

DESCARTES FELSEFESİNDE ÖZNEİN EPİSTEMOLOJİK OLARAK KONUMLANDIRILIŞI

Naciye Atış *

ÖZET

Descartes felsefesinde insan, düşünen varlık olarak konumlandırılır. Ancak Descartes için düşünen varlık aynı zamanda etkin bir varlıktır. Bu etkinlik de bilmedir. İnsan, düşünmesi sonucunda bilme etkinliğini gerçekleştiren bir varlıktır. Descartes'ın bilgeliği elde etmek için felsefe yapma isteği, Descartes felsefesini mutlak bilgi idealinin arayıcısı yapar. Çünkü insanı bilgeliğe ulaştıracak olan bilgi türü mutlak bilgidir. Bu nedenle, Descartes felsefesinde bilginin kaynağı ve ölçütü problemleri temelinde epistemolojik kaygılar önemlidir. Bu kaygılardan dolayı Descartes, felsefesinde insanın düşünen ve bilen bir varlık olmasını gerektiğini düşünür. Böyle bir varlık da Descartes felsefesinde epistemolojik öznedir. Epistemolojik özne, neden düşündüğünü ve bilgisinin kaynağının neden düşünmesi olduğunu bilendir. Bu bilgiden sonra da Descartes felsefesinde dünyanın bilgisini düşünmesiyle kuran insandır. Descartes felsefesindeki yöntem arayışı, kuşku yönteminin kullanılması, mutlak bilgi ideali kaygısı, Descartes felsefesinde insanın düşünen, bilen ve bilgisini kullanan özne olması içindir.

Anahtar Kelimeler: Descartes Felsefesi, Düşünme, Bilme, Özne, Kuşku Yöntemi.

ABSTRACT

In Descartes' philosophy human-being is regarded as thinking being. But, for Descartes thinking being is also an active being. This activity is knowing. Human-being is an entity knowing as a result of its thinking. Descartes' ambition to philosophize for having wisdom gets Descartes' philosophy the searcher of the absolute knowledge. Because, absolute knowledge is a kind of knowledge making human-being achieve wisdom. That's why, in

* Dr. Naciye Atış Mersin Üniversitesi Felsefe Bölümü

Descartes' philosophy epistemological concerns are important in terms of the source and measure of knowledge. Due to these concerns, Descartes thinks that human-being is supposed to be thinking and knowing being in his philosophy. Such an entity is an epistemological subject in his philosophy. Epistemological subject is the one that knows why he thinks and why his thinking is the source of his knowledge. In Descartes' philosophy, after having this knowledge, human-being is the one who constructs the knowledge of the world by thinking. In Descartes' philosophy, searching for method, using the method of doubt for the ideal of absolute knowledge are all for making human-being a subject who thinks, knows, and uses its knowledge in Descartes' philosophy.

Key Words: Descartes' Philosophy, Thinking, Cognition, Subject, Method of Doubt.

DESCARTES FELSEFESİNDE ÖZNEİN EPİSTEMOLOJİK OLARAK KONUMLANDIRILIŞI

Descartes felsefesi, felsefe tarihinde, felsefenin amacı, işlevi ve yapıma şekli bakımından kendi dönemi ve kendinden sonraki dönem üzerinde etkili olan bir felsefedir. Descartes'a göre felsefeyi insan yapar çünkü insanın felsefeye ihtiyacı vardır. Bu ihtiyaç da bilgeliğe yöneliktir. Descartes felsefenin amacının, bilgeliği elde etmek olduğunu söyler (Descartes 1983, s. 35, 36). Descartes aynı yerde bilgeliği şöyle tanımlar: “Bilgelikten anlaşılan yalnız işlerimizdeki ölçülülük değil aynı zamanda yaşamımızı yönetmek için olduğu kadar sağlığımızı koruma ve tüm zanaatların yaratılması için de insanın bilebildiği tüm nesnelere tam bir bilgisi anlaşılır” (1983, s. 35). Bilgelik Descartes felsefesinde iki nedenden dolayı önemlidir. Bu nedenin birincisi, insanın ahlakını düzenlemesi, ikincisi de doğanın bilimini yapmasına neden olması bakımındandır. İnsanın bilgeliğe ulaşmak istemesinin bu iki nedeni de gösterir ki bu bilgi, insanın yaşadığı dünya içindir. Çünkü insanın felsefeye yaşadığı dünyada ihtiyacı vardır. Descartes felsefesiyle birlikte felsefe, ne Greklerde olduğu gibi, salt bilme merakından doğan bir etkinlik ne de ortaçağda olduğu gibi öteki dünya içindir. Descartes'ın felsefi bilginin amacını salt bilmek değil, bilgiyi yaşamda kullanmak olarak belirlemesi onun, bilmenin nedeni konusunda, ilkçağ ve ortaçağ felsefelerinden ayrılmasına neden olur. Descartes ile birlikte felsefe yapmanın amacı değişince felsefenin işlevi de değişir. Bilmek salt bilmek için ya da Tanrı için değil, insanın kendisi için yaptığı etkinliğe dönüşür. Bu değişimin sonucunda da insan, bilgeliğe sahip olmak ve sahip olduğunu da kendisi için kullanmak ister (Laberthonniere 1977, s. 195).

Descartes felsefesinde insana bilgi, bu dünyadaki yaşamı için gerekli olduğuna göre, insan bu bilgiyi elde etmeden yaşamda hiçbir şey yapamaz. Bu nedenle insanın bu dünyada yaşarken bilgeliği elde etmesi gerekir. İnsan bunu başardığı zaman, felsefenin uğraştığı bilgiyi elde eder. Descartes'e göre insanın bu bilgiye ulaşabilmesi için de bu bilgiye ulaşacak yöntemi ve bu yöntemin çalışacağı sağlam hareket noktasını bulması gerekir (Descartes 1983, s. 43, 44). Descartes felsefesinde insan felsefe yapmanın doğru yöntemini bulduğu zaman kendisini felsefi bilgiye ulaştıracak sağlam hareket noktasını da bulur. İnsanı istediği bilgiye ulaştıracak sağlam hareket noktası onun düşünmesidir. Descartes felsefesinde insan bu noktada düşünmesiyle kendisinin düşünen bir varlık olduğunun bilincine varır. Bu bilinç, insanın

düşünme ediminin bir sonucudur. İnsanı, felsefe yapma amacına ulaştıracak olan bu düşünme edimidir. Bu amaç Descartes'ın tasarladığı anlamda bilgelik olduğu için, insanın bu amaç için kendisini, düşünen ve düşündüğünü bilme etkinliğiyle somutlaştıran özne olarak gerçekleştirmesi gerekir. Bu anlatılanlar bağlamında bu makalenin amacı, Descartes felsefesinde insanın düşünen öznenen epistemolojik özne aşamasına nasıl geçtiğini anlamaktır. Descartes'ın felsefe yapma amacının neden kendinden önceki felsefelerden farklı olduğunu ve felsefeyle ne yapmak istediğini anlamak için, bu geçişi anlamak önemlidir. Bunu anlamak için de Descartes felsefesinde özne kavramının ne anlam içerdiğini ortaya koymak gereklidir. Descartes'ın epistemolojik özne kavramını kullanması yeni bir özne kavramını ortaya çıkarır. Bu yeni kavram aynı zamanda nesnenin tanımını ve aralarındaki ilişki tarzının değişmesine de neden olur. Descartes'ın sözünü ettiğimiz bu değişimleri felsefesinde gerçekleştiren ilk filozof olduğunu söylemek yeterli değildir. Descartes'ın bu değişimi felsefesinde ilk olarak gerçekleştirmesinin nedenlerini ve bu değişimin, felsefesinde doğurduğu sonuçları da ayrıca değerlendirmek gerekir.

Descartes felsefesinde özne, salt bilen değil, bilgisini kuran ve kurduğu bilgiyi kullanandır. Descartes felsefesinde insanın bunları yapan özne olmasının koşulu, onun düşünmesidir. Düşünmesi sayesinde düşünen bir varlık olduğunu kavrar. İnsanı, nesne üzerinde etkin kılacak olan insanın bu düşünen varlığıdır. Descartes felsefesinde insanın düşünen, bu düşünmesiyle kuran, bilen ve etkileyen varlık olduğunu kavraması için de ilk önce düşünen özne olarak konumlandırılması gerekir. Descartes felsefesinde özneyi pasif bilen olmaktan çıkarıp etkin özne konumuna getiren öznenin düşünme edimidir. Descartes felsefesinde öznenin bu araçla etkinleşmesi, nesneyi kendisinden ayrı, düşünemeyen bir varlık olarak kabul etmesine neden olur (Timuçin 2000, s. 76). Öznenin etkinliği bilgisini elde ederek nesneyi idare etmektir. Özne, bu idare etme hakkını gördüğümüz gibi sadece düşünen varlık olmasından alır. Bu nedenle Descartes felsefesinde öznenin düşünen ben olduğunun ispatı, hem zorunludur hem de öznenin etkin konumunun meşru zeminidir. Descartes felsefesinde insanın epistemolojik özne konumuna geçiş, felsefesinde üç konunun işlenmesiyle gerçekleşir. Bu konulardan birincisi yöntem, ikincisi metafizik, üçüncüsü de bilgidir. Yukarıda ifadesini bulan bu yazının amacı da Descartes felsefesindeki bu üç konu temelinde ele alınacaktır. Çünkü bu üç çalışma alanı Descartes felsefesinde insanın, ilk önce düşünen özne sonra da epistemolojik özne olarak konumlandırılmasına olanak sağlayan konulardır. Yöntem konusu, Descartes'a göre felsefe yapma amacının sağlam ve kuşku götürmez bir zeminden başlaması için zorunludur. Metafizik ise insanın yöntem arayışından, yöntemi kullanan düşünen varlığa dönüşmesi için

çalışılması gereken bir konudur. Bilgi ise Descartes'ın felsefe yapma amacının gerçekleştiği aşamadır. Descartes insanın felsefe yapma amacına ulaştığını görmek isteyen bir filozoftur. Descartes'ın bu isteğinin gerçekleşmesi için de felsefe yapan insanın, bu üç konunun işlenmesi sonunda epistemolojik özne olarak konumlanması gerekir. Felsefe yapma amacıyla insan düşünmesinin sonucu olarak kuran, kurduğunu bilen ve bilgisini kullanan özne, üzerine düşündüğü, bildiği ve etkinleştiğini de nesnesi yapar (Timuçin 2000, s. 76).

Descartes felsefesinde insanın düşünen ve epistemolojik özne aşamasına geçmesini olanaklı kılan bu üç konudan metafizik ve bilgi, felsefe tarihinde Descartes'ten önce de çalışılan temel konulardır. Bu açıdan bakınca Descartes felsefesinin ele aldığı konular açısından kendinden önceki felsefeyi izlediği düşünülür. Ama Descartes felsefesi hem eskiyi hem de yeni olanı içeren bir felsefedir. O, felsefede hem yeni olan yöntem problemini çalışır hem de kendinden önceki filozofların ele aldığı iki konuyu yeni içerikle ele alır. Yöntem, her filozofun felsefi bilgisini ortaya koyarken izlediği yoldur. Çünkü felsefe, düşünmenin sistemli bir şekilde çalışmasıdır. Bu sistemi sağlayan şey de yöntemdir. Bu yöntem de düşünme işleyişi ve düşünülenlerin ifade şekli olarak kendini ortaya koyar. Descartes, her filozofun kullandığı bu yöntemin dışında farklı kaygılarla yeni bir yöntem konusunu çalışma amacı vardır. Bu amaç, Descartes felsefesinde yöntem problemini ortaya çıkarır. Descartes'in yöntem konusunu problem olarak görme nedeni, onu özne yapacak olan bilgiye sahip olma isteğidir (Laberthonniere 1977, s. XI). Bu nedenle Descartes için felsefe yapmaya başlamadan önce doğru bir yöntemin bulunması felsefe yapmanın olmazsa olmaz koşuludur. Descartes'a göre, bilgeliğe ulaşmak için sadece felsefe yapmanın doğru yöntemini ortaya koymak yetmez aynı zamanda bu yöntemin çalışma şeklini de belirlemek gerekir (Descartes 1997, s. 15). Böylece Descartes felsefesinde bilgelik için yöntemin problem edilmesi, yöntemin nasıl kullanılacağı sorusunu da içerir.

Descartes'in yöntemi problem edinmesi, kendinden önceki felsefelere kuşkuyla yaklaşmasının sonucudur. Bu kuşkulu yaklaşım, Descartes'ın kendinden önceki felsefe tarihinde ortaya koyulan felsefi bilgilerin sağlamlığından kuşkulandır. Ona göre kendinden önceki filozofların bilgi konusunda söylediklerinin kuşkulu olmasının nedeni, birisinin söylediği bir konuda bir başkasının tersini söylemesidir. Bu durum bu filozofların söylediklerine inanmamızı güçleştirir. Sonuç olarak da filozoflar bir konuda uzlaşsalar bile biz yine de onların düşüncelerine şüpheyle bakarız. Bu şüpheyi ortadan kaldıracak olan, kendi aklımızla eleştirip sorgulamadan bir şeyin kesin olduğu sonucuna ulaşmamaktır. Descartes'ın burada

karşı çıktığı şey, herhangi bir şeyi bir otorite söyledi diye kabul etmemektir. İnsan herhangi bir konuda bir şeyin doğruluğuna kendi aklıyla karar vermelidir. “İncelemek istediğimiz şeylerde ne başkalarının düşündüğünü ne de kendimizin sandığını değil açık ve apaçık görebildiğimizi (sezgisini edinebildiğimizi) yahut da şüphesiz bir dedüksiyon ile çıkarabileceğimizi aramak lazımdır; çünkü ilim başkaca elde edilemez” (Descartes 1997, s. 10). Ancak insanın hakikatin bilimini yapması için de aklını nasıl kullanacağını bilmesi gerekir. Aklını doğru kullanmayı bilmek akli yönetmek demektir. İnsanın aklını nasıl yöneteceğini bilmesi, Descartes felsefesinde aklın yönetiminin ilk kuralıdır (Descartes 1997, s. 10). İşte Descartes felsefesinde insanın felsefe yapmadan önce sahip olması gereken ilk bilgi budur. Bu bilgi, felsefe yapmaya başlamanın ilk sağlam temelidir. Felsefe yapmaya başlamadan önce insanı, aklını yönetmenin bilgisine sahip olması gerektiği noktaya getiren kuşku eylemidir. Kuşkudan sonra ise insanın öğrendiği ilk bilgi, aklını yönetenin kendisi olduğunun bilgisidir. İnsan sonlu bir varlık olduğu için ilk ilke ve nedenlerin bilgisini ararken yanlış yollara girebilir. İnsan aklının sonluluğundan dolayı yanılmaya açık olması insanın bilme eylemine yönelmeden önce, aklının yapabilirliklerini görmesini zorunlu kılar (Timuçin 2000, s. 47). Aksi durumda insan istediği bilgiye hiçbir zaman ulaşamaz. Burada gördüğümüz gibi Descartes felsefesinde insanın ulaşmayı amaçladığı bilginin kaynağı kendisi olduğu için ve bu kaynaktan gelecek olan bilgilerin sağlamlığı için, aklın yapabilirliğinden ve akıldan gelecek olanlardan hiçbir şekilde kuşku duyulmaması gerekir. Descartes felsefesinde insan bilgisinin kaynağı ve bu bilginin aracı insan aklıdır. Tanrı insanı akıl sahibi varlık olarak yaratır ama aklını kullanma yeteneği insanın kendisindedir. İnsanın doğuştan sahip olduğu aklını kullanma yeteneğinin sorumluluğu kendine aittir. Bu nedenle Descartes felsefesinde, insanı bilge yapacak olan felsefi bilgiye ulaştıracak akıl, insanın kendi aklıdır ama insanın sadece bu akla sahip olması yetmez bu akli doğru kullanması da gerekir. İnsanı, düşünen varlık olarak temellendirmesi insanın bu sorumluluğu yerine getirmesi ile gerçekleşir (Descartes 1998, s. 155).

Görüldüğü üzere Descartes için yöntem ilk aşamada amaçtır. Çünkü yöntem, felsefe yapmayı olanaklı kılacak bir amaç için yapılır. Yöntem bu aşamadan sonra amacı gerçekleştiren araca dönüşür. Yöntemin kuşku şeklinde çalışan insan düşünmesi olduğunun söylenmesiyle amaç araçlaşır. Descartes kuşku eylemi sonucunda insanın kuşkulanamayacağı bir özelliğini keşfeder. Kuşku şeklinde işleyen yöntem, Descartes’a insanın düşünen bir varlık olduğunu buldurtur. Kuşku burada insana bu varlığı buldurtan ya da insanı düşünen varlık yapan araçtır. Düşünme, kuşku şeklinde çalışarak insanın kendisi yaşamı, inançları, düşünceleri ve bilgisiyle

ilgili herşeyi yıkar. Bu yıkıntının sonunda Descartes bakar ki bu düşünsel eylemi yapan Ben kalmıştır. Descartes, kuşku sırasında bu benin varlığının bilincine varır. Kuşkulanan bir varlık olmasaydı kuşku eylemi gerçekleşmezdi. Descartes varlığından kuşku duyulamayan bu benin varlığının bulunmasını, kuşkunun sonu olarak kabul eder. Descartes'ın ünlü sözü buradan çıkar: *Düşünüyorum öyleyse varım (cogito ergo sum)* (Descartes 1998, s. 157). Bu söz, insanın düşünen bir varlık olduğunun ve bu varlığın kuşku eyleminin sonlandığına dile gelişidir. Bu eylemle insanın özü ve bu özün Descartes felsefesindeki rolü ortaya çıkar. Düşünen Ben olmak. Bu ben, hem felsefenin kaynağı olan hem de felsefeyi yapacak olan varlıktır. Descartes, kendinden önceki felsefeyi doğru yöntemden yoksun olarak değerlendirmesinin sonucu olarak kendi felsefesinde bir amaç ve plan belirler (Bumin 1996, s. 37). Bu amaç ve plan, felsefeyi, düşünen ben felsefesi ve bu benin etkin tarafı olan bilen özne felsefesi olarak şekillendirir.

Descartes felsefesinde kuşku sonucunda bulunan düşünen varlık, insanın töz olmasından kaynaklanır. Descartes'a göre, insan *res cogitans* (düşünen varlık) ve *res extensia*'dan (beden olarak varlık) oluşan bir varlıktır (Descartes 1983, s. 90). İnsanın bu iki varlıksal yapısı, onun tözsel doğasıdır. Descartes'e göre, insanın iki öz niteliği vardır: düşünmek ve yer kaplamak. Bunlar birbirlerinden ayrı iki varlık alanıdır ve Descartes'a göre bu ayrılığın hiç yok olmaması gerekir. Böylece düşünme ve beden, insanın birbirine indirgenemeyen iki özelliğidir. Descartes için bunlar birbirine indirgenemeyecek olan iki ayrı varlıktır. Bunlar birbirinden bağımsız ama birlikte varolan varlıklardır. Bu durum Descartes felsefesinin temel ikiciliğidir (Denkel 1998, s. 15). Bu ikicilik aynı zamanda Descartes felsefesindeki ruh ve beden ayrımının dayanağıdır. İnsanın ruh ve beden varlığı olabilmesinin koşulu bu ikiciliktir. Descartes bu ayrımı, varlık alanının öz niteliklerine dayanarak yapar çünkü düşünmek ruhun, yer kaplamak da bedenin işidir. Ruh yer kaplamaz, beden de düşünmez. İnsanın Descartes felsefesinde düşünen bir varlık olduğunu göstermek için bu ayrımın Descartes felsefesinde sürmesi zorunludur. Bu ayrımın devamı da töz konusunda ortadan kaldırılamayacak dualizme bağlıdır. Bu iki varlık alanı da birbirinden ayrılmadığı zaman insan düşünen özne olarak konumlandırılmaz. Bu nedenle insanın düşünen bir özne olması için onun ruhsal varlığı ortaya çıkmalıdır. Ruhun tek belirlenimi düşünmek bedenin ki ise yer kaplamaktır. Ruh düşünmese beden eyleyemez, hareket edemez. Descartes'ın töz anlayışında ruh ve beden birbiriyle asla karışmaz, ayrıdır ama ruh beden üzerinde etkilidir. Descartes felsefesinde insanın düşünen töz olmasının önemi de ruhun sözü edilen etki ve yönlendirme özelliğidir. Çünkü insana, sadece bedenini değil bütün yaşamını yönetme bilgeliğini veren bu öz

niteliğidir. Düşünen ruhun Descartes felsefesinde bilme ve yönlendirme gücünü kullandığı tek alan kendisi değil aynı zamanda kendi dışındaki dünyadır. Descartes insanı sonlu töz olarak tanımlarken, ikili yapısıyla birlikte tanımlar ama insanın düşünen ruh tarafı olmasa epistemolojik özne olarak konumlandırılması söz konusu olamaz (Descartes 1983, s. 36).

Gördüğümüz gibi Descartes felsefesinde insanın ruhsal bir varlık olduğunun bilincinde olmadığı zaman kendisini ne düşünen ne de epistemolojik özne olarak konumlandıramaz. İnsan, “ruhun dışındaki dünyanın bilgisini ruhunda sahip olduğu düşünceler aracılığıyla ortaya koyar” (Bumin 1997, s. 38). Felsefe yapmanın başladığı nokta ruhun düşünme eylemidir. Ruhun bu etkinliğiyle özne, hem felsefeyi kendisinden başlatır hem de kendisi felsefe yapan olur. Felsefeyi yapan düşünen özne, felsefenin ilk ilkesi olur. Ruh olmasa insan akıldan yoksun salt makina olarak yaşar. Beden insanın dış yapısıysa ruh içini dolduran içeriktir. Aynı şekilde evren makinaysa insan onu yönlendiren ve yöneten içeriktir (Bumin 1997, s. 41) Gördüğümüz gibi Descartes felsefesinde insan düşünen ruh olduğu zaman bedeni ve doğa üzerinde etkin olur. Descartes, insanı sadece bedeni üzerinde değil kendi dışındaki doğa üzerinde de etkin kılmak amacıyla bu ayrımı, insanla insanın dışındaki varlık alanına da taşır (Laberthonniere 1997, s. I). Öznenin nesne üzerindeki etkinliğini burada iki şekilde yorumlamak önemlidir. Birincisi, öznenin nesne üzerinde etkinliği, onun nesneden bağımsızlığının işaretidir. Tıpkı düşünmeyle bedende olduğu gibi. Düşünme bedenle birlikte insanda biraraya gelir ama düşünme bedenden bağımsızdır. İnsanın düşünmesiyle özne olduğunun bilincine varması, düşünmesinin bedeninden ayrı olduğunun bilincidir. Bu bilinç öznenin, hem kendi bedeninden hem de nesneden bağımsız varlık olduğunun bilincidir. İkinci yorum ise özne nesne üzerinde etkin olurken bu etkinliğin öznenin başlamasıdır. Bu iki durumun sonucunda özne nesneden bağımsız bir varlık olurken, nesne özneye bağımlı bir varlık olur (Laberthonniere 1997, s. II). Descartes felsefesinde insanın dualist yapısından kaynaklanan ayrımın doğal sonucu özne nesne ayrımıdır.

Böylece Descartes metafiziği, Descartes’ın felsefesinin ulaşmak istediği ikinci konuyu teşkil eder. İnsan metafizikle, düşünen ben olduğunun bilincine vararak, hem felsefe yapmanın sağlam hareket noktasını hem de felsefe yapacak olanın kendisi olduğunu ve felsefe yapma aracının da aklı olduğunu bulur. Düşünmeyle de bu sağlam zeminden ilk ilkelere, buradan da bilgiye geçer (Descartes 1994, s. 59). Buradan anlaşılıyor ki Descartes felsefesinde düşünen benin bilen ve etkin olan özneye dönüşmesini sağlayan metafiziktir. Bu ben sadece metafiziğin konusu olabilirdi çünkü bu ben ancak düşünmeyle bulunabilecek bir kavramdır. En önemlisi de bu kavram bulgulanmadıkça Descartes felsefesinde metafizik

başlamayacaktır. Descartes'ın metafiziği, ortaçağ metafiziğinin tersine Tanrı'yla değil düşünen insanla başlar. Descartes bu metafizikte düşünen benden Tanrı'ya geçer. Bu nedenle onun metafiziği, düşünen insan merkezli bir metafiziktir. Descartes, düşünmesiyle benin merkezde olduğu metafizikten, merkezinde bilen öznenin olduğu epistemolojiye geçer. Burada konumuz açısından önemli olan nokta, Descartes'ın metafiziği ve bunun üzerine kuracağı epistemolojiyi oluştururken amaçladığı şey, bu alanları araştırmanın sonucu olarak felsefeyi yapan düşünen özne ve sonrasında da epistemolojik özneyi bulmasıdır.

Felsefe yapmanın ilk ilkesi olan öznenin kuşku götürmez varlığı, insan bilgisinin en sağlam, en kuşku duyulmaz ilk bilgisidir. Descartes bunu şu şekilde ifade eder: “varolmasaydık kuşku duymazdık, bu da edinebileceğimiz ilk doğru bilgidir” (Descartes 1983, s. 57). Bu bilgi Descartes'a göre apaçık bilgidir. Doğrudan düşünmekle, düşünmeye hiçbir şey karışmadan elde edilen ilk bilgi olduğu için apaçık ve kesindir. En önemlisi de bu bilginin kaynağı düşünen insandır. İnsanın ihtiyacı olan diğer bütün bilgiler bu kaynaktan çıkarılacaktır (Descartes 1983, s. 67). Bu ilk kaynaktan sırasıyla kendi varlığından Tanrı'nın varlığına, Tanrı'dan da diğer varlıklara geçer. Demek ki bu kaynak Descartes felsefesinde bütün bilginin kaynağıdır. Bu kaynaktan çıkan düşünceler doğuştan düşüncelerdir (idea innata). Descartes için bu ideler apaçık doğrulardır ve bunların zihnimize bulunması doğustandır. Descartes felsefesinin amacı olan bilgelik, hakikatin bilgisidir ve bu bilgi doğustan idelerle kurulur. Düşünen öznenin düşünmesi aracılığıyla bulduğu idelerle mutlak bilgiyi kurması, onu bu bilginin kurucusu yapar. Arda Denkel'in de söylediği gibi, Descartes felsefesinde ancak “usun doğustan bilgiler aracılığıyla yoğurduğu algı, bizi bilgiye götürebilir” (Denkel 1998, s. 17). Burada insan aklının bilgiyi kurması, öznenin bilgideki etkinliğidir. Bu etkinlikle düşünen öznenin epistemolojik öznenin ilk ayağı olan bilgisini kuran özne aşamasına geçilir. Yani özne, felsefesinde elde etmeyi amaçladığı bilgi türünü kurandır. Öznenin kurduğu bilgi, kendi varlığının bilgisi ve kendi dışındaki dünyanın bilgisidir.

Buraya kadar anlatılanlardan çıkaracağımız sonuç şudur: Düşünen özne sadece “yalın” bir şekilde düşünen değil, aynı zamanda artık kendisinden şüphe edemeyeceği ve kendi bilgisinin konusu olan “nesneyi” bilme durumunda olan bir öznedir. Bilmek insani bir edimdir ve bu edim temel anlamda akılsal bir şeydir. Descartes'ın düşünen öznesinin bilen özneye geçişini sağlayan, onun rasyonalizmidir. Descartes, düşünmesi aracılığıyla kendi beninden çıkardığı doğustan ideler aracılığıyla bilgisini kurar (Denkel 1998, s. 20). Bu bilgiyi matematiksel yöntemle çıkarıp kuran da düşünen öznedir. Bu düşünen özne, epistemolojik öznenin ilk

aşaması olan kuran, öznedir. Bu da Descartes felsefesinde öznenin epistemolojik olarak konumlandırılmasının ilk aşamasıdır. Özne ikinci aşamada ise bu kurduğu bilgiyi, bilendir. Evrenin bilgisini bulduğu kuşku götürmez temelden hareketle kuran özne, ilk ilkelerin bilgisine de sahip olur. Böylece öznenin Beni, Descartes felsefesinde epistemolojik kaynak olarak kurulur. Descartes felsefesinde öznenin merkez ve hareket noktası olarak konumlandığı yer burasıdır. Daha önce de söylediğimiz gibi, “hakikatin bilgisini aramak insan yaşamının amacıdır” (Descartes 1994, s. 32). İnsanın bu bilgiye sahip olmasının koşulu da düşünebilmesi ve düşünme eyleminin bir sonucu olarak bu bilgiyi kurmasıdır. Çünkü insan ancak tam anlamıyla kurduğu şeyi bilir. Bu bilgi insanın, “kendi yaşamına ve doğadaki şeylere sahip olmasına olanak verecektir” (Descartes 1994, s. 57). Bu bilgi insanı doğanın efendisi yapar. Tanrı insan ve evrenin ontolojik nedeni olarak efendisidir. İnsan da doğanın bilgisine sahip olmasıyla doğanın efendisi olacaktır. İnsan, Descartes’a göre, “yeryüzünün nimetlerinden ve bütün kolaylıklarından yaralanmak için” doğanın efendisi olur (Descartes 1994, s. 57) Descartes bu bilgiyi, kendisi ve kendi dışındaki dünyayı düzenlemek ve kurallarını kendisi koymak için ister (Descartes 1984, s. 57). Descartes’ın epistemolojik öznesi yaşadığı dünyayı yönlendiren düşünen öznedir. Bu nedenle insanın felsefe yapma amacı bu dünya içerisinde belirlenir. Bu amaç doğrultusunda da insan, yaşadığı dünyanın efendisi olur. Çünkü Descartes’a göre düşünebilen tek varlık insan olduğu için, bu amacı doğada gerçekleştirebilecek tek varlık insandır (Descartes 1984, s. 53).

Descartes’a göre doğaya bilgisiyle egemen olan insan, düşünen öznenin bir sonucudur. Bu sonuç, Descartes felsefesinin amacının gerçekleşmesidir. Descartes’ın felsefeye düşünen benden başlamasının nedeni, bu sonuca ulaşmaktır. Düşünen ben, kendi varlığının bilincinde olan varlıktır. İşte Descartes felsefesinde özne de bu varlıktır. Descartes felsefesinde bu özne etkin bir varlıktır. Öznenin böyle bir varlık olduğunu ona bulduran düşünme ile kendine dönmesidir (Bumin 1996, s. 53). Özne kendi varlığının düşünen bir varlık olduğunu bilen ve etkinliğini bu düşünme gücünden alan bir varlıktır. Öznenin bu sözünü ettiğimiz etkinliği, aynı zamanda onu etkin olduğu nesneden ayırır. Özne burada kendisini düşünmesiyle düşünen bir varlık olarak düşünemeyen, yayılım olan varlıktan ayırır. Bu bilgi özneyi hem düşünemeyen bilinçsiz nesneden ayırır hem de onun üzerinde etkin yapar. Etkinlikle de kalmaz hükmeder. Bu aynı zamanda özne nesne ilişkisini tersine çevirir. Özne sadece bilen değil hükmeden olur. Descartes felsefesiyle birlikte insan doğa karşısında yeni bir tavır içerisindedir (Bumin 1996, s. 18). Bu nedenle Descartes felsefesi doğanın yeniden yorumlanması ve bu yorumla beraber öznenin konumunu değiştiren bir felsefe olur.

Descartes'ın felsefesi insan merkezli bir felsefedir. Ancak bu insan, düşünmesi aracılığıyla kendi aklındaki doğuştan idelerden başlayarak bilgisini kuran ve bilen özne olur. Bu aşamadan sonra Descartes felsefesi, etkinliği düşünmek, kurmak ve bilmek olan öznenin merkez olduğu felsefedir. Descartes felsefesinde bütün bunları yapacak olan insanı yaratan ve yaratırken de ona kendisini özne olarak gerçekleştirme olanağını Tanrı vermiştir. Descartes felsefesinde Tanrı insanın ontolojik nedenidir. Ancak insanın Tanrı'dan dolayı sahip olduğu aklını kullanma sorumluluğu kendisindedir. İnsan, epistemolojik özne olarak konumlanmasını da bu sorumluluğu yerine getirmesine borçludur. Descartes felsefesinde yeni olan ve kendinden sonraki felsefe için etkili olan onun bu düşüncesidir. Ayrıca Descartes felsefesinde insanın düşünen, kuran, bilen ve bilgisini kullanan özne olduğu ancak bu savı öne sürmek ve gerçekleştirmekle olanaklıdır.

Descartes felsefesinde epistemolojik özne kavramının kullanılmasının felsefesinde doğurduğu en temel sonuç, felsefe yapan insanın özne olmasıdır. Bu özne düşünmesiyle etkin olan bir varlıktır. Bilinç varlığı olan özne insanın felsefe yapma amacını, felsefe yapma tarzını tamamen eğitir. Felsefesinde yapmak, bilinç varlığı olan öznenin “teşebbüsüdür” (Laberthonniere 1977, s. VI). Felsefe insanın teşebbüsü olunca, felsefi bilgi de bu teşebbüsü gerçekleştirmenin aracı olur. Öznenin bu teşebbüsünün nedeni ve kaynağı insanın kendisidir. Bu teşebbüs özelliği özneyi, bağımsız bir birey yapar. İnsanı Tanrı yaratmıştır ama Tanrı ile bağı ne olursa olsun, insanın bağımsız bir gerçekliği vardır. İnsan düşünmesi ile kendisini bağımsız bir varlık olarak ortaya koyar. Düşünmek insanı, kendisi için ve kendinde varlık yapar. Bu, insanın, yapmak istediği her şeyi kendisi için ve kendinden yola çıkarak ortaya koyması demektir. İnsan böyle bir varlık olmayı ancak düşündüğü zaman gerçekleştirebilen bir varlıktır. İnsanın düşünmesi, onu bağımsız özgür bir birey yapar. İnsan Descartes felsefesinde bu edim ile Tanrı karşısında da doğa karşısında da bağımsız olur. İnsan bu bağımsızlığı aynı zamanda kullanan bir varlıktır. Yaşadığı dünyanın bilgisine sahip olarak bu dünya üzerinde etkin olan bir varlıktır. Doğa karşısında doğanın bilgisini kurmak onu doğa karşısında bağımsız yapar. Tanrı, insanın ve bu dünyanın ontolojik nedenidir ama insan da düşünme edimiyle bu dünyanın epistemolojik öznesidir.

KAYNAKÇA

- Bumin, T. (1996) *Tartışılan Modernlik: Descartes ve Spinoza*, İstanbul:YKY.
- Denkel, A. (1998) *Bilginin Temelleri*, İstanbul: Metis Yayınları.
- Descartes, R. (1983) *Felsefenin İlkeleri*, çev. Mesut Akın, İstanbul: Say Yayınları.
- Descartes, R. (1994) *Metot Üzerine Konuşma*, çev. K.Sahir Sel, İstanbul: Sosyal Yayınlar.
- Descartes, R. (1997) *Aklın İdaresi İçin Kurallar*, çev. Mehmet Karasan, İstanbul: M.E.B.Y.
- Descartes, R. (1998) *Metafizik Düşünceler*, çev. Mehmet Karasan, İstanbul: M.E.B.Y.
- Laberthonniere, L. (1977) *Descartes Üzerine Tetkikler*, çev. Mehmet Karasan, Ankara: Kültür Bakanlığı Yayınları.
- Timuçin, A. (2000) *Descartes'çı Bilgi Kuramının Temellendirilişi*, İstanbul: Bulut Yayınları.