünme (biline),
gerçek (maddesel), hareketin (değişmenin), İnsan beynine devşlrllme-
sidlr; aktarılmasıdır. Ama diyalektiğin yasalarının «değişmezliği». ger­
çeğin «dcğişirliği»ne oranla sözü edilebilecek bir «değişmezliktin;
yani, «mutlak» bir değişmezlik değil «göreli» bir değişmezliktir. Bilim­
lerin gelişimi, diyalektik İlkelerin kavranışında ve dile getirilişinde
değişikliklerin, evrilmeierin ortaya çıkmasına yol acar ve kesinlikle
yol açacaktır. Aslında, değişmeyen yalnızca değişmedir.

Soru 86 ı Maddeci diyalektik yöntemin Özellikleri nelerdir?

Markscı düşünceye göre, varolanların hepsi, birbiri üzerinde et­
kide bulunur. Her şey blrblriyle İlinti halindedir ve birbirini etkiler.
Bundan ötürü, maddeci diyalekt'k yöntem, herhangi bir nesneyi, tek
başına ve soyutlayarak değil, öteki varolanlara İlişkisi İçinde ve bir
bütünün parçası olarak ele alır. Buna, diyalektik yöntemin «bütün­
sellik İlkesi» denir. Oysa, daha önceki felsefelerin çoğunda, ortak yön­
tem olarak benimsenmiş otan melaflzlk görüş, İncelediği nesneyi,
bütünden sıyırarak, tek başına ele alıyor ve hiçbir değişikliğe uğra-
mıyormuş gibi İnceliyordu. Bu bakımdan metafizik yöntem, diyalek­
tik yöntemin, tam karşıtıdır.

Yine Markscı düşünceye göre, varolan her şey, b ir durumdan,
bir başka duruma geçer; sürekli olarak değişir. Buna da, diyalektiğin
«değişme İlkesi» denir.

Ayrıca, nicelik değişimlerinin, belli bir birikime ve yoğunluğa
ulaşt’ktan sonra, bir nitelik değişikliği yaratt'ğını (suyun yüz dereceye
kadar kaynatılınca, buhara dönüşmesi gibi), görüyoruz. Bu da. diya­
lektik yöntemin, «nicel değişmelerin, nitel değişmelere dönüşmesi II*
kesi»dlr.

Değişme her zaman, karşıtlıkların çatışmasından doğar. Karşıtlık­
lar, birbirinin dış'nda değildir; bir arada ve birlik oluşturacak biçim­
de bulunurlar. Bütün değişmelerin temelinde, bu karşıtlıkların «blraro*

dalığı» yani «ayrılmazlığı» ve çelişme vardır. Çelişme olmasaydı, varo-
lan her şey. nasılsa öyle kalırdı. Oysa herhangi bir varlıkta (varolan­
da). onu, hem kendisi, hem de kendisinden başka bir şey olmayo
yönelten (zorlayan) ters kuvvetler vardır. Bu çelişen kuvvetlor, varo­
lanın ve genellikle varlığın sürekli olarak değişmesine yol acar. Ya­
ni varlık, dışardan bir gücün etkisiyle değil. İçindeki çelişmenin ha­
rekete getirmesiyle değişikliğe uğrar. Buna da. diyalektiğin «çelişme
llkesiı denir.

Varolan herhangi bir şey, kendi olumsuzlanmasını (bir başka şey
olmasına yol acan gücü) içinde taşır. Ama bu olumsuzlanma da. ye­
niden olumsuzlanarak, başlangıçta varolan şeyi, daha yüksek bir
düzeyde ve gelişmiş bir biçimde ortaya c'karır. Bundan ötürü, çe­
lişme yoluyla gerçekleşen diyalektik değişme, karşıtların, sürekli
olarak birbirine dönüşmesi, yani yeni b ir varlığın ortaya çıkmaması
demek değildir. Yani diyalektiğe göre, değişme sürekli olarak başla­
dığı noktaya dönen bir çember çlzmemekte; sarmal bir biçimde (bir
helezon gibi) genişleyerek yükselmekte ve İlerlemektedir.

örneğin, toprağa atılan tohum, hem tohum olarak kalmak hem
de bir bitki haline gelmek (kendinden başka bir şeye dönüşmek) eği­
limlerini. yani çatışan (çelişen) güçleri İçinde taşır. Tohum, olumsuz­
lanarak bitki durumuna gelir. Ama bitki de gelişir ve ürününü vererek
kendini ortadan kaldırır, yani kendini olumsuzlar. Bitkinin bir başak
verdiğini kabul edersek, bu başak bitkinin, yani tohumun olumsuz­
lanması olan bitkinin yeniden olumsuzlanmaya uğraması demektir.
Ama başak, kendinden önceki Ikl kademeyi (tohum ve bitkiyi), mut­
lak -olarak (artık bir daha ortaya cıkmayocakları b ir biçimde) or­
tadan kaldırmamıştır. Başak (meyve), hem tohumu, hem de yeni bit­
kileri İçinde taşımaktadır. Demek kİ, «olumsuzlamonın olumsuzlan­
ması* bir gelişmeyi. İlerlemeyi ve zenginleşmeyi ortaya koymakta­
dır; gerçekleştirmektedir. Markscı düşüncede çok önemli b ir yeri olan
bu kavram «aşma* ya da «aşım* diye adlandırılır.

«Aşma*, varlığın, çelişme ve olumsuzlanmalardan geçerek ve
yeni gerçekler yaratarak diyalektik bir biçimde İlerleyişidir. Şimdi,
tcplıım alanından bir örnek alalım; ToDİumlarn en İlkel biçimlerinde,
mülkiyetin ortaklaşa (müşterek) olduğunu görüyoruz. Tarih boyunca
bıı ortaklaşa mülkiyet, genellikle, özel mülkiyete doğru bir gelişim
göstermiş ve özel mülkiyete dönüşmüştür. Ama ortaya çıkan bu özel
mülkiyet (örneğin, kapitalizmde görüldüğü gibi), kendi olumsuzlan-
masını da İçinde taşımıştır; yani kendi karşıtım, çelişkenini ortayo

çıkarmıştır. Bu mülkiyet, aslında, topluca çalışan Işcl sınıfının (emek*
çilerin) yarattığı bir varlık olduğu halde, bu mülkiyetin kendisi, top­
lumsallık, yani ortaklaşalık özelliği taşımaktadır. Bu mü.kiycti yara­
lar. güç (işçi sınıfı ve emekçiler), aynı mülkiyetin (özel mülkiyetin)
kendinden başka bir şeye; kendi tersine dönüşmesi için belli bir etki
(basınç) yapmaktadır. Marx'a göre bu çelişmenin «aşılması» gerek­
lidir ve do zorunludur; yani işcl sınıfının, özci olarak değil de, topluca
çalışarak ortaya koyduğu (yarattığı) ürünün mülkiyet biçimi de, top­
lumsal yani kollektil (ortaklaşa) olmak zorundadır. Bu çelişmenin
aşılması için, mülkiyet biçiminin (özel mülkiyetin), çalışma biçimine
denk düşecek duruma dönüşmesi (kamusal, toplumsal ya da ortak-
laşacı mülkiyete dönüşmesi) gerekmektedir. Ama bu üçüncü aşa­
mada ortaya çıkacak olan mülkiyet, ilkel toplumlarda gördüğümüz,
ortaklaşa mülkiyete benzemeyecektir. Bu yeni mülkiyet biçimi, özel
mülkiyelin insan için taş'dığı yararlı bütün yonları da kapsayan, oma
aynı zamanda «sosyalist* (kamusal, toplumsal) bir karakter taşıyan
bir mülkiyet olacaktır. (Mani'm ve bilimsel sosyalizmin mülkiyet ön­
leyişinin, eldeki zenginlikleri paylaşmak ve insanları bireysel mül­
kiyetten de yoksun kılmak amacını güttüğünü İleri sürenlerin, nasıl
yanıldıkları, burada açıkça görülüyor.) Demek ki, açıklamaya çalış­
tığımız bu gelişmede, İlkel ortaklaşa mülkiyet (tez-olumlama); ka­
pitalist özel mülkiyet (antltez-olumsuzlama); ve sosyalist mülkiyet
(sentczolumsuzlamanın olumsuzlanması) biçiminde, diyalektik bir
İlerleme görüyoruz. Marksçı diyalektiğe göre doğa, tarih, toplum ve
kültür alanındaki bütün gelişmeler, bu çatışmalardan, çelişkilerden ve
aşmalardan geçerek ilerler. Tarihin ve toplumun diyalektik acıdan
İncelenmesi; temel İlkelerinin ve belirlenmelerinin ortaya konması,
Maıksçıl'ğın özel ama en temel felsefesel-bilimsel alanını oluşturur ve
bıı alana İlişkin açıklamaların bütününe, «tarihsel maddecilik kuramı»
adı verilir. Tarihi, sınıf mücadelelerinin tarihi olarak gören; üretim
taızlarının ve onların bütün üstyapıyı (insanın dünyasını ve kültürü)
nasıl oluşturduğunu açıklayan; üretim güçleri İle üretim ilişkileri ara­
sındaki ilişkiyi (çatışmolarını ve daha sonra uygunluk durumuna gir­
melerini) çözümleyerek, devrlmlcrin tarihle oynadıkları rolü göz önü­
ne seren; üretim tarzları ve bunlar üzerinde temellenen toplumsal
oluşumları (kölecilik, feodalite, kapitalizm gibi) ayrıntılı bir biçimde
çözümlemeden (analizden) geçiren; ideololi, sanat, toplumsal psi­
kolog gibi olguların toplumbilimsel açıklanmasının temellerini dtan ta­
rihsel maddeciliğin, bir bakıma tarih «felsefesi» sayılsa da, bilimsel
yanının daha ağır basması dolayısıyla, kitabımızın corçevosl Icindo
değil, bir başka yerde ve bağımsız olarak ele alınması gerektiğini

düşündüğümüz İçin üzerinde durmayacağız. Okur, dilimizde bu ktx-
nuya İlişkin yeterince yapıt bulabilir. (**)

Soru 87 t «Kuram, pratikten ayrılmaz» ne demektir ve «bilgi»
nedir?

M an, İnsan düşüncesinin, doğruluğa (hakikate) ulaşıp ulaşama­
yacağı sorunu, soyul olarak değil, İnsan etkinliği yani pratiği (prakslsl)
göz önüne alınarak çözülebilir, der. Yani bir bilginin doğru olup olma­
dığını anlamamız İçin, onu pratikte s'namamız gerekir. Pratik, doğru
İle yanlışı; sağlam bilgi İle yanılgıyı birbirinden ayıran ölçüttür. Bilgile­
rin değeri (geçerliği) pratik etkinlik İle olan İlişkilerinde kendini göste­
rir. Pratik doğrulanmaya dayanmayan ileri sürüşlerin değeri yoktur.
Pratikten ayrı düşmüş kuram; kötü konulmuş ve çözülmesi olanaksız
sorunlar, sırlar ve mistisizm içinde kaybolup gider. Filozofları yüzyıl­
larca uğraştıran doğru bilgi sorununa, Mant’ın nasıl yaklaştığı görü­
lüyor. Marksçı düşünce, bilgi sorununda prakslsi bir temel olarak ele
aldığı İçin, bu kavram üzerinde durmamız gerekiyor;

Praksis, doğa, toplum ve bilim alanında, insanoğlunun gösterdiği
nesnel etkinlik ve yaratıcılıktır. Doğa ve bilim alanında teknik ve de­
neydir; toplum alanında sınıf mücadelesi ve politik eylemdir. De­
mek1 ki doğru dediğimiz şey, bu praksisln doğruladığı (doğru oldu­
ğunu gösterdiği) şeydir. Bilim alanında, gözlem, deney ve uyguluma
praksisi ile sınanan; onların süzgecinden geçirilen, denetlenerek ve
doğrulanarak ortaya konan şeydir. Toplum yaşamında da, sınıl müca­
deleleri prakslsinin doğruladığı; İleriye açılan gerçek toplumsal ha­
reketin yönüne uygun düşen bilgi, doğru ve sağlam bilgidir. Bundan
ötürü, doğa alanında olduğu gibi, toplum alanında da. 6ağlam bilgi­
lerimiz, gerçek üzerinde etki yapma, onu değişikliğe uğratma olanağı
verir bize. Toplumu değişikliğe uğratmak İstiyorsak ve bunun İçin dev­
rimci eyleme girişmişsek, görüşlerimizin, bu toplumdaki proksis İle doğ­
rulanması gereklidir. Öte yandan, bu prakslsl göz önünde tutarak, gö­
rüşlerimizi vo açıklamalarımızı, sürekli olarak düzoltmek ve değiştir­
mek zorundayız. Bundan ötürü, genel açıklamaların, yani kuramın,
pratikten (prakslsten) uzaklaşmaması; onu adım adım İzlemesi, ken­
disini, bu praksisle her an sınaması, düzeltmesi ve geliştirmesi zorun-

(r,s) Bk. G. Politzer, Sosyalist Felsefenin Temel Prensipleri, çev.
C. Gün, Sosyal Yayınlar; H. Lefebvre, Sosyalist Dünya Görüşü, çev.
E Aydınlık, Hür Yayınevi; Kusinen, Tarihi Materyalizm, çev. K. Sol;
Sosyal Yayınlar; V. Kelle M. Kovalson, Tarihsel Maddecilik, çev.
D. Ufuk, üncü Kltabevl; vb.

ludur Böyltice elde edilen bilgiler (İster doğaya İster topluma İlişkin
olsun) bize, dış gerçeği değişikliğe uğratma olanağı verir dedik. Bü­
tün bu açıklamalar Marx'in, bilginin bir «güc» olduğu görüşünü be*
nimsedlğini açıkça gösteriyor. Marx, doğa ye toplum yasaları konu-
61'ndaki bilgimizin, bu yasaları yönetme olanağını da birlikte getire­
rek insanı özgürlüğe yönelttiğini; özgürlüğü gerçekleştirme olanağını
yarattığını da söylemek İstiyor. «Filozoflar şimdiye kadar, dünyayı çe­
ş itli biçimlerde yorumlamakla yetindiler, oysa önemli olan, dünyayı
değişikliğe uğratmaktır» sözünün gerçek anlamı burada aran­
malıdır.

Kuram İle pratiğin ayrılmazlığı görüşünün bir başka yanı da,
diyalektik yöntemin, araştırma ve İncelemelerde, belli bir biçimde
kullanılmasının önemini ortaya koymasıdır. Diyalektik yöntem, var­
lığın değişmesinin genel yasalarını vermektedir bize. Bu yasalar, her­
hangi bir araştırma konusuna uygulandığı zaman, yani diyoloktik
yöntemle bir konuyu incelediğimiz zaman, konunun kendisindeki belir­
lenimleri, kendine özgü yanları bulup çıkarmamız gereklidir.

Yalnızca diyalektik yasaları göz önünde tutup, İnceleme konu­
sunu somut olarak yani kendi belirlenimleri ve özellikleri acısından
ele almayacak olursak, canlı ve etkili bir kuram yerine, soyut bir
şemaya takılmış; gerçeği, yönteme ve kurama zorla uydurmuş olu­
ruz. Bir toplumu İncelemek İstediğimiz zaman, o toplumun üretim
güçlerini, üretim tarzını, sınıf mücadelelerini, tarihsel etkileri, üstya­
pının niteliklerini, toplumsal psikolojiyi, düşünce dünyasını, sınıfların
ve zümrelerin oluşumunu, bu oluşumun hangi aşamaya gelmiş oldu­
ğunu somut bir biçimde, yani kendine özgü yanlarını bulup çıkararak
oraştırmamız gerekir. Yöntemimizi ve kuram.mızı, İncelediğimiz top­
lumun pratiği (praksisi) İle sürekli olarak sınamamız; doğruluğunu,
toplum yaşamındaki pratik İle göstermefmlz gerekir. Bundan ötürü,
yöntemin ve kuramın, bir başka araştırma alanında (örneğin, tarihsel
ve ekonomik koşulları farklı bir toplumda) ortaya koymuş olduğu ve
yalnızca o toplum İçin geçerli (doğru) olan sonuçlar, bizim kendi
doğrularımızı bulmamızı sağlamaz. Yöntem, İncelenen konuya bilim­
sel olarak, yani konunun somut varlığı ve özellikleri göz önünde tu­
tularak ve sürekli olarak sınanarak uygulandığından sonradır kİ, bu
konuya İlişkin sağlam bilgiler edinmiş ve etkili bir devrimci eylemin
düşünce zeminini belirlemiş oluruz. Bundan ötürü, «Marksçılık bir dog­
ma değil, eylemin yol göstericisidir» denmiştir.

(”*) Karl Marx, Fouerbach Üzerine Tezler, XI. Die Frühschriften,
s. 339, Kröner.

Soru 88 : Nietzsche, James, Valhlr.ger, Bergson ve Croce ne gibi
felsefe3el görüşleri savundular?

Schopenhouer’ın etkisinde kalan Alman düşünürü Friedrich
Nietzsche (1844-1900). Marksçılığın ve varoluşçuluğun yanı sıra, çağ­
daş düşünce ve edebiyat üzerinde tek başına, büyük etki gösterdi.
Nietzsche, felsefesine çıkış noktası olarak Schopenhaulr’ın, «varol­
ma» ya da «yaşama lsteği»nl aldı. Ama Nletzsche'ye göre, bütün
varlığın temollnde. varolmaya değil de. «daha güçlü ve kudretli o l­
maya yönelik bir İstek ve istenç (irade)» vardır. İnsanoğlu, yalnızca
kendini korumak ve yaşamak İstemez; asıl İstediği, daha güçlü da­
ha kudretli olmaktır. Mutluluk, hazda (tat almada) değil, kudretli o l­
makta ve bıı kudreti, yaratıcı bir biçimde uygulamaktadır. Böyle bir
mutluluğa varmak ise, sert bir disiplini gerektirir. Çünkü hayvansal
İtkilere, basit hazlara kapıldığımız sürece, gerçek ve üstün kudret­
ten yoksun kalırız. İtkilerini ve eğilimlerini yücelten İnsan, hayvanın
İçinde bulunduğu durumdan sıyrılır, yükselir ve gerçek Insanvarl'ğına
ulaşır. Bu türden ideal İnsan, geçmişte de zaman zaman ortaya çık­
mıştır. Nietzsche, bu İdeal İnsana, «İnsanüstü» der ve onu. İnsan­
lığın amacı olarak görür. Hıristiyanlığın acıma ve hemcinsini sevme­
ye dayanan ahlak anlayışını sert ve köklü bir biçimde eleştirir.
Hıristiyanlığın ve genellikle İdealizmin ahlak anlayışının, bir sah­
tekârlık ve yanıltma olduğunu söyler. Acıma ve sevgi ahlakını,
güçlü İnsanı yolundan çeviren; onu, güçsüz İnsanlar derekesine
İndiren ve küçülten bir tuzak; zayıfların ve köle ruhluların İki yüzlü­
lüğü olarak görür, insan doğasına yaraşan, güçlü, korkusuz, acı­
masız olmaktır; yaratıcılığa ve İleriye yönelmektir. Nietzsche, bütün
manevi değerlerin yeniden ele alınıp eleştirilmesi ve değiştirilerek
yerine yenilerinin konulması gerektiğini İleri 6ürer. insanoğluna, İyinin
ve kötünün ne olduğunu aç klayacak ve kabul ettirecek üstün otorite­
ler yoktur artık. Tanrı ölmüştür ve İnsanoğlu yapayalnızdır. Yaşamı­
nın anlamını; bağlanacağı değerleri, özgürlük içinde yeni başlan ya­
ratmak zorundadır.

«Pragmacıl'k»ın en önemli temsilcisi Amerikalı William James
(1842-1910), doğruluğun; yararlı olanda, etkinlik taşıyanda, İşe yarar­
lıkta aranması gerektiğini ileri sürdü. Filozofa göre, bir kuramın ya
da yasanın doğru olduğunu gösteren şey, bu kuram ya da yasa­
dan pratik uygulamalar yapılması ve sonuçlar elde edilmesidir. Ev­
renin ve insanlığın kökenlerini ve ereklerini bilemeyiz. Bundan ötürü
geleneksel anlamda metafizik yap'lamaz. Ahlaksal yaşamımıza bir
yön verebilen ve yararlı olan bir metafizik anlam taşıyabilir ancak.

Mantıksal doğruları ve ahlaksal değerleri yarar acısından ele alan
pragmacılığın öteki İki temsilcisi, C.S. Pelıce (1839-1914) ve F.C.S.
Schlller’d ir (1864-1937). Bir düşüncenin değerini ya da doğruluğunu,
«İş görmesinde» arayan ve «araççılık» («instrumentalism») felsefesi­
nin kurucusu olan John Dewey (1859-1952) de, bu e ğ ir İçinde yer
alır.

Kant'ın ve Nletzsche'nln etkisinde kalan Alman filozofu Hane
Valhlnger (1852-1933), İnsan düşüncesinin temel özelliğinin, çevreye
uyma ve yaşam için yarar sağlama olduğunu ileri sürdü. Valhlnger'e
göre düşünce, gerçeği kavrayarak değil, bir takım «yapıntı»lar («fic­
tion» lar) ortaya koyarak yararlı olur. Bundan ötürü, gerçeği, olduğu
gibi değil «sanki öyleymiş gibi» kavrarız. Valhlnger'ln bu görüşleri,
«yapıntıcılık» («Fiktionalismus»); «mışgibi» ya da «sanki» («als ob»)
felsefesi diye bilinir. Örneğin fizikie, ener|inin belli biçimlerinin İleti­
mini daha kolayca kavrayabilmek için, elektrik akımı «varmış gibi»
düşünürüz; böyle bir kavram kurarız. Hukuk yasaları, bir şirketi, «ki­
şiymiş gibi» ele alır. Ahlak ve dinde, belli davranış kuralları ve buy­
ruklar; bir Tanrı, ötedünya ve cezalandırma «varmış gibi» ortaya
konmuştur. Valhlnger'e göre insanoğlu, bu «mışgibi»lerle ya da «san-
ki»lerte, dünyayı, kavranabilir bir şey; İçinde yadırgamadan yaşayabi­
leceği bir çevre durumuna getirir.

Fransız filozofu Henrl Bergson’un (1859-1941) üzerinde durduğu
temel sorun İse, İnsan ruhunun ve özgürlüğünün, maddesel dünya İle
olcn ilişkisidir. Bergson'un felsefe yöntemi «sezgi»dir. Filozofa göre
varlığın gerçek özünü, zekâ ve kavramlarla değil, sezgiyle kavrarız.
Sezgi, doğrudan doğruya bilgi sağlar. Bergson, bilincin yaşadığı zaman
İle dış zamanı birbirinden ayırır. Birincisini «süre» diye adlandırır. Sü­
re, kesintisiz bir yaratıştır ve tıpkı biline gibi, yaşam da süredir; ke­
sintisiz yaratıştır ve özgürlüktür. Tüm varlığın temelinde bir «yaşama
atılımı» vardır. Bu kavram ve «bellek», Bergson felsefesinde büyük
önem taşır. Her biline, bellektir; yani geçmişin, şimdide saklanması
ve biriktirilmesldir. Yaşama atılımı acısından ahlak alanında, toplu­
mun bireylere kabul ettirdiği kapalı bir kurallar bütününün ve bunun
yanı sıra, kahramanların ve büyük İnsanların temsil ettiği bir «acık»
ahlakın bulunduğunu görüyoruz. Bergson bu ikiliği, dinde de, dogma­
ların ve kuralların dile getirdiği yan İle ermişlerin temsil ettiği dinamik
ve yaratıcı yan aras'nda bulur. Maddeciliğe ve mekanizme karşı çı­
kan Bergson, yüzyılımızın düşünce ve edebiyat yaşamında derin İz­
ler bıraktı.

Italyan filozofu Benedetto Croce (1866-1952), G.B. Vlco ve He-
gel'ln etkisinde kaldı. Daha çok, edebiyat eleştirisi ve estetik alanın­

da etki göstermiş olan Croce, somut telsete İle tarihin özdeş olduğunu
söyler. Soyut felsefenin görevi ise. tarihin İçindeki (tarihe İçkin olan)
yöntemblllml bulmak ve dile getirmektir. Croce İçin, tarihin somut
İçeriği büyük önem taşır ve araştırmalarının konusunu oluşturur. Fi­
lozofa göre, somut (olmuş olan ve olmakta olan) tarih İle «verilmiş»!
yorumlayan tarih, aynı Tin'ln (Zihnin) ortaya koyduğu gerçeklerdir ve
Tin bu gerçeklerde dile gelir. Bir tüm olarak ve bölünmez biçimde
varolan ve etkinlik gösteren Tin. ynlnız İnsanoğlunun tarihinde değil,
deneyimin son sınırlarına kadar hor yönde kendini gösterir. Bölünmez
olmasına rağmen. Tinde dört «dcroco» (düzey) ayırt edebiliriz. Bun­
lar. estetik, mantık, ekonomi ve ahlak kuramlarının konusunu (içeri­
ğini) oluşturur. Croce’yo göre, tam anlamıyla «mutlak» denebilecek
biricik gerçeklik, başlangıcı ve sonu olmayan, kendi kendini doğu­
ran ve açıklayan tarihtir. Tarihin rolünün, özgürlüğün tarihi olmak
olduğunu söyleyen Croce, ileri sürdüğü kuramları, «mutlak tarihsel-
cilik» diye adlandırır.

Soru 89 : Fenomenolo|l nedir?

Yirminci yüzyılın başlarında, felsefeyi, bir bilim ve metafizik ola­
rak yeniden kurhna deneyleri yapıldı. Böylcce, Kentçiliğin ya da pozi­
tivizmin, felsefesel araştırmaya kapamış olduğu alanın yeniden açılma­
sına; doğa bilimlerinin karşısında, bağımsız bir felsefenin temelleri­
nin atılmasına çalışıldı. Bu denemelerin en önemlilerinden biri, Ed-
mund Husserl’in (1859-1939) fenomenolojlsldlr. Husserl’e göre felsefe,
bir bilimdir; zihne verilmiş özlerin tasvir edilmesinin bilimidr. Husserl,
bilincin temel özelliğini ortaya koymaya çalışarak felsefesine başlar.
Filozofa göre, bilinç, her zamon bir şeyin bilincidir; bir nesnenin
bilincidir ve bir «yöneliştir». Bilinç kendi algı edimiyle (akt’ıyla) bu
verilmiş şeyi görür ve kavrar. Bize verilmiş olan özler, dış dünyadan
ya da kendi İç varlığımızdan gelebilir, önemli olan nokta, fenome-
nolojinln yöntemiyle, bilince kendini gösteren (açan) varlığı tasvir
etmektir; özleri ortaya koymaktır. Husserl’in, felsefeyi bir tür «özle­
rin bilimi» olarak temellendirmeyo ve bağımsız bir bilgi dalı olarak
ortaya koymaya çalıştığını söyleyebiliriz.

Fenomenolojl yönteminin iki temel özelliği vardır. Bunların bi­
rincisi, yargı vermekten kaçınma; «yargıyı askıya alma»dır («epokhe»);
varolanların, var olup olmadığı sorununun «paranteze almmasudır. Bu
yapıldığı zaman karşımıza «tam bir hiçlik» çıkmaz; «yepyeni bir var­
oluş alanı çıkar» ve bu alana da yeni bir deneyimle, yani «transandan­
tal deneyimle» ulaşabiliriz.

FenomenoloH yönteminin, birinciyle İlintili olan İkinci özelliği, duyu
verilerinin bülün ampirik (deneylmsel) yanlarından ayıklanmaları ve
böylece, verilerin, katışıksız nesnel özlerine indirgenmeleridir. Feno-
menolojl dilinde buna, «öze İlişkin İndirgeme».denir.

Bir bakıma Descartes gibi davranarak, bilincin, dolaysız ve kesin
b!r biçimde kavradığı özler (gerçekler) üzerinde duran Husserl, bü­
tün varlıkların temelinde bulunan V9 bilimlerin zeminini oluşturan bu
özleri İnceleyen (enomcnolojinln, «bilimlerin bilimi» olduğunu söyler.
Sistemini tnm olarak geliştirmemiş olmasma rağmen Husserl ve fe-
nomenolo|isl, başta varoluşçuluk olmak üzere, çeşitli düşünce akım­
larında ve bilimlerde büyük etki gösterdi. Birçok düşünürün yanı sıra,
bu etki; İnsanın duıumunun göreli olması ile manevi değerlere mutlak
bir İnanç beslemesi arasındaki karşıtlığa; biyolojik İtkiler ve eğilimler
İle özgürlük aras'ndakl çatışmaya dikkati çeken; İnsanın, dünya İçin­
deki yerinin ve yaşamının anlamı üzerinde önemle duran; Insanoğlu-
rıın . hem dünyaya hem d9 kendine üstün olarak kendini ortaya ko-
ycbllen biricik varlık; bir Tin ve Kişi olduğunu belirten, ahlak yaşa­
mında duyguların ve «gönül mantığı»nın büyük önem taşıdığına de­
ğinen; «pratik», «kültürel» ve «metafizik» bilgi biçimlerini bir birinden
ayırt eden ve sonunda bilgi toplumbilimiyle uğraşan Mo» Scheler’de
(1874-1928) açıkça görülür.

Soru 90 : Varoluşçuluk nedir ve başlıca temsilcileri kimlerdir?

Yüzyılımızda, hem düşünce hem de edebiyat dünyasında büyük
etki ve yaygınlık gösteren varoluşçuluğun (egzistansiyalizm) kökleri
Poscal'o (1623-1662), Nletzsche'ye ve özellikle Klerkegaard’a (1813-
1855) uzanır. Bu üç düşünürün başlıca ortak yanı, kişiyi, öznelliği, bi­
reysel yaşamı, felsefenin kaynağı ve konusu olarak görmeleridir. Bun­
dan ötürü varoluşçuluğu, «bireyin somut varlığını ve yaşantısını be­
timleyen (tasvir eden) ve çözümleyen (analiz eden) bir felsefe» olarak
kcbaca tanımlayabiliriz.

DanimarkalI filozof Sören Kierkegaard (1813-1855), Hegel felsefe­
sinin her şeyi kapsayan tüketici açıklamalarına ve bireyin özgürlüğüne
yer vermemesine karşı çıkarak, Hz. İsa'yı ve SocratesT usta olarak
benimsedi. Kierkegaard, doğruluğun (hakikatin), öznellikte bulunduğu­
nu düşünüyordu. Sorunları, dinsel bir çerçeve İçinde ele alan bu filo­
zofa göre, Kilisenin dogmalarına karşı çıkmak; kalıplardan kurtulmak;
ermiş ve din kurbanı olmak; bu deneyi sonuna kadar yaşamak gere­
kiyordu. Yalnızca soyut düşünceye dayanan felsefe yöntemleri yeter­
sizdi; insanın dünyadaki durumunu ortaya koymak ve açıklamak ge-

reklyordu. İnsanoğlunun, aldığı tatları (zevkleri) biricik gerçek gibi
gördüğü «estetik» aşamayı; sadece ödevlerini göz önünde tutup, son*
suzluk özlemini ve yönelişini unuttuğu tetik» (ahlaksal) aşamayı; ve
zaman İçinde, sonsuzluğun gerçekleştirilmesi demek olan gerçek din­
sel yaşamayı birbirinden ayıran Klerkegaaıd, bu sonuncusunu asıl
Hırlstiyanca yaşam olarak gördü; İnsan yaşamının, ciddiyetten ve
kalıpçılıktan uzaklaşarak trafik yaşantıda haslığa kavuşacağını sa­
vundu.

Böylece, varoluşçuluğun temel düşüncesinin ortaya çıktığı gö­
rülmektedir. Bu düşünce daha sonra kesinlikle dile getirilm iştir ve
İnsanın önceden belirlenmiş bir özü olmadığını; varoluşun (somut bl-
ray sel varlığın ve öznelliğin) özden önce geldiğini İleri sürer.

Bu temel düşünce, Almanya’da, tam anlamıyla bu çığıra girme­
melerine rağmon, Heidcggcr ve Jaspers'te; Fransa'da iso, Gabrlel
Marcel, Merleau-Ponty (1908-1961), Simone de Beauvolr (1908) ve
Sartre gibi tam anlamıyla varoluşçu düşünürlerde etkisini gösterdi.

Kari Jaspers (1883-1969), İnsan varlığının tarihsel, somut ve çe­
lişmeli yanları üzerinde durdu. İnsansal varoluşun açıklanamayaca­
ğını, ama ancak aydınlanabileceğini savundu. Jaspers’ln felsefesi,
cbaşarısızlık» vo tçağırı» felsefesi olarak tanınır. Filozofa göre, var­
oluş, bilim, İletişim, anlaşma, birer başarısızlıktan başka şey değil­
dir. Varoluşsal başarısızlık, bir «bilgisizlik»tir; ama bu başarısızlık­
lar, aynı zamanda, bir aşma ve bir çağrıdır. Bizi, sonsuzlukla İlintiye
sokan, belki de bu başarısızlığın kendisidir.

Hussert’ln öğrencisi ve tanrıtanımaz «varoluşçu» düşüncenin en
büyük temsilcisi Martin Heldegger (1889-1976), «varlık olarak var­
lık» ın ne olduğu sorunu üzerinde durdu, insanoğlunun özünün, onun
varoluşunda bulunduğunu İleri sürdü. Filozofa göre, varolanlar ara­
sında yalnızca İnsan, kendi kendini sorguya çeker. İnsanoğlu «yırtıl­
mış bir varlıktır»; dünyaya atılmıştır ve endişe (boğuntu, tasa) İçin­
dedir. Bu boğuntu, bize, varlığın İç özünü açar; gösterir. Boğuntu,
«hiçliğin tehdidi altındaki insan varlığının güvenlikten yoksun durumda
bulunuşu»dur. İnsanoğlu, kendini sürekli olarak yaratmak, tasarı yap­
mak, kendinden taşmak ve sonra bu durumu egemenliği altına almak
çabası İçindedir. Kişilik dışı, sıradan ve günlük yaşam, İnsana öz var­
lığını unutturur. Böylecc insan «haslık» durumundan uzaklaşır; düz­
mece bir varlık İçine girer; kendi bilincine varamaz; ne olduğunu bil­
meden yaşar ve ölür. İnsanın «has» varlığı, «ölüm-lçln-varlıkdır; ölüme
yönelmlşlik İçindeki yaşamdır. Buna rağmen, eylemin İnsan yaşamın­
daki önemi üzerinde durmuş olan Heldegger, sonunda, yine de kö­
tümser bir felsefeye ulaşmıştır.

«Hıristiyan varoluşçuluğumun başlıca temsilcisi sayılan Gabrlel
Marcel (1889-1973), özellikle Kierkegaard'ın etkisinde kaldı. Soyut
özne ve birey kavramını eleştirdi ve somut yaşantının önemi üzerinde
durarak, öteki varoluşçu filozoflar gibi, felsefesini bu temel üzerinde
kurdu. «Sonsuzluğu yansıtan ayna, özel ve İç yaşantımızdan başka
şey değildir», der Maıcct. Bireysel varlığım'zı kavradığımız ölçüde, var­
lığın kendisini kavramaya yaklaşacağımızı İleri sürer. Marcel'ln, çağ­
daş toplumda, insanların, öz varlıklarını geliştirip zenginleştirmeleri ye­
rine, şuna ya da buna sahip olmaktan; maddesel varlıkla uğraşmaklan
hoşnut olmaları üzerinde durması vo «olmak» İle «sahip olmak»
durumları arasında insanoğlunun gerçek varlığı bakım'ndan büyük bir
kcrşıtlık olduğunu belirtmesi, çok ün kazanmış ve etkili olmuştur.

Soru 91 : Sartrc'a göre, «kendinde varlık», «kendisi İçin varlık»,
«hiçlik», «özgürlük» ve «sorumluluk» no demektir?

Jean-Paul Sartre (1905-1980), Husserl fenomenolojislnln ve Heldeg-
ger'in tanrıtanımaz varo'uşcııluğunun etkisinde kendi felsefesini ge­
liştirdi. Sartre'ın varoluşçuluğunun başlıca çıkış noktalarından biri,
İnsanın varlığı ile öteki nesnelerin varlığı arasındaki farkın İncelen­
mesidir. Filozofa göre insanoğlu, önce Tanrı tarafından «özü» düşû-
nü'müş, sonra bu öze göre yoratılnvş değildir, insanoğlunun, kendin­
den önce gelen vo onu belirleyen bir özü yoktur. Herhangi bir araç
yapacak olsak, ilkin, bu aracın nasıl olacağını tasarlarız; zihnimizde,
bu araca İlişkin bir taslak; bir tasarım vardır; yani aracın özü, ön­
ceden belirlenmiştir. Aracın varoluşu da, buna uygun olarak ortaya
konur; gerçekleştirilir. Ama insanoğlunda, durum böyle değildir. Yani
İnsanda öz, varoluştan önce gelmez, «varoluş, özden önce gelir.» in­
san yalnızca vardır; kendinden önceki bir modele, bir taslağa, bir
öze göre ve belli bir amaç göz önünde tutularak yaradılmamıştır.
İnsan, kendini «ne» yaparsa, «o» olacaktır.

Demek kİ Sartre'a göre, İnsanın. önceden belirlenmesine yot
acan bir özü yok. Oysa bir taş parçası belirlenmiştir; yani, «ne» İse
«c»dur. Taşın varlığı, İçine kapanık, dopdolu ve kendinden boşka şey
olmayan bir varlıktır. Sartre buna, «kendinde varlık» der. Taş, som ve
dopdolu bir varlığa sahip olduğu İçin, taşın «İçindem söz edemeyiz.
Taşın, «şöyle» yo da «böyle» olma olanağı da yoktur; ne ise. her za­
man odur. Oysa İnsan, varolduğunun bilincindedir; İnsan yalnızca
«kendinde» var değildir; aynı zamanda «kendisiiçin» de vardır; varlığı,
bilincinde, kendine dönmekte; kendi kendini görmekte ve bilmektedir.

Sartrc, «insan, varlığının bilincindedir» derken bunu söylemek İsli­
yor. Bundan ölürü, insana, önceden verilmiş ve değişmeyen bir öz
yükleyenleyiz. (Burada, genellikle varoluşçuluğun vo özellikle Sartre’ın.
İnsanoğluna bir öz yükleyen dinlerden ve eski felsefelerden nasıl ay­
rıldığı görülüyor).

Sıkıntılı olduğumun farkına varmam, bu durumun bilincine ulaş­
manı; kendim ile sıkıntım arasına bir uzaklık koymam; onu bir nesne
olarak görmem demektir. Bundan ölürü, «sıkıntıl'yım» diyen ben İle,
yalnızca sıkıntılı olan «ben» arasında fark vardır. Oysa, bilinçten
başka varlıkların tcrnol özelliği, yalrvzca «ne İse, o olmasıdır.» Buna
karşd olarak Sartre, İnsanı, «ne değilse odur; ne Iso. o değildir» d i­
ye tanımlar. «Kendisi için varlıktın ayırt edici özelliğini burada gö­
rür. Bilinç bizi, her zaman bir başkaya, bir öteyo doğru götürür. Bi­
lincin, kendi kendisiyle hiçbir zaman çakışma (örtüşme) durumunda
bulunmaması; «ne» isek, olduğumuz «o» şeyden her zaman ayrılma­
mız ve kaymanvz, «hiçlik» lir. Özgürlüğün temeli de, kcndisiiçln var­
lığın bu özelliğidir. Yöneliş ve özgürlükten başka şey olmayan bilinç,
bir «lıiçlemeıdir. «Hiçlcme, bilincin, kendinde varlığı düşünerek, ken­
dini. bu kendinde varlıktan sıyırmasıdır; kurtarmasıdır... Kendisliçin
varl k, kendinde varlığın hiçlenmesi olarak ortaya çıkar».

Demek kİ, insanoğlu, kendisiiçin varlıktır, yani bilinç ve özgürlük­
tür. Sartre, bu düşünceyi ve özgürlüğün kaçınılmazlığını, «İnsan, öz­
gürlüğe mahkûmdur» sözüyle dile getirir. Hangi koşul altında olursak
olalım özgürüzdür ve yaşamımızı, kondi kararlarımızla yaratırız. İçin­
de bulunduğumuz belli bir duruma karşı alacağımız tavır, bizim, ge­
leceğe ilişkin tasarımızla (projemizle) anlam kazanır; davranışımız da,
bu tasarıya uygun olarak ortaya çıkar. Tüm özgürlük, tüm sorumlu­
luğu getirir (doğurur). Bundan ötürü insanoğlu, hem kendinden hem
de herkesten sorumludur. Bir şeyi seçerken (şöyle değil de böyle dav­
ranıl ken), herkesin de öyle davranmasını isterim vo bundan ötüıü her­
kes hesabına sorumluluk yüklenirim. Belli bir durum karşısında, neyi
seçeceğimizi de ancak biz kararlaştırabiliriz. Hiçbir şoy yapmamayı
seçişim do. aslında bir seçmedir ve bunun hesabını vermek zorunda-
ymdır. Seçerken, yalnızca kendi yaşamımızı belirlemiş olmuyoruz;
aynı zamanda, bu seçmemizin temelini oluşturan ilkeleri ve değerleri
do belirlemiş ve ileri sürmüş oluyoruz. Ahlaksal idealler ve değerler,
yalnızca benim özgürlüğüm üzerinde temellenebilir: bu konuda hiçbir
yerden yardım bekloyemom; hiçbir yol gösterici yoktur. İnsanın öz­
gül lüğo «mahkûm» oluşu ve sorumluluğunu farkedişi Iso, «boğuntu»-
yu ortaya ç karır. Nesnesiz bir korku, endişe, tasa olarak tanımlaya­
bileceğimiz boğuntu, İnsan varoluşunun temel duygularından biridir.

Soru 92 : Sartre, kendi varoluşçuluğu İle Marksçılık arasındaki
İlişkiyi nasıl yorumlar?

Sartre, İkinci Dünya Savaşı sonunda, felseicsel yapıtları kadar, ro­
manları ve oyunlarıyla da, yalnız Fransa'da değil, büttin dünyada
yankı uyand rdı ve geniş elkl yarattı. (1960'tan sonra, yüzeysel bir
biçimde de olsa, bu etki bizim düşünce ve edebiyat yaşamımızda da
göıülür). Saıtıc'ın mutlak özgürlük vo sorumluluk ahlakı, onu. ço­
ğunlukla, Marksçı ve ilerici horeketlerin yanında yer almaya götürdü.
Sartre, varoluşçu çığırın etkisinde kalan ünlü Fransız yazarı Albert
Camus’nün, «bir tek önemli fclscfcscl soru vaısa, o da İntihardır» sö­
zünü doğru bulmuyordu. Çünkü Sartre'a göre intihar, özgür bir dav*
ran ş (edim) değildir. Özgür olmamasının nedeni, özgürlüğün ancak
geleceğe ilişkin bir tasarı ile birlikte ortaya çıkmasıdır. Oysa ölme
tasarısı yapmak (kurmak) ve bu tasarıyı gerçekleştirmek, bütün tasa­
rıları ortadan kaldırmaktır. Başka bir deyişle, «yokluk tasarısı, tasa­
rıların yokluğuna varır». Bundan ötürü intihar, özgürlüğün olumsuz-
lanmasıdır (yok edilmesidir). Sartre’ın varoluşçuluğu, bu eleştiri doğ­
rultusunda, devrimci harekete katılma ve eylemde bulunmaya yönel­
miş oluyor. Nitekim, kapitalist dünya içinde, İnsanoğlunun yalnızlğı-
nı; bırakılmıştık, tedirginlik ve boğuntu içinde çırpınışını; has İnsan
varlığı ile yapay (kalp) ve düzmoce varoluş ve yaşam arasındaki kar­
şıtlığı ve yırtılışı; İnsanın, has vo gerçek varoluşu arayışını eşsiz bir
biçimde dile getirmiş bir düşünür ve yazar olan Sartre, düşüncelerine
yeraşan bir namusla, ezilenden, hor görülenden ve sömürülenden ya­
na çıktı. Sartre bu bakımdan, sömürü ile sömürüden kurtulma arasın­
da 6üıüp giden savaşı, yani çağımızın savaşını derinlemesine, kavra­
mış ve sömürünün kaldırılması; İnsanca bir yaşamın gerçekleştiril­
mesi İçin bütün gücüyle çalışmış bir düşünce adamı olma niteliğini
hiçbir zaman kaybotmedl.

Ne var kİ. Sartre’ın daha önce sözünü ettiğimiz felsefesel ck ış -
noktası ve fenomenolo|ik yönteminin temelindeki İdealist görüş, onu.
düşünce açısından, Marksç:lıktan her zaman ayırıyordu. Eylemde.
Marksçılar vo öteki devrimcilerle aynı şatta yer alsa bile, temel lelsofe
görüşü ve yöntemi, onu, Markscılıklan ayrı ve hatta Marksçılığa
karşıt bir düşünür olarak belirliyordu. Çünkü Sartre İçin, tıpkı Hus-
seıl'de olduğu gibi, temel gerçek, bilinçti; kesin doğruluklar (hvk ke t­
ler) ancak bilince verilmiş olan vo bilincin dolaysız olarak görüp kav­
radığı doğruluklardı, gerçeklerdi. Sortre’ın gözünde, bilinçten bağım-
S'Z bir maddeden, ya da bağımsız madde konusunda bilgi edinebile­
ceğimizden söz etmek güçtü. Maddenin özelliği olan kendinde varlık.

ancak, bilincin temel belirlenmesine, yan! kendisllçin varlık olmasına
gere tammlanıyordu. Bundan ötürü Sartre, İnsan dünyasında (bilinç­
te,. bir diyalektik gelişme bulduğu halde, doğada, böyle bir gelişmenin
olup olmadığını söyleyemeyeceğimizi; hatta böyle bir gelişmenin öl­
mediğini ileri sürdü. Bütün bunlara rağmen Sartre'ın, son büyük fel­
sefe yap1 tında, Marksçılığı, yaşadığımız çağın aşılmaz felsefesi ola­
rak gördüğünü ve kendi varoluşçuluğunu, Marksçıltk içinde «kapalı bir
alanı olarak ele aldığını belirtmemiz gerekir. (nn) Sartre, Marksçılığa
böylece daha fazla yaklaşmakla birlikte, kendi felsefesi açısından
Maıksçı'.ığa yönelttiği eleştirileri geliştirmekten; bu görüşü, yenileş­
t i meye ve zenginleştirmeye çalışmaktan da geri kalmamaktadır,
Sartre, eleştirilerinde, Marksçılığın, çağımızın felsefesi olduğu halde,
araştırmalarda ve İncelemelerde, bazı sorunları gerektiği kadar derin­
lemesine ele almamış olduğunu; bazı öğeleri, kendi İçinde yeterince
eıitip aşmad'ğını söyler, örneğin, Marksçıiığın, bireysel varlık olgusu
üzerinde yeterince durmadığını; İnsanları, bağlı oldukları sınıfların
edilgin (pasif) bir aracı olarak gördüğünü; fenomenolo|lnln kavrama
yönteminden ve psikanalizden yararlanmadığını; yeni yöntemlerin ve
bihmsel bulguların Marksçıltk İçinde özümlenip yerlerine konmadığını
İleri 6Ürer.

Sartre'ın, bütün bu eleştirileri, Markscı yöntemin özüne değil;
Mutksçılık ad'na ortaya konmuş olan resmi ve kalıpçı öğretiye (dok­
trine) yönelttiğini de söylemeliyiz. Bu eleştiriler, resmi ve kalıpçı
düşünceyi aşarak, Mars'a dönmek gerektiğini; maddeci diyalektik
yöntemin, toparlayıcı ve aşıcı bir biçimde kullanılması gerektiğini İleri
sürenlerin (Gyöıgy Lukacs, Karl Korsch, Wilhelm Reich, Henri Le-
febvre, Frankfurt Okulu düşünürleri, vb) eleştirileriyle belli birtakım
noktalarda birleşir.

Soru 93 ı RussSH'ın ve Viyana Çevresl’nln felsefesel görüşlerinin
özellikleri nelerdir?

Felsefeye HegelTn etkisinde kalarak başlayan, ama k'sa bir sü­
re sonra bu etkiden sıyrılan Botrand Russell (1872-1970), yüzyılımız İlk
onyıllarındo, özellikle matomatik vo mantık alanındaki incelemeleriy­
le tanındı. Russell her şeyden önce bir mantıkc'dır vo matematiği
mantığa indirgemeye yönelir. Felsefe sorunlarına mantık acısından
yaklaşan Russell, filozofun asıl İşinin, kavramları, yargıları ve yar-

(oo) Critique de la raison dialectique, s. 9, 10, Gallimard. 1960.

g'ları dile getiren ilerl-sürüşlerl (önermeleri) incelemek olduğunu söy­
ler Benimsediği yöntem, cmantıksal pozitivizm* diye tanınmıştır. Mo-
temat k mani ğ n gelişimine de önemli katk'sı bulunan Russell'ın gö­
zende hıı yeni felsefe anloyışt, «bayağı* bilginin ve «bilimsel» bilginin
Ircolcnmcsl; dilin, İnsan düşüncesine kurduğu tuzakların ortaya çıka­
rılması amacını güder. Russoll, duygulardan gelen vo bilimin sağla­
dığı kavramları iyice inceleyip «temizlemek» gerektiğini söyler. «Fel­
sefe» diye adlandırılacak .özel bir «bilgi» yoktur. Yalnızca, adım adım
İlerleyen, analizden geçiren vo eleştiren ak'lyürütmeler vardır. Felsefe­
nin başlıca işi, klasik felsefedo ve doğa bilimlerinde kullanılan «zi­
llin». «madde», «nedensellik», «istenç» (irade), «zaman» gibi kav­
ramları temizleyip ayd'nlatmaktır. Russell'ın kuşku duyarak İşe baş-
lodığ'nt. maııt k yapılarını ve düşünceleri açıklayan dilin sentaksını
eleştirdiğini ve açıkça kavranabilir kavramları ortaya koymaya çalış­
tığını görüyoruz. Bu özellikler, Russell'ın. mantığın temcilerini, ge­
ne! olaıak bilgiyi ve özellikle bilimi irdeleyen «oleştirici» bir filo ­
zof olduğunu gösteriyor. Gerçekten de, Russell'a göro felsefe, bir
kuram değil bir eylemdir (aksiyondur).

Russell, mantık ve matematiğin yanı sıra, algılarımız İle fizik
nc-meler yani d ş dünya arasındaki ilinti sorunu üzerinde do önemle
durmuş ve bu konuda belli bir tutumu savunmuştur. Russell, sorunu
şöyle ele alır: «Güneşi görmek» ya da «bir kedi görmek» ile, bunla­
rın ilintili oldukları fizik nesneler, yani «güneş» ve «kedi» arasında
ne gibi bir İlişki vardır? «Güneşi görmek» diye adlandırabileceğimiz
biıçok deney yapmışızdır. Öte yandan, astronomiye göre, günoş diyo
adlandırılan koskoca vo son derece sıcak bir maddo parçası «var­
dır». Bu madde parçasının, «güneşi görmek» dediğimiz olayla ne gibi
bir ilişkisi olabilir? Bu soruya, güneş İle güneşi görmek aras'nda bir
benzerlik olabileceği söylenerek cevap verilebilir. «Günoş. benim gör-
me-uzayımda, değirmi olarak 'görünmektedir' ve fizik uzayda 'de­
ğirmidir'», diyor Russell. Algının nedeni olan ve belki de bu algıya,
yani alg'da verilmiş olana benzeyen bir fizik nesnenin varlığı, yani
varolduğu, tümovarımlı akılyürütmcyo dayanmaktadır. «Bundan ötü­
rü, 'b ir kedi gördüğüm' zaman, kedinin gerçekten varolduğunu... İleri
suımem İçin elimde neden vardır. Ama bunun yalnızca 'olası' oldu­
ğunu söyleyebilirim; çünkü insanların, kimi zaman, rüyalardaki gibi,
gerçek olmayan kedileri gördüklerini de biliyoruz». Demek kİ dış ger­
çeğin yani fizik nesnelerin varlığı konusunda gerçekçi (realist) bir tu­
tum benimsiyor Russell. Yani dış gerçeğin düşüncemizden bağımsız
olduğunu; bu gerçeği ya da nesneleri algılamadığımız zaman da,
bunların var olmaya devam ettiklerini ileri sürebileceğimizi söylüyor.

Russell, ahlak ve politika alanında, özgürlükçü ve bireyci b ir (el*
sefa benimsedi. Sosyalizme yaklaşan ve anarşizmin İzlerini de taşıyan
bu görüş, onu, savaş düşmanlığına; eşitlik ve özgürlük haklarının sa­
vunulmasına götürdü. Filozof, yaşamının sonuna kadar, bu müco-
delosini, yazı ve eylemle yürütmekten geri kalmadı.

Daha çok. İngiliz ampirizmi geleneği İçinde yer alan. Locke,
Berkeley, Hume ve John Stuart M ill'e yakın olan Russell (al). mantık ve
matematik İncelemeleriyle, bütün bir felsofe çığırını yani «çözümleylcl-
analitik-felsefeyl», «yeni pozitivizmi» ve özelliklo Viyana Çevresl'nl et­
kiledi.

Nitekim Russell'ın öğrencisi va çözümleyici felsefenin öncüle­
rinden biri olan Wittgenstein (1889-1951), şöyle diyordu; «Felsofenln
nesnesi, düşüncelerin mantıksal aydınlatılışıdır. Felsefe, bir öğreti
değil, bir etkinliktir. Bir felsefe yapıtı, temel bakımından, açıklamalar­
dan oluşur. Felsefenin sonucu, birtakım 'felsefesel önermeler’ değildir:
önermeleri aydınlığa kavuşturmaktır.» (nî)

Metafiziğe karşı çıkan ve mantık İle doğa bilimleri yöntemi ko­
nusunda araştırmalar yapan bilgin ve filozofların oluşturduğu Viyana
Çevresi de felsefenin, önermeleri analizden (çözümlemeden) geçirip
aydınlatmakla görevli olduğunu savundu. Bu çığır, «doğrulukıun biricik
ölçütünün, deneyle «doğrulanmak» olduğunu İleri sürdü. Matematik
mantığın gelişmesine katkıda bulunan ve «mantıksal pozitivizm»! be­
nimseyen Viyana Çevresl’nln başlıca temsilcileri, ahlak ve estetik gibi
dcllarla İlgilenmeyen; bllgikuramı üzerinde duran; dolayımsız ve dile
getirilemez olanla, tasvire dayanan ve dil tarafından açıklanabilen
gerçek bilgiyi birbirinden ayıran Morltz Sehllck (1882-1936); matematik
mantık ve doğa bilimleri yöntemi konusundaki çalışmalarıyla ün ka­
zanan Hans Relehenbach (1691-1953); dil alanında çalışan ve fel­
sefeyi «dilin mantıksal sentaksı» olarak tanımlayan; fizik bilimi d ili­
nin. evrensel bir dil olması gerektiğini savunan Rudolf Carnap (1891 •
1970), toplumbilim ve yöntemi üzerinde duran Otto Neurath (1882-1945)
gibi düşünürlerdir.

Soru 94 : Marksçılıktan etkilenen çağdaş düşünürlerden bazıları
kimlerdir ve Frankfurt Okulu’nun «Eleştirel Kuram»ı
nedir?

Marksçılık, ondokuzuncu yüzyıl sonunda ve daha sonra, yalnızca
b<r siyaset ve devrim kuramı olarak değil, bir felsefesel ve bilimsel

(0I) A J. Ayer, Russell, s. 35, Fontano/Colllns, 1972.
(cl) Tractatus loglco phllosophlcue, s. 112.

çığır olarak da gelişti. Kurulu düzenin üniversitelerinin görmezlikten
geldiği ya da çarpıttığı ve resmi-dogmatik Marksçılığın da genellikle
mahkûm ettiği bu gelişimin taşıdığı önem ve bu doğrultuda çaba har-
ccmış belli bir takım düşünürler üzerinde bugün yeniden duruluyor.

Bu düşünürler arasında, İtalyan filozofu Antonlo Labrlola (1843-
1904), Markscılığı açıkladığı ve savunduğu yapıtlarında, özellikle İde­
olojiler İle tarihsel maddeciliğin karşıtlığı sorununa değindi. Labrlola’-
ya göre, yeni bilimsel anlayış ve yöntemin, yani Marksçılığın ortaya
atılmasına kadar ileri sürülmüş tarih görüşleri, bilimsel ve eleştirici
değillerdir. İnsanlar, yaptıkları İşler konusunda, idcolo|inin sunduğu
çaıpıt cı kavrayışlar aracılığı ile, gerçeğe uymayan ve eksik bir bilinç
edinmiş; kendi işlerini ve ürünlerini, bunlar kendilerine ait değilmiş
gibi görerek açıklamışlardır. Bundan böyle, tarihin, ekonomik gerçek­
ler açısından açıklanması gerekir ve Marksçı yönteme dayanacak olan
böyle bir acklam a, hem gerçek bir tarih bilgisini oluşturacak hem de
devrimci eyleme zemin hazırlayacaktır. Ama Marksçı yöntemin, şe­
matik b ir tarih görüşü haline gelmemesi gereklidir ve yeni bir İde­
olojiye dönüşmesi tehlikesi karşısında her zaman dikkatli davranıl-
malıdır. Labrlola, bütün toplumsal olguları, ekonomik gerçeğe doğ­
rudan doğruya bağlamaya ve onunla açıklamaya kalk'şan «ekonomik
maddecilik»! köklü bir eleştirmeden geçirir ve ekonomik gerçeğin etki­
sinin doğrudan değil, dolaylı olduğunu ileri sürerek, tarihsel ve top­
lumsal açıklamalarda «dolay m»ın (mödiatlon'un) önemini belirtir. Sa­
nat, din, vb., gibi üstyapı öğelerini, ekonomik gerçeğe bağlayan do­
layanların özellikle de toplumsal psikolojinin önemi üzerinde ısrarla
durur. (r̂)

Labrlola, Mars'ın «emtianın fetişizmi» yani ekonomik yabancı­
laşma konusundaki açıklamalarını da geliştirmiş ve klasik ekonomi
politiğin İncelediği yasaların taşıdığı «aldatıcı nesnellik» üzerinde
durmuş: insanların kendi aralarındaki somut ilişkileri, ekonomik ürün­
leri arasındaki d ş ve yabancı bir İlişki olarak gördüklerini ve go.-
çcklero uymayan «yanlış» bilincin buradan kaynaklandığını açıklamış­
tır. Tarihte, gerçek temelin ve k'mıldatıcı gücün, doğayı, toplumu ve
kendini değişikliğe uğratan İnsanoğlunun etkinliği olduğunu söyleyerek,
bir «praksis felsefesi» ortaya koyan Labrlola, diyalektik maddecilik
ile tarihsel maddeciliği, kapsayıcı bir dünyagörüşü ve devrimci bir
siyasal pratik olarak yorumlamıştır.

("') Essais sur la conception matérialiste de l'hlstolre, s. 101 -
114, Paris, 1928.

Labriolo’nın etkisinde kalan Antonlo Gramscl (1891 1937).
Marksçılığı bir (praksis felsefesi* olarak geliştirmeye yöneldi.
Marksçılığın, dünyaya İlişkin kapsayıcı bir açıklamayı ve toplumu
yepyeni bir biçimde örgütlemeyi sağlayacak temelleri İçinde taşıdı­
ğını ve hem kendi içindeki mekanlst anlayışlara hem de bur|uva
İdeolojilerine karşı savunulması gerektiğini İleri sürdü. Gramecrye
gere Marksçılık, bir <dünyagörüşü»dür. Tarihsel maddecilik de, bir
t&ıyasct b ilim lıd ir ve emekçi kitlelerin devlet haline gelişini İnceler
ve hazırlar. Marksçılık, çağın sorunlarına sürokll cevaplar getirmesi
gereken bir genel kuramdır. Bu siyaset bilimini, praksis felsefesinin
cyrı bir bölümü olarak görmemek gerekir. Tarihte İlk olarak bir İşçi
devletinin ortaya çıkışı, kuramsal düzeyde, yeni bir felselenin, yeni
bir dünyagörüşünün de ortaya çıkışını birlikte getirmiştir. Bu dün-
yegörüşü, yani praksis felsefesi, üretimin toplumsal İlişkilerinin,
(kpllektil* ve (öznel* İstenç haline dönüşümünü dile getirir. Bun-
den ötürü, altyapı ile üstyapı arasında yalnızca ekonomlst-mekanlst
bir İlişki gören anlayışların köklü ve canlı bir eleştirilmesidir. Gramscl’
ye göre Lcnln, kuramsal ve pratik etkinliği boyunca, üretim İlişkile­
rinin, yabancılaşmış güçlerin donmuş ve durmadan yinelenen bir nes­
nelliği olmad'ğını kavramış; şlmdi’nin, geçmişin otomatik bir yine­
lenmesi olmadığını, ama Insanlora etkin girişimlerde bulunma ola­
nağı veren ve yeni bir düzenin kurulmasını sağlayan koşullan İçin­
de taşıdığını görmüştür. Gramscl, Marksçılık İçinde Lenln'dcn sonra
ortaya çıkan kuramsal bölünmeyi eleştirir. Bu bölünme sonunda
Marksçılık, tarih yasalarına İlişkin (posltlf* bir bilim ile genel bir fe l­
sefeye ya da maddeci bir varlıkbilime (ontolo|iye) ayrılmıştır. Oysa
Gramscl'ye göre, tarihsel maddeciliği, tarihteki süreçlerin çeşitliliğini
nedensel yinelenmelere dayandıran ve sözde yasalardan oluşan bir
toplumbilim içine hapsetmek yanlıştır. Bu tür bir anlayış, sığ belir­
lenimciliğe, ekonomizme ve mekanizme düşmek tehlikesiyle karşı
karşıyadır. Ayrıca bu anlayış, üretim İlişkileri kavramının İçinde ta-
ş'dığı çeşitliliklerin ve olabilirliklerin oluşturduğu alanı düşünmemiz
olanağını da ortadan kaldırır. Yani, üretimin toplumsal ilişkilerinin,
toplumsal durumların etkin bir biçimde değişikliğe uğratılmasını sağ­
layan bir İlişki olduğunun görülmesini engeller. Başka bir deyişle, nes­
nellik ile öznellik arasındaki bağıntının gözden kaçırılmasına yol
açar. Tarihsel maddeciliğin toplumbilime İndirgenmesi, pratik alan­
da İse, siyasal yönetimin ve sosyalist iktidarın İşlevini bir yona at­
mak, ondan yüz çevirmek demektir. Markscı felsefeyi, tarihsel mad­
deciliğe (eklenmiş* diyalektik maddecilik olarak İşleyip ortaya koy­
mak. (şim dim in ve taşıdığı olanakların çözümlenmesini ve yönlen­

dirilmesini engeller ve gerektiği gibi kavranmayan üretimin toplum*
sal İlişkilerine edilgin bir biçimde baş eğmekten başka sonuç ver­
mez. Bundan ötürü sosyalist iktidarın (hegemonyanın) bilimi ancak,
Marksc'lığın kendi kendine yeten vo bağımsız bir felsefe olarak, ya­
ni praksls felselesi olarok golişmcsino dayanmak koşuluyla gelişti­
rilebilir. Gramscl'yo göre, bu felsefe, ıbülünsel ve tamlaşmış bir dürt-
ya görüşünün, kapsayıcı bir fclsslcnjn ve doğa bilimlerine İlişkin bir
kuramın kurulmasını sağladığı gibi, toplumun tamlaşmış ve pratik
bir örgütlcnimlnl, bütünsol vo tamlaşmış bir uygarlık halino golmo-
slnl de sağlayan temci öğolorl Içindo taşır.* Gerçek Marksçılık, hem
felsefesel geleneği hem de Markscılığın kendi İçinde geliştirilm iş çı­
ğırları eleştirmek zorundadır. Önemli olan, üretim ilişkilerine oranla
felsefenin taşıdığı diyalektik özgünlüğü saptamaktır, insanın etk in li­
ğinin (prakslsinin) dünyasını vo sınırlarını toplumsal ilişkilerin belir­
lediğini unutmamak gerekir. Toplumsal İlişkilerin sınırları, aynı za­
manda düşüncenin de sınırlarıdır. Bu sınırların görülüp kavranması,
Gıetlm İlişkilerinin ortaya koyduğu gerçekleşebilir dönüşümlerin oluş-
tuıduğu olanın sınırlarının ve bu alanın etik-siyasal alan olarak bir
«dolayım* oluşturduğunun kavranmasını sağlar. Praksls felsefesine
göre, her tür kavrayış, bu alana bağlıdır; onun bir İşlevidir. Bu fel­
sefe, sınırları İçinde kalarak bu alanın dönüşüme uğratılmasına et­
kin bir güç olarak katılır. Üretimin toplumsal İlişkilerindeki nesnellik,
onların, öznel bakımdan dönüşüme uğratılmaları olanağını da İçinde
taşır. Yani burada söz konusu olan, bu ilişkilerin ortaya çıkardığı
güçlerin öznel olarak ortaya konmasıdır (kurulmasıdır); bu nesnel­
liğin, bu güçler tarafından özümlenmesldlr. Böyle bir kurulma (inşa)
ve bu tür bir dünyagörüşü, sınırlarını sürekli olarak genişlettiği dün­
yanın dönüşüme uğratılmasına katk'da bulunur. Bu anlamda prak­
sls, üretimin toplumsal ilişkilerinin kurulması demektir ve praksis
felsefesi de bu dünyanın kurucu bir öğesidir. Gerçek diyalektik gö­
rüş, toplumsal süreçlerin nesnelliğini göz önünde tutar ve kavrar;
ama öznel-kollektif eyleme dönüşmeleri üzerinde de önemle durur.
Buna karşıt olarak, diyalektiğin hareket halindeki madde kavramına
dayanan bir varhkbllime (ontolo|lye) indirgenmesi, öznel etkinlik sü­
recinin ya da etik-siyasal yönetim etkinliği süroc'nln sağladığı dola­
yımın ortadan kaldırılması ya da otomatik, mekanik ve durmadan yi­
nelenen bir nesnellik anlayışı İçinde eritilmesi demektir. Böylece
Marksçılık, geleneksel felsefenin sınırları İçine düşecek ve altyapı
İle üstyapı arasındaki bağıntıyı gerektiği gibi kavrayamayacaktır.
Praksls felsefesinin İşlevi, üretim ilişkilerinin özdeşliği içinde tarihsel
hareketin durmadan yinelenmesinin önüne geçmek ve «yenltnln o r­

taya çıkmasına ön ayak olmaktır. Bu felsefenin, diyalektiği yalnızca
İnsan ile Insansal madde (ürünler ve çevre) arasındaki bağıntıya In-
diıgediğini ve böylece pratiğe ve tarihsel-insansal dünyayo İlişkin bir
İdealizme düştüğünü sanmamak gerekir. Çünkü praksls felsefesi, İn­
san ile insansal çevre arasındaki bağıntının, aynı zamanda, insan
İle doğa arasındaki bir bağıntı da olduğunu ve dolayısıyla hem karşıt­
lığı hem do çelişkiyi içerdiğini ileri sürer. Maddeselllğl kimi zaman
Ik’nci plana llmeslno rağmen, bu felsefenin, bütünsel «tarihçi» ön­
leyişi. idealizme karşıttır. Çünkü, gerçek sorunları, toplumsal prok-
sis Içindo ve bu praksisten yola çıkarak saptar, insan türü, doğay­
la çalışma (emek) aracılığıyla (dolayınvylo) bağıntı kurar ve bu bir
tarihsel süreçtir. Bundan ötürü nesnellik, tarihsel bir üründür. Grams*
cl, tıpkı Marx gibi, insanoğlunun bir doğa varlığı olduğunu, ama bu
«doğasallığını, insansal tarihsellikle ve toplumsallıkla bütünleştiği­
ni; ona bağlı bir İşlev olduğunu düşünür. Böylece praksls felsefesi,
dünyanm düşünülebilirliğinln sınırlarını saptar; canlı çelişkilerin İn­
celenmesini konu alan siyaset biliminin temelini oluşturur. Bu çeliş­
kileri, salt mantıksal bir biçimde çözmeye yönelmez: bunları görü­
nür hale getirmek, «kımıldatmak» görevini yüklenir. Marksçı kura­
mın, üretim İlişkileri ile aras'ndaki bağıntı dolayısıyla edinmiş oldu­
ğu çeşitli anlayışları özeleştiriden geçirir. Marx ve Lenln dönemin­
den ve bilimden bilim-eylcme geçtikten sonra Marksçılık. yalnızca
yüksek kültür dünyasının sınırları İçinde kalamaz; az bulunur de-
ğeıll bir ürün olarak görülemez. Morksçıl'ğın. bir dünyagörüşü ha­
line gelmesi; milyonlarca İnsanı yani kitleleri etkin varlıklar olduk­
larının bilincine kavuşturacak biçimde yaygınlaşması; üretim ilişki­
lerinin nesnelliği İçinde kendi öz varlıklarının ne olduğu konusun­
da onlara doğru bilgiler vermesi; bu ilişkilerin belirlediği olanak ala­
nı İçinde do ne olabileceklerini göstermesi gerekir. Başka bir deyişle
kitlelerin, toplumsal dünyanın yapısını kavramalarını; kendilerine ne
gibi bir yer ayrılmış olduğunu anlamalarını; bu yerin sınırlarını ge­
nişletmelerini; daha gelişmiş ve yüksek düzeyden bir dünya kurma­
nın nesnel olanaklarını görmelerini sağlayan genel ve kapsayıcı bir
kültür olarak yaygınlaşması zorunludur. Kısacası, Marksçılığın temel
özelliği, yaygın bir düşünsel ve manevi reform olarak yovgınloşmnk-
tt Böylece kitlelere, ekonominin ve slyasotin sosyalizasyonu demek
olan iktidarı (hegemonyayı) görüp kavramak ve kurmak İçin gerekil
olan croclar sağlanmş olacaktır. Önemli olan. Marksçılığın, yaşamın
oıtoya çıkardığı gerçekleri eleştirmesi, onların otkılcyicl bir bilimi ha­
line gelmesidir. Ayrıca, yaşamın bu gerçekleriyle kurduğu İlintiler ve
bağıntılar içindeki kendi kuramsal ürünlerini de eleştlrmosf gerekll-

dir. Gramscl şöyle diyor: «Praksls felsefesi, çelişkilerin tam anlamıy­
la bilincine varılmış' olmaklığı dile getirir. Bu felsefede filozof (bir
birey ya da toplumsal grup olarak ele alınabilir), çelişkileri kavra­
makla yetinmemekte, ama kendini do çelişkinin öğelerinden (terim­
lerinden) biri olarak ortaya koymakta ve bu öğeyi de. hem bilginin
hem de eylemin ilkesi olmak gibi üst bir düzeye yükseltmektedir.»
Marx'in düşünce tarihindeki rolünü de şöyle açıklar Gramscl: »Marx,
yüzyıllarca ve belki de siyasal toplumun ortadan kalkıp düzenlenmiş
toplumun ortaya c kaçağı zamana kadar sürecek bir düşünsel dönem
başlatmıştır. Mam'ın dünyagörüşü. ancak o zaman aşılmış olacak­
tır.» Gramscl'nin, Marksçı düşünceye at'lgan ve yepyeni bir hava ge­
tirdiği görülüyor, özellikle pozitivizmi, mskanist maddeci anlayışları,
diyalektiğin kısırlaştırılmasını ve ortodoks Marksçı görüşleri eleştir­
mesiyle dikkati çekiyor Gramscl. Markscılığı, kendi kendine yeten,
kapsayıcı, aşıcı ve bağımsız bir «felsele», genel bir kültür hareketi
vo yeni b ir uygarlık biçiminin ortaya çıkması olarak gören düşünce
doğrultusunda yer alan düşünürlerle Gramscl arasında birçok ortak
nekta var. Bu düşünceleri ve eleştirileri, Gramscl’nin belki de İlk
ortaya koyan kimse olması, önemini dnha da artırıyor. Lukacs'ta,
Bloch’ta, Korsch’ta, Lefebvre'de. Goldmann'da ve daha birçokların*
da rastlad'ğımız özgün düşüncelerin, başka bir bağlam İçinde ve
özgün terimlerle açıklannvş da olsa. Gramscl’nin yazılarında bulun­
duğunu görüyoruz. Sartra'ın, Markscılığı, cağımızın aşılmaz felsefesi
olarak görmesi ve ancak bu cağın kapanmasıyla yerini bir başka fel­
sefeye bırakacağını düşünmesi İle Gramscl’nin yukarda Marx’in dün-
yogörüşü ve aşılması konusundaki düşüncesini dile getiren alıntıdaki
açıklamaları arasındaki şaşılacak benzerlik, bu açıdan İlgi çekicidir.

Rusya'da Plehanov (1856-1918), özellikle eleştirileri ve tartışma­
larıyla. Marksc'lığı savundu, açıkladı ve yöntem sorunu üzerinde
durdu. Ekonomik ve toplumsal gerçek İle bilinç arasında dolaylı ve
karmaşık İlişkiler bulunduğunu; bunların somut ve bilimsel olarak ele
alınması ve özellikle toplumsal pslkololl üzerinde durulması gerektiğini
belirterek »ekonomik maddecilik»! eleştirdi. Plehanov'un, edebiyat,
sanat ve din konusunda yaptığı araştırmalar ve Marksçı bir sosyo­
loji kurma doğrultusunda harcadığı caba, özellikle dikkati çeker.

Lenfn (1870-1924), doğa bilimlerindeki son gelişmeleri, Marksçı
açıdan ele alarak İnceledi ve İdealizm İle maddecilik dışında bir
üçüncü felsefesel yol bulduklarını ileri süren bazı çağdaş filozofları
eleştirerek, bunların, aslında, kılık değiştirmiş bir İdealizmi savun­
duklarını İleri sürdü. Bilinci, «gerçekliğin yansısı»; maddeyi de «dı-

şımızdakl nesnel gerçeklik» olarak tanımladı. Lenln'ln lelsefesel dü­
şüncesi. bu İki tan m üzerinde temellenir. Ayrıca diyalektik yöntem
ve çelişmenin, bilimsel açıklamalar ve devrimci kuram bakımından
tcşıdığı önem üzerinde durdu. Hegel’in mantığında İdealist çerçeve
içinde yer alan maddeci öze ve bu mant ğın, Marksa yöntemin daha
İyi kavranması konusunda oynayacağı olumlu role dikkati çoktl

Macar (ilozolu György Lukacs (1685-1971), Marksçılığın bilimsel
bir yöntem olarak geliştirilmesini, lelsefesel çalışmalarının temel
amacı olarak benimsedi. Lukacs, felsefesine çıkışnoktası olarak
•bütünsellikli alır. Bütünsellik deyince de, toplumsal etkinliğin (prak-
sısln) v9 sınıf mücadelesinin oluşturduğu ve açığa vurduğu tarihsel •
toplumsal deneyim (yaşam) sürecinin bütünlüğünü anlar. İnsanoğlu­
nun ürünü olan bütün olguların oluşturduğu bütündür bu. Felsefesin­
de, tarihsellik boyutu taşıyan diyalektik ve maddeci görüş ağır basar.
Bu görüş aynı zamanda, toplumsal pratik (praksls) kuramıdır ve pro­
letarya sınıfının bilinci üzerinde temellenir ve ondan kaynaklanır.

Lııkacs, felsefesel araştırmasında başlıca araç olarak «dolayım»
(médiation) kavram nı kullanır. Dolayım, bize doğrudan yani dola-
yımsz olarak verilmiş bulunan ve çevremizi kuşatan sayısız olupbl-
teıı ile oluş halindeki bütünselliği birbirine bağlayan bağdır; hal­
kadır. Tarih ve toplumda gerçekleşen sürekli aşma süreci, bu do­
layım sayesinde gerçekleşir; dolayım bu aşmanın aracıdır. Dolayım-
sız gerçekten bütünselliğe ulaştıran, kuram İle prakslsl birleştiren ve
proletarya sınıfının edinmiş olduğu bilincin formundan başka şey
olmayan bu bağ (halka) ise, «Parliıdlr.

Lukacs, araştırmalarında, kapitalizmin doğurduğu «şeyleşme» ol­
gusu üzerinde önemle durur. Şeyleşme, insanoğlunu ve ürünlerini,
cansız, özsüz birer eşya, birer meta haline dönüştürür. Bunların
yerine aldatıcı bir nesnellik ortaya koyar. Başka bir deyişle, şeyleş­
me sonucu, insanoğlunun etkinliğinin; ürünlerinin ve üretiminin oluş­
turduğu bütünsellik, İnsana yabancı, ona düşman gerçekler haline
gelir. (Lukacs, «şeyleşme» kavram'ni, Hegel ve Mars'taki «yabancı-
laşmanyı temel alarak ve geliştirerek ortaya koyar.) Kapitalizmin ve
buıjuva dünyasınm doruğuna ulaştırdığı şeylcşmeyl İse, proletarya
sınıfı ortadan kaldırabilir ve kaldırmakla görevlidir.

Ünlü yapıtı Geschichte und Klassenbewustseln’da (Tarih vo Sı­
nıf Bilinci) bu görüşleri ileri süren Lukacs, «ortodoks» bir Marksçı
olduğunu söyler ve «ortodoks»luğunun «Mant'ın öğretisini, Mars
doğrultusunda yorumlamak»tan başka bir şey olmadığını ısrarla be-

Ilrtir. Bununla birlikte Lukacs, «resmi» ve «ortodoks» Marksçtların
eleştirisine uğradı. 1924'te. Lukacs'ın bilgikurammin, maddeci ycnsı
kuramı İle Hegel'in öznenin ve nesnenin birliği kuramı arasında ka­
rarsız bir durumda bulunduğu; doğada diyalektiğin geçerliğini ka­
bul etmediği ve yabancılaşma ile genellikle nesnelleşmeyi özdeşleş­
tirdiği İleri sürüldü. 1949’da, yapıtlarında burjuva etkisi ve kozmopo­
litlik olduğu söylendi. Lukacs, yanıldığını kabul ederek «özeleştiri­
sini» yaptı. 1956‘da bir kere daha özeleştiri yapması İstenince, bu
İsteği geri çevirdi.

Lukacs, siyasal İnancı ve bağlıl'ğıyla, felselesel-billmsel namus
ve titizliğinden hiçbirini kaybetmeden sürmeğe çalıştığı trajik yaşamı
boyunca, özellikle edebiyat tarihi ve estetik alanında art arda ya­
pıtlar verdi ve Marksçı bir (ilozof olarak uluslararası büyük ün ka­
zandı ve hayranlık uyand rdı. Uzun süredir üzerinde çalıştığı Esle-
tik 'I, 1960'larda yayımlanmaya başladı. Seksen altı yaşında öldüğü
zaman, maddeci bir ontolojinin temellendirllmesl üzerinde çalışıyordu.

Erne3t Dloch (1885-1977), özellikle Marksçı kuram ile ütopller ara­
sındaki İlişki üzerinde durdu. Bloch’a göre, geçmişteki ütopilcr, bi­
limsel sosyalizmin bir önceden görülmesi ve kestirilmesidir. Bundan
ötüıü de, ütopiler, bilimsel sosyalizmde, en yetkin biçimlerini ve ta­
mamlanışlarım bulurlar. Bloch, Marx öncesi soyut ütopiler İle somut
bir ütopi olarak gördüğü Marksçılığı birbirinden ayırt eder. Ütopinln
İçeriğinin, tarihsel bakımdan değişken olduğunu, ama ütopik olana
yönelimin, «İleriye gitme düşünün», «umut ilkesinin», «geleceğe yö­
nelişin» ve «önceden tasarlamamın değişmediğini savunur. Fllozo-
(o göre Marksçılık, soyut ülopinin yerini aimış olan gerçek ütopidir.

Kari Korsch (1886-1961), h'egel etkisinde Marx’i yeniden oku-
ycrak, tarihsel maddociliğin ortaya ç kışının ve gelişmesinin koşul­
ları üzerinde durdu, Lukacs ve Bloch’la da görüldüğü gibi, Marksçı
düşüncenin donmasının ve kalıplaşmasının önüne geçmek İçin «ta­
rihsel maddeciliğin, tarihsel maddeciliğe uygulanması» düşüncesini
savundu. Marksçı düşüncenin, özollikle bir politika öğretisine İndir­
genmesini eleştirdi.

Wilhelm Reich (1897-1957) özellikle psikanaliz İle Murkscıllk ora­
sındaki İlişki üzerinde durdu. Rclch'ın temel sorunu, psikanalizi.
Marksçılığm İçine oturtm aktr. Daha sonra ele alman bu soruna İlk
olarok değinen Reich, Markscılığın «nevrozlar1» tedavi edemeyece­
ğini ama psikanalizin de, kitle hareketlerini açıklayamayacağını ve

bir toplum kuramı getiremeyeceğini İleri sürdü (84). Freud’un. psi­
kanalizi. bütün toplumlar İçin geçerli bir açıklama ilkesi olarak İleri
sürmeye kalkışmasını. Mallnowskl’nin İlkel toplumlarda cinsel ya­
şam konusundaki İncelemelerine dayanarak eleştirdi ve tOidipus
Kompleksimin evrensel olmadığını İleri sürdü.

Fransa'da Georges Politzer (1903-1942), Bergson (elsofesinl şid­
detle eleştirdi. Psikanalizin somut insan psikolojisini elo aldığın', ama
çeşitli aksaklıklardan kurtulamadığını İleri sürdü. Çağdaş telsoledekl
vo ruhbilimdeki (burjuva eğilimlerine! karşı çıkan Polltzer'in amacı,
bir esomut ruhbilim i kurmaktı.

Henri Lefebvre (1905), Marx'ta, «ürün ve praksls» kavramları
üzerinde durdu. Diyalektik yöntemin, kapsayıcı, yaratıcı ve bilimlerin
yeni verimleriyle hesaplaşılarak aşıcı bir biçimde uygulanması ge­
rektiğini belirtti. Mantık, toplumbilim, edebiyat vo dil alanlarındaki
araştırmalarında bu ilkeyi izledi, özellikle, yabancılaşma kavramının
felsefe açsından taşıdığı önemi belirtti.

Lukacs’ın İzleyicisi Luclcn Goldmann (1913-1972), felsefe ve
edebiyat alanlarında, «jenetik yapısalcılık* admı verdiği yöntomini
uyguladı. Yapısalcılığın, gerçeği gelişme olarak değil do kesintili
bütünler olarak görmesini eleştirdi. Tarih gorçeklorinin hem gelişim­
leri hem de İçinde ortaya çıktıkları yapı ya da bütün açısından İnce­
lenmesi gerektiğini İleri sürdü. Lukocs'ın, temel görüşlerini gelişti­
ren Gofdmonn’ın edebiyat toplumbilimine İlişkin araştırmaları geniş
İlgi çekti.

Louls Allhusser (1918) Markscı çığır İçinde yapısalcılığın uy-
gulayıcsı olarak tanındı. Düşünce tarihindeki büyük İlerlemeleri ve
aşamaları, her biri ayrı bir yapı, bir bütün oluşturan birbirinden kopuk
gerçekler olarak gören Allhusser, tarihsel gelişme ve İlerleme kavra­
mını geri plana atarak yöntemini Manı'a uyguladı ve Mani'm bilim
tarihinde gerçekleştirdiği aşamanın, kendisinden öncekilerin etkisiyle
oçıklanumayacck bir kopuş, yeni bir bütün vo yapı olduğunu İleri
sürdü. Althıısser böylece, Markscı düşünceyi, Hegel’den apayrı ve
yepyeni bir bütün olarak yorumladı. Amacı. Bachelard'ın ortaya a ttı­
ğı. Foucault’nun kullandığı «bilgisel kesiklik* ya da «bilglŞ9l kesinti*
kavramıyla, Hegel ve Marx arasında tam bir kopukluk vo kesinti o l­
duğunu göstermekti. Nitekim bu açıklamalarına uygun olarak, He-
gel'den Marksçılığa geçmiş olan «yabancılaşma* ve «aşma* gibt
kavramların bilimsel açıdan geçersiz olduğunu söyledi. Bu konuya

(*'■*) Dialectical Materialism and Psychoanalysis, s. 5-11, Sox-
Pol, E6say9 1929-1834, Random House, New York.

ilişkin tartışmalarda Luclen Goldmann, bir olay ya da gerçeği. İçin­
de ortaya çıktığı bütün ya da yapı bakımından ele alırken, tarihsel
ve diyalektik boyutu bir yana ittiğini söyleyerek Althusser'l eleştirdi
ve boyla bir görüşün, derine Inemeyerek, «pozitlvlzm»e düşmek tehli­
kesiyle karşılaşt:ğ nı İleri sürdü.

Frankfurt Okulu, geniş anlamda Marksçılığtn çağdaş evrllmesln-
de ayrı ve başlı başına bir yer tutar. Okulun temelini oluşturan «Top­
lumsal Araştırma Enstitüsü» 1930'ların başında kuruldu; daha sonra
AFiD'ye taşndı; İkinci Dünya Savaşından sonra Frankfurt Üniversite­
sinin bir bölümü olarak yeniden kuruldu.

Aralarında görüş farkları bulunan bilginleri vo düşünürleri barın­
dırmasına rağmen bu okulun temel görüşü. «Eleştirel Kuram» diye
adlandırılır ve ortak bir düşünce alanı oluşturur. Eleştirel Kuramın te­
mel ilkelerinden biri, «toplumsal yaşamın tek başına ele alınan bir
yan n n ya da yalıtılmış bir olayın, ancak tarihsel bütünle; topyekün
bir gerçek olarak görülen toplumsal yapıyla İlişkisinde İncelendiği
zaman kavranabllmesiıdir. Kuramı benimseyenler. Hegel, Marx ve
Lukacs'a dayanıyorlar. Amaçları, çağdaş toplumun ve özellikle te­
kelci kapitalizmin sorunlarını, toplumsal ruhbillm ve kültür üzerinde
durarek irdelemek; ampirik saptamalarla yetinmeyerek, bir toplum
kuramı ve bilimi ortaya koymak. Eleştirel özellik taşıyan bu tür bir
bltgf, kuram İle pratik arasındaki ıraksamayı kapatmak amacını gü­
düyor. Bilimlerin yeni bulguları ve özellikle psikanalizle hesaplaşmak
da 6öz konusu.

Frankfurt Okulu, Mant'ınklnl örnek alan bir eleştiriyi be­
nimsiyor. Hegel’in de etkisinin görüldüğü bu eleştiri anlayışının te­
meli, İnsanoğlunun kendisinin ürettiği «kısıtlamalar» üzerinde düşün­
mek. Aynca, İnsanoğlunun, kendine İlişkin hayallerden ve yanılsama­
lardan kurtulması da Eleştiri kapsamı İçinde yer alıyor. Böylece Eleş-
tlıc l Kuram, yalnızca soyut ve yüzeyde kalan saptamalara dayanan bir
bilgi değil; İnsanoğlunu toplumsal açıdan özgürlüğe yöneltecek açık­
lamalar da getirmek İstiyor; kuramla pratik arasında İlişki kurmaya
yöneliyor.

Fleştirol Kuramın, «eleştiri» derken, bir başka kaynaktan daha
beslendiğini görüyoruz. Bu kaynak, Kant’ın. bilgiyi olonaklı kılan
zorunlu öznel koşulları saptamaya yönelen eleştirisidir. Kent'ın bu
eleştirisinin, duyumları ve algıları biçime vo düzene sokan; nesneyi
-kuran bir özne kavram'na ulaştığını biliyoruz. Nesneleri oldukları gibt
dcğ'I do. rbize göründükleri gibi görmemiz», öznenin bu kurucu gü­
cünden kaynaklanıyor. Demek kİ, herhangi bir şeyi bllebllmemlzin
olcnağmı, bu eleştiriyle ortaya koyuyoruz. Yüzyılımızda, d il olgusuy­

la gittikçe daha (azla Ilgllenllmesl, Kant’ın bu modelinin yeniden ele
alınıp uygulanmasına yol açtı. Böylece, Wittgenstein, Chomsky ve
Levl-Strouss'un çalışmaları, dili, bilmeyi ve eylemeyi olanaklı kılan
koşulların akılsdllığa dayanılarak belirlenmesi alanında yeni bir İler*
İçmeye ön ayak oldu.

Demek ki, bilmenin, dilin, eylemin, koşullarının ortaya konması
anlamındaki eleştiri Ile; Hcgel, Mam ve Freud'da görülen, İnsanın
kendi kendisini kısıtlamasının ve yanıltmasının eleştirilmesi ve lc yü­
zünün ortaya konması anlamındaki eleştiri, Frankfurt Okulunun Eleş-
tiıe l Kuramının temellerini oluşturuyor.

Eleştirel Kuram, kapitalist toplumda ortaya çıkan yeni egemen­
lik biçimleri üzorinde önemle duruyor. Bu yenilikler acısından, Marx'
in «emtianın fetişizmi» eleştirisini ve rekabet ekonomisine İlişkin kla­
sik açıklamaları yeterli bulmuyor. İnsan gereksinimlerinin çarpıtılması
ya da İnkârı demek olan piyasa ekonomisinden sonra, özellikle fa ­
şizmde görüldüğü gibi, elektronik araçların kesin ronuç alıcı b ir rol
oynaması dolayısıyla, toplumsal-ruhbilimsel açıdan, boş zaman ve
eğlence piyasasının da güdümlü duruma getirildiği; bu alandaki İn­
san gereksinimlerinin de çarpıtıldığı üzerinde duruyor. Başka bir
deyişle. Eleştirel Kuram, örgütlü kapitalizmde ve faşizmde, kişinin
ruhsal yaşamının da, İstenen biçime sokulması ve yabancılaştırıl-
mcsı olgusunu ele alıyor. Böylece, politik propaganda ve pazarlama
psikolojisinin, bireysel yaşamın en özel alanlarına sızdığı; belli b ir
politik sistem yararına, bireydeki ruhsal çatışmaları sömürdüğü İleri
sürülüyor.

Bu açıklamalar, Frankfurt Okulunun, klasik Markscı ldeolo|l eleş­
tirisini, toplumsal-ruhbilimsel alana yaydığını gösteriyor.

Frankfurt Okulunun İki ünlü temsilcisi; Horkhelmer (1B95-1973)
ve Adorno (1903-1969), bu genel çerçeve içinde daha genel ve soyut
bir felsefesel temellendirmeye yönelerek, İki karşıt akıl kavramı İleri
sürüyorlar. İki akıl kavramından ya da İki akıl türünden birinci­
si, «pratik akıl», İkincisi «araçsal (Instrumental) akılıdır. Pratik akıl,
insanoğluna dıştan kabul ettirilen zorlamalardan sıyrılmada (kur­
tulmada) kendini gösteriyor; bireylerin ve yurttaşların özel ve kollek-
t if İyi yaşamını İçeriyor; amaçlıyor. Aracsal akıl Iso, doğa bilim lerin­
de ve teknolo|ide kendini gösteriyor. Zamanla, İkinci akıl, birinci akılı
gölgede bırakıyor. Doğanın egemenliğe alınmasına yönelen bu akıl.
İnsanın egemenliğe alınmasına da yöneliyor; araçsal akıl, pratik ak­
lın. yolunu tıkıyor.

Horkhelmer. felsefeye, İşte bu İki aktı eleştirme görevini verir.

Bl' iki akıl arasında gerçek ve somut olarak sağlanacak bir uzlaş­
manın daha önceden düşünsel alanda hazırlanabileceğini düşünür.

Horfchelmer ve Adorno, potansiyel olarak devrimci bir proletar­
yanın ortadan kalkmış olduğunu da ileri sürerler ve bundan ötürü,
özgürlük İsteminin, kitle temelinden yoksun ve politik açıdan güçBÜz
duruma düştüğünü söylerler. Bu durumda, kapitalizVnin çağdaş koşul­
ları içinde, «iyi İşleyen ve bolluk içinde bulunan bir toplumun baskı­
sından kurtulmak gerektiğinin nasıl ileri sürülebileceği! sorununun
ortaya c kliğ in i belirtirler.

Tekelci kapitalizmin Datı'ya özgü durumunun ortaya çıkarmış o l­
duğu bu sorun, Frankfurt Okulu düşünürlerini derinden İlgilendirmiş­
tir Nitekim Marcuse (1398-1979), bu soruya belirli bir cevap vermesi
dolayısıyla geniş ün kazondı. Marcusc'yo göre, özgürlük istemi ve
eleştiri (devrimci tutum), belli bir kitle ya da grup tarafından temsil
edilmediğine göre, bu İstem ve eleştirinin temelini bir başka düzey­
de aramak gerekir. Böylece Marcuse, eskiden beri ileri sürülen ama
artık yetersiz olan ekonomik eleştirinin yerine, yeni bir yorumdan
geçirilmiş olan psikanalizi ve Manr'laki «ekonomik sömürümün ye­
rine «içgüdüsel bastıımaoyı koyarek, bu yeni düzeyin temelini buldu­
ğunu söyler. Marcuse'yo göre, şimdiye kadarkl toplumlar, bolluk için­
de olmadıkları için içgüdüsel itkileri (cinsel yaşamı) bastırmak ve
beylere gerekli gücü ve enerjiyi sağlayarak varlıklarını sürdürmeye
ve uygarlık denilen şeyi yaratmaya yönelmişlerdir. Başka bir deyiş­
le. Freud’un üzerinde durduğu içgüdülerin bastırılması, bu içgüdü­
lerin özünden gelen bir şey değildir: özgül ve geçici tarihsel koşul­
ların bir sonucudur. Bugün toplumda (Batı toplumunda), bir bol­
luk söz konusu olduğuna göre, toplumun varlığını sürdürmek İçin
gerekli gücü sağlamak amacıyla İçgüdülerin bastırılması da zorunlu
değildir. Toplum bu içgüdüleri hâlâ bastırmakla, gereksiz bir iş yap­
makta ve kendi mezarını kendisi kazmaktadır. Böylece Marcuse, oraç-
eal ak:la vo tcknolo(iyo dayanan vo gereksiz Içgüdüsol bastırmaları
sürdüron toplumun karşısına, İçgüdüsel enerjinin boşalabllirllğinl
koyarak, devrimci bir temel bulduğunu düşünüyor.

Eleştirel Kuramın İkinci kuşak temsilcilerinden Habermas (1929)
özellikle «ilelişim» sorunu üzerindo duruyor. Bu düşünüre göre icin-
do yaşodığım'z toplumun kötülükleri, insanlar arası anlaşmanın (ilotl-
şimin) aksak'ığ ndan ileri goliyoı. Bilimin ve teknolojinin, kamu done-
tirrine gocmesl vo özgür bir tart şma yapılması için emekçilerin
özcıkliğinln ve sorumluluğunun güvence a!tına alınması sağlanma­
dıkça, bilimsel-teknolojik bir toplum, akıisal (rasyonel) bir nitelik
korunamaz, diyor Habermas. Ayrıca, çaıpıtılmış iletişimin, nasıl or-

tc.dan kaldırılacağı Özerinde önnmle duruyor. Burada, Frankfurt Oku­
lunun birçok başka üyesi gibi Kabermas’ın da Freud’a başvurduğunu
görüyoruz. Ayrıca, Dllthey'dan kaynaklanan «yorumsamacılıkıtan da
ycrarlamyor. Bundan ötürü. Habeımas'ın, Manı İle Dilthey arasında bir
sentez gerçekleştirmeye çalıştığı söylenmiştir. Ha'sermas'a göre Freud
yeni bir yorumsamacılık ortaya koymuştur. Freud, iletişimi çarpıtıl­
mış rüyaları ele alır; onların aldatıcı dışgörünüşlerinden, kaynaklan­
dıkları gerçeğe ulaşır; bu gerçeği bilinç düzeyine gotirlr (çıkarır), böy-
lece çarpık İletişimi ortadan kaldırır. Demek kİ Freud'un psikanalizi,
bir çeşit dilbilimsel çözümlemodir (analizdir). Böylece Habermas,
psikanalizcinin, hastayı, belli düşünmolere ve an'msomalara yönel­
terek, bastırılmış gereksinimlerinin ve güdümlenmelcrinln bilincine
vordırarak, bunların, kendi gereksinimleri ve güdülonmelerl olduğunu
kcvramasını sağladığı gibi; toplumsal kuramcının da, İnsanlara, top­
lumsal dünyadaki yerlerinin ne olduğunu kavratarak, onları kısıt­
lamalardan ve yanılgılardan kurtarması gerektiğini ve kurtarabilece­
ğini savunuyor.

Marksçı düşünceden hareket eden ama kimi zaman ondan uzak­
laşarak ters durumlara düşen Eleştirel Kuram, ampirik araştırmalar
İçinde yitip giden ve yalınkot bir pragmatizme yönelen Anglosakson
toplumbilimine oranla, kurama önem vermesi ve aynı zamanda, yal­
nızca bilmenin değil, toplumsal eleştirinin ve aldatmacalardan sıyrıl-
menin gerekliliği üzerinde durması bakımından dikkati çeker. Frankfurt
Okulunun öteki ünlü üyeleri arasında, ekonomi bilgini Friedrich
Pollock’u (1894-1970); psikanaliz konularını irdeleyen Erich Fromm’u
(19C0-1980), Çin tarihi uzmanı Karl W lttfogel'i (1896), edebiyat toplum­
bilimcisi Leo Lowenthal’i (1900), eleştirmen ve estetikçi Walter Ben-
|amln'l (1892-1940), vb. saymak gerekir.

Soru 95 : İnsan bilimleri ve felsefe alanında son yıllarda kendini
duyuran başlıca akımlar hangileridir?

Felsefe alanında kesin kimliklerini ortaya koymomış oldukları hal­
de bilimsel bir yan taşıyan ve son yıllarda sözü edilen İki akıma kısa­
ca değineceğiz. Bunlar «yapısaldık» («structurollsme») ve «imblllm»
dlr («sömlologle»). Son olarak da «yorumsamacılık» («hermeneutics»)
üzerinde duracağız.

Yapısalcılık, ondokuzuncu yüzyılda bilimlerin temelini oluşturan
gellşlmcl ve evrimci anlayışa bir tepki olarak son zamanlarda ortaya
çıktı. Özellikle ikinci Dünya Savaşından sonra, bilimsel açıklama te-

mell olarak, gellşlmcl yani t|enetik» görüş karşısında yapıya önem
veren görüşün ağır bastığı görüldü. Böylece tarih, toplum insan ve
kültürle İlgili sorunların, gelişmeleri bakımından değil sıçramaların
oluşturduğu ve birbirinden kopuk ve nitel bakımdan farklı yapılar ve
birlikler acısından daha iyi kavranabileceği İleri sürüldü. Örneğlh yapı­
salcılık, İnsanı gereği gibi tan mak için, onu gelişmiş maymunlara bağ­
lamanın ya da yetişmiş İnsanın ruhsal yaşamını, çocukluğundaki ruh-
scl yaşantıyla açıklamaya kalkışmanın yetersiz ve tehlikeli olduğunu
İleri sürdü. Önemli olan, gelişimden ve evrimden çok, bu arada ula­
şılan ve geçilen yap ları, bütünleri, birlikleri göz önünde tutmaktı. C”)
Ferdinand de Saus9ure'ün (1857-1913) bir imlor (işaretler-göstergeler)
sistemi olarak gördüğü dil olgusuna ilişkin olarak ortaya attığı yapı­
salcılık, daha sonra başka bilimlerde ve özellikle etnolo|ide etkili
oldu. Bu görüşü, Fransız Michel Foucauil’nun düşün ve bilim tari­
hine uygulaması özellikle ünlüdür.. Bir bilgi «arkeolojisi» yapmak İs­
teyen Foucault, bilgi tarihi içinde birbirine Indirgenemeyen bilgisel
yopılarn (épistémè'lerin) yer aldığını ve bunlar arasında köklü bir
kesinti olduğunu söyledi. Her cağ n belli bir épistémè'si olduğunu, bu
yapının ya da zeminin bilgi biçimlerini ve düşünmeyi buyruğu altında
tuttuğunu savundu. Bir cağda yazılan ve yayımlanan her şeyin, daha
önce söylenen ve düşünülenden bağımsız olarak ele alınması ge­
rektiğini İleri sürdü. Yapısalc lık alanında Lévl-Straues'un (1908) top­
lumsal olaylara İlişkin açıklamaları, bu akıma hem kaynaklık etti hem
de etkili olmasında büyük rol oynadı. Bu e ğ ir İçinde, yapılsalcılığı
psikanalize uygulayan Jacques Lacan'ı (1901-1981) ve Marksçı Louis
Allhusser'I de saymak gerekir.

Yapısalcılıkla İlintili olan ve yine Ferdinand de Saussure'den kay­
naklanan imbilim ise. daha cok, genel bir im (işaret-gösterge) bilimi
olmaya yönelir. Saussure, imbilimi şöyle tanımlıyor: «Dil, fikirleri dile
getiren bir imler sistemidir ve bu bakımdan, yazıya, sağır • dilsiz
alfabesine, simgesel dinsel törenlere, kibarkk biçimlerine, askeri İşa­
retlere. vb., benzer. Bundan ötürü, toplumsal yaşamın İçinde, İmlerin
yaşamını İnceleyen bir bilim tasarlanabilir; bu bilim, toplumsal ruhbi­
limin bir bölümünü ve dolayısıyla genel ruhbilimin d9 bir bölümü­
nü oluşturucaktır ve biz onu, imbilim (grokçe semion, *im»den) diye
adlandıracağız. Bu bilim, İmlerin ne olduğunu, hangi yasalara uyduğu­
nu öğeretecek bize. Henüz ortada olmad ğı İçin, bu bilimin nasıl bir

(f!r*> Bkz. Nusret Hızır, Yordam Dergisi, sayı, 2, 3, (1969).

şey olacağı söylenemez; ama var olma hakkına sahiptir o; yeri de ön*
ceden belirlenmiştir.» (00)

Roland Barthes (1915-1980) da. imblllmln, genel ve formet (biçim*
sel) bir bilim olduğunu; yapısalcılığın, psikanalizin ve çağdaş bazı
edebiyat eleştirisi girişimlerinin bu bilime baş vurduklarını İleri su*
rer. (,|7) Daha çok, Barthes'ın da çarpıcı örneklerini verdiği yazın
alanı eleştirmesi üzerinde yoğunlaşmış olmakla birlikte, Imbilim, özü
gereği bütün İm alanını kapsayan bir bilim olmaya yönelmek zorunda
gibi görünüyor.

Yorumsamacılık İse, genellikle anlamı şu ya da bu biçimde açık
olmayan bir metinde ya da metin-benzerlnde, derinde bulunan bir tu-
tcrlıl ğı ya da anlamı ortaya çıkartmayı amaçlayan yorum sanatı olarak
tanımlanıyor. Bununla birlikte, tek bir yorumsama biliminin var olup
olmadığı, üzerinde hayli tartışılan bir konudur. İnsan bilimlerinde, yo­
rumlamanın, açıklama İçin vazgeçilmez bir şey olduğunu İlk İleri sü­
ren filozof Dllthey'dır (1833-1911). Tarihsel yaşantıya İlişkin sağ­
lam bilginin olanağını göstermek İsteyen Dllthey, bireysel yaşantı­
dan. artık hiçbir birey tarafından doğrudan yaşanmayocak bir ya­
şantıya nasıl geçilebileceğini göstermenin zorunlu olduğunu İleri sür­
müştü. Bu görüş daha sonra, çeşitli düşünürler taralından gelişti­
rildi. Bunun yanı sıra, yorumsamacılıkta İki ayrı tavrın bulunduğu da
İleri sürüldü, örneğin Paul Rlcoeur (1913), yorumsamacılık anlayış­
larından birinin, yorumlamacıya. bir mesa| ya da duyuru bicimindo
yöneltilen anlamın düzeltilip ortaya konması; İkincinin İse yalanları ve
yanılgıları ortadan kaldırma; yanılmaların ve aldatmacaların İç yüzü­
nü ortaya dökme süreci olduğunu söyledi. Rlcoeur’ün, aralarındaki
büyük farklara rağmen, Marx, Nietzsche ve Freud’un, değişik alan­
larda, yanılmaların ve aldatmacaların İç yüzünü ortaya koyarak İkin­
ci anlayışa uygun düşen bir yorumsamacılık yapmış olduklarını İleri
sürmesi ayrıca ilgi çekicidir. Rlcoeur’e göre bu üç düşünür. ideolo|l
(Marx), ahlaksal değerler (Nietzsche) vo rüyalarla sinir hastalıkları
belirtileri olan:nda (Freud), dış ve aldatıcı göıünüşlerln İç yüzünü
ve bunların altındaki gerçeği ortaya koyarak, yorumsamacılığın en
güçlü örneklerini vermişlerdir.

(O')) Cours de linguistique générale, s. 33.
(°7) Mythologies, 8. 195, 196, Editions du Seuil.

V. BÖLÜM

TARİHSEL GERÇEĞİMİZ VE FELSEFE

Soru 96 : Türk - Osmanlı toplumunda felsefenin yeri nedir?

Felsefenin ne olduğunu ve belli başlı felsefe sorularına verilmiş
cevapları özet olarak gördük. Burada, en başta İleri sürdüğümüz tanı­
ma dönerek felsefenin, sürekli bir arayış vo eleştirme; doğruları akıl
yoluyla bulmaya çalışan, bilgiyi vo bilgeliği elde etmeye yönelen öz­
gül bir çaba olduğunu tekrarlayacağız. Çeşitli felsefe görüşlerinin ve
sistemlerinin altında yatan, ama tarihsel ve toplumsal koşullara gö­
re değişik göıünümler edinen öz budur. Felsefesel düşünce deyince,
bu özü, bu arayışı, bu eleştirmeyi anlamamız gerekir. Kısacası, felse­
fesel düşünce, «özgür düşünce»dir; ovrcne ve varolanlara karşı kendi­
ni koymuş olan İnsanın, topluma karşı bireyin, nesnoye karşı öznenin
akla dayanan kayıt tanımaz düşüncesidir. Felsefe, sürekli bir «hayır*
deyiş aracılığı ile «evettl bulmaya çalışmaktır. «Evet* bulunduğu za-
men, onu irdeleyip eleştirerek aşmaya yönelme, yani yeni bir «ha­
yır» aracılığıyla daha da derinleşme çabasıdır. Felsefe, bir «olumsuz-
lama, olumlama ve yeniden olumsuzlama»dır; insan düşüncesinin,
kendini ve nesnesini sürekli olarak evirip çevirmesi, düşünmesi, İr­
delemesi, eleştirmesi ve kendinden uzaklaşmışlığının farkına vararak
kendine yeniden dönmesi; kendini bilinçli kılmasıdır.

Akla dayanan özgür düşünce olarak bir boyutunu tanımladığı-
m z folsefenin, belli tarihsel dönemlerde, belli toplumlarda ve kültür
çevrelerinde ortaya çıkıp boy attığını da daha önce gördük. Buradan
yola çıkarak, tarihsel ve toplumsal gerçekler (koşullar) ile 'fe lsefe ara­
sındaki bağıntı sorunu üzerinde durabiliriz. Ama kitabımızın çerçeve­
si içinde bizi doğrudan İlgilendirmediği için bu genel sorunu sınırlı
olarak ve tikel bir tarih-toplum alanı bakımından ele alacağız. Yani
kendi tarihsel gerçeğimiz ile felsefe arasındaki bağıntı sorununa de­
ğineceğiz. Başka bir deyişle. Türk Osmanlı toplumsal gerçeği İle
felsefe arasındaki İlişki üzerinde duracağız ve ilkin, bu toplumda fel­
sefenin yerinin ne olduğunu; felsefeye ne gözle bakıldığını İrdelemeye
çalışacağız.

Türk Osmanlı toplumunun bağlı bulunduğu Islâm düşünce ve

kültürü İçinde, ondördüncü yüzyıldan sonra, «telsefe» diyebileceğimiz
özgür düşünce cabasma rastlanmadığını söyleyebiliriz. Demek kİ bu
toplumun örgütlenip yerine oturma süreci, aşağı yukarı, İslâm fol-
setesel düşüncesinin kapanışına rastlamaktadır. Gerçekten de. onbe-
şinci yüzyıldan başlayarak İslâm düşüncesi ve dolayısıyla Türk • Os­
manlI toplumu çerçevesi İçinde özgün (elsetesel düşüncelerin ortaya
çıktığı, yeni görüşlerin ortaya atıldığı görülmemektedir. Bu dönemde,
eski fclsofesel düşüncelerin şu ya da bu biçimde tekrarıyla yetinilmiş;
ya da dinsel düşüncenin ve bağnazlığın ağır basması dolayısıyla,
felsefeye güvensizlik gösterilmeye başlanmış ve -felsefese! çaba da,
batini ak mlor ve tasavvuf İçinde kılık değiştirip gizlenerek varlığın*
sürdürmek zorunda kalmıştır. Felsefe, tehlikeli ve boş bir çaba olarak
görülmüş; Islâm tanrıbllimi (İlahiyatı) olarak niteleyebileceğimiz «ke­
lâmsın açıklamaları, bu dönemde, özgür düşüncenin ve fetsefesel ara­
yışın yerina geçmiş; mutlak doğrular olarak kabul edilmiş, dinsel İnanç
ve düşünceyle birlikte, ldeolo|ik dünyayı oluşturmuştur. Gerçek fel­
sefese! düşünceye duyulan bu güvensizlik, başka birçok yazar ve şai­
rin yapıtlarında (örneğin Mevlânâ'da) görüldüğü gibi, Nâbi’nln şu mıs­
ralarında da açıkça dile gelir;

Hikmet-ü felsefeden eyle hazer
Evliya zümresine eyle nazar.

Demek kİ Türk Osmanlı toplumunda kelâm ve dinsel düşünce,
felsefenin yerine geçmiş; felsefe tehlikeli ve kaçınılması gereken bir
-çaba olarak görülmüştür.

Soru 97 : Toplum, birey ve felsefe arasında ne gibi İlişki vardır?

Kitabımızda felsefeyi, kendi başına bağımsız olarak gelişen bir
düşünce çabası olarak ele aldık. Felsefenin toplumsal köklerine, fel­
sefeyi bollrleyen toplumsal koşullara değinmedik. Okurun dikkatini
dağılmamak ve felsefese! düşünceye doğrudan yöneltmek İstediğimiz
için yaptık buriu. Aslında, en kuromsql felsefesel düşüncelerin bile
kökleri, tarlhsel-toplumsal koşullardadır. Felsefesel düşünce bir kere
ortaya çıktıktan ve birikimini yaratıp geleneklerini pekiştirdikten son­
ra. maddesel, yani ekonomik koşulların ve- toplumsal gerçeğin etki­
sinde değilmiş gibi görünür. Felsefenin bu bağımsızlığı ve özgüllüğü
belli bir dereceye kadar doğrudur. Ama İşin dorlnine İnildiğinde, fe l­
sefenin tam (mutlak) anlamda bağımsız olmadığı ve kendisini doğu­
ran tarlh-toplum koşullarınca belirlendiği, doğrudan doğruya olmasa
da dolaylı olarak yani bu maddesel koşulların çeşitli dolaşımlardan

(mödiolionTardan) gecen etkisi alt'nda bulunduğu; son kertede onlar
tarafından bicimlendirildiğl göıülür. Felsefe ancak belli bir toplum«
sal oluşumda ortaya çıkabilir; belli Iclselesel görüşler, belli toplum­
sal ve kültürel koşullarda boy atıp gelişebilir. Gerekil ekonomik-tarlh-
sel-loplumsal koşullar yoksa, felsefenin de gereği yoktur.

Örneğin eski Yunan felsefesi. köleci bir toplumun ürünüdür.
Yani kölecilik aşamasına ulaşmış olan. İşbölümü hayli gelişmiş, bu­
lunan; birbirinden ayrılmış ve birbirine karşıt sınıfları kapsayan ve
bireyin belli bir dereceye kndar toplumdan kopmuş, kendini toplu­
mun korşısına dikchilnvş olduğu bir toDİumun ürünüdür. Marx bıı du­
rumu, «insamn. göbokbnğını toplumdan kopartmış olması* BÖzüyle
dile, getirir. Gerçekten de bireyin, çöbekbağını toplumdan kopartma­
mış olduğu durumlarda özgür düşüncenin: kendini toplumdan ayırt
ederek 6orular soran, kendine verilmiş olanı eleştiren İnsanın, ken­
disi Icin varl'ğın. kısacası bağımsızlaşmış bilincin ve dolayısıyla fel­
sefenin sözü edilemez.

Kitabımızın en başında ete aldığınvz bir soruya burada yeniden
dönmemiz gerekiyor. İnsanoğlunun, «evreni kuran, varolanların kökün­
de bulunan anamadde nedir?* sorusunu sorabilmesi Icin toplum ta­
rafından. yani mitolojiler ve din tarafından evrene ilişkin olarak ya­
pılmış (verilmiş) ac klamalardan sıyrılıp uzaklaşması, onları eleştiri­
ci bir biçimde bilinçle ele alabilmesi; kendini, toplum karşısında
bir «birey» ve «kişi* olarak koyabilmesi zorunludur. Toplumun doğ­
ru olarak İleri sürdüğü ve genellikle kabul edilmiş bir görüşü ya da
değer yargısını Irdelomek, eleştirmek yani «hayır* diyebilmek ve
başka bir cevaba varabilmek Icin kendini hem dış dünya hem do
yine kendisi karşısında bağ m sz bir özne olarak kavrayan biroyin
ortaya çıkması zorunludur. Oysa bu durum, genellikle Yakındoğu ve
özellikle Türk OsmanlI toplumunda görülmüyor. Gerçi Türk Os­
manlI toplumu, insanla toplumun tam anlamıyla birlik ve bütünlük
oluşturduğu bir toplum değildir. Bu tür bir topluma ancak. İlkel top­
luluk ya da aşiret dediğimiz yapılarda rastlıyoruz Ama Türk Os­
manlI toplumu; köleci, feodal, ya da kapitalist toplumlar gibi, smd-
ların birbirinden iyico ayrılacak bleimdo oluştuğu ve bireyin giderek
tam anlamıyla ortaya çıktığı bir toplum da değildir Türk Osmanlı
toplumu, bunlardan farklı bir sınıflı toolııradur. Ilkol toplum He art
arda, ortaya ç-ktıklarını Batı’da gördüğümüz toplumsal oluşumlardan
oynı uzaklıkta bulunon bir toplumdur Bu toplumda, birey İle toplum
orasındaki kaynaşmıştık ve birlik tam ve mutlak deği'dir: ama birey
kendini topluma bağlayan göbokbağmı da tamamen kopartmamışım

Bu toplum, yapının üst bölümünde yer alan ve merkezci yönetimin
(devletin) taşıyıcısı olan yönetici yonl egemen kişi ve zümrelerle (sul­
tan, yönetim görevlileri, askerler, dinodamı - bilginler, vb) köy toplu­
luklarında yaşayan üretici köylülerden oluşmuştur. Bu toplumda ge­
niş anlamda sınıflar (yöneticiler, zanaalkârlar, köylülor) vardır, ama
bu sınıllar arasında ke6in sımrlar olmadığı gibi herhangi bir sınıfın
bir başka sınıfı devirerek İktidarı ve yönetimi ele alması gibi bir
durum da yoktur. Yani tek tek sınıflara karşılık toplumun birliği ve
bütünlüğü ağır basar. Bu toplumda, «kendinde* sınıflar söz konusu­
dur. Balı'da görülen «kendisiiçin» s'nıflar, yani toplumsal varlığının
bilincine vararak öz mücadelesini yürüten ve ölüm kalım savaşına
giren 6inıllar söz konusu değildir. Toplumun birlik ve bütünlük ola­
rak ağırbasması ve sınıf mücadelelerinin İktidara yönelik bir ölüm
kalım sorunu durumuna gelmemiş olması, Türk Osmanlı toplamım­
daki bireyin da Batıdaki gibi bir «birey* durumuna gelmemesi so­
nucunu doğurmuştur.

Soru 98 : ldeolo|lnln farklılaşmamışlığı, felsefe açısından ne gi­
bi önem taşır?

Tam anlamıyla blroy haline gelomoylş İse, felsofesel düşüncenin
ortaya çıkamayışını açıklar, ö te yandan özgür ve eleştirici düşüncenin
ortaya çıkamayışı, bu tür bir düşünceye gereksinim duyulmaması.
ld60 lo|inln farklılaşmamışlığının (yekparellğlnln) da sonucudur. Üre­
tim biçimi değişikliklerine götürecek olan sınıf mücadelelerinin kes­
kin ve amansız olmayışı, ldeolo|lnln (din ve onun üzerinde tomellenen
geleneksel ve yaygm düşünce ve değer sisteminin), bütün sınıfları
kapsayan ve farklı sınıfların bireylerini aralarında fork yokmuş gibi
topluma bağloyan bir manevi dünya nltoliğl kazanmasına yol acar.
Bürodaki İdeolojik yabancılaşma, Batı'da görülenden hayli farklıdır ve
ayrıca İncelenmesi gerekir. Böylece tam anlamıyla gelişmemiş olan
ve yekpare bir ldaolo|ık dünya içinde yaşayan bireyi, üyesi olduğu
İlkel topluluktan kondlnl ayıromayan İnsana ya da allo çevresi İçin­
de bağımsızlıktan yoksun yaşayan çocuğa benzetebiliriz. Din te­
meli üzerinde eşitlik «aldanışı* yaratan bu İdeolojinin, yine de, bü­
tün ideolojiler gibi varolan üretim biçimini ve sınıf ogomonliğinl pe­
k iş tir ir i bir rol oynadığını unutmamak gerekir.

Sınıf mücadelesi, felsolenin yor aldığı üstyapı kesiminde, dünya
görüşlerinin ve ideolc|ilerin çalışması olarak dile aellr. FcHsefe. bu
mücadeleye, ideoloji aracılığı İle yani İdeolojinin sağladığı dolayım

(mödlatlon) aracılığıyla katılır. Kesin ldeo1o|l ve dünyagörüşü çatış­
malarında. felsefenin de kendini toparlayıp yeni çıkışnoktaları orta­
ya koyması, nllel diyebileceğimiz değişiklikler ve yenilikler gerçek­
leştirmesi bundan ötürüdür. Kendi birikimine ve geleneğine dayana­
rak bağımsızlığını belli ölçüde koruyan felsefe İle ideololl aras'ndakl
etkileşim, bu çerçeve İçinde ortaya çıkar ve köklü toplumsal değişim­
lerin gerçekleşmesine katkıda bulunur.

Herhangi bir sınıf, bir başka sınıfın egemenliğine son vermek İs­
tediği zaman, onun ekonomik gücünün temellerine saldırdığı kadar
İdeolojik dünyasına da saldırmak ve onunla hesaplaşmak zorunda­
dır. örneğin Rönesans diye adlandırılan ve özgül düşünce ve kül­
tür belirlenimleri taşıyan olay. Batı tarihinde belli bir zamanda zorun­
lu olarak ortaya çıkmış bir olaydır. Rönesans, feodalizme karşı mü­
cadele eden bur|uvazinin kültür, düşünce ve her şeyden önce ldoolo|l
alanındaki mücadelesinin ürünüdür; bu mücadelenin görünümüdür.
Deseartes'ın bir yandan dinsel düşünceye ödün vermesi, bir yandan
da fizik bilimlerinin gelişimine yol açabilecek bir doğa görüşü İleri
sürmesi ve bu «İkici» görüşten kurtulamayıŞı da bir rastlantı değildir
(aynı İkiliği, yani İnanç ile bilgi aras'ndakl ikiliği Kant’ta da görmüş­
tük.) De9car1es, doğmakta olan yeni bir dünyanın düşünsel müca­
delesini. Ideolopk çatışma alanında ve felsefenin özgül silahlarıyla
yürüten bir «birey» olarak (bur|uvazlnln yaratmağa yöneldiği yeni
maddesel ve dolayısıyla manevi dünyanın aracılığı ve etklGlyle ken­
dini daha önceki dünyanın karşısına diken ama yükselen sınıfın mü­
cadelesine -prakslslne- kendi alanında katkıda bulunan bir birey
olarak) dine ödün verirken, bur|uvazlnln hem kendini hem de sömür­
düğü sınıfları aldatmasına yarayan yeni bir Ideotoftk görüşü savunu­
yor hem de mekanik ve bilimsel bir doğa görüşü İleri sürerek, aynı
bur|uvazlnln doğayı boyunduruk altına olmak ye sömürüsünü temel­
lendirmek için gereksinim duyduğu bilimlerin gelişmesine zemin ha­
zırlıyordu. Başka bir deyişle, smıf mücadelesinden kaynaklanarak
ldeolo|lk çatışmada yansıyan toplumsal praksls, belli bir «blreytde
(Descartes'ta) köklü eleştirmeye dayanan yeni bir felsefesel çabanın
gerçekleştirdiği özgün bir çıkış noktası buluyor ve yeni bir ldeolo|lnln
zeminini oluşturuyordu. ("*)

(i») Toplumsal gerçek İle felsefe arasındaki bağıntıyı, burada,
bile bile soyutlayarak ve en kaba çizgileriyle belirtmeye çalışıyo­
ruz. Oysa bu bağıntı somutta, çok daha ayrıntılı ve karmaşık biçim­
de gerçekleşir. Bağıntı ve etkileşim, çağlara, dönemlere, toplumsal
yapılara, sınıflararası ve sınıfiç! İlişkilere, ldeolo|ilere, üstyapının öte-

Oysa yukarda açıkladığımız nedenler (kesin sınıf mücadelelerinin
ve derinlemesine bireyselliğin bulunmayışı). Türk Osmanlı toplu*
munda ldeolo|ilerin ve dünyagörüşlerlnln çatışmasını ve köklü eleş­
tirileri olanaksız kılmış; bunların yerini tutan kapsayıcı ve yekpare
bir ldeolo|l, felsefe gereksinimine var olma hakkı tanımamıştır. Bu
acıdan bakınca. felsefenin niçin ortaya çıkmadığını kavradığımız
gibi kapitalizmin darbesi altında Batılılaşma yönünde daha sonra gös­
terilen cabalar sırasında felsefenin niçin gerektiği gibi toplumumuza
oşılanamadığını ve bir akılcı düşünce geleneğinin gerçekleşemediğini
de kavrayabiliriz.

Soru 09 : Batılılaşma akımı İçinde yer alan felsefesel görüşlerin
ayırt edici özellikleri nelerdir?

Türk Osmanlı toplumunun, yapısı gereği, felsefeye ve akılcı
düşünceye değil, dinsel görüşlere ve bunlar üzerinde temellenen kap­
sayıcı ve yekpare bir İdeolojiye olanak tanıyan bir toplum olduğunu
açıklamaya çalıştık. Ne var kİ bizde, aşağı yukarı iki yüz elli yıldır sür­
dürülmekte olan ve «ıslahat», «muasırlaşma», «batılılaşma» gibi çe­
şitli adlar verilen bir akım (hareket) vordır ve bu akım içinde bazı
düşünürler ortaya çıkmış, bazı felsefesel görüşler ortaya atılmıştır.
Acaba bu görüşler İle gerçek felsefesel düşünce arasında ne gibi bir
İlinti vardır? Başka bir deyişle bizde, son yüzyıllarda ortaya çıkmış
felsefelerden ve filozoflardan söz edilebilir mi?

Batılılaşma harekelinin, Osmanlı imparatorluğunu hem paylaş­
mak hem belli bir biçimde ayakta tutmak İsteyen kapitalist Avrupa
devletleri İle onlara boyun eğen içerdeki yönetici ve sömürücü zümre
ve kadroların etkilerini ve egemenliklerini sürdürmek amacıyla giriş­
tikleri bir hareket olduğu, bilimsel araştırmalarla İyice gösterilmiş­
tir vo bizde ancak son yıllarda açıkça söylenebilmektedlr. Batılılaşma,
bizde, egemenliklerini yeni ekonomik ve tarihsel koşullara uydurmak
ve pekiştirmek İsteyen sınıf ve zümrelerin ideolojik silahıdır. Bu akı-

kl tikel yanlarına, geleneklere, toplumsal ve kişisel pslkolo|lye ve
bunların oluşturduğu yapılanmalara (öütünselllklero-totallte'lere) gö­
re değişiklik ve çeşitlilik gösterir. Her belli felsefe ya da filozof, bu
karmaşık bütünsellik, bu bütünselliği oluşturan tikel dolayımlar ve
katmerli belirlenimler göz önünde tutularak Incelenmelldir. Toplumsal
gerçekten felsefeye yönelen etki dolaysız olmadığı gibi tek yönlü ve
dönüşsüz de değildir.

mın nesnel vo ayırt edici özelliği, gerçek*ve köklü ıslahat hareketleri­
ne (relormlaro) girişmeden «ıslahat» yapmak, «devrimci» hareketin
gereklerini yerine getirmeden «devrimlor» yapmaktır. Başka bir de­
yişle Batılılaşma, olmayan şeyi oluyormuş gibi gösteren, örten, baş­
ka k'lığa sokan, ideolojik ve aldatıcı bir görüştür. Türkiye’nin Batılı­
laşma ile kalkınacağ'na gerçekten inanan ve içtenlikle çaba harca­
yan kimselerin bulunması, bu geıçcğl değiştirmez. Herhangi bir ül­
kenin kalkınması, insanların sadeco İyi niyetleriyle ve özlemleriyle
gerçekleştirilebilecek bir şey değildir.

Kapitalizm çağında bir ülkenin kalkınması, ancak, gorçek kapita­
list düzene geçmesi ya da sosyalizme yönelmesiyle gerçekleştirilebi­
lir. Tarih, bugüne kadar bir başka olabilirlik göstermemiştir. Demek
kİ. kalkınmanın önkoşulu, toplumun altyap smın (ekonomik düzeninin)
köklü (nitel) bir değişikliğe uğratılmasıdır. Bu değişiklik, kapitalist
doğrultuda da sosyalist doğrultuda da olsa, mülkiyet biçiminin dev­
rimsel dönüşüme uğramasını zorunlu kılar Ne var ki egemen bir sı­
nıl. egemenliğini tam olarak ortadan kaldıracak altyapı değişiklikleri­
ni bile isteye hiçbir zaman yapmaz. (Bu, hakkını dişe diş bir mü­
cadeleyle koparıp alan halk kitleleri yoksa, devrim de yok demektir.)
Egemen sınıf ancak, şu ya da bu ölçüde etkili olan bazı «ıslahat»
(reform) hareketlerine girişir. Bu hareketlerin amacı, egemen sınıfın
İktidarını pekiştirerek yeni koşullara uydurmak ve uzun ömürlü hale
getirmektir. Böye bir ıslahat hareketi İçinde, egemen sınıfın ya da
zümrelerin, kendilerine bir yardakçı yaratarak yani yeni bir sınıf tü­
reterek iktidarı bölüştükleri ve böylece egemenliklerini, kısıtlanmış
biçimde de olsa güven altına aldıkları ve yeni koşullara belli bir
6üre uydurdukları görülmüştür (Rusya'da, feodallerin bur|uvazlyl oluş­
turarak işbirliği yapması ya da Japonya'da, babaerkil aile yapısının
burjuvaziyi türetmesi gibi). Gecikmiş olarak kapitalizme katılan ülke­
lerde görülen bir toplumsal değişim mekanizmasıdır bu. (Bizde de.
özellikle son altmış yılda denenmiştir). Ama yeni bir sınıfın yaratıl-
mosı, toplumun İç yatkınlıklarına uygun düştüğü gibi tarihsel durum
ve koşullara da uygun düşmelidlr. Yani belli bir ölçüde altyapı de­
ğişikliklerine yol açarak, zamanla bu değişiklikleri yapan sınıfın da
denetiminden kaçan ekonomik ve düşünsel köklü değişimlerin ger­
çekleştirilebilmesi için, toplumun her şeyden önce bu değişimlere yat­
kın olması gerekir. Ayrıca, kapitalizmin bir dünya sistemi haline gel­
meye vo kendine yeni bir ortak yaratmaktan kaçınmaya yöneldiği ta­
rihsel durumda, zaman bakımından da geç kalmanvş olmak zorun­
ludur. Eu tür köklü bir değişiklik, kapitalizmin iyice güçlenmediği bir
zamanda gerçekleşebilir ancak. Köklü değişikliği gerçekleştirmek Iste-

yen ülkenin kapitalist dünyanın tam karşısında yer alan bir ülke o l­
maması (bu ülke, ya kapitalist ülkelerin arasında ve yanı başında
ya da çok uzağında olmalıd'r) da bir başka zorunluktur. Demek kİ
bir yeni sınıfın (ulusal burjuvazinin) yaratılması ve kapitalistleşmenln
başarıya ulaşması İçin, açıklamaya çalıştığımız «katmerli» belirleni­
min işlemesi gerekir.

Oysa Tüık Osmanlı toplıımunıın İç yapısında, bu tür köklü de­
ğişikliği olanaklı kılacak yatkınlık yoktu. Bu toplum özellikle, ulusal
bir bıııjuvazinin ortaya ç'kınasını engelleyen önbclirlenimlerl İçinde
loşıyordu. Devletin yani merkezci iktidarın her şeyi kuşatan gelenek­
sel gııcii. yeni bir sınıfın ortaya çıkarak bağımsızlaşmasını; yeni bir
İnsan tipinin oluşmasını olanaks'z kılıyordu, özel mülkiyetin vo bi­
rikimin, bir burjuva sınıfının (dolayısıyla da işçi sınıfının) dayanacağı
temeli olıışlurncck kadar gelişmemesi ve bu gelişmenin sürekli ola­
rak engellenmesi bu olanaksızlığ n ekonomik kaynağını oluşturuyordu.
Lngcls şöyle diyor: «Gerçeklen de, tıpkı bütün öteki Doğu egemen­
likleri gibi Türk egemenliği de, kapitalist bir toplumla uzlaşmayacak
bir şeydir; çünkii elde edilen arlı değerl, zorba-valilerin vo gözü doy­
maz paşaların pençesinden kurtarmak olanaksızdır; burada. bur|uva
mülkiyetinin İlk temel koşulunu yani tüccarın ve malının güven a l­
tında bulunması halini görmüyoruz» (n*)

Osmanlı İmparatorluğu ve Türkiye Cumhuriyeti, bir bur|uva sınıfı
yaratarak kapitalistleşmo konusunda, zaman bakımından da geç kol-
mıştı. Çünkü kesin ıslahat hareketlorine girlşildiğl zaman (on doku­
zuncu yüzyıl) ve dalıa sonra kapitalizm, bir yeni ortak kabul etme­
yecek kadar yaygınlaşma ve güçlenme yoluna girmiş bulunuyordu.
Türkiye'de ancak, yabancı kapitalistlerle işbirliği yapabilecek kökü
dışarda ve derme çatma bir ticarot burjuvazisinin oluşmasına İzin
verilebilirdi. (Nitekim Türk bur|uvazisl bugün de genellikle ulusal ni­
telik taşımaz; ticaret alanında ithalatçı ve vurguncu, sanayi alanın­
da montajcıdır. Siyasal alanda dış buyruğa bağlı ve kişiliksizdir. Kül­
tür alanında sığ bir taklitçilik, cehalet, görmemişlik ve kuntluk İçin­
dedir). Ayrıca Osmanlı İmparatorluğu, kapitalist ülkelerin arasında
ya da uzağında (bu sonuncu durum, geç kalmış da olsa Japonya'nın
ondokuzuncu yüzyıl sonlarında ve yirminci yüzyıl başında otuz-kırk
yıl İçinde kesinlikle kapitalistleşmeslnl olanaklı kılan belirlenimler­
den biridir) bulunmuyordu; kapitalist dünyanın tam karşısındaydı ve
bu dünyanın yoğun mücadelelerinin yöneldiği en önemli nesneydi.

(«s) Das Auswaertlge Politik des russischen Zarentum adlı ma­
kaleden. Neue Zelt. 1690, Bkz. K. Marx, Türkiye Üzerine, 8. Hilöv • A.
Tokatlı, s. 9, Gerçek Yayınevi.

Bu gerçekler, blzdekl ıslahat hareketlerini (Cumhuriyet dönemi de bu
hareketler İçinde yer alır ve sadece biçimsel ve nicel farklılık göste­
rir) ve kapitallstleşme | çabalarını (Batılılaşmanın altındaki gerçek
ekonomik anlam budur) belirlemiş ve bu hareketlerin başarısızlığına
yol açmıştır. Başka bir deyişle blzdekl Batılılaşma akımı, lc dinamik­
ler. ve sınıf mücadelelerinden yani aşağıdan gelmediği gibi egemen
zümrelerin (önce padişah ve yönetici çevrelerin daha sonra bürokrat­
ların ve toplum yaşamında etkili zümrelerin) İktidarlarını pekiştirmek
ve sürdürmek İçin giriştikleri halde herhangi köklü ve toplumsal bir
ycpı değişikliğine yol a ç a c a k nitelik de taşımayan yalınkat bir ha­
reket olarak kalmıştır.

Batılılaşmanın ekonomik, toplumsal ve siyasal alandaki bu ya-
lınkutlığı, düşünce dünyasında ve felsefede de aynen yansımış ve
benzerini yaralnrrştır. Batılılaşma, ekonomik ve toplumsal açıdan de­
rinlemesine etki gösteren bir hareket değildir; toplumun temellerine
de. halkın yaşamına da İşlememiştir. «Tehlikeyi savuşturma», «vazi­
yeti İdare etme», «yabancılara rezil olmama», «taklitçilik» ve «İthalat­
çılık» gibi davranış ve anloyışların ötesine geçememiştir. Hiçbir ger­
çek felsefesel gereksinimin karşılığı olmadan sadece taklitçilikle: Ba­
tıdaki şu ya da bu felsefeyi Türkiye'de tanıtmakla yetinmek, yani fikir
İthalatçılığı yapmok ve Batılı gibi görünmeye çalışmak da, kültür ve
düşünce yaşamımızın temel özelliklerinden biri olmuştur. Batılılaşma
hareketi İçinde herhangi bir gerçek felsefesel davranıştan ve üründen:
bir «filozof»lan söz edilemez. Ancak, Osmanlı toplumunun eski ideo-
lo|ik yapısının yerine konmak üzere siyasal ve pratik bir amaçla ak­
tarılmış olan ve günün gereksinimleri olduğu sanılan şeylere cevap
verme amacı güden yalınkat düşünceler İleri süren «İdeologlardan
ya da mesnetsiz bazı düşünce fantezilerinden söz edilebilir. Ne var
kİ bu durumu ve «düşünürleri» fazla kınamamak gerekir. Islahat ca-
ğ'mn aydını İki dünya orasmda kalmış: eski dünyosını kaybetmiş
ama yeni dünyasına da henüz ulaşamamış bir aydın tipidir. Kendi
durumunu açıkça göremez: kendibilincine ulaşmasırjı soğlayacak ko­
şullar ve birikim henüz ortaya çıkmamıştır. Taklitle ve «kendini şu ya
do bu sanma» ile doyuma ulaşır: düşüncesini derinleştirmeye, köklü
eleştirilere yönelmeye, kendini aşmaya, gereksinim duymaz. Henüz
İyimserliğini kaybetmemiş, düşünceleri ile toplumsal gerçek orasın­
daki örtüşmezliğl, İçinde bulunduğu çıkmazı fark etmemiştir. (Bu fark
etmeyişin, çok uzun sürdüğünü de söylemeliyiz). Le Play’nln «toplum­
sa! bilim» yöntemini ya da Durkhelm'in «sosyolo|l»slnl Batı’dan ak­
tarmakla. her derde deva bulabileceğini sanır. Islahat cağı aydını
hem İyimser hem de felsefe bakımından «Ideallstıtlr. Yani eğitim, dü­

şünce ve bilgi- yoluyla, toplum yaşamının düzene kavuşturulacağına,
benimsediği toplum idealine varılacağına İnanır; temel sorunun, «her
şeyden önce bir kültür ve ahlak sorunu» olduğunu söyler. Kültür ve
ahlakın, bir neden değil bir sonuç olduğunu göremez. Felsefesel İde­
alistliğ i (eski dinsel düşüncenin yüzeysel bir kalıntısıdır) ve «volon­
tarizm» I (eski güçlü merkezci iktidardan arta kalan bir dünyaya ba­
kış ve alışkanlıktır), siyasal alanda, buyrukla ve zorla, tepeden İnme
«devrim» yapılacağını sanmasına yol ocar; halkın, bu «devrimleri» be-
nimsemeyişinl bir türlü anlayamaz ve hayretle korşılar. Kısacası bu
aydın tipi ve «düşünür», kendi yalınkat düşüncelerinin ötesine geçe­
memiş; kendini. İçinde yaşadığı toplumu ve bu toplumun öteki top­
lamlarla olan İlişkisini nesnel ve bilimsel bir biçimde kavrayamamış­
tır. Böyle bir durum ve davranış, felsefese! düşüncenin ortaya çıkıp
boy atmasına; bir felsefesel görüşün yaratıcı biçimde sindirilmesine
engeldir.

Soru 100 : Bizde felsefenin görevi ve geleceği üzerine neler söy­
leyebiliriz?

Islâhat hareketine ön ayak olan siyasal İktidarların düşünce ya­
şamını yasaklarla ve buyruklarla yönetmekten hiçbir zaman vazgeç­
mediklerini de unutmamalıyız, iktidarlar. Batılı bir yaşam İstedikleri
halde, bu yaşamın vazgeçilmez temeli olan akılcı ve araştırıcı dü­
şünceyi kendi akıllarınca «zararlı» ve «yararlı» diye bölerek kısırlaş­
tırmaya ve köleleştirmeye yönelmişlerdir. Nitekim Osmanlı dönemi
din ve ideolojisinin gördüğü İş, Cumhuriyet döneminde resmi Ideolo-
|iyle ve onu biricik doğru dünyagörüşü olarak sunan, koruyan ve pe­
kiştiren yasaklamalarla sürdürülmüştür. Bu tutum, akılsal bir düşün­
ceye yönelmek İsteyen İktidarların akıldışı özünü açığa vurur. Belli
felsefesel ve bilimsel görüşlerin yasaklanması ve ağıza alınmaz oluşu,
özlenen «çağdaş düşünce»ye ulaşılmasını kaçınılmaz biçimde olanak­
sız kılan bir beyin yıkamayla sonuçlanmıştır. Altmış yil gibi uzun bir
süre sonunda genel kültür düzeyinde bugün görülen düşüklük (özel­
likle siyasal yaşamda apaçık bir biçimde görülür bu), kaçırılmış bir
tarihsel fırsatın en belirgin kanılıdır.

Duruma hangi açıdan baksak, resmi çabanın, Türkiye’yi hem «ta­
rih dışı» bırakmayı özlemek hem de tarihsel evrime katmayı Istomek
gibi bir çelişki İçinde debelendiğini açıkça görürüz. Ama tarih, bu
çabaya rağmen, kaçınılmaz ekonomik vp toplumsal değişikliklerini ger­
çekleştirerek Türk toplumunu kavrayıcı akışına bir başka biçimde sok­
muş ve ldeoIo|lyl parçalamıştır. Bugün, resmi ldeolo|l İle Türk top­
lumu gerçekliğinin örtüşemezllğl, bu gelişimin sonucudur. Böylece, sü-

rekll hayal k'rıklıklarımn doruk noktosına ulaşılmasının yarattığı şaş­
kınlıktan. hiçbir toparlayıcı gücü olmayan bölük pörçük ldeolo|l par­
çalarından. düşünce kargaşasından ve akıldışılığından oluşan bir tab­
lo karşımıza c kmış bulunuyor. Bu durumda, felsefeye ve bilimsel dü­
şünceye ne g;bi görevler yüklenecek?

Yüzeyde kalan siyasal bxim değişikliklerinden sonra Türk toplu-
munun son otuz yıldır «ortalama tarihsel zaman»a girmek ve hızla
değişmek zorunda kaldığı bu dönemde felsefe, her zamanki temel
görevini yerine getirmek zorundadır kuşkusuz. Bu görev, köklü eleş­
tiridir. Felsofcsol eleştiri, geleneksel akıldışı düşünce alışkanlığını ve
re m i İdeolojiyi btı eleştirinin nesnesi olarak kaçınılmaz bir biçimde
karşısında bulmakladır. Başka bir deyişle bugün felsefeye ve bilimsel
düşünceye, her şeyden önce, ideolojiyi çözümleme, ayıklama, eleştir­
me. değerlendirme ve yerine olunma ve böylece İdeoloji olarak or­
tadan kaldırma görevi düşüyor. Nitekim son onyıllorda, felsefenin ve
bilimsel düşüncenin ideolojiden bağ msızloşarak «olumsuzlayım» ve
eleştirici bir döneme girdiğini görüyoruz. Düşünür ve bilgin, eskiden
olduğu gibi sığ bir taklitçilik ve lyimserliklo yetinemiyor arlık, öze l­
likle toplum ve tarih felsefesi ve bilimi alanında, resmi İdeolojinin
ötesine geçerek, onun sunduğu hazırlop tabloyu eleştirerek köklere
ve gerçeklere, hiço sayılmış doğrulara ve değerlere dönme eğilimi ağır
basıyor. Felsefenin geleceği ve başarılı olabilme derecesi de, bu eleş­
tiriyi derinleştirme derecesine bağlı görünüyor.

Felsefenin, kendi öz alanında üzerine düşecek görevi yerine ge­
tirmesi için gerekil olan birikimi, son oııydlarda önemli ölçüde ger­
çekleştirdiğini do söylemeliyiz. Bu birikim özellikle, felsefenin varola­
bilmesinin önkoşullarından biri olan «dil»do görülüyor. Sınırsız güç­
lüklerin yenilmesini sağlayan uzun ve zahmetli cabalar, felsefe dilinin
bugün büyük ölçüde duruluğa ve kesinliğe kavuşmasını sağlamış bu­
lunuyor. (;n) ö le yandan, bu biçimsel birikime oranla, ideolojik ne­
denlerden ve yasaklamalardan ölürü daha geride kaldığını gördüğü­
müz içerik birikimi de son yirmi beş yıldaki düşünce açılımı ve görüş
çeşitliliği ile giderilme yoluna girmiş gibi, özellikle cağımızda her fel-
Fcfrsel düşüncenin kendisine oranla bir tavır almak zorunda olduğu
Markscı yazını oluşturan yapıtların ve başka görüşlerin Türkçeye ak­
tarılması ve bir «felsefe» olarak İşlenmesi, bu eksikliğin giderilmesi­
nin en önemli boyutlarından biri olarak ortaya çıkıyor.

f'°) Dil ve içerik birikimini sağlayan İlk çalışmaları yaparak
«Türkçe felsefesnin zeminini hazırlayanlar arasında özellikle Prof. Nus-
ret Hızır’ı. Prof. H. Z. Ülken'I, Prof. Macit GökberkT ve Prof. Nerml
Uygur'u anmak gerekir.

ÖZEL ADLAR DİZİNİ

(Düşünürler ve Çığırlar)

[«Sı harfiyle birlikle yazılan rakam, özel adın bulunduğu eoruyu, İki
noktadan sonraki rakam ya da rakamlar da. paragrafı gösteriyor,
örneğin, S14:3/8; «Soru ondört, ücüncu ve sekizinci paragraflar»

anlamına geliyor.]

A

Adorno (Theodor). S94:19/21
Akademla. S21:8
Akarsu (Bedia). S7:dlpnot
Akhilleus, S15:12/13
Alembert (Jean d'), S59:1
Ali (Hz). S2139
Althusser (Louis), S94:18: S95-.2
Anaksagoras. S16:1; S17:3/6/7

/d ipnot; S21:15
Anaksimandros. S12:1/4/7/8
Anoksimenes, S12:1/4/8/9;

S 14:1
Andronlko9 (Rodos’tu). S5:3
Anselmus. S42:1; S49;1
Antiphon. S18;6/7

B

Bachelard (Gaston), S94:18
Bacon (Francis), S46:1/2/3;

S47:1; S52:1
Barthes (Roland), S95:4
Beauvoir (Simone de). S90:4
Bedreddin (Şeyh). S32:1-9
Benjamin (Walter), S94:31

Antisthenes. S20:1
Aristippos. S20:1
Ariston. S21:3
Aristoteles, S5:3; S11:2/3; S15:

1/4/17; S17:3; S18:10: S21:38;
S22;1-15; S23:1/4; S26:1: S33:
1; S34:1; S35:2; S37:1; S42:1;
S43:1/2; S73:3

Arkhimedes, S4;1
Arkhytas, S4-.1
Augustinus. S24-.8
Aurelius (Marcus), S24:4
Aydınlanma Felsefesi, S18:9,

S59:1
Ayer (A J.), S93: dipnot

Bergson, S51;1; S88;4; S94;15
Berkeley. S57; 1/2; S80:1;

S93:4
Bias. S12;3
Bloch (Ernst), S94:4/12/13
Bruno (Giardano). S80:1
Burnet (John). S12:dipnot; S14;
dipnoi

c

Camus (Albert). S92:1
Carnap (Rudolf). S93:4/6
Cebriye, S27:1
Chatelet (Francois), S21:dlpnot
Chomsky, S94.22
Cicero. S24:3

De Boer (T. J.). S21:dipnot
Demokrltos, S16:1; S17:2-6;
dipnoi; S23:3: S24;2; S28:2

Descartes. S32; S24:8: S47.1;
S48:1/2; S49:1/2; S50:1/2:
S51:1: S53;1; S54:1; S56:1;
S61:1; S89:3; S98:3

Elea Okulu, S14:6; S15:1; S16
:1; S17:1/2/6; S18: dipnot;
S20:1; S21-.11

Elis-Elotrla. S20:1
Empodokles. S16:1; S17:1/2

/6 /d ipnot; S18:5; S28:2
Engels (Frledrich), S79 : 1;
S81.-2; S83:2; S99;4/dipnot

Forabt, S2138; S28.1; S34.1;
S35:1/2/3; dipnot: S36:1

Feuerbach, SB0:6; S83:2
Fichte, S7V3/4; S72;1; S73:4;
S74:1, S75:1/2

Galileo, S4:1
Garaudy (Roger), S40:dipnot

Claude Bernard, S4;1
Comte (Auguste). S80:1/3
Corbin (Henry), S25; dipnot:
S33:4; S39:3

Cournot (Antoine), S3;dipnot
Croce (Benedetto); S88:5

Dewey (John). S88:2
Diderot, S51:1; S59;1
Dillhey, S94:30; S95:5
Dion. S21:8
Dumont (Jean-Paul), S22:dlp-

not
Duns Scotus, S42:1; S43:2
Durkheim, S99:6

Epikletos, S24:4
Epikliros, S23;3; S28:2
Epikurosçuluk, S11:3: S20:4;
S23:3; S24:1/2

Eralp (Vehbi). S21:dipnot
Eriugena (Scottus), S41-.1
Eşarilik, S2B:3
Eukleldes. S4:1; S10:1; S20:1

Toucault (Michel), S94:1S;
S95:2

Frankfurt Okulu, S92-.3: S94:
19/21/23/25/26/29/30/31

Freud, S94:7/16/22/23; S95:5
Fromm (Erich). £94:31

Gaz/ali, S21:39. S37:1; S38:1/
2/3

Goldmann (Lucien), S94:4/17
/18

Gorglas, S18:5; dipnot
Gökberk (Macit), S9:dlpnot;
SlO.dlpnot; S71:dipnot; S100:

dipnot
Gölpınarlı (Abdülbakl), S32:2/
dipnot

Gramscl (Antonio), S94.-4

Habermas (Jürgen), S94:30
Hayyam (Ömer), S33:4
Heidegger (Martin). S90:4/6;
S91:1

Hegel, S29:2: S71 4; S72:1;
S73:4/5: S74:1; S75:1/2/dip-
not; S76:1; S77:1: S79:1; S80.
1/2/6; S81:1/2/3; S82-.1; S84;
1; S88:5; S90:2: S93:1; S94:6/
9/10/18/20/21/23

Helvétius. S51-.1: S60:3
Herakleitos, S1:3; S14:1/6; S15;

1/5; S16:1: S17;1/2/è; S21;3

9/10/18/34; S73:5
Hesiodos. S12;2/3; S15:1
Hızır (Nusret), S95 : dipnot;
Sl00:dipnot

Hilâv (Şelâhattln), S10:dlpnoL
S71:dipnot

Hobbes, S52:1
Holbach (Baron d*), S60:2
Homeros, S15:1
Horkoimer (Max). S94:19/20/21
Hume. S58:1; S66:1; S93:4
Husserl. S51:1; S89:1/3: S90:6;
S91:1/2

Ibnl Cablrul. S21:39
Ibnl Haldun. S40:1/2/3
Ibnl Meymun, S33:4
Ibnl Ravendi, S>33:3
Ibnl Rüşd, S21-.39: S34-.1; S37-.1;
S42:1

Ibnl Sina, S21:39; S28:1: S34:
1; S35:1; S36-.1/2; S42:1; S49:
dipnot

Isa (Hz.). S90:2
İskenderiye Okulu. S24:5
Işrakl Felsefesi, S39:1/3/4

Jacobi, S71:2 Jaspers, S90:4/5
James (William), S8B:2

Kaderiye, S27;1
Kallikles, S 18:6/7
Kant. S58:1; S61:1; S62;1; S64:

1: S65:1 ; S68;1; S67:1; S68:1;
S69:1; S70:1; S71:1/3/4; S73:
3/4; S74:1; S80:1: S88:3; S94:

22: S9S3
Karasan (Mehmet), SIBdip-
not; S21:dipnot

Kelâm. S20:1: S06 3
Kelle (V). S86: dipnot
Khilo. S12 3
Kierkegaard, S90:1/2
Kleobulos, S12 3
Korsch (Korll. S92 3: S94 4/13
Kovalson (M). S86:dipnot

L

Labriola (Antonio), S94:2/3/4
Lacan (Jocques). S95 2
La Meltrie, S60:1
Lavoisier. S4:1
Levebvre (Honri), S83dipnot;

S86:dipnot; S92 3; S94:4/16
Leibniz. S5M : S56:1; S57:1
Lenin. S94:4; S94:6
Lo Play, S99 6

M

Maine de Biran, S51:1
Malinowski. S94-14
Marcel (Gabriel). S90 4/7
Mnrcuse (Herbertl, S94:29
Marx. S10:17; S40:3; S80.6;
S81:2/3: SR?:1; S831/2: S84:
1/2/3: S86-7; SB7:1/2: S94:
3 /4 /9 /10 /12 /13 / 1<5 /18 /20
21/23/24/29/30; S95 5: S97 2

Megara Okıılu, S2Q:1

N

Nâbi. S96 3
Necnl ql! (Behcet). S9.dipnot
Nesimi. S31:3
Neurath (Otto), S93:6

Kranz (Walther). S12:dlpnot;
S14:dlpnot; S15:dlpnot; S17:
dipnot

Kratylos. S21:3
Ksenophanes, S21:3
Ksenophon. S19:1
Kusinen, S86:dipnot
Kymkler, S20:1/2/4; S21 23
Kyreno Okulu, S20:1/3/4; S21:
23

letıkippos, S17-.2
Lâvi Strauss. S94:15; S95 2
Locke. S54 1; S55:1; S57:1; S58:

1; S60:3/5; S93:4
Lowonthal (Leo). S94:31
Lucretius, S24:2/dipnot
Lukács (György). S92:3: S94:4/
7 /8/9/10/11/17

Morleau-Ponty. S90:4
Meşşai Felsefesi. S34:1: S39:1/
3/4

Mevlonâ. S2139; S963
Mill (J S). S80:1/4; S93:4
Mnoro (GE I, S93:4
Mtıhammed (Hz). S21-39
Muhyiddin Ibnl Arabi, S21-.39:
R32 3

Mutezile. S28:2/3

Newton, S4:1
N'otzscho. S18 7; S802; S88:

1/3; S90:1; S95;5

o

O'Leary (De Lacy), S21:dipnot

Parmenides, S15:1 -5; S18:1;
S21 34

Pascal. SS0:1
Patristik Felsefe. S24 5/8:
£411

F'Oirce (C.S.). S88:2
Periandros, S 12:3
Pherekydes, S12:2
Philippos (Makedonyo'lı), S21:
25

Philolaos. S21:7
Philon. S24:8
Pittokos. S12.3
Platon, S11:2/3: S18:8/9/10:
S19:1; S21:1-40; S22:1/2/3/8/

Razi (Ebu Bekir). S33:2
Reich (Wilhelm), S02 3; S94:14
Reichenboch (Hans), S93 6
Ricoeur (Paul), S95:5

Sartre, S90:4: S91:1/2/3/4;
S92:1/2/3: S94 4

Saussuro. S95:2/3
Scheler (Max). S&9:3
Schelling. S7I:4; S72:1; S73:4;

S74.1: S75:1
Schiller (FCS.). S184; S882
Schlick (Moritz), S93 6
Schopenhauer. S80:l/2; S89.1
Schwegler (Albert). S13 dipnot;
S15:dlpnot; S18;dipnot: S19:

0/13; S23:1: S24:7; S26:1; S34:
1; £35.3; S42:1; S43:1/2; S73:
3; S80:1

Plchanov, S94:5
Plotinos, S2I 38; S24 6/7
Politzer (Geoiges), S86:dipnot;
S94:15

Pollock (Friedrich), S94:31
Piodikos, S186/7
Protagoras. S 18:4
Pyrrhon, S23:4/5
Pythagoras. Sl:3; S13:1; S21:7

/16
Pythagorasciltk. S13:1; S21:7

/16

Rousseau, S59:1
Russell. S15:4; S18:dlpnot;
S21:dipnot: S93:1-5

dlpnot; S21:dlpnot; S22:dlp-
not

Scneca, S24:4
i i l is t lo r , S11:3; S14:5. S191-10
/dipnot; S19 2/3; S20:1; S21:
18: S23:4; S67:1

Skolastik, S25:1; S341; S41.1;
S42:1; S43:1; S45:1; S46:1;
S73:1

Sokrates. S1.2; S11:2/3; S18;8

/9 /10 ; Sl9:1-9: S20:1-4; S21:
4 /5 /8 /9 /16 /25/34; S90:2

Solon, S12.3
Spencer (Horbart), S80:1/5
Spinoza. S53:1/2; S56;1; S00;1

T

Tasavvuf, S29:1/2/3: S30:1;
331:1/2

Thaïes. S12:1-9

U
Uygur (Nernıi), S100:dlpnot

0

Olken (H Z). S21:dlpnot; S25:
dipnot; S26:dipnot; S32:3/33/
('Ipnot; S35;dipnot; S38.dIpnot

V

Valhlnger (Hans), S88:3
Vico (G.B.), 383:5

W

William (Occam'h). S43:2
Wittgenstein, S93:4/5; S94:22

Y

Yedi Bilgeler, S12:3
Yenl-Platonculuk, S21:38/39/

40; S24:5/7/8; S39:3; S41:1

Z

Zenon (Elea'lı). S15:5-17; S18:
dipnot: S282; S73:3

Stoacılık, S11:3: S14:5; S20:4;
S23:2; S24:1/3/4

Sühreverdi (Şehabeddln), S39:1
/3 /4

Thomas (AqulnoTu), S42:1;
S43 2

Thrasymakhos, ¡318:6/7
lim on. S23:4

S40:dlpnot; S49:dlpnot; SIOOî
dipnot

Vlyona Çevresi, S93:4/8
Voltaire, S59:1

Wittfogel (Karl). S94.31

Yöriik (Abdulhak Komal), S21:
dipnot: S35:dipnot

Zenon (Kıbrıs'lı). S23 2
Zerdüşt, S39:1/3

KÜÇÜK FELSEFE SÖZLÜĞÜ

A

AGNOSTİSİZM, bkz. BİLİNEMEZCİLİK
AKADEMİA. Atina'nın kuzeydoğusunda bulunan koru. Platon, dersle­

rini burada veriyordu. Bundan ötürü, Platon’un felsefe okulu,
bu adla anıldı.

AKIL. Bilgi edinmeyi, yargılar vermeyi, davranışlarımızı düzenlemeyi
60ğlayan yeti. Akıl, kavramları ve önermeleri bir araya geti­
rerek, adım adım İlerleyen akılyürütmeyi sağlayan yeti olarak
kabul edilmiş ve bu anlamda İnsanoğlunun en temel özelliği
olarak görülmüştür, «insan akıllı bir yaratıktın yargısında
«akıl», bu anlamda kullanılır. Descartes'ta, «İyi yargılama»
yani İyiyi kötüden, doğruyu yanılgıdan ayırt edebilme gücü­
dür. Dinlerde, İnancın konusu olan vahye karşıt bilgiyi sağ­
layan yeti anlamına da gelir. Leibnlz'de, duyulardan bağımsız
doğruları yani deneylmöncesl (a prlorl) doğruları kavrama gü­
cüdür. Akılcılar, «aklı» bu anlamda ele alırlar ve «amplrlzm»e
(deneyimclllğe) karşıt olarak ortaya koyarlar; akıl, mutlak doğ­
ruları doiaysız kavramamızı sağlayan yeti olarak da kabul
edilir. Kant, aklın mutlağı kavrayamayacağını söyler; bunun­
la birlikte, kendisinden sonra gelen Alman filozofları ve özel­
likle Schelllng, akılda mutlağı kavrama gücü olduğunu İleri
sürerler.

AKILCILIK. Nedeni olmaksızın hiçbir şeyin var olamayacağını ve bun­
dan ötürü, her şeyin kavranmasının olanaklı olduğunu İle­
ri süren görüş. (Sözcüğün metafizikteki bu anlamı, akılcılı­
ğın, bllgikuranvnda ampirizme karşı çıkan bir görüşü sa­
vunmasına yol açar.) / Bütün kesin bilgilerin, apaçık ve zo­
runlu deneyimöncesl İlkelerden geldiğini ve bu tür bir bilgiyi
ancak akıldaki bu İlkeler sayesinde elde edebileceğimizi;
çünkü, duyularımızın geçici ve bulanık bilgiler verdiğini İleri
6üren görüş. (Bilgilerimizin yalnızca duyular, algılar ve de­
neyimlerden geldiğini İleri süren amplrlstlere karşı çıkan bu
görüş, Descartes, Splnoza, Hegel gibi filozoflar tarafından
benimsenmiştir.) / Aklın, sağlam bilgiler elde etmemizi sağ­
layan güvenilir ve etkili bir araç olduğunu savunan görüş.

(Bu, 'mistisizm1, ’goybl İlimler1, 'duyu felsefesi1 gibi okla gü­
venmeyen yani akıl-karşıtı (İrrasyonel) felsefelere karşıt bir
ak ılc ılık tır) / Bilginin edinilmesinde, deneyimin büyük önem
taş dığını ileri sürerek ampiristlerin görüşündeki doğru yanı
benimseyen ama okla da güvondikleri Icin bu anlamda akıl­
cılığı benimseyen düşünürler ve akımlar da vardır, (örne­
ğin Markscılık, bilginin edinilmesini. İnsanın somut etkinliği,
yani praksisi açsından ele alarok ampirizmin İleri sürdüğü de­
neyimin önemini kabul ettiği gibi, öznenin etkinliğini İleri
süren klasik akılcılığın, akla Inn'dığı haklı payı da bonimsor
ve bu iki görüşü daha yüksek bir bütün İçinde kaynaştırıp
aşarak kendi bilgikuramını kurar.)

AKILYÜRÜTME. Düşüncenin, adım adan ilerleyerek belli birtakım öner­
melerden. belli bir sonııc çıkarması; yani yeni bir önermeye
varması. (Böylece. bilinen önermelerden bilinmeycnlero va-
rılm'ş olur. Akılyürütme, genel olarak, «tümevarım» vo «tüm­
dengelim» olarak İkiye ayrılır. Tek tek olaylardan ya da
varlıklardan kalkarak genel bir önermeye ya da yasaya var­
mak, «tümevarım»dır. Tümel bir önermeden yani tümelden
kalkarak tikele yani tek lek olana varmak İse «tümdenge­
lim id ir. Akılyürütme yoluyla bilgi edinme, sezgi yoluyla bil­
gi edinmenin karşıtıd r; çünkü sezgi, adım ad'm İlerlemeden
yani çeşitli önermelerden geçmeden doğrudan doğruya bilgi
edinme çabasıdır.)

AKSİYOLOJİ. Değerler kuramı; yani «iyilik», «adalet», «güzellik» gibi
değerleri konu olarak ele alıp İnceleyen felsefe dalı.

AKSİYOM, bkz. BELİT

AKSİYOMATİK. Bir kuramın tanıtlanması Icin zorunlu ve yeterli koşul­
ları oluşturan belitlerin (aksiyomların) tümü.

ALGI. Duyuların sağladığı duyumları, İmgeler ve daha önco edinilmiş
omlarla tamamlay'p yorumlayarak, dış'mızdokl varlıklar ya
da olaylar hakkında bilgi edinme yetisi. (Duyu verilerini an­
lam olarak kavramamızın bu biçimine dışalgı denir. Bu algı,
bize d'Ş gerçek hakkında bilgi verir. Günümüzde «algı» den­
diği zamon genel ve yaygın olarak anlaşılan budur) / Özne­
nin. biline yoluyla kendinda olup bitenleri vo ortaya çıkon
durumları kavraması, bunların bilgisini edinmesi. (Bu algı
türüne de, Icalgı denir.)

AMPİRİK. Duyulara, algılara ve duyu deneyimlerine ve deneylerine
dayanan, bunlarla İlintili olan; bunlardan gelen. (Bu anlomda,
•akılsalıın ve «deneyimöncesimin karşıtıdır. «Fizik, ampirik
bir bilimdir» dediğimiz zaman, fiziğin, deneye dayandığını,
ondan yararlandığını belirtiriz ve böylece onu, deneye da­
yanmayan matematikten ayırmış oltıruz. / Yöntemll gözlem
ve deneyime dayanmayan, bölük pörçük, sistemsiz bilgi, gö­
rüş, vb.

AMPİRİZM. (Deneylmclllk de denir). Bilgilerimizin, duyulardan, algılar­
dan. deneyimden geldiğini savunan insan zihnine özgü llkoler
ve yasalar olmadığını ileri süren görüş. / Ampirizm, genel
olarak akılcılığa (rasyonalizme) ve özellikle insan ruhunda
doğuştan kavramlar ve llkelor bulunduğunu İleri süren görü­
şe karşıttır. (Örneğin Locko'un ampirizmi, Descartes'ın «do­
ğuştan fikirler»ini kabul etmez.) / Ampirizm, doğuştan ilkeleri
kabul else bile, bilgisini edindiğimiz varlıkların bağlı olduğu
yasalardan farklı ve kondine özgü zihin yasaları olduğunu
reddeder. Bundan ötürü, doğrunun ancak deneyimle elde edi­
lebileceğini ve deneye dayandığını ileri süror. (Demek kİ. b il­
ginin dayandığı deneyimden bağımsız İlkelerin ve yasaların
varlığ'nı kabul etmeyen felsefo öğretilerinin tümü, «ampirizm»
diye adlandırılır. Örneğin Epikuros'çulara göre, bilimsel İlke­
ler yalnızca deneyimden gelir; Locke’a göre, bütün fikirleri­
mizin kaynağı iç ya da dış deneyimdir.)

ANALİZ, bkz. ÇÖZÜMLEME
ANİMİZM. Bütün varolanlarda bir ruh bulunduğunu ve bu ruhun,

varolanları yönettiğini ileri süren görüş.

ANLAYIŞGÜCÜ. İnsan zihninin kavrayış gücü, anlayış yetisi. (Anlo-
yışgücü, duyulara, duyum edinebilme yetisine karşıt olarok
düşünülür. Kant, anlayışgücünün hem duyuma hem de akla
karşıt olduğunu ileri süror. Filozofa göro. bu yetinin ödevi,
kategoriler aracılığı İle. duyumları diziler ve sistemler ha­
line sokmak ve düzenlemektir. Bu yorum, felsefe tarihinde,
anlayışgücünün ampirik olarak vorllmiş olanı işleyen ve dü­
zenleyen bir yeti olarak görülmesine ve aklın yalnızca mut­
lağı araştırdığını yani metafizik konularo yönaldiğinl İleri sür­
meye yol açmıştır.)

ANLIK, bkz. ANLAYIŞGÜCÜ
ANTİNOMİ. Konta göre, duyu ve algı verilerini yani duyusal dün­

yayı aşan ve mutlağı bilmeye çalışan aklın İçine düştüğü çe­
lişkiler. (Akıl, duyudünyası ötesinde yer atan Tanrının, ev­
renin ya da ruhun mutlak varlığı hakkında bilgi edinmek
İsteyince, birbirine taban tabana karşıt tezleri aynı kolay­
lıkla İleri sürer ve tanıtlar gibi görünür. Ama bu durum,
mutlak hakkında yani metafizik konularda, aklın sağlam
bilgi edlnemeyecoğinl gösterir.)

ANTİTEZ. İki önerme arasındaki karşıtlık. / B ir önermenin, b ir İleri
nürüşün, bir varlığın karş'tı (çelişiği) olan. (Bu anlama ge­
nellikle Hegel ve Marx’ta rastlanır: Bir düşünce ya da var­
lığın İçinde, ona karşıt ya da çelişik olarak ortaya çıkan ve
bu düşünce ya da varlığı olumsuzlaşarak kendinden farklı
b ir varlığa dönüştüren ve senteze yönelten belirlenme ya da
güç, «antitezidir. İlk İleri sürülmüş düşünce ya da varlık İse
(tezidir.)

ANTROPOMORFİZM, bkz. İNSANBİÇİMCİLİK

ANTROPOSANTRİZM, bkz. İNSANİÇİNCİLİK

A POSTERIORI bkz. DENEYİMSONRASI

A PRİORİ bkz. OENEYİMÖNCESİ

ARAZ bkz. İLİNEK

ATARAKSİA. Ruh dinginliği (sükûneti), İç rahatlığı, huzur. (Eplku-
ros'çularda, fizik acılarıp ortadan kalkması, yokluğu. Stoa
felsefesinde, bütün tutku ve heyecanlardan sıyrılmış olma
hail.)

ATEİZM, bkz. TANRITANIMAZLIK

ATOM. Varlıkların bölünebildiği en son öğeler (unsurlar); en küçük
maddesel parçacıklar. (Temel özellikleri, yer kaplama ve bö­
lünmezlik olarak düşünülür.)

ATOMCULUK. Bütün evrenin atomlardan kaynaklandığını İleri sûren
filozofların görüşü, (ilk olarak, Leuklppos ve Demokrltos ta­
rafından İleri sürüldü: Eplkuros ve Lucretius tarafından ge­
liştirildi. Maddeci bir görüş olan atomculuk, yalnızca biçim­
leri ve boyutları bakımından birbirinden farklı olan atomla­
rın, hareket etkisiyle, çeşitli bileşimler oluşturduklarını, böy-
lece bütün varolanları meydana getirdiklerini, ama değişlk-

Ilğe uğramadıklarını İleri sürer. Evrenin bir amaca göre değil,
mekanik bir zorunlukla oluşmuş olduğunu savunur.)

AYNİYET bkz. ÖZDEŞLİK

B

BELİRLEME. «Belirlenimle ya da belirlenmeye yol açan etkinlik, ey*
lem, etki.

BELİRLENİM. Bir kavramı ya da bir varolanı ne İse o kılan niteliksel
ya da niceliksel özellik. / Bir olayın ya da görüngünün (feno-
menin) bir başka olaya ya da görüngüye olan bağıntısı.

BELİRLENİMCİLİK. Her görüngünün (fenomenin), b ir başkası İle açık­
lanması gerektiğini; aynı nedenlerin her zaman aynı sonuç­
ları doğurduğunu İleri süren görüş. / Ruhbllimde. insan dav­
ranışlarının vo eylemlerinin, değişmez yasalara bağlı oldu­
ğunu ve bundan ötürü maddesel görüngüler gibi zorunluk
taşıdığını İleri sürerek, İnsan özgürlüğünden söz edileme­
yeceğini 6avunan görüş. / Metafizikte, evrendeki her şeyin
daha önceki ya da o andaki nedenlerce kesin olarak yöne­
tildiğini ve belirlendiğini; evrenin, zaman ve uzay (mekân)
İçinde mutlak bir zorunluğa boyun eğdiğini İleri süren an*
•ayış.

BELİT. Tanıtlanması gerekmeden kendiliğinden apaçık olan öner­
me. (Bu tür önermeler, özellikle matematik bilimlerin temelini
oluştururlar, örneğin, «bir üçüncü büyüklüğe eşit olan İki bü­
yüklük, birbirine eş ittin ya da, «bütün, parçalarından büyük­
tü n gibi. Mantığın «özdoşllkı ve «çellşmezllkt İlkeleri de en
geniş ve kapsayıcı belitlerdir.)

BİLGL Psikolo|i bakımından, bir nesnenin duyulara ya da anlayışgO-
cüne verilmiş olmaklığını; onlarca bilinip tanınmasını sağla­
yan ruhsal etkinlik. / Mantıkta, İleri sürdüğümüz yargıların
gerçeklik ile uyuşması, uygun halde olması. / Metafizikte,
«neleri bilebiliriz?» sorusu ele alınmış, buna vorilon ce­
vaplar, «dogmotizmı, «kuşkuculuk», «eleştiricilik», «prag­
macılık» gibi felsete okullarının ortaya çıkmasına yol aç­
mıştır. Bilgi sözcüğü, «bilmo edimini -fiilini-» dile getirdiği
gibi, «bilinen şoyi» de dile getirir. B ir şeyi hem tasarımla­
mak. hom do kavramak anlamına gollr. (BİLGİKURAMI, bil-
me'de, özne İle nesne arasında ne gibi İlişkiler bulunduğunu

araşt'rır. İlk ve Ortaçağda, bilgi kuramının temel sorunu
genel olarak şöyle ortaya konuyordu: İnsanların zihinlerin­
de tasarımladıkları, bu tasarımlardan bağımsız olan gerçe­
ğin kendisine ne olcuda benzemektedir? Yeniçağda İse so­
run. genellikle şöyle konmaktadır: Bilen öznenin belli bir ya­
pısı olduğuna göre, düşünme etkinliğinde, bu yop'mn etkisi
(belirlemeleri) ve tasarımlara eklediği nedir? Her İki soru­
da da önemli olan nokta, bilginin «değori»nin ve (Sınırımın
araştırılmasıdır.)

BİLGİKURAMI. bkz. BİLGİ

BİLİNÇ. Ruhumuzun durumları ve etkinliği hakkında edindiğimiz az
çek acık ya da az cok kapsayıcı ve tamamen kişisol sezgi.
(Ruhsal yaşamımız hakkında doğrudan ve topyekün edin­
diğimiz bilince, (kendiliğinden biline* denir. Özne kendine
çevrilip -dönüp- düşünmeyle kendini kavrarsa, yani kendini
bir nesne olarak ele alırsa, bu bilince, (derin-düşünnıeli biline*
denir. Bu durumda, bilip tanıyan İle bilinip tanınan arasın­
da karş tlık vardır. Felsefesel biline, bu ikinci anlamdaki bilinç­
tir. Biline, Aristoteles'te, İçimizde gecen bütün olaylardır;
Stoa felsefesinde, ruhun kendi gerilimi hakkındakl sezgisi­
dir; Yenl-Plaloncularda. (ancak, anladığımızı anladığımız
zaman, onlamomız»dır; Descartes'da, (düşünce* diye ad­
landırılan ve ruhun özü olan şeydir; Hegel'de, çeşitli aşa­
malardan geçerek, kendine dönen ve kendini tanıyan (¡do*
dir.)

BİLİNEMEZCİLİK. İnsan düşüncesinin, varlıkların özünü, gerçek do­
ğasını kavrayamayacağını İleri süren görüş. (İnsanın, mutlak
konusunda bilgi edinemeyeceğini, ancak duyuların ve algı­
ların tanılt ğı gerçeği bilebileceğini, yani bilginin sınırlı o l­
duğunu İleri süren bütün lelscfeler bu görüş İçinde yer alır,
örneğin, Berkoley’ln (idealizm*!. Moch'ın (ampriokrltisizm*!,
Kont'ın (transandantal idealizm»i. Comte'un (pozitivizmıl
g ib i)

BİRCİLİK. Evreni tek bir ilke İle oc'kloyan görüşler. (Evreni, yal­
nızca madde ile açıklayan «maddecilik* ya da yalnızca ruh
İle açıklayan (ruhçuluk* -splritualizm-, birciliğin örnekleridir.)

BİREŞİM, bkz. SENTEZ
BİREY. Varoluşu kendine özgü olan ve kendisini oluşturan öğeler b ir­

birinden ayrıldığı zaman ortadan kalkan varlık. (Genellikle
canlıyı vo tek insanı anlatmak Icin kullanılır. Birey kavramının
temeli, «somut bir bütün olıışturmansı ve «kendisi ortadan
kalkmadan, öğelerini ayırmanın olanaksız oluşu»dur. İnsan
bireyi yani kişi ise. kendini bilip tanıma, d'ş ve İç dünyadan
ayırabilme, bilince sahip olma; düşünce, duygu ve eylem ola-
rak başkalarından tarklı ve somut bir bütün oluşturma gibi
özellikler taşır.)

BOĞUNTU. Metafizik ve ruhsal tedirginlik, endişe, sıkıntı, yürek-
darrılmnsı. (Sözcüğün kökü, «sıkışma», «daralma» anlamına
gelen Latince «angııstia»d'r Varoluşçu felsefede önemli yeri
olan bu kavram, insanoğ'tınun, içinden çıkmış olduğu hiçlik
vo yöneldiği gelecek karşısında duyduğu yürek-darolması-
nı. endişeyi, tedirginliği dile getirir. Heideggor'de boğuntu,
hiçliğin tehdidi karşısındaki insan varoluşunun İçinde bulun­
duğu güvensizliktir; insanı çevreleyen hiçliktir. Sartre'da bo­
ğuntu duygusu, özgürlüğümüzün kendi kendini kavramasın­
dan; kondl kendini farkedip bilincine varmasından doğar.)

BÜTÜNSELLİK. Diyalektiğin temel ilkelerinden biri. (Bütün varlıkla­
rın birbiriylo ilinti halinde bulunduğunu, birbirini etkilediğini,
bundan ötürü, herhangi bir şeyi İncelerken, o şeyin başka
şeylerle olan bütün ilintilerini, bağıntılarını, göz önüne a l­
mak gerektiğini ileri sürer.) / İlişkilerden ve bağıntılardon
oluşan, ama bu ilişkilerle birbirine bağlanan öğeleri aşan, on-
laıdan daha üst bir gerçekliğe sahip olan «bütün», «yapı».

C

CANLICILIK, bkz. ANİMİZM

CEVHER, bkz. TÖZ

CÜZİ. bkz. TİKEL

C

ÇAĞRIŞIM. İstenç (irade) Işo karışmoksızın, bir ruhsal gerçeğin, bir
başka ruhsal gerçeği bilinç alanına getirmesi: bir likrln bir
başka fikri otomatik olarak ortaya çıkarması: Anımsatmosı.
(Çağrışımlar, «benzerlik», «karşıttık» ve «bitişiklik» bağıntısın­
dan doğar.)

ÇAĞRIŞIMCILIK. Düşüncenin ve bilginin İşleyişini ve dayandığı İlke­
leri, fik ir çağrışm ları İle açıklayan görüş. (Ampirizme bağlı
olan bu görüş, düşünce ve bilginin dayandığı ilkelerin, dene­
yimler boyunca ortaya çıkan fik ir çağrışımları tarafından oluş­
turulduğunu İleri sürer.)

ÇELİŞME ya da ÇELİŞKİ. Bir bilgi konusunun olumlanması ve olum­
suzlanması arasındaki bağ'ntı. (Biri ötekinin olumsuzlanması'
olan iki terim arasında bu çeşit bir çelişme bulunabilir, ö r ­
neğin «A» ve «A-olmayaıı» arasındaki bağıntı, bir çelişmedir.
Daha açık söylomek gerekirse «Masa» ile «Masa-olmayan»
arasında bu çeşit bir çelişki vard'r. Önermeler arasında da
aynı çelişme bağıntısı bulunabilir, örneğin 'masa siyahtır' ile
'masa siyah değildir' arasında olduğu gibi. Bu çeşit terim­
ler birbirlerini dışta bırakırlar ve bu tür önermelerden biri
doğru İse öteki yanlıştır ve biri yanlışsa öteki doğrudur. Yani
üçüncü bir şık ya da olasılık söz konusu değildir. Bunlara
«çelişik» terimler, kavramlar ya da önermeler denir. Formel
mant'kta, «bir şey hem kendisi, hem de kendisinden başka
bir şey olnmaz», ya da «bir şey, hem var hem yok olamaz» d i­
ye dile getirilen ve düşüncenin ana İlkelerinden biri olan ÇE­
LİŞMEZLİK İLKESİ, bıı temele dayamr.)/Hegel ve Marx‘a göre
çelişki, yalnızca fikirlerimizde, kavramlarda ve yargılarda de­
ğil, aynı zamanda varolanın kendisinde de vardır. Varlık
bu çelişkilerin etkisiyle gelişip aclarak kendini ortaya ko­
yar: sürekli bir değişiklik gösterir. Her varlıkta, o varlığı
kendisi olmaya (yani A A'dır) İten eğilimin yan'nda. başka
bir varlığa dönüşmeye İten (yani A A değildir) bir eğilim
de vardır ve bu İki karşıt eğilimin bulunuşu (örneğin ya­
bancılaşmada. yabancılaşmadan sıyrılma ve onu oşma eği­
limi de vardır) çelişkiyi oluşturur. Demek kİ çelişme, hem
düşüncenin hem de varlığın temel gelişme yasasıdır. Diya­
lektikte buna ÇELİŞME İLKESİ denir, (bkz. özdeşlik. Tez.
Antitez. Olumlama, Olumsuzlama, Sentez)

ÇELİŞME İLKESİ, bkz. ÇELİŞME

ÇELİŞMEZLİK İLKESİ, bkz. ÇELİŞME

ÇİLECİLİK. Ruhun, İçgüdüler üzerinde egemen olmasını ve bireyin
ahlak bakımından yetkinleşmesini sağlamak amacıyla duyu­
sal zevkleri vo beden gereksinimlerini küçümseyerek yaşa­
mak. Mutluluğun ve erdemli (faziletli) olmanın, dünya zevk-

lerlnden yüz çevirerek elde edileceğini İleri euren ahlak
anlayışlarında, mistik görüşlerde ve genellikle tasavvulta.
çilecilik eğilimi yaygındır.

ÇÖZÜMLEME. Herhangi bir bütünün ya maddesel bakımdan ya da
düşüncede, parçalarına, öğelerine ayrılması, ayrıştırılması..
(«Kimya çözümlemesi» dediğimiz zaman, bir cismin madde­
sel olarak öğelerine ayrıştırılması, «kavram çözümlemesi» de­
diğimiz zaman ise, düşünceyle ve düşüncedo gerçekleştirilen
bir ayırma ve ayrıştırma söz konusudur.) / Bir bütünü, adım
adım İlerleyerek parçalarına ayırma yoluyla İnceleme yön­
temi.

D

DASEİN. Varoluşçu felsefede önemli yeri olan kavram (Almanca).
«Dasein» İnsanın tekil ve somut varlığıdır; tekil ve somut
olması açısından insan varoluşudur (Heidegger). Daseln'ın te­
mel özelliği, hiçbir zaman, tamamlanmış bir bütün oluştur-
mayışıdır.

DEİZM. Vahyi İnkâr etmesine rağmen. Tanrının varlığım ve doğal
bir dinin varolduğunu kabul eden görüş. (Bu görüşte. Tanrı­
nın peygamberlere açıklamalarda bulunduğu kabul edilmez.
Ayrıca, vahye dayanan dinlerin kuralları ve tapınma biçim­
leri gereksiz sayılır.)

DENEYİM. Olguları ve gerçekleri duymamız, yaşamamız; onlar hak­
kında bilgi edinmemiz. / Dar anlamda, duyu ve algılarımızın
İşlemesi ve bilgi sağlaması. (Dış deneyim, algılar yoluyla dış
gerçek hakkında bilgi sağlar. Içdeneylm «bilinç» ve «derin-dü-
şünme» demektir. Bu her İki anlamda da deneyim, «bellekte
(hafızaya) yaratıcı «hayalgücüne» ve «akla» karşıttır. Dene­
yim, genel olarak, deneyimöncesl bilgiye de karşıttır. Ampl-
ristler, deneyimin ana özelliğini «doğrudan doğruya» ya da
«aracısız» olmasında görürler ve deneyimin algı sayesinde
gerçekleştiğini ve sağlam bilgiler verdiğini İleri sürerler. Akıl­
cılar, zihnin etkinliği olmadon. deneyimin bilgi sağlayamaya­
cağını. çünkü tok başına algının, herkes İçin geçerli nesnel
bilgiler veremeyeceğ.nl ileri sürerler.)

DENEY. Bir varsayımı doğrulamak, ya da bir doğa yasasını bul­
mak amacıyla gözlem yapabilmek İçin deneye girişmek. (Ör-

ncğin bir laborotuvarda. yapay koşullar yaratarak, fiziksel bir
olayı gözlemek amacıyla deney yapmak. Deney, doğa bi­
limlerinin araştırma yöntemlerinin temellerinden biridir.)

DENEYİMÖNCESİ. Deneyimden önce bulunanın, deneyimden bağımsız
oinn'n özelliği, (örneğin. Descartcs’ın «doğuştan fikirler»!,
Kanfın duyarlıkta bulunduğunu söylediği «zamon ve uzay
(mekân) formları» ya da yargılara temellik eden anlayışgücü
kavramları yani «kotegoriler» dcno/lmöncesl bilgi ve İlkenin
örneklerid ir)

DENEYİMSONfiASI. Deneyimden sonra gelenin, deneyimin sonucu
olanın özelliği.

DİNAMİK. Horekot, değişim ve oluş özellikleri taşıyan.

DİNAMİZM. Vorl klorda, kitleye ve harekete Indirgenemeyecek «kuv­
vetlerin», «güçlerin» bulunduğunu ileri süren görüş. Mekaniz­
me karşıt olan bu görüş, genel olarak, madde İle kuvvet ve
enerji arasında bir özdeşlik olduğunu, yani madde İle kuvvet
ve enerjinin bir ve oynı şey olduğunu savunur. (Bu görüşe.
Hcrakloitos, Aristoteles ve Stoa'da rastlanır)

DİYALEKTİK. Tartışma sanatı. / Doğrulara varmak İçin karşıtlıklar­
dan geçerek ve bunları aşarak akılyürütmo torzı. / Düşünce­
nin ve varl ğın çelişmelerle değişip ilerleyerek gelişmesi ve
yeni gerçeklerin ortnya çıkması; hu ortaya çıkış ve değişme­
nin yasası ve bunların incelenme yöntemi. (Zenon'da. redde­
dilmek istenen görüşün ya da tezin olanaksız ve saçma oldu­
ğunun gösterilmesi; Sokrates'lo, olay ve «doğurtma yöntemi»
yoluyla, bir tartışmada karşıt tezlerin ortaya cıkurdmasının
sağlanması; Platon'da. duyu verilerinden akılla kavranan doğ­
rulara yükselme yolu; Aristoteles’te, sağlam olmayan ve doğ­
ru gihl görünen akılyfırütmclcr ve tanıtlamalar, batı Sko­
lastiğinde formol mantık; Kant'la. aklın, duyııötcsl ger­
çeği yani mutlağı kavradığını sanarak içine düştüğü yanılgı:
düşünro ila varlığı bir ve avnı şey olarak ela alan Hcgcl’do
evrenin, tez antitez sentez aşamalarından geçerek go-
I şmesi; Kierkegaard’do, insanoğlu ile tanrı arasında bulu­
nan ve günah işleme korkusunda ya da boğuntusunda dile
gelen karş ılık; Bardyaav’da, Tanrı İla İnsan arasında. Insa-
n n yaşantısı acısından dile gelen vnroluşsal karşıtlık ve
değişme: Marx’ta, düşüncenin ve varlığ'n gelişme yasası ve
İncelenme yöntemi; Engols'te, golişmenin en genel yasaları;

Lenin’de. «eşyanın özünde çelişkinin İncelenmesi«; Lukacs'da,
varlığın bir bütünsellik olarak görülüp incelenmesi.)

DİYALEKTİK MADDECİLİK, bkz. MADDECİLİK

DOGMA. Herhangi bir dinin mutlak doğru olarak İleri sürülen ve
İnanılan İlkeleri, (örneğin. Tanrının evreni ve İnsanı yaratmış
olduğu, ya da tek tek insanların ruhlarının, ölümden sonra
da yaşayacağı; ödüllendirileceği ya da acı çektirilerek ce­
zalandırılacağı. din dogmaları arasında yor .alır.)

DOGMATİK. Dogmatizmle İlin tili olan, dogmatizmi benimseyen. / i l­
kelerine körü körüne bağlı olan; kalıpçı.

DOGMATİZM. İnsan aklının ve düşüncesinin, mutlak varlığı, mut­
lak doğruyu, tanrın'n, evrenin ve ruhıın özü gibi metafizik
konuları kavrayabileceğini; bu konularda sağlam bilgiler edi­
nebileceğini İleri süren görüş. («Kuşkuculuk», «bilinemez­
cilik». Kant'ın «eleştirici felsefesi» ve «pozitivizm», dogmatiz­
me karşıttırlar.)

DOĞRULAMAK. Belli bir önormenln, doğru olup olmadıflını anlamak
Icin. bu önormeyl, olgularla karşılaştırarak İncelemek; sına­
mak. gözlem ve deneyden geçirmek.

DOĞRULUK, özne İle nesnenin; söylenen İle üzerine söz edilenin uy­
gunluğu. (Doğruluk insan'n bir etkinliği olarak bilgiye, İnsan
İle dünya arasındaki İlişkiye değgin bir belirlenimdir. Bun­
dan ötürü, «nesnel varlık» anlamına gelen «gerçek» ya da
«gerçeklik» İle karıştırılmamalıdır. Algılar, kavramlar ve bi­
limsel kuramlar llo gerçek arasındaki uygunluk olarak ta-
n'mlanabllen doğruluk. İnsanın tarih boyunca gerçekleşon
etkinliğiyle (praksislyle) ve bu etkinliği İçinde gittikçe de­
rinleşir vo genişler.)

DOLAYIM. Bütünselliği (bütünü) oluşturan eklemlenmeler: bir süreci
kuran ve blrblriyle bağıntılı olan öğeler, basamaklar, arattı­
lar. / Dolayım, iki gerçeğin arasına giren bir boşko gerçek
olarak da tanımlanabilir, (örneğin, bilimsel bilginin oluşması
Icin, yalnızca duyuların sağlnd'ğı «dolnyımsız veriler» yet­
mez; yani doğrudan edindiğimiz duyumların dolayımlanması.
kavramlar olarak İşlenmesi gerekir. Bilgi süreci ya da bilgi
dediğimiz bütünsellik, ancak bu dolayımdan geçtikten son­

ra oluşur. Sanat, edebiyat, hukuk, din gibi toplumsal üst-
yapı öğeleri, yani çeşitli toplumsal bilinç biçimleri, ekonomik
gerçek tarafından belirlenir. Ama ekonomik nedenlerin bu
belirleyici ve blçimlendlrlc! etkisi doğrudan yani «dolayımsız*
değildir: çeşitli dolaymlardan (örneğin toplumsal psikolo|l
dolayımından) geçerek kendini gösterir. Varlıkların ve kav­
ramların birbirlyle İlişki İçinde olduğu düşüncesine dayanan
dolayım kavramı, Hegel felsefesinde ve Marksçılıkta büyük
önem taşır.)

DUYU. Duyumlar edinmemizi sağlayan yeti; duyum alma gücü, (in­
sanın beş duyusu vardır: Görme, İşitme, dokunma, tadalma,
koku.) / Felsefede, «içduyuıdan da söz edilir. Içduyu, ruhu­
muzda olup bitenlerin duyulmasını sağlayan yetidir; yani
«psikolojik bilinç» ya da «derin-düşünme» anlamına gelir.

DUYUM. Herhangi bir duyu'nun, bir etki altında kaldığı zaman ortaya
çıkan psikolo|ik görüngü. (Herhangi bir nesnenin kokusunu
duymamız ya da bir rengi görmemiz, duyum edinmemiz de­
mektir.)

EDİM. Aristoteles'e göre, varlığın tam olarak ortaya çıkması: olmuş
olması. (Bu anlamda «edim» -actus-, «gizlilin -potens-
karşıtıdır, örneğin çiçek, meyvenin gizil olarak yani bir ola­
b ilirlik olarak varoluşudur: ama tomurcuğun edimidir, yani
olmuş olması, gerçekleşmiş haildir.)

ELEŞTİRİCİLİK. Bilginin eleştirilmesini, sınırlarının ve değerinin or­
taya konulmasını, her çeşit felsefe araştırmasın-n İlk koşulu
olarak gören akım. / özel olarak Kant’ın felsefesine verilen
ad.

EPİSTEMOLOJİ. Nesnel değerini ortaya koymak amacıyla bilimsel
bilginin eleştirilerek incelenmesi; «bilimkuramı».

#
ESTETİK. Güzel'in ne olduğunu: sanatın özünü ve kaynağını araştıran

felselo dalı. (Genellikle «sanat felsefesi» anlamına gelen es­
tetik, kimi zaman, bir bilim olarak da tanıtılmıştır. Bilim ola­
rak tanıtılmasmın nedeni, sanat alanı dışında da, güzellik
duygusu yaratan nesnelerin bilimsel yöntemlerle incelen­
mesi amac'yla çalışmalar yapılmış olmasıdır. Bu anlamda
«estetik», sanat felsefesinden daha geniş kapsamlıdır.)

ETİK. Ahlak bilimi ya da ahlak felsefesi; ahlaksal davranış kural*
larının İncelenmesi ve belirlenmesi, ahlakın özünün araş­
tırılması.

ETKİ. bkz. SONUÇ
EVREN. Zaman, uzay ve bunların İçinde var olanların tümü.

EVRİM. Başlangıçta gizil olan bir İlkenin, yavaş yavaş gerçekleşe­
rek. sonunda ortaya çıkması şeklinde beliren gelişme. / Ya­
vaş yavaş ve kolayca farkedilmeyen değişim. (Bu anlamda
hem caynı kalma»ya hem de «kesikli ve sert değlşme»ya
karşıttır). / Aynı yönde gerçekleşen değişimler dizisi. / Bağ­
daşık (mütecanis) bir gerçeğin bağdaşık olmayan (gayri
mütecanis) bir gerçek haline gelmesini sağlayan değişim.
(Spencer, «evrim»I özellikle bu şekilde anlar). / B ir canlı
türünün, sürekli ya da ani değişimlerle, bir başka canlı türü
haline dönüşmesi.

EVRİMCİLİK. Varolanların, maddenin, zihnin ve toplumların yasası
olarak evrimi kabul eden görüş. (Evrimcilik, varlığı, değiş­
melerden geçmeyen bir gerçek olarak gören felsefelere kar­
şıttır; özellikle, varlıkların genel gelişme yasasını, tamlaş-
manın eşlik ettiği bir farklılaşmada gören felsefe anlayışı­
dır. Bu anlayış, gelişmiş şekliyle, Spencer tarafından açık­
landı. Evrimciliğin gelişme yasasına göre; güneş sistemi,
kimyasal türler, canlı varlıklar, zihin yetileri ve toplumsal
kurumlar, birbiri ardınca ortaya çıkmıştır.)

F

FENOMEN, bkz. GÖRÜNGÜ
FERT. bkz. BİREY
FİDEİZM. bkz. İMANCILIK
FİİLİ, bkz. EDİM

FORM. Maddeye karşıt olarak, bir varolanın doğasını, özünü belir­
leyen; ona, temel özelliğini kazandıran İlke. (Bu anlam. Aris­
toteles felsefesinin «form» anlayışının etkisinde ortaya çık­
mış ve yaygınlaşmıştır. Aristoteles’e göre form ya da formel
neden, maddeden farklıdır; form, edimdir, yetkinliktir, bir şe­
yin yöneldiği amaçtır, ömeğln ruh, canlı bedenin formudur;
bedeni bir arada tutan, geliştiren ve onun beden haline gel-

meşini soğloyan İlkedir. / Bir nesnenin çevre çizgilerinin
oluşturduğu şekil; görüntü. (Bu anlamda do form, söz konu­
su nesnenin yapılmış olduğu maddeye karşıttır.) / Birinci
anlamın genişletilmesi ve başka alanlara uygulanması sonun­
da, genel olarak maddeye ve içeriğe karşıt olan form kavra­
mına varılmıştır. (Örneğin, bir akılyiirütmede, bu akılyürüt-
menin konusu olan terimler arasındaki soyut İlişki, «formudur.
Burada terimlerin kendileri değil, yalnızca aralarındaki soyut
bağıntı söz konusudur «Rulün insanlar ölümlüdür». «Ahmet
Insond r». «Ö/leyse Ahmet de ölümlüdür» bicimindokl bir akıl-
yürülmcdcki bağıntı, yani farm, şöylo dile getirilebilir: «Bütün
A lar B'dir». «C A ri r». «Öyleyse C B d irv FORMEL MANTIK,
akılyürütmenin sadece formunu ele alan. İnceleyen ve doğru
olmasını sağlayan kuralları ortaya koyan bilimdir. Ama bir
akılyürütmenin formu doğru olduğu halde. maddesi yani
İçeriği bakımından verdiği sonuç yanlış olabilir. örneğin,
«Bütün metaller katıdır». «C'va bir metaldir», «Öyleyse cıva
katıdır» biçiminde bir akılyürütme, form bakımından doğru
olduğu halde içerik bakımından yanlıştır; çünkü cıva katı de­
ğildir. Bundan ötürü formel mantığın, doğru olan her okıl-
yürütmenin uyması gereken kuralları gösterdiği, ama bu uy­
gunluğun doğruluğu (hakikati) bulmak İçin yeterli olmadığı
söylenmiştir. Yeni doğru bir akılyürütme, formel mantığın ku­
rallarına uymak zorundadır, ama bu kurallara uyan her akıl-
yürütmo mutlaka doğru değildir. Doğruluğun, akılyürütmedekl
önermelerin içeriğindo de bulunması gerekir. Bu ise çoğun­
lukla, ancak deney yoluyla, deneye baş vurarak denetlene­
bilir; yani deneysel yöntemlerin kullanılmasını gerekil kılar.)
/ Kant'a göre bilgide, duyuların sağladığı İçeriğin yanı sıra
bir de «form» vardır, özneden gelen bu form, içeriği dü­
zenler; kavranabilir ve anlamlı kılar. Bilginin bu formel ve
dcncyimönccsi yanları şunlardır: Duyarlıktaki «zaman» ve
«uzay», anlayışgücündekl «kategoriler», akıldaki «İdeler».)

FORMEL. Form’la ilintili, formo dayanan.
FORMEL MANTIK, bkz. FORM

G

GENEL. Birçok bireye uygun düşen, birçok bireyde bulunan özellik.
nitelik. (Bu anlamda genel, «tekil» ve «tikellin karşıtıdır.

«Tümevarım, tikelden genele giden bir akılyürütmedirı dedi­
ğimiz zaman, «tikelli, tek tek varlıklarda bulunan bir özellik;
«geneltl do, birçok bireyde bulunan bir özellik olarak anlıyo­
ruz ve İkisini birbirinden ayırt ediyoruz.) / Bir sınıla (kav­
rama) bağlı bireylerin çoğunluğuna uygun düşen, çoğunlu­
ğunda bulunan özellik. (Bu anlamda genel, hem «lümel»e
hem de «kııraldışı»na karşıttır. «Genel olarak» ya da «genel­
likle» dediğimiz zaman, sözcüğü bu anlamda kullanırız ve
kuraldışı durumların bulunduğunu dolaylı olarak anlatırız.)

GENELLEME. Bir sınıla bağlı tek tek bireylerde ya da birkaç birey­
de görülen özellikleri, bu sınıfın tümüne uygulamak ve yay­
mak.

GERÇEK, GERÇEKLİK. Düşüncede ya da kavramlarda değil do so­
mut olarak (durum, nesne, nitelik olarak) varolan; eşya nite­
liği taş'yan ya da eşyaya ilişkin. («Gerçek», «kavramsalım.
«ideal»in ve «olanaklımın karşıtıdır. Kimi zaman, «dış görü­
nüştün ve «hayalimin de karşıtıdır. Varlığın bir varoluş tarzı,
bir durumu olan «gercek»i, öznş'lle nesne arasındaki bolll bir
İlişkiyi yani uygunluğu belirten «doğrulukla» (hakikatle) ka­
rıştırmamak gerekir.) / «Gerçek», sıfat olarak, sahto olmayan,
has, asıl anlomına da gelir.

GERÇEKÇ’LİK. Dışdünyanın, öznoden (bilinçten) bağımsız bir varlığı
olduğunu İleri süren görüş. / Varlığın, yapısı (doğası) ge­
reği, düşünceden farklı olduğunu ve düşünceden türetileme-
yeceği gibi mantık İlkeleri ve kavramları tarafından da ta­
mamen dile getirilemeyeceğini savunan görüş. (Gorcekçlllk
yani «realizm», yukardaki her İki anlamda da «idealizrme
karşıttır.) / Platon'un «İdealar»t gerçek varlıklar olarak ele
alan görüşü de, eski felsefede «gerçekçilik» diye adlandı­
rılır. Ne var kİ Ideolar, yansıları ve kopyaları olan ve du­
yularla tanıdığımız tek tek varlıklara oranla daha «gerçek»
olarak düşünülmüşlerdir. Ama idcalar, maddesel varlıklar
değil düşünsel varlıklardır. Bundan ötürü Platon'un Idealar
kuramı, asl'nda «nesnel bir İdealizmidir.

GİZİL. Tam anlamıyla gerçekleşmemiş olan, ama gerçekleşme ola-
nağ'nı İçinde taşıyan; kuvve (potens) hallndo olan. («Edimıln
karşıtıdır.)

GNOZEOLOJİ. Kavramların oluşmasını ve bilginin değerini araştıran
felsefe dalı. («Bilgikuramı» anlamına gelir.)

GÖRÜNGÜ. Duyuların ve bilincin görüp kavradığı şey: duyulara ve
bilince verilen şey; ortaya çıkan, görünen şey. (Görüngüler,
fizik dünyaya bağlı oldukları gibi ruhsal dünyaya da bağlı
olabilirler. Yani, fiziksel ve ruhsal görüngüler vardır. Bilimlerin
araştırma ve İnceleme konusu olan bütün olgulara, genel an­
lamda, «görüngü» (fenomen) denir.)

GÖZLEM. Bilimlerde kullanılan yöntemin temel öğelerinden biri.
(Gözlem, genel olarak, çeşitli araçların yardımıyla, görüngü­
lerin — fenomenlerin— gözlenmesi ve İncelenmesidir. Gözle­
min, «deney»den farkı, görüngüler karşısında daha «edilgin»
bir tavrı dile getirmesidir. Gözlemci, olup biteni gözlemlediği
ve saptad ğı halde, deney yapan, belli bir «denetleme» ger­
çekleştirmek Icin olayı, yapay koşullar İçinde, örneğin bir la-
boratuvarda yeniden meydana getirir.)

GÜZELLİK. Estetik duygu uyandıran doğal ya da sanatsal nesne­
lerde bulunan nitelik. (Filozoflar, İlkçağdan bu yana, güzelli­
ğin ne olduğunu araştırdılar. Bizim dışımızda ve bizden ba­
ğımsız bir varlığı olup olmadığını sordular. Güzellik kav­
ramının tek ve somut nesnelerin dışında bağımsız olarak
var olduğunu düşünen Platon, bu dünyada, duyular ve algı­
lar yoluyla kavradığımız ve hayran olduğumuz güzelliklerin,
akılla kavranan Ideolor dünyasında bulunan gerçek güzelli­
ğin soluk taklitleri olduğunu söyledi. Bazı filozoflar, uyum
ve oran gibi özelliklerin, güzellik duygusu doğurduğunu; gü­
zelliğin, duyular dünyasındaki nesnel özelliklere dayandığını
İleri sürdüler. Güzelliğin, toplumsal sınıflara ve tarihsel cağ*
lara göre değiştiğini savunan düşünürler de vardır.)

H

HAKİKAT, bkz. DOĞRULUK
HASLIK. Birey İle varoluşunun gerçek anlamı arasında uygunluk bu-

lunmosı. (Bireyin, düzmece, kalp ve yüzeysel varoluşuna kar­
şıt durumu dile getiren bu kavram, varoluşçulukta önemli bir
yor tutar. Örneğin Heidegger'e göre. İnsanoğlunun haslığı,
yani has bir varoluş edinebilmesi, ancak ölüm-lcin-varlık, ya­
ni «ölüme göre yaşam» durumunda olanaklıdır. Birey dış
durum ve koşulların; toplumsal yaşam belirlenimlerinin her­
kesi kapsayan ortak ve kişisel olmayan alanı İçinden sıyrıla-

madiği sûrece, has olmayandan kurtulamaz; kendinin olma­
yan kalp bir yaşam sürer.)

HASSE, bkz. DUYU

HAYALGÜCÜ. Nesnelerin tasarımfarını canlandırmayı, İmgelerin zi­
hinde yeniden ortaya çıkmasını, kurulmasını sağlayan ruhsal
yeti.

HEPTANRICILIK. bkz. TÜMTANRICILIK

I

İÇERİK. Herhangi bir şeyin maddesi, hamuru; biçimine karşıt olarak
biçim İçinde bulunan, onu dolduran şey. / Bilglkuramı bakı­
mından. düşüncemizin işleyişinde «formıdan ayırt edilebi­
len somut yan; muhteva. (Form, düzenleyici bir genel çer­
çevedir; İçerik İse, bu formun somut bir biçimde uygulanma­
sını sağlayan birtakım tikel belirlenmelerdir. Örneğin «bü­
tün İnsanlar ölümlüdür* önermesinde form, bütün tümel
olumlu önermelerin kalıbıdır, şemasıdır ve «Bütün A’lar B'-
dlr* biçiminde dile getirilebilir. Bu soyut formun Icinl doldu­
ran şey yani İçerik İse «İnsan* ve «ölümlülük* fikirleridir.) /
Mantıkta, bir kavramın tanımını oluşturan temel özelliklerin
tümü, Icleml.

İÇLEM. Bir kavramın temelini, özünü oluşturan belirlenimler, nite­
likler. (örneğin, «canlı* kavramının Icleml «büyümek ve ço­
ğalmaktır». «Hayvan* kavramında İse bu belirlenimlerin yanı
6ira «yer değiştirme» özelliği de vardır. «Hayvanım Icleml.
«canlııya oranla daha geniştir; ama «canlımın kaplamı da
yani bu kavramın İçine giren bireylerin sayısı da «hayvoma
oranla daha geniştir. Demok kİ, Iclom ve kaplam arasında
ters orantı vardır; yani biri genişleyince öteki daralır ve biri
daralınca öteki genişler.)

İDE. Tasarım, kavram, fikir; düşüncenin yöneldiği şey; zihnin, b ir şey
konusunda doğrudan edindiği fik ir ya da kendi etkinliğiyle or­
taya koyduğu kavram. (Platon’a göre İde yani İDEA, duyu­
larla tanıdığımız varlıkların, akılla kavranabllen önceslzson-
rasız ve duyu-üstü aşıtlarıdır; modelleridir. Descartes’a göre
üc tür fik ir -İde- vardır: 1. Ruhumuzda hazır durumda bu­

lunan ve derin-düşünmeyle kavradığımız «doğuştan (¡kirler».
2. Zihnimizin yarattığı «yapma (¡kirler», 3. Duyulardan gelen
«gelme fikirler». Locke'ta, «zihnin doğrudan kavradığı bütün
nesneler»; Hume’da, «izlenimlerin, düşüncede bıraktığı güçsüz
İzler»; Hegel’de, «çeşitli varlıklar olarak ortaya çıkan ve
doğa ya da ruh haline bürünen» evfensel İlke. Genel olarak
İnsan zihnindeki bir kavram va da düşünce nesnesi olarak
görülen ide. Platon ve Hegel'de zihnin dışında da bulunan ve
varlığ'n kaynağını oluşturan maddesel olmayan bir ilke olarak
düşünülür. On sonuncu görüşe «nesnel idealizm» denir. Pla-
ton’a göro insan, düşünme gücüylo idcalaro ulaşabilir; Ho-
gcl'do Iso İde, insan düşüncesinde kendi bilincine ulaşarak
kendini tanır.)

İDEA. bkz. İDE

İDEAL. Yalnızca düşüncede bulunan, düşünceye İlişkin olan. / En
yetkin ve kusursuz örnek; ulaşılması istenen örnek, amaç.

İDEALİZM. Varolan her şeyi düşünceye bağlayan; düşünceden türeten;
düşünce dışında nesnel gerçekliğin var olduğunu kabul etme­
yen; maddesel gerçekliği inkâr eden felsele öğretileri, (idea­
lizm, maddenin düşünceden bağımsız olduğunu kabul eden
«gerçekçilik» ve «maddecilik»in karşıtıdır. Varlığı, bireyin dü­
şüncesine bağlayan ve ondan türeten görüşe «öznel idea­
lizm»; evrensel bir manevi varlığa ya da tanrısal akla bağ­
layan görüşe ise «nesnel idealizm» denir. / Benimsenen ma­
nevi amaç ve ülküye tutkuyla bağlı olmak ve onu en yüco
varl k olarak görmek. (Bu. «ahlaksal idealizm»dir ve «madde­
sel» çıkarlara değil, manevi değerlere bağlılığı belirtmek
İçin kullanılır. Başla açıkladığımız (elselesel idealizm ile ah­
laksal idealizmi birbirine karıştırmamak gerekir. Bunların bi­
rincisi düşünce ile varlık arasındaki ilişki konusunda ileri sü­
rülen belli bir görüş. İkincisi ise. davranışlar'mızla ilişkili bir
özolliklir. Felsefesel idealizmi benimseyenlerin hepsi, ahlaksal
bakımdan «idealist» olmadıkları gibi, (elselesel maddeciliği be­
nimseyenlerin hepsi de, ahlaksal bakımdan «maddeci» (maddi­
ya tç ı değillerdir ve bunlar arasında zorunlu bir paralellik
yoktur.) / Estetikte, sanatın amacını, doğanın ve gerçeğin
taklit edilmesi olarak değil do. düşünce ve hayalo daya­
nan ürünlerin ortaya konması olarak gören görüş. (Bu an­
lamda. sanattaki «gerçekçiliksin karşıtıdır.)

İDRAK, bkz. ALGI

İHSAS, bkz. DUYUM

İKİCİLİK. Evrenin (emelinde, birbirine Indirgonemeyen İyi ayrı İl­
kenin, kaynağın bulunduğunu İleri süren görüş, (örneğin Plü­
ton'da, İdea ile madde arasında bu lür bir ikilik vardır.)

İLİNEK. Kendi başına varlığı olmoyon ve var olmak İçin bir löze
(cevhere) gereksinimi olan özellik ya da nitelik. / Herhangi
bir ne'-.n''ıln bulunan, amo değişikliğe uğradığı ya da orta­
dan kalktığı zaman, bağlı bulunduğu nesnenin köklü bir de­
ğişikliğe uğramasına ya da ortadan kalkmasına yol açma­
yan özellik: Renk, hareket, sıcaklık, vb. gibi.)

İLKE, ö teki şeylerin, kendisinden türediği temel, kaynak. (Domok-
ritos’ta «atomlar»; Pythagoras'ta «sayılar»; Platon’da «İdea»-
lar.) / «Düşüncenin ya da aklın ilkeleri» dendiği zaman da.
yine bu anlamda, bütün düşünce ve akılyürütmelerln da­
yandığı en genel temciler, kaynaklar ve yasalor anlaşılır.

İMAJ. bkz. İMGE

İMANCILIK. Temel doğruların ancak İman (İnanç) ve tanrısal vahy
yoluyla verilmiş (sağlanmş) olabileceğini ileri süren görüş.

İMGE. Bir duyuma yol açmış olan nesne ortada bulunmadığı halde,
bu nesnenin, tşilinçto yeniden ortaya çıkan duyumu, görün­
tüsü.

İMKÂN, bkz. OLANAK

İNSANBİÇİMCİLİK. Tanrıya, İnsanın duygularını ve düşünceletlnl a i­
leden; insandan gayrı varlıkları, İnsana özgü özellikle
açıklayan görüş.

İNSANİÇİNCİLİK. İnsanı, evrenin merkezi ve amacı olarak kabul
eden görüş.

İRADE, bkz. İSTENÇ

İSPATLAMA, bkz. TANITLAMA

İSTENÇ. Bir eylemin bilinçli olarak bellrlenmoslnl ve yönetilmesini
sağlayan ruhsal yeti. güç.

İYİ. İYİLİK. Ahlak acısından doğru olan; ohlaksalın temelini ve omo-

cını oluşturön. (Filozoflar «İyi»yİ. çeşitli biçimlerde tanımlar*
lor. Kimi zaman mutluluğun, Tanrı İle birleşmenin, dünya
hazlarından eletek çekmenin, bağımsız bir kişilik edinmenin;
kimi zaman da yalnızca ahlaksal «ödevli göz önünde tuta­
rak, «özgeciı (feragat) İle davranmanın, başkalarının mutlu­
luğu İçin yaşamanın «iyiı ve «İyilik» olduğunu İleri sürer­
ler. Örneğin, Aristoteles'e göre, «aklili kullanılmasu; Hedo-
nlst'lere göre, «haz duymak»; Malebranche’a göre, «düzeni;
Lelbnlz'e göre, «varlığın ve kavranabillrliğin en yüksek de­
recesi«; Kant'a göre, evrensel istencin nesnesi olabilecek
şey; Spencer'e göre, «evrensel evrime uymak«, İyiliktir.)

K

KAPLAM. Bir kavromm kapsadığı, yani o kavram İçine giren tok tek
varlıkların tümü. (Örneğin, canlı kavramına, canlı olan bü­
tün tek tek varlıklar girer. Kaplam, «Içlemıln karşıtıdır.)

KARŞIT. Diyalektikte, «çelişki« «çelişme» anlamında, (örneğin, «kar­
şıtlıkların ayrılmazlığı« İlkesi, bir nesnede bulunan çelişme­
nin, karşıtlık oluşturan iki yanının «ayrılmaz» olduğunu ve
bundan ötürü nesnenin bu İki yan, yani çelişki açısından ele
alınarak İncelenmesi gerektiğini anlatır.) / Formel mantıkta,
«karşıt önerm elerden söz edilir. «Masa siyahtır» ve «Masa
beyazdır» gibi.. Çünkü bu iki önermede, «siyah» ve «beyaz»
gibi İki karşıt kavram bulunmaktadır. Ama bu kavramlar
«çelişik» değildir. Çünkü bunların dış'nda başka renkler de
vardır, masanın bir başka renk taşıması olanaklıdır. Bundan
ötürü, karşıt önermelerden biri doğruysa öteki mutlaka yan­
lıştır; oma ikisi birden de yanlış olabilir. Oysa «çelişik»
önermelerin dışında doğruluk bakımından üçüncü bir ola­
nak yoktur.)

KARŞISAV. bkz. ANTİTEZ

KATEGORİ. Bir şey konusunda söylenebilecekleri ya da yargılan kap­
sayan en genel kavramlar. (Aristoteles'e göre, bir şey konu­
sunda söyleyebileceklerimizin hepsi, şu on kategori İçinde
yer alır-. Öz, yer, zaman, edilginlik. nitelik, nicelik, bağıntı,
durum, eylem, malik-oluş. Kantta anlayışgücünün temel
kavramları.)

KATHARSİS. Aristoteles’e göre, sanat yapıtı aracılığıyla tutkulardan
arınmak ve sıyrılmak.

KAVRAM. Zihin (tin) tarafından kavranmış nesne; genel ye soyut İde
(fikir). (Filozoflar, «deneylmöncesl» ve «deneylmsonrası» kav­
ramlardan söz ederler. Kant’a göre, deneyimden gelmemiş
yani saf kavramlar vardır. Örneğin, «birlik» ve «çokluk* kav­
ramları gibi. Bunlar, bilgi sağlayan anlayışgücünün temelinde
bulunurlar. Deneyimler yoluyla, nesneleri belli sınıflara soka­
rak oluşturulan deneyimsonrası kavramlar da vardır. Amplrlst-
ler bu tür kavramların dışında kalan yani deneyimden golme-
yen ve daha önce zihnimizde bulunan kavramların varlığını
kabul etmezler.)

KAZİYE bkz. ÖNERME

KENDİNDE. Varlığı bir başkasında bulunmayan ya da bir başkası­
na göre olmayan; bağıntısız; mutlak. Kant’a göre kendinde
şey, deneylerimizin ötesinde bulunan, bütün görüngülere (fe­
nomenlere) temellik eden ve bilgisi edlnllemeyen şpydlr.
(«Kendinde*, genel olarak «blzim-lcin*ln karşıtıdır. Herhan­
gi bir şeyin, kendi öz. bağımsız ve gerçek doğası içinde bu­
lunuşunu anlatmak tein kullanılır. Bundan ötürü, herhangi
bir şeyin, yanılgılar, hayaller, bireysel görüşler dışında, ken­
di özüne ve gerçeğine uygunluğunu dile getirir. Ama daha
özel bir anlamda, bilgi denilen bağıntı İçine glrmemlşllk ni­
teliğini de kendisinde taşıyan bir kavram olduğu Icin, İnsan
bilgisinin d'şında kalan «mutlak varlık* anlamına da gelir.
«Kendinde», ayrıca, özgürlük ve yaratış olarak düşünülen
bilincin yani «kendisllcin*ln de karşıtıdır.)

KENDİSİİCİN. «Kendlslnde-varlık»a karşıt olarak, bilineli varlığın,
kendi hakkında edindiği bilgiye özgü özellik.. / Başka varlık­
lardan ayrı ve kendi İçine yönelik, kapanık olan. (Hegel’de
bu anlama rastlanır.) / Sartre'a göre, kendini her zamon
aşan ve özgürlük İçinde bulunan biline.

KESİN BUYRUK. Kanl'a göre ahlak yasası; herhangi bir koşula bağ­
lı olmayan mutlak ve evrensel «ödev*, «kesin buyruk* ola­
rak şu biçimlerde dile getirilir; «Öyle davran kİ, eyleminin
kuralı, istencin flraden) tarafından evrensel b ir yasa ola­
rak ortaya konabilsin. Kendinde ve başkasında, İnsanlığı hiç­
bir zaman araç olarak değil, amaç olarak ele alacak biçim-

do davran, özgür ve akla uygun İstençlerin cumhuriyetinde,
hem yasa koyucu, hem yasaya uyucu olacak biçimde dav­
ran.»

KIYAS, bkz. TASIM

KONU. Mantıkta, bir «önerme»nin temelini oluşturan ve hakkında bir
şey ileri sürülen terim.

KONUT. Tanıtlanması (ispotlanması) gerekmeden kabul edilen, ama
»belit» gibi apaçık ve zorunlu olmayan önerme; »İki nokta­
dan ancak bir doğru gccer» gibi.

KURAM. Bilimlerde, deneyle denetlenmiş olan ve deneyin verilerini
b'rleşlirerek daha geniş bir alan kapsayacak biçimde ku­
rulan ve.belli bir cağda, bilginlerin coğıınluğunca kabul edi­
len genel görüş: »atom kuram », »hücre kuramı» gibi. («Var-
sayırmdon daho sağlam bir bilgi olarak kabul edilir) / Fel­
sefede, yalnızca düşünmeye dayanılarak, belli bir gerçek ola­
nını açıklamak amacıyla ileri sürülen genel ve soyut görüş.
(Platon'un »İdealar kuram1», Leibniz'in. «Monadlar kuramı»
gibi. «Kuram», genel olarak, hem teknik hem de ahlak an­
lamında «pratikte karşıttır; ayrıca, «yöntcmll ve sistemli o l­
mayan bllg itye de karşıt bir anlam taşır.)

KUVVE, bkz. GİZİL

KÜLLİ bkz. TÜMEL

KUŞKUCULUK. İnsanın, hiçbir kesin bilgi edinemeycceğinl ve bun­
dan ötürü yargı vermekten kaçınmanın yerinde bir davranış
olduğunu İleri suren görüş.

M

MADDE. Evrenin temelinde, İnsan düşüncesinden bağımsız ve önco-
sizsonrasız olarak bulunduğu ve yer kapladığı düşünülen
töz (cevher), ilke. (Aristoteles vo onun etklsindo kalanlara
göre «madde». «form»un karşıtıdır. Descartes’to. cisimlerin
temelindeki «töz»dür; Kant’ta. «uzay içinde harekette olan»
dır; Boutroux'ya göre, «maddenin öğeleri, yerkaplamaya ve

harekete İndirgenebilir; Lenln'e göre, «bize duyumlarla veril­
miş olan nesnel geıçeklik»tir.)

MADDECİLİK. Evrenin ve varolanların (emelinde maddenin bulundu­
ğunu, her şeyin maddesel olduğunu, maddeden türediğini İle­
ri süren görüş. (Maddecilik, manevi ve ruhsal varlığın ba-
ğıms'zlığını; lan rıy ı ve bireysel ruhun ölümsüzlüğünü kabul
etmez; evrende, lizıksel bir belirlenmenin egemen olduğunu
ileri sürer; psikoloji alanında, ruhsal olayların, onlara temel
olan fizyolojik olaylara geri götürülerek İncelenebileceğini,
çünkü «ruhsal olay» denen şeyin, aslında, fizyolojik olayla­
rın bir «uzantısı», bir «gölgesi» olduğunu söyler. Maddeclll-
ğo göre, önce madde, sonra da ondan türemiş olan ruh
gelir; madde, dışımızda ve düşüncemizden bağımsız olarak
vardr; düşünce beynin bir ürünüdür; evren maddeden ku­
rulmuştur ve madde harekellldir. Vogt. Moloschott, Buchner
gibi maddeci düşünürler, «kuvvet olmaksızın madde 6Öz ko­
nusu olamaz, madde olmaksızın da kuvvet söz konusu ola­
maz» diyerek, maddeciliğe «dinamik» bir özellik kazandır­
maya çalıştılar. Bununla birlikte, maddecilik genel olarak,
«hareket» ya da «kuvvet»! maddeden ayrı bir şey olarak
görmüş ve DİYALEKTİK MADDECİLİK'e gelinceye kadar bu
mekanist görüşten kurtulamamıştı. Bundan ötürü diyalektik
maddecilik ya da «maddeci diyalektik», bütün evreni, blrbl-
riyle ilişki İçinde bulunan, çelişkilerden geçerek değişme ve
oluş halinde gelişen ve yeni niteliklerin ortaya çıkmasına
yol açan vari kların tümü olarak gördüğü İçin, hem «meta­
fizik» len, hem de maddenin dinamik yanını göremeyen «me­
kanist maddecilik»ten ayrılır. Çünkü metafizik görüş, var­
olanları, birbirinden tamamen ayrı, ıllnlisiz ve İçine kapanık
şeyler olarak ele alır; birbirleri üzerindeki etkilerini, birbir­
lerine dönüşmelerini ve bu oluş İçinde yeni gerçeklerin ve
varlık larn ortaya çıkışını gözden kaçırır. Mekanist madde­
cilik ile, evreni, değişmeyen parçaların oluşturduğunu ve bu
parçaların yer değiştirme ve dış güçlerin etkisiyle çeşitli
varolanları ortaya çıkaıdığmı İleri sürer; değişmeyen parça­
lardan kurulmuş oldukları İçin, varolanların tümünün aynı
nitelikle olduğunu ve aynı yasaların egemenliğinde bulundu­
ğunu söylor. Oysa madde, diyalektik maddeciliğe göre, çe­
lişkilerden geçerek oluşurkon (değişikliğe uğrarken!, nitel
bakımdan yepyeni varl'klar ortaya çıkarır ve bu yeni varlık
alanlarının birbirinden kökço farklı yasaları vardır. Bundan

ötürü. biyolo|ik olayları, yalnızca kimya yasalarıyla, toplum*
sal olayları da, yalnızca biyolo|l yasalarıyla acıklayamoyız.
Her alanın kendi «özgül» yasalarını göz önünde tutmamız
gerekir. Değişmeyi yalnızca «yer değiştirme* olarak gören;
karşılıklı etkiyi kavrayamayan ve nitel değişmeler üzerinde
durmayan mekanlst maddecilik de, aslında «metafizik» bir gö-
rüştür. Diyalektik maddecilik, bu eleştirileriyle, kendini, da*
ha önceki bütün maddeci görüşlerden ayırır ve bir yeni an­
layış olarak ortaya koyar.)

MANTIK. Düşüncenin, «doğrulukla (hakikate) varmak için, ne gibi İl­
kelere ve kurallara uyması gerektiğini İnceleyen bilim. (For-
mel Mantık, Matematik Mantık, Diyalektik Mantık, Olasılık
Mantığı gibi çeşitleri vardır.)

MATERYALİZM, bkz. MADDECİLİK

MEDİATİON. bkz. DOLAYIM

MEFHUM, bkz. KAVRAM

MEKANİST MADDECİLİK, bkz. MADDECİLİK

MELEKE bkz. YETİ

METAFİZİK. Duyularımızla bilip tanıyamadığımız varlıkları, duyu -
üstü dünyayı araştıran felsefe dalı. Evrenin, Tanrının, ruhun
ne olduğu sorusuna cevap vermeye çalıştığı gibi bilginin
alanı ve değerinin no olduğunu da İnceler ve bu konulardo
akıl yoluyla bilgi edinilebileceği inancına dayanır. Yeniçağ­
larda metafiziğin eleştirilmesi, felsefenin ağırlık noktasını
oluşturmuş ve «bilgikuramı» gittikçe daha büyük önem ka­
zanmıştır.

METOT, bkz. YÖNTEM

METODOLOJİ, bkz YÖNTEMBİLİM

MEVZUA, bkz. KONUT

MİSTİSİZM. Varlığın özünün sezgiyle ve mistik deneyle (yaşant'yla)
doğrudan kavranabilcceğini savunan görüş. Mistikler, genel­
likle. Tanrının, ovrendo göründüğünü ya da onunla aynı şoy
olduğunu; sezgi ve deneyle Tanrıya ulaşılabileceğini ve
onunla kaynaşılabileceğinl düşünürler vo bu durumu en
yüksek amaç olarak görürler.

MUHAKEME, bkz. AKILYÜRÜTME
MUHAYYİLE, bkz. HAYALGÜCÜ
MUHTEVA, bkz. İÇERİK

MUTLAK. Herhangi bir şeyle bağıntısı olmayan. / Kendi varoluş ne­
denini kendinde taşıyan ve var olmak İçin başka bir varl'ğa
gereksinimi olmayan, (örneğin, Splnoza'nın «kendinin nede­
n li olarak gördüğü ve Tanrı ya da doğa diye adlandırdığı
şey.) / Kendisine İlişkin olarak edindiğimiz tasarımların dı­
şında bağımsız olarak «kendlndeı var olan. (Herakleltos'un
«oluştu, Platon'un «en yüce ly lts l, Kant'ın «kendinde - şeytl).
/ Kusursuz, eksiksiz varlık (Parmenides’ln «varlıktı yani
«Birtl, Splnoza'nın «doğat ya da «Tanrıtsı, Descartes'ın
«Tanrıtsı.)

MUTLULUK. Kişinin, kendisiyle uygunluk, doygunluk durumunda bu­
lunması; hoşnutluk duyması. (İlkçağ ahlak felsefelerinde
mutluluğun, ahlaklılık ve erdemli olmak kavramlarından, ge­
nel olarak ayrı tutulmadığını görüyoruz. Hıristiyanlık ve
Kantçılık, ahlak alanında, mutluluktan çok. «ödevıe önem ve­
rirler. Çağdaş ahlak felsefelerinde mutluluk ve «yararlılık! ön-
plana geçer. Ahlaklı yaşam, genellikle, kendini ve başkala­
rını mutlu kılmak olarak anlaşılır. Mutluluk, Domokrltos’to
Içrahatlığı ve dinginlik (sükün); Platon'da, erdem; Arlstlp-
pos'ta, duyuların sağladığı haz; Anthistenes'te, çaba harca­
mak ve çalışmak; Epikuros'ta, Içrahatlığının sağladığı haz;
Kant'ta, bütün eğilimlerimizin, hem çokluk hem de şlddot
bakımından doyurulması; M ili ve Spenccr'de, İnsanlığın mut­
luluğu İle kendini bir ve aynı şey olarak gören bireyin
«duyduğutdur.)

MÜCERRET, bkz. SOYUT
MÜMKÜN, bkz. OLANAKLI
MÜŞAHHAS bkz. SOMUT
MÜTEARİFE. bkz. BELİT
MÜTENAKIZ. Çelişik (bkz. «Çellşmet)
NAZARİYE, bkz. KURAM

N

NEDEN. Herhangi bir şeyin ortaya çıkmasına yol açan; bir etki ya da
sonuç doğuran.

NEDENSELLİK İLKESİ. «Her şeyin bir nedeni vardır ve aynı koşullar
içinde aynı neden, aynı sonucu (etkiyi) doğurur* biçiminde
dile getirilen ve mantıksal düşüncenin temellerinden biri ola­
rak kabul edilen ilke. (Dcscartes'a göre, neden ile sonuç
aras.nda. birbirinden çıkma ilişkisi vaıdır; Spinoza. bir ne­
denin ardından, mutlaka belirli bir etki geldiğini söyler; Leib-
niz'o göre, neden yoksa hiçbir şey orlaya çıkamaz. Neden­
sellik ilkesi tartışılmış ve eleşlirilmiştir. Humo'a göre, bu il­
ke, kesin ve zorunlu değildir; alışkanlığın sonucudur.)

NESNE. Düşünconln karşısında bulunan, düşünconin yöneldiği, elo
aid ğı şey. / Düşünme etkinliğinden ayrı olarak ele alındı­
ğında düşünülen ya da tasarımlanan şey. / Öznenin göıüş
acıs ndan, isteklerinden ya da kanılarından bağıms'z olarak,
değişmez ve sürekli bir gerçek olarak algı taralından ve­
rilen.

NESNEL. Nesneye ilişkin olan. / Özneden bağımsız olarak kendinde
var olan nesneye ilişkin olan. (Bu anlamda. «öznel»in genel
olarak karşıtıdır.) / Bireysel öznel görüş ve düşüncelere kar-
ş t olarak bütün özneler için geçerli olan. (Bu anlamda, şu
ya da bu bireyin özelliğine karşıttır.(/Fiziksel olaylarda gö­
rüldüğü gibi istençten (iradeden) bağımsız ve ona karşıt olan.
Bil.ncın ve düşüncenin kendi kendine kavradığı ilke vo fik irle ­
re karşıt olarak, gözlemden ve deneyden gelen.

NESNELLEŞME. Metafizikte, maddesel olmayan ve evrenin temelini
oluşturan ilkenin, nesnel duruma golmesl, gerçekleşmesi. /
Marx'ta, İnsanoğlunun yaratıcı gücünün ürünler halinde or­
taya çıkması; nesnel bir dünya halino gelmesi. İnsanoğlu.
Cal'şma. emek, iş yoluyla, yaratıcı gücünü nesnelleştirir vo
ürünler ortaya koyar. «Yabancılaşma*, bu nesnelleşmenin
özel bir biçimidir. Her yabancılaşma bir nesnelleşmedir ama
her nesnelleşme bir yopancılasma değildir. «Şoyleşme» İse
yabancılaşmanın özel bir biçimidir.

NİCELİK, ölçülebilenin ya da ölçülmüş olanın özelliği. («No kadar­
dır?», «Kaç tanedir?» sorusuna cevap verince, sorunun ko­
nusunun niceliğini aç.klamış oluruz.)

NİTELİK. Var olma tarzı; şö/le ya da böylo oluş, vasıf. («Nasıldır?»
sorusuna ccvop verdiğ.miz zaman, sorunun konusunun ni­
teliğini açıklamış oluruz)

o

OBJE. bkz. NESNE
OBJEKTİF bkz. NESNEL
OLANAK. Bir şeyin gerçekleşmesi için gerekli koşulların bulunuşu ya

da gerçekleşmesini engolloyecck koşulların bulunmayışı, ola­
bilme, gerçekleşebilme durumu; olabilirlik, İmkân.

OLANAKLI. Gerçekleşebilir, olabilir, mümkün.
OLASILIK. Doğru olabilmeklik ya da gerçokleşebllmeklik durumu.

OLGU. Deneyimin sağladığı gerçek veri; düşüncenin dayandığı veril­
miş gerçek. (Olgu, «hayali o lam a ya da «olanaklııya kar­
şıttır. Çünkü gerçekleşmiştir ve gerçektir. Deneysol yöntemde,
olgulara dayanılır ve bu olgularla denetleme yapılarak belli
bir bilimsel sonuca varılır.)

OLUMLAMA. Bir önermede, terimler arasındaki bağıntının olumlu
(müspet) olduğunu, İlinti bulunduğunu İleri sürmek. «Bütün
insanlar ölümlüdür* dediğimiz zaman, «insan» ile «ölümlü*
arasında ilinti bulunduğunu, ilinti «olduğunu» ileri süreriz.
Bu, bir «olumlama»dır. Bu tür önermolere, mont kto. «olum­
lu önermeler» denir. Bunların karşıtı «olumsuz» önermeler­
dir. / Diyalektik mantıkta, kendini ortaya koyan varlık ya
da düşünce; bir şeyin kendisi olarak kalma eğilimi ya da
gücü. Vorlığ.n kendisiyle eşit ve özdeş kaima eğilimi. Bu
oğilim «tezidir ve aynı varlığı bir başka varlığa dönüştü­
recek olan olumsuzlamanın yani «antitezıln karşıtıdır.

OLUMSALLIK. Olması da olmaması da olanaklı olanın taşıdığı özel­
lik. (Olumsallık, «zorunluk»un ve «olanaksızlık»ın karşıtıdır.)

OLUMSUZLAMA. Bir önermede, terimler arasındaki bağıntının olum­
suz (menli) olduğunun ileri sürülmesi. «Bazı İnsanlar, er­
demli değildir» dediğimiz zaman, «bazı İnsanlar» İla «erdem»
arasında İlinti bıılunmad ğını, «olmadığını», bağıntının «olum­
suz» olduğunu söylemiş oluruz. Montıkta, bu çeşit önerme-
lero «olumsuz önermeler» denir. / Diyalektik mantıkta, bir
düşünce ya da varlık içinde, onu kendinden başka bir varlığa
dönüştürecek yanın ya da gücün bulunuşu. Bir varlığın, ken­
dine eşit ve özdeş kalmamasına yol açan ve yaratıcı bir rol
oynayan «olumsuzlama», «toz»in yani olumlamanın karşısın­
daki «antitcz»dir.

OLUŞ. Değişmelerin art arda gelişi, değişme dizisi, sürekliliği. (Bu
anlamda, eski felsefelerde, «varlık» kavramına karşıttır. Çün-
kü bu tür telsefeler, varlık deyince, değişmeyeni, nasılsa
öyle kalanı göz önüne alırlar. Oluş, genel olarak değişme
anlamında, İlk olarak Herakleltos tarafından önemle ele alın*
nvş; Yeniçağ felsefesinde Hegel ve Marx'la önplana geç­
miş bir kavramdır.)

Ö

ÖDEV. Ahlak felsefesinde, bizi maddesel olarak zorlamadan, belli
bir biçimde davranmakla yükümlü kılan İlke ya da yasa. /
Kant'a göre, mutlak ve evrensel buyruk (bkz. «Kesin Buyruk»)

ÖNERME, iki ya da İkiden fazla terim (kavram) arasında belirli bir
bağıntı olduğunu İleri süren cümle. («Bitki canlıdır» dersek
«bitki» ile «canlı» kavramları arasında belirli bir bağıntı
kurmuş oluruz. Burada «bitki» konudur, «canlı» yüklemdir;
bu İkisini bağıntı durumuna sokan «dır» İse «koşaçıtır.
yani «bağlayıcııdır.)

ÖNSEL, bkz. DENEYİMÖNCESİ

ÖZ. Varlığın kökel yanı; Içgerçeğinl oluşturan, sürekli ve derin özel­
likler. Yüzeyde kalan ya da geçici olarak gerçekleşen de­
ğişikliklere, «görünüş»e karşıt olanı belirtmek İçin de kul-
lanılır.

ÖZDEŞ. Farklıymış gibi kavrandığı halde aslında aynı olan şey. /
Zaman içinde değişiklikler geçirmesine rağmen kendisiyle
«aynı» olarak kalan varlığın niteliği.

ÖZDEŞLİK, özdeş olma durumu, (bkz. «özdeşlik İlkesi»)

ÖZDEŞLİK İLKESİ. Düşüncemizin dayandığı en temel ve zorunlu İl­
kelerden biri (bkz. «Çelişmezlik İlkesi», «Nedensellik İlkesi»)
«Bir şey ne İse odur»; «Var olan şey, kendisinin özdeşidir»,
yani «A A’dır» biçiminde dile getirilir. (Formel mantık, bu
tür temel ilkelere dayanır. Diyalektik mantık Iso, özdeşlik
ilkosinin, ancak soyut ve kaba gerçek için geçerli olduğunu
ileri sü:er; töylece. bu İlkenin v9 formel mantığın geçerlik
alanını sınırlar. Gerçeğin derinine ve somuta İnildiğinde, öz­
deşlikten daha önemli bir ilkenin, yani (bkz.) «Çelişme İlkesi»

nln önem kazandığını; bir şeyin kendisiyle özdeşliğini göz
önünde tuttuğumuz gibi kendi çelişkenine yönelme ve de­
ğişme eğilimini de göz önünde tutmamız gerektiğini İleri
6ürer.)

ÖZNE. Bilen ve tanıyan varlık; bilinen şeye karşılık «b ilen i./ İnsanın
kendisine özgü tüm ruhsal ve bireysel İç varlığı.

ÖZNEL, özneye dayanan, ona bağlı ve a lt olan, (öznel sözcüğü, öteki
öznelere ve nesneye karşıt olarak ele alınm'ş tek bir öznenin
özelliklerini belirttiği gibi, fizik dünyaya karşıt o la rak 'e le
alınmış genel İnsan düşüncesinin özelliğini de belirtebilir.
Ama genel olarak, bireydeki düşünsel ve duygusal yanları
belirtir ve «nesnellin karşıtıdır.)

P

PANTEİZM, bkz. TÜMTANRICILIK
POSTULAT, bkz. KONUT

POZİTİVİZM. Metafiziği reddederek, sağlam bilgilere, yalnızca o l­
guların İncelenmesi yoluyla ulaşılabileceğini; kesin bilgileri
yalnızca deneye dayanan bilimlerin sağladığını; deneyden
başka şeye güvenmenin yanılgıya düşmemize yol açacağını;
İnsan düşüncesinin, «kendinde -şeyıl ve «mutlaktı kavraya­
mayacağım; ancak olaylar arasındaki bağıntıları ve yasa­
ları bulabileceğini İleri süren görüş.

PRAGMACILIK. «Doğrumun ölçütü olarak «yaranı ve «başorııyı ka­
bul eden görüş. Bu anlayışa göre bir düşüncenin ya da b ilg i­
nin doğruluğu, «başarıı ve «yaran sağlaması İle ölçülür.

PRENSİP, bkz. İLKE
RASYONALİZM, bkz. AKILCILIK
REALİZM bkz. GERÇEKÇİLİK

RUH. Yaşamın ve düşüncenin temeli olarak düşünülen ve maddesel
olmayan töz (cevher.) (Maddeciler, bedenden ve maddeden
bağımsız «ruhtun varlığını kabul etmezler. Bireysel ruhun,
ölümden sonra var olmaya devam edeceğine de İnanmazlar.
Ruhçular İse ruhun, bağımsız temel ve ölümsüz bir varlık ol­
duğunu: maddeye ve bedene göre öncelik taşıdığını İleri eü-

rerlcr. örneğin Platon İçin aslında yalnızca ruh dünyası var­
dır; bundan ötürü, vatlık dediğimiz şey ruhsal bir gerçektir.)

RUHÇULUK. Evrenin ve bütün varolanların kökünün ve İlkesinin «ruhi
olduğunu İleri süren görüş. (Ruhculuk, maddeciliğin karşıtı-'
dır.) / Psikolojide, düşüncenin ve işlene (irade) eylemlerinin,
fizyolojik olaylarla tamamen açıklanamayacağını savunanla­
rın görüşü.

S

SAÇMA. Anlam toşımayan, çelişik, (¡cinde çelişme taşıyan bir fikir
saçmadır. Örneğin, «yorcaplnrı hııbirine eşit olmayan bir da­
ire» gibi.) / Varoluşçu lelseleda. dünyanın ve İnsan yoşamı-
n n anlam taşımayışını, tutarsızlığını belirtmek için kullanılır.
(Kierkegaard. Hcidegger ve Camııs’ya göre saçma. İnsanoğ­
lunun dünya içindeki «yabancılığındır. Sarlre'a göre, evrenin
anlamsızlığıdır, anlamdan yoksun oluşudur.)

SALT, SALTIK, bkz. MUTLAK
SAV. bkz. TEZ

SEÇMECİLİK. Çeşitli telselo sistemlerinin, birblrlylo uyuşmayan tez­
lerini bir yana attıktan sonra geri kolanı bir araya getirmek
ve doğru bir görüş olarak benimsemek. / İskenderiye Felsefe
Okuluna (İ.S.IV. yüzyıl) verilen ad.

SENTEZ. Ayrı ayrı verilmiş çeşitli öğeleri, bir bütün kuracak biçimde
bir araya getirmek. / Basit kavram ve önermelerden, daha
karmaşıklara yönelme: ayıınlılatdan bütüne ulaşma yöntemi.
/ Diyalektik mantıkta. «Ie7»in karşıtı olan «antitezıden sonra,
bunları her ikisini de daha üst bir düzeyde kaynaştıran aşa­
ma. Tezi olıınısu7İayon antitezi de olıımsuzlamoya uğratan
sentez, başlangıçtaki varl ğm ya da düşüncenin üst bir düzey-
do ve daha zenginleşmiş biçimde ortaya çıkmasını sağlar,
(bkz. «özdeştik», «Antitez», «Olumlama», «Olumsuzlama»)

SEZGİ. Akılyürülmo işe karışmaksızııı. bir nesnenin doğrudan algı­
lanması vo kavranması. (Sezgi, duyusal olabilir. Bu durumda,
duyumun içeriklerini, verileri, doğrudan kavramanvz söz ko­
nusudur. Akıl vo düşünce yoluyla soyut gerçekleri kavrama­
mıza da «akılsezgisiı denir. Mantık ve matematik bilimlerl-

nln dayandıkları İlkeler bu sezgiyle kavranır. Sezgi, adım adım
İlerleyen akılyürütme aracılığıyla sağlanan «kavramaya! kar­
şıt olan doğrudan -dotayımsız- kavramadır.)

SEZGİCİLİK. Bilgi edinmede, temel rolü sozglnin oynadığını İleri sü­
ren görüş. (Homilton'a göro sezgi, deneyin sağladıklarından
çok daha üslün doğrular sağlar. Bergson'a göre, varl'ğın
özünü, mutlağı, akılyürütmcyle değil, ancak sezgiyle kavra-
rayabiliriz.)

6INIF. Birlik oluşturacak bicimdo ortak özolllkler taşıyan varlıkların
(bu özellikler yalnızca onlarda vardır) meydana getirdiği bü­
tün. (Sınıflar, soyutlamayla ortaya konan, «canlı*, «hayvan*,
«insan* gibi kavramlardır.)

SİSTEM. M antksal bir bütün oluşturan İlkeler ve düşünceler toplulu­
ğu. («Felselo sistemi» dediğ'miz zaman, mantık bakımından
birbirine uygun düşen llko vo düşüncelerden kurulmuş tutar­
lı bir lik ir yapısını kastedoriz. Ama bir sistemin mantıksal
bakımdan tutarlı olması, «doğru* olmasını mutlaka gerektir­
mez)

SKOLASTİK. Orloçağ’da özellikle Batı'da, belli bir felsefeye bağla­
narak ve bu okulun görüşlorinl mutlak doğrular gibi kabul
ederek yayan öğret*. (Doğu'da da görülen Skolastik, eleştiri­
nin vo özgür düşüncenin yokluğu olarak da tanımlanabilir.
Skolastik, genellikle Aristoteles felsefesini kaynak olarak a l­
mıştı ve dinsel inancın alanına girmiyor ya da onu savunma
amacı güdüyordu) / özgiir ve eleştirici yanlar taşımadan, sa­
dece ilkelerine bağlı kolarak kılı kırk yaran soyut tartışmala­
ra vo mantık oyunlarına dayanan düşünmo tarzı.

SOMUT. Duyular, algılar ve deneyimler tarafından verilmiş olan ve
soyutlamadan geçmemiş bulunan nesne ya da gerçeklik: te­
kil ya da bireysel olan.

SONSAL, bkz. DENEYİMSONRASI

SONUÇ- Bir neden tarafından moydana gotlrllmlş olduğu düşünülen
her görüngü (fenomen) ya da olay.

SOYUT. Soyutlama sonunda ortaya cıkan-n özelliği. / Yalnız bir açı­
dan ya da bir (ek özelliği bakınvndan ele alınmış olanın ya
da bu açıdan elo alanın özelliği, (örneğin, «soyut bir nesno».

•soyut bir görüş* gibi. Bu anlamda, «gerçeği her yanıyla d i­
le getirmeyen», «dar», «yanıltıcı» demektir.)

SOYUTLAMA. Herhangi bir şeyin, belli birtakım niteliklerini ya da
bir niteliğini, öteki niteliklerinden ayırarak bir başına ele al­
mak. (Genel kavramlar ya da fikirler, soyutlama dediğimiz bu
zihinsel etkinlik sonunda ortaya çıkar; bu etkinliğin ürünü­
dür. Örneğin, geometrideki «nokta» kavromı düşüncenin bir
soyutlamasıdır. Soyutlama, matematik ve fizik gibi bilimler­
de zorunlu ve yararlı olduğu halde, felsefede ve İnsan bi­
limlerinde, yerinde ve doğru kullanılmadığı zaman, düşün­
ceyi yanılgıya sürükleyebilir.)

SPİRİTÜALİZM. bkz. RUHÇULUK
SÜBJEKTİF, bkz. ÖZNEL
SÜJE. bkz. ÖZNE

SÜREÇ- Belli sonuçlar doğuran değişimlerin ve dönüşümlerin art arda
gelişi; bunların oluşturduğu dizi.

?

ŞEY. Ahlak felsefesinde, bireyin (kişinin) karşıtı; klşlolmayon. (Bu
anlamda «şey», bilinçsiz ve edilgindlr, kişi gibi bir amaç ola­
rak ele alınamaz, yalnızca bir araçtır.) Metafizikte, «töz» (cev­
her) ya da kendinde -şey anlamına gelir. (Descartes'ta «ruh,
düşünen bir şeydir», yani bir tözdür. Kant'ta, «görüngümün
-fenomenin- karşıtı olan «noumemdlr, yani hakkında edindiği­
miz tasarımlardan bağımsız olan «kendlnde-şeyıdlr ve biline­
mez.)

ŞEYLEŞME. Marksçı felsefede, «yabancılaşma»nın belli b ir çeşidi. (Şey-
leşmo. İnsanla ve manevi varlığı llo doğrudan İlişkili olan ya­
bancılaşmadır. Yani insanoğlunun, özgür bir kişi olmaktan
çıkarak, edilgin ve tutsak bir «şey» haline gelmesi; eşya de­
rekesine düşmesidir; bir amao olarak değil bir araç olarak
kullanılır hole gelmesidir. Kapitalizmin ve yabancılaşmanın
sonucu olan bu durum, İnsanın duygu ve düşünce dünyasının
köklü bir yozlaşmasıdır.)

ŞUUR. bkz. BİLİNÇ
ŞÜMUL, bkz. KAPLAM
ŞÜPHECİLİK bkz. KUŞKUCULUK

T

TAHLİL bkz. ÇÖZÜMLEME

TANIM, TANIMLAMAK. Bir kavramın «idem* İni belirlemek ve dile
getirmek amacıyla yapılan kesin açıklama. / Bir kavramı ya
da gösterdiği varlığı, ayırt edici özelliğini bulup açıklayarak
belirtmek; tarif etmek.

TANITLAMA. Doğru olduğu kabul edilmiş ya da gösterilmiş ilkelere
dayanarak, bir başka önermenin doğruluğunu ortaya koyan
akılyürütme. (Aristoteles'e göre tanıtlama, •bilimsel tasım»
ya da «zorunlu tasım ıdır ve bilgi İle bilim bunlardan türer.
Tanıtlama, deneye dayanılarak da yapılabilir ve doğa bi­
limlerinde kullanılan yol budur. Akılgözüyle kavranan apaçık
ve zorunlu İlkelerden kalkarak yapılan tanıtlamalar İse, ma­
tematik bilimlerde yer alır. Felsefe de bu çeşit tanıtlama­
lar yapmak İster. Demek kİ tanıtlamaları, deneye, yani tek
tek varlıkların ele alınmasına ya da tümele; yani zorunlu
İlkelere dayanılarak yapılmasına göre «tümevarımlı» ve «tüm-
dengelimll» olarak İkiye ayırabiliriz.)

TANRI. Mltolo|llerde ve dinlerde önemli rol oynayan bu kaVram, fel­
sefede çeşitli açılardan ele alınır: 1. Evrenin ve varolanların
açıklanmasını sağlayan bir İlke olarak, a * Tanrı, varlıkların
İçindeki tözdür (cevherdir), özdür, temeldir; varolanlarla bir
ve aynı şeydir («tümtanrıcılar»ın görüşü), b • Tanrı, evreni, bu
evrenin dış'nda bulunan ve onu aşan (aşkın) b ir nedeıl
olarak yaratmıştır; evrenden bağımsızdır ve evren onun ya­
pıtıdır, c - Tanrı, evrenin amacıdır, ereğidir; evren ona yö­
nelmiştir, d - Tanrı, evrendokl düzenin İlkesi ve kaynağıdır; İn­
sanın akıl ve düşünme gücü; düşünce İle varolan şeyler ara­
sındaki uygunluk (doğruluk) Tanrıdan getir, onun tarafından
sağlanmıştır. 2. Etkin bir varlık olarak, a • Tanrı, İnsanlıktan
yüksek bir varlıktır; buyruklar verir vaatlerde bulunur; kendi­
sine yakarılır ve gerakırse yakarışları kabul eder. (Bu anlam­
da, dinsel yan ağır basmakla birlikte, bazı felsefelerde bu çe­
şit bir tanrı anlayışına da rastlanır), b - Tanrı, ahlakın İlkesi
ve güvencesidir, temelidir. Ahlaksal davranışlar, kişisel bir
varlık olarak düşünülen ve hesap verilmesi gereken bir Tanrı
tasarımına dayanır. (Bu Tanrı kavramına, dinsel ya da mistik
yanı ağır basan ahlak felsefelerinde rastlanır.)

TANRITANIMAZLIK. Tanrının var olduğunu kabul etmeyenlerin görüşü.

TARİF, bkz. TANIM

TASARIM. Bir nesnenin ya da va rlğ n düşünce ya da hayalgücün-
deki varlığı; zihindeki canlanışı; tasavvur. (Nesnelere ilişkin
tasarımlarımız, bunların zihnimizdeki görüntüleridir ve düşün­
celerimizin somut içeriğ ni. maddesini oluştururlar.)

TASARIMLAMAK. Düşüncede ya da hdyalgücünde canlandırmak, ta­
savvur elmek.

TASAVVUR, bkz. TASARIM

TASIM. Tümdengelimli akılyürütmenin en acık biçimi. Tas’m üç öner­
meden kurulur: 1. Büyük önerme. 2. Küçük önerme, 3. Sonuç.
(Örnek: 1. Bütün insanlar ölümlüdür, 2. Ahmet insandır, 3. Ah­
met ölümlüdür.)

TAZAMMUN. bkz. İÇLEM

TECRİT, bkz. SOYUTLAMA

TECRÜBE, bkz. DENEYİM

TEDAİ, bkz. ÇAĞRIŞIM

TEİZM. Kişi olarak düşünülen bir Tanrının varlığını ve evren üzerin­
de etkili olduğunu kabul eden görüş, (tanrının kişi olarak
düşünülemeyeceğini vo niteliklerinin bilinemeyeceğini ileri
süıen «dcizm»o karşı çıkar.)

TEKAMÜL, bkz. EVRİM

TEKİL. Tek bir somut varlığa İlişkin olan; bireyi gösteren ya da
bireye ilişkin olan, (tekil, «t:kel», «genel» vo «tümcUdcn fark­
lıdır. tike l, «birkaç taııenyo ya da «tek tekleme; genel, «çok­
lukta; tümel ise. «hcpsi»ne ilişkin oland r. Mantıkta, «tekil
öneımc» dendiği zaman, konusu belli bir bireyi gösteren yani
özel isim olan önermeler kastedilir: «Ahmet akıllıdır» g ib i)

TENAKUZ, bkz. ÇELİŞME

TEORİ, bkz. KURAM

TERKİP, bkz. SENTEZ

TEZ. İleri sürülen düşünce. / Aristoteles'te, bir tanıtlamaya çıkış
noktası ödevi gören ve tanıtlanması gorekll olmayan önerme.
/ Diyalektikte, antitezin etkisiyle kendinden başka bir varlığa
dönüşecek olan başlangıçtaki varlık ya da düşünce; İlk baş­
taki; ilk ortaya sürülmüş olan.

TİKEL Bir sınıla bağlı bireylerin hepsine değil, yalnızca blıkac tane­
sine ve hatta bir tekine uygun ve ait olan. / Mantıkta, bir sı­
nıfın yalnızca birkaç bireyi ya da belirlenmemişse, bir tek bi­
reyi konusunda ileri sürülen önerme. (Tikel, *tümol»ln karşıtı­
dır, biıkaç bireyi (Jilo golirdlğl zaman da «lckil»ln karşıtıdır.)

TİN. öznedeki, algılayan, anımsayan, düşünen ve kavrayan yon,
zihin. (Genellikle bilinci de kapsayan manevi etkinlik yetisi;
dar anlamda düşünme gücü olarak anlaşılır. Alman İdealizmi,
tinin etkin, yani cylemsel yanı üzerindo durmuştur, örneğin
Hegel'de tin. hem düşünsel hem de eylemsol etkinliği İçerir,
ancak etkinlikle ve etkinlikte var olur.)

TÖZ. Değişikliğe uğrayan varlıkların kökünde, onların dayandığı bir
temel olarak kendi kendisiyle aynı kalan; çeşitli nitelikler
edindiği halde, özü bakımından değişikliğe uğramayan: cev­
her. / Bir başka varlığa gereksinim duymadan kendi başına
ve kondindo (başka varlıklarla bağıntıya girmeksizin) var
olan. (Aristoteles’te «birey»; Descartos'ta, «var olmak İçin
başka şeye gereksinimi olmayacak biçimde var olan»; Splno-
za'da, «kendinde var olan ve kondisl tarafından kavranan»,
yani kavramını ortaya koymak için bir başka şeyin kavramı­
na gereksinim duymadığımız şey.)

TÜMDENGELİM. Genel bir kavramdan, bir tanımdan ya da bir for­
mülden kalkarak tikel (özel) bir durumu açıklamak; tanıtla­
mak, ortaya koymak; okılyürütme yoluyla genelden, tikelin
(tek tek olanın) bilgisine varma; genelden İlkeli çıkarma yön­
temi.

TÜMEL. Ele alınan varlıkların ve düşüncelerin tümünü kapsayan. /
Mantıkta, bir sınıfa bağlı bütün bireylere uygun gelen ve ait
olan özellik. («Tümel Önerme», konusunun kaplamına giren
tek tek bireylerin herbiri hakkında gerçek bir bağıntıyı dUe
getiren önermedir. «Bütün insanlar ölümlüdür» tümel önor-
mesi, norodo olursa olsun ve ne zaman yaşarsa yaşasın, in­
san kavramı içine giren bireyler İle «ölümlülük» arasında bir
ilin ti olduğunu ilorl sürer. Tümel. «tikel»in karşıtıdır.)

TÜMEVARIM. Tek tek olayların ve varlıkların gözlemlenmesi ve de­
neyden geçirilmesi yoluyla, bunlara İlişkin genel yasalara var­
ma yöntemi. (Doğa bilimleri bu yöntemi kullanır, örneğin çe­
şitli metallerin sıcak karşısında genişlediğini gözlemlemem
ve dönemem, birbirinden farklı bu metallerin hepsinin sıcak
karşısında genişlediği sonucuna varmamı sağlar. Böylece,
tek tek varlıklardan yola çıkarak onlara İlişkin genel bir ya­
saya ulaşırım. Tümevarım, «tümdengellmıln karşıtıdır.)

TÜMTANRICILIK. Tanrının bütün varlıklarda bulunduğu ve Tanrı İle
evrenin bir vo aynı şey olduğunu savunan görüş. (Stoa'ya gö­
re, Tanrı hem ruh hem maddedir. Plotln’e göre evren. Tanrı­
dan çıkar ve Tanrıdadır. Tasavvufun varlık ve Tanrı görüşü
do bir tür tümtanrıcılıktır.)

U

USAVURMA. bkz. AKILYÜRÜTME

V

VARUKBİLİM. Varlığı kendinde ele alarak kaynağını, özünü, nitelik­
lerini. kategorilerini araştıran felsefe dalı, ontolo|l.

VAROLUŞ. Somut olarak bulunuş, etkin varlığa sahip oluş, gerçekleş­
miş olarak varolmak. / Soyutlamalara ve kuramlara korşıt
olarak «canlı gerçeklik* ya da «yaşanmış gerçeklik*. («Var­
oluşçuluk* takl anlamı, özellikle buradan gelir ve bireyin so­
mut. yaşanan, canlı gerçekliğini dile getirir. Varoluş kav­
ramı. genellikle, «özıün ve «olanaklımın karşıtıdır; çünkü,
somutluğu, ortaya çıkmışlığı, gercekleşmlşllğl dile getirir.)

VAROLUŞÇULUK. Bireysel varoluşun felsefe açısından büyük önem
taşıdığını İleri süren görüşler. Bu görüşler, bireysel varlığı.
Indlrgenemeyen özellikleri İçinde ve bu özellikler acısından
ele alarak İncelerler. Varoluşçuluk, bilgi yetimizi soyutlayıp
bir başına ele almaz ve ona dayanarak felsefe yapmaz. Felse­
fe araştırmasına, bireyi tüm olarak katar; bireyin, yaşam­
daki bütün duygusal ve tutkusal tepkileri üzerinde durarak
bu araştırmaya girişir: onu temel olarak alır. Varoluşçuluk.
6oyut özlerin İncelenmesine karşıt olarak, somutun ve ya­
şanmışın Irdelenmeeldlr.

VARSAYIM. Bilimlerde, doğrulanmak İçin ortaya atılan ve olayları kap*
sayıcı bir biçimde açıklamaya yönelen genel görüş. (Olaylar
üzerinde yapılan gözlemler, bu olayların tümünü kopsayan ve
açıklama amacı güden bir varsayımın ortaya atılmasına
yol açar. Ama varsayımın, doğru olmasından çok, yeni sonuç­
ların elde edilmesine ve bilginin genişletilmesine yardımcı ol­
ması önemlidir. Doğrulanan bir varsayım, fkuram» haline ge­
lir. Demek ki varsayım, kurama oranla daha az kesinlik ta­
şıyan genel bir açıklamadır. Deneysel yönteme dayanan bi­
limler, varsayımlarla İşe başlarlar, kuramlara ulaşırlar ve yo-
salar ortaya koyarlar.)

VERİ. Duyular aracılığıyla ya da akılgözüyle, düşünceye doğrudan
6unulan ve üzerinde tartışılamayan apaçık şey (nitelik, nice­
lik, biçim, vb.) Bilgi edinmemizi ya da bir sorunu çözmemi­
zi sağlayan araştırmalar ve akılyürütmeler, bu verilere daya­
nır. Duyu verileri dediğimiz zaman, duyumların bize 6unduğu
renk, koku, ses, vb. anlaşılır. Aklın apaçık ve doğrudan gö­
rüp kavrodığı İlkeler (örneğin, mantığın ve matematiğin İlke­
leri) ise, aklın verileri diye adlandırılır.

VOLONTARİZM. Varlığın temelinde. İstencin (irâdenin) bulunduğunu
İleri süren görüş. / Kararlarını ve İsteklerini, tartışma kabul
etmeden ve haklı çıkarmaya çalışmadan zorla kabul ettirme
eğilimi ya da alışkanlığı.

Y

YABANCILAŞMA. Bir varlığın, kendinden başka olana, lö tek lıye dö­
nüşerek kendinden uzaklaşması, ayrı düşmesi, kendini y itir­
mesi, kendine yabancı hale gelmesi. (Hegel'de, Tinin yo do
idenin, kendi özüne yabancı hale gelecek biçimde «doğa*
olarak ortaya çıkması; Feuerbach’ta İnsan etkinliklerinin din­
sel tasarımlar haline girmesi; İnsanoğluna özgü niteliklerin,
hayoll ve dinsel varlıklara atfedilmesi ve genellikle Tanrıda
görülmesi. Feuerbach, bu olguyu İrdeleyip eleştirirken, «Tann
İnsanı yoratmamıştır, İnsan Tanrıyı yaratmıştır* diyordu.
Marx'ta. İnsanoğlunun, denetim altına alamadığı çalışma ya­
ni emek ürünlerinin, nesnel, bağımsız ve ezici bir gerçeklik
haline gelmesi. Markscılığa göre, yabancılaşma, din, dil, hu­
kuk, sanat, düşünce vb., alanlarında da görülür.)

YARADANCILIK, bkz. DEİZM

YETL Tinin (zihnin) ya da ruhun güçleri, otki yapma yo da etki a l­
ma yatkınlığı. (Duyarlık, zekâ, İsteme, karar, algı, düşünce,
dikkat, eylem, vb.)

YÖNTEM. Doğru bilgiler edinmek ¡cin İzlenen yol. kural ya da ku­
rallar topluluğu, (relsetedc. adım adım İlerleyen akılyürütma
ya da sezgi yöntemi, bilimlordo doğa ve toplum olaylarını -gö­
rüngüleri- incelemo amaeı güden ve gözlem Ilo deneyo da­
yanan «tümevarım yöntemi» kullanılır.)

YÖNTEMBİLİM. Bilimsel bilgi sağlayan yöntemleri İnceleyen man­
tık dalı. (Genellikle, «tümevarımsın; yani gözlemin, denoyimin.
deneyin ilkelerini vo kurallarını ortaya koymaya yönelir). /
Belirli bir bilimde kullanılan yöntemlerin tümü.

YÜKLEM. Mantıkta, önermenin «konusu» hakkında İleri sürülen, ya­
ni olıımlanan ya da olumsuzlanan kavram, özellik, belirlenim.
(«Gökyüzü mavidir» dediğimiz zaman, «mavi», konunun, ya­
ni «gökyüzüsnün yüklem idir) / Metafizikte, konu ile aynı
özden, aynı yapıdan olan özellik. (Bir tözün -cevherin- te­
mel özelliği anlamına gelir, örneğin, «Tanrının yüklemleri»
6özünde olduğu gibi.)

Z

ZİHİN, bkz. TİN

ZORUNLU. Başka lürliî olamayan; olmaması olanaklı olmayan. /
Bağıntı bakımından ele alındığı zaman, çeşitli anlomlara ge­
lir: Temel ilkelerin gerekli kıldığı bir düşünce. belli ne­
denlerin gerekli kıldığı sonuç, belli bir amacın gerçekleşmesi
Icin mutlaka gerekli olan arac. <zorunlu»dur. / Metafizikte,
var olmak için, kendinden başka bir nedene ya da koşula
gereksinimi olmayan varlık. (Descartes'ta Tanrı: Splnozs'da,
töz -cevher-. Zorunlu, genel olarak «olumsalsın karşıtıdır.)

İÇİNDEKİLER

I. BÖLÜM

FELSEFE NEDİR?

Soru 1 «Folscle» sözcüğünün kaynağı vo anlamı nedir? ... 5
Soru 2 Felsefe İle din arasındaki bağdaşmazlık nereden İleri

geliyor? 7
Soru 3 Felsele ile bilimler arasında no lür bir İlişki ve kar­

şılıklı etki vardır? 8
Scru 4 Bilimler, felsefeden ne zaman ayrıldı? 10
Soru 5 Metafizik nedir? .. 11
Soru 6 Felsefe ne gibi bölümlere ayrılır? 12
Soru 7 «Felsefe» vo «feylesof» (filozof) sözcükleri dilimizde

hangi anlamlara gelir? 13
Soru 8 Felsefe, günümüzde ne gibi anlam ve önem taşır? 14

II. BÖLÜM

İLKÇAĞDA FELSEFE

Soru 9 Bugünkü anlamıyla felsefe, nerede ve nasıl başladı? 16
Soru 10 Eski Yunan'dan önce felsefesel ve bilimsel düşünce

kesinlikle yok muydu? 17
Soru 11 İlkçağ felsefesi hangi bölümlere ayrılır? 18
Soru 12 İlk filozoflar kimlerdi ve nerede yetiştiler? 19
Soru 13 Pythagoras'çıların anamadde konusundaki görüşleri

nelerdi? 22
Soru 14 Bugünkü anlamda diyalektik görüşü İlk kim ortaya

attı? ... 23
Soru 15 Elea Okulunun, llerakleitos'a karşı savunduğu görüş­

ler nelerdi? 25
Soru 16 Herakleitos'un ve Elea Okulunun ortaya koyduğu gö­

rüşlerden sonra Yunan felsefesinin karşısına çıkan
ana 6orun neydi? ... 30

Soru 17 Empedokles, Demokritos ve Anaksagoras'ın bu soru*
no getirdikleri çözümler nelerdir? 30

Soru 1B : Sofistler kimlerdi ve felsefe tarihinde ne gibi bir rol
oynadılar? ... 34

Soru 19 : Sokrates’ln düşünüşündeki özgün (orl|lnal) yan ne­
rededir ve temel özellikler nelerdir? 38

Soru 20 : Sokrates'in görüşleri, İzleyicisi olan okullar tarafın­
dan nasıl yorumlandı? .. 40

Soru 21 İlk büyük felsefe sisteminin kurucusu Ploton kimdir
ve görüşleri nelerdir? .. 42

Soru 22 : ıMadde ve forma kuramı nedir? 55
Soru 23 Aristoteles'ten sonra Yunan felsefesi hangi konulara

yöneldi?.. 60
Soru 24 Roma döneminin başlıca felsefe akımları nelerdir? 62

III. BÖLÜM

ORTAÇAĞDA FELSEFE

Scru 25 : Batı'da vo Islâm düşüncesinde. Skolastikten aynı an­
lamda söz edilebilir ml? .. 65

Soru 26 : Islâm düşüncesinin ana sorunu ve temel özellikleri
nelerdir? ... 65

Soru 27 Islâm düşüncesinin ana sorununa verilen İlk cevaplar
hangileridir? 66

Soru 28 tKelâmı nedir? .. 67
Soru 29 Tasavvufun Islâm düşüncesindeki yeri ve özellikleri

nelerdir? ... 68
Soru 30 : Tasavvufun varlık konusundaki görüşü nedir? 69
Soru 31 Tasavvufun felsefe acısından taşıdığı gerçek önem

nereden geliyor? .. 69
Soru 32 : Şeyh Bedreddin, maddeci bir filozof mudur? 71
Soru 33 : Islâm düşüncesinde «Felâsifeı ya da «Hükemâ» de­

nince ne anlaşılır? 74
Soru 34 (Meşşaî* felsefesinin en ünlü temsilcileri kimlerdir? 78*
Soru 35 : Farabi'nln temel görüşleri nelerdir? 78
Soru 36 : Ibnl Sina ne gibi görüşler llerj sürdü? 77
Soru 37 : Ibnl Rüşd'ün önemi nereden gelir? 78
Soru 36 : Gazzalî, felsefeyi nasıl eleştirdi? 79
Scru 39 : «Işrakîı felsefesi nedir? .. 60
Soru 40 : Ibnl Haldun'un tarih felsefesi, maddeci bir tarih gö­

rüşü müdür? ... 82
Soru 41 : Hıristiyan Skolastiğinin özellikleri nelerdir? 83

Soru 42 : Hırlstlyon Skolastiğinin büyük temsilcileri kimlerdir? 83
Soru 43 : Skolastiğin yıkılmasını dile Qetlren ve özerinde en

fazla tartışılan sorun neydi? 84
Soru 44 : Bu tartışmanın önemi nereden geliyordu? 85

IV. BÖLÜM

YENİÇAĞDA FELSEFE

Soru 45 Rönesans düşüncesinin tomel özellikleri nelerdir? 80
Soru 46 : Bilimsel ampirizmin kurucusu kimdir? 80
Soru 47 : Descartes'ın lYöntemsel Kuşkuısu nedir? 87
Soru 48 : Kuşku sonunda vardığımız İlk, apaçık ve kesin bilgi

hangisidir? .. 68
Soru 49 : Descartes, Tanrının varlığını nasıl tanıtlar (İspatlar)? 89
Soru 50 Descartes felsefesinin temel özellikleri nelerdir? ... 90
Soru 51 De6cartes‘tan sonra, felsefe hangi yönlerde gelişti? 91
Soru 52 : Ingiliz felsefesinin temel eğilimi neydi? 91
Soru 53 : Splnoza, «töz» deyince ne anlıyordu? 92
Soru 54 : Locke, «doğuştan fik irle ri I (İdeleri) nasıl eleştirdi? 93
Soru 55 : Locke'a göre fikirlerimizin ve bilgilerimizin kaynağı

nedir? ... 94
Soru 56 Lelbnlz, «monadı deyince ne anlıyordu? 94
Soru 57 : Berkeley'ln «cisimler dünyasını ortadan kaldırması«

ne demektir? 90
Soru 58 : Hume, «nedensellik llkeslın l nasıl eleştirir? 97
Soru 59 : «Aydınlanma Felsefeslı nedir? 98
Soru 60 : Onseklzlncl yüzyıl Fransız maddeci felsefesinin baş­

lıca temsilcileri kimlerdir? 98
Soru 61 : Kant ortaya çıktığı zaman, felsefenin genel durumu

neydi? 99
Soru 62 : Kant'ın felsefesi niçin «eleştireli («krltlkı) felsefe diye

adlandırılır? 100
Soru 63 Bilginin temel öğeleri nelerdir? 100
Soru 64 : özne, bilgiye ne gibi öğeler ve for.mlar (biçimler)

katar? 101
Scru 65 Anlayışgücümüzün (anlığımızın) bilgiye katkısı nedir? 101
Soru 66 : Bu genel kavramların (kategorilerin), ne gibi özellik­

leri vardır? 102
Soru 67 : Duyu verilerinin ve deneyimlerimizin dışında yer alan

«kendlndeı nesneler konusunda bilgi edinebilir miyiz? 103

Soru 68 öyleyse, duyu vs deneyim üstü mutlak gerçekleri
araştıran metafizik olanaksız mıdır? 103

Soru 69 İnsanoğlu, deneyimüstü mutlak ve koşullanmamış var­
lıkla ilinti kuramaz mı? 104

Soru 70 Kant bu açıklamalarıyla, ne gibi bir sonuca varmak
istiyordu? 105

Soru 71 Kant tan sonra Alman felselesi hangi yönlerde gelişti? 105
Soru 72 Heg1"! felsefesinin önemi nereden gelir? 106
Soru 73 «Diyalektik» sözcüğü, lehelo tarihi boyunca no gibi

anlamlar erlindi? 107
Soru 74 Ungarin çıkışnoktası nerededir? 108
Soru 75 Mııtlok varlık ile diyalektik gelişme arasında no gibi

bir ilişki vardır? 109
Soru 76 Hcgcl, mont k bilimini nasıl anlar? 110
Soru 77 Hegel'e göre doğa nedir? 111
Soru 78 Tın (Zihin) nasıl gelişir? ... 111
Soru 79 Hcgcl, kendi felsefesini Muflck Tin olarak mı görür? 113
Soru 80 Hegel'dcn sonra felsefesel düşünce hangi doğrultulara

girdi? 114
Soru 81 Marx ve Engels, Hcgel’l nasıl eleştirdiler? 123
Soru 82 Torih ve toplum gelişmesinin gerçek temel ilkesi

nedir? 124
Soru 83 Marx'a göre, daha önceki maddeci ve idealist felse­

felerin eksik yanları ve yanılgıları nelerdi? 125
Soru 84 Markscdık bakımndan «yabancılaşma» nedir? 127
Scııı 85 Maddeci diyalektik, evreni nasıl görür? 129
Soru 86 Maddeci diyalektik yöntemin özellikleri nelerdir? 130
Soru 87 «Kuram, pratikten oyrılmaz» ne demektir ve «bilgi»

nedir? 133
Soru 88 Nictzscha. James. Vaihinger, Bergson ve Croce ne

gibi felsefesel görüşleri savundular? 135
Scru 89 Eenomenolojl nedir? ... 137
Soru 90 Varoluşçuluk nedir ve başlıca temsilcileri kimlcrdir7 138
Soru 91 Sartrc'a göro «kendindo varlık», «kendisiiçin varlık»,

«hiçlik», «özgürlük» ve «sorumluluk» ne demektir? ... 140
Soru 92 Sartre, kendi varoluşçuluğu İle Marksçılık arasındaki

ilişkiyi nasıl yorumlar? 142
Soru 93 Russell'ın ve Viyana Cevresi'nin felsefesel görüşleri­

nin özellikleri nelerdir? .. 143
Soru 94 Marksçılıktan etkilenen çağdaş düşünürlerden bazı­

ları kimlerdir ve Frankfurt Okulu'nun «Eleştirel Ku-

romu nedir? .. 145
Soru 95 İnsan bilimleri ve felselo alanında son yıllarda ken­

dini duyuran başlıca akımlar hangileridir? 157

V. BÖLÜM

TARİHSEL GERÇEĞİMİZ VE FELSEFE

Som S6 Türk-Osmnnlı toplamımda (olsolcnin yorl nedir? 160
Soru 9 / Toplum, biroy vo lelselo arasında no gibi ilişki var­

dır? 161
Soıu 98 ideolojinin forklılaşmamışlığı, felscle acısından ne

gibi önem laşır? .. 163
Soru 69 Batılılaşma akımı içinde yer alan felselcsel görüşle­

rin ayııt edici özellikleri nelordir? 165
Soru ICO Bizde felsefenin görevi vo geleceği üzerine neler

söyleyebiliriz? 169
ÖZEL ADLAR DİZİNİ 171
KÜÇÜK FELSEFE SÖZLÜĞÜ 177

Selâhattin Hilâv 1928'de İstanbul’da
doğdu. 1951'de İstanbul Üniversitesi
Edebiyat Fakültesi Felsefe Bölümünü
bitirdi. 1954-1959 yıllarında Paris’te
felsefe ve sosyoloji öğrenimine devam
etti. Yurda dönünce çeşitli gazeteler­
de çalıştı. Bu arada Fransızca ve İn­
gilizceden düşün ve edebiyat ürünle­
rini dilim ize çevirdi; aynı konular üze­
rinde denemeler, incelemeler ve eleş­
tir ile r yazdı. 1966'da Diyalektik Dü­
şüncenin Tarihi, 1970'te Felsefe El Ki­
tabı adlı yapıtları yayımlandı.

