

NİÇİN VAROLUŞÇULUK ?

Zehragül Aşkın*

ÖZET

İnsan, Copernicus ile başlayan evrenin merkezinden dışarıya doğru savrulmasını hızla sürdürüyor. Teknolojik gelişmelere oranla daha yavaş gelişen insan değerleri yeni sorunları da beraberinde sürüklüyor. Teknik gelişmelere ayak uyduramayan insanın varoluşu tehdit altında. İnsan değerlerinin sarsılıp zedelendiği bir dönemin felsefesi olarak varoluşçu felsefe, bu noktada çağımız insanının içinde bulunduğu söz konusu sorunları felsefenin merkezine taşımakta ve kendisini “özcü felsefe” olarak nitelendiren felsefe geleneğine karşıt olarak konumlandırmaktadır.

Anahtar Sözcükler: Varoluşçu felsefe, Varoluş, Özgürlük, Hümanizm.

ZUSAMMANFASSUNG

Der Mensch entfernt sich immer weiter und schneller aus dem Zentrum des Universums, das mit Kopernikus beginnt. Die Werte des Menschen, die sich im Vergleich zu den technologischen Entwicklungen langsamer entwickeln, bringen auch neue Probleme mit sich. Die Existenz des Menschen, der mit den technischen Entwicklungen nicht Schritt halten kann, wird bedroht. An diesem Punkt, an dem die menschlichen Werte ins Wanken geraten und verletzt werden, transportiert die existenzialistische Philosophie, als Philosophie einer Periode, die betreffenden Probleme des heutigen Menschen in das Zentrum der Philosophie und positioniert sich selbst als Gegenstück zur Philosophietradition, die sie als “essenzielle Philosophie” charakterisiert.

Schlüsselwörter: existenzialistische Philosophie, Existenz, Freiheit, Hümanismus.

* Yrd. Doç. Dr. / Mersin Üniversitesi / Fen-Edebiyat Fak. Felsefe Bölümü
Yazışma adresi: zgerdoganaskin@gmail.com

I.

Hukuk felsefesinin Prensipleri'nin önsözünde geçen "Minevra'nın baykuşu ancak gün batarken uçmaya başlar" (Hegel, 1964, s. 14) sözüyle Hegel, her çağın sesi olarak felsefenin kendi çağında yankısını bulduğunu dile getirir. Yoğun bir günün sonunda, akşamın alaca karanlığında geleneksel felsefe, tıpkı Minevra'nın Baykuşu gibi uyanır ve sessiz uçuşuna başlar. Bununla Hegel, geleneksel felsefenin görevinin olay oluştuktan sonra başladığını, olay hakkındaki bilinçlenmenin ise olayın tarihe malolmasından sonra gerçekleştiğini belirtir. Böylelikle, tarihsel olayların sadece seyircisi olan felsefenin, tarihsel olayların yönünü belirlemede hiçbir rolü olamayacağından, felsefenin yaşama katkısından da söz edilemez.

Hegel'in geleneksel felsefeye yapmış olduğu söz konusu eleştirisi varoluş felsefesinde yankısını bulmuş ve sessiz uçuşunu bırakan minevra, varoluş felsefesi aracılığı ile yaşamın içerisine girmiştir. Felsefenin görevi artık kavramsal kurgulamalarda bulunmak değil, gündelikliği, içerisindeki insanı anlamak ve yaşama ait olguları açıklamaktır. Bu noktada daha önceleri Grekler aracılığıyla felsefeye taşınan, daha sonra ise Marks-Fuerbach'ın 11. tezinde felsefi anlamını bulacak olan felsefenin, ne tür bir etkinlik olması gerektiğine yönelik sorunun (Engels, 1976, s. 23), varoluşçu felsefede gerçek açılımını ve anlamını bulduğu söylenebilir. Bireysel ve toplumsal sorunları çözmeye felsefeye etkin bir rol yükleyen varoluşçu felsefenin hareket noktası epistemolojik özne'den çok, eyleyen somut insan varlığıdır. Bu nedenle insanın bilen değil, eyleme etkinliği içerisinde gerçeklik kazanan varoluşçu felsefe, yaşamı bilgi kuramına indirgeyerek gündelik yaşamın üstünde yükselen dizgeci felsefeleri boş bulmuş ve insanın kendi tasarımı eylemlerinin toplamından başka bir şey olmadığını iddia etmiştir.

Geçmişin yükünü taşıyan insan eylemleri 'şimdi'de oluşur, fakat geleceğe doğru yayılır. Bu olagelme insan varlığının ek-sistenz olma özelliğinde temellenir. En genel anlamda varoluş, bir tasarı varlığı olarak insanın kendisini gelecekteki açma olanaklılığını imleyen ekstatik varlığına karşılık gelmektedir. Heidegger'in de belirtmiş olduğu gibi ekstatik, varoluş, herhangi bir şeyin "her ne ise o olarak" açığa çıkan varlığına değil, bir potansiyel olarak kendisini gelecekteki total açma olanaklılığına karşılık gelmektedir. Diğer varlıklarla ayrımında insan tüm durağan şeylerin ötesinde

“kendi önünde” ya da “dışında”dır; kendi kendisiyle özdeş olmayan bir varoluşa sahiptir. Dolayısıyla kendi kendisiyle özdeş olmayan bir varoluşa sahip insan, kendi varoluşunu oluşturmak ile yükümlüdür. Söz konusu yükümlülüğü aynı zamanda onun özgürlüğüdür. Bu noktada yalnızca varoluşçu felsefenin tanrı tanımaz kanadını temsil eden Heidegger, Sartre ve Camus’de değil, aynı zamanda varoluşçuluğu inanç ile ilişkilendiren Kierkegard, Jaspers’a göre de yaşamın farkındalığı anlamına gelen varolma, sadece insana özgüdür.

II.

Varoluşçu felsefe, insanın dünyadaki varoluşunun somutluğuna ağırlık vererek yorumlayan felsefe görüşlerinin ortak adıdır. Kendisini “özcü felsefe” olarak tanımlayan felsefe geleneğine karşıt olarak insanı dünyadaki mevcudiyetine karşılık gelen varolmasından hareketle konumlandırmıştır. Bu bağlamda varoluşçuluğun, iki büyük sorunu merkeze aldığı söylenebilir. Bunlardan ilki, bireyin kişiliğinin onun için bir alın yazısı olmadığı argümanına bağlı kalarak özellikle Sartre’ın “varoluş özden önce gelir” sözünde temellenen ve “özgürlük-belirlenimcilik” kutuplaşmasında açığa çıkan sorular, ikincisi ise insanın dünyadaki yeri ve rolüne ilişkin olarak, ortaya çıkan yaşamın anlamı ve ölüme ilişkin sorulardır. Bu bağlamda varoluşçu filozoflar bir yandan kaygı, yabancılaşma, boğuntu ve hiçlik gibi kavramları irdeleyerek varoluşçuluğu “anlamsızlığın felsefesi” olarak nitelendirmiş, diğer yandan ise insanın temel varlık kipi olan özgürlüğüne farklı açılımlar getirerek varoluşçuluğu özgürlüğün felsefesi olarak konumlandırmışlardır.

Özgürlük kavramı varoluşçu geleneğe dahil edilen düşünürler tarafından farklı kavram çatıları altında ele alınıp işlense de, kavramı günümüz felsefesi açısından sorunsallaştıran ve biçimlendiren Sartre olmuştur. Sartre, Husserl fenomenolojisinin ana motifini oluşturan yönelimsellik kavramını, Heidegger’in fundamental ontolojisini ve Hegel’in Tinin Fenomenoloji’sinde işlediği karşıt bilinçler arasındaki diyalektiği devralmış ve dönüştürmüştür. Sartre’ın “varoluşun, özü öncelediğine” ilişkin argümanı felsefe tarihinde sıklıkla yanlış yorumlanmıştır. Söz konusu argümanında Sartre, sanıldığı gibi öz kategorisini dışlamamış fakat (insan söz konusu olduğunda) geleneksel öz kategorisine hareketlilik kazandırmıştır. “İnsanın varoluşunun öz ile olan münasebeti, dünyadaki şeyler için olduğu gibi değildir. İnsanın özgürlüğü insanın özünden önce gelir ve onu olanaklı kılar. İnsan varlığının özü özgürlüğü için askıdadır” (Sartre, 2007, s. 84). Buradan çıkabilecek tek anlam, varoluşun yalnızca insan söz konusu olduğunda özü öncelediğidir. İnsan, insan olmaklık açısından belli bir varlık kategorisine sahip olmakla birlikte her zaman için kendi varoluşu tarafından belirlenmektedir. Foulque’nin de belirtmiş olduğu gibi “ seçmek için önce varolmak gerekir. (...) . Ağacın olacağı şey, yani özü, ağacın varoluşa çıkışından önce gelir. (...), mevsimlerin etkisi altında yaşamı boyunca geçireceği değişimler –özsuyunun yükselişinden yaprak dökümüne kadar- belirlenmiş olup kesin bir düzene göre işler. İnsan ise, tersine belli koşullar içinde, birçok yollar arasında bir seçme yapabilir. Seçmesini gerçekten yaptıktan sonra ne seçtiği, bu seçimin ona neler kazandırdığı, yani özü bilinir” (Foulque, 1995, s. 40-41). Bu şu anlama

gelmektedir: varoluş kendisinde değil, varolmada kavranabilir. Foulque burada insanın önce varolduğunu daha sonra bu varoluşu temele alarak geliştiğine işaret etmektedir.

Varoluşçu felsefenin tanınmış yorumcularından Foulque'den yukarıda yapılan alıntıdan, sorgulanması gereken varoluş kavramı olduğu açığa çıkıyor. Bunun nedeni varoluşçu düşünürlerin varoluş kavramına, varoluşçu felsefenin arka desenini oluşturan temel izleklerin açıklanmasında merkezi bir rol biçmeleridir. Varoluşçu felsefede “varoluş” kavramı Augustinus’un ‘aldanıyorum’u ve Descartes’in ‘düşünüyorum’u kadar somut bir gerçekliğe sahiptir.”Varoluş, benim kendisinden yola çıkarak düşündüğüm ve eylemde bulunduğum kökensele (ursprung) ortaya çıkıştır . (Foulque, 1995, s. 58). Bu ortaya çıkış Sartre’da aynı zamanda özgürlük anlamına gelmektedir. Varoluş ve özgürlüğü özdeşleştiren Sartre, söz konusu özdeşliği “insan özgür olmaya mahkumdur” sözleriyle dile getirmiştir. Sartre’ın argümanı bir adım geriye çağdaşı Heidegger’e götürülebilir. “Dasein’in özünün varoluşunda yattığını” (Heidegger, 2000, s. 42) belirten Heidegger, varolma olgusunun varoluş kavramını içerdiğini belirttikten sonra varoluşun, varolmayı öncelediğini iddia etmiştir. “Bu varolan şeyin (Dasein) “özü” ol-ma’sında (Zu-sein) yatar. Bu varolan şeyin ne-liği, (was –sein) (essentia) genel olarak ondan söz edilebildiği düzeye dek Varlığandan (existentia) kavranmalıdır” (Heidegger, 2000, s. 42). Görüldüğü gibi Heidegger’de varoluş kavramı, geleneksel felsefenin varoluş kavramı için kullanmış olduğu ontolojik içerimi taşımamaktadır. Heidegger, geleneğin varolan şeylerin varlığını göstermek için kullandığı existentia kavramını el-önünde varlıklar (Vorhandensein) olarak nitelendirdiği şeyler için kullanmış ve bir varlık belirlenimi olarak varoluş’un yalnızca Dasein’a ait olduğunu iddia etmiştir (Heidegger, 2000, s. 42).

Heideggerci iddia aynı zamanda her insanın kendi varoluşundan tümüyle sorumlu olduğuna ilişkin daha türevsel, ikincil bir argümanı içermektedir. Heidegger’e göre gerçek varoluşun ortaya çıkması için düşmüşlük olarak nitelendirdiği, Onlar tarafından üstü örtülen varoluşun, yeniden ele geçirilmesi zorunludur. Bununla birlikte varoluşun üstünü örten düşmüşlük, Dasein’ın fenomenel dünya ve diğer Dasein’larla ilişkisini karakterize ettiğinden kökensele olarak pozitif bir anlama da sahiptir. Nitekim, Her Dasein’ın kendisi olması anlamına gelen otantikliğine, inotantikliği üzerinden varoluşunu yitirdiğinin farkına varması ile ulaşmaktadır. Bu nedenle Heidegger’in Varlık ve Zaman’da inotantik (kendimizden uzağa düştüğümüz) varoluştan otantik (gerçek) varoluşa geçiş olarak nitelendirdiği dönüşümde, eskilerin “kendini tanı” sözündeki anlam gizlidir. Anlamın

kökeninde ise “sum” merkezli yeni varoluşsal bir Cogito yer almaktadır. Varlık ve Zaman’da Dasein analizinin amacının, Descartes’ın “Cogito ergo sum” argümanındaki sum’un varlığına ilişkin ontolojik bir sorgulamayı gerçekleştirmek olduğunu belirten Heidegger’e göre, “Descartes, modern felsefi soruşturmanın başlangıcı için temel sağlasa da (...) sum’u hiç tartışmadan bırakmıştır” (Heidegger, 2000, s. 46).

Bu bağlamda varoluşçu felsefenin insan portresi, insanı “Cogito” ile sınırlayan kartezyenci gelenekten ayrılmaktadır. Descartes’dan farklı olarak sum’un cogito’yu önelediğine ilişkin Heideggerci argümanı felsefenin merkezine taşıyan varoluşçuluk, ”sum”da içerilen insanın dünyadaki varlığına ve geleceğe yönelik deviniminde ortaya çıkan varoluşsal olanaklılığına vurgu yapmıştır. Oysa Descartes’da “ben düşünüyorum” önermesi bir olanaklılıktan çok, onun ne olduğuna ilişkin bir belirlenimi dile getirmektedir. Bu noktada varoluşçu felsefe, ontolojik sorunu epistemeolojik soruna indirgeyerek ben ve varım arasındaki ilişkiyi cogito’nun kendi üzerine bükülmesinden hareketle açıklayan Descartesçı gelenekle tam bir karşıtlık içerisindedir. Cogito ve sum arasındaki ilişkide sum daima cogito’ya önceldir. Varoluşçu felsefeye göre bizler Descartes’ın söylediği gibi düşündüğümüz sürece varolmuyoruz, var olduğumuz için düşünüyoruz. Böylece “varoluş bilinci önceler” şeklinde formüle edilebileceğimiz bu argümanla varoluş felsefesinin en önemli düşünce dayanağını oluşturan Husserl fenomenolojisi’nin yanına geliyoruz.

Varoluşçu felsefe, “bilincin hep bir şeyin bilinci” olduğuna ilişkin Husserlci argümanı metafizik kılıfından sıyrarak işleyen Sartre’ın ontoloji merkezli fenomenolojik bilinç analizini dayanak noktası olarak ele alır. “Bilinç, bir şeyin bilincidir: Bu demektir ki, aşkınlık bilincin kurucu yapısıdır. Yani bilinç, kendisi olmayan bir varlık tarafından¹ taşınmış olarak” doğmaktadır (Sartre, 2007, s. 35). Nesnesiz bilinç olamayacağı argümanının bir sonucu olarak, dünya da insanın düşünsel etkinliğine indirgenemez. Varoluşçuluğa göre, insanın diğer şeyler ve insanlar ile ilişkisi önemlidir. Fakat söz konusu ilişki, yalnızca ontik ve deneysel düzlemde değildir; dünyası ile birlikte varolan insan, diğer varolanlar ile birlikte dünyada bir yer tutuştur. Sum’un ontolojik ve varoluşsal açılımı olarak nitelendirilebilecek dünyadaki bu yer tutuş, özellikle Heidegger’in “in-der-Welt-Sein” (dünya-içinde-olma) kavramı aracılığıyla varoluşçu felsefeye taşınmıştır. Varoluşçuluğa göre dünya hem egzistansiyel hem de fenomenolojik yapıdadır. İnsanın dünya ile ilişkisi de bu ontolojik yapılanmaya paralel olarak nesneyle ilişkisini içeren hem bir “çevre”

(Umwelt) hem de başkalarıyla paylaşılan bir “birlikte olunan dünya”(Mitwelt) ilişkisidir. Jaspers’e göre Varolanlar arasında çevresini meydana getiren tek varlık insan olduğu gibi aynı zamanda “(...) varoluşsal ilişkiler dünyadaki bütün amaçları kapsayan varoluştan varoluşa (von Existenz zu Existenz) bir iletişimdir” (Jaspers, 1962, s. 374). Söz konusu iletişim, her bir insanın ötekilerden bağımsız varoluşunu değil, kendisini ötekilerle birlikte içinde bulunduğu varoluşu kapsar. Geleneksel bilgi kuramlarında insanın dünya ile ilişkisi mekansal olarak düşünülmüştür. Bu düşünce tarzının sonucunda insan yalnızca dünya üzerinde hareket etmeyen bir cogito’ya indirgenmekle kalmamış nesnelere, dünyadan yalıtık bir öznenin salt düşünce ile yöneldiği; tasavvur ettiği kavramlara dönüştürülmüştür. Oysa varoluşçu felsefeye göre insanın dünya ile ilişkisi her ne kadar bunalımlı bir içerik taşısa da sadece mekansal değildir. İnsanın dünya ile karşı karşıya gelmesi, dünyadaki iki nesnenin yan yana gelmesinden farklı ontolojik bir niteliğe sahiptir.

Varoluşçu felsefenin insan ve dünya arasındaki ilişki sorununda konumunu belirginleştirebilmek için vurgulanması gereken diğer bir nokta, dünya’nın “benim için dünya” olmasıdır. İnsan, dünyada sadece mevcut olan bir varlık değildir. O, dünyada mevcut olmaktan öte eylemlerinden (yaptıklarından ve yapmadıklarından) oluşan varlığını varoluş şeklinde dışa vurur. Ontik olarak dünya, varlığını insana borçlu değildir. Dünya, olgusal ve bizim bilip-bilmememize kayıtsız bir şekilde vardır. Fakat yine de kendisini tanıyan bilinçle karşılaşmadığı sürece “ O ne bu ne de şudur”(Foucault, 1995, s. 63). Sartre’in kendinde-varlık olarak nitelendirdiği dünya, kendi kendisiyle özdeş olan nesnelere dünyasına karşılık gelmektedir. Bu varlık alanı bilinçten yoksun, fakat kendi kendisiyle özdeş, mekansal değil uzamsal, başlangıçsız ve sonsuz, sebepsiz ve rastlantısaldır. Kendi kendisiyle özdeş olması, varlığının kendi aracılığıyla tanımlanması; başlangıçsız ve sonsuz olması ise yaratılmamış ve rastlantısal olmasına karşılık gelmektedir (Sartre, 2007, s. 43-44) Bu bağlamda Sartre’da kendinde-varlığın nedeni ne Tanrı ne kendisi ne zorunlu olan ne de mümkün olandır. Kendinde varlığa yönelen bir bilinç olmadığı sürece varoluşu anlamsız ve saçmadır (La Absürde) (Jens, 1989, s. 788-789). Sartre, “hakikat öznellik” diyen Kierkegaard gibi bilinç için varolan tek gerçekliğin öznellik olduğunu söyleyecek kadar ileriye gitmese de kendindeyi (dünyayı) kendi içinde belirlemek suretiyle açığa çıkarmanın kendi-için varlık olduğunu belirtir (Sartre, 2007, s. 336). Dünyanın ontik varlığı insana bağlı olmasa da fenomenolojik ve varoluşsal içeriğini kendisi-için varlık (bilinç) aracılığı ile kazanmaktadır. Keller’in vurgulamış olduğu gibi varlığın doğurgan orta noktası olarak insani varoluş, her türlü varlığın üzerinde ve

içindedir. Bu nedenle “ayrı ama birbirine bağlı olan varlıkların “varoluşu”, bu doğurgan orta noktadan dolayı ve bu noktayla alakalı olarak mümkün” olmaktadır (Keller, 2006, s. 78).

Heidegger’e göre de nesnel birbirlere dünyasında bir öge olmaktan çok uzaktırlar. Oysa insansal varlığa karşılık kullandığı Dasein’ı çevreleyen dünya (umwelt), şeylerin nesnel ilişkilerinden çok Dasein’ın nesnelere yüz yüze geldiği ve onları kullanabileceği şeyler haline dönüştürdüğü bir ilişkiler ağına karşılık gelmektedir. Dasein’ın tasarımlarıyla oluşturduğu dünyada şeyler bir kendinde-varlık değil, birer ‘araç’a dönüşmüş el-altında-varlık’tır. Öte yandan Heidegger, insanın şeylerle ilgilenirken ilgilendiği şey tarafından kuşatılması olgusunu, (düşüncenin tekniğin hizmetine girmesini) nesneleştirilen insan düşüncenin bir sorunu olarak görmüştür. Varolana bakışın teknik bir nitelik kazanmasını eleştiren Heidegger, bu noktada insanların her geçen gün gittikçe artan bir ivmeyle varolanları, el-altında-varlık olarak birer araç haline getirmesinin varoluş açısından tehlikeli sonuçlarına değinmiştir. Heidegger’in uyarısının yankısını bulduğu varoluşçu felsefe de dünyanın gittikçe nesneleşmesi ile insanın nesneleşmesi arasındaki tehlikeli paralelliğe dikkat çekmiştir. Dünyanın nesneleşmesi özünde insanın kendisinin nesneleşmesidir ve varoluşçuluğu asıl kaygılandıran da bu yabancılaşma olmuştur. Kendi yarattığı şeyin nesnesi haline gelen insan, artık bu dönüşümünü sorgulayabilecek düşünceden gittikçe uzaklaşmakta ve şeyler içinde gün geçtikçe artan bir ivmeyle dağılmaktadır. Şeyler içinde dağılma Kierkegard’da “iç daralması” Heidegger ve Jaspers’da hiçliğin tehdidi altında duyulan “kaygı” Sartre’da ise, nesnel karşısında duyulan bulantı olarak karşımıza çıkmaktadır.

Danimarkalı teolog-filozof Sören Kierkegard’ın düşüncelerinin ana motifini Hegel karşıtlığı oluşturmuştur. Hegel’in bütünselci bakışının insan gerçekliği ile uyumlu olmadığını iddia eden Kierkegard, Hegelci felsefeye karşıtlık içinde insansal gerçekliğin dizgeye indirgenemeyeceğini, çünkü gerçekliğin baştan sona rasyonalize edilemeyeceğinden geride her zaman bilinmeyen irrasyonel bir bilgi artığı bırakacağını söylemiştir. Kierkegard, zamanının Hıristiyanlığı ile kavgaya girişse de, gerçekliği rasyonel bir şekilde açıklamaya çalışan Hegel’in us kavramına karşıtlık içinde tutkuyu önermiş ve bu noktada sırtını Hıristiyanlığın dünya görüşüne yaslamıştır. Kierkegaard tarafından sorgulanan, varolan bir birey için elde edilebilecek en yüksek hakikatin ne olduğudur? Kierkegard’ın cevabı inanç merkezli içselliktir. İçselliği, arttıran “inanç sıçraması” ile birey en yüksek varoluş tarzını gerçekleştirmekte ve varoluşunun farkındalığına

ulaşmaktadır. “(...) Çünkü içsellik, Kierkegaard’a göre öznel düşünürün, yani özsel olarak kendi düşünceleriyle ilgilenen kişinin alanıdır. Bu şekilde ilgilenen biri olarak öznel düşünür nesnel düşünme ile ve onun dışarıya yönelik hedefleriyle ilgilenmez. Öznel düşünme sadece süreçle ilgilidir, sonuçlarla ilgili değildir. Bu süreç, kişinin gittikçe daha fazla kendi içsel var oluşuna döndüğü ve Kierkegaard’ın öznel özümleme adını verdiği şeydir.” (Giles, 2001, s. 311). Varoluşsal olanı dinsel olan içerisinde eriten Kierkegaard’ın bireyi, Tanrı ile ilişkisinde iman eden inançlı bireydir. Bu bağlamda Kierkegaard için insanın en yüksek anlamı, onun Tanrı ile kurmuş olduğu tutkulu ilişkide açığa çıkmaktadır. Oysa gerek Heidegger gerek Sartre için iman varoluşun üstünü örten Onlar alanının son hilesidir.

Dünyası ile varolan, dünyayı önünde bulan insan, kendi varolma olanakları ile kendisini geleceğe yöneltir. Söz konusu yönelim, E.Mounier’in “insan varlığının sıçrayışı” olarak nitelendirdiği ve varoluşculuğun en az bilinen paradoksu olduğunu iddia ettiği insanın aşkınlığını oluşturmaktadır (Mounier, 2007, s. 73). Mounier’in bir ola-bilme, bir gelişim ve bir sıçrayış (Aufsprung, Absprung) olarak açıkladığı devinim, Heidegger’in bir kendi-önünde-varlık (sich-vorweg-sein) ve aşkınlık olarak nitelendirdiği Dasein’in varoluşunun kesintisizliğine karşılık gelmektedir. İnsan, diğer varlıklar ile ayrımında, varoluşunun her aşamasında kendisi tarafından meydana getirilen şeydir. İnsanı taşıyan şey varoluşudur. Bu nedenle varoluş insan varlığının temel yasasıdır. İnsan tasarımı, kendisi ile örtüşmeyen bir öze sahip olduğu için kendisini gerçekleştirir. Söz konusu örtüşmeme onun sadece anlayan varlığını değil, özgürlüğünü de açığa çıkarır. Bu anlamda varoluşculuk sanıldığı gibi umutsuzluk felsefesi değil, insanı umutsuzluğu ile yüzleştiren ve bu yüzleşmede anlamı sorgulayan, anlama tutunan bir felsefedir. Nitekim, yaşamın tüm olumsuzluklarına rağmen Nietzsche’deki değerlerin yaratıcısı olan insan, Heidegger ve Jaspers’da kendi-önünde varlık olarak insan ve Sartre’da ise seçimleriyle kendisini kurma gücüne sahip olan insan kavrayışı kökeninde kesintisiz bir ola-bilme olarak insanın tasarımsal varlığında temellenir. Dört düşünürde de insanın kendisini yaşamdaki engellere karşı var ederek geleceğe yönelik yaratıcı sıçrayışıyla varoluşunu kurduğu olgusu ortakır.

Bu noktada, “insan varlığının sıçrayışı” argümanı varoluşcu felsefenin varoluşun öz’den önce geldiğine ilişkin argümanına dayanak noktası oluşturmaktadır. İnsan kendisiyle örtüşmeyen; kendisini aşan ekstatik bir varoluşa sahip olduğu için değişmez ve kalıcı bir öze sahip değildir. “Her

kendi-için, kendi ile belli bir örtüşmemenin eksikliğidir”(Sartre, 2007, s. 208) Scheler’in “İnsanın Kosmostaki Yeri” adlı kitabında belirttiği gibi insan bir olanaklar varlığı olarak “olmakta olan bir varlıktır. Kendi aktivitesi ile insan olmayı başarmak, insana, onun kosmostaki yeri ve bütün “varlık basamaklarını” kendisinde toplayan varlık yapısı tarafından bir ödev olarak verilmiştir. İnsan olmak, hazır ve tamamlanmış bir şey değildir; insanın kendisini ortaya koyduğu aktlarla gerçekleşen, olmakta olan bir oluşturdur. İnsan olmak yolunda çok alçak gönüllü olmak gerekir. Çünkü, bu en yüksek varlık-alanı çok narindir, güzel olan incedir, çabuk kırılır. Bunun için de ender ve süreksizdir”. (Scheler, 1983, s. 7). “İnsanın yarı yolda bir varlık” olması, dünyada olma serüveninin güçlüğüne yüklenmiş insanı özgür kılmaktadır. Hiç şüphesiz, insan kendisini yoktan var etmez. Fakat, Sartre’in belirttiği gibi olumsuzluklar arasında seçim yapma olanağına sahip olan insanın seçimleri, seçimlerinin arka desenini oluşturan değerleri onu belirler. Dolayısıyla varoluşçu felsefede insan, olmaya ve dönüşmeye karar verdiği şeydir. O, kendi varoluşu olarak olmak istediği şeye dönüşmeye mahkumdur. Çünkü insan, olacağı şeyi aşan, olmadığı şeyi olan bir varoluşa sahiptir. Bu bağlamda varoluşçu felsefe de insan için değişmeyen bir öz’den bahsedilecekse, bu öz değişimin kendisi, insanın ekstatik varlığı olabilir.

Bu ekstatik varolma biçiminin, insanın somut ve tek varolma biçimi olduğu anlamına gelmektedir. Öyleyse, varoluşçu felsefe’de insan “ne olmalı”ya ; yani diğer varolanlar gibi her zaman zorunlu olarak dışa vurduğu bir öze sahip değildir. İnsan, kendini yaptığı şeydir. Bu anlamda her bir insanın seçmiş olduğu varoluşsal olanak, özünde her bir insanın varoluş yolu, varlık-oluşsal hakikatidir. Bu noktada varoluşçu felsefenin, diğer varolanlar ile ayırımında kendi önüne (geleceğine) atılmış olan insanın varlığını niçin kişisel varlığa, kişisel varlığı da varoluşsal tasarıya indirgediği açıklık kazanmaktadır. Bu anlamda bir eylem felsefesi olarak kendisini konumlandıran varoluşçuluk, “İnsanın kendi tasarısından başka bir şey olmadığı” savını argümanlarının merkezine taşımıştır. Varoluşçuluğun özgürlüğü temellendirmek için kullandığı söz konusu sav çift kutupludur . Bir yandan her bir insan kişisine Sisifos’un kayası gibi yaşamını yüklenme sorumluluğu verirken, diğer yandan onu, hiçliğe adanmış yazgısı ile yüz yüze bırakmakta; varlığının anlamsızlığıyla yüzleştirmekte, karşı karşıya getirmektedir. Dünyada varolmak, dünyaya bırakılmış olmak; nereden gelip nereye gittiğini bilmemek, bilinmeyen bir istemin etkisiyle yaşamaya zorlanmış, terkedilmiş olmak, insanda bir yandan kaygı ve bulantı diğer yandan ise kendisini hiçten var etme itkisi uyandırır.

Bu noktada özgürlük deneyimi ve engellenme çatışkısı arasındaki derin uçurum, varoluşu açığa çıkarır. Özgürlük deneyimi, bir tür aşma deneyimi olduğuna göre bu aşmada insan seçme deneyimi ile karşılaşır. Sartre'a göre insan, özgür olduğu için içinde bulunduğu olanaklar arasında bir seçim yapma olanağına sahiptir. Dünyaya gelmiş olması, onun ilk ya da son kez seçme yapmasından çok, bu seçmeyi her gün yapması ile yüz yüze geldiğini gösterir. Buna zorunludur da zaten. Çünkü insan oğlunun özü, özgürlük için askıdadır. Askıda olan bu özü, askıdan kurtarmak insanın kendi özünü seçmesine bağlıdır. Her insan kendi yaşamını kurabilme olanağına sahiptir. Bir “olanak olarak özgürlük”, insanın bütün yapıp etmelerinin özgür iradesince belirlendiğini değil, sosyo-ekonomik, kültürel ve bireysel koşullar altında ve yaşamın tüm çelişkilerine rağmen, insanın karşısına çıkan olanaklardan birini seçmesi ve bu olanaklar doğrultusunda kendisini oluşturması anlamına gelmektedir. “Böylece özgürlüğün paradoksunu fark etmeye başlıyoruz: Yalnızca durum halinde özgürlük vardır ve ancak özgürlük aracılığı ile durum olur. İnsan gerçekliği her yerde yaratmadığı engel ve direnişlerle karşılaşır; ne var ki bu direnişler ve bu engeller ancak insan gerçekliği olan özgür seçim içinde ve bu seçim aracılığı ile anlam kazanırlar” (Sartre, 2007, s. 845). Bu noktada Sartre ‘ın insanı tarihsel ve maddeci koşullara indirgediği söylenebilir. Çünkü insan dünyada bir durumdur; sınıfı, gündeliği, işinin niteliği hatta duygu ve düşünceleriyle belirlenmiştir. Sartre’a göre bu belirlenmeler yine de insandaki seçme olanağını ortadan kaldırmaz. Çünkü özgür olmak, insanın yaşamını engellere karşı kurması, bu engellere göre var etmesidir.

Böylece özgür olabilmek için insanın kendisini sürekli aşması sorunu, varoluşculuğun temel problemlerinden biri olarak karşımıza çıkmaktadır. “Özgürlük ve determinizm” (belirlenmişlik) çatışkısı, başka bir deyişle “özgürlük ve engellenme deneyimi” varoluşu açığa çıkaran bir koşul durum olarak ortaya çıkmaktadır. Özgürlüğün olgusallığı dediğimiz şey, özgürlüğün daha olacak olduğu ve kendi projesi ile aydınlattığı veridir”(Sartre, 2007, s. 846). Yukarıda belirtildiği gibi varoluşculuk, insanın varoluşunu tüm engellere karşın özgürce aşabilme olanağına sahip olduğunu söylemektedir. Aşma, insanın temel ontolojik belirlenimidir. Çünkü temelini insanın kendi kendisiyle özdeş olmayan ekstatik doğasında bulmaktadır. İnsan çoğu kez ne uğruna çabaladığını bilmeden kendini aşar. Sonu olmayan bu uğraşta Camus’nün de altını çizmiş olduğu gibi “ne için?”, “neden?” soruları geliverir akla. “Saçma” ve “Saçma’nın duygusu”; dünyaya atılmışlığın, yalnızlığın, anlamsızlığın, birey olmanın ve tanrısızlığının korkunç ağırlığıyla çöker insanın

omuzlarına (Camus, 1992, s. 22). Gündelik yaşamı ve uğraşları içerisinde, insan kendisine dönüp baktığında ve “ben ne yapıyorum?” sorusunu sorduğunda çabasının boş olduğunu görür. Boşluk, insanı tedirgin eder; insan, bu boşluktan kurtulmak için bir sorgulamalar zinciri örür. Cevap: Yine de saçmadır. Çünkü saçmayı sorgulamak, saçmaya götürür insanı. Eskilerin doğa da boşluk yoktur (herror vucui!) demesi gibi. İnsan da yaşamında boşluğu korkunç bulur. Dünyaya atılmışlık, yalnızlık ve anlamsızlık duygularının bir birleşimi olarak karşımıza çıkan “saçma’nın duygusu, insanı kendi varlığının nedensiz, dayanaksız, zorunsuz ve irrasyonel olduğu görüşüyle birlikte, insanı kendi varlığını sorgulamaya götürür.

Bu noktada Varlık’ı tanımak ve onun bilgisine ulaşma çabası olarak nitelendirilebilecek geleneksel felsefeye ait ‘Varlık nedir?’ sorusu, varoluşculukta yerini ‘İnsan nedir?’ sorusuna bırakmakta ve söz konusu soru insan olma sorunuyla olan bağıntısında açıklanmaktadır. Çağımız insanının hem içinde bulunduğu hem de kendi yapısından kaynaklanan farklı çatışmaları kendisine çıkış noktası yapan varoluşculuk, insanların durumlarıyla, ne olduklarıyla ilgilenen ve insanları toplumsal sorumluluğa çağıran insancı bir bakış açısına sahiptir. Sartre, 1946’da Club Mointanat’da verdiği “*Varoluşculuk bir insancılıktır*” (*L’ Existentialisme est un Humanisme*) adlı konferansta varoluşculuğun, “dayanışmanın, çabanın ve eylemin hümanist bir birleşimi olduğunu” (Sartre, 1993, s. 51) söyleyerek, varoluşculuğun insancı yanını “ (...) bir eylem ve özgürlük hümanizması”(Sartre, 1999, s. 51) olduğunu vurgulamıştır.

Hümanizm, en genel anlamda insanın en yüksek değer ve amaç olarak alınmasıdır. Varoluşçu hümanizm, insanı gerçekleştirebileceği bir olanaklar yumağı olarak ele alıp onun sahip olduğu tüm değerlerin yaratıcısı ve taşıyıcısı olduğunu belirtir. Bu bağlamda bireyin kişiliği, onun için bir alinyazısı değildir. Dünyaya fırlatılmış bir tasarı varlığı olarak insan, kendisini önceleyen hiçbir belirlenime sahip değildir. Kant’taki anlama yetisinin kendi yarasını doğaya dikte etmesi (Kant, 1995, s. 72) gibi her birey kendi eylemleri ile kendini var etme olanağına sahiptir. Söz konusu olanaklılık, yine Kantçı bir söylemle insanın heteronomisi’ni değil autonomisi’ni oluşturmaktadır. Bilindiği gibi Kant’ta, bir yandan doğa varlığı olması nedeniyle doğadaki nedensel yasalarla belirlenmiş olan insan, diğer yandan doğadaki mekanik belirlenmişliği aşma ve yaşamını düzenlemek amacıyla kendi istencine dayalı eylemler gerçekleştirme olanağına sahiptir. Çünkü insan, kendi üretmiş olduğu ahlak yasasına göre doğadaki sonsuz neden-sonuç zincirleşimindeki

halkayı kıran, özgür istemesi ile bu halkanın (ahlak yasasına dayalı nedenselliğin) başlatıcısı olan bir türdür. Bu durumda özgürlüğün taşıyıcısı insan türü olmakla birlikte, gerçekleştiricisidir. Yani kişiler doğa nedenselliğine “bir ahlak dünyası biçimi” vererek aşabilme olanağına sahiptirler. Bu noktada Kant’ın Pratik Aklın Eleştirisi’nde “pozitif özgürlük” olarak nitelendirdiği insanın kendi kendine yasa koyma olanaklılığına sahip olması (Kant, 1994, s. 38), varoluşçu felsefenin özgürlüğe ilişkin tanımının çekirdeğini oluşturan, Nietzsche’nin “neysen o ol” (werde was du wirts) sözünde açılım bulmaktadır. Nietzsche’nin argümanında söz konusu olan, insanın “göründüğün gibi olması” değil, “olmak istediği şey olmasıdır”. Burada özgürlük, insanın bir olabilme olarak kendi-önünde-varlık olmasına karşılık gelen ekstatik varoluşuyla örtüşmektedir.

Varoluşçu felsefenin, “Tanrı’nın reddedilişi” argümanının arka desenini de “özgürlük” sorununa yaklaşımı belirlemektedir. Genel olarak bakıldığında özgürlük, insanın bağlı bulunduğu bir “efendinin” bulunup bulunmamasıyla ilgilidir. Oysa, “Tanrı önünde bir özgürlük sorunundan çok, bir kötülük sorunu vardır. Seçeneği biliyoruz: Ya özgür değiliz ve kötülükten her gücü elinde bulunduran Tanrı sorumludur; ya da özgür ve sorumluyuz, ama Tanrı her gücü elinde tutmamaktadır” (Sartre, 1997, s. 63). Tanrı’nın her şeye gücü yetmemesi, Tanrı’nın yokluğu düşüncesine hem bir zemin oluşturmakta hem de insan özgürlüğünün bir ön olanağı olarak karşımıza çıkmaktadır. Dolayısıyla Tanrı yok sayılınca bir “insan doğasından” da söz edilemez. İnanmaya dayanan bir bilgi türü olan Tanrı inancı, doğa üstü varlıkla insan arasında kurulun bağ olarak tanımlanabilir. Tanrı kavramı kutsallık kategorisini de içinde taşıdığından, değişmezliği ve saltık olarak doğru olmayı içerir. İnsanın kendi dünyasını kurarken bir “Tanrı”ya gereksinim duymasının temelinde insanın “anlam verme etkinliği” bulunur. Bir bakıma insan Agustinus’un dediği gibi “Credo ut İntelligam” yani anlamak için inanır. Bu nedenle Tanrı inancı, insan kaynaklı ve insan biçimcidir (antropomorph). Çünkü, temelini insanın varlık yapısında, onun “inanın bir varlık” olmasında bulur. İnanma ise, insan hayatının ve yapıp etmelerinin taşıyıcısı, bir değerler ağı olarak karşımıza çıkmaktadır. Somut hayatın ağırlık noktasını gelmekte olan oluşturduğundan, inanma fenomeni bugün ile sınırlı değildir, geleceğe uzanır. Bu noktada insanın umut ve beklentilerinin niçin geleceğin çizgisi üstünde durduğu sorusu açıklık kazanır. Hatta insan “umut” ve “beklentisini” yaşanan dünyayla sınırlı tutmaz, bir öte dünyaya da taşır. Öte dünya inancı ise insanın özgürlüğünü (autonomisini) elinden alır. Çünkü insan kendi başına bir amaç olmaktan çıkar ve Tanrı için bir araç derecesine iner. Oysa varoluşçu felsefeye göre, insan en büyük değer olarak

Tanrı için bile bir araç konumuna getirilemez. Bu noktada Nietzsche'nin "Tanrı öldü" sözü yeterli değildir. Bir adım daha öteye gidilmelidir. Tanrı'nın gölgesinin de yenilmesi gerekir.

Bu noktada Varoluşçu filozoflar 18 yüzyıl Aydınlanma filozoflarınca çerçevesi çizilmiş bir "insan doğası" kavramında temellenen ve insani olan her şeyi akla indirgeyerek açıklayan, "insanın rasyonel bir varlık" olduğu düşüncesini eleştirmişlerdir. Varoluşçu felsefeye göre insan, yalnızca aklın değil, Greklerin "Ubris" yani "ölçü tanımamazlık" dedikleri şeyin de barınağı olmuştur. Aydınlanmanın akli kutsayan tavrını ilk sorgulayan düşünürü Nietzsche'ye göre, Aydınlanmanın akli, düşüncede trajik olanı yani "Dionysos"ca olanı dışlamış ve yok etmiştir. Bu noktada Kierkegaard'ın, Nietzsche'nin insan tanımına tutunduğu söylenebilir. Aydınlanmanın akli kutsayan tavrını sorgulayarak, Greklerin ubris "ölçü tanımazlık" olarak çoşkunun ve içten dışı doğru yaratıcılığın tanrısı olarak nitelendirdikleri Dionysos'u kutsayan Nietzsche gibi Kierkegaard'da da, insani olan şey akıl değil, tutku'dur.

Düşüncelerini yarı felsefi, yarı dinsel kavramlarla anlatan Kierkegaard, Hıristiyan teolojisinin 'ilk günah'ta temellenen suçluluk argümanını ontolojisinin zeminine yerleştirmiştir. İnsan yazgısının Hıristiyanlaştırılmış dramatik kavranışını canlandıran Kierkegaard, ilk günah ve düşünüş ile ortaya çıkan savaşım, kaygı, kuşku ve seçiş'in açığa çıkardığı "ben niçin varım ve niçin şimdi ve buradayım?" sorusu ile ilgilenmiştir. Kierkegaard'ın amacı, yaratım'ın olumsuzluğunu tanrının yasası olarak açıklamaktır. Varoluşun olumsuzluğu Heidegger için ise usdışı bir saçmalaktır. Hiçbir neden olmaksızın şimdi ve buradadır (Befindlichkeit). Niçin şurada değil de burada bu bilinemez ve saçmadır. Onu oraya atmışlardır. Kim? Belirsiz bir güç. Niçin? Nedensiz. Bu nedenle Kierkegaard için olduğu kadar Heidegger ve Sartre için de İnsan, "homo viator"dur (gemiye binmiş yolcudur). Doğum ve ölüm uçları ile belirlenen insanın oraya terkedilmiş varoluşu, özsel olarak olumsuzdur.

REFERANSLAR

- Camus, A. (1992) *Sisyphos Söyleni*, çev. Tahsin Yücel, İstanbul: Adam yayınları
- Engels, F. (1976) *Ludwig Feuerbach ve Klasik Alman Felsefesinin Sonu*, çev. Sevim Belli, Ankara: Sol Yayınları.
- Hegel, F.W. (1964) *Grundlinie der Philosophie des Rechts über Naturrecht und Staatswissenschaft im Grundrisse mit einem Vorwort von Edward Hans*, 4.Auflage der jubilaensausgabe, Friedrich Frommann Verlag, Stuttgart Badeannstatt
- Heidegger, M. (2001) *Sein und Zeit*, 18. Auflage, Tübingen, Max Niemeyer Verlag.
- Jaspers, K. (1962) *Der philosophische Glaube angesichts der Offenbarung*, R. Piper & Coç Verlag, München
- Kant, I. (1994) *Pratik Aklın Eleştirisi* (Kritik Der Praktischen Vernunft), çev. İ. Kuçuradi, Ü. Gökberk, F. Akatlı, Ankara: Türkiye Felsefe Kurumu.
- Kant, I. (1995) *Prolegomena, zu einer Jeden Künftigen Metaphysik, die als Wissenschaft wird Auftreten Können*, (Gelecekte Bilim Olarak Ortaya Çıkabilecek Her Metafiziğe Prolegema), çev. İonna Kuçuradi , Yusuf Örnek, Ankara: Türkiye Felsefe Kurumu yay.
- Scheler, M. *İnsanın Kosmostaki Yeri* , çev. Tomris Mengüşoğlu, İstanbul: Yaprak yayıncılık.
- Nietzsche, F.(1995) *Tarih Üzerine*, çev. Nejat Bozkurt, İstanbul: Say Yayınevi.
- Giles, J. (2001) *From Inwardness To Emptiness: Kierkegaard And Yogācāra Buddhism*, çev. Kamuran Gödelek, (Yayınlanmamış Çeviri), British Journal for the History of Philosophy 9(2) 2001, p. 311–340
- Kellner, W. (2006) *İnsan Doğası*, çev. Akın Kanat, İzmir: İlya İzmir Yayınevi.
- Sartre, J. P. (2007) *Das Sein und das Nichts Versuch einer phänomenologischen Ontologie*, Herausgegeben von Traugott König Deutsch von Hans Schöneberg und Traugott König, Taschenbuch Varlag Reinbek bei Hamburg, 13. Auflage august
- Sartre, J. P. (1993) *Varoluşçuluk*, çev. Asım Bezirci, İstanbul: Say yayınları.

Sartre, J. P. (1999) *Varoluşculuk*, çev. Asım Bezirci, İstanbul: Say. Yayınları.

Foucault, P. (1995) *Varoluşculuk*, çev. Yakup Şahan, İletişim Yayınları.

Jens, W. (1989) *Kindlers Neues Literatur Lexikon*, Kindlers Verlag GmbH, München.