
HERKES İÇİN

ROGER-POL OROIT

Roger-Pol DROIT

1949 yılında Paris'te do�an ve Bilimsel Araştırmalar Merkezi'nde

araştırmacı olan Roger-Pol Oroit siyasal bilgiler üzerine ders ver­

mekte, aynı zamanda Monde ve Point gibi yayın organlannda

yazılar yazmaktadır. Kaleme aldığı kitaplar arasındaki 101 exp�ri­
ences de philosophie quotidienne (1 Ol Gündelik Felsefe Deneyimi)

isimli kitabı Türkçe dahil 24 dile çevrilmiştir.

Yazann Say Yayanları'ndaki diğer kitaplart:

• Ktsa Felsefe Tarihi
· ıo. Yüzyıla Yön Veren 20 Büyük Filozof
• 7 O 7 Gündelik Felsefe Deneyimi

KIZIMA JEbiEJE Ei&RETiYEIR11l&1

Roger-Pol Droit

Fransızcadan çeviren:

ls mail Yerguz

Say Yayınları
Herkes Için Felsefe

Kızıma Felsefe Öğretiyorum 1 Roger-Pol Droit
Ozgün Adı: La philosophie expliqu�e o ma fiile

ISBN 978-605-Q2-0263-2
Sertifika No: 10962

Copyright ro Edition s du Seuil, 2004

Türkçe Yayın Haklan ro Say Yayınlan
Bu eserin tüm hakları saklıdır. Yayınevinden yazılı izin alınmaksızın
kısmen veya tamamen alıntı yapılamaz. hiçbir �ekilde kopyalanamaz,
çogaltılamaz ve yayımlanamaz.

Fransızcadan çeviren: lsmail Yerguz
Editör: Nazlı Ceyhan Sümter
Sayfa düzeni: Tülay Malkoç

Baskı: Kurtiş Matbaası
Topkapı/Istanbul
Tel.: (0212) 613 68 94
Matbaa Sertifıka No: 12992

1. Baskı: Say Yayınları, 2013

Say Yayınlan
Ankara Cad. 22/12 • TR-3411 O Sirked-Istanbul
Telefon: (0212) 512 21 S8 ·Faks: (0212) S12 SO 80
www.sayyayincilik.com • e-posta: say@sayyayincilik.com
www.facebook.com/sayyayinlari • www.twitter.com/sayyayinlari

Genel Dagıtım: Say Da�ıtım Ltd. Şti.
Ankara Cad. 22/4 • TR-3411 O Sirked-Istanbul
Telefon: (0212) S28 17 S4 • Faks: (0212) S12 SO BO

internet satı�: www.saykitap.com ·e-posta: dagitim@saykitap.com

IÇINDEKILER

Bu kitabı neden yazdım? • 9

1. Doğru fikirleri aramak • 13

2. B ilge olmak ya da bilgin olmak • 35

3. Sözcüklerin yolunu izlemek· 51

4. Özgürlüğe giden sayısız yol· 65

Sorular soran ama

cevaplardan tatmin olmayan

bütün çocuklara

BD KİTABI MEBEM Yı\ZBIM?

Felsefe çoğu zaman korkutan bir sözcüktür.

Bu bağlamda son derece karmaşık sorular, içinden

çıkılamayan bir söz varlığı, başlıkları bile aniaşılamayan

kitaplar akla gelir. Başka bir dünyadır sanki bu . . . Belki

uzaydan gelmiş birkaç uzmana ait bir dünya. Herkese

açık olmayan bir etkinlik! Böyle düşünürsek yanılırız,

çünkü herkes, özellikle çocuklar ve ergenlik çağındaki

gençler yaşamın anlamı, ölüm, adalet, özgürlük ve diğer

temel sorunlar üstüne akıl yürütürler. Öte yandan herkes

düşünebil ir, akıl yürütebilir, fikirlerine bir düzen vermeyi

başarabilir. Felsefeye başlamak için de başka hiçbir şey

gerekli değildir: sorular ve düşünme yeteneği. Bununla

birlikte bu bizi çok çabuk rahatlatırsa başka bir tuzağa

düşme tehlikesi ortaya çıkar. Bu durumda felsefe o ka­

dar kolay, o kadar herkesin erişebileceği, o kadar sıradan

bir şey olur ki hiçbir ilginç tarafı kalmaz. Herkes sabah­

tan akşama kadar, farkında bile olmadan soluk al ıp verir

gibi felsefe yapar. Böyle düşündüğümüz zaman da yanı­

lırız. Felsefe ne çözülmesi çok zor bir problem ne de do-

9

Kızıma Felsefe Öğretiyorum

ğal ve spantane bir faaliyettir. Çeşitli düzeylerde müzik,

spor ya da matematikle ilgili faaliyetler gibi yapılabilir . . .

B u bağlamda yeni başlayan biri, rüştünü ispat etmiş bir

uygulamacı, bir amatör ya da profesyonel söz konusu

olabilir. Esas olan hayallerden, önyargılardan ya da bula­

nık düşüncelerden uzakta doğru bir başlangıç yapmak­

tır. Bu kitabın amacı da budur: yeni başlayan gençlere

"felsefe" denen şeyin birliği ve farklılığı hakkında olabil­

diğince anlaşılır ve doğru bir fikir vermek. Bu zihinsel

faaliyeti öğrenmeye başlamak isteyen çocuklar için bu

elkitabının gerçekten yararlı olacağını umut ediyorum,

çünkü bu faal iyet tükenmez bir zevk, şaşkınlık ve özgür­

lük kaynağıdır. Önce bu nokta üstünde durmak ve daha

sonra on altı yaşındaki kızım Marie'yle yaptığım ama

daha küçük okuyucuların da rahatlıkla izleyebilecekleri

konuşmalara geçmek istiyorum. Hayatım boyunca fi­

lozofları okudum. Filozofları inceledim ve yorumladım.

Hayatta olan filozofların birçoğuyla da görüştüm, ko­

nuştum. Hatta felsefe konusunda yazılmış kitaplara ken­

dirnce birkaç kitap da ben ekledim. Bütün bunlara rağ­

men hep şaşırırım. Felsefelerin farklılığı, çeşitl iliği; insan

beyninde oluşan ilginç, inanılmaz, beklenmedik fikirler;

analizierin keskinliği ve inceliği; hiçbir tartışmanın asla

yasaklanmadığı, hiçbir olasılığın önemsiz görülmediği,

hiçbir eleştirinin göz ardı edilmediği bir zihinsel alan­

dan gelen olağanüstü özgürlük beni şaşırtır. Felsefenin

tükenmez gücünü oluşturan da bu zihin açıklığıdır. Ben

bunu gerekli buluyorum, çünkü inanıyorum ki insan dü-

10

Bu Kitabı Neden Yazdım?

şündüğü gibi yaşar. Küçük düşünen küçük yaşar. Özgür

düşüneeye sahip olan özgür yaşar. Düşünce kişisel ya

da toplumsal yaşam üstünde her zaman etkil idir. Dola­

yısıyla felsefeye ilk adımın atılmasında özel bir sorumlu­

luğum olduğuna yürekten inanıyorum. Elimden geleni

yaptığıma inanıyorum ama belki bazı düşlerimizde var

olan mükemmelliğin gerçekte olmadığını da bil iyorum.

11

1

BElliRa FiKiRbERi ARAMAK

-Nedir peki felsefe?

- Birl ikte arayacağız bu sorunun cevabını. Bulaca­

ğımızı da umuyorum. Yine de hemen bir cevabın gel­

mesini bekleme. B i r cümleyle açıklanacak bir şey değil

bu.

- Bir deneseni

- Hayır, bu hiçbir işe yaramaz. Mesela bir sözlüğe ba­

kıp "felsefe" sözcüğünün eski Yunancada "aklı, bilgeliği

sevme" anlamına gelebildiğini öğrenebilirsin. Muhteme­

len içinden bunun çok sıkıcı bir şey olduğunu düşüne­

ceksin çünkü "akıl" genelde çocukların duymaktan nef­

ret ettikleri sözleri çağrıştırır: "Us lu ol, akıllı ol!': Bu şekilde

pek ilerleyemeyeceksin çünkü önce "bilgeliğin" ne oldu­

ğu, neyle ilişkili olduğunu düşünmen gerekecek. "Felse­

fe" sözcüğünün ne anlama geldiğini öğrenmiş olsan da

felsefenin gerçekten ne olduğunu bilmeyeceksin.

13

KIZlma Felsefe Oğretiyorum

- Sözcüğün anlamı verilmişse ne olduğunu da doğal

olarak bilirim!

- Hiç de öyle değil. "Japonya" sözcüğünün bir Asya

ülkesinin adı olduğunu öğrenmen Japonya'yı bildiğin,

tanıdığın anlamına gelmez. "Matematik" sözcüğünün

anlamını bilmeyen bir çocuk düşün. Bir tanım veriyor­

sun ona: "Sayılar ve şekiller bilimi:'

Çocuk bu sözcüğün anlamını biliyor şimdi. Kullana­

bilir bu sözcüğü. Peki, bu durumda bu çocuğun mate­

matiğin ne olduğunu bildiğini söyleyebilir misin?

- Hayır, tabii ki.

- Gördün mü? Sözcük yetmiyor! Bir şeyi tanımak sa­

dece bir sözcüğü bilmek demek değildir, aynı zamanda

bu konuda bir deneyim sahibi olmaktır. Hesap yaptığın­

da, kanıtlamalar yaptığında; aritmetik, cebir ya da geo­

metri yaptığında "matematik" denen şeyin ne olduğunu

anlarsın. Japonya'yı da Japonya üstüne kitaplar okuya­

rak, sergileri gezerek ve bu ülkeyle ilgili filmler seyrede­

rek ve tabii ki Japonya'ya giderek tanırsını

- O zaman şöyle mi demek gerekiyor: Felsefenin ne oldu­

ğunu bilmek, felsefeyi anlamak için oraya gitmek gerekir?

- Kesinlikle! Çok iyi kavradın olayı. Felsefe için oraya

gitmek gerekiyor. Tabii felsefe bir ülke değil, gidilebile­

cek bir yer değil. Matematik gibi bir şey daha çok; bir

meşguliyet, bir uğraş.

14

Doğru Fikirleri Aramak

- Peki, tamam ama felsefeyle meşgul olmak neyle meş­

gul olmak oluyor?

-Felsefede hakikat'in ne olduğu araştırılıyor. lşte hiç

fena olmayan bir hareket noktası: Felsefe hakikati arama

çabasıdır. Yine de bu yeterli değildir. Bir polis müfettişi

de hakikati arar. Bir cinayet işlenmişse ve bu cinayetle

i lgil i soruşturma yürütüyorsa katili bulmaya çalışır.

Senin de bildiğin gibi bu amaçla her şüphelinin vak­

tini nerede nasıl geçirdiğini araştırır, bütün olasılıkları

karşılaştırır, tanıkları yüzleştirir . . . ve düşün ür! Kimsenin

lafına inanmaz ve kendisine anlatılan her şeyi sistem­

li bir kuşku süzgecinden geçirir. Filozoflar da aynı yolu

izler. Hakikati bulmak için görüşlerini ve inançlarını de­

neye tabi tutma konusunda duraksamazlar. Hatta kendi

fikirlerinden kuşkulanırlar. Ancak filozoflar polis müfet­

tişi değildir! Gerçek bir şeyi aramakla meşgul çeşit çeşit

insan vardır. Soruşturma yapanlar dışında hakikati ara­

yanlar kategorisinde kim olabilir sence?

-Bilmiyorum . .. Tarihçiler olabilir mi? Geçmişin olayla­

rma bakarak hakikati bulmaya çafıştyorlar.

- Peki, tamam diyel im, bu da bir olası l ık. Ya bilim

insanları? Onlar da hakikat araştırmacıları olabilir mi

sence?

- Evet, tabii ama onlar kimya, fizik ya da biyoloji prob­

lemleriyle ilgili hakikati araştıriyoria rf

ıs

Kızıma Felsefe Öğretiyorum

- Tastamam öyle! Verdiğimiz örneklerden çıkarıl­

ması gereken sonuçları kolayca anlıyorsun: polis mü­

fettişleri, tarihçi ler, bil im insanları (ve tabii daha başka

birçok kişi) . . . Bunların ortak yanları hakikati aramala­

rıdır ama çok farklı alanlarda. Filozofların uğraşları ko­

nusunda araştırmalarımızda i lerleyebilmemiz için bir

sorunu çözmemiz gerektiğini d üşünüyorum ben. Ne­

dir bu sence?

-San mm filozoflarm hakikati hangi alanda aradıkları­

nı bilmemiz gerekiyor.

- Mükemmel! Peki, sence filozoflar hakikati hangi

alanda arıyorlar? Polisler gibi suçlularla mı uğraşıyorlar?

Bilim insanları gibi fiziğin ya da kimyanın gerçeklikleriy­

le mi uğraşıyorlar?

- Hayır! Bence daha çok adalet, özgürlük, bu gibi şey­

lerle ilgi/enme/eri gerekir ...

- Haklısın ama bunu açıklığa kavuşturmak gerekir.

Şu bir gerçek ki filozoflar hakikati ahlak (iyinin kötünün

ne olduğunu bilmek, doğruyu yaniışı tanımlamakl ya

da politika (yurttaşlar ve iktidar, karar mekanizmaları)

alanında aramışlardır. Yine de sadece bu alanlarla sınırlı

kalmamışlardır. Insan felsefeyi keşfetmeye başladığında

sayısız farklı konunun olduğunu anlar ve şaşırır. Gerçek­

ten de filozoflar bilimle, sanatla, mantıkla, psikoloj iyle,

politikayla, tarihle ilgilenirler . . . Oysa bilim insanı, sanat­

çı, mantıkçı, psikolog, siyasetçi değillerdir . . .

16

Doğru Fikirleri Aramak

- Bunu pek anlamadım. Her şeyle ilgileniyorlar ama

hiçbir şeyin uzmanı değiller, öyle mi?

- Biraz daha gayret et. O zaman sanıyorum tüm bun­

ları aniaman çok daha kolay olacak.

Bütün bu unsurları gözden geçirince sanki bir bilme­

ce çözmeye çalışıyor gibiyiz:

Hakikati bir alanda (matematik, ahlak ya da sanat)

arayan ama o alanda uzman olmayan insanlar ne yapar­

lar?

-Işin sım ortaya çıkmış değil . . . Çok tuhaf.

- Matematikteki hakikati arayanlar doğal olarak ma­

tematikçilerdir. Tarihte arayanlar tarihçilerdir. Böyle sürer

gider bu. Filozoflar hakikati bu alanların hepsinde arı­

yariarsa özel bir yöntemi benimsernek zorundadırlar . . .

Diğer bütün alanları aşan bir alanda çalışıyorlarmış gibi!

Çözüme yaklaştık: Fi lozoflar hakikati fikirler alanında

arar. Bir fi lozofun çalıştığı alanı anlamak istediğinde işe

"fikri" sözcüğünü eklemekle başlayabil irsin . . . Fi lozof

adaletle bir avukatın ya da yargıcın ilgilendiği gibi ilgi­

lenmez. Adalet "fikri"yle ilgilenir. Iktidarla politikacının

ilgilendiği gibi ilgilenmez, iktidar "fıkri"ni derinleştirme­

ye çalışır.

Bütün alanlar için geçerlidir bu. Örneğin matematik

alanında filozof kanıt fikriyle ya da kanıtlama fikriyle

veya sayı fikriyle i lgilenir. Tarih alanında olay ya da dev­

rim veya şiddet ya da barış fikriyle ilgilenir. Ahlak alanın-

17

Kızıma Felsefe Öğretiyorum

da ise iyi fikriyle ve kötü fikriyle ilgilenir. Ya da günah,

sorumluluk, kural fikriyle ilgilenir.

Şimdi filozofların diğer bütün alanları aşan fikirler

alanında çalışırken uzman olmalarına gerek kalmadan

bir yığın özel şeyle ve durumla nasıl ilgilenebildiklerini

aniayabil iyor musun?

-Aslında fikir uzmaniart bunlar!

- Aynen öyle. Şunu da eklemek gerekir ki fikirler

alanındaki bu hakikat araştırması hemen hemen her

zaman bir soru biçimini alabilir: "Gerçekte . . . fikri ne­

dirr Üç noktanın yerine "özgürlük� "sanat eseri'; "iktidar';

"adalet� "birey'; "ruh� "insan� "onur" ve daha bir yığın söz­

cüğü koyabilirsin. Yani filozofların aradığı şey her fikrin

olası en iyi tanımıdır. Bu tanımlar arasında da hangisinin

doğru olduğunu anlamaya çalışırlar.

-O zaman somut olarak neye yartyor araştlfmalart?

- Çok basit: yaşamaya, sadece yaşamaya! Fikirler ayrı

bir alan, yaşamın kenarındaki bahçe gibi bir şey değildir.

Kesinlikle söz konusu değildir böyle bir şey! Asl ında fikir­

ler eylemleri, yaşama biçimlerini, davranışları yönetir.

- Beni insanların yaşamak için felsefeye ihtiyaç/art ol­

duğuna inandlfmaya çalışmayacaksın herhalde. Filozofla­

rın ne düşündüğü konusunda en küçük bir fikri olmadan

yaşayan bir yığın insan var ve bu onlartn yaşamalartna

engel değil!

18

Doğru Fikirleri Aramak

- Bir saniye! Eğer insan fikirlerdeki hakikati arama­

dan yiyebil ir, uyuyabilir, büyüyebilir demek istiyorsan

kesinlikle haklısın. Yemeden, içmeden, uyumadan yaşa­

namaz ama gerçek anlamda düşünmeden organizmayı

mükemmel biçimde ayakta tutmak, yaşatmak mümkün­

dür. Mesele bu değil. Mesele, daha iyi yaşamanın nasıl

mümkün olacağı. Daha insani, daha akıllıca, daha yoğ un

bir yaşam . . . Işte bu noktada fikirler üstüne bir çalışma

kaçınılmazdır.

Fikirler üstüne bir çalışma diyorum, çünkü insanın

her zaman fikri olur. Fikirler felsefeden önce vardır. Bu

fikirleri yaratan felsefe değildir. Felsefenin işi daha çok

bu fikirleri test etmek, deneyden geçirmek, incelemek,

doğru fikirlerle yanlış fikirleri ayırmaktır.

-Bunun yaşamak için neden gerekli olduğunu anlaya­

mıyorum!

-O zaman şu hikayeyi dinle. Bir zamanlar Sokrates adlı

bir filozofun anlattığı çok eski bir hikayedir bu. Çocuklar

yiyeceklerini seçmek istiyorlar. Pastaneye ya da şekereiye

giderlerse pastanın ya da şekerin kendileri için iyi ve ya­

rarlı olacağı fikrine sahip olurlar. Oysa bu şekerler aslında

onların dişlerini çürütebilir, onları şişmanlatabilir ve hatta

günün birinde obez yapabilir. Bu çocuklar "doğru olanı"

yaptıklarına dair sahip oldukları yanlış fikir yüzünden has­

talanabilirler çünkü lezzetli olanı, yenmesi hoş olanı sağ­

lık için yararlı olanla karıştırıyorlar. Oysa doktora gitseler,

doktor onlara doğru olanı söyleyecektir: "Sizin için, sağlı-

19

Kızıma Felsefe Öğretiyorum

ğınız için, dengeniz için doğru olan beslenme rejiminizi

çeşitlendirmektir . . . süt, meyve, balık, sebze ve . . . çok az

(ya da hiç) pasta ve çok az (ya da hiç) şeker:' Bu çocuklar

doktor hakkında ne düşünür dersin?

- Onun yanıldığını ve kendileri için neyin doğru oldu­

ğunu ondan daha iyi bildiklerini düşünürler .. .

- Evet, hatta bu adamın kötü olduğunu, kendilerinin

kötülüğünü istediğini, mutlu olmalarını engellediği­

ni düşünürler. Ya da kendileri için neyin doğru olduğu

konusunda hiçbir şey bilmediğini veya doğru olan şey

hakkında yanıldığını ve hiçbir şey bilmediği ni.

O zaman ikisinden biri: Ya çocuklar kesinl ikle hoş bir

hayal içinde kalıp kendileri için en doğrusunun şekerler­

le, pastalarla yaşamak olduğunu düşünecekler (bu fikir

onları sindirim sorunlarıyla karşı karşıya bırakabilir) ya

da bu gerçek hoşlarına gitmese de daktorun doğruyu

söylediğini anlayacaklar ve bu fikir değişikliği sağlıklı bir

yaşam sürmelerine yardımcı olacak.

Işte böyle . . . Fikirler hasta edebilir ya da sağlıklı bir

yaşam kazandırabilirler!

Şimdi bunun yaşamak için önemli olduğunu anlıyor

musun?

- Tezini desteklemek için ısmarlama bir hikdye uydur­

duğuna eminim ...

- Hiçbir şey uydurmadım. Tekrar ediyorum: Pastaeıyı

doktora tercih eden çocukların hikayesini 2500 yıl önce

20

Doğru Fikirleri Aramak

Atina'da anlatan kişi ilk filozoflardan Sokrates'tir! Sen bu

örneğin özel bir durumdan ibaret olduğunu sanıyorsun.

Fikirleri n yaşam için her zaman önemli olduğuna henüz

inanmış değilsin. Peki, başka bir açıdan bakalım duru­

ma. Adaletle ilgili fıkrimizin yaşam biçimi bağlamında

bir önemi var mıdır?

- Tabii vardır!

- Peki, mesela özgürlük, ölüm, eşitlik ya da mutluluk

konusundaki fikirleri n yaşamda rolleri var mıdır?

- Peki, tamam, anlıyorum. Yaşamımıza yön veren fikir­

ler vardır ...

- O halde doğru ve yanlış fikirleri bilmenin yaşamı­

mız için çok önemli olduğunu anlıyorsun. Mutluluk ya

da özgürlük konusunda yanlış bir fikre sahip olan birini

ele alalım. Bu insan mutlu ve özgür olmak istiyor ama

yolunu bulamıyor. Mutlu olmak için boşuna bir sürü

çaba harcıyor! Fikrinin doğru olduğuna inanıyor ama

yanlışsa çok büyük ihtimalle başarısız olacak ve hayatı

mahvolacak!

- Ama adamın fikri yanlışsa neden onun doğru oldu­

ğuna inanıyor ki?

- Güzel bir soru! Cevabı basit aslında: incelenmezse,

yakından bakılmazsa yanlış bir düşüncenin doğru oldu­

ğu sanılır. Her zaman başımıza gelen bir olaydır bu. Hatta

çok yaygın ve çok sıradan bir durumdur. Bir şeyin doğru

2 1

Kızıma Felsefe Öğretiyorum

olduğuna inanırım çünkü her zaman öyle duymuşum­

dur. Onu çok küçükken öğrenmişimdir ve herkes sürekli

bunu tekrarlamıştır. Beynimizdeki fikirleri n hemen hepsi

dışarıdan gelir. Bunlar zihnimize girmiştir ve biz bunun

nasıl olduğunu gerçekten bilmeyiz. Bunlar ailemizden,

çevremizden, dostlarımızdan gelebilirler. Fikirlerimizi

genellikle biz uydurmayız! Konuşmamızı sağlayan söz­

cükleri de biz uydurmuş değiliz! Bu fikirler çoğu zaman

içimize yerleşmiştir, "bizim" fikirlerimiz olmuştur. Oysa

bunları gerçekten biz seçmemişizdir. Nadiren "evet" ya

da "hayır" demişizdir. Fikirlerimizin doğru ya da yanlış ol­

duğunu gerçekten anlamaya çalışmamışızdır.

- O zaman biz farkında olmadan kafam1zda bir y1ğın

yanlış fikir olabilir, öyle mi?

- Tabii! Hatta daha da kötüsü: Mantıken doğru oldu­

ğuna inandığımız bir yığın yanlış şey var!

- Çözüm ne peki? Nasil tedavi edilir bu?

- Işte . . . tedavisi yok ama felsefe yapılıyor! Bahsetti­

ğimiz sonucu elde etmenin tek yolu bu: fikirlerimizi test

etmek, ayıklama yapmak için onları deneyden geçir­

mek.

Bu arada yeni bir sonuç elde ettiğimizi fark edecek­

sin: Felsefe aynı zamanda eleştirel bir etkinliktir. Fikirler

alanında hakikati aramakla yetinmez. Bu amaca ulaş­

mak için aynı zamanda yanlış fikirleri de yok etmeye ça-

22

Doğru Fikirleri Aramak

lışır. Bu yanlış fıkirlerin zararlı olmalarını engellemek için

onları bulmaya çalışır. Bunu başka türlü de dile getire­

biliriz: Hepimizin fikirleri vardır. Hepimizin düşünceleri,

inançları, kanaatleri vardır. Bunlar politikayla, dinle, ah­

lakla, adaletle, sanatla i lgil i olabilir . . . Herkesin sahip ol­

duğu bu düşünceler ve inançlar gerçek anlamda felsefe

değildir. Felsefe, bil inçli bir etkinlik olarak şu soru sorul­

duğunda başlar: "Kafamdaki bütün bu düşüncelerden

hangileri doğru? Bilmek istiyorum, bunlaı:ı irdelemeye

çalışacağım!" Felsefe yapmak sadece düşünmek, fikir­

lere sahip olmak değildir. insanın kendi düşüncelerini

incelemeye başlamasıdır. Bu fikirlere dışarıdan bakmak,

kafanın içinde temizlik yapmak isternek gibi bir şey ...

Dolayısıyla özel bir etkinliktir. Bir kez daha söylüyo­

rum, sadece düşünme faaliyetiyle ilgil i değildir. Bir yığın

farklı düşünme biçimi olabilir. insanın yarın ne yapacağı­

nı düşünmesi ya da dün ne yaptığını düşünmesi, dostla­

rı ya da tatilleri düşünmek, okulu, işi düşünmek ... Bütün

bu düşünceler felsefe değildir!

- Yani felsefe birtaktm özel düşüncelerdir .. .

- Aynen öyle! Ayrıca şunu da ekliyorum: Bu düşünce­

ler içerikleri nedeniyle değil, üslupları dolayısıyla özeldir.

- Ne demek istiyorsun?

- Aslında bu d üşünceleri "özel" yapan, ilgil i olduk­

ları konular (örneğin özgürlük, adalet, ölüm, Tanrı vb.)

23

Kızıma Felsefe Öğretiyorum

değildir. Bütün bu konularla i lgil i olarak düşüncelerim

olabil ir ama bunların mutlaka felsefe olması gerekmez.

Felsefi düşüncelerin üslubu ya da istersen "var olma bi­

çimi" diyelim, doğru ya da yanlış olduklarını anlamak,

hatta sadece tam olarak neden söz ettiklerini bilmek

için onları irdelemek, sorgulamaktır. Onları özel yapan

budur.

-Bir örnek verebilir misin?

- Peki. Bir sayının ne olduğunu biliyor musun?

- Tabii. Tam sayılar vardır, ondalık sayılar vardır ...

- Evet, ama bir sayı nedir?

- Işte yani . . . bir sayıdır!

- Bravo! Epey yol aldık . . . Madem bu kadar iyi biliyor­

sun sayının ne olduğunu, nedir söz konusu olan söyle

bakalım.

- Bir rakamdır.

- Hayır! Rakamlar (O'dan 9'a) sayıları yazmaya yarar

ama farklı gerçekliklerdir bunlar: On rakam vardır ama

sayılar sonsuzdur . . . ve aynı sayıyı, mesela üç sayısını

Arap rakamıyla (3) ya da Romen rakamıyla (lll) yazabilir­

sin. Dolayısıyla sayı ve rakam aynı şey değildir. Şimdi bir

daha soruyorum: Sayı nedir?

-Saymak için bir araç.

24

Doğru Fikirleri Aramak

- Abaküs gibi mi? Hesap makinesi gibi mi? Parmaklar

gibi mi?

- Çok kolay! Sayı gerçektir, görülür. Şurada iki ayakka­

bı, burada üç mu m var ... Onlara bakınca anlıyorum sayı­

nın ne olduğunu ve "iki� "üç'; vs. diyorum.

- Peki, sayı olmasa nasıl sayarsın? Düşün .. . Bu mum­

ları görmenin nedeni kafandaki üç sayısı fikri değildir.

Kafanda bu sayı olduğu için dört ya da beş değil, üç

mum olduğunu bilebilirsin.

- Gerçekten de çok gıcık bir durum bu ... Gerçekten

de sayının ne olduğunu nasıl anlatacağımı bilemiyorum!

Ama sahi, bu soruyu neden sordun sen?

- Felsefi soruların özel bir üslubu olduğunu göster­

mek için. l ik bakışta sayının sadece matematik alanında

bulunduğu sanılır ve özell ikle de senin yaptığın gibi ne

olduğunun çok iyi bil indiği düşünülür. Daha sonra soru­

nun ne olduğu araştınimaya başlandığında işler karışır

ve insan konuyu bilmediğini fark eder. Her şeyin açık se­

çik olduğu sanılırken bulanık ve karışık olduğu görülür.

Bildiğimizi düşünürken bilmediğimizi anlarız. Bu durum

da can sıkar!

Filozofların soru sorma biçimi çoğu zaman bu tür sı­

kıntı lar doğurur. Sokrates insanları bu şekilde şaşırtma

üslubuyla ünlenen ilk fılozoftur. Partenan eteklerindeki

Yunan şehri Atina'nın sokaklarında dolaşırdı, insanlarla

tartışmaya başlar ve onlara bildiklerini sandıkları şeyi as­

lında bilmediklerini kanıtlardı.

ıs

Kızıma Felsefe Öğretiyorum

Örneğin ya�amı sava�larda geçmi� ve sava�ın ne ol­

du�unu bilen bir komutanla konu�ur. Bu asker cesaretin

ne oldu�unu bi ldiğini sanır. Sokrates kendisine cesare­

tin ne olduğunu sorar. Komutan cesaretin korkmamak

oldu�unu söyler. Sokrates ona sadece çok korkan ama

bu korkusunu yenerek sava�an birinin hiç korkmayan

birinden daha cesur olup olmadığını sorar. Komutan

bu insanın daha cesur olduğunu kabul eder. Dolayısıyla

cesaret fikrinin doğru olmadığı anla�ılır. Tahmin edebi­

leceğin gibi en iyisini bildiğini sanan askere yanıldığı ka­

nıtlandığı için asker öfkelenir!

Platon'un diyalogları da bu tür örneklerle doludur.

Platon uzun süre Sokrates'i dinlemi� ve deyim yerin­

deyse onun rahatsız edici sorular sorma biçimini can­

landırmıştır. Mesela Sokrates çok �ey bildiğini ve bütün

soruları cevaplayabileceğini söyleyen biraz iddialı bir

öğretmene güzelliğin ne olduğunu sorar. Öğretmen

gülrnekten kırılır: Çok basit bir sorudur bu! Cevap çocuk

oyuncağıdır, bunu ezbere bilmektedir ve ona göre Sak­

rates gülünç derecede basit birtakım sorularla insanlarla

alay etmektedir . . . Bu sorunun cevabı çok basittir: "Altın

bir vazo;' diye cevap verir. "Işte sana güzellik:'

Sokrates bu öğretmene, sorusunu kesinlikle hiç an­

lamadığım anlatmak zorunda kalır. Sokrates adamdan

güzel bir �eyi örnek vermesini istememiştir; "güzel ol­

manın" anlamını, bunun nasıl tanımlanacağını sormuş­

tur. Öğretmen bir süre neyin söz konusu olduğunu bile

anlayamaz, ne şekilde yanılmış olduğunu da anlayamaz.

26

Doğru Fikirleri Aramak

Yanlış yolda yürümeye devam eder ve güzelliğin bir ya­

rış atı ya da bir genç kız olduğunu söyler. Oysa Sokrates

öğretmene güzellikle ilgili bir soru sormuştur. Bütün bu

örneklere (bir vazo, bir at, bir genç kız) "güzel" denmesi­

ne olanak sağlayan ortak şeyle ilgili bir sorudur bu! Bir

başka deyişle Sokrates'i ilgilendiren . . .

-Güzellik fikri mi?

- Evet! Her şeyi bildiğini iddia eden adam sonunda

meseleyi anlayınca çok şaşırır!

Güzelliği tanımiaya mayacağını fark eder. Herkes gibi

güzelliğin ne olduğunu bildiğini sanı rken birdenbire bu

konuda hiçbir şey bilmediğini anlar. Biraz önce sen de

sayı konusunda aynı duruma düşmüştün . . .

- Insanın bildiğini sandığı ama asimda hiç bilmediği

çok şey var mı böyle?

- Bir yığın şey var! Augustinus adlı ünlü bir filozof

şöyle der: "Bana birisi zamanın ne olduğunu sormadı­

ğında bilirim ne olduğunu. Ama böyle bir soru soruldu­

ğunda bilemem:' Bu örneği düşün. Böyle bir yığın fikir

vardır. Zaman gibi. . . Açık seçik açıklamak durumunda

kalmadığımız sürece ne olduğunu bildiğimizi sandığı­

mız bir yığın şey. Bunları belirgin biçimde anlatmak zo­

runda kaldığımızda s1k1nt1 başlar. Felsefe bu sıkıntıdan

kurtulmakla ilgili bir etkinliktir.

- Sonuç almabiliyor mu?

27

Kızıma Felsefe Öğretiyorum

- Evet, çoğu zaman. Neyse ki bütün sorular cevapsız

kalmıyor! Felsefede çözüm getiren problemler de vardır.

Her zaman değil tabii ki, zira sıkıntıyı artırmaktan başka

bir işe yaramayan yeni sorularla karşılaştığımız da olur.

Yine de bu önemli değildir. Hatta tersine bunun olumlu

bir şey olduğu bile söylenebilir . . .

- Sıkmtı veriyorsa iyi bir şey değildir!

- Aslında iyi bir şeydir. Sadece "sıkıntı verici" lafı üs­

tünde anlaşmakla başlamak gerekir işe. Günlük hayatta

sıkıntı vermeyen şey tercih edil ir. Çok yer kaplayan (san­

dı klar, büyük karton kutular, büyük valizler), fiziki olarak

rahatsız eden ve hareketleri kısıtlayan şeyler gözden çı­

karılır. Zihin için de aynı şey söz konusudur: Felç edici,

çok fazla yer kapladığından kafamızda sıkıntı yaratabile­

cek kaygıları genelde kovmaya çalışırız.

Sonuçta filozofların sıkıntı yaratan soruları neden

sevdiklerini anlamak istiyorsak doğru anlam bu değildir.

Burada sıkıntıdan kasıt, şaşırtan ve ileri götüren şeydir.

Sana sayının ne olduğunu sorduğumda önce sıkılıyor­

sun, çünkü açık seçik gibi görünen bir konuda ne ce­

vap vereceğini bilemiyorsun. Sokrates'in cesareti ya da

güzelliği tanımlamasını istediği insan da aynı duygular

içindedir. Kendisine zamanın ne olduğu sorulduğunda

Augustinus da aynı sıkıntıya düşer. Bence felsefe bu sı­

kıntı biçiminden, bu özel rahatsızlık durumundan doğar.

Hareket noktası budur. Aslında şaşkınlıkla aynı şeydir.

"Nasıl? Sayının (ya da cesaretin veya güzelliğin) ne anla-

28

Doğru Fikirleri Aramak

ma geldiğini açık seçik bilmiyor muyum? O halde arayıp

bu Imam gerekir ne olduğunu!" diye düşünür. Felsefe her

zaman bu cehaletimizi keşfetmemizle başlar. Bildiğimi­

zi ve rahatlıkla verebileceğimizi düşündüğümüz cevabı

veremeyiz.

- Bu bilememe duygusu şaşırtıcı ...

- Evet, hoş değil. Anında ve hazır cevaplar verebil­

mek çok daha rahatlatıcı. Bu şekilde cehaletimizi keş­

fetmemiz her defasında bir şok etkisi yaratır. Öncelikle

şaşırtıcıdır, haklısın. Biraz uçan halı gibi bir şey . . . insan

önce dengesini kaybeder, dayanacak bir nokta bulamaz.

Buradan bakıldığında felsefe her zaman uendişelidir"

(yani sözcüğün ilk anlamıyla rahatsızdır, huzursuzdur).

Kesinl ikler ise bizi her zaman rahatlatır. Burada bir ra­

hatsızlık olduğunu söylerken haklısın. Zaten kimi zaman

filozofların çok sevilmemesinin nedeni de budur: Uyu­

mamıza engel olurlar, uyandımlar bizi. Onlar yüzünden

yola koyulmamız gerekir.

-Nereye gitmek için?

- Bil bakalım!

- Hakikati aramaya mı?

- Tabii! Üstelik bu muhtemelen uzun, zahmetli, yoru­

cu, iyi bitme garantisi olmayan bir yolculuktur. Bununla

birlikte insanlık tarihinde felsefe ortaya çıktığından beri

bu maceraya atılmak için her şeylerini feda etmeye hazır

insanlar da olmuştur.

29

Kızıma Felsefe Oğretiyorum

- Neden yaptyorlar bunu? Neden herkes hakikati art­

yar?

- Sadece bulmak için! Içlerindeki bir şey hakikati is­

temeye götürüyor insanları . Bunun nereden geldiği ve

nasıl olduğunu anlamaya çalışmayalım. Bu sorular çok

uzaklara sürükler bizi. Ama hakikati aramaya götüren

bu "şeyin" önemi üstünde durmak gerekir. Buna bilme

arzusu da denir. Ikisi aynı şeydir: Hiç kimse yanlış bir şeyi

öğrenmek istemez; insan bilmek istediğinde hakikati

bilmek ister.

- Yalntzca filozoflar değil! Biz gençler, ana babalar da

bunu ister ...

- Kesinlikle. Başka kimler var?

- Bilim insaniart mesela, başta söyledik.

- Çok haklısın ama aslında aynı şey. Filozof ya da bi­

lim insanı, arada çok fark yok.

- Na st/ yani? Pek de aynt olduk/art söylenemez!

- Bugün durum gerçekten de çok farklı. Biyoloji

bilginlerinin, kimyacıların ya da jeologların çalışmala­

rı filozoflarınkinden çok uzak görünüyor sana . . . Böy­

le düşünmekle haklısın ama bu ayrım nispeten yakın

döneme özgüdür. Yüzyıllar boyunca filozoflar bil imle,

matematikle, fızikle uğraştılar ve bir yandan da ahlak ve

politika sorunları üstüne düşünceler geliştirdiler.

30

Doğru Fikirleri Aramak

Bilme, her şeyi bilme, en azından anlaşılması ve ta­

nınması mümkün olan her şeyi bilme bağlamında tek

arzu vardır. Her alanda böyledi r bu. O nedenle Antik çağ,

Ortaçağ hatta Klasik çağ filozofları ister gel-git olayları

olsun ister en iyi yönetim biçimi konusunda olsun ha­

kikati arıyorlardı. Bir yandan da iyi l ik, adalet, mutluluk

ya da dostluk kavramlarını irdeliyorlardı. Aynı zamanda

hem insan ruhunun nasıl oluştuğu hem de balıklarda

sindirimin nasıl gerçekleştiği konularıyla i lgilenebili­

yorlardı . . . Aslında felsefenin rüyası her şeyi bilebilmek,

bütün bilgileri kucaklayabilmekti. Bu rüyanın arkasında

hakikatin birbirinden bağımsız bir yığın alana (şurada

biyoloji, orada politika, başka bir yerde ahlak) ayrılmış

bir kavram olmadığı fikri yatıyordu.

- Peki, ama bu araşttrmalarm hepsi nas1/ yan yana ge­

lebiliyordu?

- Bugün bizim için bunu anlamak kolay değil. Bil im­

lerin çok farklı alanlara ayrı lmasından önceki durumu

düşünebilmemiz zor. Bununla birlikte bilginin birliği

anlayışı uzun süreli ve çok etkili olmuştur. Tarihi, hatta

felsefe projesini çok derinden etkilemiştir. Bu nedenle

sıkılmazsan bunun üstünde bir-iki dakika daha durma­

mız yararlı olur . ..

- Tamam, ama çok uzun sürmesin, yorulmaya başlıyo­

rum ...

- Tek kelime: sophos. Yunancadır ve iki anlamı vardır:

"bilgin" ve ubilge':

31

K1z1ma Felsefe Öğretiyorum

Antik dönem Yunanları için iki anlam farklı değildir:

Bilgin olmak aynı zamanda iyi ve doğru yaşamayı bil­

mektir. Bilge olmak mutlak biçimde bilgili olmaktır. Bu

açıdan bakıldığında varlığı mümkün olmayan bir şah­

siyet vardır: "çılgın bilgin"; çok şey bilen ama en büyük

güce sahip olma hırsı içindeki kişi.

- u Ha! Ha! Ha! .. . şu düğmeye basacağım ve dünyanın

efendisi olacağım ... ha! ha! ha!u

- Aynen öyle. Antik dönem Yunanı böyle bir kişiyi ak­

lında n bile geçirmez. Bu insan bilginse dünyanın efendi­

si olmayı hayal etmeyecek kadar bilgindir. Eğer dünyaya

egemen olmak istiyorsa gerçek bir bilgin değildir. Yu­

nanlar hakikat bilgisinin iyi olanın bilgisini de içerdiği ne

kesinlikle inanıyorlardı . Bilmek sadece eğitilmek değildi;

aynı zamanda değişmek, dönüşrnek ve iyiye doğru git­

mekti.

- Bunun bizimle ne ilgisi var?

- En azından şu: "sophos" sıfatını yani "bilge-bilgin':

"philosophos"yani filozofkelimesinde de bulursun."Phi/ô"

yine eski Yunanca bir sözcüktür ve anlamı dostluğu sev­

mek, dost olmak, istemek, arzu etmektir. Filozof, "sophos"

olmak isteyen kişidir. "Sophia" yani bilgi-bilgeliğin dos­

tudur. Bu çift anlamın yani bir anlam içinde iki anlamın

(bilgi ve bilgelik tek sözcükle "sophia"ile ifade edilmiştir)

tarih içinde nasıl bölüneceğini ve ayrılacağını göreceğiz.

Kimilerine göre felsefe bilgelik sevgisidir, kimilerine gö-

32

Doğru Fikirleri Aramak

reyse bilgiyi aramaktır. Biz şimdil ik burada duralım. Baş­

langıç için bayağı yol aldık. Şimdi iyice dinlen!

33

2

Bib&E Bbl&lı\K Yı\ &A Bib&iN BbMı\K

- Sokrates'ten ve Antik dönem Yunanlarından söz et­

tin. Felsefe söz konusu olduğunda referans gibi bir şey bu.

Neden?

- Birçok cevabı var bunun. Öncelikle Yunanlar çok

önemli felsefi eserler bıraktılar. Platon, Aristoteles gibi

büyük dehaların adlarını işitmişsindir. Büyük bir kütüp­

hane rafını doldurabilen bu eserler Avrupa filozofları

için model oluşturmuştur. Bu filozoflar özellikle Orta

Çağ'da Arap ve Yahudi filozoflar tarafından da incelen­

miş ve yorumlanmıştır. Yüzyıllar boyunca sürekli okun­

muşlardır. Platon ve Aristatefes gibi Yunanların ama

aynı zamanda Antik dönemde yaşamış başka birçok

büyük filozofunun metinleri Rönesans döneminde ve

günümüze kadar sürekli okunmuştur. Doğal olarak bu

metin ler dönemlere göre farklı biçimde anlaşılmış ama

okunmaları ve tartışılmaları hiç durmamıştır. Dolayısıy­

la bu filozoflar düşünce dünyasını çok büyük ölçüde

etkilemiştir.

35

Kız1ma Felsefe Öğretiyorum

- Neden böyle peki? Ne gibi özellikleri var bunlarm? Fi­

kirleri neydi?

- Oyunun kurallarını buldukları söylenebilir. Felsefe­

ye özgü sorular sorma biçimini onlara borçluyuz. Oyu­

nun bütün partilerini programlamadılar tabii ki ama ku­

rallarını buldular. Bu açıdan bakıldığında felsefe yapma­

nın birYunan oyunu oynamak olduğu söylenebilir. Daha

önce gördüğümüz gibi doğru f ikirleri bulma isteği, ko­

nu�ma biçimlerine egemen olma tarzı . . . Bütün bunları

uygulamaya ba�layanlar Antik dönem Yunanlarıdır.

- Nasıl geldi bu düşünce onlara?

- Çok zor bir soru bu. Aslında bu sorunun kesin ceva­

bını kimse bilmiyor. Büyük olasılıkla lö 6. yüzyıla doğru

Yunanistan'da bir tür inanç bunalımı ya�andı. Gelenekle­

re güven duymamaya başladı insanlar, efsanelere inanç

azaldı. Bunların yerine anlama isteği geldi. Insanlar akıl

yürütmeye çalıştılar, dünyanın nasıl düzenlenmi� oldu­

ğunu anlamak için kafalarını çalı�tırmaya ba�ladılar. Ya

da yaşamın hangi kurallara göre sürdürülmesi gerekti­

ğini veya adaletin hangi yasalara dayandırılabileceğini

anlamaya çalı�tılar. Dolayısıyla bilgelerin söylediklerine

ku�kuyla bakmaya ba�ladılar . . .

-Filozoflar bilge değil mi?

- Hayır, pek değil. En azından tam anlamıyla bilge ol­

dukları söylenemez. "Filozof " sözcüğünü Pisagor' un bul-

36

Bilge Olmak ya da Bilgin Olmak

duğu söylenir; özellikle de bu farkı belirtmek amacıyla.

Bilgeler ... bilgedir! Bilgeliğe sahiplerdir. Filozoflar ise bil­

geliği ararlar.Bilgeliğe sahip değillerdir, bilgeliği bulmaya

çalışırlar. Onu arzu ederler ve ne olduğunu tanımlamak

için ellerinden geleni yaparlar. Düşünce ve akıl yürütme

yoluyla doğru amacı, doğru yöntemi bulup hayata geçir­

mek isterler. Bilgelik artık gizli bir hazine değil inşa edil­

mesi, kanıtlanması gereken bir şeydir. Mitler ve inançlar

meselesi değil mantıksal ve rasyonel bir amaçtır.

-Sadece Yunanlar m1 gerçekleştirdi bu değişimi?

-Işte zor ve bir yığın tartışma doğuran bir soru daha.

Eskiden birçok insan sadece Yunanların fe lsefe yaptığını

söylerdi. Felsefe sözcüğünün yaratıc ısı olan bu insanlar,

aynı zamanda da şeyin de yaratıcısı olmalıydı. O halde

Yunanlar eşsizdi. Öylesine sıra dışılardı ki bir "Yunan mu­

cizesi" söz konusu edilmişti!

Bu inanç çok güçlüydü. Kimileri hala bu inancı taşır.

Benim vardığım sonuç ise bunun doğru bir fikir olmadı­

ğıdır. Bana göre başka kültürlerde; Hindistan'da, Çin'de

ve Yahudi kültüründe, Arap kültüründe de felsefe ve

filozof vardır. Yunanlar takdire değer ama sadece onlar

yok.

Bunu anlamak için insanlık tarihinin o şaşırtıcı dö­

nemini düşünmek yeterlidir: lö 6. yüzyıl. Daha önce söz

ettiğimiz gibi Yunanistan'da Pisagor, Thales ve başkaları

vardır bu dönemde. Felsefe ve bilim, rasyonel gerek­

lilik, mantıksal kanıtlama onlarla birlikte doğmuştur.

37

Ktztma Felsefe Öğretiyorum

Hindistan'da da aynı dönemde ve hiçbir biçimde kültür­

lerarası bir ilişki söz konusu olmaksızın insanın konumu,

şeylerin doğası, kader, huzur ve rahatlığa kavuşma yolla­

rı üstüne olağanüstü bir düşünce hareketi doğmuştur.

Bir süre sonra Hindistan'da Buddha düşüncesiyle bir­

likte birçok özelliğiyle felsefeye çok benzeyen bir düşün­

ce üslubu doğacaktır . . . Yine aynı dönemde Çin'de, farklı

dönüşümler arasında bir bağlantı olmaksızın lö 6. yüzyıl

dönemini etkileyen yeni bir düşünce biçiminin gelişti­

ği görülür. Tao Te King (Yolun ve Erdemin Kitabt) diye bir

kitap yazan Lao-Çe adında büyük bir düşünürle birlikte

uzun süreli bir düşünce okulu başlar. Bu okul da entelek­

tüel analiz ve bilgelik arayışının bir araya gelmesinden

oluşur. Bu bağlamda en ilginç olan şey bu kitabın tıpkı

Buddha'nın sözleri ve ilk Yunanların öğretileri gibi günü­

müzde halen okunmasıdır.

-Na s tl oluyor da bu çok eski düşünceler hdld güncellik­

lerini koruyabiliyor?

- Hiçbir yakın güneellikle ilişkileri olmadığından ta­

bii ki. Bu düşünceler bizim yaşam içindeki tavırlarımızia

ilgilidir. Bizim arzuyla, ölümle, kendimizle, başkalarıyla

olan ilişkilerimizle ilgilidir. Bu yaşam sorunlarına dair

bireyin içinde yaşadığı toplum tipi de kesinlikle etkilidir

ama bu etki o kadar güçlü değildir. Sonuçta çok eskiden

yaşamış olan bu düşünürler ve onlarınkinden çok fark­

lı bir dünyada yaşayan bizler arasındaki ortak noktalar

farklılıklara ağır basar. Antik dönem Yunan toplumu bi-

38

Bilge Olmak ya da Bilgin Olmak

zim toplumuza hiç benzemez. Bununla birlikte zaman

olarak çok uzaklarda kalmış olsalar da bize yakın olan bu

filozofların düşünceleri bizi her zaman ilgilendiri r. Eski

H int, geleneksel Çin, Kutsal Kitap'taki Kudüs ya da Arap

düşüncesinin büyük merkezleri konusunda da aynı şey

söylenebil ir. Aslında metinleri kuşatan neredeyse her

şey kayboldu. Evler, insanlar, giyim kuşam, yeme içme,

seyahat tarzla rı, gündelik yaşam biçimleri . . . Bütün bun­

lar yok oldu. Biz de her yönüyle çok farklı bir dünyada

yaşıyoruz. Her şeye rağmen bu düşünceler bize hitap et­

meye devam edebilirler, onları her zaman aniayabil iriz

ve onlarla tartışabil iriz.

- Her halükdrda düşünürler hayana değiller ve cevap

veremezler!...

- Ta bii, ama yüzyıllar boyunca onlarla tartışmaktan

hiç vazgeçilmemiştir. Filozoflar bir çağdan ötekine bir­

birleriyle konuşurlar. Kitapları aracılığıyla zamanlar ara­

sından diyalog kurarlar birbirleriyle. Çok özel bir durum­

dur bu. Bilim dünyasında kimse eski kavramlarla i lgilen­

mez. Fizikte, biyolojide ve başka birçok alanda bil imlerin

ilerlemesi sonucunda eski fikirlerin yerin i yeni gelişme­

ler almıştır. Tarihçiler eski bi lgi leri yeni tasarımlar ama­

cıyla irdeleyebilir ama bilim insanları yüzyıllar öncesinin

kurallarıyla ilgilenmez. Güncel bil im karşısında bunlar

aşılmıştır. Buna karşılık felsefede gerçek anlamda bir

gelişme yoktur. En azından benzer anlamda bir gelişme

yoktur. Perspektifler değişmiştir, yeni görüşler ortaya

39

Kızıma Felsefe Öğretiyorum

çıkmıştır ama bunlar eskileri bütünüyle yok edemezler.

Burada geçmişle i l işki bi l imlerdekine göre çok farklıdır.

Daha çok edebiyattaki (Homeros'u ve Odysseia'daki

Odysseus'un maceraları her zaman okunur) ya da sa­

nattaki (çok eski heykel lere ya da yüzyıllar öncesine a it

duvar fresklerine hayranlıkla bakılır) duruma benzer bu.

Yine de bir fark vardır: Felsefede düşüncelere hayran

olmakla yetinilmez; bunlar tekrarlanır, tartışılır, çürütül­

mek istenir, değiştirilir . . .

- Ama Antik çağdan beri köprü/erin altından çok sular

akt1! Sen bana sadece lsa'dan önceki bilmem hangi yüzyıl­

larda başlamış olan şeyden söz ettin.

- Yaklaşık beş yüzyıl önce. Tabii ki her çağda bir yı­

ğın filozof yaşamıştır ve bugün de yaşamaktadır. Antik

çağ çok önemlidir, çünkü tekrar ediyorum her zaman o

döneme geri dönülmektedir. Tabii bu dönemden çık­

mak da mümkündür. Haydi bakalım. Uzun felsefe tari­

hinin belli başlı etaplarını kat etmeye çalışalım. Her şey i

anlatmak diye bir şey söz konusu değil tabii k i . Düşü­

nebiliyor musun? Yi rmi beş yüzyıl, yüzlerce ve yüzlerce

filozof, binlerce kitap . . . Çok uzağız ve çok yorucu olur

bu seyahat. i lk yaklaşım olarak çok basit bir bölme işle­

mi öneriyorum. Bütün Batı felsefesi tarihini sadece iki

döneme ayıracağım. l ik dönem insanların bilge olmak

istedikleri dönemdir. Burada kabaca Antik çağ söz konu­

sudur. Ikinci dönemde bilgin olmak istenir. Yine kabaca

bu da Modern çağdır.

40

Bilge Olmak ya da Bilgin Olmak

-Bilge olmak ne demektir?

- En basit şekilde ifade edersek bilge, yaşamını sür­

dürebileceği doğru fikirleri bulmuş olan ve bunları yaşa­

mına bütünüyle sokabilmeyi başarmış kişidir. Altı çizil­

mesi gereken ilk nokta: Bilgeliği aramak kişinin kendini

dönüştürmesidir. Antik çağ filozoflarının anlaşılması ko­

nusunda çok önemli bir noktadır bu. Bu fi lozoflar kendi­

lerini değiştirmeyi başarmak ister. Bu amaçla alıştırmalar

icat ederler. Bu al ıştırmaları hayata geçirirler. Bu açıdan

bakıldığında fi lozof olmak öğretmen olmak değildir.

Ders vermek ya da kitap yazmak değildir. Yaşam değiş­

tirmek, yaşamda farklı bir tavır ve tutum takınmaktır.

-Bu filozoflar kitap yazmıyorlar mıydı?

- Hepsi değil. Kitao yazanlar da bu işi bilgeliğe doğru

gidişi daha iyi anlamanın aracı ya da bilge olmak için ya­

pılan alıştırma gibi görüy.:>rlardı ..

- Neden bilge olmak istiyorlardı peki?

- Sadece mutlu olmak için! Kalıcı olarak ... Bi lge kişi

öyle bir dönüşüm geçirmiştir ki mutsuzluktan, bunalım­

dan, endişeden, düş kırıklıklarından, kıskançlıklardan,

beklentilerden, her türlü pişmanlıktan kurtulmuştur.

Her zaman serinkanlıdır, hiçbir zaman kaygılanmaz. Her

an hiç korkmadan hayatı terk edebilir, masadan kalkar

gibi . . .

- Böyle bir insan olamaz!

41

Ktztma Felsefe Öğretiyorum

- Eski zaman filozofları da bil iyorlardı bunu. Hiç kim­

senin bilge alamadığını söyledikleri zamanlar oluyordu.

Bu bilge ki�i l iği bir idealdL Bir ufuktu. Ula�ılamazdı bel­

ki ama yakla�mak için çaba harcanabilirdi. Oraya doğru

yöneliniyordu.

- Nasıl?

- Ya�ama biçimleri ve özellikle anlayı�lar okullara

göre farklılık gösteriyordu. Kimilerine göre bu çaba en­

telektüel ya�amın irdelenmesi, mutluluğa giden anlayı�­

la ilgili bir al ıştırmaydı. Örneğin Platon'a göre ruhumuz

doğru fıkirlerin yakını gibidir. Buna göre zihnimizin en­

telektüel tarafı hakikati düşünmek için yaratılmıştır. In­

sanın en büyük mutluluğu budur . . . Yaşamında gerçek­

leştirebileceği en iyi şey budur. Platon'un öğrencisi olan,

daha sonra onunla birçok konuda anlaşmazlığa düşen

Aristoteles de bu anlayışa oldukça yakındır:

insan öğrenmek için yaratılmıştır. Bi lmek ister ve ona

en büyük mutluluğu sağlayabilecek şey bilgidir.

- Yaşama biçimi olarak çok da eğlenceli bir şey değil!

- Böyle düşünmeni anlıyorum . . . Her şeye rağmen

akılda tutulması gereken Platon'un ya da Aristoteles'in

veya başkalarının cevabı değildir. Esas olan cevapları

farklı da olsa hepsinin kafalarını meşgul eden sorudur:

Insan kendi için en iyi yaşam biçimini nasıl sağlayabilir,

doğasına en uygun yaşam biçimine nasıl kavuşabil ir,

insanlığın koşullarına özgü kapasiteleri tam olarak nasıl

hayata geçirebilir?

42

Bilge Olmak ya da Bilgin Olmak

Gördüğün gibi bu, mutluluk sorunuyla aynı. Gerçek­

ten de başarılı, mükemmel, elden gelenin en iyisinin

gerçekleştirilebildiği bir insan yaşamı kesinlikle mutlu

bir yaşamdır.

- Öteki cevaplar ne peki ?

- Örneğin zevk.

- Bu daha iyi!

- Evet, mesela öğrenme zevki, akıllı olma, keşfetme,

anlama zevk i . . . Zevk felsefeleri bunu görmezden gel­

mez. Bununla birlikte mutluluk veren zevkin temel kay­

naği beden, cinsellik, beslenmedir. Epikür'e göre insanın

mutlu olabilmesi için felsefe aracılığıyla kendini rahatsız

eden, kaygılandıran, korkutan gereksiz şeylerden kur­

tulması gerekir. Bu felsefe tıbbi bir tedavi gibidir, sıkıntı

veren yaşamımızı tedavi etmeye yönelik ilaçtır. Bu Antik

dönem felsefe okullarının çoğu bilgeliğe doğru yolcu­

luklarında bir tür felsefi "i laç" önerirler. Epikür okulunda

dört unsurlu bir ilaç tavsiye edilir. Bir: Tanrılardan kork­

mamak. Iki: ölümden korkmamak. Üç: arzuları düzene

koymak yani sözgelimi yararsız ya da ulaşılamayacak

şeyler istemem ek. Dört: acıya tahammül etmek. Günde­

lik yaşamda bu dört unsur kabul edilebildiğinde huzurlu

bir yaşam sürüldüğünü ifade eder Epikür. Sıkıntının ve

mutsuzluğun olmadığı bir yaşam ... Bizi mutlu kılan şey­

lerin sükunet ve huzur olduğunu kabul etmek koşuluyla

mutlu bir yaşam . . .

43

Kızıma Felsefe Öğretiyorum

- Sen buna inanmıyor musun?

- Her halükarda, başka olası bakış açıları var. Mese­

la Epikürcülerin bu sessiz ve huzurlu zevkine karşı olan

filozoflar var. "Hareketli" bir zevkin üstünlüğünü destek­

leyenler.

-Ne demek yani? Beden zevk i mi?

- Birbirine zıt iki zevk anlayışı vardır. Hareketsizken

zevk, hiçbir acı hissetmemektir: ne açlık, ne susuzluk,

ne uyku, ne yorgunluk; acısız rahatlık, yaşama zevki.

Hareket halinde ise zevk, hoş ve canlı duyumları hisset­

mektir. Yemek, içmek, sevişmek, dans etmek, uyu mak . . .

Bu zevkleri yaşamak için acıkmayı ve susamayı, arzuyla

gelen gerilimi de hissetmek gerekir. Zevki, deyim yerin­

deyse kumanda merkezine yerleştirdiğinde bunun nasıl

bir zevk olduğunu bilmen gerekir: acının olmadığı, sakin

bir zevk mi yoksa gerilimlerden ve hazlardan oluşan bir

zevk mi? Bu bir tartışma konusudur.

Bazı Antik çağ filozoflarında öne çıkan, irade ve ru­

hun dinginliğidir. Onlara göre ruhumuza karşı hiç kim­

se bir şey yapamaz. Bedenimiz esir ya da hasta olsa bile

ruhumuz bir kale gibidir ve biz bu kale içinde özgür ya­

şarız. Bunu söyleyen filozof Stoac1hk denen bir okula

mensuptur. Ona göre beden acı çekse de, insan setalet

içinde ve diktatörlük altında yaşasa da mutluluk müm­

kündür çünkü dünyada tek bir şey bize ve sadece bize

bağlıdır: iradem iz. Antik çağ felsefe okulları bağlamında

44

Bilge Olmak ya da Bilgin Olmak

kinikierden ve septiklerden de söz etmek gerekir kısaca.

Kinikiere göre mutluluğa giden en kestirme yol doğa­

ya göre yaşamaktır. Bu insanlar köpekler gibi yaşamıştır

("kinik" sözcüğü Yunanca "kunos" yani köpek kelime­

sinden gelir). Bu filozoflar rahatlığı, nezaketi, kibarlığı,

bütün toplumsal kuralları reddeder. Sokakta yatarlar ve

yemek için dilenirler.

-Zor ama en azından özgür bir yaşam!

- Septikler ise henüz bir hakikate ulaşamadığımı­

za inanırlar. Dolayısıyla yargıyı askıya almamızı tavsiye

ederler yani asla "evet" ya da "hayır" dememek, bir şeyin

kesinlikle iyi ya da kötü olduğunu, bir fıkrin kesinlikle

doğru ya da yanlış olduğunu söylememek. Onlara göre

bilgeliğe ve mutluluğa götüren bu genel kuşkudur. Bu

bağlamda binlerce şey söylenebilir. Bilgeliği araştıranlar

ve onların yaşama biçimleri hakkında ciltler dolusu ki­

tap yazı labili r. Bizim böyle bir amacımız yok! Ben sana

sadece bu okulların zenginl iğini ve farklılıklarını göster­

mek istiyorum. Bu okullar Yunanistan, Roma ve bütün

Akdeniz çevresinde yüzyıllar boyunca etkili oldu. Sonra

her şey değişti.

- Neden?

- Hıristiyanlık geldi . IS ilk üç yüzyıl boyunca Hıris­

tiyanlık Roma I mparatorluğu'nda gitgide yayıldı. Hiç

kuşkusuz senin de bildiğin gibi 323'te Konstantin fer-

45

Kızıma Felsefe Öğretiyorum

manıyla Imparatorluğun resmi dini oldu. Bu dönemde

dev bir zihniyet değişikliği gerçekleşti. Bu derin dönüşü­

mün sonuçlarından biri bizi de ilgilendiriyor: Bilge insan

idealinin ve felsefi bir yaşam sürme çabasının gölgede

kalması.

- Bunun nedenini anlayamıyorum. Sürebilirdi bu .. .

- Hemen bir çırpıda olup biten şeyler deği l bunlar.

Ayrıca bilgelik ideali bütünüyle yok olmadı. Bununla

birlikte Hıristiyanlık çok farklı bir zihinsel harita getirdi.

Hı ristiyanlıkla birlikte ideal olan bilge değil dindar oldu.

D indar sadece insanlık bağlamında tanımlanamaz. D in­

dar Tanrı'ya itaat eder, bütünüyle tanrısal iradeye, Tanrı

kelamına bağlıdır. Bunun felsefi etkinliklerle hiçbir ilgisi

yoktur. Dünya mutluluğu dindar insanı hiç ilgilendirmez.

Her şeyi feda edebilir, din kurbanı olabil ir. Zira onun is­

tediği bu dünyadaki mutluluk değildir, ahreti kazanmak

ister o. O, Tanrı'nın kral lığında kesin ve mutlak bir"kurtu­

luş" peşindedir. Bu kurtuluş bir anlamda mutluluğun en

yüce biçimidir çünkü derin bir Tanrı düşüncesine d alan

insanın ebedi ve mutlak mutluluğudur. Bu öbür dünya

yani Cennet mutluluğunun düşünen, inceleyen, zevki ya

da doğaya göre yaşamı arayan filozofların mutluluğuyla

hiçbir ilgisi yoktur. Hıristiyanlıkla birlikte odak artık insan

değil Tanrı olmuştur. Filozoflar, bilgeliği araştı ranlar ikin­

ci planda kalmıştır, kaybolmuştur.

-Ne oldular peki?

46

Bilge Olmak ya da Bilgin Olmak

- Saygın yaratıcılar, büyük atalar. Ortaçağda da ince­

lendi ve okundu bu yaratıcılar ama düşüncelerinin anla­

mı değiştirildi çoğu zaman. Söyledikleri farklı yorumlan­

dı. Felsefe kaybolmaz. Gölgede kalabilir, unutulur gibi

olabilir. Özellikle dönüşür. Artık dinin ön plana geçtiğini

belirtmek amacıyla felsefe "hizmetkar" oldu denmiştir.

Ortaçağda felsefe bağımsız değildir. Kendi amaçlarını

anlatamaz. Düşünceleri ve eylemleri yöneten dindir ar­

tık. Felsefe dine araçlar, kanıtlama kuralları, kimi zaman

gereçler, fikirler ya da kavramlar sağlayacaktır.

- Yani felsefe özgür değildi . . . Ne kadar sürdü bu peki?

- Birkaç yüzyıl . . . Düşüncenin dinsel inançlar karşısın­

da bir biçimde bağımsızlığını kazanmasına kadar. Yine

de bu bağımsızlık süreci başladığında (Rönesans'tan iti­

baren diyelim) Antik çağ felsefesinden farklı bir felsefe

vardır artık. Ideal figür olarak bilge neredeyse sil inmiştir.

Bundan böyle öne çıkan bilgin idealidir. Felsefe bilgiyi

arar. Artık felsefeyi i lgilendiren mutluluk değildir, sadece

hakikatle ilgilenir. Rüyası bilgelik değil, bilim olmuştur.

Yaşamı dönüştürmek söz konusu değildir artık, bir fikir

sistemi oluşturmaktır gündemde olan. Felsefe neredey­

se bütünüyle teori alanına kaymıştır. Neredeyse sade­

ce akıl, mantık ve kanıtla ilgili bir faaliyet haline gelir.

Eskiden de vardı bunlar ama şimdi bu özellikler temel

olmuştur, hatta felsefe bütünüyle bu faaliyetten ibaret

olmuştur. Tabii ki ayrıntılar daha karmaşıktır, bir yığın

özel durum söz konusudur. Bu bilgilerin tartışılması ge-

47

Kızıma Felsefe Öğretiyorum

rektiğini anlayacaksın bir gün ama bütün olarak bakıl­

dığında yanlışlık yoktur. Modern felsefeyi yönlendiren

(Avrupa'da son dört yüzyıldır diyelim) bir doğru fikirler

sistemi inşa etmektir.

- Nedir bu?

- Her şeyi açıklayabilen bir akıllı alet düşün. Örneğin:

dünya neden var, duygularımızı nasıl yönlendireceğiz,

toplumlar nasıl oluşur, bedenimiz nasıl çalışır; özgürlük,

ahlak, adalet nedir . . . Hangi soru olursa olsun mantıklı,

tutarlı ve kanıtlanmış, doğal olarak aynı sistemin öteki

cevaplarıyla uyumlu bir cevap vardır.

Bir felsefe sistemi aşağı yukarı şöyle bir şeydir: Dün­

yayı bütünüyle; bütün yönleriyle ve fiziki, ahlaki, psiko­

lojik, politik vb özellikleriyle anlama girişimi . . .

- Çı/gm/ık bu! O zaman filozoflar sahip olacakları son­

suz bilgiyle tanrılar gibi olurdu.

- Bir anlamda doğru. Öte yandan aklın en büyük hır­

sıdır bu: dünyayı bütünüyle anlayabilmek. Doğal olarak

pek de önemli olmayan bir yığın detay bilgiyi birbirine

eklemek diye bir şey söz konusu değildir. Amaç dünya­

nın bir bütün olarak hangi ilkelere göre düzenlenmiş ol­

duğunu kavrayabilmektir.

- iyi de bu imkansız, hiçbir zaman mümkün olamaz . ..

- Büyük felsefe sistemleri bunun mümkün olduğunu

iddia ediyor. Onların iddiasına göre çok az sayıda, yak-

48

Bilge Olmak ya da Bilgin Olmak

laşık on kadar hareket noktasından kalkarak dünyada

olup biten her şeyi açıklamak mümkündür.

- Bir örnek verebilir misin?

- Mesela bir bilgisayarın hafızasına binlerce olayın

tarihini yükleyebilirsin. " 14 Temmuz 1 789'a" bastığında

"Bastille1n ele geçirilmesi" çıkar karşına. Bu bir sistem de­

ğildir. Sadece yan yana getirilmiş unsurlardan oluşan bir

koleksiyondur. Tabii bilgisayarında bir hesap programı

varsa durum çok farklı olur. "41 32 x 326 = ?" yazarsan alet

hafızasında kayıtlı olan sonucu aramaz. işlemi "yapar': işte

bir felsefe sistemi de bu hesap işlevi gibidir. l ikelerden ve

kurallardan hareketle cevaplar üretebilir . . . Hesap makine­

sinin aritmetik kurallarından yola çıkarak çarpma işleminin

sonucunu vermesi gibi. Böyle daha iyi anlaşılıyor mu?

- Evet. .. Söylemek istediğini anlworum ama yine de

gerçekleşebilir bir şey gibi görünmüyor!

- Ne?

- Bütün dünyayı bir sistem içine sokmak . ..

- Gerçekten de büyüklük taslayanların saçmalığı gibi

bir şey bu. Bütün dünyanın düşünceyle öğrenilebileceği

varsayım ı.

- Böyle sistemler var mı gerçekten?

- Evet, çok. Bu, amaçlarına ulaştıkları anlamına gel­

mez ama denem işlerdir. Bunlardan geriye kalan da ol ağa-

49

Kızıma Felsefe Öğretiyorum

nüstü düşünce mekanizmalandır. Örneğin Descartes'ın,

Spinoza'nın ya da Leibniz'in düşünce mekanizmaları. Bu

alanlara girmeyeceğiz. Gerçekten de bu sistemlerin her

biri bütünüyle kendine özgü bir dünyadır. Benim altını

çizmek istediğim şey ise bu felsefelerle Antik çağ okul­

larının birbirlerine çok uzak olduğu. Artık felsefenin en

önemli amacı dünyanın anlaşılmasıdır. Insanın yaşamını

değiştirerek bilge olması söz konusu değildir. Nihai amaç

gerçekliği düşünce yoluyla, mantıksal ve rasyonel biçim­

de kavramaktır. Büyük sistemlerin son yaratıcısı olan 1 9.

yüzyıl Alman filozofu Hegel şöyle der: "Gerçek olan her

şey rasyoneldir, rasyonel olan her şey gerçektir:'

- Yani?

- Dünyada bir biçimde var olan her şeyi aklımızia an­

larız ve aklımızia anladığımız her şey dünyada bir biçimde

vardır. Söylemek istediği aşağı yukarı bu. Bir başka deyişle

dünya ve akıl tam bir denklik içindedir. Örtüşebilirler de

diyebiliriz. Hegel buna "mutlak ve kesin bilgi" der.

- Biraz dinlenmeyi hak ettik bence!

- Tamam . . .

so

3

5iÖZEÖKbERiN YBbDND iZbEMEK

- Tekrar edel im: Felsefenin fikirlerle ve hakikatin

araştırılmasıyla i lgi l i bir etkinlik olduğunu söyledik. Bu

fikirlerin yaşamımızı değiştirebileceğini gördük. Sonuç­

ta anladık ki her şey bir felsefi düşünceyle, önce bir tür

dengesizlik yaratan bir şaşkınlıkla başlar. Bu şok haki­

katin araştırılmasını tetikler. Bilgiye doğru giden bu yol

hem fizikle ve maddi dünyayla hem de ahlaki değerlerle

ilgilid ir, bil im ve bilgelik daha sonra ayrı lmıştır. Bu özet

uygun mu sence?

- Evet, bana öyle görünüyor ..

- Belki şöyle bir ekleme yapmak gerekir: Felsefe ger­

çek fikirlerimiz (fikir fantazmaları, hayaller değil) olup

olmadığını ve bu fikirlerin doğru olup olmadıklarını

araştırır.

- Ama "gerçek fikir" ve "doğru fikir" arasmda ne fark

var? An layabi/diğimden emin değilim.

51

Kızıma Felsefe Öğretiyorum

- Gerçek fikir açıklanabilen fikirdir, düşünce sınavın­

dan geçebilen sağlam ve dayanıklı fikirdir.

- Ama fikir sağlamsa doğru olması gerekir!

- Bravo, çok önemli bir noktaya parmak bastın. Aslın­

da birçok filozofa göre bu ikisi arasında fark yoktur: ger­

çek fikir doğru fikirdir. Sağlam kurulmuşsa bir gerçekliğe

denk düşer. Söylediğin şey çok doğru! Yine de bu nokta­

da anlamamız gereken daha birçok şey var çünkü henüz

bir noktayı araştırmaya başlamadık: "Iyi oluşturulmuş"

ve "tutarlı" bir fikir ne demektir? Ayrıca fikirlerin nasıl

"test" edileceğini, doğru ya da yanlış olduklarının nasıl

araştı rılacağını da bilmiyoruz. Bunu bilmek için fikirleri

bulmak ya da aktarmak adına gerekli araçları araştıral ım.

Ne dersin?

- Peki ... Kitaplar, gazeteler var, konuşmalar var. Tele­

fon var, bilgisayar var.

- Bütün bunların ortak noktası nedir? Düşün bi raz,

hemen burada, burnunun dibinde . . .

- Sözcükler?

- Evet! Tabii ki! Sözcükler, her zaman sözcükler. Fikirler

sözcükler aracılığıyla ve bunların çeşitli birleşimiyle gelir.

Bu nedenle filozoflar ifade biçimleri konusunda çok dik­

katl idir. Dilin rolü esastır ve ben de bunu açıklamak isti­

yorum. Eski filozoflar bunu zaten biliyordu ama çağımıı­

da bu soru felsefenin temel bir noktasını oluşturuyor.

sı

Sözcüklerin Yolunu Izlemek

Biraz geriye gidelim. Felsefe hareketlerden ve fiziki

eylemlerden oluşmaz; sözlerden, cümlelerden, kitap­

lardan oluşur. Dolayısıyla söylemiere ve düzenli sözcük

dizilerine bağlı bir etkinliktir. Söylemiere ve sözlere bağlı

başka disiplinler de vardır; örneğin edebiyat ve şiir ama

aynı zamanda tarih ve coğrafya. Öncelikle altını çizmemiz

gereken şudur: Felsefenin dile bağlı bu etkinlikler arasın­

da belirgin özelliği nedir? Üslubu, tarzı, var olma biçimi

nedir? Yola koyulurken Antik çağ fa bl yazarı Ezop'un söy­

lediği şeye kulak verebiliriz: "Dil en iyi ve en kötü şeydir:'

- Niye?

- Bul bakalım!

-Çünkü dil iyilik ya da kötülük yapabilir!

- Evet, devam et . . . Iki yönlü bu fikri gel iştir: iyi ve

kötü, sonra?

- Doğru ve yanlış mı?

- Evet. Sözcükler yol gösterebilir ya da şaşırtabilir,

bilgilendirebilir ya da yanıltabil ir. Yalan söyleyebilir ya

da gerçeği açığa çıkarabil ir. Dil iki tarafı keskin bir kılıç

gibidir.

Sözcükler aracılığıyla doğru fikirleri arayan felsefenin

durumu tuhaftır. Nedir bu tuhaflık?

- Felsefe sözcüklerden yararlanır ama aynı zamanda

da onlardan çekinir?

53

Kızıma Felsefe Öğretiyorum

- Aynen öyle. Felsefe sözcüklere sözcüklerle sava�

açar. Sözcükler doğru fikirlerin aranmasında ilerlemek

için tek araçtır ve aynı zamanda da bir yığın yanlı� fikrin

kaynağıdır.

-Hangi yanliş fikirler ç1kar sözcük/erden?

- Filozofların görmeye ve kaçınmaya çalıştıkları her

çeşit hayal ve problem olabili r.

Birkaç örnek verel im. Bunlar sana şüphesiz biraz

tuhaf gelecek ama biraz daha sabırlı olmanı istiyorum.

Daha önce söyledim: Filozoflar sözcüklerle şairlerin ya

da romancıların ilgilendikleri g ibi i lgi lenmezler. Fi lozof­

lar güzel, heyecanlandırıcı ya da anıları çağrıştıran sözler

aramazlar.

Fikirleri tam olarak açıklayan sözlerin peşindedir on­

lar. Bunun ilk koşulu cümlelerin d i l in düzenine, yapısı­

na uygun olmasıdır. Buna sözdizimi denir. Bu ilk koşul

eksik kaldığı takdirde hiçbir şey söylenemez. Mesela bir

düşün . . . şöyle bir şey söylüyorum sana: M Yeşil ve ya da

madem ki:'

- Ne?

- "Yeşi l ve ya da madem ki:'

-Bunun hiçbir anlami yok!

- Yok, gerçekten, hiçbir anlamı yok. Bi ldiğin dört

sözcük ama yan yana getirilme biçimleri sonucu hiçbir

anlam oluşmamış. l ik koşul: Incelenecek bir fikrin ol-

54

Sözcüklerin Yolunu Izlemek

ması için doğru düzgün bir cümlenin kurulmuş olması

gerekir.

Yine de bu yeterli değildir. Sana "daire karedirH der­

sem doğru düzgün bir cümle kurmuş olurum (özne, fiil,

yüklem) ama anlamsız, hatta düşünülmesi bile mümkün

olmayan bir cümledir bu. H içbir fikir yoktur bu cümlede.

Kare olan bir daireyi düşünmeyi her zaman deneyebil ir­

s in ama hiçbir sonuca varamazsın! Ya ortada gerçekten

bir daire vardır ve aynı zamanda bir kare olması müm­

kün değildir veya gerçekten bir kare vardır ve aynı za­

manda bir daire olması mümkün değildir!

- Hd/d felsefeden mi bahsediyoruz yoksa bilmece mi

çözüyoruz?

- Biraz sabırlı ol . . . Bu çok önemli. Gerçekten fikir­

lerde hakikat aranıyorsa yol cümlelerden geçer. Bütün

cümleler gibi bu cümleler de sözcüklerden oluşur. Ha­

kikat bir tanrıça deği ldir, dünyanın gizemli ve ulaşılmaz

bir bölgesi de değildir. Sadece cümlelerin bir özell iğidir:

Kimileri doğrudur kimileri yanlıştır. Dolayısıyla cümlele­

rin nasıl kurulduğunu görmek ve anlamlı ya da anlamsız

olduklarına bakmak gerekir.

Olası bir i lk çalışma "kare daire" biçimindeki bütün

cümleleri ayıklamaktır, çünkü bu cümleler hiçbir fikrin

karşılığı değildir. Bunlar çelişkidir ve hiçbir biçimde dü­

şünülmeleri mümkün olmadığından atı labil irler. Buna

karşılık gerçekte var olmasalar da çelişki içermeyen bir

yığın şey düşünülebil ir. örneğin altın bir dağ ya da ka-

ss

Kızıma Felsefe Öğretiyorum

n atlı bir at düşünebilirim. Bunlar d üşünülmesi mümkün

olan şeylerdir. Gerçek olmasalar da "fikir olarak" müm­

kün diyel im istersen. Daire kare konusunda kesinlik­

le aynı şey söz konusu değildir. Orada farklı bir durum

vardır ve "kaplumbağanın kılları" gibi bir şey diyebiliriz

buna.

- Kaplumbağanm kılları mı?

- Eski Budist filozofların bir şakası. "Kaplumbağanın

kılları sert midir, yumuşak mıdır?" sorusuna cevap aran­

dığı nı hayal ederler. Aslında bu sorunun ne doğru ne

yanlış cevabı vardır. Hiçbir cevabı yoktur, çünkü kaplum­

bağaların kılları olmaz . . .

Bu kez durum daha farklı: Kaplumbağa kıllarını (ya

da altın bir dağ) düşünebilirim ama bu fikrin gerçekliğin

dünyasında bir karşılığı yoktur. Dolayısıyla bir fikri n doğ­

ru ya da yanlış olduğunu anlamadan önce yapılacak en

az üç şey vardır: 1 . Fikri açıklayan cümlenin içinde hiçbir

düşünce olmayan, anlaşılmaz, saçma sapan bir şey olup

olmadığına ("yeşil ve ya da madem ki" gibi) bakmak; 2.

Cümlenin fikrin düşünülmesini imkansız kılan bir çelişki

("kare daire" gibi) içerip içermediğine bakmak; 3. Cümle­

nin olası ("kaplumbağanın kılları "türünden) ama gerçek

olmayan bir şeyle değil gerçekten var olan bir şeyle i lgil i

olup olmadığına bakmak. Sakince düşünürsen mesele­

nin o kadar karmaşık olmadığını görürsün. Kaldı ki biraz

önce söylediğim şeylerin bütün sonuçlarını kavrayama­

man da o kadar önemli değil . önemli olan doğru fikirle-

56

Sözcüklerin Yolunu Izlemek

rin aranıp bulunması bağlamında felsefi faaliyetin mut­

laka sözcüklerden, di lden ve mantıktan yani sözcüklerin

ve fıkirlerin kendi aralarındaki düzenlenme biçiminden

geçmesi gerektiğini anlaman. Yunanlar bunu Antik çağ­

da görmüştür. Logique (Mantık) sözcüğünün nereden

geldiğini bil iyor musun?

- Hayır, hiçbir fikri m yok.

- Doğrudan doğruya Yunanca "logikos" sözcüğün­

den . . . "logos" sözcüğünden oluşturulmuş bir sıfat bu.

"Logos" çok ilginç bir sözcüktür. Aynı zamanda bilgin ve

bilge anlamına gelen "Sophos" sözcüğünü (filozof'un

zof 'u) hatırlarsın. "Logos" da "söz" (dil, "akıl': düşünme,

kanıtlamalar, çıkarsamalar yapma yeteneği) ve de "he­

sap" anlamlarını taşıyor! Yunancada insan "logikos" bir

hayvan olarak tanımlandığında "konuşan" bir hayvan ve

"aklı olan" bir hayvan kastedilir. Bizim konumuzia ilgili

önemli bir saptamadır bu. Konuşmak ve düşünmek bir­

birlerine çok sıkı biçimde bağlı iki faa liyettir. Aralarında­

ki fikir bağları, il işkileri, hatta fikirleri n içeriği insan dil iyle

doğrudan bağlantılıdır. Sonuçta akıl yürütebiirnek dilin

işaretlerinden yararlanabilme yeteneği gibi bir şeydir.

Kaldı ki fark etmiş alacağın gibi sözcükler nesneleri de­

ğil, fikirleri adlandırır . . .

- Kesinlikle aynı fikirde değilim. "Biraz önce çiçekleri

vazoya koydum ve şimdi kanepede oturuyorum" dediğim

zaman sadece şeylerin adları söz konusudur! Bütün bunlar

57

Kızıma Felsefe Öğretiyorum

somut şeylerdir: Çiçekler fikir değildir! Vazo da fikir değildir,

keza kanepe de!

- O halde ben yanlış düşünüyorum. Sana göre söz­

cükler fikirleri değil gerçek objeleri adiandırıyorlar ya da

gerçek kişileri . . .

- Evet, kesinlikle.

- Üzgünüm ama bu bir hayal. Doğru sanılan ama as­

lında doğru olmayan bir düşüneeye güzel bir örnek . . .

- Nasıl? Doğru ama! Ben fikirden değil, çiçeklerden ve

kanepeden söz ediyorum!

- Herhangi bir insana "çiçek" dersen bu insan ne dü­

şünür?

- Bir çiçeği düşünür tabii ki . . .

- B u insan o çiçeği mi, burada gördüğümüz ve

senin biraz önce vazoya koyduğun çiçekleri mi düşü­

nür?

- Tabii ki bu çiçekleri düşünmez. Yine tuhaf bir soru!

- Son bir tuhaf soru daha:"kanepewve"bizim kanepe­

miz" aynı şey mi? Bu sözcüğü birine söylediğinde onun

zihninde canlanacak olan şeyin, üstünde oturduğun bu

kanepe olmayacağında hemfıkirsin.

- Hayır, tabii ki, nereye varmak istiyorsun böyle?

58

Sözcüklerin Yolunu Izlemek

- Senin pek hoşuna gitmeyecek bir sonuca doğru

gidiyoruz . . . "Çiçek" sözcüğü önümüzdeki bu çiçekleri

düşündürmez kesinlikle. Neyi düşündürür?

- Herhangi bir çiçeği . ..

- Doğru. Herhangi bir çiçek tesadüfen çiçek fikri ol­

masın?

- Hiçbir şey anlamaz oldum artt k!

- Yine geriye dönelim. Sözcüklerin her zaman fikir­

leri belimiğini söylüyordum. Sen buna karşı çıktın ve

"çiçek� "vazo': "kanepe" sözcüklerinin buradaki gerçek

şeyleri gösterdiğini söyledin. Bu nedenle ben ısrar ettim:

"Çiçek" sözcüğünü duyan biri bu çiçekleri mi düşünür?

Hayır dedin. Neyi düşünür peki bu insan? "Genel olarak"

çiçeği. "Çiçek" diyoruz ama bu çiçek gül müdür, papat­

ya mıdır, krizantem midir, şakayık mıdır ya da başka bir

çiçek midir bunu belirtmiyoruz. "Genel olarak" bu çiçek

korkarını sadece ve sadece çiçek fıkridir! Başka hiçbir

şey de olamaz! Bütün çiçeklerde olan ortak bir özellik.

Hiçbir özel çiçek değildir, gerçekte de yoktur bu çiçek.

Bütün cins isimleri bi rbirine benzer: Kaçınılmaz biçimde

genel fikirlere gönderme yaparlar, şeylere değil. Bütün

cins isimleri için ve bütün dillerde geçerlidir bu. Dolayı­

sıyla . . . örneğin kanepe için de!

- Ama o zaman ben neyin üstünde oturuyorum?

- Kanepenin üstünde tabii ki . . .

59

Kızıma Felsefe Öğretiyorum

- Bir fikir mi bu?

- Hayır, kesinl ikle bir şey! Dünyada hiç kimse bir fik­

rin üstüne oturmamıştır, sanıyorum sen de bu fikrime

katılırsın.

- O zaman kanepeden söz ettiğimde bir şeyden mi yok­

sa bir fikirden mi söz etmiş oluyorum?

- Ikisinden de! Zorluk da buradan geliyor zaten. Ka­

nepeden söz ettiğinde bir şeyin fikrinden söz ediyorsun

(bu tip mobilyayla ilgi li genel bir fikir) ve bu şeyin ör­

neklerinin birinin üstünde oturuyorsun. Ayrıca kanepe

ve "kanepe"nin de karıştınlmaması gerekir.

- Ay .. . nereye varıyoruz böyle?

- Bir açıklamaya, umarım. Tırnak içindeki "kanepe"ye

bu mobilyanın genel fikri diyelim. H içbir zaman hiç kim­

se "kanepe"nin üstüne oturmamıştır ve hiç kimse hiçbir

zaman "çiçek"i toplamamış ya da koklamamıştır. Ama

sen "kanepede oturuyorum" dediğin zaman bu kanepe­

den, bizim kanepemizden, bu salondaki kanepeden söz

etmek için bu genel fikirden yararlanıyorsun. Bu somut

bir şey, kesinlikle bir fikir değil . Aslında sanki bir işaret

belirteciyle birlikte telaffuz ediyorsun kanepeyi. Bu ka­

nepede, burada olan kanepede, bizim olan kanepede

oturuyorsun, genel olarak "kanepe"de oturmuyorsun.

- Biraz anlamaya başlıyorum. Tuhaf bir şey bu felsefe . . .

Bütün sözcükler için geçerli mi bu peki?

60

Sözcüklerin Yolunu Izlemek

- En azından bütün cins isimleri için geçerli. "Kadın"

sözcüğünü duyduğunda anlarsın. Hiçbir özel kişiyi be­

lirtmez bu sözcük. Sokakta ya da başka bir yerde genel

olarak "kadın"a rastlamazsın, "erkek"e de, Mi ki sayısı"na da

rastlamazsın . . .

- Halbuki bir yığın şey de çifttir ... ayakkabı/ar, çoraplar,

eldivenler, kayak/ar ...

- Ama dolabında ya da kayak pistinde "iki" ile karşı­

laşmazsın! "Iki" sadece kafandadır ve sözcük (Fransızca

"deux'; Ingil izce "two'; Almanca "zwei'; Ispanyolca "dos';

vs.) bu fikri belirtir. Senin gördüğün gibi "iki" fikri çok

basit, çok açık bir fikirdir. Onu düşünmende hiçbir zor­

luk yoktur ve başka fikirlerle (örneğin bir ya da üç) ka­

rıştırmazsın. Dolayısıyla durum çok açık ve net ama . . .

soyut!

- Benim soyuttan anladığım bu değil!

- Biliyorum. Öyle sanıyorum ki senin soyuttan anla­

dığın hemen herkes gibi anlaşılması zor olan söylem . . .

söz konus'-' olan şeyin açık seçik biçimde aniaşılamadığı

durumlarda kullanılan kavram. Soyut bir şey bulanık ve

karışıktır, "kafaya takılan" bir şeydir.

- Evet yani . ..

- Hayır! Iyi bir tanım değil bu. Farklı bir işleyiş vardır.

Sadece düşünülebilen bir gerçeklik soyut'tur. "Iki" yani iki

sayısı bu türden bir gerçekliktir. lki sayısına dokunamaz-

61

Kızıma Felsefe Öğretiyorum

sın, onu göremezsin ve onun tadına da bakamazsın . . .

Görülebilen, dokunulabilen, kullanılabilen, yararlanıla­

bilen yani maddi olan gerçeklik somut'tur. Düşünülebi­

len her şey soyuttur, beş duyuyla algılanabilen her şey

somut'tur.

- Burada bir sorun var bence. Beş duyudan birini etkile­

yebilen şeyin somut olduğunu söyledin, değil mi?

- Kabaca böyle denebil i r.

- Ama sözcükleri duyuyorum ya da yaztlmtş olduklartnt

görüyorum! O zaman na s tl oluyor da bu n larm soyut fikirle­

ri belirttiklerini söyleyebiliyorsun?

- Bravo . . . Çok güzel bir soru. Mesela "girilmez" işareti

olan panoya bak. Herkes gibi sen de bu panonun kırmı­

zı bir daireden ve beyaz, yatay bir çizgiden oluştuğunu

biliyorsun. Bu dairenin malzemesi sac ve boya. Çeşit­

li şekilde ve çeşitli açılardan bakabilirsin bu şekle ama

sac i le boyada "bu sokakta bu yönde seyretme yasağı"

fikrini bulamazsın. Bu fikir sadece kafandadır, sacda de­

ğil. Bir resim ile bir fikir il işkisidir bu. Somut resim soyut

fikri çağrıştırır. Bir işaret kesinlikle iki yüzlüdür: biri so­

mut öbürü soyut. Bir tarafta bir şey, öbür yanda bir fikir.

Sözcükler de aynıdır. Sesleri duyarsın ya da harfleri gö­

rürsün. Bu fiziki unsurlar onlara bağlı olan fikirleri çağrış­

tırır. Senin duyduğun "iki" (ya da "dö'; "tu'; vb) sesidir, iki

fikri değildir! Aniadın mı?

62

Sözcüklerin Yolunu Izlemek

-Anlad1m! Yine de bunun ne önemi olabileceğini anla­

tirsan memnum olurum. Bütün bu n larm ne işe yarayabile­

ceğini kestiremiyorum!

- Anlıyorum. Söylemek istediğin aşağı yukan şu:

"Mutluluk, adalet, hakikat gibi kavramlardan söz etme­

miz gerekirken sözcükler ve şeyler, cümle kurma biçim­

leri ve nereden geldikleri, nereye gittikleri belli olmayan

bir yığın şeyle ilgili ayrıntılar içinde kayboldu k:' Yanılıyor

muyum?

-Hay1r, doğru, bu da var . ..

- Normal. Olayları açık seçik görmek için söyledik­

lerimizi yerli yerine oturtmamız gerekiyor. Hatırlarsan

şöyle bir tespitten yola çıkmıştık: Bir hakikati bulmak

için cümlelerden geçmek gerekir.

- Evet, ama bunun bizim güzergôhımızla ne ilgisi

var?

- Şöyle . . . Bu güzergah bize felsefenin sözcüklerden

ve bunları sorgulama biçimlerinden geçtiğini gösterir.

Çoğu zaman insanlar sorular sormadan, neredeyse dü­

şünmeden konuşur. Filozoflar ise söylediklerine dikkat

eder. Herkesin düşünmeden söylediğini onlar düşüne­

rek söyler.

Bu nedenle felsefe aynı zamanda dil ve dil in meka­

nizmaları, güçleri ve sınırları üstüne düşünme biçimidir.

Hakikatleri aramak, hayalleri yok etmek sadece sözcük-

63

Kızıma Felsefe Öğretiyorum

lerle, sözcükler aracılığıyla, sözcükler içinde mümkün

olur. Bu nedenle cümleterin nasıl kurulduğunu, �eyler­

le nasıl i l i�kiye girdiklerini araştırmak gerekir. Yine bu

nedenle fikirterin sözcüklerle ili�ki biçimini sorgulamak

gerekir.

Tamam, tuhaf gibi gözüküyor. Felsefe yapmamız

gerekirken dilbilgisine ve mantığa mı ba�ladık? Hayır,

bunun aslında gerekli olduğunu kısa sürede anlıyoruz.

Gerçek fikirleri ve hayalleri birbirinden ayırmak için söz­

cüklere ve cümlelere ihtiyacımız var. Dolayısıyla bu alet­

lerin nasıl çalı�tığını, bu aletlerden ne beklenebileceğini

ve hangi tuzaklara dü�ülmemesi gerektiğini bilmek ge­

rekir.

64

Bı&ÖRbÖSE &iBEM lAYIIIli YEib

- Peki, sanıyorum şimdi "felsefe" sözcüğünün anla­

mı konusundaki düşüncelerin daha belirgin hale geldi .

Bununla birlikte bu bütünü tamamlamak için son bir

ufuk turu gerekiyor. Elimizde bazı tanım unsurları var.

Dilin önemini ve felsefe tarihindeki bazı uzun çizgileri

gördük. Son olarak felsefe alanlarının farkl ıl ığını da an­

lamamız gerekiyor.

- Felsefe alanlarmdan kastin nedir?

- Eskiden "felsefenin dallarından" söz edil irdi . Daha

iyi bir ifade değildi bu. Itiraf edeyim ki bu konuda han­

gi sözcükleri kullanmak gerektiğini bi lmiyorum. Hiçbir

sözcük, hiçbir terim uymuyor. Aslında bu çok da önemli

değil. Esas olan fikirdir. Fikri anlamak da kolaydır.

Felsefe tek bir etkinliktir ama çok sayıda gelişme biçi­

mi ve düşünce alanı vardır.

- Örnek?

65

Kızıma Felsefe Öğretiyorum

- En zorundan başlayalım. Metafizik felsefenin ger­

çekliğin en temel noktalarını sorgulayan dalıdır. Insan

neden var? "Var olmak, yaşamak" nedir? Neden hiçbir

şey yok da birtakım şeyler var? Işte metafizik bu tür so­

rularla ilgilenir.

- Bulundu mu peki?

- Ne bulundu mu?

- Cevaplar tabii ki!

- Tabii ama hiçbiri kesin değil bu cevapların. Hepsi

doğrulayamayacağımız bir alandan gelen yapılar. Felse­

fenin bir başka dalı mantıktır. Kanıtlamalarla ve akıl yü­

rütmelerle ilgili bir çalışma alanıdır bu. Önemlidir çünkü

doğru fikirleri ararken her zaman akıl yürütme hataları­

na düşme tehlikesi vardır.

- Mesela?

- Söyleyeyim : "Bütün x'lery'dir:' Şimdi, bu x'lerin ve y'

leri n ne olduğu konusunda hiçbir fikri n olmasa da bura­

dan kesin olarak çıkarabileceği n şeyi soruyorum sana.

- Bütün y'lerin x olmast mt?

- Yok! "Bütün sarışınlar kadındır" gibi bir önermeden

"bütün kadınlar sarışındır" sonucu çıkmaz. Bundan çıka­

rabileceği n sonuç şudur sadece: "Bazt kadmlar sartşm­

dtr.""Bütün x'ler y" ise o zaman"bazt y'ler x'tir"ya da daha

somut bir örnekle "bütün sarışınlar kadınsa" o zaman

66

Özgürlüğe Giden Sayısız Yol

"bazı kadınların sarı�ın olduğu" kesindir. işte bunlardan

çıkabilecek tutarlı sonuç.

Senin düştüğün yanılgıya çoğu insan düşer. Do­

layısıyla bu yanılgı akıl yürütmede önemli sapmalara

yol açabilir. Bu nedenle mantık bilmek esastır. Mantık,

cümlelerin içeriklerinden bağımsız olarak akıl yürütme

biçimleriyle ilgilenir.

- Anladığımı sanıyorum ama daha açık ol .. .

- Biraz önce verdiğim örneği tekrarlıyorum . . . "Bütün

x'ler y ise" bundan şu sonucu çıkarabilirim: "bazı y'ler

x'tir". Bunu gördük yukarıda. Tamam mı?

- Bu tamam . . .

- Şimdi bu biçimin içini, bir hamur gibi çok farklı un­

surlarla doldurabilirim. Biraz önce �öyle bir önerme ge­

tirdim : "x = sarı�ınlar" ve sonuç "bütün sarışınlar kadınsa

o zaman bazı kadınlar da sarışındır': Bu akıl yürütme bi­

çimine hiçbir karşılığı olmayan unsurlar da koyabil irim.

Sözgelimi �öyle bir deneme yapalım: "x = uçak gemileri"

ve "y = çilekli sakız': Sonuç : "Bütün uçak gemileri çilekli

çikletse o zaman bazı çilekli çikletler uçak gemisidir': Bu

durumda ne oluyor? Cümleler saçma, gerçek anlamda

hiçbir denklikleri yok ama akıl yürütme doğru. Doğ­

ru kurulmu�. Biçimi doğru ve sonuç da doğru. Böylece

saçma ya da yanlış unsurla doğru bir akıl yürütmenin

mümkün olduğu anlaşıl ıyor. Akıl yürütme, içine konulan

şeyden bağımsızdır. Antik çağ ve ortaçağ filozofları bu

67

Kızıma Felsefe Öğretiyorum

durumu net olarak tespit etmiştir. Farklı çıkarsama bi­

çimlerini incelemişler, ayıklamışlar ve sınıflandırmışlar­

dır. Yaklaşık yüz yıldan beri mantık gelişmiş ve git gide

daha çok yönlü olmuştur, öyle ki bugün matematiğin bir

dalı haline gelmiştir.

-Felsefeden ayrıldı mı?

- Sonuçta evet. Mantık git gide daha teknik özell ikler

kazandı ve sonunda ayrı bir d isiplin oldu. Tek örnek de

değil bu bağlamda. Eskiden telseteye ait olan ve daha

sonra yavaş yavaş felsefeden ayrılan başka alanlar da

vardır. Örneğin psikoloji.

- O da mı felsefenin bir dalıydı?

- Kesinlikle. Psikoloji sözcüğü kelimesi kelimesine

ruhun (Eski Yunancada "psyche") araştırılması anlamını

taşır: ruhbil im. Filozoflar tarih boyunca bizim duyumla­

rımızla ilişki kurma biçimimiz, hafızamızın işleyişi, çağrı­

şımlarımız, heyecanlarımız, duygularımız gibi konularda

sürekli düşünmüştür. Arzu, sevgi, dostluk, merhamet,

nefret, sıkıntı, huzur konusunda bir yığın şey yazmış­

lardır . . . Sonra aşağı yukarı yüz yıl kadar önce psikoloji

felsefeden ayrılmış ve git gide daha deneysel ve bilim­

sel özell ikler kazanmıştır. Bugün senin de bildiğin gibi

dünyada birçok araştırma merkezi vardır ve bil im insan­

ları bu merkezlerde beynin çalışmasını incelerler. Görme

olayının nasıl oluştuğunu ya da anılarımızın nasıl birikti­

ğini anlamaya çalışırlar. Ayrıca müzik diniediğimizde ya

68

Özgürlüğe Giden Sayısız Yol

da sözgelimi korktuğumuzda beyni m izde olup bitenleri

anlamaya çalışırlar . . .

Bütün bu araştırmalar daha önceki kuşakların filo­

zoflarının bilmedikleri, hatta hayal bile edemedikleri

tekniklerden yararlanılarak geçekleştiri l ir. Benim özel­

l ikle altını çizmek istediğim ise şudur: Bugün araştır­

macılar bu yeni aletlerle yine geçmişteki filozofların

ilgilendikleri sorunları çözmeye çalışıyorlar. Çalışmala­

rının merkezinde beden ve ruh i l işkileri her zaman ön

planda.

Bil incimiz nasıl oluşuyor? Istek, kasları nasıl yöneti­

yor? Neden gülüyoruz? Gözyaşları neyin işaretidir? Işte

filozofların araştırdıkları ve bilimsel çalışmaların odağın­

dan hiç eksik olmayan sorulardan bazıları bunlar. Ayrıca

bu alanlarda çalışan araştırmacılar filozofların teorile­

rinden çok sık yararlanır. Bu teorileri tartışırlar, bazılarını

doğru bazılarını yanlış bulurlar.

- Aniayabildiğim kadarıyla aynı sorunlarla eskiden fi­

lozoflar ilgilenmiş, bugün bilimadamları ilgileniyor!

- Hem öyle hem değil. Öyle, çünkü psikolojide ve

mantıkta kabaca olup biten budur. Değil, çünkü filozof­

lar henüz nesli tükenmiş bir tür değil! Filozofların eski

zamanlarda yaşadığını ve bugün yerlerini bil im insanla­

rının aldığını düşünmek yanlıştır. Kaldı ki Antik çağdan

günümüze gelişimini sürdüren ve çağdaş filozofların ço­

ğunun ilgilendiği önemli bir felsefe alanı vardır: Ahlak

ve siyaset felsefesi.

69

Kızıma Felsefe Öğretiyorum

- "Ahlak ve siyaset" neden yan yana geliyor? Farkli şey-

ler!

- Ne fark var aralarında sence?

- Ahlak kişisel bir şey, herkesin bir ahlak1 var. Siyaset

birçok insam ilgilendiren bir şey. Daha kolektif. ..

- Senin bu söylediklerin bence tartışmaya çok açık.

Gerçekten de "iyi" ve "kötü" kavramlarını ele alırsak bun­

ların birçok insan bağlamında düşünülmesi gerekir . . .

Hatta çoğu zaman bütün insanlar söz konusudur! Her­

kesin kendi ahlakını oluşturduğunu söylemek zordur

bence . . . Buna karşılık ahlak ve siyaset arasında ortak

bir nokta vardır . . . Birçok insan arasındaki il işkidir bu.

Doğru ya da yanlış eylemler, kahramanlıklar ya da suç

işlem eler . . . Bütün bunlar insanlar arasındaki i l işki leri

gündeme getirir. Robinson gibi ıssız bir adada yaşayan

ve tek bir insan bile görmesi mümkün olmayan birinin

iyil ik ya da kötülük yapması zordur! Başka insanlar nez­

dinde iyi ya da kötü olabilmemiz için kalabalık olma­

mız ve birlikte yaşamamız gerekir. Yaptığımız iyilik ya

da kötülük kesinlikle birine yöneliktir. Bize iyiliği veya

kötülüğü yapan da kesinlikle başka biridir. Kısaca söyle­

mek gerekirse tüm ahlak sorunları insanlarla i l işkide ol­

mamızla ilgilidir. Çok çeşitlidir bu il işkiler tabii ki. Sevgi,

akrabalık, dostluk, iş, rekabet, yardımlaşma, dayanışma,

yarış, arkadaşlık, vs. Bu ilişkiler farklıdır ama toplumla

ve yaşam kurallarıyla ilişkilidir yani ahlaksaldır. Politika

70

Özgürlüğe Giden Sayısız Yol

için de aynı şey geçerl idir. Bu sözcüğün kökenini biliyor

musun?

- Yine mi Yunanca?

- Yine Yunanca! «Politeia », bir "polis" yani kentte, bir

devlette iktidarın örgütlenme yapısı demektir. Burada

da öncelikle insanlar arasındaki ilişkiler söz konusudur

ama bu i l işkiler özel bir açıdan değerlendiril ir. Kamusal

sorunlarla i lgil i kararların nasıl alınacağı meselesidir bu.

Kararı veren kimdir? Tek kişi mi? Birkaç kişi mi? Bu insan­

lar nasıl ve kimler tarafından seçilir? Ebediyen mi görev

yaparlar? Görev süreleri sınırl ı mıdır? Işte politikayla ilgili

soru çeşitleri . . . Fi lozoflar bu konuları her zaman düşün­

müştür.

-Filozoflar siyaset mi yapıyor?

- Evet, yaptılar ve devam ediyorlar yapmaya. Bir mi­

litan ya da devlet adamı g ibi siyaset yapmıyorlar. En iyi

siyasal rejim, iktidarın özell ikleri, birey-devlet ilişkile­

ri üstünde düşünmeye devam ediyorlar. Doğal olarak

birbirine zıt okullar ve analizler var; sorular da çağlarla

birlikte değişiyor. Filozofların fikirlerinden büyük ölçüde

etkilenen Fransız devriminden beri insan hakları, yurt­

taşların özgürlüklerinin korunması gibi sorunlara sürekli

ilgi duyulmuştur. Fransız devrimi döneminde ahlakı ta­

nımlama bağlamında önemli bir değişiklik olmuştur. Bu

sorunu irdeleyen 1 8. yüzyıl sonu Alman fılozofu Kant'tır.

Ne yapmam gerektiğini nasıl bilebilirim? Görevimi kesin

7 1

Kızıma Felsefe Öğretiyorum

ve güvenil ir bir biçimde bilebilmemin bir yolu var mıdır?

Kant i lk başta bu sorularla ilgilenmişti r.

-Iyi de bu insanlara bağli bir şey! Herkese göre deği-

ş ir!

- Sen şimdi Kant'ın verdiği örneğin hikayesini dinle.

Ona göre on yaşındaki bir çocuk bile aniayabil ir bunu . . .

Kral birine masum bir insanın aleyhine şahitlik yapması

için emir verir. Emri alan adam söz konusu kişiyi tanımı­

yordur ve onunla hiçbir özel i l işkisi yoktur ama şahitlik

yaparsa bu masum insan mahkum olacaktır. Şahitlik ya­

pacak kişi em re itaat ederse himaye görecek ve ödüllen­

dirilecektir. Şahitlik etmek istemezse büyük sıkıntılarla

karşılaşacaktır. Ödevi nedir bu durumda?

- Öde vi şahitlik etmemektir.

- Kesinl ikle, ama neden?

-Çünkü hiçbir suçu olmayan bir insan öldürülemez!!

- Evet. Daha doğrusu, hiçbir suç işlememiş bir insa­

nın öldürülmemesi gerekir, zira fiziki olarak bu mümkün­

dür. . . Kant'a göre ayrıca yalancı şahitlik ahlaksal açıdan

da yasaktır, çünkü şahitlik kurumuna zarar verir. Bura­

daki fikri anlıyorsun değil mi? Şahitlik yaparken yalan

söylenebilirse artık hiçbir şahitliğe güvenilemez. Bir şey

dikkatini çekti mi?

- Yok, ne?

72

Özgürlüğe Giden Sayısız Yol

- Kendiliğinden ve hiç düşünmeden bunun müm­

kün olmadığını söyledin, yalancı şahitliği kabul etme­

mek gerektiğini söyledin.

- Tabii. Ne var bunda?

- Dostlarının da aynı şeyi söyleyeceğine inanıyor

musun?

- Gayet tabii, kesinlikle!

- Gördün mü, bunun "insanlara bağlı bir şey" oldu­

ğunu söylemezsin! Herkese göre değişen bir şey değil . . .

Kant'ın gösterdiği aslında şudur: Ödevinin ne olduğu­

nu herkes kolayca bilebilir. Benzer durumlarda bu ödev

herkes için aynıdır. Insanlara bağlı olan ödev değil, öde­

vi yerine getirmek ya da getirmemektir. Ne yapmam

gerektiğini bil iyorum ama başka bir şey yapmayı tercih

edebilirim . . . Söz konusu kişi hakkında Ka nt git gide

dramatikleşen bir senaryo tasarlar: Kral onu hapseder,

karısı ve çocukları hapishaneye giderler ve krala itaat

etmesi için ona yalvarırlar. Tanımadığı bu masum insanı

kurtarma isteğinden vazgeçmezse kendi hayatını mah­

vedecektir. Aynı zamanda ai lesini dağıtacaktır ve çocuk­

larını felakete sürükleyecektir. Sonunda teslim olacağı

düşünülebil ir. Böylece belki ahlaklı davranmak yerine

hayatını ve ailesinin mutluluğunu kurtarabilecektir. Ah­

laklı davranma ma, ödevini yapmama konusunda herkes

özgürdür ama bu bağlamda söz konusu olan cehalet ya

da ödev anlayışının farklı olmasıdır.

73

Kızıma Felsefe Oğretiyorum

-Ahlakm belli ve değişmez olduğunu, olaya insanlarm

farkli açılardan baktıklarmı mı söylemek istiyorsun?

- Evet, aşağı yukarı böyle bir şey. Ödev herkes için

aynıdır ve ödevi yapma ya da yapmama kararları fark­

lıdır. Burada altı çizilmesi gereken önemli bir şey var.

Ahlak ve siyasal düşünce bağlamında felsefi düşünce­

ye bağlı bir ortak nokta vardır. Evrensellik fikri. Öde­

vin herkes için aynı olduğunu gördük yani ödev erkek

için, kadın için ya da beyaz için, siyah için, sarı ırktan biri

için, zengin ya da yoksul için farklı değildir. Sözgelimi

insan haklarından söz edildiğinde I nsan Hakları Evren­

sel Bildirisi'nin söz konusu olduğunu hatırlıyorsun. Bu

bildiri sadece Kuzey'de ya da tek sayıl ı günlerde geçerli

değildir, her zaman ve her yerde geçerlidir. Evrenselin

anlamı budur: herkes için, her zaman, her yerde geçerli

olan. Evrensel olduğu düşünülebilecek başka şeyler var

mı sence?

- Matematik?

- Evet, çok güzel. Buna biraz önce gördüğümüz gibi

mantığın yasaları da eklenebil ir. Hatta başka bir düzlem­

de metafizik düşünceler de: Dünyanın neden var olduğu

anlaşılabilseydi bu sonuç her yerde geçerli olurdu. Bir

şeyin farkında mısın? Yola çıktığımız noktaya dönmeye

başlıyoruz.

- Ne demek istiyorsun?

74

Özgürlüğe Giden Sayısız Yol

- Evrensel olan bir şey varsa o da hakikat fikridiri

Doğru bir fikir bir ülkeyle, tarihin bir dönemiyle sınır­

lı değildir. "Gerçekten doğru" ise, deyim yerindeyse "iki

kere ikinin dört etmesi" gibi doğruysa, evrenseldir yani

her yerde, her zaman, herkes için geçerl idir. Bir başka

deyişle felsefe sadece doğru fikirleri n aranması değildir.

Ayrıca bu doğru fikirlerin evrensel olması ve bizim bu

fikirlerden her alanda ve her konuda aklımızı kullanma­

mız için yararlanmamız gerekir. Biraz kaygılı görüyorum

seni. Ne oldu?

-Bir sorun var. Eğer bu işler senin anlatt1ğm gibiyse bü­

tün filozoflar aralarmda neden anlaşamıyorlar? Aynı aklı

kullanıyorlar. Aynı mantıktan yararlanıyor/ar. Hepsi haki­

kati aflyor. Hakikatin evrensel olduğu konusunda hemfi­

kir/er. Bütün bunlara rağmen farklı şeyler söylüyorlar. Ne­

den?

- Çok önemli bir sorun bu ve çok da eski. Antik çağ­

da . . . görüyorsun hep o döneme dönüyoruz . . . filozofla­

rın kavgalarıyla alay edil i rdi. Bu kavgalar bahane edile­

rek felsefenin hiçbir işe yaramadığı söylenird i . Herkesin

kendi tezgahını kurduğu bir panayır gibiydi o dönem.

Tezgahın arkasındaki adam da, MBuraya, buraya, hakikat

burada!" diye bağırıyordu.

Tuhaf, gülünç ve cesaret kıncı bir şey gibi görülebilir bu.

Gerçekten de çoğu zaman sonunda herkesin hemfi­

kir olacağı bu tümel hakikate hiç kimsenin ulaşamaya-

Kızıma Felsefe Öğretiyorum

cağı dünyalarda yaşıyoruz. Yine de bu, arayışları sürdür­

meye engel değildir.

Bence felsefeyle uğraşmak için insanın hem çok hırslı

hem de çok alçakgönüllü olması gerekir. Çok hırslı ol­

mak gerekir, çünkü her zaman her şeyi anlamayı, her

şeyi çözmeyi, her şeyi analiz etmeyi isternek gerekir. Çok

alçakgönüllü olmak gerekir, çünkü bu amaca gerçekten

ulaşılamayacağını, olanaklarımızın sınırlı olduğunu ve

bu çabalarının bir sonu olmadığını bilmek gerekir.

Antik çağın Yunanlarında burada bize yararlı olacak

bir karşıtlık vardı: Bir ve çok.

- O ne?

- Birçok farklı durumu iki kelimeyle açıklama biçimi.

Bir açısından: birlik, birleştirme, bir çözüm, bir cevap, bir

hakikate sahip olma olgusu. Çok açısından, sözcükten

de anlaşı lacağı gibi: farklılık, dağılma, araştırmaların, çö­

zümlerin, cevapların çoğalması.

Bu iki uca da ulaşılamaz. Hiçbir zaman bir felsefe ol­

mayacaktır ama hiçbir zaman birbirleriyle il işkisi olma­

yan sonsuz saytda düşünce de olmayacaktır. Dünyada

hiçbir biçimde birbirlerine benzemeyen ve hiçbir biçim­

de birbirleriyle uyuşmayan milyarlarca ve milyarlarca

düşünce sistemi olamaz.

Her şey farkl ı l ık ve birl ik arasında sürekli bir gerilim

içinde olup biter. Farklı l ık tarafında her zaman yeni ve

farklı fikirler, farklı bakış açıları, çatışmalar vardır. Bir­

l ik tarafında ise her zaman bu unsurları karşılaştırmak

76

Özgürlüğe Giden Sayısız Yol

ve mümkünse birbirlerine yaklaştı rmak a macıyla ara­

larında bağlantı lar kurma çabası bulunur. Bu nedenle

birçok filozof, birçok düşünce okulu, birçok düşünce

dünyası vardır ama felsefe adı verilen yalnızca bir et­

kinlik vardır.

- O kadar çok şey var ki . . . Hepsini aniamam asla müm­

kün olmayacak!

-Önemli değil. Hiç kimse bütün kitapları okuyamaz

ve bütün müzikleri dinleyemez . . . Önemli olan fikirler

arasında kendi yolunu bulmandır. En iyisi filozoflar ara­

sında kendine dostlar ve düşmanlar edinmendir.

- Ne demek istiyorsun?

- Dostlar senin zaten sahip olduğun düşünceleri ge­

liştirecek olan fılozoflardır. Bunlar bazı düşüncelerinin

gücünü ve zenginliğini keşfetmen için sana yardımcı

olacaktır. Sana savlar sunacak, senin zaten hissetmiş ol­

duğun şeyleri derinleştirmeni ve güçlendirmeni sağla­

yacaklardır.

- Ya düşman/ar?

- Düşman olan filozofları okurken de şöyle düşünür­

s ün: "Insan böyle bir şeyi nasıl düşünebil ir? Anlamsız,

mümkün değil böyle bir şey! Ucubel Böyle bir şeyi hayal

bile edemezdim:' Bu düşmanlar gereklidir. Hatta çok kıy­

metlidir. Onlar sayesinde yeni ufuklar, yeni fikirler keşfe­

debil irsin . . . Kendi başına bunları asla bulamazsın.

77

Kızıma Felsefe Öğretiyorum

Her halükarda esas olan sıkılmamak, sevilen ya da

nefret edilen düşünürleri okumak, sevinç ya da öfke çığ­

lıkları atmaktır. Bana göre bu, düşünceleri tetikler.

- Evet, ama insan bazen stktltyor, özellikle de hiçbir şey

anlamaymca!

- Gerçekten çok sıkıldığımızda okumayı bırakmamız

gerekir. Bu kadar basittir.

Ama hiçbir şey anlamıyorum demek . . . buna inanmı­

yorum. Doğru değil bu. Bir kitapta onu okuyan insanın

her zaman az çok anladığı bir bölüm olur. Bir bölümde

de her zaman anladığı bir sayfa vardır. Çok anlaşılmaz

bir sayfada ise her zaman tam olarak anlaşılan bir cümle

olacaktır.

- Yani?

- işte buna sarılmak, anlaşılır olana yapışmak gere­

kir. Buradan hareketle yavaş yavaş yol alınır, daha az açık

olana ya da bütünüyle anlaşılmaz olana doğru gidilir.

Biraz sabırla ve yöntemli bir çalışmayla manzara yavaş

yavaş değişir. Sonuç olarak felsefe çeşit çeşit macera, se­

yahat, yol sunar. Aynı zamanda insanı kendi tarzına uy­

gun biçimde dolaştıran bir etkinliktir. Şimdi de yolunu

çizme sırası sende!

78

H E R K E S İ Ç İ N

	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0001
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0003
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0004
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0005
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0006
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0007
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0008
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0009
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0010
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0011
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0012
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0013
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0014
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0015
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0016
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0017
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0018
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0019
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0020
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0021
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0022
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0023
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0024
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0025
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0026
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0027
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0028
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0029
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0030
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0031
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0032
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0033
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0034
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0035
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0036
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0037
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0038
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0039
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0040
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0041
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0042
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0043
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0044
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0045
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0046
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0047
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0048
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0049
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0050
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0051
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0052
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0053
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0054
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0055
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0056
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0057
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0058
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0059
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0060
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0061
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0062
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0063
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0064
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0065
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0066
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0067
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0068
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0069
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0070
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0071
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0072
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0073
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0074
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0075
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0076
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0077
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0078
	Roger-Pol Droit - Kızıma Felsefe Ogretiyorum - 0079
	z

