

MARTIN HEIDEGGER'İN VAROLAN OLARAK İNSANA BAKIŞI

Sibel Özgen Gencer *

ÖZET

Bu makale, Martin Heidegger'in felsefesinde insanın yerini, içkinlik ve aşkınlık açısından inceliyor. İnsanın kendini "doğayı karşısına alan bir özne" olarak değil, doğanın içinde görmesi gerektiğini söyleyen bu felsefi görüşün, insana ayrıcalık tanıyıp tanımadığını göstermeye çalışıyor. Heidegger'in "Varlık" kavramıyla aşkınlığın, "Dasein" kavramıyla içkinliğin bağlantısını kurmaya çalışıyor. Varolanlar arasında bir düzey farklılığı olması ve insanın aşkınlıkla dil ve düşünme aracılığıyla bağlantıya geçebilen bir varolan olması nedeniyle, Heidegger'in insanı üstün bir varlık gibi gördüğünü iddia ediyor.

Anahtar Sözcükler: Heidegger, Varlık, Dasein, aşkınlık, ayrıcalık

ABSTRACT

This paper researches the position of man in Martin Heidegger's philosophy in point of transcendence and immanence. This paper tries to show whether this philosophical view,-which claims that man should perceive himself within the nature, not as a subject that regards nature as an object- favors man or not. It tries to connect Heidegger's "Being" concept with transcendence and also Heidegger's "Dasein" concept with immanence. This paper claims that Heidegger considers as if man is privileged, owing to there is a matter of degree between becomings and man is a becoming that can contact with transcendence through thinking and language.

Key Words: Heidegger, Being, Dasein, transcendence, privilege

• Yüksek lisans öğrencisi / Akdeniz Üniversitesi / Felsefe Bölümü
Yazışma adresi: <totell@hotmail.com>

MARTIN HEIDEGGER'İN VAROLAN OLARAK İNSANA BAKIŞI

GİRİŞ

Martin Heidegger'in (1889-1976) güçlüğüyle ünlü olan, ancak buna karşın yayınlandığı günden bu yana hep yeniden başvuru kitabı "Varlık ve Zaman", 1927 yılında yayımlanmıştır. Kitap, varlığın anlamına ilişkin soruyu ele alıp geliştirmeyi amaçlamaktadır. İnsan Varlık'ın içinde durur, buna katlanır, ölümün bilincindedir. Bu durum insana bir ayrıcalık, bir yücelik tanıyor gibi görünür. Ancak bu farklı konum, insanın Varlık'ın örtük hakikatinin açığa çıkmasında bir araç olarak düşünülmesine de olanak verir. Heidegger'in Varlık'la bağıntısı olan insana bakışı, sonluluğunun bilincindeki insana bir yücelik mi tanır; yoksa insanı *aşkın* olanı tasarımılamada bir araç olarak mı görür? Bu çalışmada, insanın kavramsallaştırılmasında, *insanın yüceliği* ve *insanın araç olması* perspektifleri incelenecek, her iki perspektifin de *aşkınlık* düşüncesiyle olan bağıntısı ortaya konulmaya çalışılacaktır.

Varlık, varolan, Dasein, varoluş

Heidegger'e göre, Varlık hakkında üç önyargı bulunmaktadır:

1- "Varlık anlayışı zaten varolanda kavradığımız her şeyde kapsanmış bulunmaktadır."

(Heidegger, 1927, s. 2)

2- "“Varlık’ kavramı tanımlanamaz.” (a.g.e., s. 3)

3- "“Varlık’ kavramların en kendiliğinden anlaşılandır.” (a.g.e., s. 3)

Heidegger bu önyargıları kısaca tartışır, ancak bu tartışmanın Varlık'ın anlamını aydınlatmadığını da ekler. Bu nedenle Varlık'ın anlamına ilişkin sorunun kitap boyunca yeniden formüle edilmesi işine girmektedir. Öncelikle, "Nitekim hakkında konuştuğumuz, bir kanaat beslediğimiz, şu veya bu şekilde ilişki kurduğumuz her şey bir varolandır."(a.g.e., s. 6) diyerek varolanı betimler. İnsan olarak bizler de birer varolanız. Daha sonra, "Varlık ise öylelik ve neden-nasıllıkta, gerçeklikte, mevcut-oluşta, kalıcılıkta, geçerlilikte, Dasein'da, 'vardır'da yatmaktadır."(a.g.e., s. 6) diyerek Varlık'ı betimler. Son tanımda geçen Dasein ise bizim çalışmamız açısından büyük önem taşımaktadır.

Öncelikle, Varlık'a ilişkin soruyu soranın (Dasein'ın) anlaşılır kılınması gerekmektedir. Bu, soruyu doğru biçimde sormaya çalışırken geçilecek bir ara yol gibi düşünülebilir. Heidegger, "Başka varlık imkanlarının yanısıra soru sorma varlık imkanına da sahip olup, hep bizzat bizler olan bu varolana, terminoloji olarak Dasein diyoruz."(a.g.e., s. 7) diyerek Dasein'ı betimler.

"Dasein'ın ontik olarak müstesna oluşu, onun bir varolan olarak kendi varlığını icra ederken, bizatihi kendi varlığını mesele etmesinden kaynaklanır." (a.g.e., s. 12) Dasein, Varlık'ı kendinin kılar, onunla ilgili soru sorabilmesi bu sayededir. Soru sorması, Dasein'ın Varlık'la ilgili arayışta kendinden yola çıktığımız varolan olması, varoluş kavramıyla ilgilidir. "Dasein'ın şu veya bu şekilde davranış gösterebildiği ve bir şekilde her daim belirli bir davranış içinde bulunduğu varlığına, varoluş diyoruz."(a.g.e., s. 12)

Dasein varoluş içindeki bir varolandır, diğer varolanlara göre önceliği vardır. İnsanın yüceliği, ayrıcalığı bu noktada karşımıza çıkar. Dasein "...özel olarak sürekli ve öncelikle bir ilişki içinde bulunduğu bir varolandan, yani dünyadan hareketle kendi varlığını anlama eğilimi içindedir." (a.g.e., s. 16) Bu noktadan bakıldığında, Heidegger'e göre Dasein, diğer varolanlardan farklıdır, Dasein ile Varlık sorusu arasında bir ilişki olduğu için, Dasein'ın anlaşılır hale gelmesi Varlık'ı da anlaşılır hale getirecektir. İşte bu noktada, ayrıcalık ile aracılık arasındaki ayrım silikleşir. Varlık, Dasein'a *aşkın* görünür.

Aşkınlık ne demektir? Burada bizim ilgimiz ontolojik açıdan kavramın değerlendirilişine ilişkindir. Aşkınlığı olanaklı gören ve olumlayan bir düşüncede "...her zaman Varlık'ı aşan, onun ötesinde ya da üstünde bir bilinç vardır. Günlük dilde söylemek gerekirse, içkinlik hiçbir yücelik tanımazken, aşkınlık açısından çeşitli yüceler (Tanrı, İyi vb.) tarif edilebilir." (Balanuye, 2008, s. 49-59) Heidegger'in düşüncesinde ise büyük harfli "Varlık"ı aşan bir yücelikten sözedilmeden, Varlık'ın *aşkın* görünümü, onun Dasein'a ve diğer varolanlara göre yüce oluşu anlamına gelir.

VAROLANLARIN AYRIMI VE DASEİN'AYRICALIĞI

Heidegger'e göre ontoloji sadece fenomenoloji olarak mümkündür. "Phainomenon şu demektir: kendini gösteren, tezahür eden, ayan olan." (a.g.e., s. 29) Peki fenomenoloji ne demektir? "Kendini gösterenin bizatihi kendinden hareketle görünür kılınması. İşte bu, adına fenomenoloji denilen araştırmanın formal anlamıdır." (a.g.e., s. 35) Dasein'in fenomenolojik tefsiri, eskiden beri süregelen *örtülülüğü açmaya* yardım edecektir. "Fenomenin karşıt kavramı örtülülüktür." (a.g.e., s. 37) Bu örtülülüğü açmada, varoluş ile mevcut-olma kavramlarının ayrımı bize yardımcı olacaktır.

Heidegger'e göre, Dasein 'mevcut-olma' varlık minvaline sahip değildir, O varolur. "Dasein'in 'özü' kendi varoluşunda yatar." (a.g.e., s. 44) Heidegger Dasein'in bize *yakın ama uzak oluşunu* şöyle ifade eder: "O, ontik olarak en yakın olan ve en iyi bilinen, ontolojik olarak en uzaktaki, en bilinmez olan ve ontolojik önemi daima gözden kaçırılmıştır." (a.g.e., s. 46)

Varolanlar arasındaki farkı ise şöyle dile getirir: "Varolanlar ya birer kim (varoluş) ya da birer ne'dir. (en geniş anlamda mevcut-olma)" (a.g.e., s. 47) Dasein'in özelliği varoluşudur. Bu ayırmadan sonra, Dasein'in diğer varolanlarla olan ilişkisi noktasında 'faktisite' kavramı karşımıza çıkmaktadır. "Faktisite kavramı 'dünya içinde' bir varolanın, kendi dünyası içinde karşılaştığı varolanların varlıklarıyla kendini kendi 'kaderi' içinde bağlanmış bir dünya-içinde-varolma olarak anlayabilmeyi kapsar." (a.g.e., s. 58) Dasein bir özne olarak dışardaki bir dünyayı biliyor değildir, o dünya-içinde-vardır. "Bilme dünya-içinde-varolmak olarak Dasein'in bir varlık halidir." (a.g.e., s. 63) Dasein hem kendi varoluşunu hem de varolanların mevcut-oluşunu kavrayabildiği için farklıdır. Peki bu farklılık bize sonuçta bir şey sağladığı için mi önemli, yoksa önemi kendinden mi kaynaklanmaktadır?

Heidegger, doğayı dünya içinde varolanların bir bölümü olarak görür, kendisine kadarki ontolojinin dünyayı doğadan hareketle yorumlamaya çalıştığını belirtir. Dasein sanki mevcut-olanlardan ayrılmakla, doğadan da ayrılmış olmaktadır. Öte yandan, dünya içinde, el-altında-olanlarla da karşılaşılır. Dasein'in ilgilenmesiyle kendini çevreleyen-dünyasallığı içinde el-altında-olanlar keşfedilir. Varolanların keşfinin imkan koşulu Dasein gibi görünmektedir. Bu da, Dasein'in aracılığını

gösterir.

Buraya kadarki varolan ayırımının bir özetini yaparsak eğer:

“1- En yakınımızda olarak karşılaştığımız dünya-içindeki varolanların (el-altında-olanların) varlığı

2- Öncelikle karşılaştığımız varolandan hareketle başlı başına bir keşfedici süreçten geçilerek mevcut bulup belirlediğimiz varolanın kendisinin (mevcut oluş) varlığı

3- Dünya-içindeki varolanların (dünyanın dünyasallığının) esas itibariyle keşfedilebilir oluşunun ontik imkan koşulu” (a.g.e., s. 91)

Dasein’in varoluşu üçüncü maddede dile getirilmiştir. Dasein keşfedici rolündedir. Dasein’in keşfettiği dünyadan daha yüce bir varlık var mıdır? “‘Tanrı vardır.’ ve ‘Dünya vardır.’ ifadelerini kullanarak varlığı dile getirmiş oluruz. Fakat buradaki ‘vardır’ sözcüğü, söz konusu iki varolanı eşanlamlı olarak kastetmiş olamaz, çünkü bu iki varolan arasında özellikle varlıkları bakımından sonsuz bir fark vardır.” (a.g.e., s. 96) Sorumuza yanıt niteliğindeki bu alıntıda, Dasein’in ayrıcalığı, bütün dünyanın Tanrı karşısında yaratılmaya muhtaç yapısı nedeniyle bir ölçüde araçsal olabilecek yönünü gözler önüne sermektedir.

HERKES'İN DASEİN'İ BAŞKALAŞTIRMASI

Dasein tek başına varoluş halinde değildir, kendini başkalarından ayıramaz. “Dasein’in dünyası birlikte-dünyadır, içinde-var-olmak demek başkalarıyla birlikte-olmak demektir, onların dünya-içindeki bizatihi-varlığına birlikte-Dasein denir.” (a.g.e., s. 124) Dasein’in başkalarıyla birlikte olması, kendi olmasına engeldir. “Hergünkü hep-beraber-olmaklık içindeki Dasein başkalarının tabiyeti altındadır. Var olan o değildir, artık başkaları onun varlığını üzerine almıştır.” (a.g.e., s. 133) Başkalarıyla olmak, Dasein’in kendini kaybetmesine neden olmaktadır. “Kamu her şeyi karartarak üzerini örter ve örttüğü bu şeyleri en iyi bilinen ve herkesin erişimine açık diye sunar.”(a.g.e., s. 134) Heidegger’in (1995 Uluslararası Felsefe Olimpiyatları’nda soru olan) ünlü sözü işte bu noktada karşımıza çıkar: “Herkes başkasıdır ve kimse kendi değil.”(a.g.e., s. 135)

Heidegger, kendimiz olmak için başkalarından uzaklaşmamızın gerekmediğini; herkesin, varoluş için biçiminin değiştirilmesi, geliştirilmesi gerektiğini söyler. “Varolan varolanların ‘kendilerini’ bakıp görmeleri için, eşit derecede asli olan dünyada var oluşlarını (yani başkalarıyla birlikte-oluşlarını) kendi varoluşlarının tesis edici momenti olarak görüp saydam kılmaları gerekir.” (a.g.e., s. 155) Dasein kendini bilme için başkalarına bir ölçüde bağlı oluşuyla da sınırlanmış görünmektedir. Onu sınırlayan sadece doğa, Tanrı değil, bir yandan da ‘herkes’tir. Dasein Varlık’ın, hakikatin *var* olabilmesi için bir koşuldur, ancak bu sahip olduğu önem ‘*sınırlayıcıları*’ nedeniyle azalmaktadır.

DASEIN'IN 'ÖZEL' OLUŞU

Dasein'ı özel kılan aynı zamanda dile sahip olmasıdır, Varlık insanla söze dökülür. Varlık'ın zaman ile bağını Dasein sağlar, Dasein zamansaldır. "Heidegger'in ontolojisinde sadece insanoğlu bir dünya içindedir. Diğer tüm canlı, bitki ve nesnelerin dünyası yoktur. Onlar sadece bir ilişkiler ve göndermeler ağı içindedir. Oysa insanoğlu (Dasein) dünya (lar) kurmakta, dünyaya fırlatılmış bulunmaktadır." (Ökten, 2002, s. 49-50)

Heidegger'e göre, Dasein'ın zamansal oluşu insanın ölümlü oluşunu beraberinde getirmektedir. Her an ölebileceğinin bilgisi nedeniyle insan korkar. Korku, bu durumla yüzleşme cesaretimiz varsa gerçekliğe boyun eğmemizle sonuçlanabilir. Ya da korkuyla gerçekliğe egemen olmaya çalışabiliriz. Parçası olduğumuz gerçekliğe egemen olmaya çalışmak yerine, onun akışı içindeki varoluşumuza odaklanmamız gerekmektedir. Dasein olmak için, bireyselliğe değil başkalarıyla olmaya ihtiyaç vardır. "Öyleyse, Heidegger, Varlık ile insan arasında kopmaz bir bağ olduğu düşüncesini, öğretisinin temelini koymaktadır denebilir." (İyi, 1999, s. 26) "Çünkü varolanlar arasında 'yalnızca insan varolmaktadır' ve bu önermenin anlamı, Varlık ile insan ilişkisinde insanın yerini önemli ölçüde açıklamaktadır." (a.g.e., s. 28)

Heidegger'in, bilimsel düşünüş ile metafizik düşünüş ayrımına dayanarak şu söylenebilir: İnsan bilimsel araştırmalarda sadece varolanlara yönelmiştir. Bu sırada asıl varlık unutulmuş, varolanların ötesinde bir şey aranmamıştır. Peki neden varolanların dışındakiyle ilgilenilmemiş, Hiç'e dair soru sorulmamıştır? Heidegger'e göre hep varolanın değil, artık Hiç'in araştırılması metafiziğin görevidir.

"Hiç bize ne bir nesne ne de varolan olarak verilmediğinden, ancak ona ilişkin değişik bir yaşantıda Hiç'i tanıma olanağını bulabiliriz. Hiç'e ilişkin bu yaşantı, 'korku'nun (Angst) yaşanmasıdır. Söz konusu 'korku'nun nesnesi yoktur. Buradaki 'korku' bir şeyden korkmak anlamında değildir. Çok ender durumlarda yaşanan 'korku' anında varolanın tümü ortadan kalkar, yok olur. Bütünüyle dayanaksız kaldığımız bu durumda Hiç'i tanırız." (a.g.e., s. 42)

Dasein için Hiç'in ortaya çıkması, Varlık'la olan bağın ortaya çıkması demektir. Dasein kendini varolanlardan ayrı olarak Hiç'in içine bırakmıştır. Burada, Dasein'in varolanlara bir üstünlüğü varken, Varlık karşısında ancak 'ilişki kuran' anlamında bir aracılığı vardır. Varlık, varolanı belirleyen ve Dasein tarafından düşünme ve dil yoluyla bağ kurulabilen bir *aşkın* varlık düzeyidir.

“...bu çift taraflı gerektirmenin mümkün olmasının nedeni şudur: Varlık ve insan birbirlerini talep ederler. Ancak insanın talebi her zaman Varlığın cevap vermesini sağlamayabilir. Çünkü son söz varlığıdır, tıpkı ilk sözün de Varlıkta olması gibi. İnsanlar, Varlığa ait olan ve özlü düşünme diye nitelenen düşünmeyi gerçekleştirmediklerinde, Varlık kendini ve insanı özünde, hakikatte ne olduğunu gösterecek şekilde açmayabilir, aydınlatmayabilir ve dolayısıyla da cevap verip vermeme her zaman Varlığın tekelindedir diyebiliriz.” (Eren, 2006, s. 41)

Dasein'in Dasein olması için Varlık'a ihtiyaç duyması, Varlık'ın da kendini göstermek için Dasein'i aracı kullanması, aralarındaki varlıkbilimsel derece farkını, Varlık'ın *yüceliğini* göstermektedir.

REFERANSLAR

Balanuye, Ç. (2008) “Beden ve Aşkılık”, *FLSF-SDÜ Felsefe Bölümü Dergisi*, Güz: sayı: 6, s. 49-59.

Eren, I. (2006) *20. Yüzyılda Felsefe: Karşı Çıkışlar ve Yeni Arayışlar*, Bursa: Asa Kitapevi.

Ökten, K. H. (2002) *Heidegger ve Üniversite*, İstanbul: Everest Yayınları.

Heidegger, M. (1927) *Varlık ve Zaman*, çev. K. H. Ökten, İstanbul: Agora Kitaplığı.

İyi, S. (1999) *Çağımızda Metafizik Sorunu*, Ankara: Ayraç Yayınevi.