
13

İRONİ VE ETİK SÖYLEM ÜZERİNE

*ATAÇ, Adnan
**ŞAR, Sevgi

TÜRKİYE/ТУРЦИЯ

ÖZET
İroni, çok genel anlamda bakıldığında söylenen veya yapılanın tam

tersinin kastedildiği bir iletişim becerisi olarak nitelendirilebilir. Bu
anlamda, söylenen ya da yapılanın zahiri görüntüsü altındaki karşıt
söylemi, çelişki noktasına vurgu yaparak ortaya çıkarmayı amaçlar. Başka
bir ifadeyle ironinin temel özelliği; gerçek ile görünüş veya söylenen
ile söylenmek istenen arasındaki zıtlığa dayanmasıdır. Temelde ironi ile
yapılan şey, söylem kalıplarını farklı bir bakış açısıyla yeniden okunacak/
görülecek biçime getirmektir. Bu farklı bakış, genel doğru olarak
kabul edilen gerçekleri, toplumsal bakıştan, kabullenişten kurtararak,
“muhalif birey” bilinciyle yorumlar. Burada önemli olan, diğer edebî
sanat türlerinden farklı olarak (mizah, mecaz, nükte, hiciv vb.) saldırıya
geçmeden karşıdakinin güçsüz yanlarını meydana çıkararak, onda bir
farkındalık oluşturmak ve istenen mesajı ona ulaştırmaktır.

İroninin yaratıcısı ve en iyi uygulayıcısı olarak kabul edilen Sokrat, hayatı
boyunca başkalarının bilgeliklerine duyduğu merakın içinde kaybolmuş
“cahil insanı” oynamış ve sonuçta insanları erdemli olmaya ikna etmeye
çalışmıştır. Bazı düşünürler Sokratik ironiyi, konuşmacının karşısındaki
kişiyi överek, dolaylı bir şekilde onu eleştirmesi ve suçlaması nedeniyle,
bir tür kandırma anlamına geldiğini ifade etmektedirler. Halbuki Sokrat’ın
ironik tutumunun asıl amacı kandırmak değil, alçakgönüllülükle karşıdakini
doğru olana yöneltmektir. Tarihin en önemli etik düşünürlerinden biri olan
Sokrat’ın geliştirdiği ve etkin bir şekilde kullandığı ironi sanatı, sanatın
birçok alanında ondan sonra da kullanılmış olsa da, etik düşünce alanında
örnek oluşturabilecek söylemler pek dikkat çekici olmamıştır. Bu makalede
amaç, Sokratik ironinin, günümüze özgü bir etik söylem geliştirmek için
kullanılabilirliği üzerine düşünmektir.

∗ GATA Tıp Tarihi ve Deontoloji AD. Etlik/Ankara.
∗∗ AÜ. Eczacılık Fak. Tandoğan/Ankara.

14

Abstract

Irony is a literary or rhetoric device where exactly the opposite of the
thing said or done is meant. It aims to demonstrate the opposite meaning
behind the perceived thing that is said or done by stressing the conflicting
point. In other words, irony basically relies on the opposition between
what is real and what is apparent or what is uttered and what is actually
meant. Basically, what is done by the irony is to compose the rhetoric
constructs by a different perspective to be re-read or re-seen. This different
perspective interprets the generally accepted truths by freeing them from
the common, socially accepted point of view and by filtering them through
the consciousness of an “antagonist individual.” What distinguishes irony
from other rhetoric devices is that, without openly attacking, it exposes the
weakness of another’s position, makes the other person become aware of
the vanity or illogicality of the held beliefs.

Sokrates, the creator and the best practitioner of irony, by playing the
role of the “ignorant” and the humble inquirer who is lost in his curiosity
towards the wisdom of other people, convinced others to be virtuous. Some
thinkers define Socratic irony as a deceitful action since the speaker uses a
false modesty to praise the opponent, so indirectly criticizing and accusing
him. On the contrary, the actual motive behind Socrates’ ironic manner is
not to deceive, but humbly to direct the opponent to what is true. Although
the art of irony that is developed and applied by Socrates very effectively
has been used in many fields of art after him, it has never been used in
ethics. The purpose of this article is to explore the possibility of using
Socratic irony to develop a contemporary ethical discourse.

Giriş

İroni (Yunanca eironeía), kısa bir tanımlama ile; söylenen veya yapılan
eylemin tam tersinin kastedildiği bir iletişim yöntemi ya da becerisi
olarak tanımlanabilir. Söylenen ya da yapılan eylem, ciddi görüntüsü
altında, karşıt söylenceyi ya da eylemi, çelişki noktasına çekmeyi amaçlar.
Edebiyattan tiyatroya, hitabetten günlük konuşmalara kadar birbirinden
farklı alanlarda, çeşitli amaçlarla kullanılan ironinin temel özelliği
gerçekle görünüş veya söylenenle söylenmek istenen arasındaki zıtlığa
dayanmasıdır. Diğer mizah türlerinden farklı olarak ironi, daha eleştirel
bir anlam içeriğine sahiptir ve konuşmacının niyeti ile asıl söyledikleri
arasındaki farktan ortaya çıkmaktadır. Diğer bir ifadeyle ironi, mizahın,
eleştirinin ve gerçeğin bir arada kurgulanmış halidir denebilir. Çünkü ironi,
söylem kalıplarını yeniden, farklı bir bakış açısıyla okuma biçimidir. Bu

15

farklı bakış, genel doğru olarak kabul edilen gerçekleri, toplumsal bakıştan,
genel kabullenişten kurtararak, muhalif birey bilinciyle yorumlamaktır.

Sokratik İroni

İroni, insanlığın tarihi kadar eskidir ve her dilin tabiatında bu tür anlatım
sanatları vardır. Bu sanatın temel özelliği, söylenen sözün başka anlamlar
taşımasının ötesinde, aksinin ima edilmesidir. İroni kavramı, doğuşundan
günümüze kadar, pek çok anlam değişimine uğramış, gelişmiş ve anlamı
genişlemiştir. Tarih içinde her ne kadar değişik formlarla ortaya çıkmış
olsa da genel anlamda bazı özelliklerinin değişmediğini söyleyebiliriz.

İroni genellikle Sokrat’a özgü bir anlatım olarak görülür. Sokrat’a özgü
ironi, bir konuşma hilesi olarak da değerlendirilebilir. Bazı düşünürler,
Sokrat’ın bütün yaşamının ironik bir renk taşıdığını çünkü hayatı
boyunca başkalarının bilgeliklerine duyduğu merakın içinde kaybolmuş
“cahil insanı” oynadığını belirtirler. Sokratik ironi, bir tür hitabet hüneri
olarak da tanımlanabilir ve Sokrat bunun en iyi uygulayıcısı ve yaratıcısı
olarak görülür. Bu tür bir ironi, konuşmacının karşısındaki kişiyi överek,
eleştirmesi ve suçlaması, dolayısıyla aldatması anlamına da gelebilir.
Ancak Sokrat’ın konuşma hünerindeki ironik tutumunun, karşısındakini
doğru olana yöneltmek olduğunu göz önüne aldığımızda, ironinin aynı
zamanda alçakgönüllülüğün ifadesi olduğunu da söyleyebiliriz.

Sokrat hiç şüphesiz diyalektiğin büyük ustalarından birisi idi. Karşısına
birini alır belirli bir sorun üzerine tartışmayı başlatır ve onun tezini
yargılarındaki karşıtları, çelişmeleri ortaya çıkararak çürütmeye çalışır,
doğruyu bulmasına yardımcı olurdu. Yöntemi; soruya verilen cevabı yiyip
yutan bir sorgulama ile gerçeği ortaya çıkaran bir sorgulama diyalektiğine
dayanmaktaydı. Çelişmeleri bulma sanatı olan diyalektiğe egemenliğini,
bir yakıştırma ile dile getirir ve bir ebe olan annesinin sanatını, insan
ruhuna uyguladığını söyler. Ben bir ‘maieutike’ (ebe)yim, insan ruhunda
uyku durumunda bulunan genel doğruları açığa çıkarıyorum, onların
bilince çıkmasını sağlıyorum, insanın ruhunda önceden varolan bilgiyi
(epistemeyi) doğurabilmesine yardımcı olan bir ebeyim der. Tartıştığı
kimsenin yargılarındaki çelişmeleri sergileyerek çürüttükten sonra, tek tek
doğrulardan genel doğrular çıkarır, sonra genel doğrular ile tekleri denetler.
Sokrat bir tür ironi yaparak yalnız diyalektiği değil, tüme varımı da felsefe
tarihinde doğru ve tutarlı olarak kullanan filozoftur, denilebilir.

Sokrat yöntemini uygularken bilmeyen gibi davranmış ve ders alma
kisvesi altında, başkalarına ders vermiştir. O bilgisiz olduğunu söylerken

16

aslında bir bilgiye sahip olduğunu; çünkü bilgisiz olduğunu bildiğini
ima etmesi de dikkat çekici bulunabilir. Ancak bu bilgi, bir şeyin bilgisi
değildi; yani hiçbir olumlu içeriğe sahip değildi ve bu bağlamda bilgisizliği
ironik bir bilgisizlikti. Eğer bilgisi bir şeyin bilgisi olsaydı, bilgisizliği
sadece bir konuşma biçimi olarak kalırdı. Bu nedenle ironisi kendi
içinde tamamlanmıştır. Bu bağlamda ironisinin hem ciddiye alınması,
hem de alınmaması konusunda kişilerin algılamalarının ve kararlarının
zorlanması, dikkati çekmek açısından da kullanılmıştır. Kişinin bilgisiz
olduğunu bilmesi, bilgeliğe giden yolun başlangıcı olduğundan, Sokrat’ı
ironik olarak havada tutan şey bu bilgi olmuştur. Sokrat ile ironi, bir öznel
diyalektik biçimi kazanmıştır.

Bir örnek üzerinde değerlendirme yapılabilirse; Platon’un “Menon”
adlı diyalogunda Sokrat, Menon’u erdem konusunda sorguya çeker.
Menon’un hayat ve ahlak konusunda belli bir deneyimi vardır. “Erdem”
kavramı onun bildiği bir şeydir. “Onun hakkında konuşmamda bir zorluk
yok!” der. Sokrat, onu, erdemi tanımlama konusunda sıkıştırınca, Menon
“Erdem insanlara hükmedebilme yeteneğinden ibarettir.” cevabını verir.
Sokrat buna, çocuklar ve kölelerin de erdemli olabilecekleri, ancak onların
hükmetme gücüne sahip olmadıklarını belirterek itiraz eder.

Menon yukarıdaki sözlerinde ancak diğerleri arasında erdemin bir
örneğini vermiştir, onun tanımını ortaya koymamıştır. O zaman kavram,
yani “erdemi tüm kapsamında göz önüne alan genel fikir” düzeyine
yükselerek Menon erdemli olmanın “iyi şeyleri isteme” olduğunu söyler.
Sokrat altın ve gümüşün de iyi şeyler olduğunu, ama onların peşinden
koşan kişinin ancak adaletli ve inançlı davranması durumunda erdemli
olduğunu hatırlatır.

Menon’un cevapları her seferinde Sokrat’ın yeni sorularına yol
açmaktadır. Sokrat’ın, “Ben ancak tek bir şeyi biliyorum, o da hiçbir
şey bilmediğimdir.” demesine karşılık, Menon bildiğini sandığını belli
etmektedir. Ancak kısa bir süre sonra Sokrat’ın soruları onu rahatsız etmeye
başlar ve kendi düşüncelerindeki çelişkileri görerek, erdem konusunda
hiçbir şey bilmediğini fark eder. Görüldüğü gibi Sokrat Menon’a hiç bilgi
vermez, sadece sorular sormakla yetinir. Burada derin düşüncenin konusu
Sokrat’ın bilgisi değildir, Menon’un bilgisidir. Menon hiçbir şey öğrenmez,
sadece yoğun bir şekilde düşünür. Aslında, keşfettiği problemler daha
önceki deneyimi ve bilgisi içinde mevcut bulunmaktadır.

İronide iki zıt güç bulunmaktadır. Bunlardan ilki kendi kendini yok eden
bilgi kuramı, ikinci ise karşısındakinin tezini savunur görünüp, aslında tam

17

da bu savunma ile onu yok eden diyalektik güçtür. Diyalektik ve mitsel
olan arasındaki büyük farkta kendini gösteren bu ikilik, zamanda ve
zihinde ayrılmaz bir bütün gibi görünen şeyleri ayırmayı kolaylaştıracak
izlerden biridir. Bu anlamda, karşıtları yan yana getirerek zıtlığın daha iyi
belli olması sağlanmaktadır.

Gerçek anlam, bu karşıtlığın farkında olmayan kişiden gizlenmiş
durumdadır; çünkü o yalnızca simgeyi algılar, nesnenin bilinçli olarak
büründüğü görünümü onun öz gerçekliğiymiş gibi görür ve ona tamamen
teslim olur; bunun ona gerçeklik yerine sunulmuş basit bir yanılsama
olduğunu kavrayamaz. Kişinin hatası, hiç kuşku duymadan kendisini
bu aldatıcı güçlere teslim etmesi ve görünenin altındaki özün farkında
olmamasıdır.

İroninin kendisini bir karşıtlık ilişkisi içinde göstermesi, onun temel
bir özelliğidir. Aşırı bir bilgenin karşısında alabildiğine cahil, alabildiğine
aptal, çaresiz gibi durur ama o kadar sıcakkanlı ve öğrenmeye heveslidir ki,
bilginin ev sahipleri böyle birinin dağ gibi birikimlerini yağmalamasından
zevk duyar. Duygusal ve anlamsız bir heyecanla ilgili olarak, başkalarını
etkileyen büyük olayları kavrayamayacak kadar kalın kafalı olmak,
ama aynı zamanda bu güne kadar bir sır olarak kalmış her şeyi kavrayıp
anlamak isteyen bir iyiliği de açıkça ortaya koymak, ironinin son derece
normal ifadeleridir. “İronistin” aptallığı ne kadar masumane, çabaları
ne kadar dürüst ve gerçekçi görünürse, alacağı haz o kadar fazla olur.
Buradan anlaşılacaktır ki, cahilken bilgili görünmek de, en az bilgiliyken
cahil görünmek kadar ironiktir.

Aslında, ironiyi oluşturan mantığı yada hamleyi yakalamak zor
olmalıdır. Ksenephon’u okuyan biri, Sokrat’ın karşısına çıkan her türlü
insanla konuşmaya bayılan bir yapıya sahip olduğu düşünebilir. Çünkü her
dışsal olay ya da durum, savaşa hazır bir ironist için bir fırsat oluşturmaktadır.
Platon’da ise Sokrat’ın ideaya dokunduğu, ama ideanın kendisini açmadığı
ve bir sınır koyduğu kolayca anlaşılır. Her iki yorumcu da Sokrat’ı bir
bütün olarak göstermeye çalışır, bu amaçla Ksenephon onu yararlılığın
derin sularına çekerken, Platon İdeanın doğaüstü dünyasına çıkarır. Ama
ironi bu ikisinin arasındaki noktadır; görünmezdir ve yakalanması beceri
gerektirir. İronistin malzemesi edimselliğin çeşitliliğidir, ama edimsellik
içinde yaptığı yolculuk sırasında boşlukta salınıp durur, ayakları yere
basmaz. İdeaların gerçek krallığı ona henüz yabancı olduğundan, daha göç
etmemiştir; ama her an yola çıkacak gibi durur.

18

İroni her şeyi, ideayla olan orantısızlığını görerek ortaya koymaya
çalışır. Bu nedenle Platon da iki büyük güç olan ironi ve diyalektiği çok
iyi kullanmıştır. İroni ve diyalektiğin ikişer türü bulunmaktadır. Yalnızca
düşüncenin dürtüsü olan, uyukladığı zaman onu canlandıran, dağıldığı
zaman toparlayan bir ironi vardır. Başka bir ironi ise, ulaşmak için
çabaladığı son durağın ta kendisidir. Sürekli hareket içinde olup, sorunun
rastlantısal bir yorumda sıkışıp kalmaması için gözlerini dört açan, asla
yorulmayan ve sorun yere inecek olursa onu tekrar havalandıran; kısacası,
sorunu sürekli askıda tutmayı başaran ve tam da bu şekilde çözüme
ulaştıran bir diyalektik vardır. Bunun yanı sıra en somut idealarla başladığı
için, bunların daha somut belirlenimler içinde açıklanmasına izin vermeyi
hedefleyen, edimselliği İdea yoluyla inşa etmeye çalışan bir diyalektik de
vardır.

İroni ve Etik Söylem

Etik, eleştirel sorgulama yoluyla, ahlaka yönelik doğal bakışın
aydınlatılması bakımından temel bir söylemdir. Bu nedenle, mevcut
iletişim ve eylem biçimlerini, sorumluluklarının bilincinde bir birey
olarak ötekilerle birlikte insanca şekillendirmek ve iyileştirmek isteyen
sosyal topluluk üyesi herkesi ilgilendirir. Etiğin asıl amacı ise; insanın iyi
temellendirilmiş ahlaki kararları kendi başına vermek durumunda olduğunu
ve başka hiç kimseye teslim olmaması gerektiğini gösterebilmektir.

Felsefe tarihi boyunca, bir eylemi ahlaki açıdan iyi bir eylem yapan
niteliksel durumu sorgulayan ve bu bağlamda temel kavramlar geliştiren
birçok düşünür olmuştur. Bunlardan Platon, erdemin ne olduğunun
sorguladığı Menon diyalogunda, iyi ve erdemli insanların doğaları itibariyle
iyi olmadıklarını söylemiştir. Bu diyalogda, öğrenmenin bir anımsama
olduğunu ve insanda soru sorularak uyandırılıp bilgiye dönüştürülebilecek
doğru sanıların bulunduğu anlatılmıştır. Dolayısıyla, bilginin ve doğru
sanının doğadan gelmediği, sonradan kazanıldığı ve insanın anımsama
yoluyla bilgiyi elde ettiğini vurgulamıştır. Platon bu nedenle; bir bilgi olan
erdemin, öğretilebilir olduğunu ifade edilmiştir.

Aristoteles, bir insanın iyi olabilmesini erdemli olmasına bağlamıştır.
Aristoteles de Platon gibi, erdemin insanın doğal yapısından
kaynaklanmadığını, doğuştan gelen bir özellik olmadığını söylemiştir.
O’na göre insan, erdemli olma potansiyeline sahiptir ve doğru eylemlerde
bulunarak bunu huy edinebilir. Bu nedenle insanın, “iyi” olmayı
öğrenebileceğini ve bunu yaşlandıkça geliştirebileceğini söylemiştir.

19

İnsanı bir akıl varlığı olarak gören Kant, insanın tüm eylemlerinin
altındaki niyeti sorgulamış ve istemenin evrensel bir yasasının olup
olmadığıyla ilgilenmiştir. Kategorik imperatifin, bireyi moral olarak
egemen kıldığını ve onu tüm dışsal otoriteleri reddederek, kendi yaptığı
şeyin peşinden koşmakta serbest bıraktığını vurgulamıştır. Kant’a göre
insan, ahlaki düşünme ve davranma kabiliyetine sahiptir ve akıldan
kaynaklanan ahlak kuralları insanlık âleminin doğal yasalarıdır. Akıllı olan
insanın da, ödev etiğine uygun bu yasalara uymasının bekleneceğini ifade
etmiştir.

Bir eylemi değerlendirirken sağladığı yarara bakan “Yararcı Görüş”
düşünürleri ise iyi ve kötünün ölçütü olarak “yarara” odaklanmışlardır.
Yararı, insan eylemlerinin amacı olarak gördükleri için ahlakın da ölçütü
olarak kabul etmişlerdir. Bu nedenle, ahlakın asıl amacının “yararı”
elde etmekten kaynaklanan “mutluluk” olduğunu ileri sürmüşlerdir. Bu
düşünürler, insanı mutluluğa götüreceği için “erdemin” de kaçınılmaz
olarak arzu edileceğini ifade etmişlerdir. Bu görüşe göre; en fazla kişiye,
en çok yarar ve mutluluğu, en az bedelle sağlayacak eylemler, “erdemli
eylem” olarak kabul edilmiştir.

Etik üzerine felsefi söylem geliştiren ilk düşünürlerden Sokrat,
gündelik hayatın problemleri, zanaatçıların teknikleri ve siyaset üzerinde
düşünmüş ve tüm bu alanlardaki insan edimlerini sorgulamıştır. İki bin
yıllık bir tarihten sonra, içinde yaşadığımız entelektüel ve teknik dünya
Sokrat’ın çağdaşlarının dünyasından sonsuz derecede daha karmaşık hâle
gelmiştir. Ancak bu karmaşıklık ve ileri derece bilgi birikimine rağmen,
felsefi düşüncenin ruhu değişmemiştir. Sokrat’ın iki bin yıl önce insana
ve yaşama dair sorduğu sorular hala cevaplanamamış, yeni birçok soru
eklenmiştir. Kişinin kendini tanıması ve erdemli olması için iki bin yıldır
ortaya konulan tüm felsefi çabalara rağmen, insan daha çok erdemli
olamamış, aksine kendinden daha çok uzaklaşmış ve kendine daha çok
yabancılaşmıştır.

Sokrat iki bin yıl önce adalet, bilgelik, doğruluk gibi özelliklerin
erdemin parçaları mı, yoksa tek bir şeyin farklı adları mı olduğu sorusunu
gündeme getirmiştir. O bu soruyu gündeme getirerek, erdemlerin; yüzü
oluşturan kulak, burun, ağız gibi birbirinden farklı parçalar mı, yoksa altın
parçaları gibi, büyüklük dışında içsel olarak birbirlerinden ya da bütünden
hiçbir farkı olmayan parçalar mı olduğunu sorgulamıştır. Sokrat’ın
hedefi, erdemler arasındaki göreceli farkları ortadan kaldırarak erdemin
birliğini korumak iken, gelinen noktada her edime göreceli bir erdem kılıfı
giydirebilen felsefi söylemler ortaya çıkmıştır.

20

Gelinen bu noktada, felsefe yolculuğunun insanı içine düşürdüğü ironik
duruma vurgu yapmak gerekmektedir. Burada ironik olan; insan benliğinin,
felsefe tarihi boyunca ne kadar irdelenmiş olursa olsun, zaman içinde o
kadar zayıf duruma düşmesidir.

Ortaya konulan tüm sorgulama ve temellendirmelere rağmen zihin
yolunu kaybetmiş ve benliğin ve maddenin sırlarını çözmeye yönelik
ileriye doğru atılan her adım, benlikten daha da uzaklaşılmasına ve
maddede boğulmaya neden olmuştur. İronik olarak, aradığı şeyin aslında
tam da arayışının içinde olduğunu fark edemeyen insan benliği; maddenin
sırlarını çözüp dış dünyasını aydınlatırken, kendinden uzaklaşarak daha
koyu karanlıklara dalmıştır.

Benliğin özgürleşmesi için dış dünyaya doğru atılan her adım,
insanı “maddenin” esiri hâline getirerek, onun özgürlüğünü daha çok
kaybetmesine neden olmuştur. İnsan kendi özüne bakmayı ve ona
yönelmeyi reddettikçe, aradığı şeyi bir türlü bulamamıştır. Bir başka
söylemle; evinin bodrumunda kaybettiği anahtarı, sokak lambasının altında
arayan Nasrettin Hoca gibi, varlığın sırlarını çözecek olan ve benliğinde
saklı olan anahtarı, maddenin somut aydınlığında aramaya devam etmiştir.
Bu durum insan için dramatik bir ironi oluşturmuştur.

Felsefe yolculuğunun bir diğer ironisi ise; amaç sahibi olmak, amaçları
yerine getirmek, amaçları birbirlerine dantel misal bağlayarak yeni bir amaç
oluşturmak gibi gülünç bir alışkanlık kısır döngüsüdür. Bu kısır döngü,
tanrıya benzer insanın saf doğasında öylesine güçlü köklere sahiptir ki,
kişi sürekli değişen duygu ve görüntülerin ırmağında, tamamen amaçsız
bir yolculuğa çıkmak istediğinde bile bunu kesinleştirmek ve bir amaç
haline getirmek zorunda kalmıştır. Bu nedenle her insan ediminin amacı
olan “erdem”, zaman içinde yok olmuş ve ironik bir şekilde “amaçsallık”
bir erdem olmuştur.

Hegel bir eserinde bu durumu şöyle ifade etmektedir: “tüm diyalektikler
ilerde geçerli olacak olanı, sanki şimdi geçerliymiş gibi kabul eder ve
içsel yok edişin onların içinde oluşmasına izin verirler. Dünyanın evrensel
ironisi böyledir.” Hegel bu söylemiyle; her tikel tarihsel edimselliğin,
İdeanın edimselleştirilmesinde bir uğrak olduğunu ve kendi yok oluşunun
tohumlarını yine kendi içerisinde barındırdığını ifade etmiştir.

Felsefe yolculuğunun bugün ulaştığı konumda, etik felsefesini Sokrat
gibi yeniden sorgulama ve irdeleme gerekir mi acaba? Etiği, sadece
gelenek ve alışkanlık anlamında değil, aklın geçerliliği ve ruhun beden

21

karşısındaki üstünlüğünü kapsayan genel etik olarak, Sokratik ironiyle
sorgulamak anlamlı olabilir.

Sokrat bugün olsa, iki bin yıl önce Atina’da yaptığı gibi; kurulu etiğin
bütününü askıya alarak, verili edimselliğin yerine sahte bir edimsellik koyar
ve tüm ahlaki belirlenimleri ironik bir şekilde sorgulardı. Bu sorgulama,
nesnel olarak geçerli olanın bir anlığına hayalcilikle askıya alınması ve
insana çekici gelen etik, alçakgönüllülük ve saygınlık gibi kavramların
yeniden irdelenmesini içerebilir miydi? Bu nedenle etik felsefesinin;
soyutun “uçsuz bucaksız dünyalara” saldırısını durduracak, düşüncenin
alabora olmasına ve hayatın buharlaşmasına engel olabilecek Sokratik
ironiye tekrar ihtiyacı vardır.

Bu ironi, gerçek varoluşu etkin kılmak yönündeki tek çaba olan
etik uyumu ve doğanın yasasını oluşturan ahlaki melodiyi yeniden
temellendirebilir. Bunun için; etik hakkında, gerçek ile görünüş veya
söylenen ile söylenmek istenen arasındaki zıtlık tam da Sokrat’ın yaptığı
şekilde ortaya konulmalıdır. Bu bağlamda, tüm etik söylem kalıpları
farklı bir bakış açısıyla yeniden okunacak/görülecek biçime getirilmelidir.
Bu farklı bakış, genel doğru olarak kabul edilen gerçekleri, toplumsal
bakıştan, kabullenişten kurtararak, “muhalif birey” bilinciyle yeniden
yorumlamalıdır.

Sonuç olarak; verili edimselliğin tamamı nasıl ki Sokrat için geçerliliğini
yitirmiş ve o, bilinçte eritilmiş nesnel etik düzenin edimselliğine
yabancılaşmış ise, günümüz ironisti de nesnel etik düzenin edimselliğine
yabancılaşmalıdır. Bu anlamda, Soren Kierkegaard’ın dediği gibi; ironist
kendisini çevresine uydurma yerine, çevresini kendine uydurmalı; yani
yalnız kendisini değil, çevresini de yaratmalıdır. Böylelikle, sürekli ait
olduğu edimsellikle çarpışan ironist, edimselliğin özünü oluşturan ve onu
besleyen etik ve ahlakı, göz önünde tutmak zorundadır. Verili edimsellikte
var olan her şey ironist için yalnız şiirsel geçerliliğe sahip olduğundan, o
şiirsel bir yaşam sürmelidir.

Ancak bu durum, ironistin kendini ahlak ve etiğin üzerine koyduğu
anlamına gelmemektedir. Zira o, son derece soyut, metafizik ve estetik
bir biçimde yaşar ve ahlakla etiğin oluşturduğu somutluğa varması zor bir
konumdadır. Hayat onun için bir oyundur ve dikkatini en çok çeken şey,
bu oyunun dahiyane akışıdır. Sahnede rol yaparken bile seyirci kalmayı
başarır. Ya da seyirciyken sahnede oynanan oyunların farkında olduğunu
sanır.

22

Benliğini sonsuz kılar, metafizik ve estetik olarak buharlaştırır; kimi
zaman mümkün olduğunca bencil ve sığ bir şekilde büzüşse de, diğer
zamanlarda öyle bir geniş açılır ki, bütün dünya içine sığabilir. Kendini
kurban etmenin erdeminden, tıpkı tiyatroda bunu izleyen bir seyirci gibi
etkilenir ve böyle erdemlerin ne zaman aşağılık ve sahte bir hal aldığını
bilen bir eleştirmendir. Hatta pişmanlık bile duyar, ama bu pişmanlık ahlaki
değil estetik bir pişmanlıktır. Pişmanlık duyduğu anda bile o pişmanlığın
üstündedir; şiirsel açıdan doğru olup olmadığını, şiirsel bir karakterin
ağzında güzel bir cevap olup olmayacağını inceler.

Son olarak Soren Kierkegaard’ın aşağıdaki ifadelerine karşılık gelen
mısralarla bir “İronisti” inceleyelim:

“İronistin hayatında devamlılık olmadığı için en karşıt duygular
birbirinin yerini alır. Ansızın bir tanrıdır, hemen ardından bir kum tanesi.
Duyguları, Brahman’ın vücutları gibi rastlantısaldır. Kendini özgür sansa
da, ironist dünya ironisinin korkunç yasalarının pençesindedir ve en
acımasız zincirlerle tutsaktır. Ancak ironist bir şairdir; bu nedenle dünya
ironisinin oynayacağı bir top gibi görünmektedir.”

“İronistin hayatında devamlılık olmadığı için, en karşıt duygular
birbirinin yerini alır.”

Bir dem gelir şâdân olur
Bir dem gelir giryân olur
Bir dem sanasın kış gibi
Şol zemheri olmuş gibi
Bir dem beşâretden doğar
Hoş bağ ile bostân olur
“Ansızın bir tanrıdır, hemen ardından bir kum tanesi.”
Bir dem çıkar arş üzere
Bir dem iner taht-es-serâ
Bir dem sanasın katredir
Bir dem taşar ummân olur

“Duyguları, Brahmanın vücutları gibi rastlantısaldır. Kendini özgür
sansa da, ironist dünya ironisinin korkunç yasalarının pençesindedir ve
en acımasız zincirlerle tutsaktır.”

Bir dem cehâletde kalır
Hiç nesneyi bilmez olur
Bir dem dalar hikmetlere
Câlînus u Lokmân olur

23

Bir dem girer kibr evine
Fir’avn ile Hâmân olur
Bir dem döner Cebrâil’e
Rahmet saçar her mahfile

Bu mısralar; bugüne kadar beklide hiç bu gözle bakmadığımız Yunus
Emre’ye aittir. Yunus Emre’nin şiirlerindeki diyalektiğin ironik bakışla
çözümlenmesi ve bu şiirlerdeki etik söylemin ortaya çıkarılması açısından,
bu çalışma bir başlangıç olarak değerlendirilebilir.

KAYNAKÇA
1. Kierkegaard, S.; İroni Kavramı, (Çeviri: Sıla Okur) İş Bankası Kültür

Yayınları, İstanbul 2004.
2. Cannon, D.; (http://www.wou.edu/las/humanities/cannon/socrates.

htm, ulaşım: 06-06-07).
3. Kahveci M.; Tıp Uğraşlarında Etik Eğitimine Bir Bakış, AÜ, Sağlık

Bilimleri Enstitüsü Deontoloji AD. Tıp Tarihi ve Tıp Etiği Doktora
Programı, Tıp Etiği Semineri, Nisan 2007.

4. Bumin T.; Felsefe 2002, TUSİAD Yayınları, İstanbul 2002. s. 33.
5. Feger, H.; Kierkegaard’s Ctique of Romantic Irony as a Critique of

Immanent Thinking. The Harvard Review of Philosophy, Vol. VIII, 2000.
s. 109-131.

24

