
ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar // Temmuz 2008 // Sayı: 1/4

ETHOS: Dialogues in Philosophy and Social Sciences // July 2008 // Volume 1/4

1

NIETZSCHE’YE GÖRE SANAT VE “TRAGEDYANIN DOĞUŞU”

Banu Tümkaya 

ÖZET

Bu çalışma, sanatı bilinç yetilerinden biri olarak ele alan ve antik zamanlardan beri bilince

eşlik eden bir değer yaratım aracı olarak kabul eden yaklaşımı, sanatı Antik Yunandaki formu

üzerinden inceleyen Nietzsche’nin perspektifi aracılığıyla bir yana bırakmayı önermektedir.

Bu yazıda, Nietzscheci sanat perspektifi özellikle ve sadece onun ilk eseri olan “Tragedya’nın

Doğuşu” üzerinden incelenecektir. Nietzsche’nin felsefesinin temellerini attığı bu eser hem

sanatı bir yeniden değerlendirme aracı olduğunu hatırlatmakta hem de günümüz batı

düşüncesinin Antik yunan toplumunun unutulmuş zengin mirasıyla bağlantısızlığını

yermektedir.

Anahtar Kelimeler: Tragedya, Mitos, Sanat, Apollo, Diyonisos, Komedya, Hayal Etme,

Esrime, İllüzyon, Diyonisyak Nesnellik, Primal Oneness, Apollocu Öznellik, Pirincipium

Individuationis, Müzik, Estetik Yaratım, Trajik Koro, Satir, Euripides.

ABSTRACT

This work offers a suggestion to lay aside the approach which accepts art as a faculty of mind

and that it has been only an accompanying instrument to create new values. Instead, it

suggests trying to see art through Nietzsche’s perspective which deals with its role in the

context of Ancient Greeks. His first work, “The Birth of Tragedy” , containing considerable

account of Nietzschean perspective of art, is the main inspiration to this work and bares all the

references. The Birth of Tragedy reminds us about the art as a power to attribute different

senses and meanings to the universe and also criticizes the contemporary western thinking

marching forward oblivious of their rich heritage of Ancient Greeks.

 Akdeniz Üniversitesi/ Felsefe Bölümü/ Araştırma Görevlisi
İletişim: btumkaya@akdeniz.edu.tr
  Bu yazıdaki bütün alıntılar bir tek bu esere referans vermektedir. Nietzsche, F. (1993) The Birth of Tragedy,
London: Penguin Books.

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar // Temmuz 2008 // Sayı: 1/4

ETHOS: Dialogues in Philosophy and Social Sciences // July 2008 // Volume 1/4

2

Key Words: Tragedy, Mythos, Art, Apollo, Dionysos, Comedy, Dream,

Intoxication, Illusion, Dionysiac Self Negation, Primal Oneness, Apolline Subjectivity,

Pirincipium Individuationis, Music, Aesthetic Creation, Tragic Chorus, Satyr, Euripides.

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar // Temmuz 2008 // Sayı: 1/4

ETHOS: Dialogues in Philosophy and Social Sciences // July 2008 // Volume 1/4

3

NIETZSCHE’YE GÖRE SANAT VE “TRAGEDYANIN DOĞUŞU”

 Nietzsche Tragedyanın Doğuşu’nun yayınlanmasından 16 yıl sonra esere bir öz eleştiri

niteliğinde eklediği ön sözde, eserini sanata, ama özellikle antik Yunan’ın Sokrates öncesi

dönemine özgü tragedya denilen sanat dalına, ilişkin bir şeyler söylemek adına kaleme

aldığını belirtiyor (1993, s. 3). 16 yıl sonra, hem kişisel hem de entelektüel gelişimi bir hayli

yol kat etmiş olduğu bir zamanda, geriye dönüp Tragedyanın Doğuşu’nu fazlasıyla cüretkâr

ve amatörlüğün had safhasında bir eser olarak değerlendirir Nietzsche. Wagner ve

Schopenhauer’un etkisinde kalmışlığını ve naifliğini zehir zemberek bir dille yerden yere

vurur. Ancak bu eser hakkındaki diğer düşünceleri ise bir o kadar takdire şayan ve zamanının

çok ötesinde bir şeyler vadeden, Nietzscheci perspektifin ilk meyvesi olarak şenlikli bir hoş

görü değerlendirmesi niteliğindedir. Eserde Nietzsche tarafından en çok takdir edilen yön,

“bir sanat eseri olarak dünya” perspektifini barındırmasıdır (1993, s. 4-10). “Sanat yaşamı

olumlayıcı bir içgüdüdür der Nietzsche” (1993, s. 9). Bu sebeple, eserle ilgili özellikle, batı

medeniyetine yönelik politik-kültürel eleştiri ve metafizikte Nietzscheci dönüm noktası

temalarını önceleyen, bu temalara kaynaklık eden, yaşamı olumlayıcı olanak olarak sanat

teması üzerinde duracağım. Sanat için neredeyse sadece birer malzeme kılınmış olduğunu

düşündüğüm diğer temaların önemine ise kısaca değinilecektir.

Tragedya nasıl bir sanattı? Bu soruyu cevap aramak, Antik yunan insanın dünyasına

derinlemesine nüfuz etme girişimine denktir. Sokrates’ten sonra artık hızla değişen ve yok

olmaya doğru yol alan anlamları ifade eden Mitos ve Tragedya, Antik Yunan insanının her

türlü yaşantısına etkisi olan vazgeçilmez unsurlardı. Tragedya sanatı, Nietzsche tarafından,

parıltılı Antik Yunan medeniyetinin eriştiği en üstün nokta, mükemmele en yakın durduğu

seviyede, çöküş öncesi bir delilik, dejenerasyona ve yozlaşmaya yüz tutmuşluğun az

öncesinin ifadesi olarak değerlendiriliyor. Bu dönem kültürde, Diyonisyak etkinin Apollo ile

kurduğu dengeli ilişkide dengenin Diyonisosçu olanın lehine bozulmaya başlaması ve buna

karşılık, karmaşık olguların ötesinde, zaman dışı olduğu düşünülmek istenen bir hakikatle

sabitlenme talebi baş gösterir.

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar // Temmuz 2008 // Sayı: 1/4

ETHOS: Dialogues in Philosophy and Social Sciences // July 2008 // Volume 1/4

4

Tragedya sanatı antik yunan toplumunun kendini daha sonra yeniden yaratmasına olanak

sağlayacak edilgin bir ruh haline dalışı, kendi karamsarlığında kendini acılı yok edişi

sürecinin ifadesidir.

Mitos ve onun en yoğun hali olarak düşünebileceğimiz Tragedya, dünyanın estetik bir yorumu

iken, mitosun yerini alan akıl ve tragedyanın yerini alan komedya kendini yeniden yaratan

Antik Yunan için dünyanın rasyonel bir yorumundan başka bir şey değildi (1993, s. 7). Yani

aslında Antik Yunan kendine yeni bir yanılsama edinmişti. Yeni ahlakı, yönetim anlayışı,

sanatı ve diniyle Antik Yunan; batı medeniyeti için çürüme, fakirleşme, yaşamdan kopma,

yaşayan bedenden ayrılma süreci başladı Nietzsche’ye göre. Çünkü “dünyanın varlığı sadece

estetik bir fenomen olarak ele alındığında gerekçelendirilebilir, meşru kılınabilir”di (1993, s.

8).

İşte bu ilke Tragedyanın Doğuşu adlı eserin üzerinde durduğu temel ilkedir. Bunun yanı sıra

bu ilke Nietzsche’nin kendisinden sonraki düşünce dünyasına miras bıraktığı yeni

huzursuzluk kaynağıdır. Zira aydınlanma ile birlikte otoritesi iyice pekişen akla yönelik,

Antik Yunan özlemiyle dolu şiddetli bir darbe indirilmiş olur. Bu nostaljik talep, hep ikinci

plana atılan estetik yetiyi yeni başlangıçlar ve yaratımlar için iş başına çağırıyordu. Varlıkla

dolaysız ilişki kuramama, insanın onun hakkında özgür ve yaratıcı yorumlar getirmesine

engel değildir ve madem böylesi bir hiçliği akıl gücümüz ile aşamıyoruz, bu güçlüğün

kendisini de yaşamımızla birlikte sanatsal yorumlamalara tabi tutarak, katlanılır kılabiliriz.

Varlıkla ilişki kurma iddiasında bulunan akıl ve bu ilişkiye uygun eylemleri belirlediğini

sanan ahlak yerine, öncelikle varlığı aramaktan vazgeçmeyi önerir Nietzscheci metafizik.

Çünkü insan gerçek varlıkla dolayımsız bir ilişki kuramaz ve varlık hakkında daima

yanılsama üzerine kurulu bir vizyona mahkûmdur. İşte bu sebeple sanat, insanın temel

metafiziksel aktivitesidir. Çünkü varlıkla ilgili bu katlanılması zor durumu ancak olumlayıcı

sanatsal yetimizle katlanılır kılabiliriz. Sanat, yaşamla ilgili her türlü çelişkiyi içinde

barındıran hem yaratıcı hem yok edici, kimi zaman kötüyü kimi zaman da iyiyi yücelten her

türlü yanılsamanın kaynağıdır. Nietzsche tüm kültür öğelerinin yanılsama ihtiyacından,

katlanılması imkânsız, saçma gerçekliğin olumsuzlanması isteminden doğduğunu belirtir

(1993, s. 4-9).

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar // Temmuz 2008 // Sayı: 1/4

ETHOS: Dialogues in Philosophy and Social Sciences // July 2008 // Volume 1/4

5

Bu sebeple Nietzsche, Antik Yunanlının, var oluşun bütün korku ve dehşetli bilinmezlikleri

karşısında varlığını sürdürmek için bu korkularla kendisi arasına Olimpik tanrılar dünyasını

yerleştirmesini özellikle önemli bulur. Bir orta dünya olarak bu renkli hayal ürünü tanrılar

dünyası ile varoluşun tüm dehşetli bilinmezliği bir örtüyle gizlenerek, üstesinden gelinmiştir

(1993, s. 22). Bu orta dünya, başka bir deyişle mitos, kültürün estetik ve yaratıcı bir tutumla

zenginleşmesine, üreticiliğine katkıda bulunur. Bu arada, Yunan mitolojisinde, tanrıların

kendileri de yaşayarak, oluşu insanla paylaşarak, insan yaşamına bir meşruiyet, bir gerekçe

kazandırırlar. Bu tip bir teoloji Nietzsche tarafından en tatmin edici teoloji olarak

değerlendirilir (1993, s. 23). İyisiyle kötüsüyle yaşamla ilgili her şeye kendileri de maruz

kalan tanrılarla bir teoloji…

Tragedyanın Doğuşu’nun girişinde, sanatın gelişiminin Apollocu ve Diyonisyak ikililiğe bağlı

olduğu belirtilir. Bu dualite içinde kimi zaman karşıtlık ve çatışma kimi zaman da birleşme ve

karışma biçiminde ilişkinin, antik Yunan kültüründe, kavramsal bir kaynağa dayanmadığı,

sahip oldukları doğal evren kavrayışından ortaya çıkmış olması özellikle vurgulanır. Apollo

heykeltıraşlık gibi görünümsel, biçimsel sanat yaratımlarına etki eden güç, Diyonisos ise

müzik gibi biçimsel olmayan sanatsal yaratımlara etki eden güçtür. Tragedya bu 2 farklı

sanatsal gücün eşleşip karışmasından ortaya çıkan sentetik bir sanat ürünüdür (1993, s. 14).

Nietzsche, insanın estetik yaratımının iki temel yeti üzerine kurulu olduğunu belirtir. Bunlar

hayal etme ve esrimedir (1993, s. 14). Hayal dünyası, biçimsel olanın en güzel, en mükemmel

şekilde tasarlandığı, duyularla algılanan dünyanın yanıltıcı bir görünümünün -bir illüzyonun-

yaratıldığı bir alandır. Parlayan ışık, ışık tanrısı olan Apollo’nun Antik Yunan kültüründeki

yerini Nietzsche, içsel fantezilerin güzel illüzyonlarını yönetici güç olarak, doğanın

kavranışındaki eksikliği tamamlayan, hayatı yaşamaya değer kılınmasına yardım eden bir güç

olarak yorumluyor. Çünkü Apollo’nun ışığı üzerinde parladığı şeyleri bireysel ve kendine

özgü (pirincipium individuationis) kılarak gerçekliği türlü biçimlerde yeniden sunar (1993, s.

16).

Esrime ise kendinden geçme, kendini unutma, diğer her şeyle birlikte aynı, tanımlanamaz

gerçekliği (primal oneness) paylaştığı hissi ile bireysellik ve özgüllüklerin reddi,

olumsuzlanmasıdır. Bireysel ve özgün imgeler, insanın doğasından yükselen, esriyen itkilerle

bir anda karanlığa gömülüp, anlamlarını kaybederler. Öznellik bir anda aynılık (primal

oneness) ve dolayısıyla hiçliğe dönüşür. Apollo’nun Maya adlı yanıltıcı tülü Diyonisyak

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar // Temmuz 2008 // Sayı: 1/4

ETHOS: Dialogues in Philosophy and Social Sciences // July 2008 // Volume 1/4

6

itkilerin uyanışı karşısında yırtılır ve tülün ardındaki genel hiçlik tüm dayanılmazlığı ile

ortaya çıkar (1993, s. 17).

Antik Yunan bu iki yaratıcı gücü kültürlerinde dengelemeyi başardıkları için, barbar

kavimlerden ayrılırlar. Aynı dönemde, kendini Diyonisyak güçlere teslim eden diğer

toplulukların, salt esriklik içinde kalıp, kendilerinden geçer, cinsel içgüdülerin ve sarhoşluğun

esiri eğlencelerde mahvolurlardı (1993, s. 19). Ancak, böylesine dengeli bir yaratıcılık

başarısı sergilediği için Antik Yunan’ın, yüceltilmiş belirli bir ahlak anlayışı, belirli bir dini

inanç, kutsallık veya ruhanilik biçimlerine yönelmenin yanlış olduğunun altı çizilmelidir.

Çünkü Antik Yunan’da var olan her şey zengin ve muzaffer bir varoluş içinde kavranır (1993,

s. 22). Ödev veya ruhanilik gibi kendini yaşamdan alıkoyan, asketik hiçbir tutuma yer

vermeyen bütünsel bir kavrayıştır Antik Yunan kültürü.

Diyonisyak yaratım, sanatçının kendini tüm oluşa hakim, acı ve çelişkilerle dolu birliği ile

birleştirmesi ve bu her şeye öncel birliği ancak ve sadece her türlü imge ve kavramdan

bağımsız olan müzik ile taklit ederek ifade etmesidir. Müzik olarak ifade edilmedikçe bu

deneyim acı çekmek ve hiçlikten başka hiçbir şey değildir. Diyonisyak olanın nesnel bir

niteliğe sahip olması, sanatçının bu her şeye öncel birlik ile birleşmeye yönelerek her türlü

öznelliğini geride bırakmasını gerektiğinden kaynaklanır. Öznellik Apollocu naif sanatçının

hayal dünyasında tasarladığı bir gerçeklik ile ortaya çıkarken her türlü bireysel istemi susturan

Diyonisyak nesnellik eseri gerçek bir estetik yaratıma dönüştürür.

İşte Yunan Tragedyasının esaslı bir sanat eseri olarak bileşenleri Homer ve Archilochus’un

şiirsel katkılarından oluşur. Homer’in “ben” diyerek başlattığı mısraları Apollocu öznelliği,

Archilochus’un yerme ve hicivlerindeki karamsarlığı ve nefret ve tutkularından söz eden

mısraları ise Diyonisyak nesnelliği temsil eder (1993, s. 28). Archilochus’un Yunan’da

gördüğü takdir ve isminin Homer ile birlikte anılması onun halk şarkılarını edebiyata katmış

olmasından kaynaklanır. Nietzsche halk türkülerinin en yoğun şekilde üretildiği dönemlerin

kültürde Diyonisyak etkinin kendini en çok hissettirdiği zamanlara denk geldiğini öner sürer.

Çünkü Diyonisyak etki ona göre halk türkülerinin temeli ve ön koşuludur (1993, s. 32-33).

Nietzsche’ye göre, müzikal bir ruh hali şiir yazımını önceler, şiirin nesnesini oluşturan

kavramlar düşünceler ancak bu ruh halinden sonra ortaya çıkarlar (1993, s. 29). Yani

Diyonisyak etki estetik yaratımın kaynağıdır. İlham denilen şeye karşılık gelir. Evrensel ve

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar // Temmuz 2008 // Sayı: 1/4

ETHOS: Dialogues in Philosophy and Social Sciences // July 2008 // Volume 1/4

7

her şeye öncel olan melodi, şiiri doğurur. Şiirde taklit bu kez dilin müziği taklit etmesi

şeklinde karşımıza çıkar.

Trajik sanat eseri izleyicilerin gelişimi veya eğitimi için canlandırılmaz. Sanat eseri, yaratıcısı

bizler olan, imgeler ve estetik görünümlerin dünyasıdır. Çünkü “dünyanın var oluşu sadece

estetik bir fenomen olarak haklılaştırılabilirse” (1993, s. 32), insan için yaşamak katlanılabilir

bir şey haline gelir. Bu, dünyayı imgeler ve estetik görünümler kılma işi olarak seyirci

tarafından yaşamın etkin bir biçimde olumlanması işidir. Bu sebeple antik Yunan

tragedyasında seyircinin konumu önemli bir yer işgal eder. Tragedyanın Yunan gündemindeki

etkisinin zayıflayıp yerini bıraktığı yeni tür olan Komedyada veya günümüz Modern temsil

sanatlarında olduğu gibi edilgin bir seyreden topluluğu değildir tragedyanın seyircisi. Seyirci

koroya karışan, oraya koronun şarkılarında kendinden geçmeye gelen topluluktur.

Koro ise tragedyanın en önemli unsuru, hatta Nietzsche’ye göre tragedya sanatının

kendisinden doğduğu ilham kaynağıdır (1993, s. 36). Koro, Satir adı verilen yarı insan yarı

keçi bedenli mitolojik karakterlerden oluşur. Satir, Diyonisyak müziği insana taşıyan bir aracı

olarak insan kültürü tarafından uydurulmuş bir varlıktır (1993, s. 38). Nietzsche Tragedyada

bilfiil sergilenen oyuna katılan koronun, seyirci topluluğunun kendisi olduğunu öne süren

görüşlere tam olarak katılmaz. Böyle olsaydı, sergilenen anlatıdan etkilenen ve tepki veren bir

seyirci topluluğunun kendini emprik bir gerçekliğin parçası sayması söz konusu olurdu. Oysa

tragedya emprik bir gerçeklik değil bir sanat eseridir. Tragedyadaki mitik figürlere fiziksel bir

görünüm verilmesini seyirci, estetik bir biçimde görür. Bu sebeple Nietzsche koroyu

tragedyanın kendi etrafına çektiği yaşayan bir duvar olarak gören yoruma daha yakın durur.

Tragedya bu yaşayan duvarla kendini gerçek dünyadan tamamen koparır ve böylece kendine

özgü zeminini ve özgürlüğünü sürdürebilir (1993, s. 36-37).

Satir koronun tragedyayı, kendini somut gerçekliğin zemini olarak gören kültürden ayıran

yaşayan bir duvar olduğu düşüncesinden söz etmiştik. Bizi bu yoruma götüren, Satir koronun

var oluşu daha otantik, daha bütünlüklü olarak resmetmesinden kaynaklanır. “Tragedyanın

sunduğu metafizik avuntu, gerçeklik ve görünüş dünyası arasındaki zıtlığı gözler önüne

serercesine, insan kültürü dünyasına karşı bir zıtlık sunar. Satir koro ile sembolize edilen,

kendinde şeyler ile görünüşler dünyası arasındaki temel ilişkidir” (1993, s. 41). Satir, koroda

Ditriamblar söyleyerek, fiziksel bir görünüme girer ve insan kültürüyle ilişki kurar, ifadesini

ettiği şey ise, tanrısının bilgeliği, var oluşun özüdür. Satir, Diyonisos ayinleri kutlanırken

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar // Temmuz 2008 // Sayı: 1/4

ETHOS: Dialogues in Philosophy and Social Sciences // July 2008 // Volume 1/4

8

insanların içine girdikleri ruh hali ve iç görü ile doğalarını yeniden kurmaları, kendilerini öyle

hissetmeleri ile ortaya çıkan bir imgedir.

Koroyu oluşturan satirler ile seyirci arasında temel bir karşıtlık yok; şöyle ki, dans eden, şarkı

söyleyen satirler ile ve bu temsilin kendilerine sunulduğu iki kesim vardır ama koro

tragedyayı izleyen tek seyirci topluluğudur. Sahnede yaratılan estetik dünyayı kendi

müziğinden yaratıp seyreden izleyicidir. Çünkü Antik Yunanda bizim bildiğimiz anlamda bir

seyirci topluluğu yoktur. Bu durum, canlandıracağı rolü gözlerinin önünde apaçık bir şekilde

izleyebilen bir aktör gibi düşünülmelidir. Nietzsche, trajik koronun temel dramatik

fenomeninin koroyu oluşturanların özgün durumları ile ilgili olduğunu söylüyor. Koroyu

oluşturanlar kendilerini adeta başka bir bedene girmiş gibi başka bir karaktere dönüştürürler.

Ve içinden çıkıp geldikleri geçmiş yaşamları, sosyal durumları tamamen unutulur. Korodaki

tek statüleri tanrılarına ibadet edenler olmaları olur. Ditriamblar söyleyenler, Apollocu

şarkılardakinden farklı olarak, bilinçsiz ve tamamen farklı karakterlere dönüşmüş bir aktörler

topluluğundan oluşur. Bu aktörler grubu kendilerini satir zannederler.

“Yunan Tragedyası Diyonisyak koronun kendini Apollocu imgeler dünyasında özgürleştirdiği

bir alan olarak düşünülmelidir” (1993, s. 43) Başka bir deyişle tragedyadaki olay örgüsü

Diyonisyak bilgi ve etkilerin Apollocu yollardan sembollere dökülüş tazıdır. O halde açıkça

anlaşılıyor ki, Tragedya’da birinci planda olan olay örgüsü değildir. Olay örgüsü sergilenirken

trajik koro orada bulunan herkese Diyonisyak ruh halini canlı ve coşkun tutma görevini

üstlenir.

Diyonisyak esrime oluş sınırlarına meydan okuyan, bir unutuş durumu olduğu için ister

istemez kişiyi gündelik hayatından tamamen farklı bir ruh haline taşır ve gündelik hayattan

koparır. Bu nedenle tragedyada Diyonisyak etkinin altına giren kişinin iradesini tamamıyla

yadsıması gibi bir durum olasıdır. Çünkü varlığın asli zeminine Diyonisyak itki ile yöneltilen

dehşetli bakışlar eylemde bulunmayı gereksiz kılar. Eylemde bulunmak hiçbir şeyi

değiştirmeyecektir. Bu sebeple salt Diyonisyak etki edilgin bir nihilizm durumu yaratmaktan

başka bir şey değildir. Apollocu etki burada devreye girerek, kişiyi eylemde bulunmaya ama

yanılsama tülünün ardından dünyaya bakmaya teşvik eder. Bu eylem, değiştirmek, düzen

vermeye çalışmak değil, hakikate bir perspektifle bakmaktır. Bu da iyileştirici bir güç olarak

sanat yoluyla başarılabilecek, yeniden yaratma ve değerlendirmedir başka bir deyişle etkin

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar // Temmuz 2008 // Sayı: 1/4

ETHOS: Dialogues in Philosophy and Social Sciences // July 2008 // Volume 1/4

9

nihilizmdir. Sanat varoluşun dehşet ve saçmalığını, yaşamla bağdaştırır. Dehşeti yücelik ve

üstünlüğe, saçmalığı ise komediye dönüştürür.

Bilgelik, özellikle Diyonisyak bilgelik doğaya karşı işlenen bir suçtur (1993, s. 47). Nietzsche

antik yunan kültüründe var olan mitosun bize bunu göstermeye çalıştığını ileri sürer. Oidipus

adlı mitosu göz önüne alarak bu iddiayı gözden geçirirsek, bu mitte doğal olmayan eylemler

aracılığıyla doğanın sırlarını açmaya zorlandığı bir durum söz konusudur. Asil ve bilge bir

adam olan Oidipus, tüm bilgeliğine rağmen kaderi yanılgılar ve sefalet ile çizilmiştir. Oidipus

günah işlemez ama eylemleri dolayısıyla her yasayı, ahlak anlayışını ve doğal düzeni

bozacaktır. Theba kentinin Kral Laius ve Kraliçe Jokasta’nın oğlu olarak dünyaya gelir.

Ancak Defli kâhinin söylediklerine göre babasını öldürecek ve annesiyle cinsel ilişkiye

girecektir. Bu kehanetin üstüne annesi bebeğini ayaklarından bağlayarak öldürülmesi için bir

hizmetliye teslim eder. Ancak bebek bir çoban tarafından kurtarılır ve ona “ayakları bağlı”

anlamına gelen Oidipus ismi verilir. Çoban bebeği Corinth kentinin çocukları olmayan Kral

ve Kraliçesine verir ve Oidipus büyüyene kadar onları gerçek ailesi olarak bilir. Ancak aksine

söylentiler de kulağına gelmektedir. Oidipus şüphesini gidermek için Defli kâhinine gider ve

kahin ona biyolojik ailesinin kimler olduğunu söylemez ama babasını öldürüp annesiyle

birlikte olacağını söyleyince Oidipus başına gelecekleri engellemek adına Corinth kentini terk

etmeye karar verir. Yolda Theba kentinin yöneticisi ve asıl babası olan Kral Laius ile

karşılaşır. Hangisinin vagonlarının diğerine yol vermesi gerektiği ile ilgili çıkan kavgada

Oidipus bilmeyerek biyolojik babasını öldürür. Yolda Theba kentinin Sfenks denilen kötü

şans getirmesi ve yıkıcılığı ile tanınan şeytani bir güç tarafından esir alındığını öğrenir.

Sfenks’in insanlara sorduğu bir bilmece vardır. Bilmecesi cevaplanana kadar Sfenks sorduğu

herkesi boğarak öldürecektir. Oidipus Sfenks’in karşısına çıkıp bilmecesini cevaplar ve

Sfenks bunun üzerine kendini uçurumdan atıp öldürür. Theba kentini bu uğursuzluktan

kurtaran Oidipus, kentin kralı olur ve öldürdüğü kralın karısını yani kendi annesini yine

bilmeden kendine eş olarak alır. Tanrılar, bilinçsizce de olsa Oidipus’un bu eylemini doğa

düzenine aykırı olduğu için lanetleyerek Theba kentini veba salgınıyla cezalandırır. Halk

vebanın, Kralları Laius’un öldürülmesi nedeniyle tanrılardan geldiğini düşünerek, Oidipus’a

Laius’un katilini bulup cezalandırması için yalvarır. Olay örgüsü bu şekilde devam eder gider.

Babasının katli ve ensest ile birlikte doğa kanunları çiğnenmiş olur ancak doğanın kanunlarını

çiğneyen onun çözülüşünü izlemek, bu çözülüşü kendisi de yaşamak durumunda kalır.

Nitekim Oidipus’un devam eden hikâyesi kötü talih ve sefalet ile doludur. Oidipus yazgısına

karşı gelmek üzere giriştiği her bilinçli eylemde doğal belirlenimini pekiştirmekten öte bir

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar // Temmuz 2008 // Sayı: 1/4

ETHOS: Dialogues in Philosophy and Social Sciences // July 2008 // Volume 1/4

10

sonuç alamaz. Bilgi aracılığıyla oluşa müdahale girişimi, örüntüsü çözülmek istenen doğayla

birlikte mahvolmaya mahkûmdur.

Aeschlus’un şiirine konu edindiği mitos ise Promethe adlı titanın Olympos tanrılarının

zulümlerine karşı gelmek, kendi gibi aklı, duyguları ve iyi niyetleri olan varlıkları çoğaltmak

için insanı yaratması-insanı kendi gözyaşı ve toprak karışımı bir balçıktan yaratır- ve ona

tanrılardan çaldığı ateşi vermesi mitosudur. Promethe’nin bu davranışı Zeus tarafından 30 bin

yıl boyunca Kafkas dağında zincire vurulu vaziyette kalması şeklinde cezalandırılır. Promethe

yarı tanrı yarı insan Herakles tarafından kurtarılır. Nietzsche tanrı ile insanlar arasında

tasarlanan bu çatışmanın her türlü kültürün zenginleşmesi ve yükselmesi için bir zemin

yarattığını söyler. İnsan ırkının kendi gelişimi için edinebileceği en değerli araç dine, kutsal

olana, tanrılara karşı saygısızlıkla kazanılmıştır. Ancak insanın, bunun acı ve sıkıntı

dalgalarıyla onu vuracak sonuçlarına katlanmayacağı sanılmasın. Çünkü Zeus insanlardan

öcünü almak için onlara elinde kötülük ve acılarla dolu bir kutuyla Pandorayı yaratıp

gönderdi.

Mitin ölmekte oldu sırada sahneye çıkan Euripides mitin tarihsel bir olguya indirgenmesi,

evren kavrayışı olmaktan çıkarılması için önemli katkılarda bulunmuş yeni bir sanatçıdır. Ve

öncüsü olduğu yeni sanat anlayışı komedyadır. Nietzsche, “mitin ve Tragedyanın ölümü”

(1993, s. 54-55) gibi karamsar ifadelerle betimliyor bu durumu. Bunun nedeni, tragedyanın,

silikleşmeye başlayan diğer sanat dalları gibi yavaş yavaş batarken kendinden çıkan

tohumlarla yeni sanat dallarının ortaya çıkması gibi bir şansı olmamasıdır. Onun yerini alan

komedya, Helen ruhunun ve evren kavrayışının esaslı bir değişime uğraması, mitik hiçbir

unsura kesin bir şekilde yer vermemeye kararlı ilerleyişinin sonucu olarak ortaya çıkar.

Komedya artık içine girildiğinde doğanın, yaşamın estetik bir olumlamasının yapıldığı, dış

dünyadan bir anlığına sıyrılıp herkesin aynı eşit gerçekliği paylaştığı bir yer değil, gündelik

sorunların ele alınıp, eğlenme, öğrenme gibi amaçlara hizmet eden, soylunun soylu, kölenin

de köle olarak belirdiği, bireyselliklerin ön plana çıktığı bambaşka bir anlam dünyasını temsil

etmeye başladı. Koro artık bir şef önderliğinde yönlendirilip konuşan, cevap veren, kendisine

sunulan öncüllere göre akıl yürüten tamamen bilinçli ve esrikliği dışlayan bir tutumdan oluşan

ve kendini seyircilerden ayıran bir topluluktan oluşuyordu (1993, s. 54-59).

Nietzsche’ye göre Euripides’in niyeti tragedyadan ilkel ve güçlü Diyonisyak unsuru

çıkarmak, onu Diyonisyak olmayan bir temelde yani felsefe ve ahlakla yeniden inşa etmekti.

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar // Temmuz 2008 // Sayı: 1/4

ETHOS: Dialogues in Philosophy and Social Sciences // July 2008 // Volume 1/4

11

“Promethe, Oidipus ve diğerleri, Nietzsche bu kahramanların hepsini Diyonisos’un maskeleri

olarak değerlendiriyor” (1993, s. 51). Diyonisos’un trajik sanatta kendileri aracılığıyla

konuştuğu mitlerdir onlar. Dolayısıyla mitos tragedyanın en belirgin içeriğidir. Mitosun

silikleştirildiği yeni sanat artık komedya olarak adlandırılacaktı.

“Nietzsche’ye göre Euripides’in kendisi de aslında sadece bir maskeydi. Ancak bu maske

aracılığıyla konuşan Diyonisos veya daha iyi bir ihtimalle Apollo da değildi. Euripides

maskesinin ardından konuşan yeni doğan tanrının adı Sokrates’ti (1993, s. 60). Apollocu ve

Diyonisos arasındaki yaratıcı karşıtlık tragedyada artık, Diyonisos’la Sokrates arasındaki

yıkıcı karşıtlığa dönüşmüştü. Euripides açık ve basit bir biçimde Diyonisyak temaların

gerçekliğini sorgulamıştır. Sorgulamasının sonucunda, yani mitosun insanın salt akli yetileri

ile kavranılması mümkün olmayan temaları anlamadığını görüp, estetik olanın öncelikle

anlaşılır olması gerektiği ilkesini kabul etmişti.

Komedya’da gösterinin başında biri çıkıp kim olduğunu, sergilenecek oyunun ne ile ilgili

olduğunu, karakterlerin kimler olduğunu ve olay örgüsünün genel seyrini anlatan bir ön

konuşma yapar. Nietzsche, bunu Descartes’in dış dünyanın gerçekliğini kanıtlamasına,

Tanrının dürüstlüğü ve bundan dolayı insan aklına yanıltıcı bir dış dünya göstermesinin

mümkün olamayacağı postulatıyla girmesine benzetir (1993, s. 62-63). Euripides bunu

kendinden önceki trajik performanslarda seyircinin yaşadığını düşündüğü kafa karışıklığı, her

an ne olacağını bilemeden korkuyla bekleyişi gibi durumların önüne geçmek üzere akıl

etmişti. Böylelikle seyirci şiirsel güzelliklerin ve diğer heyecanların onu rahatsız edici hiçbir

unsur olmadan tadına varabilecekti. Seyirciye yönelik, onların kavrayışını kolaylaştırmaya

yönelik tutumu ile seyircisi tarafından en çok sevilen oyun yazarı haline geldiğini söylüyor.

Seyirci onunla birlikte, sergilenen korku ve ızdıraplara nefesini tutarak katılmak zorunda

kalmaktan kurtulmuş oldu.

Müziğin doğrudan iradenin taklidi olmaktan çıkarılıp fenomenlerin, emprik nesnelerin veya

durumların taklidi haline getirilmesi Euripides tarafından geliştirilen yeni tragedya anlayışının

eseridir. Müziğin bu yeni içeriği ile yoksun kaldığımız şey, örneğin savaşı temsil eden bir

müziği dinlerken hayal gücümüz savaş imgelerine takılıp daha ileri gidemeyecektir. Oysa

Diyonisyak müzik evrensel bir iradenin, hayal edilemeyecek kadar geniş tanımlanamazlığının

temsili olmaya çalıştığı için sonsuz bir yaratıcılığa gebeydi. Ancak yeni Ditriamblar’da müzik

fenomene esir kılınmıştır (1993, s. 83).

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar // Temmuz 2008 // Sayı: 1/4

ETHOS: Dialogues in Philosophy and Social Sciences // July 2008 // Volume 1/4

12

Sokrates trajik sanat ve mitosun hakim olduğu yaşamın içgüdü önderliğinde nafile bir arayış

olmasını eleştirdi. Amacının irrasyonel olanı rasyonel olanla değiştirmek olduğunu biliyoruz

ve bunun için kullandığı yol da; hiç bir şey bilmediğini söyleyerek Atina sokaklarında

dolaşmak ve karşılaştığı insanlara ne biliyorlarsa bunu içgüdüsel olarak bildiklerini itiraf

ettirmektir. Ancak Nietzsche Sokrates’in içgüdüsel belirlenimini bu kadar hor görürken, onun

daimonion dediği içinden konuşan bir ses tarafından yönlendirildiğini iddia etmesini bir hayli

tuhaf bulur. Bu ses bilgisinin yetersiz olduğu durumlarla karşılaştığında onu eleştiren, konuyla

ilgili soruşturmasını en temelden alması gerektiğini söyleyen bir sestir. Bu da bir çeşit içgüdü

olsa gerek. Nietzsche üretici insanlar için iç güdünün yaratıcılık gücü olarak iş görürken,

Sokrates’te içgüdünün eleştiri ve caydırıcılık rolüne büründüğünü söyler (1993, s. 66).

Sokrates Tragedya sanatının büsbütün irrasyonel olduğunu düşünür. Neden ve etkilerin

zincirlenişi belirgin değildir ve doğru dürüst bir sırada takip etmemektedir. Tragedyanın yeteri

kadar aklı olmayanlara hitap ettiğini düşünür. Bu sebeple Tragedya’yı hoş ama bir işe

yaramayan sanat dallarından biri olarak adlandırır ve böyle felsefi olmayan şeylerden uzak

durulmasını salık verir. Sokrates’in öğüdünün etkisini Platon’un üstünde apaçık görmek

mümkündür. Platon Sokrates ile karşılaşmadan önce genç bir tragedya yazarıdır. Ancak

sonrasında eserlerini öyküleyici, lirik şiirle düzyazı arası bir şekilde vermeye başlar.

Nietzsche bu sanat türünün roman dediğimiz türün ilk örneği olarak görülebileceğini ve şiirin

bu şekilde ikincil bir duruma itildiğini ileri sürüyor. Böylelikle sanat, felsefi düşünce ile aşılan

ve diyalektiğin bir dalı haline getirilen bir fenomene dönüştürülmüş olur.

Euripides’in yaptığı, Diyonisyak olanı doğal duygulanımlar olarak yeniden temsil etmeye

çalışmaktı. Böylece yeni sanat anlayışında iyimser bir hava esebilecekti. Ayrıca diyalektik

ilkelerden doğan açıklık ve güvenlik hissi ile trajik belirsizlik ve teslim olunması gereken

kader gibi engellerden kurtulma ve özgürleşme mümkün olabilecekti. Bu ilkeler: “Bilgi

erdemdir”, “Bütün kötülükler bilgisizlikten doğar”, Erdemli insan mutlu insandır. Bu şekilde

bilgi ile erdem kader ile ahlak arasında elle tutulur bağlar kurulacak ve kontrol insan aklına

geçmiş olacaktır.

Teorik insanın prototipi (1993, s. 72) olarak Sokrates rasyonel düşünceye sarsılmaz bir inancı

simgeliyordu. Oluşun derinliklerine nüfuz ederek hakkındaki her şeyi bilmeye ve hatta oluşu

düzeltmeye (1993, s.73) dahi muktedir gücün kişisi olarak belirgin bir illüzyondu Sokrates.

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar // Temmuz 2008 // Sayı: 1/4

ETHOS: Dialogues in Philosophy and Social Sciences // July 2008 // Volume 1/4

13

Bilgi ve bilime böylesine büyük bir ilgiyle başlayan ve tüm dünyaya yayılan bilgi açlığının,

günümüze kadar biriktirdiğimiz bilgi miktarının, yasaların, buluşların ve icatların miktarının

bugün ne amaçlar için kullanıldığını görünce, Sokrates’in insanlık tarihinde nasıl bir dönüm

noktası yarattığını hayal etmek daha kolay olacaktır. Şüphesiz insanlığın bilgi sayesinde

edindiği kazanımları bugün bilgi edinmenin kendisine değil ama bencil, yok edici ve kötücül

amaçlara hizmet etmektedir.

Tragedya’nın ölümü müzikten alı konması ile olmuştu, o halde yeniden doğuşu ancak

müziğin ruhundan söz konusu olabilir. Tragedya ve trajik felsefe, diyalektik itkilerle yolundan

alıkonulup, bilgi ve bilime doğru başka bir yürüyüş başlatıldıysa da tragedyanın yeniden

doğuşu için hala bir olasılık vardır. Çünkü Nietzsche’ye göre, “bilimsel düşünce ve akıl

kaçınılmaz bir şekilde kendi sınırlarına doğru hızla ilerlemektedir” (1993, s. 74). Bilgi ve

bilimselliğin kendisinden kaçamayacakları kaderleri, sanata ve trajik kavrayışa olan ihtiyacın

bir kez daha ortaya çıkmasını sağlayacaktır.

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar // Temmuz 2008 // Sayı: 1/4

ETHOS: Dialogues in Philosophy and Social Sciences // July 2008 // Volume 1/4

14

KAYNAKÇA

Nietzsche, F. (1993) The Birth of Tragedy, London: Penguin Books.

