

Şahsiyet

Yazan : Haki Demir

Şahsiyet Haki Demir

www.derindusunce.org 2

FİHRİST

TAKDĠM

ġAHSĠYETĠN MAHĠYETĠ VE TARĠFĠ

 ġahsiyetin mahiyeti ve tarifi

 ġahsiyet ve kiĢilik

ġAHSĠYETĠN UNSURLARI

MĠZAÇ

ĠSTĠDAT –ĠNSANIN KENDĠ UFKU-

AKIL

ĠMAN VE AHLAK

ZEKÂ

ġAHSĠYETĠN TEġEKKÜLÜ

 TEġEKKÜL SÜRECĠ

 BEN HASSASI SAFHASI

 AKIL SAFHASI

 ġUUR SAFHASI

ġAHSĠYETĠN KAYNAKLARI

 ġAHSĠYETĠN KAYNAĞI OLARAK ĠMAN

 ġAHSĠYETĠN KAYNAĞI OLARAK DÜNYA GÖRÜġÜ

DEHA, LĠDERLĠK VE ġAHSĠYET

DEHA -ĠNSAN UFKU-

 LĠDERLĠK -CEMĠYET UFKU-

Şahsiyet Haki Demir

www.derindusunce.org 3

 TAKDĠM

 Kendini kendine konu edinmeyen insan Ģahsiyet sahibi olamaz. KiĢilik, insanın kendini hayatın

tabi seyrine ve çalkantılarına bırakması halinde içinde yaĢadığı hayat ile mizaç hususiyetlerinin

harmanlanmasından meydana gelebilir. Fakat kendine ve hayata müdahale etmeyen insanda Ģahsiyet

oluĢmaz ve geliĢmez.

 Ġnsanın kendini konu edinmesi fevkalade zordur. Buradaki zorluğun en önemli sebebi, idrak

mekanizması ile ilgilidir. Ġdrak faaliyeti, genellikle idrak eden ile idrak edilenin farklı varlıklar olması

ihtimali üzerine bina edilmiĢtir. Ġdrak eden ile idrak edilenin aynı olması, insanın kendini konu

edinmesidir. Bunun gerçekleĢebilmesi için idrak faaliyetinin büyük bir manevrayla insanın kendine

doğru kıvrılması gerekir.

 Ġdrak faaliyetinin tahlili yapılırken, idrak eden ile idrak edilen unsurların yanında bir de idrak

unsurunun varlığı fark edilmelidir. Ġdrak faaliyetini idrak eden ile idrak edilen unsurlardan müteĢekkil

görmek çok kaba bir tasniftir. Ġki unsurlu bir idrak mekanizmasında insanı, idrak faaliyetinin konusu

haline getirmek fevkalade zor hatta imkânsızdır.

Varlığın kendini idrak etmesi imkânsızdır. Başka bir ifadeyle idrak eden ile

idrak edilen aynı olduğunda idrak mekanizması faaliyete geçmek için gerekli ve yeterli

alanı bulamayacak ve sıkışıp kalacaktır. İdrak mekanizmasının faaliyeti için gerekli

olan alan, idrak eden ile idrak edilen arasındaki mesafedir. İdrak eden ile idrak edilen

aynı olduğunda aradaki mesafe sıfır olduğu için idrak mekanizmasının faaliyet alanı

kaybolacaktır.

 Ġki unsurlu idrak mekanizmasında insanın kendini tanıması mümkün olmayacağı için kendine

müdahale etmesi istenen seviyede gerçekleĢmeyecektir. Ġdrak etmeden müdahale etmekten bahsetmek

ne kadar garip ve manasız görünmektedir. Ġnsanın kendini idrak etmeden de kendine nispeten

müdahale edebildiği müĢahede edilebilmektedir. Ġnsandaki girift yapı, sahip olduğu imkânları

tanımadan da nispeten kullanabildiğini göstermektedir. Fakat tanımadan kullanabilmek ve özellikle de

müdahale edebilmek, kasabın ameliyat yapmasına benzer. Mümkündür ama neticesi ile ilgili hiçbir

öngörü veya teminat vermek kabil olmayacaktır.

 Ġnsan iç dünyasının teĢhis ve tasnifi yeterince hassas ve derinliğine yapıldığında görülecektir ki,

birden çok ve farklı idrak unsurları bulunmaktadır. Birden fazla idrak unsuruna sahip olmak insan için

en büyük nimetlerden birisidir. Eğer insan tek idrak unsuruna sahip olsaydı kendini tanıma ve kendine

müdahale etme imkânına asla sahip olamayacaktı.

 Birden fazla idrak unsurunun bulunması, idrak unsurlarının her birinin kendi dıĢındaki insan iç

dünyasını idrak faaliyetine konu edinme imkânına sahip olduğunu gösterir. Ġdrak unsurlarının birbirini

de idrak edebilme imkânı bu özelliğinden kaynaklanmaktadır. Ġdrak unsurlarının diğer unsurları idrak

etme imkân ve kudreti kendi bünyeleri sözkonusu olduğunda yine sıfırlanmaktadır. Zira bu durumda

da idrak eden ile idrak edilen tek varlık haline gelmektedir.

İdrak eden ile idrak edilenin aynı olduğu ve idrak faaliyetinin gerçekleştiği tek

ihtimal (unsur) vardır. Şuur… Şuur, hem diğer unsurları ve hem de kendi varlığını idrak

edebilecek özelliklerle mücehhezdir. Şuurun idrak faaliyeti bu meyanda sıfır mesafeli

(sıfır alanlı) faaliyettir. Bu faaliyetin mümkün olmasının sebebi ise idrak faaliyetinin

genişlik boyutunda değil derinlik boyutunda gerçekleşmesidir.

 Ġdrak unsurlarının birbirini anlaması mutlak değildir. Daha doğru bir ifadeyle idrak unsurlarının

idrak seviyeleri farklıdır. Alta olan idrak unsurunun üstekini anlaması imkânsızdır. Üstte bulunan idrak

unsuru alttakini anlama imkânına sahiptir. Bu meyanda Ģuur tüm idrak unsurlarının üstünde bulunur ve

diğerlerinin tamamını anlama imkân ve kudretine sahiptir ama Ģuuru hiçbiri anlayamaz.

ġahsiyeti arayacağımız yer tam burasıdır. Zira Ģahsiyet öncelikle insanın kendini bilmesi,

tanıması, idrak ve inĢa etmesidir. Ġçine doğduğu cemiyetin hayat seyrine kapılıp giden ve idrak

faaliyetini kendine çeviremeyen insanda Ģahsiyet oluĢmaz.

Şahsiyet Haki Demir

www.derindusunce.org 4

ġahsiyetin gerçekleĢmesi için insanın kendini tanıması Ģartı, Ģuurun oluĢmasını ilzam eder.

ġuur hem kendini hem de insanın diğer unsurlarını anlayabilen tek idrak merkezi olduğu için

Ģahsiyetin gerçekleĢmesi Ģuur ile kaimdir.

Akıl veya zekâ, Ģuur oluĢmadan Ģahsiyeti inĢa edemez. Buna idrak kudretleri yetmez.

Şahsiyet Haki Demir

www.derindusunce.org 5

 ġAHSĠYETĠN MAHĠYETĠ VE TARĠFĠ

 ġahsiyeti bir merkeze bağlama yaklaĢımı anlamlı gelmiyor ilk bakıĢta. Doğrusu, teferruatına

kadar netleĢtirilmiĢ bir çerçeveye Ģahsiyet demek kabil gibi görünmüyor. ġahsiyetin sistematik bir

ciheti olduğu doğrudur fakat bunu teferruata kadar indirmek ve muayyen hale getirmek Ģahsiyeti elden

kaçırmak olur.

 ġahsiyeti en netice nizami bir insan iç dünyası olarak düĢünmek kabilse eğer, ona bir merkez

tayin etmek veya merkezi olduğunu kabul etmek yanlıĢ olmayacaktır. ġahsiyetin bir merkezi olduğu

düĢüncesi, insan iç dünyasının giriftliğini ortadan kaldırmayacak Ģekilde kabul edilmesini gerektirir.

ġahsiyet, müphemlik ile muayyenliğin tılsımlı bir harmanıdır. Merkezi olmadığı düĢüncesinin ortaya

çıkaracağı dağınıklık ve mutlak müphemlik bizi Ģahsiyete götürmeyeceği gibi varolması gerektiğini

düĢündüğümüz merkezi, insan iç dünyasındaki müphemliği ortadan tamamen kaldıracak derecede

anlamak da donmuĢ veya kilitlenmiĢ bir yapıya iĢaret edecektir.

 Ġnsan iç dünyasının genel hatlarıyla bir bütünlük oluĢturması, insanın “kendi” olması (hatta

insan olması) ve hayatı yaĢayabilmesi için elzem olduğuna göre, merkezi bir bünyeden bahsediyor

olmalıyız. Bir insan kompozisyonu (ferdi kompozisyon) varsa eğer, ruhi ve zihni süreçler (aslında

hayat süreçleri de dâhil) tabi akıĢ halinde bütünlüğe doğru ilerlemektedir. Zaten bir bütünlükten yola

çıkmıĢ olması gerekiyor ve hayata dâhil olduktan sonra bozulan bütünlüğü tekrar kurmak için

çabalıyor veya kesintisiz o bütünlüğü aramaktan geri durmuyor. ġahsiyet belki de bütünlüğün

bulunması ve kuĢanılması ya da o bütünlüğün aranması istikametindeki organize oluĢtur.

 Ruhi ve zihni süreçler ile hayatın akıĢ mecraları ve safhalarının birbirini mütemadiyen

etkilediği vakadır. Birbirine paralel gitmeyen ve birinin diğerinden açık farkla geride kalması

ihtimalinde akıĢın durduğu veya çıkmaza girdiği veya geride kalanın oluĢturduğu frenle ileride olanın

yavaĢlamaya baĢlayacağı malumdur. Bu anlamda “ferdi evren” sadece iç dünyadan veya dıĢ dünyadan

(yaĢadığı hayattan) ibaret değildir. Bunların toplamından veya harmanlanmasından veya

iliĢkilendirilmiĢ halinden meydana gelen ferdi evren, kiĢinin süreçlerinin zeminidir. ġahsiyetin

teĢekkül edeceği vaha bu kompozisyondur. Belki de ferdi evrenin kompoze edilebilmiĢ hali Ģahsiyetin

ta kendisidir.

 Ġnsanın iç dünyasındaki süreçlerin kaynaklarını ve mecralarını mizacında aramak gerekir. Ġnsan

doğumu ile ölümü arasındaki zaman parantezinde mizaç hususiyetlerindeki Ģifreleri çözmekten baĢka

bir macera yaĢamamaktadır. Hayat, mizaç hususiyetlerinde derinliğine doğru bazen üst üste bazen

helezonik yapı içinde bazen iç içe mahfuz bulunan sırların tecelli ve tezahürlerine malzeme, imkan ve

vasıta üretmekten ibarettir. Herhangi bir mizaç hususiyetinin tecelli etmesi ve insan iç dünyasında

hareki bir özellik haline gelebilmesi için hayatın içinde zuhur Ģartlarını bulması gerekir. Hayat insanın

kendini kendine tanıtan dairevi bir imkan alanıdır. Ġnsanda baĢlayan tecelli hayatı dolaĢıp orada ne

edinmiĢse heybesine koyarak tekrar insanın kendine dönmesidir. Doğrusu dünyada hiçbir insanın

mizaç hususiyetlerinin tamamen zuhur etmediğini söylemek ıstırap vericidir. Ne var ki bu doğrudur ve

dünyada zuhurunu tamamlamıĢ veya kendini keĢfetmenin müntehasına varmıĢ insan sayısının kaideyi

bozmayacak kadar istisna olduğunu tespit etmek isyan duygularını tahrik edici bir mahiyet

taĢımaktadır. ġahsiyet muhtemelen kiĢinin kendini keĢif ameliyesinin müntehasına veya ona en yakın

noktaya kadar ulaĢmıĢ olma halidir.

 Son birkaç asra kadar dünyanın geliĢmiĢlik seviyesine bakıldığında (özellikle muhabere

alanındaki geliĢmiĢlik seviyesi) insanın ruhi ve zihni süreçlerinin dıĢ plandaki gerçekleĢme ufkunun,

içinde yaĢadığı millet (ve hatta Ģehir) olduğu vakadır. Bu gün içinde bulunduğumuz çağ ise bu ufkun

artık dünyaya Ģamil bir hacme ulaĢtığını göstermektedir. Ruhi ve zihni süreçlerin cemiyetin ufku ile

sınırlı olması (bu gün için insanlık ufku) cemiyetin fabrikasyon üretimi anlamına gelecek bir kiĢilik

yapılanmasını aĢamayacağını göstermektedir. ġahsiyet ise cemiyetin kodladığı kiĢilik türlerinin dıĢına

ve üstüne çıkabilmek ve hayata yeni alanlar veya tarzlar katacak üretimi gerçekleĢtirebilmek olarak

tarif edilmesi gereken bir muhtevadır.

Şahsiyet Haki Demir

www.derindusunce.org 6

 KiĢinin içine doğduğu hayat ruhi ve zihni süreçleri sınırlayan dıĢ plan ufkunu oluĢtururken

mizaç hususiyetleri ise muhteva ufkunu oluĢturmaktadır. Bir ömür boyu sürecek olan hayat

macerasının mizaç hususiyetlerinin keĢfine dahi yetmediği noktada mizaç sınırlarını aĢmak

lüzumundan bahsetmek nasıl ameli (pratik) gerçeklik haline gelebilir? Kaldı ki böyle bir lüzumun

varlığı nasıl açıklanabilir?

 Doğrusu insanın kendini keĢfi, altından kalkılması zor bir yüktür ama kendini keĢfetmesi ham

haliyle sadece “bilmektir”. Neticesi sadece “bilmek” olan bir faaliyetin derin (yüce) manalar

taĢımaması gerekir. Bilmek, üretmeyi, yeniden Ģekillendirmeyi, manaların keĢfini veya mana

mahfazaları oluĢturmayı netice olarak “kendi hayatını” yaĢamayı mümkün kılmıyor veya en azından

bunları tahrik etmiyorsa hakikaten bir kıymeti olmayacaktır. Çünkü bu nokta “varoluĢ” destanının

mukaddimesidir ve Ģahsiyetin diğer adı “kesintisiz varoluĢtur”.

 VaroluĢ, istikamet üzere olmaktır. Hayatın bir ömür boyu muayyen fakat aynı nispette

müphem, yakın fakat asla ulaĢılmaz bir “yüce hedefe” ecel teri dökercesine yürümektir. Bunun adı

imandır. VaroluĢ iman etmektir fakat her an yeniden iman etmektir. Her iki iman arasında “imansız”

kalacak kadar zaman aralığı bırakılmayacak kadar kesintisiz iman etmek fakat iki anı aynı imanla

geçirmeyecek kadar da yeniden iman etmektir.

 Ġman etmek insanın mizacını aĢabileceği tek hamledir. Çünkü iman, mizacın kaynağı olan

“varlığın” aksiyonudur ve mizaçtan daha derinlerden kaynaklanmasından dolayı mizacı aĢabilme

kudretine sahiptir. ġahsiyet, insanın kendini aĢabilmesi değilse eğer insanın “ben hassası” ile

mahduttur ki, benlik merkezinde (sınırlarında) yapılabilecek bir Ģahsiyet tarifi asla kabil değildir.

 Mizacın aĢılması mutlak olarak anlaĢılmamalıdır. Ġman, mizacın kaynağı olan ruhun doğrudan

tezahür etmesidir ve mizaç engeline takılmayan bir tabi temayüldür. Ne var ki ruh iman etmekle

mizacı imha etmeyecektir. Doğrusu ruhun iman tavrı mizaca mizaç katabilecek kadar devasa bir

hamledir ama mevcut mizaç hususiyetleri varlığını ve sınırlayıcılığını nispeten devam ettirecektir. Ruh

iman hamlesi ile elde ettiği/edeceği verimleri mizaç mahfazasına dökeceği için mizacın sınırlama

özelliğinin devam ettiği görülmektedir.

 Mizaç aslında muhteva olmasına mukabil, ruhun doğrudan tezahürlerinde (mesela imanda)

suret haline gelmektedir. Ġman (ruhun doğrudan tezahürleri) yoluyla elde edilebilecek verimlerle

mukayese edildiğinde mizaç ancak mahfaza mesabesindedir. Mizacın oluĢturduğu mahfazalar “tabi

suret”lerdir. Öyle ki bunların suret olduğunu dahi fark etmek çok ince bir idrak faaliyeti ile kabildir.

Zira mizaç zaten derinlerdedir ve insani faaliyetlerde genellikle muhteva olarak kendini gösterir. Ġman

ise muhteva olan mizaç hususiyetlerinin muhtevasıdır. Mizacın muhteva değil de suret olduğunu

keĢfedebilmek için gerekli olan tecrit maharetinin ne denli kuvvetli olması gerektiği tahmin

edilmelidir. ġahsiyet, mizacın muhteva olmaktan çıktığı noktaya kadar derinleĢmektir.

 Ġman ile elde edilebilecek derinlik insanın ulaĢabileceği en uzak ufuktur. Fakat imanın

verimlerinin tezahürü mizaç hususiyetlerinin potansiyel imkanlarıyla nispeten sınırlı olduğu için

imanın oluĢturacağı ufuk mizacın oluĢturacağı ufuktan çok ileride olmayacaktır.

 Ġmanın (ya da iman marifetiyle ruhun) mizacı aĢtığı noktada mizaca kattığı temel değer

“ahlak”tır. Mizaç insanın “tabi ahlakı”dır. Mizaç insanın doğuĢtan sahip olduğu ahlaktır ve ıstılahtaki

ahlak mefhumunun iki kaynağından biridir. Ahlakın diğer kaynağı imandır ve iman marifetiyle

edinilen ahlak “kesbi ahlak”tır. Kesbi ahlak kazanılmıĢ ahlaktır.

 Mizaç hususiyetlerinden müstakil bir ahlak mümkün değildir. Ahlakın ikinci kaynağı meydana

gelmemiĢ ise eğer kazanılmıĢ ahlak sözkonusu olmayacak ve insan tabi ahlakı ile kalacaktır. Mizaç ile

sınırlı bir ahlak, tekâmül etmemiĢ demektir.

 Mizacın oluĢturduğu mahfazalardan tamamen kurtulmak imkansız olduğuna göre, ahlak, iman

ile mizacın harmanlanmasından (terkibinden) meydana gelmelidir. Terkibin mizaç unsuru mecburi,

iman ise iradi (kesbi) unsurudur. ġahsiyet tabi ahlak ile kesbi ahlakın mütekâmil terkibine verilen isim

olmalıdır.

 Varlığın ve hayatın manasını idrak etmek ile onları manalandırmak cehdinin birbiri ile tezat

teĢkil etmeyecek tavır bütünlüğüne sahip olabilmek Ģahsiyetin anlaĢılabilir tarifidir. Varlığın manasını

Şahsiyet Haki Demir

www.derindusunce.org 7

hakikatine nispetle idrak edebilmek ve bu idrak ile hayatın müesses yapısını ve hadiselerin girift ve

dağınık tabiatını nizami Ģekilde izah edebilmektir.

 Varlığın manasına idrak zafiyetlerinden mümkün olduğunca arındırılmıĢ halde nüfuz ederek,

varlığın, hayatın tesis ve teĢkil edilmiĢ mevcut halinde yanlıĢ manalar yüklenmiĢ olduğunu fark

edebilmektir. YanlıĢı teĢhis etmenin yalnız baĢına bir anlamı olmayacağını insanlık tarihi göstermiĢtir.

YanlıĢın teĢhisi, teĢhis edilen yanlıĢtan insanlığı muhafaza edebilir ama baĢka bir yanlıĢa düĢmeye

engel olmaz. Bu sebeple yanlıĢı teĢhis eden idrakin doğruyu da inĢa etmesi Ģarttır.

 Hayatın tamamını eĢyanın (varlığın) hakikatine nispetle ve mahiyetine muvafık Ģekilde izah ve

aynı zamanda müesses çapta inĢa eden Ģuurdur. Bu sebeple olsa gerek, Ģahsiyetin diğer adı Ģuurdur.

ġahsiyet tek kelimeyle ifade edilecek olursa bu kelime Ģuur olmalıdır.

 *

ġahsiyet, niçin ve nasıl sorularının her ikisine verilen cevapların harmanlanmasından meydana

gelir. KiĢilik ise sadece nasıl sorusuna verilen cevap ile oluĢur.

“Hayatı niçin yaĢıyorum” sorusuna verilen cevap, hayatın genel istikametidir. Hayatın

istikameti ise imandır. Niçin sorusuna cevabı iman verir.

“Hayatı nasıl yaĢamalıyım” sorusunun cevabı hayatın pratiğidir. Bu sorunun cevabını akıl verir.

Hayatın pratiğini hayatın istikameti üzere üretmek ise Ģuurun maharetidir. ġuur genel olan ile

özel olanı, yekûn ile teferruatı, nasıl sorusunun cevabı ile niçin sorusunun cevabını cem eden bir

merkezdir. ġuur Ģahsiyettir.

 *

ġahsiyetin en kısa tarifi, tanımlanabilir olmaktır. Tanımlanabilmek itimat edilebilir olmaktır.

Güvenilir olmak, hangi etki karĢısında nasıl tavır takınacağının (tepki göstereceğinin) bilinebilir

olmasıdır.

ġahsiyet, hayatın nasıl yaĢanacağına dair köklü ve sağlam fikirlerin ve inançların olmasını

ilzam eder. Hayat alanı ve hayat tarzı oluĢmuĢ ve ilan edilmiĢ insanlarda Ģahsiyetin varlığından

bahsedilebilir. Hayat alanının çerçevesini ve sınırlarını (geniĢliğini) kendisi dahi tespit edememiĢ

insanların kendi kendilerine itimat edebilmeleri de kabil değildir.

*

Hangi etki karĢısında nasıl bir tepki verileceğinin bilinmemesi, düĢmanlar arasında mümkün ve

gerekli olabilir. DüĢmanlık iliĢkisinde dahi genel hayat anlayıĢı bakımından tanımlanabilir olmak

Ģahsiyetin vazgeçilmez özelliğidir.

Türkiye’de itibar edilen kiĢilik özelliklerinin baĢında, tepki belirsizliği gelmektedir. Ġnsanlar

fevkalade çaba göstererek tanımlanamaz olmak istiyorlar. Tanımlanamaz olmanın maharet haline

geldiği bir ülke ve toplum yapısının oluĢması, insanlararası iliĢkileri düĢmanlık iliĢkisine tahvil

etmektedir.

 *

*En büyük Ģahsiyet, yeni bir hayat anlayıĢı üreten ve bunun tatbikatını gerçekleĢtirebilendir.

*Risalet ve nübüvvet Ģahsiyetin ufkudur.

*Mütefekkir Ģahsiyetin zirvesidir.

*ġair Ģahsiyetin tanımlanamamıĢ formudur.

*Deha Ģahsiyetin yoldaĢıdır.

Şahsiyet Haki Demir

www.derindusunce.org 8

 *

*Fikir Ģahsiyetin ana rahmidir.

*Bilim Ģahsiyetin beĢiğidir.

*Ġdrak Ģahsiyetin asaletidir.

*Hareket Ģahsiyetin izharıdır.

 *

*Fert Ģahsiyetin bedenidir.

*Cemiyet Ģahsiyetin bahçesidir.

*Hayat Ģahsiyetin tecelli alanıdır.

 *

*Zeka Ģahsiyetin feneridir.

*Akıl Ģahsiyetin koltuk değneğidir.

*ġuur Ģahsiyetin mahiyetidir.

*Ġman Ģahsiyetin hakikatidir.

 *

*Zaman Ģahsiyetin muhtevasıdır.

*Mekân Ģahsiyetin kaidesidir.

Şahsiyet Haki Demir

www.derindusunce.org 9

 ġAHSĠYET VE KĠġĠLĠK

 ġahsiyet ve kiĢilik kelimelerinin eĢ anlamlı olduklarını ve birbirinin yerine kullanıldıklarını

söylemek mümkün. Türk dilini TürkçeleĢtirme çabaları veya “Öztürkçe” projesi birçok noktada

yanlıĢlıklar ve yetersizliklerle doludur. Öztürkçe projesinin iyi niyetle baĢlatıldığı kabul edilse dahi,

Osmanlıcanın yerine yeni bir dil ikame etmenin temel zorlukları teĢhis edilemediğinden iyi niyetli

neticeler vermediği vakidir.

Osmanlıcanın bir medeniyet dili olduğu unutulduğundan mı yoksa unutturulmak

istendiği için mi Öztürkçe projesi uygulamaya konulmuĢtur, anlamak kabil değil.

Medeniyet dilini tercüme etmenin veya sadeleĢtirmenin aynı çapta bir medeniyet dili ve

anlayıĢı ile kabil olabileceğini anlayacak bir münevver mi kalmamıĢtır yoksa Osmanlı

medeniyetinden uzaklaĢmak (ya da medeniyeti tamamen tasfiye etmek) için mi

Osmanlıca imha edilmeye çalıĢılmıĢtır?

Osmanlıcanın aynı zamanda bir imparatorluk dili olduğunu ve o dilin

oluĢturduğu düĢünce havzasının devasa boyutlara sahip olduğunu anlayacak bir tane

siyaset adamı mı kalmamıĢtı yoksa bu milleti küçücük bir coğrafyada hapis hayatı

yaĢatmak isteyenlerin büyük projesi miydi?

Hepsi bir tarafa Osmanlıcayı sadeleĢtirmek (sözüm ona TürkçeleĢtirmek) çabası

tamamen iyi niyete dayalı olsa dahi anlaĢılamayan bir nokta var. Devasa hacme sahip

olan bir dilin sadeleĢtirilmesinin anlamı onun hacmini daraltmak demektir. Dilin bir

özelliği de hacminin daraltılması halinde geriye bir bakiye kalmayacağıdır. Bu sebeple

Öztürkçe denilen ucube, Osmanlıcanın sadeleĢtirilmesi veya TürkçeleĢtirilmesi değil

onun imhası ve yeni bir dil inĢası çabasıdır.

Osmanlıcada bulunan kelime ve mefhumların yerine ikame edildiği zannedilen

sözcük ve kavramların aynı manayı ifade edebilecek kudrete sahip olmadığı

anlaĢılamamıĢtır. Böylece aynı manaya geldiği zannedilen fakat aynı manayı ifade etme

kudretine sahip olmayan iki kelime veya mefhum ortaya çıkmıĢtır.

Yeni dilin yeni bir hayat anlayıĢının (en azından resmi manada) baĢlamasına

paralel geldiği için yeni kelimelerin mana hacimleri tamamen farklılaĢmıĢ veya farklı

kaynaklardan doldurulmaya çalıĢılmıĢtır. Mana alanları üst üste oturmamıĢ ve zaten

farklılaĢan hayat anlayıĢı ve tatbikatı ile kendi mana alanlarını oluĢturmaya baĢlamıĢtır.

Kelime ve mefhumların mana derinlikleri zaten yoktur zira yeni olanın derinliğinin

olmayacağı malumdur. Derinliği olmaması tabidir çünkü kelimelerin tarihi arkaplanları

(derinlikleri) bulunmamaktadır.

 Dil ve Osmanlıca ile ilgili bu kısa açıklamadan sonra konumuza dönebiliriz. Yukarıdaki

açıklamaların gösterdiği gibi kiĢilik kelimesi ile Ģahsiyet kelimeleri birbirinin manalarını muhtevi

değildir ve ikame kelime olmadığını görmek gerekir. Bu sebeple her iki kelimeyi aynı manada

kullanmıyoruz.

 ġahsiyet ve kiĢilik kelimelerini farklı manalarda kullanmamızın ikinci sebebi konu tasnifi ile

ilgilidir. Hakikaten Ģahsiyet ve kiĢilik birbirinden farklı konulardır ve bunları ifade edebilecek iki

kelimeye ihtiyaç bulunmaktadır. Bu ihtiyaç biraz “adam” kelimesi ile “insan” kelimesi arasındaki

farklılığa benzemektedir. Ġnsan kelimesi bir canlı çeĢidini ifade ederken, adam kelimesi bundan biraz

daha fazla bir mana hacmine sahiptir ve insanların ulaĢması gereken bazı özellikleri de muhtevidir.

 *

 KiĢilik, mizacın tabi halinden kaynaklanmakta, Ģahsiyet mizacın aĢılması halinde ortaya

çıkmaktadır.

 KiĢilik, mizaçta mahfuz bulunan özelliklerin ortaya çıkmasıyla kendini gösterirken, Ģahsiyet

mizacın ahlak ile terbiye edilmiĢ olmasıyla kendini göstermektedir.

Şahsiyet Haki Demir

www.derindusunce.org 10

 KiĢilik, mizacın tabi haliyle hayatı yaĢamak olarak zuhur ederken, Ģahsiyet mizaç

hususiyetlerini disipline etmekle oluĢmaktadır.

 KiĢilik, kaotik bir yapı gösterebilirken, Ģahsiyet nizami bir bünyeye iĢaret eder. Bu anlamda

kiĢilik tarif edilemeyebilir ama Ģahsiyet tarif edilebilir olandır.

 KiĢilik, insiyaki hareketlerle doludur ama Ģahsiyet Ģuurla kaimdir ve Ģuurlu hareketlerle

temayüz eder.

 *

 KiĢilik, cemiyete intibak etmeyi gerektirebilir ama Ģahsiyet cemiyeti aĢmayı ilzam eder.

 KiĢilik, “değerlere” sahip olmayabilir ama Ģahsiyet değerler sistemine bağlıdır.

 KiĢilik, cemiyetin değerlerini değiĢmez kabul edebilir ama Ģahsiyet cemiyetin ötesinde ve

üstünde “ideal değerlere” ayarlıdır.

 *

 ġahsiyet ile kiĢilik arasında bir iliĢki bulunmaktadır. KiĢiliğin mizaç ile ilgili kısmının

potansiyel özellikler olduğu kabul edildiğinde iliĢkinin kaçınılmaz olduğu fark edilir. ġahsiyetin

teĢekkülü için mizacın aĢılması lüzumu, mizacın tesirsiz kalacağı veya onun iptal edileceği manasına

gelmemektedir. Neticede kiĢilik özelliklerine giydirilen ahlaktır Ģahsiyet.

Şahsiyet Haki Demir

www.derindusunce.org 11

 MĠZAÇ

 Mizaç, kiĢinin son tahlilde, çalıĢmadan önce sahip olduğu özellikler toplamıdır. Faaliyet öncesi

özellikler olması değiĢmemesinin de izahıdır. Kesbi (kazanılanın) olanın elde edilebilmesi,

değiĢebileceğini de gösterir.

 Ġnsanın doğduğunda varolan, sadece kendine ait olan bazen diğer insanlardan tamamen farklı

kendine has özelliklerdir. DoğuĢtan varolması, akıldan kaynaklanmadığını gösterir. Mizaç

hususiyetleri akıldan kaynaklanmadığı gibi kendisi aklın kaynaklarından birisi ve en önemlisidir.

*Mizacın mahiyeti

 DoğuĢtan varolduğunu kabul ettiğimiz özelliklerin kaynağı veya mahfazasının ne olduğu

sorusu insan anlayıĢının temel sorusudur.

 Mizaç hususiyetlerinin kaynağı ruhtur. Ġlk mahfazası ben hassasıdır. Ruhi özelliklerin doğrudan

keĢfi veya idrak edilmesi maalesef kabil olamamaktadır. Ruhun tanımlanamaz ve idrak edilemez

oluĢu, ruhi özelliklerin ancak zuhur ettiklerinde idrak faaliyetine konu edilebilmesini mümkün

kılmaktadır.

 Ruhi özellikleri, zuhurunda takip ve tetkik etmenin de bazı usulleri vardır. Doğrudan doğruya

tetkik etmek imkânının olmadığı açıktır. Bunun en önemli sebebi ruhi özelliklerin birçoğunun

doğrudan tecelli etmemesidir. Doğrudan tecelli edebilen ruhi özellikler ise her zaman doğrudan tecelli

etmeyebilirler.

 Ruhi hususiyetlerin doğrudan tecelli edenleri ise madde üzerinde o kadar ağır bir baskı

yapmakta veya insanı maddeden o kadar uzaklaĢtırmaktadır ki, aklın idrak faaliyetine konu olması

imkânsız hale gelmektedir. Mesela duygu ruhun vasıtasız faaliyetlerinden (tecellilerinden) biridir.

Duygunun mahiyeti ve hakikati ise hala tahlil edilememektedir. Ġnsanlık duyguyu da neticelerinden

idrak etme çabası içinde kıvranmaya devam etmektedir.

*Mizacın zuhuru

 Ruh tüm faaliyetlerini vasıtasız yapsaydı insanı tanımak ve tanımlamak daha kolay olacaktı.

Zira doğrudan tecelli, insanı Ģeffaf hale getirecekti. Mesela insanın yalan söylemesi veya yalanı

keĢfetmesi kabil olmayabilecekti.

 Ruhun faaliyetlerini vasıtalarla gerçekleĢtirme temayülü bu günkü insan tipini ortaya çıkmıĢtır.

 Ruh faaliyetlerini vasıtalarla gerçekleĢtirmek için önce vasıtalara sahip olmak veya vasıtaları

inĢa etmek durumundadır. Vasıtaları oluĢturmak için ruhun ilk yoğun faaliyeti insanın iç dünyasına

dönük olarak gerçekleĢir. DıĢ dünyadan gelen tesir ve bilgileri depolayabileceği ve

değerlendirebileceği bir merkez gereklidir. Bu merkez aynı zamanda ruhun tecelli edeceği bir mahal

olmalıdır. Ruh bunu oluĢturmak için insana yönelir önce. Ben hassasının meydana gelme sebebi budur.

 Ben hassası ortaya çıktıktan sonra ruhi tecellilerin kahir ekseriyeti ben hassasının bünyesinde

gerçekleĢir. Ben hassası insanın merkezinde yer alır ve hem ruhtan ve hem de dıĢ dünyadan gelen

tesirleri bünyesinde toplayabilir. (Ben hassası konusu “insan” isimli eserimizde incelenmiĢtir).

 Ruh tecelli edebileceği bir mahal bulduğu için mümkün olan tüm hususiyetlerini bu merkeze

yansıtır. DıĢ dünya ile arasına bir perde çekmiĢ ve tampon bulmuĢtur.

*Mizacın terbiye edilmesi

 Mizacın terbiye edilmesi kabildir. Fakat öncelikle mizacın terbiye edilmesini, onun

değiĢtirilmesi Ģeklinde anlamamak gerekir.

 Mizacın terbiye edilmesi için öncelikle onun tanınması gerekir. Mizacı tanımadan terbiye

etmeye çalıĢmak faydadan çok zararlı olur. Zira mizaç hususiyetleri tespit edildiğinde görülecektir ki,

Şahsiyet Haki Demir

www.derindusunce.org 12

bazı mizaçlar veya mizacın bazı özelliklerinin terbiye edilmesi gerekmemektedir. Mizacın terbiye

edilmesi demek mutlaka tüm mizaç hususiyetlerinin terbiye edilmesini gerektirmez. Böyle bir

yaklaĢım insan mizacının (tabiatının) mutlaka kötü olduğu fikrine dayanır ki, bu düĢünce temelden

yanlıĢtır.

 Mizacı (mizaç hususiyetlerini) tanıdıktan sonra yapılması gereken ikinci iĢ, sahip olunmak

istenen ahlak sistemidir. Hedeflenen bir ahlak anlayıĢı ve yapısı yoksa eğer mizacın terbiye

edilmesinden bahsetmiyoruz demektir. Ahlak anlayıĢı ile mizaç hususiyetleri arasındaki farklılıkların

giderilmesi mizacın terbiye edilmesidir.

 Mizacın ahlaka uygun hale getirilmesi onun değiĢtirilmesi değil midir? Bu soru insana dair

sorulabilecek temel sorulardan biridir. Mizacın değiĢtirilememesi ayrı bir konudur ama eğer

değiĢtirilebilseydi değiĢtirilmesi doğru olur muydu?

 Mizacın ahlaka uygun hale getirilmesi, mizacın değiĢtirilmesi değildir. Mizacın ahlaka uygun

hale getirilmesini mizacın değiĢtirilmesi Ģeklinde anlamamak gerekir. Aksi durumda mizacı terbiye

etmeye çalıĢanlar, mizacı değiĢtirmeye çabalarlar ve bir müddet sonra mizacın patladığını görürler.

Çünkü yaptıkları iĢ mizacı değiĢtirmek değil, baskı altına almaktır ve değiĢmeyen mizacın (değiĢtiğini

zannetmeleri komik) baskıyı üzerinden atmak için patlaması kaçınılmaz hale gelir.

 *

 Mizacın terbiyesi, zuhuru ile ilgilidir. Mizaç hususiyetlerinin zuhur Ģartlarını, çerçevesini,

tarzını ve istikametini oluĢturmak mizacın terbiyesidir. Mizacı değiĢtirmeye veya bazı hususiyetlerini

imha etmeye çalıĢmak beyhude bir çaba olacağı için, dikkat ve idraki mizaç hususiyetlerinin zuhuruna

çevirmek gereklidir.

 Mizacın terbiye edilmesi; Mizaç hususiyetlerinin bir kısmının ahlak anlayıĢı çerçevesinde

kalmak Ģartıyla zuhuruna imkan vermek, menfi hususiyetlerin zuhur etmesini önlemek (zuhur Ģartlarını

oluĢturmamak) ve müspet hususiyetlerin zuhur Ģartlarını oluĢturmak…

 Ahlak, mizaç hususiyetlerinin zuhur formudur. Ahlaki yapı ile mizaç hususiyetleri bir

kompozisyonun iki yarısıdır. Bu sebeple tüm ahlak sistemlerinin ferdi bir yönü vardır. Ahlakın

sistematik cihetini bozmadan kiĢinin mizaç hususiyetleri ile harmanlamak gerekmektedir.

Aynı ahlak sistemini mizaç hususiyetleri farklı olan iki kiĢi kuĢanmak

istediğinde, ahlak kurallarının tamamı farklı ağırlıkta kuĢanılmalıdır. Esas olan ahlakın

teorik yapısı değil kiĢide gerçekleĢtirmek istediği insani yapı ve temin etmek istediği

hayattır.

 Ahlak ile mizaç arasında bir muvazene (denge) oluĢturmak ve insan kompozisyonunu bu

muvazenede kurmak gerekir. Ġkisi arasında kurulacak olan muvazeneyi ise mizaç hususiyetleri tayin

edecektir. Zira ahlak sonradan kuĢanılabildiği (kazanılabildiği) için terazinin diğer kefesinde olan

mizacı dengeleyecek kadar ve ona nispetle oluĢturulmalıdır. Aynı ahlaki yapı mizacı farklı iki kiĢiye

aynı ayarda veya ağırlıkta yerleĢtirildiğinde farklı neticeler ortaya çıkacaktır. Hatta ahlaksızlık dahi

meydana gelebilir.

 *

 Bazı mizaç hususiyetlerinin ahlaki yapı içinde kalacak kadar zuhuruna imkân hazırlamak fakat

ihlal edecek kadar zuhurunu engellemek…

 Cömertlik ile israf arasında soğan zarı kadar ince bir sınır olduğu vakidir. Mizacen cömert olan

bir kiĢinin cömertliğinin zuhuruna yol vermek ve fakat israfa taĢmasına engel olmak güzel bir

misalidir.

Mizacen cömert olan kiĢi ahlakı kuĢanırken, cömertlikle ilgili olan kurallarına

değil iktisatlı, tedbirli ve düzenli olmakla ilgili kurallarına daha hassas olmalıdır. Çünkü

cömertliği mizacında mahfuzdur ve o kiĢinin cömertlikle ilgili kuralları kuĢanması

Şahsiyet Haki Demir

www.derindusunce.org 13

gerekmez. Dengenin kurulabilmesi için cömertliğini hayatın taĢıyabileceği nispette

tutmasını gerektiren ölçülendirmelere sahip olması gerekir.

 Ahlak aslında elbise değil kumaĢtır. Her insan ya kendisi o kumaĢtan elbisesini dikmeli veya

eğitim yoluyla bir usta o kiĢiye uygun ölçülerde elbiseyi dikmelidir. Mizacen cömert olan insana

cömertliği teĢvik edici bilgilerden ziyade cömertliği sistematize edici bilgilerin gerektiği açıktır. Diğer

taraftan cimri olan bir kiĢideki dengenin kurulabilmesi için de bunun tam aksinin yapılması zarurettir.

 Mizacın zuhur Ģartları fevkalade dikkatli Ģekilde oluĢturulmalıdır. Zuhur Ģartları aynı zamanda

insanın muvazenesini meydana getirir. Ġnsandaki muvazenenin görünür yüzünde akıl ve ahlak vardır.

Akıl davranıĢların gerekçesini, ahlak ise Ģeklini oluĢturur. Bu durum mutlak değildir ve aksi de

sözkonusu olabilir. Akıl ve ahlak mizacı değiĢtirmeye güç yetiremeyeceği için, onun zuhur Ģartlarını

oluĢturmak konusunda dikkatli olunmalıdır. Mizacın zuhurunun kısmi olarak gerçekleĢtirilmesi için

bazen hayatın Ģekliyle bazen de hayatın gerekçesiyle sınırlar oluĢturmak kabildir.

 Ahlakın mizacın zuhuruna engel olabilmesi için önemli bir kaynağa ihtiyacı olduğu doğrudur.

Ahlakı davranıĢ Ģekillerinden ibaret gören anlayıĢ, onu imkân alanı olarak kavrayacaktır ki, bu

durumda ahlakın mizacın zuhuruna engel olması kabil değildir. Ahlakın riayet edilmesi gereken kural

ve anlayıĢ olduğu konusunda insanın derinlerinde yerleĢen bir iman olmalıdır.

 *

 Bazı mizaç hususiyetlerinin (menfi olanların) zuhuruna imkân vermemek…

 Mizaç hususiyetlerinin zuhur etmesinin imkânları hem ruhi ve zihni alanla ve hem de fiili

alanla (hayatla) ilgilidir. Ġnsanın zihni organize oluĢ Ģekli mizaç hususiyetlerinin zuhur Ģartlarını ve

imkânlarını oluĢturmakta veya oluĢmasına mani olmaktadır. Zihni bünye aklı da içine alan ve akıldan

daha hacimli bir yapıdır. Fakat akıl zihni organize eden merkezlerden biridir. Ruhi kaynakları

kullanma maharetine sahip olduğu takdirde zihni organize etme kudreti artacaktır.

 Zihni bünye mizaç hususiyetlerinin zuhuru için mecralar oluĢturmakta, aklın organizesiyle de

bu mecraların güzergâhları tayin edilebilmektedir. Akıl tespit ettiği menfi mizaç hususiyetlerinin

mahiyetine uygun mecraların insan zihninde oluĢmasına kısmen engel olabilmektedir.

 Mizaç hususiyetleri Ģartlarını ve imkanlarını bulduğunda zuhur etmesine mani olmak neredeyse

imkansızdır. Aklın kendi kudreti nispetinde zihni bünyede mecralar oluĢmasına mani olmalıdır.

Mecrasını bulan mizaç hususiyetinin zuhuruna mani olmak için gösterilecek çaba zihni bünyenin

organize edilmesi için gösterilecek çabadan misilsiz daha fazladır. Aklın “akıllı” bir Ģekilde

davranması ve mizaç hususiyetlerinin zuhuruna mani olmak için mecraların oluĢmasına mani olması

daha doğrudur.

 Ġnsanın yaĢadığı hayat, mizaç hususiyetlerinin zuhur Ģartlarını oluĢturmuĢsa, mizaç hususiyeti

zihni bünyede mecrasını mutlaka meydana getirir. Zihni organizasyon çok önemlidir ama bunun hayat

ile desteklenmesi Ģarttır. Hayat tarzı bu noktada çok önemlidir. Hayat tarzı insanın mizaç

hususiyetlerinin hangilerinin zuhur edeceğini, hangilerinin zuhur etmeyeceğini belirler. Zuhur

etmemesi gereken mizaç hususiyetlerinin Ģartlarını oluĢturmaz.

 Aynı yaklaĢımla müspet mizaç hususiyetlerinin zuhuru için gerekli olan Ģartlar

oluĢturulmalıdır.

 *

 Buraya kadar anlatılan mizacın terbiye edilmesinden ziyade tezahür etmesi ile ilgilidir. Mizacın

terbiye edilebilmesinin derinlerde baĢka bir yolu daha var. Mizacın terbiye edilmesi esasen bu yolla

kabildir.

 Mizacın terbiye edilebilmesi, onun kaynağına kadar inebilmeyi gerektirir. Mizacın kaynağına

inebilmek, onun oluĢumunu veya enerjisini murakabe edebilmektir.

Şahsiyet Haki Demir

www.derindusunce.org 14

Ġnsan idraki küçük yaĢlarda kendinde derinleĢmeyi bu noktalara kadar taĢıma

iktidarına sahip olsaydı belki de mizacını inĢa edebilecekti. Ġnsanın kendinde

derinleĢmesi (kendini idraki) ilerleyen yaĢlarda ancak mümkün olabilmektedir ki, o

yaĢlarda mizaç nihayetine ermiĢtir. Ġnsan cinsinin en büyük handikaplarından birisi de

bu olmalıdır.

 Mizacı tasarlama imkânına sahip olamayan insan mizacın kaynağına indiğinde neler yapabilir?

Mizacın kaynağına inilebildiğinde mizacın zuhurunu kaynağında murakabe altına alabilme maharetine

kavuĢabilir. Bu ihtimal mizacın değiĢtirilmesi değildir. Mizacın değiĢtirilebilmesi kaynağına

inilebildiğinde dahi kabil değildir.

 Akıl ve ahlak ile mizacın zuhurunu murakabe altına almaya çalıĢmak, mevcut enerjinin dıĢarı

çıkmasına mani olmaktır bir manada. Bu durum üretilegelen enerjiyi heba etmek olduğu gibi zuhurunu

engellemek için de ayrıca enerji harcamayı gerektirir. Bu noktada belirginleĢen konu insanın kendine

mukavemet etmesidir.

 Mizacın kaynağına inilebildiğinde ise, enerji üretiminin murakabe altına alınması

sözkonusudur. Enerji üretilmeden lüzumunu idrak etmek ve lüzumsuz ise o enerjiyi üretmemeyi

gerçekleĢtirebilmektir. Bu durum mizacın zuhurunu kaynağında murakabe etmek manasına gelir.

Böylece insan iç dünyasında üretilmiĢ enerjinin dıĢ dünyaya çıkmasını engellemek gibi zor bir iĢ

yapmaktan kurtulup, lüzumlu olan enerjiyi lüzumu nispetinde üretmek maharetine kavuĢulmuĢ olur.

 BaĢka bir ifadeyle, mizacın hangi hususiyetlerinin ne nispette lüzumlu olduğu idrak edilir ve o

istikamette meydana gelmesi temin edilmiĢ olur. Bu durum aynı zamanda ahlak ile paralellik

taĢıyacağı için, ahlaklı olmak zor olmayacak, büyük bir çabayı gerektirmeyecek ve bilakis ahlaklı

olmak kolaylaĢacak ve insanın kendisi ile uyumlu olmasını temin edecektir.

 *

 Mizacın kaynağına inildiğinde terbiye edilmesi daha kolay gibi görünmektedir. Fakat dikkatten

kaçmaması gereken nokta, mizacın kaynağına inmenin fevkalade zor olduğudur. Mizacın kaynağına

inmiĢ kiĢinin mizacını terbiye etmesi daha kolaydır ve tavsiye edilir ama mizacın kaynağına inmek

nadir insanların kudretinde olduğu için diğer yol daha geneldir ve üzerinde daha fazla çalıĢmak

gerekir.

*Mizacın aĢılması

 Mizacın aĢılması mümkün müdür ve eğer mümkünse neden gereklidir? Bu sorunun önemi Ģu

noktada yatar. Mizacın aĢılması için gösterilecek çaba ve harcanacak olan enerji fevkaladedir. Ġnsanın

mizacını aĢması kendini aĢmasıdır. Kendini aĢmak gibi fevkalade bir hamleyi gerçekleĢtirme çabası,

eğer bu mümkün değilse boĢa gideceği için ve eğer mümkün ise faydalı (hem de fevkalade faydalı)

olduğu için mühimdir.

 Mizacın aĢılması mümkündür. Lüzumu ise mizacın aĢılması halinde Ģahsiyet inĢasının kabil

olmasıdır. Ġnsan için Ģahsiyet sahibi olmak ise insanüstü bir çabayı gerektirecek kadar önemlidir.

 Mizaç aĢılmadan Ģahsiyet örgüsü gerçekleĢtirilemez mi? GerçekleĢtirilemez. Mizacın

aĢılmaması halinde meydana gelebilecek olan ancak kiĢiliktir ki o da mizaç ile sınırlıdır.

 Mizacın aĢılması ile terbiye edilmesi arasında önemli bir irtibat vardır. Terbiye edilmemiĢ

mizacın aĢılması imkansızdır. BaĢka bir ifadeyle mizacın terbiye edilmesi onun aĢılmasını mümkün

hale getirir.

 Mizacın aĢılabilmesi yine mizaçta mahfuz bazı hususiyetler ile kabildir. Hakikaten mizaç

dıĢından elde edilecek veya üretilecek bir imkan ve vasıta yoktur. Mizacı aĢmanın da mizaç

hususiyetleri ile ilgili ve sınırlı olması garip bir durumdur ve mühim insan handikaplarından biridir.

 Mizacın aĢılabilmesine geçit verecek mizaç hususiyetleri Ģunlardır: Tecrit istidadı, iman

edebilme mahareti ve derin idrak kudreti…

Şahsiyet Haki Demir

www.derindusunce.org 15

(Tecrit istidadı, “Ģuur” isimli eserimizde, iman konusu “ruhun yöneliĢleri” isimli

eserimizde, idrak konusu ise “dil düĢünce idrak” isimli eserimizde incelenmiĢtir).

*Mizacın sınırları

 Mizacın mahiyeti ve özellikleri kadar sınırları da önemlidir. Mizaç insanın tabii ufkudur. KiĢi

mizacını aĢamadığı takdirde hayatı boyunca ulaĢabileceği ufuk mizacın sınırlarında mahfuzdur.

 Mizacın aĢılması özel bir ihtimam ve çaba gerektirir. Hayatı mizaç beĢiğinin tabi sallantısına

bırakan insanların, mizaçlarını aĢması kabil değildir.

 Mizaç hususiyetlerinin ağır bir çekim merkezi oluĢturduğu vakidir. Ġnsanın geliĢme seyri bu

çekim merkezlerinin oluĢturduğu alanda cereyan eder. Çekim merkezlerindeki güç, hayatın

istikametini eğer ve daireler oluĢturur. Dairevi alanlar mizacın aĢılmasına engel olur. Çekim

merkezlerinin oluĢturduğu hayat alanlarının dairevi olması, hayat alanlarının geniĢlemesine engel

olurken, aynı zamanda engelin mahiyetini sert bir duvar haline getirmemekte ve yumuĢak (esnek) ve

görünmez bir hat oluĢturmaktadır. KiĢi mizacının sınırlarına genellikle çarpmamakta, bu sebeple de bir

sınır ile karĢılaĢtığını anlamamaktadır.

 Mizaç hususiyetlerinin oluĢturduğu merkeze bağlı olarak faaliyet gösteren insan, faaliyetlerini

dairevi bir alanda yine dairevi Ģekilde gerçekleĢtirmektedir. Daireyi tamamlayan faaliyetleri tekrara

düĢmeyebilmekte ve her defasında merkeze bağlı olarak ve merkezin oluĢturduğu sınırlar içinde fakat

merkeze farklı uzaklıkta yeni bir harekete baĢlayabilmektedir. Böylece faaliyet sürekli olduğu ve hatta

kesintisiz olabildiği için mesafe kat ettiğini zannetmekte ve kendini sabit görmekten

kurtulabilmektedir. Her faaliyet bir mesafe almaktır ve bu manada mesafe aldığı doğrudur da… Fakat

buradaki mesafe mizacın oluĢturduğu alan içindedir. Mizacı dikey bir hat istikametinde

aĢamamaktadır. Hareketin sürekliliğinden dolayı da sınırları fark etmemekte ve sınırlandığını idrak

edememektedir.

 Mizaç hususiyetleri ile beraber sınırları da dikkate alındığında görülecektir ki mizaç, insanın

hem “gerçeklik kavrayıĢının” kaynaklarını oluĢturmakta ve hem de metafizik alanının hacmini tayin

etmektedir.

*Mizaç ve Ģahsiyet

 ġahsiyetin teĢekkül edebilmesi için mizacın aĢılması Ģartından bahsetmek mizacın Ģahsiyet için

önemsiz olduğu manasına gelmez. Mizaç ne kadar aĢılacak olsa da Ģahsiyetin temel zeminlerinden

birisi olmaya devam edecektir.

 Mizacın aĢılması lüzumu onun sınırsız bir Ģekilde aĢılacağını göstermez. Mizaç

hususiyetlerinin mahiyeti ve gücü, mizacın aĢılmasının sınırını oluĢturur. Kıta sahanlığı gibidir. Mizaç

aĢıldığında, onunla irtibatı koparacak kadar uzaklaĢmak, onun oluĢturduğu temel gerçeklik

kaynaklarından kopmak ve çerçevesini belirlediği metafizik idrak alanından uzaklaĢacak kadar mesafe

almak mümkün değildir.

Mizaç ile Ģahsiyet arasındaki temel münasebet, tabi olarak varolan mizaç ile kazanılan ahlak

arasındaki temastır. DeğiĢmeyen mizaç ile değiĢen ve geliĢen ahlakın oluĢturduğu kompozisyondan

doğar Ģahsiyet.

Mizacın değiĢmemesi hakikatine rağmen ahlakla harmanlanabilmesi, izahı zor bir hadisedir. Bu

noktada zor olan, ahlakın da mizaç gibi özellikler göstermesidir. Ahlak kazanılmıĢ mizaç, ya da mizaç

tabi ahlak gibidir. Ahlakın mizaç özelliği göstermesini, mizaç kadar güçlü olduğu Ģeklinde anlamamak

gerekir. Mizaç ahlaktan genellikle güçlüdür ve zaten kalıcıdır. Ġstisna olarak ahlakın da mizaç kadar

veya daha fazla güçlü olduğuna Ģahit olunur. Bu durum iki ihtimalde meydana gelir. Birincisi ahlaki

özelliğin mizaç hususiyetlerinden birinin üzerinde yükselmesidir. Bu ihtimalde, tabi olanla kesbi

olanın tevhidi sözkonusudur ki, her ikisinin kuvvetini kendinde bulundurur. Bu ihtimal diğer ihtimale

nispetle daha yaygındır. Ġkinci ihtimal, imanın ruhu muayyen bir istikamete sevkedecek kadar güçlü

Şahsiyet Haki Demir

www.derindusunce.org 16

olmasıdır. Ġmanın ruhu yalnız baĢına bir istikamete sevkedecek kadar güçlü olması halinde ruhun

kazanacağı ahlaki özellikler mizaç hususiyetleri kadar güçlüdür. Ne var ki bu ihtimal çok az müĢahede

edilir. Zira imanın kuvvetini tayin eden temel unsurlardan birisi de mizaçtır.

 ġahsiyetin meydana gelmesi için elzem olan ahlak, mizacın eksiklerini tamamlayan, fazlalarını

dengeleyen bir özellik taĢımalıdır. Mizaç, yalnız baĢına Ģahsiyetin meydana gelmesi için gerekli olan

tüm hususiyetleri kendinde bulundurmaz. Müspet hususiyetlerle dolu olan bir mizacın bulunması

kabildir mutlaka fakat tüm özelliklerin tam kıvamında bulunduğu bir mizaçtan bahsetmek mümkün

değildir. Böyle bir ihtimal, geliĢmeyi gereksiz kılacağı gibi ahlakı da lüzumsuz hale getirir. Dolayısıyla

tam anlamıyla tabi bir hayat demektir ki, hayvani bir hayattır. Oysa insan tabi olanla kesbi olanın (bir

anlamda suni olanın) toplamında kendini keĢfeder. Tabi olanla suni olanın çatıĢmasında üretir kendini

ve kendini bu iki alanın terkibinde ifade edebilir.

 Ahlak sisteminin tek olması halinde dahi her ferdin kuĢanması gereken ahlak farklıdır.

Cemiyette tek ahlak sisteminin cari olması ve bunun tartıĢılmaması halinde bile, cemiyetteki her ferdin

aynı olan ahlak sistemini kendi mizaç hususiyetlerine paralel olarak kuĢanması gerektiği

anlaĢılmalıdır. Mevcut ahlak anlayıĢı, mizaç hususiyetlerini kompoze edecek Ģekilde ferde

nakledilmelidir.

Mesela cömertlik Ģahsiyetin bariz özelliklerinden biridir. Mizacen cömert olan

insanın, ahlaken cömert olması gerekmez. Veya o kiĢiye cömertlik eğitimi değil,

cömertlikle arasındaki sınır soğan zarı kadar olan müsrifliğe düĢmemesi için iktisatlı

olma eğitimi verilmelidir. Çünkü mizacen cömert olan insanın ahlaken cömert olması

gerekmez, zaten cömerttir ve onun müsrifliğin zilletine düĢmemesi için cömertliği

çerçeveleyecek ve dengeleyecek olan iktisatlı olma ahlakını edinmesi gerekir. Bunun

gibi Ģahsiyetin bariz özelliklerinden birisi olan cesarete mizacen sahip olan bir kiĢinin

ahlaken tedbirli olmayı itiyat haline getirmesi gerekir. Ama mizacen korkak olan bir

kiĢinin ahlaken cesaretli hale gelmesi gerekir.

 Yukarıdaki misallerde de anlaĢılacağı gibi bir insanın mizacı tamamen müspet özelliklerden

oluĢsa dahi bu durum Ģahsiyetin oluĢması için kafi değildir. Bu özelliklerin aynı zamanda kıvamında

olması Ģarttır. Özelliklerin mizaçta bulunması genellikle karĢılıksızdır. BaĢka bir ifadeyle her özelliğin

bir karĢı özelliği vardır ve her iki özellik birbirinin zıddı gibidir ama aslında dengeleyici bir özelliği

vardır. Mizaçta özellikler genellikle zıtları olmaksızın bulunurlar.

 Hayat, zıtların oluĢturduğu alanda meydana gelir. Zıtlar, bir alanın iki uç noktasıdır ve iki nokta

arasındaki parantezde hayat meydana gelir. Zıtların mütemadiyen birbiri ile çatıĢtığı düĢüncesi doğru

değildir. Zıtların arasındaki alan yok edilir ve zıtların teması sağlanırsa çatıĢmanın meydana geleceği

doğrudur. Fakat zıtların itme veya çekme güçlerini dengede tutmak kabildir ve bu denge hali hayatın

yaĢanabilmesi için gerekli alanı üretecektir. Ġnsan tam da bu dengeye karĢılık gelen özelliklerin

toplamıdır. Bundan dolayı, mizaçta bulunan hususiyetleri ahlaki özellikler ile dengelemek ve her

ikisinin arasında hayatı yaĢamaya yetecek kadar bir alan oluĢturmak gerekir. ġahsiyet ise müspet

özelliklerin uç noktasından baĢlayarak bunların zıtları ile oluĢturduğu orta nokta arasındaki alanda

meydana gelir. Müspet özellikler ile menfi özelliklerin iki uç noktasının arasındaki alanda ortaya

çıkmaz.

ġahsiyet, cömertlik ile cimrilik arasındaki alanda kendini göstermez. Cömertlik

ile iktisatlı olmak arasındaki alanda meydana gelir. Ġktisatlı olmak cimrilik değil,

müsrifliğin önündeki engeldir ve aynı zamanda cömertlik ile cimriliğin orta noktasıdır.

Cesaretli olmak ile korkak olmak arasındaki alanda değil, cesaretli olmak ile tedbirli

olmak arasındaki alanda ortaya çıkar. Tedbirli olmak korkak olmak değil, ahmaklığın

önündeki engeldir ve aynı zamanda cesaret ile korkaklığın orta noktasıdır.

 Hayat ile Ģahsiyet arasında görülen zıtlık, hayatın müspet ve menfi özelliklerinin (birbirine zıt

iki özelliğin) arasındaki alanda meydana gelmesinden kaynaklanır. Hatta hayat, müspet özelliklerden

daha çok menfi özelliklere doğru akma temayülündedir. Oysa Ģahsiyet müspet özellikleri kendinde

toplar.

Şahsiyet Haki Demir

www.derindusunce.org 17

 Mizaç, ahlaki yapıyı etkiler. Çünkü mizaç idrak mekanizmasını da etkiler. Ġdrak mekanizmasını

tayin eden önemli unsurlardan birisi olması, kazanılan ahlakın da idrak kapasitesi ile ilgili olması,

mizacın ahlak üzerindeki etkisini gösterir. Kaldı ki, mizaca uygun olan, kiĢi için kolay olandır. Kolaya

olan temayül ahlakı mizacın ekseninde oluĢturur. Ahlakın mizaç hususiyetleri istikametinde ve

çerçevesinde oluĢması halinde Ģahsiyetin meydana gelmeyeceği vakidir. Zira bu durumda genellikle

mizaç-ahlak ayniliği meydana gelir ki, dengenin veya kıvamın oluĢmasına manidir. Akıl tam bu

noktada lazım ve caridir. Aklın varlığa ve dıĢ dünyaya intibak mahareti ve dıĢ dünyada olanı insan iç

dünyasına taĢıyabilme imkânı, insanın kendinde olmayanı anlama ve kazanma hürriyetini ve ihtimalini

meydana getirir.

 Mizacı, müspet özelliklerle dolu olan insanın Ģahsiyet sahibi olmasının daha kolay olacağı

doğrudur. Hayat müspet özellikleri dengeleyecek kadar tecrübeyi mutlaka yaĢatır insana. Fakat menfi

özelliklerle dolu olan bir mizacın hayat tarafından dengelenmesi için gerekli tecrübelerin

yaĢanmayacağı veya yaĢanılan tecrübelerin insanı o noktaya sevk etmesi mümkün olmayabilir. Bu

anlamda, müspet özelliklere sahip olan mizaç sahiplerinin Ģahsiyet kazanmaları için sadece tecrübe

edinmeleri bazen kâfi gelirken, menfi özelliklere sahip olan mizaç sahiplerinin Ģahsiyet kazanmaları

için fevkalade gayret etmeleri gerektiği açıktır.

Şahsiyet Haki Demir

www.derindusunce.org 18

 ĠSTĠDAT

*Ġstidat insanın kendinin ufkudur.

 Ġstidat, insanın bir konuda bilgilenmeden önceki temayülüdür. Her hangi bir alanda

bilgilenmeden önceki ilgilenme ihtiyacıdır. Kendini test etmeden kavrayabileceğini anlamasıdır.

Ġstidat, idrakin keskinleĢmesidir. Ġnsanın faaliyet öncesi (kazanılmamıĢ olan-doğuĢtan) sahip olduğu

imkânlardır.

İnsan herhangi bir bilgi ve düşünceye ulaşabilmek için bir faaliyette bulunmak

zorundadır. Kazanmak, faaliyet ile kabildir. İstidat bu anlamda insanın hiçbir faaliyette

bulunmadan sahip olduğu imkân ve temayüldür.

 Ġnsanın sahip olduğu mizacının bariz özellikleridir. Mizaçta ilk göze çarpan özelliklerdir.

Mizaç, mahiyeti gereği ruhi özelliklerdir. Ruhi özellikler, ruhta bulunan faaliyet öncesi

bilgilerdir. Ġstidat, ruhun bir konuda sahip olduğu faaliyet öncesi bilgilerin (ön bilgi), yoğunlaĢarak

insan iç dünyasına ve dolayısıyla dıĢ dünyaya yansımasıdır.

 Ruhta bulunan ön bilgiler, bir konuda yoğunlaĢarak ve “tabi ruhi hamleler” Ģeklinde kendini

göstermeye baĢladığında istidat ortaya çıkar. Ruhun her hangi bir konuda yoğunlaĢması, insanın o

konuda istidat sahibi olduğunu göstermez. Bu yoğunlaĢmanın, mahiyeti her nasıl olursa olsun,

kararlılık göstermesi ve devamlılık arzetmesi gerekmektedir. Ruh hangi konuda yoğunlaĢırsa

yoğunlaĢsın o konuda istidatların temin ettiği imkânları meydana çıkarır ama bu durum, yoğunlaĢma

müddetincedir. YoğunlaĢma bittiğinde bu imkânlar ortadan kalkar.

Bazen bir konuda öyle şeyler anlayıveririz ki, daha sonra bu idrakimizin ortaya

çıkardığı verimleri (sonuçları) biz dahi anlamayız. Bu durum ruhun o konuda

yoğunlaşması ve aynı zamanda o konuda istidat sahibi olmamamızla ilgilidir.

İstidat alanları dışında anlamadığımız konulara muadil konuları istidatlarımız

dâhilinde olması halinde rahatlıkla anlıyor olmamız, istidadın idrak ile ilgisini açıklar.

 Ġstidat, “bilmeden önce bilme” ya da öğrenmeden önceki bilebilme kudretidir. Ġnsan dünyaya

geldiğinde hayatı sıfır noktasında değildir. Ġnsan asla hayata sıfırdan baĢlamaz, hayatın baĢlangıcı en

azından birdir. Bu sebeple insan dünyaya donanımlı olarak gelir. Bu donanım ham haldedir ve

dünyada yaĢadığı müddetçe daha fazla bilgi sahibi olacak ve daha ileri noktada donanmıĢ olacaktır.

 Ġnsanın dünyaya geldiği anda sahip olduğu az sayıdaki donanımlardan birisi istidatlardır.

Ġstidatlar sahip olunan donanımların içinde “yapabilme” özelliğini de taĢıyan donanımdır. Yapabilme

özelliğini taĢıyan bu donanım, mahiyetinde bir bilgi “özü” taĢımaktadır. Ġstidatların mahiyetindeki

bilgi özü, “ön bilgi” vasfını taĢıyan ve “faaliyet öncesi” varolan bilgidir.

 *

 Ġstidatların ruhi özellikler olması ve dolayısıyla doğuĢtan mevcut bulunması aynı zamanda

insandaki “ahlak” temelleri ile de yakından ilgilidir. Ġnsanın mizaç hususiyetlerinin aynı zamanda

doğuĢtan sahip olduğu ahlaki çerçeveyi tespit ettiği göz önüne alınırsa, istidatlar bu çerçevenin kalın

hatları olarak karĢımıza çıkarlar. Mizacı tabi ahlak olarak anlamak yanlıĢ değildir ve sonradan

kazanılacak ahlakı etkileme gücüne sahip olduğunu kabul etmek gerekir.

 *

 Ġstidatların genellikle bir beceri veya pratiğe yönelik yetenek olarak algılanması yanlıĢtır ve bu

yanlıĢ, istidadın mahiyetini incelemekte bazı sınırlar ortaya koymaktadır. Ġstidat, sadece pratiğe

yönelik beceri olarak anlaĢılmamalı ve ruhi temayül olarak bilinmelidir. Ruhi temayülün sadece

pratiğe dönük olması gerekmez. Pratiğe dönük olarak anlaĢılması halinde idrak konusunun atlanacağı

ve bunun da ciddi bir yanlıĢ ve boĢluk oluĢturacağı açıktır.

Şahsiyet Haki Demir

www.derindusunce.org 19

 Ġstidatlar, teorik veya pratik alanlara (veya faaliyetlere) dönük olarak, insan iç dünyasının

organize olabildiği ve faaliyetlerini yoğunlaĢtırabileceği ve yönlendirebileceği bir anlamda

koridorlardır. Ġnsan iç dünyasının bir konuya dönük organizasyonunu temin etmek normalde çok

zordur ve baĢarıldığı takdirde ortaya çıkabilecek verim, o insanın normal Ģartlarda yapabileceği bir iĢ

değildir. Ġstidatlar ise bu organizasyonu tabi halde gerçekleĢtiren ruhi özellik ve imkânlardır. Ġdrak,

kendi imkan alanına yönelir ama insanın idrak alanı geniĢ olduğu için istikametlenebilmesi kolay

değildir. Ġstidat ise idrak faaliyetinin genel hayat alanının içinde özelleĢmiĢ bir organizasyonu

gerçekleĢtirme ve istikameti tayin etme imkânına sahiptir.

 Ġstidatların oluĢturduğu koridorlar, iç âlemin tüm imkânlarının döküleceği ve yönetilebileceği

bir özellik taĢır. Koridora giren her iç âlem unsuru yerli yerine oturur ve organize bir çalıĢma içine

girebilir.

*Ġstidat, idrak ve hayat

 Ġnsanın istidadı olan alanlarda yüksek idrak seviyesine ulaĢmasının sebebi, bu alanda ruhtan

Ģuura gelen hamlelerdir. Bu durumda ruhtan gelen hamleler (aksiyonlar) ya güçlüdür veya yoğundur.

Her iki durumda da ruhun Ģuuru aynı konuda normalden fazla beslemesi sözkonusudur. Ġstidat

dıĢındaki bir konuda idrak seviyesinin yüksek olmamasının sebebi de budur ve ruhun Ģuuru yeterince

beslememesidir. Zira idrakin mekanizmasında faaliyet öncesi bilginin bulunması gereği açıktır. Ruhtan

Ģuura gelen aksiyonların aynı zamanda faaliyet öncesi bilgileri de taĢıdığı göz önüne alınırsa, idrak için

faaliyet öncesi bilgi miktarının çokluğu veya sürekliliğinin önemi anlaĢılır.

 “Anlayabilmek” hayatın istikametini tayin eder. Ġnsanın anlamayacağı alana yönelmeyeceği

veya zor ve kısmen yöneleceği düĢünüldüğünde, hayatın idrak istikametinde oluĢacağı anlaĢılabilir.

Ġnsan idrak edebildiği konulardan “hayat alanını” üretir. Bu sebeple idrak edebilmek insan hayatının

çerçevesini, derinliğini, istikametini ve tarzını oluĢturur.

İnsanlar hayatlarını idrak faaliyeti ile kurmadığı günümüzde, cemiyetin ürettiği

ve şekillendirdiği hayatın kabullenilmesi ve tekrarlanması tercih edilmekte ve en kolay

olan kısımlarına yönelmek ve onları benimsemek sözkonusu olmaktadır. Özellikle de

şekillere ilgi duymanın yaygınlaşması, idrak çaba ve faaliyetini en az gerektiren konu

olduğu içindir. Kişiliğini ifade etmek veya hayat tarzını oluşturmak gibi aslında temel

konuların saç şekline veya kıyafet biçimine takılması bundandır. Hayatın idrak

faaliyetinden uzaklaşması, hayatın öldüğü anlamına gelir ki, bir cemiyet için son

noktadır.

 Ġstidatlar, insanın daha iyi anlayabileceği alanları tespit eder. Bu sebeple fert hayatının yönü

istidatlar istikametinde geliĢir ve temellenir.

Ferdin hayatı yaşayabilmek için gereken asgari şartlar ve imkânları anlaması

mümkün olduğu için hayatın bir temel çerçevesi zaten vardır. Burada bahsedilen ferdin

diğerlerinden farklı yönlerini ve hayatı yaşama tarzının kendine has özelliklerini tespit

etmek içindir.

 ġuurun oluĢmasında en önemli istidat, “tecrit istidadı”dır. Fert, tecrit istidadına sahip değilse

Ģuur seviyesine çıkamayacaktır. Bu sebeple istidatlar hayatın seviyesini tespit etmek bakımından da

tayin edicidir.

*

 Ġstidatlar ruhun varlığa açılan koridorlarıdır. Bu koridorlar çok rahat hareket imkânı

oluĢtururlar. Teorik veya pratik faaliyetlerde insan bu koridorların imkânını baĢka hiçbir Ģeyde

bulamaz.

Şahsiyet Haki Demir

www.derindusunce.org 20

 Ġstidat insanın kendi kendisinin ufkudur. Ġnsanın idrak etmede ve hayatı yaĢamada ulaĢabileceği

en uç nokta, istidatları istikametinde veya alanındadır. Ġnsanın kendi normalini aĢabilme imkânı,

istidatlarıdır.

 Ġstidatlar insanın öz ufkudur veya imkân ufkudur. Ġnsanın istidatlar dıĢında da ufuk alanı

olduğu doğrudur mutlaka fakat istidatlar insanın normalde elde edebileceği ufuk alanını aĢabileceği

imkânlarıdır.

 Ġstidat alanında veya yönünde insan idraki, kapasitesinin mukayesesiz bir Ģekilde üstüne çıkar.

Zekâ, akıl ve Ģuur istidat alanlarında elde edebilecekleri idrak imkânını diğer alanlarda asla elde

edemezler. Ġstidadın mahiyetinde bulunan “bilmeden bilebilme” kudreti veya bu kudreti oluĢturan

“mahfuz bilgi”, idrak süreci istidat alanlarında iĢlemeye baĢladığında, idrakin mevzuu olan varlığı

“anlaĢılabilir” hale getirir. AnlaĢılabilir hale gelen varlık bir anlamda anlaĢılmıĢ demektir ve idrak

sürecinin ilk kısmı olan tanıma (ya da aĢina olma) safhasının bir anda aĢılmasına imkan verir. Ġdrak

sürecinin ilk safhasının faaliyette bulunulmadan aĢılması süreci kısalttığı gibi bu safhada sarf edilecek

enerjinin de diğer safhalara intikalini mümkün kılar.

 AnlaĢılabilir olan konu ile ilk defa muhatap olunan konunun idrak edilebilmesi arasındaki fark,

misilsiz bir farktır. AnlaĢılabilir olan konu üzerinde aklın serbestçe faaliyette bulunabileceği

hatırlanmalı ve bilinmeyen konuya karĢı temkinli ve tedbirli davranıĢlarının büyük bir imkan israfına

sebep olduğu bilinmelidir. Ġmkânların tamamını veya bir kısmını kullanmanın ne kadar büyük bir idrak

farkı meydana getireceği açıktır.

 *

 Ġnsanın, istidadı olmadığı alanlarda elde edebileceği verimler ile istidat alanlarında elde

edebileceği verimler mukayesesiz farklıdır. Ġnsanın istidadı kendi “dehası”dır. Her insan istidadı

istikametinde “deha”dır. Dehalar ise istidat alanları dıĢında da deha oldukları için dehadırlar.

 Ġstidat alanlarındaki geliĢmiĢ ve derinleĢmiĢ idrak, diğer alanlarda aynı seviyeyi

yakalayamayacağı için insanın iç dünyasındaki içeriye ve dıĢarıya doğru büyümesi istidatlar alanında

çok daha ileride olacaktır. Ġstidat alanlarındaki ilerleme normal alanlardaki ilerlemeye göre, normal

insan ile deha arasındaki farklılık kadar ciddi ve büyüktür.

*

 Ġstidat bir anlamda insan ruhunun dıĢ dünyaya açılan koridorlarıdır. Ruhun tecellilerinin

özelleĢmiĢ (süreklileĢmiĢ) halidir. Ġnsan iç dünyası bu koridorlara döküldüğünde en üst verim

sınırlarına ulaĢır. Zira ruhun imkânlarından faydalanma hacmi üst sınırına çıkar.

 *

 Zekâ, istidatların istikametlendirmesi olmasa çok daha yıkıcı bir özellik taĢır. Zekânın eĢyaya

dönük haĢin tavrını disipline eden en önemli ruhi özelliklerden birisi istidatlardır. Gerçi zekânın

yıkıcılığını ortadan kaldırmaz ama hedeflerini tespit etmekte veya koridora sokarak verimlerini

artırmada katkısı olacaktır.

 Zekâyı yönlendirebilme imkânı insan iç dünyasında az bulunur. Akıl zekâyı yönlendirme

konusunda tamamen etkili değildir. Ġstidat zekânın yönlendirilebilmesi konusunda tabi olarak etkilidir

ve Ģuurdan sonra en etkili olan iç âlem imkânıdır. Ġstidadın zekâyı yönlendirmesi o kadar ileri

seviyededir ki, çok zaman istidat ile zekâ bir birine karıĢtırılabilir.

Gerçekten istidadın idrak faaliyetine katkısı hatırlanırsa, zekâ testlerindeki

(ölçümlerindeki) yanlışlık anlaşılır. Zekâ testlerinde aslında bir oranda istidatlar test

edilmekte ve fakat zekânın test edildiği zannedilmektedir.

Şahsiyet Haki Demir

www.derindusunce.org 21

 Zekâ ile ilgili temel yanlıĢlardan birisi zekânın çeĢitleri olduğu düĢüncesidir. Zekâyı, duygusal

zekâ, matematik zekâ vesaire gibi isimlendirmeler ile tasnif etmek, istidat konusunun

anlaĢılmamasındandır. Zekâ tektir ve bölünmesi mümkün olmadığı gibi çeĢitleri de yoktur. Zekânın

faaliyet gösterirken, istidatlar istikametinde faaliyet göstermesi, zekânın döküldüğü istidat mecrasının

birbirine karıĢtırılmasına sebep olmaktadır.

Matematiğe istidadı olan bir kişinin zekâsı o alanda daha keskindir ve tebarüz

etmiştir. Bu durum zekânın matematik zekâ gibi isimlendirilmesini ve tasnif edilmesini

gerektirmez. Fakat istidat konusu anlaşılmayınca bu tür yanlışlar ortaya çıkmakta ve

insan ile ilgili yanlış tezler üretilebilmektedir.

*

Ġnsan ırkının zekâ dağılımı eĢit olmadığı gibi deha ile geri zekâlı arasındaki farklılık

kapatılabilir bir açık değildir. Fakat istidatlardaki dağılım bu kadar büyük farklılıklar meydana

getirmemekte ve sosyal hayatın hem dinamiğini ve hem de nizamını temin etmede istidatlar daha fazla

fonksiyon üstlenmektedir.

Cemiyet hayatı zekâ seviyesi esas alınarak tanzim edilecek olsa tam bir “kast sistemi” kurulur.

Ġstidatlar esas alındığı takdirde ise, daha adil bir cemiyet nizamı kurulması kabildir. Zira istidatların

dağılımı zekâ ile paralellik arzetmez ve mesela normal zekâya sahip insanda bulunan bir istidadın

oluĢturduğu imkân veya kudret, dehada bulunmayabilir ve o istidat sahibi insana cemiyetin ihtiyaç

duyması mümkündür.

Hayatın neredeyse tamamının zekâya yüklendiği bu çağda, istidatların hayatı yaĢamayı

mümkün kıldığını ve istidat sahibi olan insana cemiyette yaĢayabilmek için “hayat alanı” açma

fırsatını verdiğini unutmamak gerekiyor.

*

 Ġstidatlar özellikle bilgilenme çağındaki çocukta önemli katkılara sahiptir. ġuur ve aklın

teĢekkül etmediği bu çağda istidatlar, ruhi idrakin duygu yoluyla gerçekleĢmesinde önemlidirler. Bu

dönemdeki idrak, istidatlar istikametinde yoğunlaĢır.

 Ġstidatların bilgilenme safhasındaki çocukların idrak faaliyetine bu Ģekilde katkıda bulunması

onun zihni geliĢme istikametini tayin ettiği gibi ilerde üreteceği hayat alanının ve dolayısıyla

Ģahsiyetinin temellerini atar.

*

 Ruhi temayüldeki kararlılık ve süreklilik “hayat alanı” ve “anlam dünyası” teĢkilinde ciddi bir

katkı sahibi olmaktadır.

*Ġstidatlar ve Ģahsiyet

 Ġstidatlar Ģahsiyetin oluĢmasını etkileyen önemli unsurlardandır. Fakat Ģahsiyetin oluĢmasına

katkıları, mizacın katkısı çerçevesinde meydana gelir. Zira istidatlar mizaç hususiyetlerindendir. Bu

sebeple Ģahsiyetin oluĢmasında müstakil unsur olarak değerlendirilmesi gerekmez.

 Ġstidatların Ģahsiyetin oluĢmasına katkısının mizacı aĢan bir kısmı vardır. BaĢka bir ifadeyle

Ģahsiyetin oluĢmasına mizacın katkısından fazla bir katkısının olduğu bir nokta vardır. Tetkik edilmesi

gereken nokta burasıdır. Bu noktanın dıĢında kalan kısmı, mizacın katkısı çerçevesinde göz önüne

alınabilir.

 Ġstidatlar mizaç hususiyetlerinin en barizleri olduğu gibi, insanı ve insan hayatını en fazla

etkileyenleridir. Ġstidatlar mizacı da arkalarından sürükleyebilecek kudrete sahip olabilirler.

Şahsiyet Haki Demir

www.derindusunce.org 22

 Ġstidatlar, insanın hayatı idrak etmesi ve üretmesi konusunda bir takım imkân ve mecralar

oluĢturacağı gibi aynı zamanda insanın kiĢilik yapısını Ģekillendirme alanında da kendini gösterir.

Ġnsanın kolay anlayabileceği bir alana yönelmesi hayatını o istikamette kurmasına sebep olurken, iç

dünyasını da o istikamette organize edecektir.

Mesela tecrit istidadına sahip olan bir insanın hayatını tefekkür boyutunda daha

fazla yaşayacağı ve bu anlamda sosyalleşmesinin asgari seviyede kalabileceği

öngörülebilir. Bu durum hem kişilik yapısını tayin eden ve hem de kişilikten şahsiyete

doğru uzanan gelişme seyrini etkileyen bir özellik olarak kendini gösterebilir.

Cömert bir mizaç hususiyetine sahip insanın ise bu özelliği gereği çaba

göstermeden sosyalleşmesinin gerçekleşeceği açıktır. Sosyalleşmenin insan ilişkilerini

çözümleme konusunda ciddi bir malzeme ihtiyacını karşılayacağını kabul etmek gerekir.

Bu durum hem insanın şahsiyet yapısını ve hem de hayat alanının üretilmesini

etkileyecektir.

 Bazı istidatlar Ģahsiyetin oluĢması için hayati önemdedir. Mizaç hususiyetlerinin hiç birinin

istidat boyutuna ulaĢmamıĢ haliyle Ģuurun oluĢmasını engelleme imkânı olmadığı doğrudur fakat bazı

istidatların olmaması veya diğer bazılarının olması Ģahsiyetin gerçekleĢmesine manidir.

 ġuurun oluĢması için gerekli olan istidatların en önemlisi “tecrit istidadı”dır. Tecrit istidadı

olmayan insanlarda Ģuurun oluĢmayacağı, Ģuurun oluĢmadığı insanlarda ise Ģahsiyetin

gerçekleĢmeyeceği bilinmelidir. Tecrit istidadı, idrak kudretinin en üst seviyelerinden birisidir.

Varlığın Ģeklinden ve hayatın pratiğinden kurtulmanın (ki bunlar insanın en önemli hapishaneleridir)

ön Ģartı tecrit istidadıdır. Varlığın derinliğine inebilmek ve hayatın üstüne çıkabilmek, varlık

üzerindeki tasarrufu ve hayatı en azından teorik olarak ihata etmeyi mümkün kılar. ġuur zaten varlığın

etki bombardımanından kurtularak ona vaziyet edebilmek ve hayatın hapsedici bağlarından kurtularak

onu yukardan müĢahede edebilmektir. Bu noktaya ulaĢamamıĢ insan ise, mizacı ile objenin etkileri

arasında sıkıĢan ve sallanan garip bir varlık halindedir.

Kişilik ile şahsiyet arasındaki fark tam bu noktada kendini gösterir. Kişilik,

insanın sahip olduğu mizaç hususiyetleri ile içinde yaşadığı cemiyetin kendine empoze

ettiği hayat arasındaki etkileşimin meydana getirdiği bir orta nokta ya da bir toplamdır.

Kaldı ki bu toplam genellikle tezatlarla dolu haldedir. Tezatlardan arınması sözkonusu

olamadığı için de hayatın bir istikamet üzerinde akması zorlaşır. Genellikle zikzaklar

çizilmesinin sebebi budur.

Şahsiyet ise insanın mizaç hususiyetlerini kısmen aşması ve aynı zamanda

kazanacağı ahlak ile mizacını harmanlamasıdır. Mizaç ile cemiyet arasında zikzaklar

çizmek yerine kazandığı ahlak ile mizacını dengeleyen ve cemiyete ise yukardan bakıp

doğruları ve yanlışları görerek, hayatı bir istikamet üzerinde yaşayabilen bir üst

formdur.

Şahsiyet Haki Demir

www.derindusunce.org 23

 AKIL

 Aklın nizama müteveccih yönü Ģahsiyetin oluĢmasına katkı sağlar. Aklın tanzim edici yönü

hayatın ve varlığın anlamlandırılabilmesi ve kullanılabilmesi için önemlidir. Tanzimle beraber tasnif

etmek de vardır ve en azından tasnif etme refleksi varlığı belirlemede ve hayatı yönetmede kendini

göstermektedir. Tanzim edici özelliğin Ģuurda daha derin ve bariz Ģekilde görüldüğü doğrudur. Akılda

tasnif daha açık ve net bir Ģekilde kendini gösterir. Ne var ki tasnif, aynı zamanda bir çeĢit tanzim

demektir.

 Akıl, hayata ve varlığa tasnif ve taksim edici bir Ģekilde müdahale ettiğinde kendi mührünü

hadiselere vurmaktadır. Cemiyetin, varlığı tasnif ve tanzim edilmiĢ haliyle akla sunmuĢ olması aklın

bünyesinde itiyatların oluĢmasına sebep olmaktadır. Bu anlamda akıl sadece kendi bünyesinden

kaynaklanan bir tasnif ve taksim faaliyetine giriĢmeyecektir. Bu cihetten cemiyete sımsıkı bağlıdır ve

bu sebeple Ģahsiyetin oluĢmasına engel olduğu vakıadır. Fakat cemiyetin sunduğu tasnifi olduğu gibi

bünyesine alsa dahi onun üzerinde çalıĢtığı ve değiĢtirdiği aynı zamanda yeni tasnifler yapabildiği de

malumdur. Bu cihetle kendine ait bünyesi (varlığı) olduğu ve bu varlığının cemiyetten nispeten

bağımsız olabildiğini kabul etmek gerekir.

 Taksim, tasnif ve nihayet tanzim faaliyetleri, varlık ve hayatı nizami bir yapıda anlama veya

nizami bir yapıya kavuĢturma gayretini ortaya çıkarır. Hayatın nizami cihetiyle anlaĢılması, hayatın

istikametini tayin etmek bakımından fevkalade önemlidir. Hayatı muayyen bir istikamete oturtma

çabası, dağınıklığı önlediği gibi hürriyeti baĢıbozukluk olmaktan çıkarır.

 Aklın mizaçtan gelen etkiler ile cemiyetten gelen etkiler arasındaki konumu Ģahsiyetin

geliĢmesine katkı sağlayabileceği gibi engel de olabilir. ġahsiyet mizaç temelinde geliĢir fakat mizaç

ile sınırlı değildir. Akıl mizaçtan beslendiği nispette farklılığını üretecek, cemiyetten beslendiği

nispette ise farksızlaĢacak ya da cemiyete intibak edecektir. Güçlü mizaç hususiyetlerine sahip olan

insanlardaki akıl bünyesinin farklılıklarının bariz bir Ģekilde ortaya çıktığı ve bunun da Ģahsiyetin

oluĢmasına önemli katkılarda bulunduğu müĢahede edilebilir. Zayıf mizaç yapısı, aklın cemiyetten

daha fazla beslenmesine geçit verdiği için ferdi farklılıkların zuhur etmediği vakadır ve bu insanlarda

Ģahsiyetin geliĢmesi daha zor olmaktadır.

 Mizacın farklı olması yalnız baĢına Ģahsiyetin oluĢması için kâfi gelmez. Mizaçtaki

farklılıkların aklın bünyesine sirayet etmesi ve akılda farklılıklar meydana getirmesi gerekir. ġahsiyet

sadece farklılıktan beslenmez. Farklılıkların nizami bir bünye olarak ortaya çıkmaması halinde

Ģahsiyetin oluĢmasına mani olabileceği de unutulmamalıdır. Bu zaviyeden bakıldığında mizaçtaki

farklılıkların nizami yapıya kavuĢacağı ilk bünyenin akıl olduğu görülecektir.

 Aklın cemiyete ve hayata intibak mahareti olduğu malumdur. Ġntibak tek yönlü bir akıĢtır. Eğer

akıl, sadece hayata intibak eder ve onu inĢa etmezse kendi varlığının (bünyesinin) bağımsızlığını

kaybeder. ġahsiyet, hayatın inĢa edilmesiyle kaimdir. Akıl hayatı inĢa etme alıĢkanlığını kazanmaz ve

bunu bünyeleĢtirmezse sadece intibak edecek ve Ģahsiyetin oluĢması sürecini baĢlatmayacağı gibi

diğer sebeplerle bu süreç baĢlayacaksa dahi ona mani olacaktır.

 *

 Akıl insanın kendini gerçekleĢtirdiği ilk seviyedir. Aklı teĢekkül etmiĢ insan, cemiyete intibak

edecek kadar hayatı kavramıĢ, kendisi olacak kadar cemiyetten farklılaĢabilmiĢtir. Kendini akılda

gerçekleĢtirmiĢ olan insan, varoluĢ serüvenini cemiyetin içinde yaĢamıĢtır. Cemiyetin içindeki varoluĢ,

cemiyetten müstakil değildir. Akıl zaten intibak mahareti gereği cemiyetten uzaklaĢmaz.

 Cemiyetin ürettiği hayatın mahiyeti, hayat alanının geniĢliği ve derinliği, hayatı tanzim ve

yaĢama Ģekli, hayatın üzerine oturduğu esaslar Ģahsiyetin geliĢmesi için lüzumlu olan iklimi meydana

getirmiĢse eğer, insanın akıldaki varoluĢu Ģahsiyetin geliĢmesine kafi gelebilir. Bu durumda akıl

cemiyete intibak etmekle Ģahsiyetin oluĢmasına mani olmadığı gibi, cemiyetten farklı olduğu noktada

da Ģahsiyetin ferdi kodlarına ulaĢabilecektir. Bu ihtimalin zayıf olduğu ilk bakıĢta anlaĢılabilir zira bu

Şahsiyet Haki Demir

www.derindusunce.org 24

ihtimal, ideal cemiyette veya en azından geliĢmiĢ cemiyette sözkonusu olabilir. Cemiyetlerin (milletler

Ģeklinde de anlaĢılabilir) topyekûn geliĢmiĢ olduğu misaller tarihte nadiren görülmüĢtür ve günümüzde

ise hiç bulunmamaktadır.

 Akıl oluĢmadan Ģahsiyetin teĢekkül süreci baĢlamaz. Aklın cemiyete intibak nispeti her ne

kadar önemli olsa da aklın teĢekkülünü tamamlamadığı insanlarda Ģahsiyetin teĢekkül sürecinin

baĢlaması kabil değildir. Zira aklın teĢekkülü insandaki ilk ferdi kompozisyondur. Ferdi kompozisyon

Ģahsiyetin olmazsa olmaz Ģartıdır. Her ne kadar Ģahsiyet (Ģuur) aklın kompozisyonundan çok daha

yüksek bir kompozisyon olsa da akılda gerçekleĢtirilememiĢ olan kompozisyonunun daha yüksek

seviyede gerçekleĢmesi muhaldir.

 Ġnsanın kendini gerçekleĢtirmesinin ilk tecrübesi akıldır. Bu tecrübe yaĢanmalıdır. Zira

Ģahsiyetin geliĢmesinin önündeki en önemli engellerden birisi de insanın kendine yeterince itimat

edememesidir. ġahsiyet tüm cemiyete, hatta insanlığa karĢı isyan edebilmenin enerjisini üretecek bir

bünyedir. Cemiyetin tüm değerlerine karĢı isyan etmenin gerekip gerekmemesi bir tarafa, gerektiğinde

bunu yapacak kadar kendine itimat etmeyi Ģart kılar. Ġnsan kendini akılda gerçekleĢtirmiĢ olmakla

cemiyete topyekûn karĢı çıkmanın kudretine kavuĢamaz ama bir takım değerlerine isyan edebilmenin

zihni teçhizatına (donanımına) sahip olur ve bunu yaĢayabilir. Bu tecrübe kiĢinin kendine itimadını

besler ve güçlendirir.

 Kendini gerçekleĢtirme tecrübesi, insanın baĢka alanlarda veya seviyede de kendini

gerçekleĢtirebilmesine kapı aralar. Kendini hiç gerçekleĢtirememiĢ kiĢinin Ģahsiyet gibi kendini nihai

gerçekleĢtirme hamlesine cesaret etmesi beklenmemelidir.

 *

 Akıl, kendinin aĢılmasına müsaade etmedikçe Ģahsiyetin teĢekkül süreci baĢlamaz veya

neticelenmez.

 *

 Akıl fikri gerçekleĢtirme manivelasıdır. Fikir teorik olarak kaldığı müddetçe Ģahsiyetin

oluĢtuğunu anlamak imkanı yoktur. ġuur fikri üretirken akıldan faydalanma imkanına sahiptir ama

faydalanmak zorunda değildir. Aklın verilerini malzeme olarak kullanmaktan imtina etmez ama akla

mahkûm olmadığını da bilir. Bu sebepledir ki, aklın bünyesine tamamen zıt fikirlere ulaĢabilir veya

üretebilir. Ne var ki ürettiği fikirlerin cemiyete arz edilmesi veya tatbik edilmesi için akla ihtiyacı

olduğu doğrudur. Çünkü akıl, cemiyetin ferde yansımıĢ en gerçek halidir. Ya da akıl, cemiyet ile fert

arasındaki müĢterek alandır ve aynı dile sahiptir. Bu sebeple Ģuur, fikri üretirken kendi diline sahip

olsa dahi, cemiyete arz etmek istediğinde aklın dilini kullanmaya mahkûmdur. Kendi dilini kullanmak

imkânına sahip olmadığı Ģeklinde anlaĢılmaması gerekir. Fakat kendi dilini kullanarak cemiyet ile

irtibat kurması kabil olmayabilir.

 ġahsiyet Ģuurdur ama akıl Ģahsiyetin ekranıdır. ġahsiyetin görünür yüzünü akıl temsil eder.

Cemiyetin göremeyeceği özellik cemiyet için yok demektir. ġahsiyetin kendini ispat mecburiyetinin

olmadığı doğrudur. Fakat kendini görünür kılma ihtiyacına sahip olduğu da doğrudur. ġahsiyeti

görünür kılan ise Ģuurdan ziyade akıldır.

 ġahsiyet, ferdin kendini gerçekleĢtirdiği nihai hamlesidir. Bu manada Ģahsiyet, ferdin kendisi

için vardır. Fakat Ģahsiyet cemiyeti yok sayan veya görmezden gelen veya onun için çalıĢmayan bir

hassasiyetsizlikten uzaktır. ġahsiyetin cemiyetin etkilerinden korunma mekanizmasına sahip olduğu

vakadır ama bu mekanizma cemiyeti umursamazlık manasına gelmez. Cemiyete yönelen Ģahsiyet, akla

ihtiyacı olduğunu inkâr edemez.

 Akıl Ģuurun ürettiği fikirleri “makul” hale getirir veya Ģuur ürettiği fikirleri akıl vasıtasıyla

“makul” hale getirerek cemiyete arz eder.

Şahsiyet Haki Demir

www.derindusunce.org 25

 ĠMAN VE AHLAK

*ġahsiyet ve ahlak

 ġahsiyet ile telif edilemeyecek olan durumlardan birisi, merkezsizlik ve dağınıklıktır. ġahsiyet

kendi merkezine bağlı bir bütünlüktür. Merkezin ne olduğu ve muhtevası bir tarafa, bir merkez ihtiyacı

ve bu merkeze bağlı bir kompozisyon lüzumu Ģahsiyetin vazgeçilmez Ģartlarındandır. Ahlak Ģahsiyetin

kendisi değildir mutlaka fakat Ģahsiyetin görünen yüzünün ise ahlak olduğu fark edilmelidir. Hayatın

anlaĢılmasında ve yaĢanmasında ortaya çıkacak dağınıklık (serserilik) Ģahsiyetin gerçekleĢmesine ve

yerleĢmesine manidir.

 ġahsiyetin ahlak olarak anlaĢılmaması Ģartı göz ardı edilmemelidir. Ahlak Ģekli tarafıyla her

insan tarafından kuĢanılabilir. Özellikle zayıf insanların ahlakı kuĢanmasında cemiyetin icbarı göz

önüne alındığında ahlakı Ģahsiyet ile aynileĢtirmek yanlıĢ neticelere ulaĢtırır. Bu sebeple ahlakı

Ģahsiyetin delili olarak anlamaktan ziyade neticesi olarak anlamak daha doğrudur. Ahlak Ģahsiyetin

neticelerinden biri kabul edildiğinde Ģahsiyeti ahlakın ötesinde veya derinliklerinde aramak ihtiyacı

ortaya çıkacaktır.

 Her ahlakın içinde bir Ģahsiyet aranması gerekmez. Ahlak anlayıĢlarının (sistemlerinin)

Ģahsiyeti Ģart kılmadan kuĢanılması (maalesef) mümkün olabilmektedir. Fakat her Ģahsiyette bir ahlak

aramak Ģarttır ve eğer Ģahsiyet tarifi içinde ahlak olmazsa Ģahsiyetten değil kiĢilikten bahsediyoruz

demektir. Merkezden muhite doğru bir düĢünce faaliyetinde bulunmak gerektiği ortaya çıkmaktadır.

ġahsiyet ahlakın merkezindedir ve ahlakı üretir veya kabul edebilir. Ahlaktan Ģahsiyete doğru akan

düĢünce faaliyeti Ģahsiyeti bulamayabilir.

 Ahlakı Ģahsiyetin sadece Ģekli ve neticesi olarak anlamak metodik bir lüzumdur. Ahlakın yalnız

baĢına olabilmesi ve içinde Ģahsiyeti barındırma ihtimalinden dolayı ahlakı Ģahsiyetin Ģekli ve neticesi

olarak görme ihtiyacı duyulabilmektedir. Bu problemden kurtarılabilen düĢünce faaliyeti görecektir ki,

ahlak aynı zamanda Ģahsiyetin muhtevasını oluĢturan unsurlardan birisidir.

 Ahlak sadece hayatın yaĢanabilmesi için gerekli olan kurallar bütünü olarak anlaĢıldığında

Ģahsiyetin muhteva unsurlarından biri olmaktan çıkar. Hatta cemiyetin riayetini icbar ettiği kurallar

olması bakımından Ģahsiyetin oluĢmasına engel olduğu da vakidir. Çünkü cemiyet bir Ģahsiyet formu

üretmemiĢ olabilir. Kaldı ki, cemiyet Ģahsiyet formu üretmiĢ olsa dahi tüm mensuplarına aynı Ģahsiyet

formunu muhtevası ile beraber giydirmeyi mecbur hale getirdiğinde insanların kendi Ģahsiyetlerini

oluĢturma ihtimallerini yok edebilir. Cemiyetin yapabileceği en ileri seviyedeki iĢ, genel ahlak anlayıĢı

içinde sınırsız sayıda Ģahsiyet formuna imkân hazırlamasıdır. Tek form hazırladığı ve bunu

mensuplarına zorla giydirmeye çalıĢtığı durumda cemiyet (aynı zamanda ahlak) Ģahsiyetin oluĢmasının

önündeki en büyük engellerden biri haline gelmiĢ demektir.

 Ahlak, hayatın pratiğini üreten kurallar bütünü olmaktan ibaret değil de muhteva mahfazası

fonksiyonunu görüyorsa, Ģahsiyetin oluĢmasına katkı sağlayacaktır. Kurallar sebepleri ve hedefleriyle

cemiyetin düĢünce dünyasında canlı ve hareketli olarak varlığını sürdürebiliyorsa ahlak Ģahsiyetin

oluĢmasını ve geliĢmesini tetikleyecektir. Aksine kurallar sebeplerinden ve hedeflerinden tecrit olmuĢ

ve Ģablonlar haline gelmiĢse muhtevasındaki fikre ulaĢmaya engel olacaktır.

Türkiye’de cemiyetin sahip olduğu ahlaki kurallar, İslam ahlakından

kaynaklanmaktadır. Fakat kurallar kaynaklarından tecrit olmuş ve sebep ve hedefleri

düşünce dünyasından çekilmiş olduğu için kaba hareket biçimleri haline gelmiştir.

Sebeplerini ve gerekçelerini kaybeden kuralların gerekliliği tartışılır hale geldiği gibi

faydalı veya zararlı olduğunu da tespit etmek hayatın pratiği içinde mümkün

olamamaktadır.

İslam ahlakının dışında batıdan nakledilmeye çalışılan ahlak kuralları ise

cemiyette kök salamamıştır. Cemiyetin kültürel kompozisyonu tarafından beslenmediği

için kendine hayat alanı bulamayan batılı ahlak kuralları gerekçelerini üretememiştir.

Şahsiyet Haki Demir

www.derindusunce.org 26

İslam ahlakının ürettiği ve asırlarca bu topraklarda tekrarladığı kurallar

kaynaklarından koparıldığı için açıklanamaz hale gelmiş, batıdan nakledilen ahlak

kuralları da gerekçelerini bu topraklar içinde üretemediğinden dolayı anlaşılmaz hale

gelmiştir. Her iki kurallar da şahsiyeti beslemekten uzaklaşmış ve genellikle şahsiyetin

oluşmasını engeller bir duruma gelmiştir.

 Türkiye’de insanların riayet etmeye çalıĢtıkları ahlaki kurallara bakarak Ģahsiyetlerinin oluĢup

oluĢmadığı, oluĢmuĢ ise hangi derinliklere kadar inebildiği konusunu tespit etmek kabil

olamamaktadır.

*ġahsiyetin muhtevası veya iman

 Ġman konusu Ģahsiyetin kaynakları kısmında uzunca tetkik edilmiĢtir. Burada tekrara

düĢmemek için iman konusunu ayrıca tetkik etmeyeceğiz.

Şahsiyet Haki Demir

www.derindusunce.org 27

 ZEKÂ

 Zekânın Ģahsiyetin oluĢmasına katkısı önemlidir. Fakat zekânın katkısının azı müstakil bir katkı

çoğu ise baĢka unsurlarla beraber gerçekleĢtirebildiği katkıdır.

*Yalnız baĢına katkısı

 Zekânın kendi mahiyeti gereği katkısı, bilinmeyene dönük faaliyet gösterme özelliğidir. Ġnsanın

bilinmeyene açılan kapısı zekâdır. Akıl, bilinen alanda faaliyet göstermeye mütemayil olduğu için,

mevcut ile iktifa etmek gibi bir muhafazakârlığı vardır. Oysa Ģahsiyetin özelliklerinden birisi sürekli

geliĢmedir. ġahsiyetin insanın karar kılmıĢ hali olduğu doğrudur ve bu özelliği temel özelliklerindendir

ama karar kılmıĢlık hali donma Ģeklinde değil, sahip olduğu istikamet üzerinde ilerleme konusunda

karar kılmıĢ olmasıdır. Akıl ise ilerleme konusunda fazla bir iĢtiyak sahibi değildir.

 Ġlerleme ve geliĢmenin aranacağı alan, genellikle bilinmeyen alandır. Bilinen alanda geliĢmenin

olacağını kabul etmek gerekir mutlaka. Bilinen alanlarda derinleĢmek çok önemli bir geliĢme yönüdür.

Fakat bu da bilinen alanın bilinmeyen kısmıdır. BaĢka bir ifadeyle bilindiği zannedilen alanın hala

gerektiği kadar bilinmediğini gösterir. Bu Ģekliyle de zekânın faaliyet alanına girdiği vakidir.

 Bilinmeyen alana yönelmek, varlığın gerektiği kadar idrak edilmesi faaliyeti olduğu gibi hayatı

ihata edebilme istikametindeki çabayı da gösterir. ġuur hayata toplam olarak bakabilme imtiyazına

sahiptir ve bu özelliği olmadığında Ģuur gerçekleĢmemiĢ demektir. Bilinmeyen alana dönük faaliyet

göstermek hayatın yekûnuna yönelik bir iĢtiyaktır.

Şuurun gerçekleşmiş olması halinde de varlığın ve hayatın tamamen idrak

edilmediği vakidir. Zaten bu mümkün değildir. Fakat şuurun gerçekleşmiş olması varlık

ve hayatın yekûnuna dair bir anlayış ve bakış geliştirilebildiğini gösterir. Aynı

istikamette faaliyetin devam etmesi lüzumu açıktır. Zaten şuurun insanda meydana

getirdiği karar kılmışlık halinin donma değil, gelişme istikrarı olmasının sebebi budur.

 Zekânın bilinmeyene dönük faaliyetlerinden elde ettiği verimlerin akıl tarafından

değerlendirilemez hale gelmesi, insanda akıl dıĢında baĢka bir idrak merkezini Ģart kılar. ġuurun

teĢekkül sürecinin baĢladığı veya süreci tetikleyen noktalardan birisi budur. Zekânın bilinmeyen alana

dönük faaliyetleri aklı zorlayacak kadar güçlü değilse, yani aklın değerlendiremeyeceği kadar verim

elde edemezse, Ģahsiyetin (aynı zamanda Ģuurun) gerçekleĢme sürecinin baĢlamayacağının bilinmesi

gerekir.

 Zekâ aklın faaliyetlerini besleyecek kadar verim elde ediyorsa eğer, aklı zorlayamayacağı gibi

aklın kontrolüne veya yönlendirmesine girebilir. Bu durum insanın mevcutla iktifa edebileceği ve

dolayısıyla zihni donmaya uğrayabileceği anlamına gelebilir.

 ġahsiyet hayatın üstüne çıkabilmek ve ona topyekûn bakabilmektir. Varlığın ve hayatın üstüne

çıkabilmek “tecrit istidadı” ile kabildir ama aynı zamanda hayatın yeterince anlaĢılmasını da Ģart kılar.

Hayatın üstüne çıkabilmek için gerekli olan “bilinebilir alan” geniĢliğini temin etmede en büyük

fonksiyon zekâya aittir. Zekânın bilinmeyen alana dönük faaliyetleri, hayatı yeterince anlamayı

mümkün hale getirecektir.

*Ġstidatla beraber katkısı

 Zekânın istidat ile beraber ürettiği imkân muhteĢemdir. Özellikle yüksek bir zekâ güçlü bir

istidat istikametinde faaliyet gösterdiğinde meydana gelen netice göz kamaĢtırıcıdır.

 Normal zekâ istidat alanlarında yüksek zekâ gibi faaliyet gösterir. Yüksek zekâ ile istidatlar bir

araya geldiğinde ortaya deha görüntüsü çıkar.

 Zekânın istidatlarla birleĢtiğinde elde ettiği verimleri aklın değerlendirme dıĢı tutması kabil

değildir. Zekânın elde ettiği verimler veya aklın faaliyetine açtığı alanlar teorik mahiyette kalsalar ve

Şahsiyet Haki Demir

www.derindusunce.org 28

hayat alanı haline gelmeseler dahi aklın değerlendirmesini icbar ederler. Zaten bu durumda insan

zihnine açılan alanların hayat alanı haline gelmeme ihtimali zayıftır.

 Zekâ istidat beraberliğinden elde edilen verimler, ilgili konunun derinlerine inebilme ve nüfuz

edebilme imkânını oluĢturur. Zihni faaliyetler bu derinliği ihmal edemez. Zihni faaliyetler, zekâ-istidat

beraberliğinin oluĢturduğu derinlik tarafından vakumlanır. Vakumlama zihni faaliyetler için merkezi

bir nirengi noktası haline gelir. Zihni faaliyetler bu merkezler etrafında oluĢur ve geliĢirken, aklın ve

akli faaliyetlerin bundan kurtulması veya etkilenmemesi kabil değildir.

 Zekâ-istidat beraberliğinin oluĢturduğu idrak imkânının büyüklüğü ve kudreti, hayatın da o

istikamette oluĢmasını ve yaĢanmasını ilzam eder. Hayatın idrak faaliyetinin peĢinden gitmesi tabi akıĢ

istikametidir. Bu sebeple de akıl, zekâ istidat beraberliğinin ekseninden kurtulmak imkânına çok

zaman sahip olamayacaktır.

 ġuurun teĢekkül sürecinin baĢlaması için gerekli olan aklın kifayetsizliğinin ortaya çıkması ve

ikinci bir idrak merkezinin lüzumu, zekâ-istidat beraberliğinde kendini çabuk gösterir. Akıl, zekâ ile

istidat beraberliğinin elde ettiği verimleri taĢıma imkânına sahip olamadığı gibi onlara karĢı lakayt

kalma kudretinden de mahrumdur. Dolayısıyla insan iç dünyasında ikinci idrak merkezinin lüzumu

çabuk ortaya çıkacağı gibi akıl da kendi zafiyetini çabuk kavrayacaktır.

 Ne var ki tüm istidatlar Ģuurun (Ģahsiyetin) teĢekkülü için katkıda bulunmazlar. Hatta bazı

istidatlar Ģuurun oluĢmasına mani dahi olabilir. Bu sebeple Ģuurun teĢekkülü için lüzumlu olan

istidatlar ile zekânın beraberliği önemlidir. BaĢka bir ifadeyle insanda Ģuurun teĢekkülü için lüzumlu

olan istidatların bulunması gerekir.

 ġuurun teĢekkülü için lüzumlu olan en önemli istidat, “tecrit istidadı”dır. Tecrit istidadı ile zekâ

bir araya geldiğinde hayatın üstüne çıkabilme ve cemiyetin etkisinden kurtulabilme imkânı meydana

gelecektir. Tecrit istidadı ile yüksek zekânın bir insanda bulunması, Ģuurun ve Ģahsiyetin meydana

gelebilmesi için yeri doldurulamaz bir imkândır.

*Akıl ile beraber katkısı

 Zekânın bilinmeyen alanları insan zihnine açmasıyla bilinen alanlar geniĢleyecek ve

çoğalacaktır. Bir alanın bilinen alan haline gelmesi aklın o alanda faaliyet gösterebileceği anlamına

gelir. Fakat aklın o alanda faaliyet göstermesi için o alanın aynı zamanda hayat alanı haline gelmesi

gerekir. Bir alan sadece teorik olarak bilinen alana dâhil olmakla akıl o alanda faaliyet gösterme

ihtiyacına sahip olmaz. Çünkü akıl hayata dönüktür ve o alanın hayat alanı haline gelmesiyle kendini o

alana dönük olarak faaliyet göstermek zorunda hisseder.

 Aklın bir alanda faaliyet göstermesi için zekânın o alanı açmıĢ olması ön Ģarttır ama tek Ģart

değildir. Bu sebeple zekânın bilinmeyen alanlardan elde ettiği verimlerin akıl tarafından

değerlendirilmeye alınması kendi bünyesi ile ilgili birçok sebebe bağlıdır.

 Zekânın Ģahsiyetin oluĢmasına akıl ile beraber katkısı bu noktada kendini gösterir. Zekânın elde

ettiği verimlerin akıl tarafından değerlendirilmesi gerekir ki, aklın kâfi gelmeyeceği ve kudret

yetiremeyeceği ortaya çıksın. Akıl dıĢ dünyadan ve zekâdan gelen etkileri değerlendirme kudretine

sahip olduğu müddetçe insan, baĢka bir idrak merkezine ihtiyaç duymaz.

 Zekânın elde ettiği verimleri aklın değerlendirmesi lüzumu birkaç sebeple önemlidir. Birincisi

elde edilen verimlerin ham halde değil iĢlenmiĢ halde bulunması ve kullanılabilir duruma

getirilmesidir. Ġkincisi, aklın hangi verimleri değerlendirebileceğinin tespit edilebilmesidir. Üçüncüsü,

aklın bünyesinin doyurulması ve sınırlarının anlaĢılmasıdır.

 Zekânın elde ettiği verimler ham madde gibidir. Akıl bu verimleri değerlendirmekle onları iĢler

ve insan iç dünyasında kullanılacak malzeme haline getirir. Bu aynı zamanda hayatı üretmek ve

yaĢamak için gerekli olan malzeme ihtiyacını da karĢılamak demektir.

 Aklın zekânın elde ettiği verimleri değerlendirmesi önemlidir. Ham halde bulunan

malzemelerin birikmesinin fazla bir anlamı yoktur. Akıl bünyesi ve kudreti nispetinde zekânın elde

ettiği verimleri değerlendirmelidir. Bunu yaptığı takdirde kendi sınırına ulaĢma imkânına sahip olur.

Şahsiyet Haki Demir

www.derindusunce.org 29

Değerlendirmediği malzemeler bakımından aklın sınırlarını tespit etmek imkânsızdır. Özellikle

zekânın elde ettiği verimlerin hayatın pratiğine dönük olmaması ve aklın pratik faydasızlık görerek

değerlendirmemesi durumunda o verimler cihetinden aklın sınırları müphem kalır.

 Aklın bünyesi zekânın verimlerine doymuĢ olmadıkça, Ģuurun teĢekkül sürecinin

baĢlamayacağı bilinmelidir. Aklın bünyesi doymadan zekânın verimlerini taĢıyamayacağını kabule

yanaĢmayacağı müĢahede edilebilir bir hadisedir. Akıl, insan iç dünyasında ikinci bir idrak merkezine

ihtiyaç duyulmasını engellemeye mütemayildir. Fakat kendi bünyesi doyduğunda, ikinci idrak

merkezine duyulan ihtiyacı engelleme imkân ve kudreti zafiyete uğrar. Böylece Ģuurun teĢekkül

sürecinin baĢlamasındaki aklın engelleyici etkisi kırılmıĢ olur.

Şahsiyet Haki Demir

www.derindusunce.org 30

 ġAHSĠYETĠN TEġEKKÜL SÜRECĠ

 ġahsiyetin teĢekkül süreci üç safhadan geçer. Ben hassası safhası, akıl safhası ve Ģuur safhası…

Her safha aĢıldığında o safhanın verileri ve verimleri yok olmadığı gibi bir sonraki safhanın özellikleri

ve malzemeleri olarak varlığını devam ettirir.

*Ben (merkezi) hassası safhası

 Ben hassasının bünyeleĢmesi ile insan kendi merkezinde bir varlık olmaya baĢlar. Ben hassası

her insanda mutlaka meydana gelir. Fakat ben hassasının meydana gelmesinden ziyade bünyeleĢmesi

önemlidir.

 Ben hassası akıl öncesi dönemdir ve aklın teĢekkül sürecinin de zeminini oluĢturur. Akıl öncesi

safha olduğu için mizaç hususiyetlerinin ilk zuhur edeceği mahfazadır. Bu safhada mizaç

hususiyetlerini benliğin tezahürlerinde müĢahede etmek kabildir.

 Ben hassasının bünyeleĢmesi, mizaç hususiyetlerinin zuhurunu gerçekleĢtirirken bütünlüğü

olan bir çerçeveye kavuĢmasıdır. Mizacın dağınık bir Ģekilde zuhur etmesi aynı zamanda hayatın da

kaotik bir görüntü ile kavranmasına sebep olur. BünyeleĢememenin meydana getirdiği problem tam da

bu noktada kendini gösterir. Ben hassasının iç âlemi kendi merkezinde toplayamaması ve hayata

bakıĢını sistematik hale getirememesi Ģahsiyetin teĢekkül sürecinin ilk basamağında aksaması

demektir.

Ben hassasının bünyeleĢememesi halinde ikinci safhaya geçmek mümkün olmayacaktır.

Gerçekten ben hassasının bünyeleĢememesi halinde aklın teĢekkül süreci tamamlanamamakta veya

tamamlanması için fevkalade çaba göstermek gerekmektedir. Aklın teĢekkül süreci nihayetine kadar

varamadığında ise Ģuur asla oluĢmamakta ve Ģahsiyet ortaya çıkmamaktadır.

Ben hassasının bünyeleĢebilmesi “benlik inĢası” ile mümkündür. Benlik inĢası (benlik tasarımı)

aklın teĢekkülünden önce yapılabilir. Aklın teĢekkülünden sonra benlik inĢası istisna olarak

mümkündür ve fevkalade zordur.

Ben hassasının muhtevası, ya kiĢinin kendisi ile ya cemiyet ile ya da medeniyet ile doldurulur.

Bunların dıĢında baĢka unsurlarla da ben hassasının muhtevasının doldurulması kabildir ama bunlar

ara formlardır ve kalıcı olması zordur.

Ben hassasının muhtevasının her üç formla doldurulması mümkündür ve doğrudur.

Ben hassasının muhtevasının kiĢinin kendisi ile doldurulmaması halinde hayatı yaĢaması kabil

değildir.

Ben hassasının muhtevası cemiyet ile doldurulmadığında cemiyet hayatını yaĢaması kabil

değildir.

Ben hassasının muhtevasını medeniyet ile doldurulmadığında Ģahsiyetin teĢekkül etmesi kabil

değildir.

Mühim olan nokta, hangisinin ne kadar yer kaplayacağı ve birbiri ile münasebetlerinin nasıl

tanzim edileceğidir. Hayatı asgari seviyede yaĢayabilecek kadar kiĢinin kendisi ile doldurulması,

içtimai hayatı yaĢayabilecek ve eserlerini aynı müesseselerde müĢterek faaliyetle verebilecek kadar

cemiyet ile doldurulması ve insanlığın mesuliyetini taĢıyacak kadar medeniyet ile doldurulması

gerekir.

Bunların birbiri ile münasebetlerini veya hiyerarĢisini tanzim ederken dikkat edilmesi gereken

ölçü, kendi hayatını korumak için cemiyete ve medeniyete karĢı mukavemet edebilmeli, cemiyet

örgüsünü muhafaza edebilecek kadar medeniyete karĢı mukavemet edebilmeli, insanlık haysiyetini ve

medeniyeti muhafaza edebilmek için vahĢete karĢı mukavemet edebilmelidir. Bunları yaparken Ģahsi

menfaatlerini korumak için cemiyetin menfaatlerini tepelememeli, cemiyetin menfaatlerini korumak

için medeniyet menfaatlerini çiğnememelidir. Ölçü, küçük menfaatler ile ilgili değil hayati konularla

ilgilidir.

Şahsiyet Haki Demir

www.derindusunce.org 31

*Akıl safhası

 Akıl, benlik inĢasına paralel bir Ģekilde teĢekkül eder ve geliĢir. Aklın hacmi mizaç

hususiyetleri ile doğrudan ilgilidir. Aklın derinliğini mizaç hususiyetleri oluĢturur, geniĢliğini ise

benlik inĢasının muhtevası tayin eder.

 Ben hassasının muhtevası sadece kiĢinin kendisi ile doldurulduğunda benmerkezci kiĢilik

yapısı ortaya çıkar. Benmerkezci kiĢilik yapısı Ģahsiyetin oluĢmasına manidir. Tek kiĢilik Ģahsiyet

olmaz. ġahsiyet insanlığı ihata etmelidir. Ben hassasının muhtevası kiĢinin kendisi ile doldurulur ve

diğerlerine geçit vermez bir yapıya kavuĢursa, tek kiĢilik Ģahsiyetten bahsetmek zaruret haline gelir ki

bu mümkün değildir.

 Ben hassasının inĢası aklın oluĢması ve müstakil bir bünyeye kavuĢması için öncü adımdır.

Benlik inĢasının hedefi aynı zamanda aklın bünyesini tayin edecektir. Aklın nüvesi ben hassasında

meydana gelecek ve teĢekkül süreci buradan baĢlayacaktır. Ben hassasının hacmi ve muhtevası aklın

hacmini ve istikametini tayin eder.

 Ben hassasının muhtevası sadece kiĢinin kendisi ile doldurulduğunda akıl, sahibini insan olarak

kavrayacak ve diğer insanları obje olarak görmeye baĢlayacaktır. Bu noktada takılıp kalırsa pratik

faydaya dönük bir bünyeleĢmesi sözkonusu olacaktır. Tefekkür faaliyeti zati-Ģahsi ihtiyaçlarına

kilitlenecek ve onları temin edebilmek için tüm değerleri tepelemeye ayarlı hale gelecektir.

 Akıl, cemiyeti kendisinin yaĢayabilmesi için imkânlar üreten dev bir mekanizma olarak

kavrayacak ve cemiyetin hakları ve menfaatleri olduğunu kabul etmeye yanaĢmayacaktır. Cemiyete

(daha geniĢ anlamda hayata) intibak etmek zarureti, cemiyetin değerlerine ehemmiyet verecek noktaya

taĢımayacak, onları sadece istismar ve istimal edeceği bir kavrayıĢ formu oluĢturacaktır.

 Ben hassasının muhtevası kiĢinin kendisi ve cemiyet (özellikle de kavmi) ile doldurulduğunda

aklın hacmi biraz daha geniĢ olacaktır. ġahsi menfaat ile cemiyetin menfaati arasında denge

kurabilecek hacme ulaĢan akıl, cemiyete zararsız hale gelebilir. Bu noktada kaldığında ise hacmi

insanlığa ulaĢamayacak ve yeryüzü sözkonusu olduğunda milli bencillik ile sınırlı ve tutuklu olacaktır.

 Ben hassasının muhtevası kavim üstü bir form (medeniyet-ümmet) ile doldurulduğunda aklın

hacmi insanlık ailesini kendine konu edinebilecek kadar büyüyecektir.

 Akıl hayata muhatap olurken tüm hacmi ile muhatap olur. Aklın teorik faaliyet alanı (tefekkür

alanı) geniĢliği hakikat arayıcılığının da zeminini oluĢturur. Tüm insanlık için fikir (ya da model)

üretme çabası aklın hacmi ile ilgilidir. Kendi veya cemiyetin (kavminin) sınırlarında kalan aklın

insanlığa dönük tefekkür faaliyetinde bulunması kabil değildir. Kendisi ile sınırlı olan akıl ancak tek

kiĢilik bir hayat formu geliĢtirebilecektir ki bu formda mesela hırsızlık yapmak normal hale gelecektir.

Zira tek kiĢilik hayat formu Ģahsi menfaate ayarlıdır ve parayı kazanmanın hiçbir teknik sınırlaması

yoktur. Kavmi ile sınırlı olan akıl ise kendisi ve kavmi için model üretirken insanlığı (diğer kavimleri)

kendine konu edinmeyeceği için mesela emperyalizmi rahatlıkla benimseyebilecektir.

 Akıl faaliyet alanını kavim üstü bir geniĢliğe ulaĢtıramadığında Ģahsiyetin teĢekkül süreci

tıkanmıĢ demektir.

*ġuur safhası

 Aklın faaliyet alanı insanlığa ulaĢtığında Ģuurun gerçekleĢme Ģartlarından birisi oluĢmuĢ

demektir. Cemiyet (veya kavim) sınırını aĢan akıl, tüm insanlığın yükünü taĢıma gücüne sahip değildir.

Tüm insanlığı faaliyet konusu haline getirdiğinde zorlanmaya baĢlar.

 Alanın geniĢlemesi derinleĢmeyi gerektirir. Fakat derinleĢmek her zaman mümkün olmayabilir.

DerinleĢmek kabil olmadığında Ģuur teĢekkül etmeyecek, akıl ise bünyevi problemler yaĢayacaktır.

DerinleĢmeyi gerçekleĢtirecek mizaç imkânlarının olması halinde yeni bir idrak merkezi olan Ģuurun

teĢekkül süreci baĢlayacaktır.

 Faaliyet alanının insanlığı konu alacak kadar geniĢlemesi halinde hayatın idrak edilebilmesi

varlığın mahiyetine ve hakikatine doğru bir yolculuk yapılmasını ilzam eder. Ġnsanlık çapındaki

Şahsiyet Haki Demir

www.derindusunce.org 32

geniĢlik, sathi bir yaklaĢımla ve bu yaklaĢımın verileriyle idrak ve tanzim edilemez. Ġnsanlar ve

kavimler arasındaki farklılıkları muhafaza ederek bir model geliĢtirme çabası, sayısız tezatlardan

nizam çıkarmak gibi insana ecel teri döktürecek tefekkür faaliyeti aklın altından kalkabileceği türden

değildir. Bu çapta bir faaliyetin gerçekleĢtirilebilmesi için varlığın ve hayatın mahiyetine ve hakikatine

nüfuz etmek ve farklılıklar ve tezatları varlığın ve hayatın derinlerinde terkibe kavuĢturmaktan baĢka

yol yoktur. Akıl ise varlığın mahiyetine ve hakikatine doğru yol alabilecek özelliklerle mücehhez

değildir.

 Aklın teorik anlamda tıkandığı nokta, Ģuurun teĢekkül sürecini baĢlatacak patlamanın

gerçekleĢeceği noktadır. ġuurun teĢekkül edebilmesi için kiĢide gerekli olan diğer Ģartların bulunması

halinde Ģuur teĢekkül etmeye baĢlayacaktır.

 ġuur, insan ile hayvan ve diğer varlıklar arasındaki temel farklılıktır. ġuurun dıĢındaki

farklılıklar Ģuurun yanında masal gibi kalır.

 ġuur varlığın ve hayatın mahiyetine ve hakikatine yapılan yolculuk neticesinde gerçekleĢeceği

için (Ģuurun teĢekkül Ģartları çoktur muhakkak) bünyesi herhangi bir sınırlamaya uğramadan tüm

hayatı ve varlığı ihata eder. Ġnsanlık ile de sınırlı değildir aynı zamanda tüm canlı varlıklara Ģamil

olduğu gibi cansız varlıklar ile de ilgilidir. Ġnsan olmak tam da budur. ġahsiyet ise insan olmaktır.

Öyleyse Ģahsiyetin diğer adı Ģuurdur.

 Aklın faaliyet alanı cemiyet veya kavim ile sınırlı kaldığında Ģuurun teĢekkül sürecinin

baĢlaması zordur. Çünkü Ģuur pratik fayda (daha açık ifadesiyle menfaat) ile sınırlı olamaz. Akıl pratik

faydayı aĢamadığı takdirde Ģuurun teĢekkül süreci baĢlayamaz.

 Akıl cemiyet veya kavim ile sınırlı kalır fakat Ģuurun teĢekkül imkân, kudret ve Ģartlarının

diğerleri zuhur ederse ortaya garip durumlar çıkar. Ben hassasının muhtevası ve aklın bünyesinin

özellikleri dikkate alındığında bu ihtimalin ortaya çıkması istisnadır ama mümkündür. Gerçekten

yanlıĢ eğitim sistemleri kiĢinin mizaç hususiyetlerine aykırı bir benlik ve akıl inĢasını

gerçekleĢtirebilmektedir. Mesela yüksek zekâların benlik ve akıl inĢasında kavmi sınırlar gözetilmekte

ve kiĢinin kavim üstü bir anlayıĢ formuna ulaĢması/sıçraması mümkün olmayabilmektedir. Oysa

potansiyel olarak yüksek zekâların kavim üstü anlayıĢ formuna ulaĢması kolaydır ve aslında bu durum

mizacın icbarıdır. Fakat mizaç hususiyetlerinin zuhuruna imkân vermeyen ve aksine onları sınırlayan

eğitim sistemleri yüksek zekâların sınırlı kalmasına sebep olmaktadır.

Yüksek zekâların mizaç hususiyetlerinin zuhuruna imkân verilmediğinde bu

kişilerin zihni gelişmeleri kendi merkezlerine çökmekte/dönmekte ve benmerkezci kişilik

yapıları ortaya çıkmaktadır. Zekâ potansiyeli de yüksek olduğu için benmerkezci kişilik

yapıları bu insanlarda yıkıcı zihni gelişmelere kapı aralamaktadır. Hem yüksek zekâya

sahip olacak ve hem de kendinden başka birini düşünmeyecek noktaya gelen insan

kadar cemiyet ve insanlık için tehlikeli başka bir kişilik türü yoktur.

 Aklın bünyesi kiĢinin kendisi veya kavmi ile sınırlı olarak inĢa edildiği ve fakat Ģuurun teĢekkül

Ģartlarının diğerlerinin bulunduğu insanlarda Ģuurun meydana gelmesi zordur. Fakat bu durumda aklın

Ģuursu özellikler taĢımaya baĢladığı vakidir.

 Aklın insanlık çapında geniĢ bir faaliyet alanına sahip olması durumunda derinleĢememesi ile

ortaya çıkan tıkanma, bu durumda tersine dönmektedir. KiĢinin mizaç hususiyetleri Ģuurun teĢekkülü

için gerekli Ģart ve imkânlara sahip olmamasına rağmen aklın veya insan iç dünyasının insanlık

çapında geniĢleyememesi halinde ortaya çıkan netice aklın geniĢlemeden derinleĢmesidir. Aklın

geniĢlemeden derinleĢmesi diğer ihtimale göre nispeten daha kolaydır.

 Aklın derinleĢmesinin bir sınırı olduğu/olacağı doğrudur. Ġnsan iç dünyasının derinleĢme

güzergâhında bir menzilden sonra akıl durur veya tıkanır. O menzil Ģuurun teĢekkül sürecinin

baĢlayacağı noktadır. Eğer Ģuurun teĢekkülü için gerekli imkân ve Ģartların bir kısmı var fakat tamamı

yoksa akıl o noktadan sonra derinleĢmeye baĢlamak için mahiyet değiĢtirmeye baĢlar. ġuurun bazı

özelliklerine sahip olarak kendi mahiyetinden uzaklaĢır ve fakat Ģuur da teĢekkül etmediği için ara

yerde bir konuma sahip olur. Bu noktaya gelen kiĢi karmaĢıktır ve hayatı nispeten kaotik olarak görür.

Ne var ki kaostan Ģahsiyet çıkmaz.

Şahsiyet Haki Demir

www.derindusunce.org 33

 BEN HASSASI

*Mahiyeti

 Ġnsandaki ben hassası (benlik) kiĢilik yapısının geliĢmesinde ilk merkezi bünyedir. Ġnsan dıĢ

dünya ile temas kurmaya baĢladığından itibaren iç dünyasında kendini gösteren ben hassası, bir

taraftan insanın derinliklerinden gelen etkileri diğer taraftan dıĢ dünyadan gelen etkileri kendi

merkezinde toplamaya ve kompoze etmeye baĢlar.

 Ben hassası mizaç hususiyetlerinin zuhur ettiği bünyedir. Mizaç hususiyetlerinin açılarak faal

hale gelmesi ben hassasının bünyesinde gerçekleĢir. Aklın teĢekkül etmediği çocukluk döneminde ben

hassası mizaç hususiyetlerinin zuhuru ile dıĢ dünyadan gelen etkilerin harmanlandığı tek merkezdir.

Ġnsanın derinliklerinden gelen etkiler ile dıĢ dünyadan gelen etkilerin buluĢtuğu ve birbiriyle temas

ettiği yer burasıdır.

 Ben hassası çocukluk döneminde ortaya çıkar ve akıl teĢekkül edene kadar insan iç dünyasının

merkezini oluĢturur. Bu anlamda hazırlık devresine aittir ve akıl teĢekkül ettiğinde insan iç dünyasının

merkezini akla devreder. Fakat kendisi ortadan kaybolmaz ve varlığını güçlendirerek devam eder.

GeliĢme çağında (esasen çocukluk çağında) kendini gösteren bir merkezdir ve daha sonra kiĢiliğin

merkezi olmamalıdır.

 Ben hassası güçlü bir akıl bünyesi teĢekkül eden insanlarda, aklın bünyesine sirayet ederek

varlığını devam ettirir. Fakat bu durumda kiĢiliğin merkezi olmaktan çıkar. Aklın teĢekkül süreci

neticelenmeden son bulur ve akıl kendi bünyesini tamamlayamazsa ben hassası iç âlemdeki merkezi

konumunu muhafaza etmeye devam eder.

 Doğru-yanlıĢ listesine sahip olan akıldır. Aklın teĢekkülünden önce ben hassasının doğru-yanlıĢ

listesinden ziyade “kuralları” bünyesinde bulundurma imkanı vardır. Kurallar aklın teĢekkülünden

sonra ben hassasından akla intikal ederler ve akılda hem kural olarak varlıklarını muhafaza ederler ve

hem de doğru-yanlıĢ listesinin oluĢmasına katkıda bulunurlar. Kurallar akla intikal ettikten sonra ben

hassasından tamamen uzaklaĢmazlar ve benlik refleksleri halinde bir müddet daha kalmaya devam

ederler. Eğer aklın bünyesi yeterince güçlü ve sağlıklı bir Ģekilde oluĢmazsa benlik refleksleri olarak

varlıklarını devam ettirirler.

 Akıl teĢekkülünü tamamlamadığı durumda ben hassası insan iç dünyasının merkezi olmaya

devam eder. Bu durumda doğru-yanlıĢ listesinden ziyade kendine faydalı veya zararlı olanların

listesini oluĢturmaya meyledecektir. Bu ihtimalde kiĢilik özellikleri benmerkezci hale gelecek ve

“faydacı” bir niteliğe bürünecektir. Ortaya çıkan belki bir kiĢilik türüdür ama asla Ģahsiyet

olmayacaktır.

*Zuhuru

 Ruhun varlıkla doğrudan temas kurmaktan imtina etmesi, ben hassasının zuhur sebebidir.

Ruhun hem varlıkla temas kurma mecburiyeti ve hem de bundan imtina etmesi neticesinde, varlık ile

temas kurabilecek bir merkez ihtiyacı ortaya çıkar.

 Ruh kendini yansıtacak bir ayna inĢa eder. Bu öyle bir aynadır ki hem dıĢ dünyadan gelen

etkileri ve hem de ruhtan gelen etkileri kendinde toplar ve her ikisini harmanlar. Bu ayna insandaki

ben hassasıdır.

 Mizaç hususiyetleri son tahlilde ruhi çizgilerdir. Ruhi özelliklerin doğrudan tecelli etmedikleri

ve ruhun bir takım vasıtalar kullandığı bilinmelidir. Ġnsan iç dünyasındaki tüm oluĢumlar ruhi

özelliklerin tecelli edebilmeleri için gerekli olan ve ruh tarafından inĢa edilen vasıta ve imkânlardır.

 Ruhun ilk inĢa ettiği vasıta ben hassasıdır. Ruh ben hassasını tecelli mekânı olarak inĢa ettikten

sonra ben hassası dıĢ dünyadan gelen etkiler ile ruhtan gelen etkileri harmanlamaya baĢlayacak ve ruhu

perdeleyecektir. Ruh tecellilerini bir yaĢa kadar ben hassasında gerçekleĢtirirken, aynı zamanda onun

dıĢında ve doğrudan tecelli ettiği hadiselerin de bulunduğu unutulmamalıdır. Fakat ruh doğrudan

Şahsiyet Haki Demir

www.derindusunce.org 34

tecelli konusundan yeterince imtina etmekte ve bunun için ben hassasını sürekli beslemektedir. Ben

hassası güçlendiği ve geliĢtiği müddetçe ruhun doğrudan tecelli ihtiyacı azalacak ve tezahürlerini ben

hassası vasıtasıyla gerçekleĢtirecektir.

Ruhun tecelli ihtiyacının zaman içinde artacağı ve çeşitleneceği bilinmelidir.

Çocukluk çağında ben hassasının kısmen karşılayacağı tecelli ihtiyacı yaşın ilerlemesi

ile (zihni gelişmenin mesafe alması anlamında) artan tecelli ihtiyacının ben hassası ile

karşılanamaz olduğu ve bu sebeple akıl ve şuurun teşekkül edeceği kısa bilgi olarak

hatırlarda tutulmalıdır.

 Ruhi hamlelerle meydana gelmeye baĢlayan ben hassasının bünyeleĢmesi sadece ruhtan gelen

tesirlerle gerçekleĢmez. DıĢ dünyadan alınan tesirler de ben hassasının bünyeleĢmesinde rol

oynayacaktır. Ruhun tecelli mekânı olan ben hassası, ruhi özelliklere uygun bir Ģekilde oluĢturulmadığı

takdirde mizaç hususiyetlerinin tamamının tezahür etmesine imkân hazırlayamayacaktır.

İlköğretim öncesinde uygulanacak olan terbiye ile ilköğretimde uygulanacak

olan eğitimin önemi bu noktada ortaya çıkar. Bu yaştaki çocukların mizaç hususiyetleri

de bilinemeyeceği için (özellikle ilköğretim öncesinde imkânsıza yakındır) benlik inşası

özel bir ehemmiyet arzeder.

*Benlik inĢası (tasavvuru)

 Benlik inĢası, kiĢilik inĢasıdır, Ģahsiyet inĢası değil. Fakat Ģahsiyet inĢası da benlik inĢasından

geçer. Eğer benlik inĢası Ģahsiyetin oluĢumuna uygun gerçekleĢtirilmezse, Ģahsiyetin teĢekkül süreci

inkıtaa uğrar.

 Benlik denkleminin birçok unsuru vardır. Bunlardan ikisi özellikle Ģahsiyetin teĢekkülü için

önemlidir. Bunlar, Ģahsiyetin teĢekkül etmesi için gerekli olan mizacın zuhurunu temin edecek ve

mizaç ötesi özelliklerin kuĢanılmasını gerçekleĢtirecek iki özelliktir.

 ġahsiyet, mizaç temeli üzerinde geliĢeceği için benlik inĢasında mizaç hususiyetlerinin

zuhuruna imkân verecek bir yol izlenmelidir. Diğer taraftan Ģahsiyet, mizacı aĢan bir bünyeleĢme

olduğu için mizaç özelliklerinde hapsolmayı engelleyecek ve mizaç ötesine (ahlaka) ulaĢabilecek bir

benlik inĢası tasavvur edilmelidir.

 Benlik inĢasının mizaç hususiyetlerinin zuhuruna imkân vermesi ile ahlaki çerçeveye

kavuĢması için yapılması gerekenler aynı zamanda bir kompozisyon oluĢturmaktadır. Eğer ahlaki

yapıya kavuĢması için gerekli olan inĢa faaliyeti gerçekleĢtirilmezse mizaç hususiyetlerinin de

zuhuruna imkân hazırlanamaması ilginç bir çerçeve misalidir.

 *

 Ben hassasının, mizaç hususiyetlerinin zuhuruna imkân vermesi için açık bir bünyeleĢmeye

ihtiyacı vardır. Baskı altına alınmaması fakat disipline edilmesi, öğrenmesi (bilgilenmesi) için

dinlemeyi itiyat haline getirmesi ama söyleyecek fikrinin olması için tefekkür faaliyetinde bulunabilme

maharetine kavuĢması, doğruyu kabul edecek kadar hakikatperver ve munis ama yanlıĢı reddedecek

kadar cesaretli ve kendine itimat sahibi olması gerekmektedir. Büyük (yetiĢkin) insanların özellikleri

bile olmayan bu hususiyetlerin çocuklarda olmayacağını kabul etmek kabildir ama bu özelliklerin

temelinin benlik inĢasıyla atılacağı unutulmamalıdır.

 Babasının düĢüncesine katılmayabilen bir çocuk benlik ile babasına hürmetsizlik etmeyecek

kadar ahlaklı bir benlik inĢası, lazım olan dengenin müĢahhas misalidir.

 *

 Benlik inĢasının ikinci boyutunda, ben hassasının muhtevasının hangi ne ile doldurulacağı

konusu vardır. Muhtevanın doldurulmasında kullanılacak form kiĢinin insan anlayıĢını oluĢturur. Daha

Şahsiyet Haki Demir

www.derindusunce.org 35

doğru bir ifadeyle insan anlayıĢının Ģümulünü teĢkil eder. Ben hassasının muhtevasının

doldurulmasında kullanılan birçok çerçeve bulunmaktadır. Burada özet olarak ve temel bir tasnifi esas

alarak konuyu çerçeveleyelim.

 Ben hassasının muhtevası, kiĢinin kendisi veya cemiyet (kavim) veya medeniyet ile

doldurulabilir.

 *

Ben hassasının muhtevası kiĢinin kendisi ile doldurulduğunda insan anlayıĢı kendisi ile sınırlı

kalır ve diğer insanları “obje insan” olarak görmeye baĢlar.

 Ben hassasının muhtevası kiĢinin kendisi ile sınırlı kaldığı ihtimalde, mülkiyet cimrisi olur.

Ben hassasının muhtevası kavmi ile doldurulduğunda insan anlayıĢı kavmi ile sınırlı hale gelir

ve diğer milletler insan anlayıĢının Ģümulüne girmez.

 Ben hassasının muhtevası kavim ile sınırlı kaldığı takdirde, kiĢi fikir cimrisi olur.

Ben hassasının muhtevası medeniyet ile doldurulduğunda insan anlayıĢı tüm insanlığı ihata

edebilir hale gelir.

 Ben hassasının muhtevası medeniyet ile doldurulduğunda kiĢi, insanlık çerçevesine ulaĢmıĢ

olur.

*Merkezi yapısı

 Ben hassası zuhurundan itibaren ölüme kadar mevcudiyetini korur

 Aklın teĢekkülünü gerçekleĢtiren ben hassasıdır ve aklı kendi bünyesinde gerçekleĢtirir veya

akıl teĢekkül ettikten sonra kendisi aklın bünyesine yerleĢir.

 ġuurun teĢekkülünün gerçekleĢmesinde de ben hassası önemlidir.

 Ben hassasının bu yapısı insandaki tüm özellikleri bir arada tutmaya ve kompoze etmeye yarar.

 *

 Benlik inĢası, aklın teĢekkül sürecini ve özelliklerini tayin etmesi bakımından fevkalade

önemlidir. Ben hassasının hacmi aynı zamanda aklın derinliğini ve geniĢliğini de belirler. Dar bir

hacme sahip ben hassasından geliĢmiĢ bir aklın zuhur edeceğini kabul etmek kabil değildir.

 Ben hassası, Ģuurun teĢekkül etmesi için gereken bazı Ģartları bünyesinde bulundurur. Özellikle

insan anlayıĢının kaynağını ve geniĢliğini ben hassasında aramak gerekir. Ben hassasının tüm bu

süreçleri tahrik edecek, besleyecek ve yürütebilecek güçte olması gereği ayrıca tespit edilmelidir.

 Ben hassasının merkezi konumunun aklın teĢekkülüne kadar devam etmesi ve aklın teĢekkülü

ile bu konumu akla bırakması gerekir. Aklın bu konumu ben hassasından alması için de yeterince

geliĢmiĢ ve güçlenmiĢ olması gerektiği açıktır. Aklın teĢekkül sürecini tamamlamaması durumunda

ben hassasından merkezi konumu devralamayacağı bilinmelidir.

 Aklın teĢekkülünden sonra ben hassasının aklın bünyesine yerleĢerek varlığını sürdürmesi,

Ģuurun teĢekkül sürecinin baĢlaması için gerekli patlamayı gerçekleĢtirmesine imkân verir. ġuur

patlaması akıldan ziyade ben hassasının tahrik ettiği bir patlamadır. Hatta patlamanın bir hedefi aklın

tahdit edici olan muhafazakar yapısına karĢıdır.

Şahsiyet Haki Demir

www.derindusunce.org 36

 AKIL SAFHASI

 Akıl seviyesinde Ģahsiyetin teĢekkülü gerçekleĢse dahi tekemmülü gerçekleĢmez. Zihni geliĢme

seyrinin akıl seviyesinde (safhasında) kalması ve Ģuurun teĢekkülünün baĢlamaması halinde Ģahsiyetin

zuhuru ahlak çerçevesindedir. Ahlak çerçevesinde ortaya çıkan Ģahsiyet, Ģuur seviyesine nispetle

kaidevi hususiyeti ağır basan bir bünye haline gelir. Kaidevi cihetin temayüz etmesi, aklın bünyesini

teĢkil eden kurallardan (kaidelerden) ziyade ahlaki bünyeyi teĢkil eden kaidelere dayanır. Dolayısıyla

hayatın basit kurallarına sıkıĢmıĢ bir bünyeden daha çok hayatın girift yapısına nispeten sirayet etmiĢ

fakat yeterince derinleĢememiĢ bir kompozisyon gösterir.

 Akıl seviyesindeki Ģahsiyeti ahlak olarak tarif etmek mümkündür. Ya da ahlakı bu tarifin

merkezi unsuru olarak kabul etmek lazımdır. Bu seviyedeki Ģahsiyet, ahlak olarak temayüz etmek

durumunda ve hatta zorundadır.

 Akıl kendi baĢına kaldığında (özellikle ahlak ile zarflanmadığında) ben hassasından kendini

kurtarma imkânı mahduttur. Ahlakla harmanlanmayan akıl, ben hassasının çekim merkezinde bulunur

ve benmerkezci bir kiĢilik yapısından kurtulamayacağı için Ģahsiyete ulaĢma fırsatını bulamaz. Akıl

tabiatı gereği ben hassasının oluĢturduğu ana istikametlerden çıkmak için gerekli olan hedefleri

üretmek ve o hedeflere yönelmek konusunda yeterince tembeldir. Ahlaki bünye oluĢmaz ve ahlak akla

müdahil olmazsa veya en azından ahlaki bünye aklı dengeleyecek kadar önemli ve tesirli hale

gelmezse zihni geliĢme Ģahsiyete doğru akamayacaktır.

 *

 Ahlakın muhtevasında bulunan dünya görüĢüne nüfuz etmek konusunda aklın kudreti sınırlıdır.

Akıl ahlakın muhtevasına nüfuz etmez ve ahlakı kendi bünyesinden müstakil olarak muhafaza ederse

(bunu itiyat haline getirirse) ahlakı kendi bünyesine taĢımaktan da imtina edebilir. Akıl ile ahlak

arasında meydana gelmesi gereken muvazene, birbirinden müstakil varlıkların dengelenmesinden

ziyade birbirinin muhtevasına (bünyesine) nüfuz etmek Ģeklinde gerçekleĢmelidir.

 Akıl ahlakın muhtevasına nüfuz etmek için derinliğine doğru bir yolculuğa çıkmadığı takdirde

ahlakı kurallarda ibaret olarak görmeye devam edecek ve ahlakın muhtevasında mahfuz olan dünya

görüĢüne köprü kuramayacaktır. Sadece kurallar toplamı olarak kabul edilen (zira bu durumda idrak

yoktur) ahlak aklın derinleĢmesine ve zafiyetini anlamasına fırsat vermeyecektir. Akıl kendi zafiyetini

anlamaz ve kabul etmezse Ģuurun teĢekkül sürecinin baĢlamayacağı unutulmamalıdır.

 Aklın ahlakı kurallardan ibaret görmeye devam etmesi halinde ahlakın muhtevasında bulunan

dünya görüĢüne mensubiyet, yobazlık sınırını aĢamayacaktır. ġahsiyet birçok vaka ile telif edilemez

ama yobazlıkla hiç telif edilemez.

Ülkede yobazlık ithamına maruz kalanlar veya bu ithama muhatap olmaktan

imtina edenlerin farkına varmadan düştükleri bir durum vardır ki yobazlıktan daha şeni

bir haldir. Yobazlıktan kaçınmaya çalışanlar mensup oldukları dünya görüşünün

muhtevası ile oynamaya veya değiştirmeye çalışmaktadır. Yobazlık genellikle zihni

iktidarsızlıkla meydana gelmekte ve insanın zafiyeti oranında mazur görülebilir

mahiyeti bulunmaktadır. Fakat mensup olduğu dünya görüşünün muhtevası ile

oynamaya başlayanlar “fikir fahişesi” haline gelmektedirler ki bunlara nispetle

yobazlık asil kalır.

 Akıl ahlakın muhtevasına nüfuz ettiğinde görür ki, ahlak değiĢmez kurallar bütünü değil.

DeğiĢmez olan dünya görüĢüdür ve o da ahlakın muhtevasında bulunmaktadır. Muhteva muhafaza

edildiğinde Ģeklin değiĢmesi problem teĢkil etmeyecek ve hatta zamanla değiĢmesi Ģart olabilecektir.

Ne var ki akıl ahlakın muhtevasına (dünya görüĢüne) nüfuz etmeden ahlakın değiĢebilir olduğunu

öğrendiğinde ahlakı değiĢtirme iktidarına sahip olamamaktadır. Buna rağmen ahlakı değiĢtirmeye

Şahsiyet Haki Demir

www.derindusunce.org 37

(mesela geliĢtirmeye) teĢebbüs ettiğinde aslında ahlakı değil dünya görüĢünü değiĢtirdiğini idrak

edemediği için değiĢtirdiğinin ne hangisi olduğunu fark etmeyecektir.

 ġahsiyetin temel hususiyetlerinden birisi inkiĢaftaki kararlılıktır. GeliĢmesi durmuĢ insanda

Ģahsiyet meydana gelmeyeceği gibi meydana geldikten sonra geliĢmesi duran insanlarda da Ģahsiyet

barınmaz. ĠnkiĢafın Ģartı ise dünya görüĢünün bir zaman diliminde ürettiği ahlakı çerçevenin meydana

getirdiği hayat alanını sabitlemek değil dünya görüĢünün bizzat kendini sabitlemek ve ahlak ve hayatı

dünya görüĢünün muhtevasından her an yeniden süzüp çıkarmaktır.

 ġahsiyet sübuta ermek değil, istikamet üzere olmaktır. Sübuta ermiĢ olmak

istikametsizleĢmektir. Ġstikamet, hareket ve güzergâhı muhtevidir. Ġstikamet üzere olmak muayyen bir

güzergâhta hareket halinde olmaktır.

 *

 Aklın cemiyete ve hayata intibak mahareti, cemiyetin seviyeli ve kaliteli bir kültür ve hayat

üretmiĢ olması halinde Ģahsiyete doğru geliĢecek bir zihni bünyeyi tetikleyebilir. Cemiyetin ürettiği

Ģahsiyet bünyeleri ile ihtilafı olmayan anlayıĢların cemiyette bulunan Ģahsiyet ölçülerine ulaĢmak

noktasında akıldan faydalanması mümkündür. Aksi ihtimalde ise aklın cemiyete karĢı mukavemet

etmesi ve yeni bir Ģahsiyet modeli üretmesi gerekecektir ki, akıl bunu yapma iktidarında değildir.

Aklın hayata ve cemiyete intibak maharetinin aklın bünyesinden kaynaklanan zaruretleri anlaĢılabilirse

cemiyetin üretmediği bir Ģahsiyet modelini üretmek konusunda ne kadar ne kadar aciz kalacağı

görülür.

 Ġnsanın sahip olduğu genel hayat anlayıĢı cemiyetin ürettiği hayat ile ne kadar çatıĢmasa dahi,

Ģahsiyetin ferdi boyutu ve farklılıkları unutulmamalıdır. KiĢi cemiyetin Ģahsiyet ölçüleriyle ihtilafa

düĢmese dahi, kendi mizacından kaynaklanan farklılıklarıyla beraber kendi Ģahsiyet gömleğini dikmek

zorunda kalacaktır. Cemiyetle çatıĢmadan cemiyetten farklı olabilmek manasına gelen bu durum

zannedildiğinden çok daha zordur. ġahsiyet, ferdi varoluĢ olduğuna göre, cemiyetle teferruatlarda dahi

çatıĢmayan bir insan Ģahsiyetini gerçekleĢtirirken farklılaĢmak durumunda (hatta mecburiyetinde)

kalacaktır. “ÇatıĢmayan farklılık” gerçekleĢtirilmesi fevkalade zordur fakat gerçekleĢtirildiğinde de

muhteĢemdir.

 Cemiyetin sahip olduğu dünya görüĢüne ve hayat anlayıĢına bağlanmak Ģahsiyete mani

değildir. Fakat bu bağlılık aynilik Ģeklinde gerçekleĢtiğinde ortaya “fert” çıkmayacak ve cemiyetin

kemiyet ihtiyacını karĢılayacak olan sürüden birisi olarak kalacaktır. ġahsiyet bu durumun zıddıdır.

ġahsiyet, harfine kadar anlayıĢ birliğinin olduğu toplulukta dahi farklı varlık olabilmenin ruhi ve zihni

altyapısını oluĢturabilmektir. ġahsiyet ile ilgili problemlerin en çetin olanı, aynı anlayıĢa sahip

insanların birbirinin kopyası halinde ortaya çıkmalarının gerektiğine dair temel ve yaygın bir yanlıĢtan

kaynaklanmaktadır. Fabrikasyon üretimleri icbar eden bu tür yaklaĢımlar, hayatın tüm boyutlarını inĢa

ve ihata edecek geniĢlik, derinlik ve çeĢitliliğin temin edilmesine mani olmakta ve hayatı geliĢtirmenin

ve irtifa kazandırmanın önünde engel olmaktadır.

 *

 Cemiyette bir kültür ikliminin bulunmaması, buna mukabil bir birinden farklı birçok kültürün

kırıntılarının bulunması fakat her bir kültür kırıntısının müstakil Ģahsiyet modelleri üretemeyecek

halde bulunması durumunda aklın Ģahsiyete geçit vermesi mucizevî bir hadisedir. Bu ihtimal aklın

hayata ve cemiyete intibak etmesini dahi fevkalade zorlamakta ve farklı kültür kırıntılarının

oluĢturduğu hayat alanlarında savrulmaktadır. Kültür iklimlerinin oluĢmamasından dolayı cemiyet

hayatının toplamını veya en azından bir insanın veya gurubun yaĢayabileceği geniĢlikte hayatın bir

kültür tarafından üretilememesi, Ģahsiyetin bünyesini oluĢturacak kompozisyonun cemiyetten

alınabilmesini imkânsız hale getirmektedir. Farklı anlayıĢ temellerinde yükselen hayat alanlarının bir

Şahsiyet Haki Demir

www.derindusunce.org 38

araya gelmesiyle (getirilmeye çalıĢılmasıyla) kurulan hayat kompozisyonu tefekkürü nesepsizliğe

sürüklemekte ve hayatın toplamını merkezi bir anlayıĢla çerçeveleme imkanı elde edilememektedir.

 Aile hayatı bir anlayıĢa göre, okul hayatı baĢka bir anlayıĢa göre, ticaret farklı bir anlayıĢa göre,

siyaset tam zıttı bir anlayıĢa göre kurulmuĢ olan cemiyet hayatı, Ģahsiyetin altyapısını üretmez. Böyle

bir hayatın içine doğan insanların zihni dünyaları parçalanır ve hayatları kendi içinde birbirine yabancı

parçalardan meydana gelmeye baĢlar. Eklektik bir zihni yapı ve hayat meydana çıkar ki, fikrin de fiilin

de nesepsiz olanı itibar görmeye baĢlar.

 Akıl, cemiyette kompoze bir kültür iklimini teneffüs edemediği durumda kendi bünyesini dahi

sistematik bir yapıya kavuĢturamaz. BaĢka bir tabirle akıl teĢekkül sürecini tamamlayamaz. TeĢekkül

sürecini tamamlayamayan akıl, insanın ruhi ve zihni istikametini Ģahsiyet menziline sevkedemez.

 *

Hayatı kazanmanın ve yaĢamanın (iktisadi, siyasi, hukuki vesaire sebeplerle) zorlaĢtığı

cemiyetlerde insanların (aklın) cemiyete ve hayata intibak çabası tüm enerjilerini ve iĢtiyaklarını

sömürmektedir. Kültür ikliminin oluĢmamasından kaynaklanan tefekkür zafiyeti bir tarafa insanların

zaruri ihtiyaçlarını karĢılamalarının fevkalade çabaları gerektirmesi aklın zafiyete uğraması için kafi

bir sebeptir.

Aç kalmak gibi zaruri ihtiyaçların karĢılanamamasından kaynaklanan zafiyetlerin dahi zekâyı

baskı altına alamayacağını kabul etmek gerekir. Fakat aç kalmak gibi ağır bir durum bir tarafa daha

lüks bir lokantada yemek yemek iĢtiyakı dahi aklı baskı altına alabilmektedir. Yüksek zekâlar bir

tarafa normal zekâya sahip insanlarda açlıkla dahi zapt altına alınamayan zekânın akıl karĢısında

hazırola geçeceği bilinmelidir.

Zaruri ihtiyaçların kolay karĢılanabilmesi veya orta halli bir hayatı yaĢama imkânına

kavuĢulmuĢ olması insanın Ģahsiyete doğru seyredecek bir ruhi ve zihni süreci yaĢaması için

gereklidir. Fakat bu gereklilik çok zaman fazla önem verilen bir vaka haline gelmiĢ ve hatta mazeret

olarak kullanılmıĢtır. ġahsiyet istikametindeki zihni inkiĢaf süreci dıĢ Ģartlardan daha çok insanın

mizacı ile alakalıdır. Ancak zaruri ihtiyaçlardan daha önemlisi Ģahsiyeti üretmek için gerekli olan fikir

formlarının cemiyetten elde edilebilmesini mümkün kılan kültür iklimidir. Kültür iklimi meydana

gelmediğinde mizaç hususiyetlerinin zuhur etmesi kabil olamamaktadır.

Mizaç hususiyetlerinin zuhur imkânlarını oluĢturan insanlar dehalar ve nispeten de yüksek

zekâlardır. Mevcut kültür ikliminin buna müsaade etmemesi (veya kültür ikliminin hiç oluĢmaması)

halinde hayatın mizaç hususiyetleri istikametinde yeniden üretilmesi gerekir ki bu hamleyi

gerçekleĢtirebilmek için deha olmak gerektiğini kabule mani bir sebep yoktur.

*Akıl inĢası

 Akıl inĢası, yanlıĢ anlaĢılabilecek ve yanlıĢ tatbikatlar geliĢtirilebilecek bir yaklaĢıma kapı

aralayabilir. Esas olan aklın teĢekkülüne yardımcı olmak ve teĢekkül sürecine katkıda bulunmaktır.

Fakat ülkenin ve cemiyetin içinde bulunduğu bazı Ģartlar akıl inĢasını devri (konjonktürel) bir ihtiyaç

haline getirmektedir.

 Akıl inĢası tabiri ile kastedilen ameliyenin imkânsız olmasıyla alakalı değildir durum. Akıl

inĢası mümkündür ama gereksiz veya zararlıdır. Zira aklı inĢa etmeye baĢladığımızda tek tip insan ve

tek tip düĢünce tarzı üretme temayülünün önüne geçmek zorlaĢır. Bir milletin baĢına gelebilecek ciddi

fikri (entelektüel) felaketlerden birisi budur. Milletin tek anlayıĢa sahip olması fevkalade bir hadisedir

ama anlayıĢ ile akıl birbirinden farklıdır. Aynı anlayıĢa ulaĢmak ideal olmalıdır ama o anlayıĢa

mümkün olan en çok yoldan ulaĢmak lazımdır. Fikri farklılıklarla beraber temin edilen anlayıĢ birliği

ne harikulade bir hadisedir.

Şahsiyet Haki Demir

www.derindusunce.org 39

 Aynı hedeflere ulaĢmak için farklı yol ve usulleri bulan akıldır. Hedefi tespit ve hedef birliğini

temin eden ise Ģuurdur. ġuur akla kaynaklık etmesi bakımından yeni usulleri ve yolları bulmak

konusunda katkı sahibidir ama esas vazifesi anlayıĢ birliğini gerçekleĢtirmektir.

 Halkın kültür seviyesinin düĢük olması ve mevcut eğitim sisteminin de düĢük kültür seviyesini

kaçınılmaz hale getirmesi, akıl inĢasını geçici olarak gündeme almayı gerekli kılmaktadır. Fakat akıl

inĢasının dikkatli yapılması gerekir ve tek tip akıl üretme çabasından imtina edilmelidir. Her Ģeye

rağmen tek tip aklın ortaya çıkmasına karĢı tedbirler alınmalı ve akıl çeĢitliliği mutlaka

gerçekleĢtirilmelidir. Bu meyanda akıl inĢası katı bir program olarak değil esnek bir katkı Ģeklinde

düĢünülmelidir.

 Akıl inĢası, aklın teĢekkülüne yardımcı olmak ile akıl inĢası arasındaki bir noktada tatbik

edilmeli ve ne tam olarak akıl inĢası özelliklerini taĢıyacak kadar katı ve ne de teĢekkülüne yardımcı

olmak kadar esnek olmalıdır.

 Akıl inĢasının muhtemel tehlikelerinden korunmak için bu konuyu izah etmemek ve sistematik

cihetini ortaya koymamak gerekir. Bu sebeple akıl inĢası ile aklın teĢekkülüne yardımcı olmak

arasında izlenmesi gereken yolu izaha çalıĢalım.

 *

 Yalnız baĢına hayatı yaĢayabilecek ve cemiyete duyduğu ihtiyacı asgariye indirerek onu

reddedebilecek kadar zihni altyapının ve kendine itimadın geliĢtirilmesi…

 Cemiyetin mevcut düzeninin büyük bir organizasyon ile kurulduğu ve bu organizasyonun

temelinde Ģuur olmasa dahi hayatın tabi akıĢında milyonlarca aklın ve menfaatin katkısının bulunduğu,

bu sebeple cemiyeti reddetmenin çok ciddi ruhi ve zihni üretim gerektiğini bilecek kadar cemiyete

değer vermesini temin etmek…

 *

 Dünyada yalnız baĢına kaldığında tüm hayatı yeniden üretebilecek derecede tefekkür gücüne ve

kaynaklarına sahip olacak kadar kendinde merkezleĢen bir akıl bünyesini gerçekleĢtirmek…

 Tarihin ve insanlığın en büyük tefekkür cehdine sahip olsa ve misilsiz bir fikir üretse dahi

cemiyet olmadığı müddetçe o fikrin bir manasının ve ehemmiyetinin olmayacağını idrak edecek kadar

sistematik bir akıl bünyesini geliĢtirmek…

 *

 Kuralların hayatın temeli ve kurallara uymanın insani bir meziyet olduğunu aklın bünyesine

yerleĢtirmeye yardımcı olmak…

 Kuralların hayatı ileriye taĢımak için lüzumlu olduğu, değiĢen ve geliĢen Ģartlarda kurallar

hayatı ileriye taĢıyamaz hale geldiklerinde hayatı tuttukları ve ilerlemesine engel olduklarını anlayacak

ve onları değiĢtirmek, geliĢtirmek veya iptal etmenin zihni üretim ve ruhi mücadele kaynaklarını

kullanmayı maharet haline getirecek bir akıl bünyesi oluĢturmak…

 *

 Hayatı yaĢamanın ve muhafaza etmenin kurallarla mümkün olduğunu bilecek kadar nizami

faaliyeti akli itiyat haline getirmek…

 Kuralları ve hayatı üretmenin ise ancak metotlarla kabil olduğunu, bazen birkaç kuralın aynı

anda sözkonusu olabildiği ve bunların da birbiri ile tezat teĢkil etmesinin mümkün olduğu, bu durumda

zıtlığın kurallardan değil hayatın tabiatındaki giriftlikten kaynaklandığını anlayacak kadar metodik

manivelalara sahip bir akıl bünyesini gerçekleĢtirmek…

Şahsiyet Haki Demir

www.derindusunce.org 40

 *

 Hürriyeti, faaliyet alanı geniĢliği olarak anlayıp cemiyet hayatını hiçe sayacak kadar kendi

merkezinde yoğunlaĢarak menfaat hürriyetini bayraklaĢtırıp cemiyeti ve nizamını kendine feda edecek

tefekkür zafiyetine düĢmeyen akıl bünyesi…

 Hürriyeti, faaliyet derinliği olarak anlayacak ve derinlik cihetiyle kendi merkezinde

yoğunlaĢacak, derinlikteki imkân (hürriyet) mesafesinin geniĢliktekinden daha fazla ve asil olduğunu

anlayacak bir akıl bünyesi…

 *

 Ġmanı, idrakin engeli ve sınırı olarak anlama zafiyetinden kurtularak idrakin kaynağı ve

istikameti olarak kavrayabilecek bir akıl bünyesi…

Şahsiyet Haki Demir

www.derindusunce.org 41

 ġUUR SAFHASI

*ġuurun teĢekkülü

 ġuurun teĢekkül sürecinin baĢlaması için, aklın zafiyetinin ortaya çıkması, zeka ve duygunun

faaliyetlerinin bir kısmının akıl tarafından idrak edilememesi ve akıl dıĢında birikmeye baĢlaması

gerekir. Akıl dıĢında birikmeye baĢlayan verimler aklın bünyesini zorlamaya baĢlamalıdır. Aklın

bünyesini zorlamadığı müddetçe akıl idrak ihtiyacını karĢılamaya devam edecek ve Ģuura ihtiyaç

duyulmayacaktır.

 *TeĢekkül sürecinin baĢlaması için ben hassasının durumu

 Ben hassasının bünyesi sadece aklın teĢekkülünü temin edecek ve bu noktada kalacak

kapasitedeyse aklın teĢekkülünden sonra insan iç dünyası karar kılacak ve derinleĢme meydana

gelmeyecektir. Ben hassasının aklın üstünde bir idrak merkezine kaynaklık edecek kapasitesinin

olması halinde aklın teĢekkülünden bir müddet sonra zorlanmaya baĢlayacağı beklenmelidir.

 Ben hassası ruhi hususiyetlerin tecelli ettiği veya tecellilerinin toplandığı bir mahaldir. Ruhi

tecellileri akıl karĢılayabildiği takdirde ben hassasının aklı zorlaması sözkonusu olmaz. Fakat aksi

sözkonusu olduğunda aklın zorlanacağı bilinmelidir.

 Ruhi faaliyetler veya baĢka bir ifadeyle ruhun doğrudan faaliyetlerinin neticelerini aklın idrak

etmesi mümkün olduğunca insan akılla hayatını yaĢamaya devam eder. Ruhi tecellilerin güçlü ve bariz

olmadığı insanlarda aklın kâfi geldiği vakidir.

Ruhun doğrudan faaliyetlerini aklın idrak etme imkânı olmadığını belirtelim.

Ruhi faaliyetlerin neticelerini veya verimlerini aklın anlama imkânı vardır ki bunların

da bir kısmını ancak idrak edebilir. Ruh doğrudan faaliyette bulunmazda tecellilerini

ben hassasında gerçekleştirir ve oradan dış dünyaya çıkarırsa eğer aklın bu tür

faaliyetleri anlama imkânı daha fazladır.

 Ben hassası ruhi tecellilerin ilk merkezi (veya mahalli) olduğu için, benlik inĢası önemlidir.

Zira ruhi hususiyetler (bir kısmı) ben hassası marifetiyle zuhur etmektedir. Biz ruhi tecellileri değil

genellikle ben hassasındaki mizaç hususiyetlerinin zuhurunu inceleme imkânına sahip olabilmekteyiz.

 Ben hassasının hacmi, benlik inĢasında ne kadar büyük tutulabilmiĢse ruhi tecellilere o nispette

ayna tutacaktır. Aklın idrak zafiyetine tutulduğu noktada Ģuurun teĢekkül sürecinin baĢlaması ihtimali

vardır ama ben hassasının zafiyete düĢmesi halinde Ģuurun teĢekkül sürecinin baĢlaması ihtimali asla

yoktur.

Ben hassasının hacmi dar tutulur ve ruhi hususiyetler güçlü olursa neticede benlik patlar. Ben

hassasının dağılması halinde ne akıl kalır ve ne de eğer varsa Ģuur kalır. Gerçi Ģuurun teĢekkül etmiĢ

olması halinde ben hassasının patlaması ihtimali çok zayıftır.

Ruhi tecelliler aslında ben hassasının hacmini büyütür. Ben hassası ruhi tecellilere göre

büyümeye uygun bir bünyeye sahiptir. Bu sebeple ben hassasının patlaması ihtimali düĢüktür. Fakat

benlik inĢasında yapılan bazı yanlıĢlar bu ihtimali artırır.

Ben hassasının derinliğini ruhi tecelliler teĢkil eder. Bu sebeple benlik inĢasında dikkat edilecek

husus, geniĢliğidir. Ben hassasının faaliyet alanı kiĢinin kendisiyle veya küçük bir toplum birimi (aile,

kabile vs.) ile sınırlı olduğunda benliğin patlaması ihtimalinden bahsetmek mümkündür. Benliğin

patlaması ihtimali sadece ben hassasının hacminin dar tutulmasıyla ilgili değildir. Ruhi hususiyetler ile

ben hassasının hacminin birbirine nispeti sözkonusudur. Ben hassasının hacmi insanların çoğunda

dardır ama ruhi hususiyetler ve bunların tecellisi de güçlü olmadığı için problem oluĢmamaktadır.

Ben hassasının aklın dıĢında bir idrak merkezine de kaynaklık edecek kadar hacimli olması

gerekir. Ben hassası böyle bir hacme sahip olduğunda aklın idrak edemeyeceği tecellilere ev sahipliği

yapacak ve bu tecelliler kendi bünyesinde birikecektir. Diğer taraftan zekânın ve duyguların

faaliyetlerinden elde edilen ve aklın idrak edemediği verimler de ben hassasında birikmeye

Şahsiyet Haki Demir

www.derindusunce.org 42

baĢlayacaktır. Zekânın elde ettiği verimlerle beraber dıĢ dünyanın etkileri de ben hassasında

birikecektir. Ruhtan gelen etkilerin de birikmesiyle beraber bunlar birbiriyle temasa geçecek ve aklın

dıĢında bir bünye ben hassasında mayalanmaya baĢlayacaktır. Fakat Ģuurun teĢekkül edeceği yer ben

hassası olmadığı için bu durum geçicidir ve bir müddet sonra ben hassasından ayrılmak zorundadır.

Ben hassasının bünyesinde kalır ve oradan ayrılamazsa Ģuur meydana gelmez.

 *TeĢekkül sürecinin baĢlaması için aklın durumu

 ġuurun teĢekkül sürecinin baĢlaması için aklın dolmuĢ, doymuĢ fakat zafiyetini fark etmiĢ

olması gerekir. Akıl, geniĢliğine idrak faaliyetini mütemadiyen sürdürür. Zira varlık (kâinat) ve hayat

akla ömür boyu idrak faaliyetinde bulunabilmesi için ihtiyacı olan malzemeyi ve konuyu temin eder.

Aklın idrak faaliyetinin zafiyete uğrayacağı istikamet derinliktedir. Akıl bir noktadan sonra

derinleĢemez hale geldiğinde bir yol ayrımı ile karĢılaĢır. GeniĢlemekle iktifa etmek veya derinleĢme

ihtiyacını kabul etmek…

 Akıl geniĢlemekle iktifa eder ve hatta geniĢlemeye dahi ihtiyaç duymaz ve olduğu halde

kalmaktan Ģikâyet etmezse ömür boyu o halde varlığını korumaya devam eder. Zaten akıl hayatın

geniĢlik boyutunu temsil eder.

 Akıl geniĢlemekle iktifa etmez ve derinleĢmeye ihtiyaç duyarsa, o istikamette bir müddet sonra

tıkanır. Hayatın geniĢliği istikametinde kat ettiği mesafeyi derinlik istikametinde alamadığında (hiçbir

zaman alamayacaktır) zafiyetini fark etmeye baĢlar.

 ġuurun teĢekkül sürecinin baĢlamasının en önemli Ģartlarından birisi aklın zafiyetini fark ve

kabul etmesidir. Ġnsanın kendi iç dünyasındaki yolculuğunun (bir manada kendinde derinleĢmesinin)

aklı aĢarak Ģuura ulaĢması için aklın zafiyetinin müĢahede edilmesi gerekir. Aklın zafiyeti fark

edilmediğinde akıldan baĢka bir idrak merkezine ihtiyaç duyulmayacaktır. Aklın dıĢında bir idrak

hassasına ihtiyaç duyulmasının Ģartı anlaĢılacağı üzere aklın idrak edemez hale gelmesidir. Daha doğru

bir ifadeyle aklın derinlik istikametinde mesafe alamaz olmasıdır. Kendi bünyesine aldığı konularda

idrak faaliyetinde bulunmaya devam edecektir ve bu idrak zafiyetinin ortaya çıkmasına mani değildir.

 Aklın idrak zafiyeti netleĢtiğinde yeni bir idrak merkezine olan ihtiyacı büyütecek ve bu ihtiyaç

onun arayıĢını baĢlatacaktır. Bu arayıĢ aklın arayıĢından ziyade insan iç dünyasının topyekûn

arayıĢıdır. Akıl yalnız baĢına bu arayıĢa giremez veya girse dahi arayıĢı neticelendiremez.

 *

 Ġnsanın idrak hacmi aklın anlayabileceğinden ibaret ise akıl idrak zafiyetini hiçbir zaman fark

etmeyecek ve insan iç dünyası da aklı bu noktada yormayacak ve zorlamayacaktır. Ġnsanın idrak hacmi

veya kudreti akıl ile mahdut değildir. Fakat idrak hacminin (bir manada idrak kudretinin) küçük olması

aklın, bu hacmin tamamını kaplamasına mani olmaz. KiĢinin idrak hacmi aklın ulaĢamayacağı kadar

büyükse hem aklın idrak zafiyetini anlaması kolaylaĢacak ve hem de aklın idrak zafiyetinin ortaya

çıkması aklın dıĢındaki iç âlem unsurları tarafından gerçekleĢtirilecektir.

 Aklın idrak zafiyetini kabul etmesi fevkalade zordur. Akıl kendi bünyesini ve varlığını

muhafaza konusunda yüksek bir mukavemet gösterir. Aklı bu konuda zorlayan diğer unsurlar (mesela

zekâ) olmasa akıl kendiliğinden idrak zafiyetini fark etse dahi onu kabul etmek temayülünde değildir.

 *

 Aklı, idrak zafiyetini anlaması ve kabul etmesi konusunda zorlayan iç âlem unsurları ve

mekanizmaları aynı zamanda yeni bir idrak merkezi arayıĢını baĢlatırlar ve aklı da bu arayıĢa dahil

ederler. Akıl bu arayıĢa kendi dıĢında bir idrak merkezini bulmak için değil, kendi bünyesini

geliĢtirmek için katılır genellikle. Fakat neticede arayıĢa katılır ve katkıda bulunur.

Şahsiyet Haki Demir

www.derindusunce.org 43

*TeĢekkül safhasının baĢlamasına zekânın katkısı

 Aklın sınırına varmasını ve sınıra vardığını fark etmesini temin eden en önemli iç âlem unsuru

zekâdır. Zekâda derinlik ve geniĢlik boyutları yoktur. BaĢka bir ifadeyle zekâ hem derinlik ve hem de

geniĢlik boyutunda faaliyette bulunur.

 Zekânın faaliyet istikameti bilinmeyene dönük olduğu için, aklın sınırları zekânın faaliyet

alanının baĢlangıcını oluĢturur. Aklın sınırları içinde kalan alan anlaĢılmıĢ (en azından bilinen) alan

olduğu için zekânın faaliyetlerinin yöneldiği alanın dıĢındadır. Zekâ hayatın geniĢliğine doğru

faaliyette bulunduğunda aklın alanının geniĢlemesine katkıda bulunur. Derinliğine doğru faaliyette

bulunduğunda ise aklın derinleĢmesine katkıda bulunur fakat aklın derinleĢmesinin bir sınırı olduğu

için bir müddet sonra akıl zekâdan faydalanamaz hale gelir.

 Aklın zekâdan derinlik boyutunda faydalanamaz hale gelmesi, zekânın verimlerini aklın

bünyesinde değil onun dıĢında bir yerlerde biriktirmesine sebep olur. Akıl zekânın faaliyetlerini fark

eder ama o faaliyetlerden elde edilen verimleri kendi bünyesine alamaz veya onları değerlendiremez

hale geldiğinde kendi bünyesindeki zafiyeti fark etmeye baĢlar. Zekânın faaliyetlerinden haberdar

olmaması mümkün değildir zira zekâ elde ettiği verimleri kendine göndermekte fakat kendinin bünyesi

müsait olmadığı için bu verimleri alamamaktadır. Akıl, bünyesi dıĢına ittiği verimlerden haberdar

olmamak durumuna düĢemez.

 Zekânın verimlerinin bir kısmını aklın bünyesine alamamasıyla beraber akıl dıĢında baĢka bir

merkezi yapı oluĢmak durumundadır. Zekânın verimlerinin bir kısmını alamayan akıl aynı zamanda

duygunun verimlerinin bir kısmını da alamayacaktır. Zekânın hacmi ile duygunun hacmi birbirinin

aynı olmasa dahi paraleldir. Zekânın kapasitesinin büyüklüğü duygunun zuhur Ģiddetinin büyüklüğünü

gösterir.

 Zekâ ve duygunun bazı faaliyetlerinin akıl dıĢında bir merkeze ihtiyaç duyması, bir taraftan

aklın zafiyetini tespit eder ve diğer taraftan akıl dıĢında baĢka bir merkez ihtiyacını ortaya çıkarır. Akıl

zafiyetini kabul etmeye mütemayil değildir. Fakat kendi dıĢında bir merkezde birikmeye baĢlayan

verimlerin baskısı zaman içinde artar.

Bu noktada bir hususu belirtmek gerek. Zekâ ve duygunun elde ettiği ve aklın

idrak edemediği verimlerin aklın bünyesinde birikmeye başlaması da ihtimal

dâhilindedir. Akıl idrak edemediği verimleri bünyesine alır fakat idrak edemediği için

kendine ulaştığı haliyle bir alanda depolar. Bu depodaki verimleri akıl idrak edemediği

için kullanamamaktadır ama bunlar insan iç dünyası tarafından kullanılmaktadır. Eğer

bu verimler sadece depolansa ve insan tarafından hiç kullanılmasaydı şuurun teşekkül

süreci zaten başlayamayacaktı.

Aklın kendi bünyesinde depoladığı verimler, aklın bünyesine baskı uygulamaya

başlar. Akıl bir müddet sonra bu baskıya dayanamayarak patlar.

Zekâ ve duygunun aklın idrak edemediği verimlerinin aklın bünyesinde mi yoksa

aklın dışında başka bir yerde mi toplandığı konusu net bir şekilde müşahede

edilememektedir. Aklın dışında bir yerde birikiyorsa eğer bu ben hassası olmalıdır.

 Zekânın verimlerinin aklın mevcut bünyesini aĢacak ve zorlayacak noktaya ulaĢamaması

halinde Ģuurun teĢekkül sürecinin baĢlamayacağı anlaĢılmaktadır. Zekâ akıldan önde olacak ve akıl

zekânın elde ettiği verimlerinin bir kısmını baĢtan itibaren değerlendirme imkânına sahip olamayacak

ki, aklın aĢılması ihtimalinden bahsetmek mümkün hale gelsin. Zekânın bazı verimlerinin akıl

tarafından idrak edilememesi, Ģuurun teĢekkül sürecini baĢlatmaya yetmez. Zekânın aklın

kapasitesinden ciddi manada ileri bir kapasiteye sahip olması gerekir.

 Bu durum Ģuurun teĢekkül ettiği insanların yüksek zekâ sahibi olduğunu göstermesi

bakımından ilgi çekicidir. Gerçekten aklı aĢma imkânına sahip olan en önemli iç âlem unsuru zekâdır.

Duygu da aklı aĢma imkânına sahiptir ve üstelik her akıl kapasitesini aĢmaktadır ama duygunun aklı

aĢması ile zekânın aĢması farklıdır. Duygu Ģuurun teĢekkül sürecini tetiklemez. Çünkü duygu mahiyeti

itibariyle zaten akıl dıĢı faaliyette bulunur. Bu durum süreklidir. Zekâ ise elde ettiği verimler akıl

Şahsiyet Haki Demir

www.derindusunce.org 44

tarafından idrak edildiği müddetçe akıl ile beraber faaliyette bulunur. Duygu mahiyeti itibariyle aklın

dıĢında faaliyet gösterdiği için zaten aklı her an aĢmıĢ durumdadır veya aklı aĢması gerekmemektedir.

Çünkü kategorik olarak farklı alanlarda bulunmaktadırlar. Bu sebeple duygunun aklı zorlaması Ģuuru

tetiklememektedir.

*ġuur inĢası imkânsızdır.

 Benlik inĢası ve akıl inĢası gibi Ģuur inĢası mümkün değildir. ġuurun asla prototipi yoktur ve iki

Ģuur birbiriyle aynı bünyeye sahip olma imkanına sahip değildir. Ġki insandaki Ģuurun aynı kaynağa

(imana) sahip olmaları halinde aynı anlayıĢı üreteceği doğrudur. Fakat bu Ģuurların aynı olduğunu

göstermez. ġuurun bünyesinin farklı olması, aynı anlayıĢa ulaĢılamayacağını göstermez. Malzemenin

farklı olması evin yapılmasına mani olmadığı gibi… Evin ahĢaptan veya betondan veya çelikten

yapılmıĢ olması ile ilgili değildir Ģuur. Evin planıdır ve aynı planın uygulanması bağlı olduğu kaynağın

Ģuurunu üretirken, malzemenin farklı olması veya plana sadık kalınarak evi farklı bir Ģekilde tezyin

etmek anlayıĢ birliğini engellemeyecektir.

 ġuur insandaki en büyük terkiptir. Ġçinde insanı insanlık olarak, hayatı tüm varlıkların hayatı

olarak ve varlığı kâinat olarak bulundurur. Tüm bunların terkibi ise kiĢinin ruhi ve zihni kaynakları,

imkânları, vasıtaları, malzemeleri ve kudretiyle gerçekleĢtirilecektir. Temel anlayıĢın (bağlı olunan

kaynağın) aynı olması, mizaç hususiyetlerinin ve aldığı eğitim ve yetiĢtiği çevrenin farklılığı

karĢısında, meydana gelecek terkibin farklı bünyelere sahip olmasına mani olmayacaktır. Dolayısıyla

her Ģuur sahibine aittir. Bir kiĢilik olan hiçbir Ģeyin dıĢardan inĢa edilmesi ise kabil değildir.

 ġuurun inĢa edilememesi, teĢekkülüne katkıda bulunulamayacağı Ģeklinde anlaĢılmamalıdır.

Özellikle Ģuurun teĢekkül sürecinin baĢlamasını tetiklemek mümkün olabilir.

 ġuurun teĢekkül sürecinin baĢlaması ciddi bir meseledir. ġuur sahibi olmanın kaynaklarına ve

imkânlarına sahip olan insanların bir kısmı, teĢekkül sürecinin baĢlamamasından (baĢlatamamasından)

dolayı Ģuur sahibi olamamaktadır.

*ġuur Ģahsiyetin bir unsuru değil ta kendisidir.

 ġuur, Ģahsiyetin meydana gelmesi için gerçekleĢmesi gereken bir safha değildir. ġuur

Ģahsiyetin diğer adıdır. ġuurun oluĢmadığı insanlarda Ģahsiyet ortaya çıkamaz. ġuur oluĢmaz ama akıl

en geliĢmiĢ haliyle kendini gösterirse Ģahsiyet benzeri bir insan iç dünyası meydana gelir ama Ģahsiyet

örgüsü oluĢmaz.

Şahsiyet Haki Demir

www.derindusunce.org 45

 ġAHSĠYETĠN KAYNAĞI OLARAK ĠMAN

 ġahsiyetin bariz hususiyetlerinden birisi, istikamet üzere olmaktır. Ġstikamet üzere olmanın

hususiyetleri ise, istikrar ve inkiĢaftır. Ġstikrar inkiĢaf (geliĢme) olmadan inat özelliği kazanır.

 Karar kılmıĢ olmakla ilerleme halinde olmak bir arada zor bulunur. Özellikle akılda veya akıl

seviyesinde bu iki hal genellikle bir arada bulunmaz. Kararlılık, “sabitlerin” hayatı kuĢatacak veya en

azında taĢıyacak kadar çoğalması ve güçlenmesi demektir. Hayattaki sabitlerin bir dereceye ulaĢması

ise geliĢmeye manidir. Akıl, hayatı yaĢamayı mümkün kılacak kadar sabit değere sahip olmaktır. Aksi

halde hayatı yaĢamak zorlaĢır ve hatta imkânsızlaĢır.

 Hareket halinde olmakla kararlı olmayı telif eden bünye Ģuurdur. ġuurun da sabitleri vardır ve

akıldaki sabitlerden sayı olarak fazla olmayabilir ama mukayesesiz Ģekilde daha güçlüdür. Zaten Ģuur,

karar kılmıĢ olmanın son merhalesidir.

 Akıldaki sabitlerin özellikleri müĢahhas olmalarıdır. ġuurdaki sabitlerin hiçbiri müĢahhas değil

aksine mücerrettir. Akıldan bakıldığında Ģuurda “sabit” görülmemesinin sebebi, akıldaki sabitler gibi

müĢahhas sabitlerin olmamasındandır. Doğrusu akıldaki sabitlerin Ģuurda bulunmadığı da bir vakadır.

 ġuurdaki sabitlerin öz (mücerret) halinde bulunması, geliĢmeye ve ilerlemeye mani olmadığı

gibi aksine geliĢmenin sebebi ve kaynağıdır. Her özün farklı Ģekillerin içine girebileceği malumdur.

Aynı öz ile farklı Ģartlarda farklı Ģekillerin üretilebileceği vakadır. ġuurun sabitlerini değiĢtirmeksizin

geliĢme imkânına sahip olabilmesinin sebebi budur.

Şuur, bünyesinde bulunan özleri, yeni şartlarda şekillendirerek bunları akla

yükler ve tatbikini talep ve icbar eder. Aklın sabitleri şuurun ürettiği bu şekillendirmeler

veya ölçülendirmelerdir. Bu sebeple aklın sabitlerinin değişmesi ihtimali her zaman

vardır ve bazı zamanlar mecburiyet kesbeder.

 TartıĢılması gereken önemli konulardan birisi tam bu noktada ortaya çıkar. ġuurun sabitlerinin

geliĢmeye mani olmadığını tespit etmek meseleyi kafi derecede vuzuha kavuĢturmuĢ olmaz. Bu

noktada sorulması gereken soru, Ģuurun sabitlerinin de değiĢmesi gerekip gerekmediğidir. Soru Ģu

Ģekilde de sorulabilir. ġuurun sabitlerinin değiĢmemesi halinde geliĢme ve ilerleme en azından bir

noktada durmuĢ olmaz mı? Bu sorunun cevabı, Ģuurun sabitlerinin mahiyeti ile ilgilidir. ġuurun

sabitlerinin mahiyetinin ne olduğuna bakılarak bu soruya evet veya hayır denebilir.

Şuurun sabitlerinin mahiyetini tartışmadan önce izaha muhtaç bir noktanın

varlığını tespit etmek gerekir. Şuurun sabitlerinin değişmemesi gerekmektedir.

Değişebilir sabitlere sahip olmak, şuurun teşekkülüne manidir. Çünkü şuur karar kılmış

olmanın son merhalesidir. Şuurun üstünde bir idrak merkezi olmadığı için şuurun sahip

olduğu sabitlerin değişebilir mahiyette olması kararlılığa engeldir ve şuurun tabiatına

zıttır. Diğer taraftan şuurun sabitlerinin değişebilir olması, insanın gelişmesinden çok

değişmesini mümkün kılar. Değişmenin gelişme olması ihtimali vardır ama garantisi

yoktur. Aslolan değişme değil, gelişmedir. Değişmenin gelişme olduğu zannı şuurun

verilerinden değildir.

Şuurun, karar kılmış olmanın son merhalesi olması, onun sabitlerinin değişmez

mahiyette olmasını ilzam eder. Karar kılmış olmanın son merhalesi aynı zamanda

gelişmenin son merhalesidir. Son merhaleye ulaşmak gelişmenin duracağı manasına

gelmez. Zira gelişmenin son merhalesi uçsuz bucaksız bir alandır ve bir insan ömrü

değil bir millet ömrü dahi o alanı baştan sona katedemez.

Şuurun sabitlerinin değişmez olması, değişmemesini şart kılmaz. Burada önemli

olan sabitlerin şuurda varolma tarzının değişebilir halde bulunmamasıdır. Çünkü

şuurun bünyesini, “değişebilirliği” kabul edilen esaslar ile kurmak imkânsızdır. Fakat

şuur teşekkül ettikten sonra bünyesinde bulunan sabitlerin herhangi bir zamanda

değişmesi gerekebilir ve bu gereklilik yerine getirilebilir. Buna mani bir hal yoktur.

 ġuurun sabitlerinin mahiyetini araĢtırmadan önce kaynağını araĢtırmak gerekir. Zira

mahiyetini, kaynağında bulmak mümkün olacaktır.

Şahsiyet Haki Demir

www.derindusunce.org 46

 ġuurun sabitlerinin “değiĢmez” olması veya böyle kabul edilmesi, kaynağının “iman” olduğunu

gösterir. Ġmanın önce meydana gelmesi ve Ģuurun daha sonra teĢekkül etmesi ile Ģuurun önce teĢekkül

etmesi ve imanın daha sonra meydana gelmesi arasında bir fark yoktur. Her iki durumda da Ģuurun

sabitlerinin kaynağı imandır.

Şuur ile imanın hangisinin önce meydana geldiği konusu önemlidir. İmanın önce

meydana gelmesi halinde “imanın şuuru” oluşur. Şuur önce meydana gelirse, “şuurun

imanı” ortaya çıkar. Şuurun imanı ile imanın şuuru arasındaki fark, hem mahiyet

itibariyle hem de neticeleri bakımından büyük ve önemlidir. Fakat bu durum şuurun

sabitlerinin kaynağının iman olduğu gerçeğini değiştirmez.

*ġuurun imandan önce teĢekkül etmesi

 ġuurun teĢekkülü için Ģart olan “sabitlerin” meydana gelmesi iki Ģekilde olur. Yaygın olanı

imanın meydana gelmesi ile sabitlerin oluĢmasıdır ki insanların tamamına yakınında bu ihtimal caridir.

Ġkinci ve istisna olan durum ise imanın meydana gelmesinden önce sabitlerin oluĢması halidir ki bu

ihtimal dehalarda görülür. Dehaların sayısının azlığı göz önüne alındığında bu kuralın, iman Ģuurdan

önce meydana gelir Ģeklinde konmasında (tespit edilmesinde) bir mahzur yoktur. Fakat dehaların

sayısının azlığına rağmen önemi göz önüne alındığında ise onlar için cari olan kuralın da ayrıca tespit

edilmesi Ģarttır.

 Dehaların sahip olduğu mizaç hususiyetlerinden en bariz olanı, ruhi ve zihni (hatta bedeni)

bünyelerine müdahaleyi kabul etmemeleridir. Ġman da insanın iç dünyasına bir müdahaledir. Ġmanın

ruhun tabi temayülü olarak insan derinliklerinde mevcut olması, sistemleĢtirilmiĢ iman anlayıĢlarının

(mesela Ġslam’ın teklif ettiği imanın) insana müdahale olduğu gerçeğini tekzip etmez. Normal zekâya

sahip insanların ruhi ve zihni dünyalarına eğitim-öğretim süreçlerindeki müdahaleleri kabul etmekte

zorlanmamaları, hayatı üreterek değil öğrenerek yaĢama imkânından baĢka bir alternatifleri

olmadığındandır. Dehalar ise aksine hayatı öğrenerek değil üreterek yaĢamaktadırlar. Üreten ve

keĢfeden (bunları yapacak idrak kudreti olan) insanlar ruhi ve zihni bünyelerine müdahaleleri kabul

etmekte zorlanırlar.

Dehaların da öğrendikleri vakidir. Öğrenme süreci idrak faaliyetinin ön şartı

veya ilk safhasıdır. Öğrenme olmadan idrak etmek kabil olmayacaktır ve bu kurala

dehalar da dahildir. Fakat öğrenme üretmeye engel değildir. Hayatı üreterek yaşayan

dehaların öğrenme faaliyetinde bulunmaları dış dünyadan etkilenmelerini şart kılmaz.

Kaldı ki dehaların öğrenme süreçleri diğer insanlara göre o kadar kısadır ki, çok

zaman fark edilmesi dahi mümkün değildir.

 Hayatı üreterek ve keĢfederek yaĢamak, dıĢ dünyadaki tüm verilerin ve bilgilerin reddine sebep

olmaktadır. Yüksek zekalar dıĢ dünyadan aldıkları bilgileri reddetmek yoluna çok zaman gitmezler

ama dehalar genellikle dıĢ dünyadan aldıkları bilgilerin tamamını reddetmeye mütemayildirler.

Öğrendikleri bilgileri mizaç teknelerinde yeniden yoğurarak farklı mahiyete kavuĢturur ve farklı

kalıplara dökerek kendi fikrini ve tatbikatını geliĢtirirler. BaĢka insanların ecel terleri dökerek

ürettikleri bilgi ve fikirleri kirli bir mendil gibi çöpe atmaktan imtina etmeyecek kadar pervasız,

cüretkar, ve kendine itimat eden bir mizaçları vardır.

 Dehalardaki “her Ģeye karĢı olmak” Ģeklinde tezahür eden tavırlar, kendi üretimlerini

gerçekleĢtirmeyi icbar eder. ġu ifade de doğrudur. Kendi üretimlerini gerçekleĢtiren dehalar, kendi

fikirleri dıĢında kalan “her Ģeye karĢı olma” tavrını geliĢtirirler. Hangisi önceyse diğeri mecburen

meydana gelecektir.

 Kendi fikirlerini, değerlerini, ölçülerini, doğrularını üreten, kendi “güzel” ve “faydalı”

anlayıĢını ortaya koyan, kendi gerçeklik kavrayıĢını geliĢtiren dehalar, bu noktaya kadar hiçbir sisteme

inanmadan geldiklerinde (iman oluĢmadan geldiklerinde) kendi ürettiklerini sabit hale getirmeye

baĢlarlar. Ġç dünyalarında (ruhi ve zihni dünyalarında) ürettikleri değerlerden “sabitler” örmeye ve

Şahsiyet Haki Demir

www.derindusunce.org 47

yerleĢtirmeye baĢladıkları andan itibaren Ģuurları teĢekkül etmeye baĢlar. Kendi ürettikleri sabitler

üzerinde Ģuur teĢekkül ettikten sonra o sabitleri iman esasları haline getirmeye baĢlar.

Dehaların da çocukluktan itibaren iman eğitimi almaları mümkündür. Aldıkları

iman eğitimi dehalarda da imanın şuurdan önce meydana gelmesini mümkün kılabilir.

Fakat dehaların eğitilebilirlik özellikleri sınırlıdır. İman konusu veya sistematiği dehayı

tatmin edecek mahiyet ve hakikatte değilse, aldığı iman eğitimini bir müddet sonra

(ilerleyen yaşlarda) reddeder.

Eğitimini aldıkları itikadi sistem dehaları besleyecek hacimdeyse eğer onu

reddetmeden ve hatta keskin bir iman sahibi olarak hayatlarını yaşayabilirler.

 Dehalar kendilerinden baĢka insanların ürettikleri fikirlere ve değerlere itibar etmedikleri için

onlara iman etmeye de mütemayil değillerdir. Bu durum baĢka sebeplerle beraber dehaları insanlığın

“devri ufkunu” aĢma noktasına getirir. Ġnsanlığın içinde yaĢadığı çağın ufkunu (devri-konjonktürel

ufuk) aĢamadığında insanlığın değerlerinden bir demetine temayül etmesi gerekir. Ufkun içinde

dolaĢmak “değerleri” o ufkun içinde aramayı gerektirir. Bunu yapamayan dehalar insanlığın devri

ufkunu zorlarlar. Ya da bunun aksi doğrudur. Dehalar içinde yaĢadıkları zamanın ufkunu aĢtıkları için

o çağın muhtevasında barınan değerlere iman etmekten imtina etmektedir.

 Ġnsanlığın devri (konjonktürel) ufkunu aĢan deha tabiatıyla kendi fikirlerini ve değerlerini

üretir. Ufkun ötesinden varlık ve vakıalara bakabilen dehalar, yukardan bakabilmenin verdiği rahatlıkla

bütünlük arayıĢına sürüklenirler. Ġnsan ne kadar yukarıya çıkabilirse o kadar geniĢ bir alan görecektir

ve gördüğü alanın geniĢliği nispetinde “bütünlük” kavrayıĢı geliĢecektir. Bütünlük kavrayıĢı veya

bütünü arama temayülü terkip maharetini ortaya çıkarır. Birbirini besleyerek geliĢen terkip mahareti ve

bütünlük kavrayıĢı dehayı “üstün fikir” anlayıĢına veya kendi ürettiklerine üstünlük atfetme tavrına

sevkeder.

 Zamanın ufkunun ötesinde ürettiği fikirleri terkip ederek sistemleĢtiren dehalar, bir zaman

sonra onları sabitlerler. Sabitlenen fikirler (ki artık ölçü haline gelmiĢtir) artık idrak konusu olmaktan

çok idrak faaliyetinin kaynakları haline gelir. Ortaya çıkan sistem üzerindeki tartıĢmalar dehanın

zihninde bir müddet sonra biter. Bu noktadan sonra sistem idrak faaliyetine konu olmaktan çıkar. Artık

o sistem varlığın, insanın ve hayatın kendisiyle izah edilmesi gereken “merkezi anlayıĢ” haline gelir.

 Merkezi anlayıĢ veya sistemleĢtirilen fikirler Ģuurun teĢekkülü için kafi hale gelir. ġuurun

teĢekkülü için Ģart olan “sistem” üretilmiĢ olur. Artık deha kendi ürettiği sistem ile Ģuurunu teĢkil

etmeye baĢlar. ġuur teĢekkül ettikten sonra Ģuurun sabitleri “iman esasları” haline gelmeye baĢlar.

ġuurun sabitleri iman esasları haline geldiğinde veya Ģuur iman etmeye baĢladığında bünyesini

tamamlamıĢ olur.

*Ġmanın Ģuurdan önce meydana gelmesi

 Ġmanın Ģuurdan önce meydana gelmesi esastır. Ġman olmadan Ģuurun oluĢmayacağı sabittir.

Ġstisnasını dehalarda bulan bu kural dehalar dıĢında hiçbir istisnayı da kabul etmeyecek kadar

güçlüdür.

 Ġman ruhun tabi temayülüdür. Ruh tabi temayülünün akacağı mecrayı bulduğunda hayattaki en

büyük hamlesini de yapmıĢ olur. Bu hamle aynı zamanda istikamet üzere olmayı mümkün kılmakta ve

icbar etmektedir.

 Ġman etmiĢ bir insan ahlaklı olabilir. Fakat Ģahsiyetli olması için ahlaklı olmaktan daha ileri bir

safhaya ulaĢmıĢ olması gerekir. O safha Ģuur safhasıdır. ġuur teĢekkül etmeden Ģahsiyet sahibi

olabilmek hakiki manada kabil olmayacaktır. Daha alt seviyede hadiseye bakıldığında ahlaklı olmayı

Ģahsiyet olarak kabul etmek kabildir. Fakat ahlakın muhtevasına (imana) nüfuz edememiĢ insanların

ahlakı ve dolayısıyla imanı dondurmaları kaçınılmaz olmakta ve ahlak ahlaka engel hale gelmektedir.

Ahlak, kuralların sabit olması değil, kuralların muhtevasının sabit olmasıdır. Muhteva muhafaza

edildiği (sabitlendiği) müddetçe hangi kalıplar ve Ģekillerle yaĢandığı zannedildiğinden daha az

Şahsiyet Haki Demir

www.derindusunce.org 48

önemlidir. Hatta muhtevayı muhafaza ederek Ģekillerin değiĢtirilmesi yeni Ģartlarda kaçınılmaz dahi

olabilir.

 Ġman etmiĢ bir insanın aklı teĢekkül ettikten sonra, iman ile akıl arasında bir gerilim meydana

gelir. Aklın müĢahhas olana yönelme yoğunluğu ile imanın mücerret olana yönelme yoğunluğu

arasında alan farklılaĢmasının meydana gelmesi kaçınılmazdır. Alan farklılaĢması sınırsız değildir.

Zira her iki yöneliĢ de nihayetinde aynı insan iç dünyasında meydana gelmektedir.

 YöneliĢlerin birbirinden uzaklaĢması her iki alanın birbirinden tamamen bağımsız hale

gelmesiyle neticelenirse iman veya akıldan birisi zafiyete uğrar veya zamanla ortadan kalkar. Ġnsan iç

dünyasındaki bütünlük özelliği her iki alanın birbirinden tamamen bağımsızlaĢmasına veya birbiriyle

tezat teĢkil etmesine imkân vermez. Ġman veya aklın hangisinin daha güçlü olduğu ile ilgili olarak

birisi diğerinin üzerinde hâkimiyet kurar ve onu zıtlık noktasında etkisizleĢtirerek kendine ayarlı hale

getirir.

 Zihni yapının ve hayatın bütünlüğü iman ile aklın alanlarını birbirinden koparmayacak kadar

yoğun iliĢki içindedir. Bu iliĢki yoğunluğunun kaybolması iliĢkinin taraflarından birinin yokolmasına

sebep olur. ĠliĢki yoğunluğu her iki alanı birbiriyle harmanlamaya mecbur bırakır.

 Akıl ile iman alanlarının birbirinden farklı olmasına rağmen bir arada olması ve beraber

faaliyette bulunması mecburiyeti, aklın bünyesini zorlar. Çünkü akıl imanı idrak etme kudretine sahip

değildir. Bir arada yaĢama mecburiyeti aklın imanı anlamasını Ģart kılar ama akılda bu kudretin

olmamasından dolayı aklın bünyesi kaçınılmaz olarak zorlanır ve gerilir.

 Aklın imanı anlama mecburiyeti ile anlama zafiyeti bir araya geldiğinde insan iç dünyası akıl

dıĢında baĢka bir idrak merkezine ihtiyaç duymaya baĢlar. Ġhtiyaç duyulan idrak merkezi hem

müĢahhasa yönelebilecek ve hem de mücerret olanı idrak edebilecek bir mahiyete ve kudrete sahip

olmalıdır. ġuur her iki boyutu da bünyesinde barındırabilen idrak merkezidir.

 Akıl insan iç dünyasındaki hâkimiyetinden kolay vazgeçmez. Zira akıl zafiyetini kabule

yanaĢmaz. Ta ki zihni bünyenin kompozisyonunun dağılması ve hayatın yaĢanılmaz hale gelmesi

ihtimali ortaya çıkana kadar. Bu noktada akıl zafiyetini kabul etmek durumunda kalır ve kendisi de

yeni bir idrak merkezine ihtiyaç duymaya baĢlar. Aklın yeni bir idrak merkezine ihtiyaç duymasının

sebebi, kendi varlığını muhafaza çabasıdır.

 Akıl imanı altedemez ama idrak de edemezse iki ihtimalle karĢı karĢıya kalır. Ya iman

karĢısında yok olacak veya yeni bir idrak merkezinin teĢekkülüne katkıda bulunarak kendi alanı biraz

daralsa da varlığını muhafaza edecektir. Akıl varlığını muhafaza etmek saikiyle Ģuurun teĢekkül

sürecinin baĢlamasına müsaade eder ve katkıda bulunur.

Aklın insan iç dünyasındaki hâkimiyetinden kolay vazgeçmediği vakadır. Bu

tavrı bazen imanın yokolmasına sebep olmakta bazen de imanı yok edemediği için kendi

varlığının yokolmasına sebep olmaktadır. Şuurun teşekkül sürecinin başlangıç noktası

insanın delirme ve şuurlanmaya eşit mesafede olduğu safhadır.

 ġuur imandan sonra teĢekkül etmeye baĢladığı takdirde Ģuurun sabitlerini iman tayin eder. Bu

durumda ortaya çıkan Ģuur, imanın Ģuurudur. Ġmanın Ģuurundan bahsettiğimizde Ģuurun sabitlerinin

iman tarafından tayin edildiğini söylüyoruzdur.

*ġuurun sabitleri imandan kaynaklanır

 Ġmanın neticelerinden birisi, idrak mecrası açmasıdır. Ġman ile idrak arasındaki iliĢki

incelendiğinde görülecektir ki, idrak faaliyeti imandan sonradır. Bilgilenmek ile öğrenmek konularını

idrak faaliyetine karıĢtıranlar, imanın idrak sürecindeki katkısını ve önceliğini fark etmezler.

Ġman, idrak cehdinin istikamet kazanmıĢ olan kesintisiz halidir. Ġdrak faaliyeti ile idrak cehdi

birbirine karıĢtırılmamalıdır. Ġdrak cehdi, idrak faaliyetini mümkün kılan kudret veya çaba ve bazen de

gerekçedir. Ġdrak cehdi olmayan insanda idrak faaliyeti meydana gelmez. O insan sadece bilgilenmeyle

hayatı yaĢar. Sadece bilmekle yaĢanan hayat, baĢkalarının ürettiği bilgilerle yaĢamaktır ki, o bilgileri

üreten insanların dünya görüĢüne mahkûm olmaktır.

Şahsiyet Haki Demir

www.derindusunce.org 49

Ġman, bilmek, kabul etmek ve yaĢamak değildir. Ġman idrak cehdini muhtevasında

barındırmıyorsa veya üretmiyorsa iman olmaktan çıkar. Ġman, istikamet üzere hareket halinde

olmaktır. Ġmanın “sabiti”, istikamettir. Ġmanın “sabitini” nokta veya alan veya hat olarak anlayanlar

imanı anlamamıĢtır. Ġmanda sükûnet bulunabilir, istikrar (kararlılık) bulunabilir ama asla donma ve

sabit kalma olmaz.

Ġmanın idrak faaliyetini engellediği iddiası yanlıĢ pratiklerden kaynaklanmaktadır. Ġnsanların

kahir ekseriyeti hayatı bilgi ile yaĢamaktadır. Ġman edilen dünya görüĢünün hayatı yaĢamak için

gerekli ve yeterli bilgiyi hazır halde sunmuĢ olmasından dolayı insanların çoğunluğu bu bilgilere

dayanarak hayatı ucuz yoldan yaĢamaya meyillidir. Diğer taraftan idrak ufku çok dar olan insanlardan

uzun nefesli idrak faaliyetini beklemek insan tabiatını tanımamaktır.

 Aslolan her insanın kendi ufkuna kadar idrak sürecini devam ettirmesidir. Dünya görüĢleri,

mensuplarının mizaç hususiyetlerinden ve idrak zafiyetlerinden mesul olamazlar. Fakat dünya

görüĢleri mensuplarının ufuk çizgilerine kadar idrak faaliyetini göstermelerini teĢvik etmekten

mesuldürler. Ġman insanlara idrak faaliyetlerini bir noktada durdurmalarını Ģart koĢuyorsa ciddi bir

problem vardır. Ġdrak faaliyetinin durdurulmasını talep ettiği nokta insanlığın ufuk alanından daha dar

ise zaten o dünya görüĢünün varlığını devam ettirme imkanı yoktur. Konjonktürel varoluĢları

gerçekleĢtirir ama neticede yok olup gider.

 Ġman idrak faaliyeti ile ilgili bir sınır koymamalıdır. Bu durum düĢünce hürriyetinin mutlak

olduğu manasına gelmez. Dünya görüĢleri ve teklif ettikleri iman düĢünceye sınır koymasa dahi insan

idrakinin tabi sınırları vardır. Ġdrak mekanizması ve unsurları dikkatlice tetkik edildiğinde insanın

idrak kudretinin tabi sınırları teĢhis edilebilir.

Mesela “saf” varlıkların idrak edilmesi imkânsızdır. İdrak faaliyeti tahlil ve

terkip ile maluldür. Başka bir ifadeyle tahlil ve terkip edilemeyen varlığın idrak

edilmesi kabil değildir. Bu varlıkların tezahürleri, tecellileri ve tesirleri onlar hakkında

bilgilenmeyi mümkün kılsa dahi idrak edilmesine imkân vermez.

 Ġman Ģuurun sabitlerini oluĢtururken insan idrakinin sınırlarını doğru teĢhis etmelidir. Eğer

insan idrak kudreti yanlıĢ teĢhis edilirse Ģuura yerleĢtirilen sabitler ve onların mahiyetleri geliĢmeye

mani olabilir.

İnsan idrak sınırının fizik ile metafizik alan sınırı olduğuna dair yanlış bir

kanaat bulunmaktadır. Fizik dünya ile metafizik dünyanın birbirinden tamamen ve net

bir şekilde ayrıldığını kabul etmek kabil değildir. Öyle olsaydı metafiziğin başladığı

sınırın idrak sınırı olduğu düşüncesine hak vermek gerekirdi. İnsan idrak faaliyeti

metafizik dünyada bir miktar yol alabilir. Çok ileri gidemeyeceği doğrudur. Fakat bir

miktar yola devam edebileceği de vakadır.

 Fizik ve metafizik dünyanın birbirine nüfuz ettiği bir alan bulunur. Metafizik dünyada idrak

faaliyetinin devam edebileceği alan da budur. Bu alanda metafizik unsurlar fizik unsurlarla beraber

bulunur ve onlara hayat verir.

 Ġmanın müĢahhas dünyaya yönelmesi ile mücerret dünyaya yönelmesi durumunda neticeler

farklıdır. ġuur imandan aldığı tesirlerle sabitlerini oluĢturduğu ve faaliyetlerini gerçekleĢtirdiği için

imanın temel aksiyonlarının neler olduğu önemlidir. Ġmanın aksiyonları ise yöneldiği istikamete göre

mahiyet kazanır.

 *

*Ġman müĢahhas varlığa yöneldiğinde Ģuurun sabitleri geliĢmez

 MüĢahhas varlık, fizik dünyadaki her varlığı ve bu çerçevede kalmak üzere tüm fikirleri ihtiva

etmektedir. Maddenin mahiyetine dair ulaĢılabilen her düĢünce maddidir. Ne kadar soyutlanırsa

soyutlansın maddenin sınırlarını aĢamaz ve maddeye göbeğinden bağlıdır.

Şahsiyet Haki Demir

www.derindusunce.org 50

 Kâinatın fizik ufkunu aĢamayan düĢünceler müĢahhasa yönelmiĢ veya müĢahhas sınırlar içinde

kalmıĢtır. Ġnsanın müĢahhas alandaki tefekkür yolculuğu bir noktaya varır (ki bu nokta o insanın

ufkudur) ve durur. Bu tespit ilk bakıĢta yanlıĢ gibi gelebilir. Ġnsanların ulaĢtıkları ufukta

sabitleĢmelerini Ģart olarak görmek mümkün değildir. Doğrusu ufuklarını geniĢlettikleri de vakadır.

Fakat burada bahsedilen nokta imandır.

Ġnsan müĢahhas kâinatta bir noktaya kadar ilerleyip o noktayı nihai nokta olarak kabul ettiğinde

iman etmektedir. MüĢahhas varlığa yönelen idrak faaliyetinde iman, ulaĢılabilen en son zirvede

meydana gelir. O zirvede imanın meydana gelmesi ise mutlaktır. Zira iman insan ruhunun

mecburiyetlerinden biri ve en önemlisidir.

MüĢahhas alanda seyreden tefekkür faaliyetinin bir noktada sabitlenmesi ve imanı üretmesi

konusu teferruatta aranmamalıdır. Mesela materyalist felsefelerin temelinde maddenin sonsuzluğu ve

alternatifsizliği bulunmakta ve buna iman edilmektedir.

Bu konuda net misaller vermek gerekirse, komünizmin evrim teorisine (dikkat

sadece teori) iman etmesinin sebebi budur. Materyalist olmanın tabi neticesi olarak

canlılığın tesadüfle meydana gelmesi gerekmektedir. Yaratıcı varlığın inkarı halinde

canlılığın nasıl meydana geldiği açıklanmalıdır. Doğrusu maddenin de nasıl meydana

geldiği açıklanmalıdır ama onu hiç kendilerine konu edinmezler. Evrim teorisi

materyalist kavrayışın canlılık tezine uygun olduğu için Marks ve Engels tarafından

evrim teorisi daha ilk eserini verdiğinde alelacele kendilerine maletmişler ve teori ilmi

sürecini dahi tamamlamadan “gerçeklik” olarak kabul etmişlerdir. Bu davranış

imandan kaynaklanan tavır alıştır.

 Ġman müĢahhas varlığa yöneldiğinde sübuta erer. Çünkü tefekkür faaliyeti müĢahhas varlığa

yöneldiğinde sahibinin ufkuna kadar varır ve orda imana kalbolur.

 Ġman idrak faaliyetini durdurduğunda kendini imha eder. Kendini imha etmesi fonksiyonel

bakımdandır. Varlığını muhafaza eder fakat fonksiyonunun en önemlisini kaybetmiĢ haldedir. Ġmanın

en önemli fonksiyonu ise harekettir. Hareket, hem fikri (tefekkür faaliyeti) ve hem de fiili (hayatı

yaĢamak) anlamındadır.

 Hareket boyutunu kaybeden iman, Ģuura pompaladığı sabitlerin geliĢmesini engeller. Ġman

Ģuuru sınırlamaya baĢlar. Ġnsanın zihni geliĢmesinin devam etmesi ile Ģuurun geliĢmesinin durması

birbirine karıĢtırılmamalıdır. ġuur öyle bir merkezdir ki, en basit haliyle dahi teĢekkül ettikten sonra

sahibinin zihni geliĢmesini ömür boyu devam ettirebilir. Ġnsanın zihni dünyası sabitleĢmiĢ Ģuurun

hacmini dahi baĢtan sona tarayacak zamana (ömre) sahip olamayacaktır. Fakat burada bahsedilen

Ģuurun sabitlerinin geliĢmesidir.

 Zihni geliĢme sayının artıĢı gibidir. ġuurun geliĢmesi ise katsayı artıĢı gibidir. Katsayının bir

puan artması eldeki değerin bir kat artması demektir.

*Ġman mücerret varlığa yöneldiğinde Ģuurun sabitleri geliĢebilir

 Mücerret varlık genel manasıyla madde ötesidir. Metafizik alanı tamamen ifade etmese de

maddi kayıtlardan uzaklaĢabilmek ve madde üstüne çıkabilmekle ilgilidir.

 Tecrit faaliyeti bir müddet maddede devam eder. Tecrit faaliyetinin baĢladığı/baĢlayacağı nokta

maddi bir varlık veya maddi özellikler taĢıyan vakalardır. Maddeden baĢlayan tecrit bir müddet

maddede devam edecektir. Maddeden baĢlayan tecrit faaliyeti bir hamlede madde üstüne/ötesine

geçemez. Hayat ve insan zihninin organize oluĢ Ģekli maddeye sıkı sıkıya bağlıdır. Maddeyi aĢabilecek

tecrit faaliyeti ciddi bir ruhi/zihni kudreti gerektirir. Ġmanın bilgi ve kültür olarak bir cemiyette

yaĢaması ve insanlara (fertlere) intikal etmesi, insanların tecrit faaliyeti neticesinde maddeyi aĢtıkları

manasına gelmez. Tecrit asla bilmekle gerçekleĢtirilebilecek bir zihni faaliyet değildir. Ġdrak faaliyeti

olmadan tecrit faaliyeti gerçekleĢmez.

 Mücerret alanda (metafizik alanda) tecrit faaliyeti sınırsızdır. Sınırsız tecrit faaliyetinin

mümkün olması sınırsız idrak faaliyetinde bulunabilmek manasına gelir. Sınırsız idrak faaliyetinin iki

Şahsiyet Haki Demir

www.derindusunce.org 51

engeli var. Birincisi insanın ufku (ki ufkuna idrak imkanları da dahildir) ikincisi ise idrak

yorgunluğudur.

İnsanda tabiatından kaynaklanan idrak yorgunluğu diye isimlendirebileceğimiz

bir durum vardır. İdrak yorgunluğu insanla ilgili açıklayamadığımız bazı hadiseleri

açıklayabilecek bir formüllerden biridir. İnsanın neden bir noktaya kadar idrak

faaliyetine devam ettiği ve o noktadan sonra idrak faaliyetini durdurduğu sorusunun

cevabı kolaylıkla verilebilecek cinsten değildir. İdrak kudreti ve ufkunun sınırlarında

idrak faaliyetinin durmasından bahsetmiyoruz. İdrak faaliyetine devam edebilmenin

ruhi ve zihni şartlarına ve imkânlarına hala sahip olan insanların idrak faaliyetini tatil

ettikleri durumlar vardır.

İnsanlar idrak faaliyetini, sahip oldukları imkânların tamamını kullanarak

yapmamakta ve gidebilecekleri en son noktaya gidene kadar devam etmemektedirler.

İdrak faaliyeti hayatı yaşayacak kadar bir verim (fikir) ürettiğinde insan teorik

faaliyetlerden yorulmaya başlamaktadır. Hayatın sadece ruhi/zihni alanda ve anlamda

yaşanamayacağı gerçeği, insanın ürettiklerini hayata geçirmesini gerektirmektedir.

Zaten insan dengesini böyle kurabilmekte ve devam ettirebilmektedir. Sadece teorik

faaliyetlere yönelen insanlar iç dünyalarında bir denge üretememekte veya muhafaza

edememektedir.

İdrak faaliyetinin bir safhasında insanlar hayatı yaşamak için gerekli bilgi ve

fikri temin ettiklerine kanaat getirdiklerinde pratiğe yönelmekte ve ne yazık ki normal

zekâya sahip insanlar pratikten geri teoriye dönememektedir.

Yüksek zekâlarda ve dehalarda idrak yorgunluğu zor oluşur ve diğer

insanlardakinden farklı mahiyete sahiptir. Dehalarda idrak yorgunluğu hayatı

yaşamakla ilgili değildir. Dehalar idrak faaliyetine ömür boyu devam edebilirler. İdrak

ettikçe daha fazla idrak edilmesi gereken konu olduğu ve her idrak sürecinde daha

derinlere inildiği için katedilmesi gereken mesafe olduğu dehalarca anlaşılır. Bu durum

idrak faaliyetini azaltmaz aksine daha da artırır. Normal insanların idrak yorgunluğuna

düştüğü noktada dehaların iştiyakı ve azmi artar.

Dehalardaki idrak yorgunluğunun en fazla görüldüğü nokta, fikir sistemi

ürettikleri safhadır. Fikir sistemi (hatta dünya görüşü) ürettiklerinde onun insanlar

tarafından idrak ve kabul edilerek tatbik edilmesi talepleri ortaya çıkar. Normal

insanlar ferdi hayatlarını yaşayacak kadar bilgi ve fikir sahibi oldukları noktada idrak

yorgunluğunu yaşamaya başlarlar ama dehalar cemiyetin (ve hatta milletin ve hatta

tüm insanlığın) yaşayabileceği bir hayat nizamı (fikir sistemi) ürettiklerinde idrak

yorgunluğuna tutulabilirler. (Bu konu “dil düşünce idrak” isimli eserimizde

incelenmiştir).

 Mücerret varlığa yaklaĢmak tecrit faaliyeti ile kabil olduğu için, imanın mücerret varlığa

yönelmesi idrak faaliyetini tahrik edecektir. Tecridin Ģart olduğu noktada idrak de Ģarttır. Tenzih idrak

etmeyi Ģart kılmaz ama tecrit idrak etmeden olmaz.

İmanın idrak faaliyetin durdurucu değil aksine tahrik edici bir boyutu olduğu ne

yazık ki günümüz dünyasında unutulmuştur. Seküler anlayışın beslediği bu hafıza kaybı

veya idrak zafiyeti ne yazık ki iman eden insanlar tarafından da doğruymuş gibi kabul

edilmeye başlanmıştır.

İslam (hatta tüm dinler) ile ilgili en büyük tartışmalardan birisi, imanın idrak

faaliyetini dumura uğrattığı noktasındaki devasa mugalâtadır. İmanın idrak faaliyetini

besleyen en büyük kaynak olduğu hakikati birkaç asırdır gözden ırak tutulabilmiştir.

 Mücerret alanın namütenahiliği idrak faaliyetinin kesintisiz ve sınırsız devam etmesine imkan

verdiği için ruhun (imanın) Ģuur üzerindeki etkisi geliĢmeyi teĢvik ve hatta tahrik etmek Ģeklinde

kendini gösterir. Ġmanın tayin ettiği Ģuurun “sabitleri” Ģuuru sınırlandırmak yerine idrak faaliyeti

hürriyetini kazandırır.

Şahsiyet Haki Demir

www.derindusunce.org 52

 ġuurun bünyesinin mütemadiyen geliĢmesinin önündeki engeller, ufuk çizgisine ulaĢmak ve

idrak yorgunluğuna düĢmektir.

 *

 ġuurun imanında bir dünya görüĢü üretmek sözkonusu, imanın Ģuurunda ise bir dünya

görüĢüne mensubiyet sözkonusudur. ġuurun imanının oluĢması safhasına kadar gelen insanlar yeni bir

dünya görüĢü üretirler. Ġmanın Ģuuruna sahip olan insanlar ise sarsılmaz imanla dünya görüĢüne

bağlanırlar.

 Dünya görüĢüne mensup olmakla, yeni bir dünya görüĢü üretmek arasındaki mukayeseli

değerlendirme, yeni bir dünya görüĢü üretmek daha yüksek bir seviye olarak görünmektedir. Bir

zaviyeden doğru olan bu mukayese her zaman doğruluk teminatına sahip değildir.

 Öncelikle yeni bir dünya görüĢü üretmenin ruhi ve zihni kudreti ancak dehalarda

bulunmaktadır. Bu nokta dikkate alınmadığında normal veya yüksek zekaların da yeni bir dünya

görüĢü üretme çabasına girmesine mani olmak mümkün olmayacaktır. Oysaki yeni bir dünya görüĢü

üretmek için en baĢta insanlığın en azından “devri ufkunu” aĢmıĢ olmak gerekir. Dehaların dıĢında

bunu yapmanın ruhi ve zihni kudretine sahip insan yoktur. Ġkinci olarak insanlığın devri ufkunu

aĢtıktan sonra mevcut dünya görüĢlerinden daha doğru bir dünya görüĢü üretmek gerekir. Mevcut

dünya görüĢlerinin herhangi birinden daha yanlıĢ bir dünya görüĢü üretmek hem insanlığa zarar

vermek ve hem de deha potansiyelini boĢa harcamaktır. Bu nokta dehalar için sözkonusudur ve

insanlığın devri ufkunu aĢan dehanın kendi mizaç hususiyetlerinin zorlamasıyla dünya görüĢü

üretmekten ziyade doğruyu arama mesuliyetini bırakmamasını gerektirmektedir. Dehalarda bulunan

“varlığının zuhuru mecburiyeti” dehaları yanlıĢ da olsa yeni bir dünya görüĢü üretmek noktasına

getirebilir.

 Aslolan doğrunun bulunması ise ve eğer mevcut dünya görüĢlerinden birisi “doğru” ise dehanın

mizacına rağmen yeni ve saçma bir dünya görüĢü üretmekten ziyade mevcut doğruya bağlanması ve

verimlerini (deha verimlerini) o istikamette üretmesi gerekir.

 Dehaların genellikle insanlık verimlerinin tamamı ile ilgilendiği vakidir. Fakat medeniyet

sınırlarının dehaları da çok zaman bağladığı müĢahede edilmektedir. Hiçbir siyasi, felsefi ve coğrafi

sınırlarla zapt altına alınamayan dehalar ne yazık ki kendilerini içinde yaĢadıkları medeniyet anlayıĢı

ile sınırlandırmaktadır. Bu nokta dehaları kendi medeniyetlerine mahkûm edebilmektedir. Medeniyet

sınırlarına takılan dehaların insanlığın devri ufkunu aĢamadıkları ve sadece kendi medeniyet ufkunu

aĢtıkları ama o medeniyetin anlayıĢı istikametinde aĢtıkları görülmektedir. Bir medeniyetin ufkunu o

medeniyetin anlayıĢı ile aĢtıklarında ise diğer medeniyetlere kör kalmakta ve insanlığın ufkunu

aĢamamaktadırlar. Aynı medeniyet çerçevesinde kalarak yeni bir dünya görüĢü üretmek, diğer

medeniyetlerin ürettiği dünya görüĢlerinden birisi ile yakın anlayıĢa sahip olma ihtimalini ortadan

kaldırmamaktadır. Bu durum deha israfıdır.

 *

 Ġnsanlığın en büyük handikaplarından birisi, dünya görüĢünün imanının oluĢması halinde baĢka

bir dünya görüĢüne mensubiyetin tüm Ģartlarının ortadan kalkmasıdır.

 Ġman insan iç dünyasında kendine yönelecek tenkidi önler. ġuur da iman istikametinde

oluĢtuğu takdirde tenkit edecek merkez de kalmaz. Hem iman ve hem de Ģuur oluĢtuğunda akıl imanı

ve Ģuuru tenkit takatine sahip değildir.

 Ġman ve Ģuurun aynı istikamete yönelmesi halinde insan iç dünyası en güçlü safhaya ulaĢmıĢ

olur. DıĢ etkilere karĢı mukavemet edebilecek ruhi ve zihni kaynaklar oluĢmuĢtur. Bu sebeple dıĢ

etkilerden kaynaklanan bir tenkit sözkonusu olmayacaktır. Ruhi yöneliĢ ve zihni organizasyon dıĢ

etkilerin üretebileceği tenkit ortamını yok eder.

Şahsiyet Haki Demir

www.derindusunce.org 53

 Ġman ile Ģahsiyet arasındaki iliĢki bu noktada özellik gösterir. Ġman ve Ģuur aynı istikamete

yöneldiğinde Ģahsiyetin kaynakları haline gelirler. Ġman Ģahsiyetin muhtevası, Ģuur Ģahsiyetin

mahfazası, akıl ise Ģahsiyetin tatbik merkezi halinde gelmektedir.

 Dünya görüĢünü değiĢtirmek aynı zamanda hayatı ve Ģahsiyeti de değiĢtirmektir. Zorluğunun

temel sebeplerinden birisi budur. Ġnsanın idraki kendi dünya görüĢünü aĢmıĢ olsa dahi, tüm Ģahsiyetini

ve hayatını değiĢtirebilecek kadar büyük enerji kaynaklarını da üretmiĢ olması gerekir. Doğrusu

hayatın baĢtan sona değiĢtirilmesi bir yaĢtan sonra fevkalade zordur.

 Ġnsanın sahip olabileceği en yüksek güç bu iman ile Ģuurun ittifakında meydana gelir. Böyle bir

imkan ve kudretin handikap olmasının sebebi, kiĢinin bağlı olduğu dünya görüĢünün yanlıĢ olması

ihtimalidir. Doğru dünya görüĢüne bağlı olan insanın ulaĢabileceği zirve bu noktadır ve handikap

sözkonusu değildir.

 YanlıĢ dünya görüĢüne bağlanan insanlar için teklif edilebilecek hiçbir fikir bulunmamaktadır.

Çünkü hiçbir teklifin değerlendirmeye alınmayacağı malumdur.

 YanlıĢ dünya görüĢüne bağlanan insanlar kendi baĢlarınadır. Kendi ruhi ve zihni süreçlerinde

bazı noktalara varabilmeleri mümkündür. Mesela varlık, insan ve hayata dair anlayıĢlarını sürekli veya

zaman zaman test etmeleri halinde bazı noktalara ulaĢabilirler. Dünya görüĢlerinin hayatı

kuĢatamaması ve tatbikinin imkansız veya zararlı olduğunu görmesi durumunda (ki bu zordur) yeniden

ve baĢtan düĢünmeye baĢlaması gerekir.

 *

 ġahsiyet, Ģuurdur. ġuur imanın gerçekleĢmiĢ halidir. Ġman ile kazanılan istikamet (hatta mecra)

önce Ģuura ulaĢır, Ģuurda manaların mahiyetleri ve özellikleri ortaya çıkar. ġuur bunları yoğurur ve

“mücerret Ģekillere” dökerek akla gönderir. Akıl ise bu manaları gerçeklik kavrayıĢının çerçevesi

içinde Ģekillendirerek dıĢ dünyaya ulaĢtırır.

 Ġstikamet Ģahsiyetin en bariz hususiyetidir ve sadece iman ile elde edilir. Ġmanın dıĢında insanı

istikamet üzere tutabilen bir kuvvet kaynağı yoktur. Ġmanın muhtevası (neye inanıldığı) ayrı olmak

üzere, iman etmemiĢ bir insanın ömür boyu değil çok daha kısa sürelerle istikamet üzere kalabilmesi

kabil değildir.

 Ġman istikameti tayin ettikten sonra, Ģuura bu istikameti zerkeder. ġuur istikameti bünyesine

aldıktan sonra o istikametin güzergâhını oluĢturur. Akıl güzergâhtaki seyahatin vasıtalarını ve

malzemelerini temin eder. Ġstikamet ile güzergâh aynı anlama gelmez. Ġstikamet hayatın manasıdır.

Güzergâh ise o mananın keĢfidir.

 Ġman Ģahsiyetin lezzetidir. ġuur Ģahsiyetin lezzetini mayalar. Akıl o lezzeti ambalajlar.

 *

Hürriyet, her Ģeyi yapabilme iktidarı değil, insanın yapmak istediklerini yapabilme imkanıdır.

Ġman, ideoloji ve ahlak ise iradenin kaynağını oluĢturduğu için insanın irade ettiği (istediği) iĢler

imanının muhtevasını doldurduğu veya tayin ettiği iĢlerdir.

Bu anlamda hürriyet, iman muhtevalı hayat hamlesinin fikir ve fiil alanlarındaki serbestiyetidir.

 Ġman, Ģuur ve akıl serisi kıvamında ve kamil manada oluĢtuğunda insanların yapmak istediği

her faaliyet, yapmasında bir sakınca olmayan faaliyetlerdir. Yapılmasında sakınca olan insani

faaliyetleri yapma iradesi oluĢmadığı için hürriyet talebi son sınırına kadar yerine gelmiĢ olacaktır. Bu

manada hürriyet en son sınırında kullanılmaktadır.

 *

 İman konusu, “ruhun yönelişleri” isimli eserimizde incelenmiştir.

Şahsiyet Haki Demir

www.derindusunce.org 54

 ġAHSĠYETĠN KAYNAĞI OLARAK DÜNYA GÖRÜġÜ

 Ġdeoloji (dünya görüĢü) en basit tarifle, insan, hayat ve varlık temel konularında üretilmiĢ

sistemli düĢüncedir. Ġnsan, hayat ve varlık hakkındaki düĢüncelerin birbiriyle tezat teĢkil etmeksizin ve

birbirinin üzerine bina edilerek kurulmuĢ sistematik halidir. Ġnsan, hayat ve varlığı izah etmeden dünya

görüĢü olması mümkün olmadığı gibi izahların birbiriyle tezat teĢkil etmesi halinde de dünya görüĢü

iddiası komik olur. Mesela hem Allah’ın varlığına inanıp hem de o yokmuĢ gibi hayatın teorik

kaynaklarını ve pratik gerekliliklerini baĢka yerlerde aramak dünya görüĢüne sahip olunmadığını

gösterir.

“Allah bu ülkeyi ġeriat’tan korusun” diyenler, ġeriatın Ġslam olduğunu

bilmeyecek kadar cahil olduğu gibi, ne Ġslami dünya görüĢüne sahiptirler ne de laik

dünya görüĢüne sahiptirler. Cahil olmadıkları kabul edilirse din istismarcılarıdırlar zira

halkın Allah’a olan inancını kullanarak Allah’ın emirlerine itaat etmeyi engellemeye

çalıĢmaktadırlar.

 Dünya görüĢü ile imanın ayrı konular halinde düĢünülmesi gerekmez. Her iman bir dünya

görüĢünün sebebi ve gerekçesi olduğu gibi her dünya görüĢü de muhtevasında bir iman taĢır. Ġdeolojiyi

ayrı baĢlık altında incelememizin sebebi, imanın idrak zafiyeti olan insanlarda dahi bulunabilmesi ve

asgari bir hayat tarzını yaĢatabilmesi imkanıdır. Ġdeoloji de bu durum genellikle sözkonusu değildir.

Ġdeoloji fikirsiz olmaz ve idrak zafiyeti ileri seviyede olan insanlar ideolojiye sahip olamazlar.

Dünya görüĢlerinden etkilenerek onları ezberleyen ve birçok sebeple (mesela

aydın görünmek saikiyle) dünya görüĢüne sahipmiĢ gibi yaĢayan insanların da dünya

görüĢleri olmadığı malumdur. Bu tip insanlar da aslında imanın ürettiği asgari hayat

seviyesini yaĢamakta fakat ezberden tekrarladıkları ve içini asla dolduramadıkları

cümlelerle kendilerine farklı bir hüviyet biçebilmektedirler. Cemiyetin kahir ekseriyeti

de bu tip insanların tekrarladıkları cümleleri tenkit etme hacmine ve seviyesine sahip

olmadıkları için hayatlarını bu Ģekilde yaĢama imkanını genellikle bulabilmektedirler.

 Ġnsan ister imanının dünya görüĢüne sahip olmak için çabalasın isterse iman etmeden önce bir

dünya görüĢünü anlamaya çalıĢsın mutlaka tefekkür faaliyetini alıĢkanlık edinmelidir. Tefekkür

faaliyeti olmadan dünya görüĢünü idrak edemeyeceği için ezberlemek yoluyla dünya görüĢüne sahip

olamayacaktır.

 Dünya görüĢüne sahip olmak, herhangi bir dünya görüĢünün kabullerini ve retlerini

benimsemek ve tatbik etmek değildir. Dünya görüĢünün kabul ve ret listesinden baĢlayarak

merkezindeki manaya kadar idrak etmiĢ olmalıdır. Ġdrak edilmeden benimsenen kabul ve retler

imandır.

 Dünya görüĢünün kabul ve retlerini idrak etmeden tatbik etmek imanın, idrak zafiyeti içinde

olan insanlardaki neticeleridir. Ġdrak etmeden tatbik etmek Ģahsiyetin oluĢması için kafi değildir.

Çünkü Ģahsiyet, dünya görüĢünün tecessüm etmiĢ halidir.

Dünya görüĢünü idrak etmeden tatbik etme çabası dünya görüĢünün

muhtevasına zıt hadiselerin yaĢanmasına sebep olabilmektedir. Mesela uyuĢturucunun

Ġslam’da haram olduğunu bilen birinin beyin ameliyatında kendisine narkoz

uygulanmasını reddetmesi ve bu sebeple ameliyattan imtina etmesi Ġslam’ın

anlaĢılmadığını ve dolayısıyla tatbik de edilemediğini gösterir.

 *

 Dünya görüĢünün kendisi zaten fikir yumağıdır. Dünya görüĢüne mensup olmakla sayısız

konuda fikir sahibi olunmakta ve ilginç olan tefekkür faaliyetine sahip olmaksızın bu durum

gerçekleĢmektedir. Yeni bir hadise karĢısında tefekkür faaliyetinde bulunmadan mensup olunan dünya

görüĢünün o konuda ürettiği (teklif ettiği) fikirler temin edilebilir. Fikir sahibi olmak tefekkür

faaliyetini ve alıĢkanlığını kazanmanın birinci Ģartıdır.

Şahsiyet Haki Demir

www.derindusunce.org 55

 Dünya görüĢlerinin hazır fikir paketlerini insanlara sunmasının oluĢturduğu imkan devasa

boyuttadır. Gerçekten yaĢanılan veya öngörülen hadiseler karĢısında hazır fikir kaynaklarına sahip

olmak insanın zihni ve hissi emniyetini geliĢtirmekte ve paniklemeyi önlemektedir. Dünya görüĢünün

hacmi ne kadar büyükse mensuplarına o nispette zihni ve hissi emniyet temin etmektedir.

 Dünya görüĢünün bir imandan kaynaklanması halinde iman ile akıl arasındaki iliĢki daha kolay

kurulabilmektedir. Ġmanın mücerret mahiyeti ile aklın maddeye dönük özelliği arasında meydana

gelebilecek olan çeliĢki alanları dünya görüĢü ile doldurulmakta ve iman ile akıl arasındaki muhtemel

çeliĢki yerini uyuma bırakmaktadır.

 Ġman ile akıl gerçekleĢtiğinde insanın imandan kaynaklanan dünya görüĢüne yönelmesi ve onu

idrak etmeye çalıĢması hem iman ile akıl arasındaki iliĢkiyi rahatlatmakta ve hem de Ģuurun oluĢması

için hazır bir zihni vaha oluĢturmaktadır. Dünya görüĢüne yönelmeyen insanlarda hakikaten iman ile

akıl arasında çeliĢkinin ortaya çıkması mümkündür.

 Akıl imanın karĢısında dünya görüĢü gibi bir zemine ve çerçeveye sahip olamazsa ve aralarında

çıkacak çatıĢmada imanı alt edemezse kendi varlığını tehlikeden koruma imkanına sahip olamaz.

Böyle bir durumda Ģuurun oluĢması aklın tek kurtuluĢ yoludur. ġuurun oluĢması için de dünya

görüĢünün olması gerektiğini söylemek gereksizdir. Çünkü Ģuur sabitlerini imandan alsa da

muhtevasını dünya görüĢünden alır. BaĢka bir ifadeyle imandan kaynaklanan sabitler, dünya

görüĢünün fikir hamuruna maya yapılmadığı takdirde Ģuurun teĢekkül Ģartları meydana gelmez.

 ġuur akıl ile iman arasında bir noktada meydana gelir. Akıl ile iman arasındaki mesafeyi

dolduracak olan ise dünya görüĢüdür. Dünya görüĢü oluĢmamıĢ fakat iman etmiĢ insanlardaki iman ile

akıl arasında çeliĢki çıkmasının ve bu çeliĢkinin giderilememesinin sebebi, akıl ile imanın doğrudan

iliĢki kurma imkânının olmamasındandır. Ġman ürettiği manalarla akla yaklaĢırken, akıl ürettiği

fikirlerle imana yaklaĢır. Fikir ile mananın buluĢarak harmanlanması Ģuurda gerçekleĢir. ġuurun da

teĢekkül etmesi için bu faaliyetin meydana gelmesi gerekir. Dünya görüĢü, imandan kaynaklanan

manalarla akıldan kaynaklanan fikirleri birbiriyle buluĢturmanın mecralarını, vasıtalarını,

malzemelerini, kurallarını ve metotlarını üretmektedir.

 *

 Aklın yalnız baĢına imanı taĢıma kudreti yoktur. Ġman etmiĢ insanlarda akıl imanı olduğu gibi

kabul eder ve imanın verilerini ve neticelerini idrak etme çabasına girmezse Ģuurun oluĢması mümkün

değildir. Zira bu durumda akıl iman ile kendi arasındaki boĢluğu dolduracak olan dünya görüĢünü

idrak çabasına girmemektedir. Bu durumda akıl ile iman arasında çıkabilecek muhtemel çatıĢmalar

gözardı edilecektir. Oysa dünya görüĢü o çatıĢmaların çözümlenmesinde ve neticelenmesinde

yatmaktadır. Tefekkür faaliyeti o noktalara yönelmediğinde ise fevkalade sınırlanacaktır.

 Ġman ile akıl iliĢkisi dünya görüĢü marifetiyle gerçekleĢtirilmediği takdirde o insanda tefekkür

faaliyeti meydana gelmiyordur. Tefekkür etmeyen insanda Ģuur da gerçekleĢmez Ģahsiyet de

gerçekleĢmez.

 *

 Akıl ile iman arasındaki mesafe daire Ģeklinde kendini gösterir. Dairenin baĢlangıç ve bitiĢ

noktasının aynı olması gibi, bir istikamete gidilirse akıl ile iman arasındaki mesafe çok uzak, diğer

mesafeden gidilirse çok yakın hatta temas halindedir. ġuur ise o dairenin ortasındadır ve daireyi kendi

merkezi etrafında döndürür. Dönen dairede iman ile aklın hangisinin önce hangisinin sonra olduğu

anlaĢılmaz. Veya bir an iman önde görünür bir an akıl önde görünür. Böylece iman aklı beslemeye ve

akıl da imanı tasdik etmeye baĢlar.

 *

Şahsiyet Haki Demir

www.derindusunce.org 56

 Ġmanın bir dünya görüĢü üretememesi durumunda Ģuurun oluĢması mümkün değildir. Ġman ile

akıl arasındaki muhtemel çatıĢmanın giderilebilmesinin tek yolu dünya görüĢüdür. Ġman bazı kurallara

veya az sayıda fikirlere yönelmiĢ fakat bunlar bir dünya görüĢünü üretememiĢse akıl imanın karĢısında

kendini aĢırı derecede sınırlar ve tefekkür faaliyetine müsaade etmez. Zira tefekkür faaliyeti aklı

imanın karĢısına getirir ve onun sorgulanmasını gerektirir.

Kemalizmin problemi budur. Kemalizm aslında bir dünya görüĢü değildir. Bazı

siyasi prensiplerin bir araya getirilmesinden ibarettir. Özü de laikliktir ve ülkedeki

Ġslam’ın önünde durmaktan baĢka bir fonksiyonu yoktur.

Birkaç tane siyasi prensibin (altı okun) üretebileceği bir dünya görüĢü olması

beklenmemelidir. Ġllaki buna dünya görüĢü demek gerekirse bir ailenin ufkunu ancak

doldurabilir.

Birkaç siyasi prensibi bir araya getirip ona iman etmek büyük bir faciadır. Ġman

hayatın kaynağıdır ve eğer hayatı kuĢatacak kadar hacimli değilse ortaya büyük bir

felaket çıkar. Çünkü iman aklı kendi umdeleri çerçevesinde ve sınırında tutmaya baĢlar.

Umdelerin sayı ve mahiyet olarak azlığı ve hacimlerinin darlığı ise insanlardaki

tefekkür faaliyetini engeller ve tekrarlara baĢlatır.

 Ġman kendini akla sorgulatmadığı takdirde (ki sorgulatmayacaktır) akıl imanın tasarrufu ve

tasallutu altında kalır ve bünyesi zayıflayarak faaliyet alanı daralır. Dünya görüĢünün üretilememiĢ

olmasından dolayı iman ile akıl arasındaki mesafe azaldığı için aklın faaliyet alanı en dar hale gelir.

Ġman normal bir insanın hayatını yaĢayacak kadar dahi bir dünya görüĢü ve hayat anlayıĢı

üretememiĢse akıl ile iman arasındaki mesafenin darlığı Ģuurun ve Ģahsiyetin oluĢmasına engel olur.

 *

 Dünya görüĢlerinin hacimlerinin darlığından kaynaklanan ciddi problemlerin olduğu vakadır.

Hacmi dar dünya görüĢleri insani konuların çoğunu kabul ve tanzim edemediklerinden dolayı,

meydana gelen hadiseler karĢısında mensuplarına tefekkür kaynağı ve zenginliği temin etmek yerine

tefekkür kısırlığına yol açabilmektedir. Bir ya da birkaç kiĢinin ufkundan doğan dünya görüĢlerinin

tüm insanlığı ve insanın tüm yönlerini izah etmesindeki imkânsızlığın geçtiğimiz birkaç asırda

anlaĢılamaması gariptir.

 Dünya görüĢünün hacim darlığı Ģuurun bünyesini tayin eden önemli bir amildir. Dünya

görüĢünün tefekkür faaliyetindeki yanlıĢ sınırlamaları, hayatı daraltmakta ve buna paralel olarak Ģuuru

sınırlandırmaktadır.

 Dünya görüĢlerinin merkezi anlayıĢı ve hacimleri Ģuuru ve Ģahsiyeti inĢa eden temel

hususiyetleridir. Dünya görüĢünün merkezi anlayıĢı (ki bu imandır), onun özüdür. Hacmi ise varlık,

insan ve hayatın ne kadarını ihata ve izah edebildiğini gösterir.

 Dünya görüĢlerinin merkezinde bulunan iman, hangi konuya veya alana yönelmiĢse tefekkür

kaynakları o nispette zengin veya fakirdir. ġuur ve Ģahsiyet de bu zenginlik veya fakirlikten doğrudan

etkilenir.

 Dünya görüĢlerinin hacim darlığının Ģuurda oluĢturduğu sınırlamalar Ģahsiyete doğrudan tesir

etmektedir. Mesela dünya görüĢünün hitap kitlesi olarak bir kavmi alması halinde Ģahsiyetin insanlığa

ulaĢabilecek bir geniĢliğe sahip olması imkânsızdır.

Kavmiyetçilik veya kavim merkezinde Ģekillenen milliyetçilik anlayıĢlarında

muhatap kitlenin belli bir kavim olması, insanları kendi kavimleriyle sınırlamıĢtır.

Dünya görüĢünün kavimle sınırlı olması tefekkürün konusunu insanlık olmaktan

çıkaracaktır. Tefekkür kavimle sınırlandığında insanlığın iyiliğini istemek imkansız hale

gelir. Kendi kavminin felahı için diğer insanların (kavimlerin) sömürülmesini meĢru

gören bir anlayıĢ geliĢmeye baĢlar.

Dünya görüĢünün merkezini sınıf (mesela iĢçi sınıfı) olarak kabul eden bir

yaklaĢım, kendini o merkezde sınırlar. Mensuplarının tüm verimlerini o merkeze boca

Şahsiyet Haki Demir

www.derindusunce.org 57

etmesini talep eder. Bu durum hayatın tabiatına zıttır. Hem o sınıfın dıĢındaki insanların

verimlerinden faydalanmayı engeller ve hem de üretilen verimlerden diğer insanların

faydalanmasına sunulmasını engelleyecek bir hasislik oluĢturur. Bu manada Sosyalist ve

Komünistlerin milliyetçilik hakkında eleĢtirileri kendileri için daha fazla geçerlidir.

 Dünya görüĢlerinin hacimlerinin büyüklüğü veya küçüklüğü konusu “mukavemet merkezleri”

isimli eserimizde incelenmiĢtir.

 *

 Dünya görüĢü imanın tayin ettiği istikametin güzergahıdır. Akıl imanda değil bu güzergahta

seyahat eder ve imana yaklaĢtığı nispette Ģuurun oluĢmasına katkıda bulunur. Bu manada Ģuurun

mahiyetini ve bünyesini iman değil dünya görüĢü oluĢturur. ġuurun sabitlerini imanın oluĢturması

buna mani değildir.

 Dünya görüĢü hayatın nasıl anlaĢılacağı ve yaĢanacağına dair tefekkür kaynaklarını üretmekle

aslında Ģuuru oluĢturur ve Ģahsiyeti gerçekleĢtirir.

*Dünya görüĢü ve Ģahsiyet

 ġahsiyetin en bariz hususiyeti istikamet üzere olmaktır. Ġnsanın hayatı nasıl ve niçin

yaĢayacağını bilmesidir. Bu bilgi insanın kendini bilmesidir. KiĢi kendini bildiğinde insanlar

tarafından da bilinebilir hale gelir. Bu manada Ģahsiyet “bilinebilir” olmaktır. BaĢka bir ifadeyle tarif

edilebilir olmaktır. Tarif edilebilir insan olmak, genel hatlarıyla hangi hadise karĢısında nasıl tavır

alınacağının öngörülebilir olmasıdır. Tavrının öngörülebilmesi ise emin olmaktır.

 Ferdin hayatı nasıl yaĢayacağı ve hangi hadise karĢısında nasıl tavır takınacağı ancak bir dünya

görüĢüne mensup olmakla kabildir. Mensup olduğu dünya görüĢü bilindiğinde o insanın mizaç

hususiyetlerindeki farklılık payları dıĢındaki tavır ve davranıĢları bilinebilir hale gelir. Bu durum o

insanın itimat edilebilir olmasıdır.

Cemiyet Ģahsiyet sahibi insanlar tarafından teĢkil edilir. Cemiyetin kurucu

unsuru kiĢi değil Ģahsiyettir. ġahsiyet sahibi olmayan insanların bir araya gelmesiyle

cemiyet değil kalabalık oluĢur.

 *

 ġahsiyet dünya görüĢü ile mizaç hususiyetlerinin harmanlanmasından ortaya çıkar. Ġman dünya

görüĢü ile mizaç hususiyetlerini mayalayan amildir. ġuur, imandan aldığı kuvvet ve tesirler (hatta

enerji) ile mizacı dünya görüĢü ile mezcederek Ģahsiyeti gerçekleĢtiren merkezdir.

 Dünya görüĢü her konuda belli fikirlere sahip bir yekundur. Dünya görüĢüne Ģuursuz (idrak

etmeksizin) itaat, onun kurallarını tekrarlamaktır. Bu durum Ģahsiyetin meydana gelmesini engeller.

Dünya görüĢünün idrak edilmesi halinde mizaç hususiyetleri ile harmanlanarak ferdi terkibe ulaĢılır.

ġahsiyet budur.

 Dünya görüĢleri mensuplarının her birinde farklı terkiplere sahiptir. Bu durum dünya

görüĢünün genel yapısına ve temel ölçülerine aykırı olmaz ama hayatın her fertte farklı tarzlara sahip

olmasına da mani değildir.

Ġslam infak yapmayı teklif ve tavsiye etmiĢtir. Cemiyetin inĢa edilebilmesi ve

muhafazası için asgari infak miktarını ve mesuliyetini ölçülendirmiĢ ve bunu zekan ve

öĢür olarak emretmiĢtir. Fakat infak daha geniĢ bir içtimai anlayıĢı ifade eder ve farz

olan infakın dıĢında da infak etmeyi tavsiye eder. Müslüman zekat gibi farz olan infak

ölçülerini mesuliyet kabul edip genel ölçülerin içine girer ve bunun dıĢında kalan ve

tavsiye edilen infak anlayıĢında Ģahsiyetini terkip eder. Hukuka bağlanmayan ve ahlaka

bırakılan (tavsiye edilen) alandaki tavrı, mizaç hususiyetleri temelinde geliĢir. Mizacen

Şahsiyet Haki Demir

www.derindusunce.org 58

âlicenap birisi ise daha fazla infak etmeyi itiyat haline getirerek yardımsever bir Ģahsiyet

özelliğini kuĢanır.

Şahsiyet Haki Demir

www.derindusunce.org 59

 DEHA –ĠNSAN UFKU-

*Dehalardaki “ben” hassası çok kuvvetlidir.

Ben hassası, insan varoluĢunun anlaĢılabilen ilk safhasıdır. Dehalardaki varoluĢ süreci, diğer

insanlara göre devasa boyutlarda olur. VaroluĢ sürecinin ilk safhası olan ben hassasının zuhuru da

bundan istisna değildir.

İnsandaki ilk varoluş hamlesi “düşünce zemininin” meydana gelmesidir. Fakat

düşünce zemininin meydana gelmesi müşahede edilebilir bir vaka değildir. Bu sebeple

ben hassasının oluşması insandaki varoluş sürecinin müşahede edilebilir (anlaşılabilir)

ilk safhadır.

Dehaların iç dünyası çok büyüktür. Ġnsanlar gezegense dehalar galaksidir. Ġlk varoluĢ veya

varoluĢun ilk safhası önemlidir. Bu safhada ne kadar büyük bir hacim oluĢursa insanın ruhi ve zihni

geliĢmesi o nispettedir.

Dehalardaki ben hassasının büyüklüğü, içine alabildiği varlığın çokluğundan ve yoğunluğundan

anlaĢılabilir. Varlığı kendinde temaĢa etmek benlik veya bencillik değildir. Bu sebeple dehalar “ben”

derken aslında ben hassasına taĢıyabildikleri varlık toplamını kastederler. Varlıkla hemhal olmak veya

harmanlanmaktır.

Ġdrak edilmiĢ olan varlık ben hassasına intikal etmiĢtir. Ben hassasına intikal eden varlık,

sahiplenilmiĢtir. Ġdrak etmenin imtiyazıdır malik olmak. Ve idrak edilen benlik haline gelmiĢtir. O

varlığı mülkiyet cümlesi ile ifade etmek neden garip karĢılanmalıdır ki?

Varlığı ihata etme nispetinde ben hassası güçlenir. Ġhata edilen varlık toplamı ne kadar çoksa o

nispette insan cimrilikten kurtulur. Bu durum ihata edilen varlıkların teorik mülkiyetinden feragat etme

neticesini ilzam etmez fakat feragat etmek kabildir. Cimrilik (buradaki anlamıyla bencillik), varlığın

pratik mülkiyetini devretmemektir.

 *

*Dehalar gelecek zamanın insanıdırlar.

Dehalar yaĢadıkları zamanın insanı değillerdir. Gelecek zamanın insanıdırlar. Bu sebeple

tesirlerinin gelecek zamanda meydana geldiği ve öldüklerinde tesirlerini kaybetmedikleri vakadır.

 Filozoflar ve sanatçıların tesirlerini öldükten sonra devam ettirmelerinin sebebi, sahip oldukları

zaman aralığının yaĢadıkları zaman aralığından daha uzun olmasıdır. Ġnsanın biyolojik olarak yaĢadığı

zaman aralığı ile psikolojik olarak yaĢadığı zaman aralığı aynı değildir. Ġnsanların bir kısmı biyolojik

olarak yaĢadıkları zaman aralığını psikolojik olarak yaĢayamazken bazıları da biyolojik olarak

yaĢadıkları zaman aralığından çok daha fazlasını psikolojik olarak yaĢayabilirler.

 Dehalar, zamanın muhtevasına nüfuz etme imkânına sahip olan insanlardır. Zamanın

muhtevasına nüfuz edebilmek, zamanın muhtevasında kıvamını bulmaya veya oluĢmaya baĢlayan

hadiseleri sezebilmek ya da fark edebilmek demektir. Dehalar bunu bazen net bir Ģekilde müĢahede

edebilirlerken bazen sezerler.

 Zaman hadiselerin ana rahmidir. Bir tabip hüneriyle muayene edildiğinde hadiseyi zuhurundan

önce sezebilmek veya hissedebilmek kabil hale gelebilmektedir. Tabiri caizse dehalar zaman

tabibidirler.

Hadiselerin zuhurundan önce sezilmesi veya anlaşılması, zamanın muhtevası ve

özellikle de istikameti cihetiyledir. Konuyu teferruatlarda aramak ve mesela bir saat

sonra ne olacağını tahmin etmek gibi bir kehanette bulunmakla ilgili değildir. Zamanın

muhtevasına nüfuz etmek, varoluş sürecinin istikametini veya ana koridorlarını fark

etmek manasında anlaşılmalıdır.

Şahsiyet Haki Demir

www.derindusunce.org 60

Ġnsanın yaĢadığı zaman dilimi (zaman aralığı) önemlidir. Tespit edilmesi gerekir. Tespiti zor

olan nokta, zaman diliminin tarih (takvim) ölçüsüyle yapılmamasından kaynaklanmaktadır. Takvim

ölçüsüyle zamanın ne kadar ilerisinde olduğunu tespit etmek maharet gerektirir. Bu konu dehalar için

hususiyet arzeder. Zira dehaların yaĢadıkları zaman dilimi, takvim ölçüsüyle bakıldığında genellikle

zamanın önündedir. Zamanın önündeki kısmı tespit etmenin ise ölçüsü yoktur. Ġnsanlık bunun

ölçüsünü bulduğunda gelecek zamanın takvimini de yapacaktır.

 *

*Dehalar varoluĢ sürecinin uç beyleridir. Zaman dehalarda pilot uygulama yapar.

Zamanın akıp gittiği zannı bir vehimdir. Zamanın varlığı ihata ve ihtiva ettiği ve onlar üzerinde

cari olduğu doğrudur. Fakat insanı ihata ve ihtiva etmediği vakadır. Ġnsanın kendini zamana mahkûm

hale getirmesi bu tespiti tekzip etmez. Ġnsan türü, zamanın dıĢına veya üstüne çıkabilmenin maharet ve

imkânıyla mücehhezdir ve bu durum zaman tarafından ihata edilmediğini idrak etmemizi ilzam eder.

Zamanın madde üzerindeki tesirini insana da teşmil etmek insanı tahkir etmektir.

Bu durum zamanın insanın maddesi (bedeni) üzerinde tesirini icra ettiğini inkâr etmeyi

gerektirmez. Zaten insanı tahkir etmenin en büyük türü, insanı bedenden ibaret

görmektir.

Dehalar zamanın muhtevasına (mahiyetine değil) nüfuz edebilen insanlardır. Zaman insanlarda

akıp gitmez, insanlar zamanda yürür. Fakat zamanda yürüyen dehalardır. Dehaların zamanda attıkları

her adım, varoluĢ sürecinde atılmıĢ bir adımdır. VaroluĢ sürecinin bir adım ilerisine varmak,

gerçekleĢmemiĢ olanı müĢahede veya hissetmektir. Akabinde ise varoluĢ sürecinin o noktası deha

tarafından yaĢanmaktadır.

Zaman dehaları haksız çıkarmamıĢtır. Zira yarın gerçekleĢecek olan, dehalarda bu gün

gerçekleĢmektedir. Ġnsanların zaman ile kurdukları iliĢki farklıdır. Zamanın zuhuru her insanda farklı

tecelli eder. Bu tahmin veya kehanet değildir. Zamanın muhtevasında mahfuz olan varoluĢ

potansiyelinin gerçekleĢme hızı dehalarda yüksektir ve toplumda gerçekleĢmeden önce dehalarda

gerçekleĢmektedir.

*Ġki tür deha vardır. Zekâ dehası ile istidat dehası… Bunları birbirinden ayırmak gerekir.

Esas deha, zekâ dehasıdır ki, zekâ çok yüksek seviyede olduğu için her konuyu anlayabilmeleri

mümkündür. Ġstidatları istikametinde daha derin bir anlayıĢa sahip olmaları mümkün ve önemsizdir.

Bir konuyla ilgilenmiyor olmaları o konuyu anlamayacakları manasına gelmez. Ġlgi alanlarına göre

idrak seviyelerini (özellikle de zekâ seviyelerini) tespite teĢebbüs etmek yanlıĢtır.

Ġstidat dehası, birçok alanda ve güçlü istidatlara sahip olunması ile ilgilidir. Ġstidat dıĢındaki

alanlarda normal insan gibidirler. Zekâları yüksektir ama deha seviyesinde değildir. Aslında bu

insanlar deha değildir. Fakat güçlü bir istidat, ilgili alanda insanı deha seviyesine çıkarır. Ġstidat

dehalarında ise birçok istidat bulunduğu için dehalardan tefrik etmek pratikte mümkün olmayabilir.

Zekâ dehaları her konuyu anlama imkânına sahipken, istidat dehaları istidatları ile ilgili

alanlarda yüksek idrak sahibidirler. Birbirinden tefrik edilmelerinin belki de tek yolu budur. Bunun

kadar olmasa da ikinci yolu, zekâ dehalarında terkip mahareti geliĢmiĢtir ve bütüncü bir kavrayıĢa ve

dünya görüĢüne sahiptirler. Fakat istidat dehaları istidat alanlarında derin bir idrak sahibi olmalarına

rağmen anlayamayacakları alanlar olduğu için bütüncü bir dünya görüĢüne sahip olmayabilirler.

Zekâ dehalarının genellikle fikir ve ilim adamı oldukları, istidat dehalarının ise genellikle

sanatkâr olduklarını söylemek yanlıĢ olmaz.

*Deha ve Ģahsiyet

Şahsiyet Haki Demir

www.derindusunce.org 61

Dehaların tasnif edilebilen Ģahsiyetleri yoktur. Hiçbir tasnif dehaların Ģahsiyetlerini taĢıma

imkânına sahip değildir. Her deha “nevi Ģahsına münhasır” bir Ģahsiyet oluĢturur. Dehalar arasında da

Ģahsiyet tasnifleri yapmak kabil değildir.

Deha olmanın tabi neticelerinden birisi, Ģahsiyet sahibi olmalarıdır fakat Ģahsiyetin nizami

yönünün onlarda gerçekleĢmeme ihtimali fazladır. Tasnif tanzimle kabildir. Kaostan tasnif çıkmaz.

Dehalar ise “malum” olanda değil “meçhul”de yaĢadıkları için nizami cihetin gerçekleĢme ihtimali

azdır.

Dehalar zaman kaĢifidirler. Belki de zaman dehalara dosttur. Aralarında bir ünsiyet vardır.

Belki de zaman dehalara muhtaçtır. Zaman ihtiva ettiği varoluĢ silsilesini önce dehalarda

gerçekleĢtirmek ve emsaller üretmek ihtiyacı duyuyor olabilir.

Zaman dehalara dost olmalıdır. Zira dehalara tesir etmez. Çünkü dehalar zaman yolcusudurlar.

Zamanda ilerlemek dehaların yapabildiği bir iĢtir. Oysa zaman normal insanlarda ilerler. Zamanda

ilerlemek, meçhulde ilerlemektir. Meçhulde ilerlemek, meçhul bir hayatı yaĢamaktır. Sürekli böyle

olduğunda kaotik bir görüntünün ortaya çıkması normaldir.

Meçhule atılan her adım, mevcut nizamın hilafınadır. Yeni bir dünyadır, yeni bir gerçekliktir ve

yeni bir tanzimi ilzam eder. Her kâĢif aynı zamanda tanzim edici olsa da mevcut nizama nispetle

farklıdır ve nizami değildir. Çünkü yeni nizam eski nizama göre anarĢidir. Bu sebeple dehalarda

istikrar olması gerekmez ama bu durum istikrarsızlık manasına da gelmez.

*Deha ve ufuk

Deha insanlık ufku değil, insan ufkudur. Ġnsanlık ufku ifadesi, insanlığın tüm istikametlerdeki

ufkunu anlatırken, insan ufku ile insanlığın bir veya birkaç istikametteki ufku kastedilmekte fakat

tamamı kastedilmemektedir.

Dehalar da neticede istidat sahibidirler ve bir konuda istidadı olan deha insanlığı o istikamette

(alanda) temsil edebilecekken diğer bir deha baĢka bir istidada sahip olmakla o istidat alanında öteki

dehaların da içinde bulunduğu insanlığı temsil edebilmektedir.

Dehaların insan ufkunu temsil etmesi, “hakikat” cihetiyle değil, imkân cihetiyledir. Ġmkân ise

özellikle idrak kudretidir. Bir konuda imkân sahibi olmak, o konuda doğru düĢünmeyi ve yapmayı

garanti etmez. Ġdrak kudreti yüksek olanların doğru anlama ihtimali fazladır muhakkak ama aynı

zamanda yanlıĢ yaptıklarında devasa yanlıĢlar yaparlar.

Dehalar tek baĢlarına insanlığın ufkunu temsil etmeseler de, insanlık ufkunu geniĢletenler

onlardır. Her dehanın insanlık ufkunu kendi kudretince geniĢlettiği vakadır. Fakat her deha mutlaka

insanlık ufkunda yaĢar. Ufkun gerisinde yaĢamaları tabiatlarına (mizaçlarına) aykırıdır.

Ġnsanlık ufku, gerçeğin her an yeniden yoğrulduğu yerdir. Gerçek orda hiçbir zaman sabit

değildir. Mütemadiyen geliĢir ve ilerler. Ġnsan namütenahi yolun yolcusu ise eğer, dehalar o yoldaki

ayak izleridir. Ġnsanlık, aslında dehaların ruhlarındaki infilakların çıkardığı seslerde beste aramaktan

baĢka bir Ģey yapmadığını fark etmemektedir.

Dehalardan çıkan seslerin bestelenmesi gerektiği doğrudur. Zira dehaların zamanın

muhtevasına nüfuz ettiklerinde karĢılaĢtıkları varoluĢ sürecinin tecrübesi ve tekrarı yoktur. Tecrübe

edilmemiĢ olanın tanzim edilmemiĢ olması garipsenmemelidir.

*Deha ve hayat

 Dehaların sahip olduğu mizaç hususiyetlerinden en bariz olanı, ruhi ve zihni (hatta bedeni)

bünyelerine müdahaleyi kabul etmemeleridir. Ġman da insanın iç dünyasına bir müdahaledir. Ġmanın

ruhun tabi temayülü olarak insan derinliklerinde mevcut olması, sistemleĢtirilmiĢ iman anlayıĢlarının

(mesela Ġslam’ın teklif ettiği imanın) insana müdahale olduğu gerçeğini tekzip etmez. Normal zekâya

sahip insanların ruhi ve zihni dünyalarına eğitim-öğretim süreçlerindeki müdahaleleri kabul etmekte

zorlanmamaları, hayatı üreterek değil öğrenerek yaĢama imkânından baĢka bir alternatifleri

Şahsiyet Haki Demir

www.derindusunce.org 62

olmadığındandır. Dehalar ise aksine hayatı öğrenerek değil üreterek yaĢamaktadırlar. Üreten ve

keĢfeden (bunları yapacak idrak kudreti olan) insanlar ruhi ve zihni bünyelerine müdahaleleri kabul

etmekte zorlanırlar.

Dehaların da öğrendikleri vakidir. Öğrenme süreci idrak faaliyetinin ön şartı

veya ilk safhasıdır. Öğrenme olmadan idrak etmek kabil olmayacaktır ve bu kurala

dehalar da dâhildir. Fakat öğrenme üretmeye engel değildir. Hayatı üreterek yaşayan

dehaların öğrenme faaliyetinde bulunmaları dış dünyadan etkilenmelerini şart kılmaz.

Kaldı ki dehaların öğrenme süreçleri diğer insanlara göre o kadar kısadır ki, çok

zaman fark dahi edilmeyebilir.

 Hayatı üreterek ve keĢfederek yaĢamak, dıĢ dünyadaki tüm verilerin ve bilgilerin reddine sebep

olmaktadır. Yüksek zekâlar dıĢ dünyadan aldıkları bilgileri reddetmek yoluna çok zaman gitmezler

ama dehalar genellikle dıĢ dünyadan aldıkları bilgilerin tamamını reddetmeye mütemayildirler.

Öğrendikleri bilgileri mizaç teknelerinde yeniden yoğurarak farklı mahiyete kavuĢturur ve farklı

kalıplara dökerek kendi fikrini ve tatbikatını geliĢtirirler. BaĢka insanların ecel terleri dökerek

ürettikleri bilgi ve fikirleri kirli bir mendil gibi çöpe atmaktan imtina etmeyecek kadar pervasız,

cüretkâr ve kendine itimat eden bir mizaçları vardır.

 Dehalardaki “her Ģeye karĢı olmak” Ģeklinde tezahür eden tavırlar, kendi üretimlerini

gerçekleĢtirmeyi icbar eder. ġu ifade de doğrudur. Kendi üretimlerini gerçekleĢtiren dehalar, kendi

fikirleri dıĢında bulunan “her Ģeye karĢı olma” tavrını geliĢtirirler. Hangisi önceyse diğeri mecburen

meydana gelecektir.

 Kendi fikirlerini, değerlerini, ölçülerini, doğrularını üreten, kendi “güzel” ve “faydalı”

anlayıĢını ortaya koyan, kendi gerçeklik kavrayıĢını geliĢtiren dehalar, bu noktaya kadar hiçbir sisteme

inanmadan geldiklerinde (iman oluĢmadan geldiklerinde) kendi ürettiklerini sabit hale getirmeye

baĢlarlar. Ġç dünyalarında (ruhi ve zihni dünyalarında) ürettikleri değerlerden sabitler örmeye ve

yerleĢtirmeye baĢladıkları andan itibaren Ģuurları teĢekkül etmeye baĢlar. Kendi ürettikleri sabitler

üzerinde Ģuur teĢekkül ettikten sonra o sabitleri iman esasları haline getirmeye baĢlar.

Dehaların da çocukluktan itibaren iman eğitimi almaları mümkündür. Aldıkları

iman eğitimi dehalarda da imanın şuurdan önce meydana gelmesini mümkün kılabilir.

Fakat dehaların eğitilebilirlik özellikleri sınırlıdır. İman konusu veya sistematiği dehayı

tatmin edecek mahiyet ve hakikatte değilse, aldığı iman eğitimini bir müddet sonra

(ilerleyen yaşlarda) reddeder.

Dehaların eğitilebilmesindeki pratik problemlerden en önemlisi, dehaları ancak

dehaların eğitebileceğidir. Normal zekâdaki öğrencilere eğitim veren öğretmenlerin

dehaları eğitebilmeleri kabil değildir. Dehaların bu öğretmenlere teslim edilmesi vahim

bir hatadır.

*Dehaların iman etmesi

 Dehaların iman etmeleri de kendilerine has bir yolu takip etmeleri neticesindedir. Dehaların

iman etmelerindeki birinci Ģart, iman konusunun (konularının) dehayı tatmin edecek derinlikte (aslında

hacimde) olması gerekir. Ġkinci Ģart üstün bir “anlayıĢ” sistematiğinin olmasıdır. Üçüncü Ģart ise

mücerret boyutunun bulunmasıdır.

 Ġman, insanın ufkunun müntehasında baĢlar. Ufkun içi imana konu değildir. Zira ufuk alanı

idrak edilebilir alandır. Dehaların zor inanmalarının sebebi, ufuklarının diğer insanlardan uzakta

olmasıdır. Herhangi bir iman sistemi dehanın ufkunu ihata edemediğinde dehanın o sisteme (dine,

ideolojiye) iman etmesi kabil değildir. Dehanın ufkunu ihata edebilmek, muhteva cihetiyle olduğu gibi

üslup cihetiyle de olmalıdır. Her ne kadar üslup cihetiyle olması Ģart olarak ileri sürülemese dahi,

dehanın iman sistemine muhatap olması, beyandaki üslup ile kabildir. Normal zekânın beyanı

(ifadesi), dehanın ufkunu ihata edecek muhtevayı taĢıma kudretini haiz değildir.

Şahsiyet Haki Demir

www.derindusunce.org 63

 Ġman konusunun insan ufkunun ötesinde olması, onun idrak edilemeyeceğini gösterir. Zaten

idrak acziyeti (zafiyeti) baĢlamadan iman gerçekleĢmez. Buna rağmen iman sisteminin tatmin edici

hacimde olması, üstün bir anlayıĢ nizamına sahip olması ve mücerret boyutunun olması Ģartları neden

gerekmektedir? AnlaĢılmaz olanın herhangi bir anlayıĢ sistematiğine sahip olması gerektiğini ileri

sürmek kaba bir bakıĢla tezat teĢkil etmektedir. Fakat bu noktada tezat değil aksine hayatın ve insanın

tabiatından kaynaklanan bir bütünlük kompozisyonu vardır. AnlaĢılmaz olan iman sisteminin

merkezidir ve merkezden muhite doğru mesafe alındıkça “anlaĢılır” hale gelir. AnlaĢılır olan kısım

insanın zekâsını, aklını, Ģuurunu tatmin etmeli, ruhi ve zihni dünyasını beslemelidir. AnlaĢılır olan

kısımdaki üstün anlayıĢ, anlaĢılmaz olan kısmın teminatıdır. ĠĢte iman tam bu noktadadır. AnlaĢılır

olanı idrak eden insanın, anlaĢılmaz olana teslim olması imanın ta kendisidir.

 Dehaların kendi ufuk alanlarını tarayarak hattın ucuna gelmesi bazen uzun zaman alabilir. Ufuk

alanının geniĢliği dikkate alınırsa alanın içinin taranmasının zaman alması kaçınılmazdır. Fakat ufuk

alanının taranması kaçınılmaz değildir. Deha, ufuk alanını taramadan ufuk çizgisine varabilir. Düz hat

üzere ilerleme imkânı dehalarda vardır. Bu hususiyet dehaların ufuk çizgisine çabuk varmasını

mümkün kılar.

 Dehaların hamle (hareket) insanı olmaları durumunda ufuk alanını taramaları pratik gereklilik

olarak ortaya çıkabilmektedir. Bu durumda ufuk çizgisinin ötesine geçmeleri daha fazla zaman

almaktadır. Zihni faaliyetlerle dehaların ufuk çizgilerine ulaĢmaları fazla zaman almaz ama hareketin

içinde (merkezinde) olmaları halinde ufuk çizgisine ulaĢmalarının zaman alması kaçınılmaz olur.

Dehaların zihni üretimlerinden faydalanmak gerekir. Bu sebeple dehaların

mümkün olduğunca teorik alanlarda bulunmaları faydalıdır. Dehaları teorik alanlara

yönlendirmenin bir yolu keşfedilirse eğer o yolun altınla kaplanması ve önlerine

serilmesi şarttır. Dehaların uçsuz bucaksız ufuk alanlarında teorik faaliyette

bulunmalarından elde edilecek verimler başka hiçbir kıymet ile mukayese edilmeyecek

bir hazinedir.

 *

 Dehaların ufuk çizgisinin ötesi genellikle metafizik dünyadır. Dehaların fizik dünyayı ihata

etmeleri veya ufuk çizgilerini fizik dünyanın sınırlarında çizmeleri kabildir. Özellikle teorik alanlarda

faaliyet gösteren dehaların bu noktaya ulaĢmaları çabuk olur.

 Tüm insanlığın ürettiği devri (konjonktürel) ufuk, dehaların ulaĢabileceği ufuktur. Hiçbir insan

tüm dünyanın bir devirde ürettiği tüm verimlerin sınırına ulaĢma imkânına sahip değildir. Hatta

insanlar içinde yaĢadıkları cemiyetin ürettiği ufuk alanının sınırına ulaĢma kudretine sahip

olamamaktadır. Bu nokta dehalar için turnusol kâğıdıdır. Ġnsanlığın ürettiği devri ufuk çizgisinde

dolaĢmayan insanın deha olduğu konusu tartıĢılmalıdır.

Dehaların yanlış yetiştirilmelerinden dolayı belli bir alana sıkışıp kaldıkları

misaller vardır. Özellikle de imkânların sınırlı olmasından dolayı dünyayı takip

edemeyen dehaların insanlığın devri ufkuna varamadıklarını (varamayacaklarını)

kabule engel bir durum yoktur. Ruhi ve zihni hamleleri ne kadar kudretli ve ihata edici

olursa olsun, malzeme (mesela bilgi) eksikliği ciddi bir engel oluşturmaktadır.

 Fizik alan ile metafizik alan arasındaki sınır çizgisi sabit değildir. Daha doğru bir ifadeyle fizik

ve metafizik dünya arasında sabit bir sınır çizgisi vardır ama insanların bu iki alan ile ilgili çizdikleri

sınır, idrak ufuklarıyla ilgilidir. Fizik alan idrak edilebilir olandır. Metafizik alan ise akıl, zekâ ve

kısmen de Ģuurla idrak edilemeyen alandır. Ġnsanlığın herhangi bir devirde çizdikleri sınır, o devirde

katedilen idrak mesafesini gösterir. Bu durum fizik ve metafizik dünya arasındaki çizginin izafi olarak

tespit edildiği gerçeğini ortaya çıkarır.

 Deha insanlığın devri ufkuna ulaĢabileceği için, tüm dünyadaki teorik (fikri) geliĢmeleri bilir ve

onları anlayabilir. Ġçinde yaĢadığı cemiyetin ürettiği fikirler (o cemiyetin ufku) özellikle de dünyanın

gerisindeyse kendini zapt altına alamaz.

Şahsiyet Haki Demir

www.derindusunce.org 64

Dünyadaki tüm dehaların bir denem batıya doğru koşmalarının (teorik anlamda)

sebebi budur. Dehayı mahalli çerçevelerde zapt altına almak kabil olmadığı ve

dünyanın bilim liderliğini birkaç asırdır batı yaptığı göz önüne alınırsa durum garip

karşılanmamalıdır. Batının dünyada gerçekleştirdiği en büyük projelerden birisi,

insanlığın zekâ sekretaryasını tabi veya organize şekilde kendi ikliminde kurabilmiş

olmasıdır.

 Dehaların insanlığın devri ufkunda dolaĢabilmesi ve kendi bünyesine müdahaleyi reddetmesi,

mevcut ufkun da kâfi gelmeyebileceğini gösterir. Ruhi ve zihni tatminsizlik, mevcut olanın toplamıyla

da giderilememektedir. Ġnsanlığın mevcut ufku içinde kalan tüm fikirlerin ürettiği iman sistemlerinin

deha için iman konusu olamayacağı ihtimali az değildir. Ġnsanlığın devri ufkunu aĢabilen deha, o ufuk

içinde kalan iman sistemlerini reddedebilmenin ruhi ve zihni mekanizmalarını geliĢtirebilmekte ve

izahını oluĢturabilmektedir.

 Ġnsanlığın devri ufku, fizik alanın sınırlarını tayin eder. Deha insanlığın devri ufkunu aĢtığında

daha geniĢ bir fizik alanı üretmiĢ ve sahip olmuĢtur. Ġmanın fizik alanda aranmayacağı hakikati

hatırlanırsa, dehanın kendi fizik alanında olan fakat insanlığın metafizik tarifi (alanı) içinde kalan iman

sistemine tabi olması beklenmemelidir.

 Hiçbir insan (dehalar da dâhil) tüm geliĢmenin müntehasına ulaĢamayacaktır. Her insan kendi

devrine (zamanına) hapsolmuĢtur. Ġnsanlık ufkunda dolaĢan ve onu geniĢleten dehalar olduğu için

dehalar içinde yaĢadıkları devrin birkaç adım ilerisindedir. Fakat onlar da birkaç adım ileridedir ve

nihayetinde zamanın mahkûmlarıdır. Diğer insanlara göre dehaların zamanda ileride yaĢıyor oldukları

gerçeği, dehaları zamandan azade (bağımsız) hale getirmez. Bu durum zamanın hükmünü Ģart

kılmaktadır. Fakat insanlığın tamamını tüm zamanlarda hükmü altına alacak olan zaman mührü hiçbir

insanın eline verilmemiĢtir. Bu tespit insanın idrak kudretiyle ilgilidir ve mesela Risaleti muhtevi

değildir.

 Dehaları kavrayacak olan iman sistemi (itikadi sistem), insanlığın devri ufkundan daha ileri

olmalıdır. Bununla beraber dehanın ufkundan da ileride olmalıdır. GeçmiĢ zamanda yaĢayan insanların

ürettikleri fikirlerin bugün yaĢayan dehaların ufkundan ileri olması ihtimali zayıftır. Hakikaten yavaĢ

da olsa hatta bazen bir süre dursa bile insanlık ufkunun geliĢtiği vakadır. Ġnsanlık ufku genel çerçevede

geniĢlemiyor olsa dahi bazı alanlarda geniĢlemeye devam eder. Bir devirde ulaĢılan insanlık ufku

asırlarca sabit kalsa hatta gerilese dahi bazı alanlarda çıkıĢlar ve çıkıntılar oluĢturduğu müĢahede

edilebilir.

 Tüm zamanları hükmü altına alabilecek ve insanlığın geliĢme seyrinin tüm mecralarını

çerçeveleyebilecek bir iman sistemi olmalıdır ki, her devirdeki dehaların o sisteme bağlanmaları

mümkün olsun. Böyle bir sistem olmadığında her deha (teorik alanlarda gezinen dehalar) kendi fikrini

ve imanını üretecektir. Bu durum dehaların üretici oldukları kadar yıkıcı olacaklarını da gösterir.

Risaletin şart olmasının hikmetlerinden biri bu olmalıdır. Risalet zamana

vurulan bir mühürdür ve zaman o mühür dışına taşmaz. Risaletin naklettiği mana,

zaman üstüdür ve her devirde caridir. Risalet zamanüstü olduğu için, getirdiği mana,

her alandaki ilerlemenin müntehasındadır.

 Dehaların mizaç hususiyetlerindeki farklı terkipler, onları insanlık ufkunun bir noktasını

zorlamanın eĢiğine getirebilmektedir. Hakikaten dehanın birisi sosyal alanda insanlık ufkunu zorlarken

diğeri pozitif bilimde zorlayabilmektedir. Bu durum farklı istidat alanlarındaki dehaların ürettikleri

fikirleri (hatta ufku) umursamazlığa sevkedebilmekte ve kendi istidat alanında yeni bir fikir ve ufuk

alanı üretebilmelerini mümkün kılmaktadır.

 Bütünü kavramadan istidatları istikametinde seyreden dehaların zihni ve ruhi geliĢmeleri kendi

mizaç hususiyetleri çerçevesinde yeni fikirler üretmelerine sebep olmaktadır. Bu durum geliĢmeyi

tetikleyen bir özelliği muhtevidir. Fakat deha ürettiği fikrin “bütüne” ait olmadığını kabule yanaĢmaz.

Parça fikir ürettiği gerçeğini dehaya kabul ettirebilecek bir güç yeryüzünde bulunmamaktadır. Bu

nokta ise geliĢmenin önündeki en ciddi engellerden biridir.

Şahsiyet Haki Demir

www.derindusunce.org 65

Felsefe tarihinde her filozofun önceki tüm felsefi cereyanları reddederek kendi

istidatları istikametinde bir felsefi cereyan ürettiği görülmektedir. Bir öncekinin reddini

başlangıç noktası olarak alan felsefi cereyanlar gelişmeyi tetiklediği kadar engel de

olmuştur. Zira bu durum bir felsefe binası inşa etmemiş, birbirini tekzip eden farklı

felsefi cereyanlar üretmiştir.

 Her alanda farklı fikirlerin zuhur etmesi felsefenin tecrit kabiliyetine rağmen terkip maharetini

kazanmasına mani olmuĢtur. Dehalardaki sınırsız tecrit istidadı insanlık ufkunu zorlamıĢ ama insanlık

ufkunu terkip etme kudretini meydana getirmemiĢtir. Her deha insanlığın devri ufkunda seyahat etme

imkânına sahiptir ama insanlığın devri ufkunu her noktadan aĢamamakta ve kendi istidadı

istikametinde ufku zorlamaktadır. Deha istidat alanındaki büyük hamlesiyle insanlığın devri ufkunu

zorladığı ve aĢtığı noktada ürettiği verimlerle “bütün”ü bulduğu vehmine kapılmaktan kendini

kurtaramamaktadır. Hangi konu veya alan olursa olsun varlığın, insanın ve hayatın tamamını yalnız

baĢına ihata edecek kudrette değildir. Bu sebeple deha ne kadar önemli bir konuda insanlığın devri

ufkunu aĢarsa aĢsın bu durum bütüne ulaĢtığı manasına gelmez.

Tek bir varlığın her şeyi ihata etmesi sadece “yaratıcı” da kabildir. Yukarda

bahsedilen varlık, yaratılanları ifade ettiği için yanlış değildir. Zaten yaratıcı ile

yaratılanlar tek kelimeyle yani “varlık” kelimesi ile ifade edilemez.

 *

 Netice olarak dehaların kendilerinin dıĢında üretilmiĢ olan herhangi bir değeri veya ölçüyü

kabul etmeleri fevkalade zordur. Bu sebeple iman etmeleri de zordur. Fakat dehaların iman etmemesi

de nerdeyse imkânsızdır. Ġman etmeye değer bir itikat sistemi bulamamaları halinde de kendilerine

(veya kendi ürettiklerine) iman ederler.

 Dehaların hayatlarının iman noktasına gelmesindeki mecburiyet, insanlığın devri ufkunu aĢmıĢ

olduklarında elde ettikleri teorik verimleri “yüce fikir” olarak çerçevelemeleridir. Gerçekten insanlığın

ufkunda dolaĢan ve onu aĢabilen dehaların ulaĢtıkları manaların diğer insanlara göre yüce olduğunu

reddetmek zordur. UlaĢtıkları manaların “hakikat” olması garantisinin olmadığı vakadır. Fakat diğer

insanlara göre yüksek seviyelerde dolaĢmalarından dolayı elde ettikleri manalara iman etmeleri de

tenkit edilmesi pratik olarak zor bir konudur. Tenkidi yapılabilse dahi sözkonusu tenkit dehalar için bir

mana ve kıymet ifade etmez.

 *

 Dehaların mevcut bir sisteme (dine ve ideolojiye) iman etmeleri (bağlanmaları), o sistemin

ufkuna ulaĢamamaları halinde mümkündür. Sistem “dahi insanın” dehasını beslediği gibi daha

fazlasına sahip olmalı ve dehayı zorlamalıdır ki deha o sisteme iman etsin.

Dünya görüĢlerinin hacmi dehanın ufkunun ötesinde olmadığı takdirde dehayı etkileyemez.

Dünya görüĢleri, dehalar için ayrı bir mecra oluĢturmalıdır. Bu mecra farklı bir konu olmak zorunda

değildir. Normal insanların muhatap olduğu konuların belli bir derinlikten sonrası dehalar için özel

olarak tanzim edilmiĢ olabilir. Dehaların ufkunun aĢılabileceği noktalar özellikle terkip ve tecrit

sınırlarıdır. Dünya görüĢlerinin varlık, insan ve hayatı nasıl izah ettiklerinden ziyade bunların her birini

ayrı ayrı ve neticede de toplam olarak nasıl terkip ettikleri ve terkibi hangi tecrit safhalarından geçerek

yaptıkları önemlidir. Dehaların çoğunluğunun meftun olduğu konu, tecrittir. Tahlil ile terkip tecridin

iki yönüdür ve mahiyetleri aynıdır. Daha az kısmının temayülü ise pratiğedir. Tecrit, varlığın

hakikatine yapılan yolculuktur ve dehaların ancak istisna teĢkil edecek kadar az sayıdaki kısmı varlığın

hakikatine yolculuk yapmak mecburiyetinden kurtulabilirler.

Tecrit imanın mütemmim cüzüdür. Tecrit olmadan iman olmaz. Tecritsiz tefekkür faaliyeti

imana yol açmaz. Tecritsiz iman, puta tapıcılıktır. Ki puta tapıcılıkta dahi asgari bir tecrit bulunur.

Tecrit fikri (bir manada tecrit boyutu) olmayan dünya görüĢlerinin teklif ettikleri iman, puta

Şahsiyet Haki Demir

www.derindusunce.org 66

tapıcılıktır. Varlığı üç boyutlu Ģemada gören ve kabul eden dünya görüĢleri, insanların kendine

bağlanmasını talep etmeleri halinde (bağlılık talebi iman talebidir) üç boyutlu bir varlığa tapınmalarını

talep etmektedir. Üç boyutlu varlık ise maddedir. Putçuluk, farklı Ģekillerde olsa dahi üç boyutla sınırlı

bir hayata inanmaktır.

Dehalar puta tapmaz. Taptıkları tek put kendileridir. Kendilerinden baĢka bir puta tapmalarını

talep etmek dehalara çok gülünç gelir. Fakat normal insanların bunu fark etmeleri de kolay olmaz.

*Dehaların tarihi serüveni

Dehaların iman etmesinin önemi, dehaları istihdam edebilen dünya görüĢünün dünyadaki en

güçlü ve etkili dünya görüĢü haline gelebilmesidir. Dehaları besleyebilen (özellikle de bir ömür boyu

besleyebilen) dünya görüĢlerinin karĢısında nükleer güçle dahi durmak kabil değildir. Aynı konuyu

dehanın ifade etmesi ile normal insanın ifade etmesi fevkalade farklıdır. Hatta bir deha en mantıksız

fikri ifade etse ve normal bir insan ise en mantıklı fikri ifade etse, dehanın beyanı daha fazla itibar

görür. Zira dehanın idrak ve ifade kudreti en mantıksız fikri dahi en mantıklı fikirden daha mantıklı

Ģekilde kompoze edebilir.

Dehalarda, doğruyu yalana, yalanı doğruya tahvil edebilmenin veya yalanı

doğru gibi, doğruyu yalan gibi ifade edebilmenin gücü ve mahareti mevcuttur. Dehanın

yalanı “inanılabilir” nitelikler taşır. Dehaların bu gücü ve özelliği, onların yalana

inanmamalarını gerektirir. Yalana inanan bir deha kadar insanlığa zarar verecek başka

bir insan veya varlık yoktur.

Dünya binlerce yıldır dinleri merkez alan bir hayat anlayıĢı ile yaĢamıĢtır. Dinlerin muhtevası

ve Ģümulü ne olursa olsun her milletin bir dini olmuĢtur. Ateizm tarihte kendine bir hayat alanı

açamamıĢtır.

Bu durum batıdaki Seküler anlayıĢın geliĢmesine kadar böyle devam etmiĢ ve ilk defa

insanlığın önüne batı medeniyeti ile beraber Seküler anlayıĢ gelmiĢtir. Seküler anlayıĢ gerçekten

insanlık tarihinde yeni bir hadisedir.

Tarihin her döneminde bazı insanların Seküler anlayışa sahip olduğunu inkâr

etmek gerekmez. Fakat kendine hayat alanı açacak kadar genişlediği ve güçlendiği vaki

değildir.

Tüm insanlığın hayatı din merkezli yaĢadığı binlerce yıldan sonra Seküler anlayıĢın uç

vermesinin sebebi batıdaki dinin (Hıristiyanlığın) skolâstik ve hacimsiz olmasıdır. Ġnsanların en basit

ihtiyaçlarını karĢılamak için dahi Hıristiyanlığın baskısından kurtulup akıllarını kullanamaz hale

geldikleri ortaçağda, Hıristiyanlıktan kurtulmak mecburiyet haline gelmiĢtir. Ne var ki Hıristiyanlıktan

kurtulmak ile dinden kurtulmak batıda aynı manayı ihtiva etmiĢtir. Seküler anlayıĢ ve pozitif

düĢüncenin Hıristiyanlığın baskısından kurtulduğunda gerçekleĢtirdiği ilerleme göz kamaĢtırmıĢtır.

Batının dünyayı kendinden ibaret zanneden cehaleti tüm dinleri Hıristiyanlığın

potasında değerlendirmesine sebep olmuĢ ve dünyaya ne büyük bir kötülük yaptığının

farkına varmasını engellemiĢtir. Tüm dinlere Hıristiyanlık muamelesi yapmıĢ ve din

avcılığına çıkarak dinleri imhaya baĢlamıĢtır. Bu çerçevede laiklik, Seküler anlayıĢın

siyasi alandaki dini imha operasyonudur.

Birkaç asırdır Seküler-pozitivist düĢünce dehaları kendi merkezinde toplama imkânını elde

etmiĢtir. Seküler anlayıĢın üç boyutlu varlık anlayıĢı ve hayat organizasyonu aslında dehaları kendine

cezp edecek kudrette değildir. Buna rağmen batıda dehaların Seküler anlayıĢta toplanmasının temelde

üç sebebi var. Birincisi Hıristiyanlığın dehĢetengiz baskısı ve bu baskının doğurduğu hürriyet hasreti…

Ġkincisi Seküler anlayıĢtaki tecrit zafiyetinin dehaların kendine tapınmalarını mümkün kılmasıdır.

Üçüncüsü ise pozitif bilimdeki geliĢme ve keĢifler…

*Hürriyet hasreti

Şahsiyet Haki Demir

www.derindusunce.org 67

Dehaların idrak kudretinin büyüklüğü hayatı yaĢamaları için hürriyeti mecburiyet haline getirir.

Ġnsanlığın devri ufkuna kolay ulaĢabilen dehaların o ufku aĢmak için önlerine çıkacak ilk ihtiyaç

hürriyettir. Hürriyete en fazla ihtiyaç duyulan nokta, insanlığın devri ufkunun aĢıldığı noktadır. Tüm

insanlığın içinde yaĢadığı çağın ufkuna varabilmek hayatın yaĢanabilmesi için en geniĢ alana sahip

olunduğu manasına gelir. Bu kadar geniĢ bir alanda (insanlığın toplam üretiminin sergilenebildiği

alanda) hürriyete ihtiyaç duymak anlaĢılabilir gibi gelmemektedir. En geniĢ hayat alanına sahip olan

dehaların o nispette hürriyet talebinde bulunmaları (hürriyet ihtiyacı içinde olmaları) normal zekâya

sahip insanların asla anlamayacağı bir hadisedir.

Fakat hayat alanının genişlemesi hürriyet talebini azaltmamakta aksine

artırmaktadır. Hürriyet talebini azaltan hayat alanının genişlemesi değil

derinleşmesidir. Derinleşme ise tecrit ile kabildir.

Dehaların Hıristiyanlığın ağır baskısından kurtularak hürriyet alanına kaçmaları “deha

mizacıyla” mütenasiptir. Zaten hürriyet dehanın mizaç hususiyetlerinden biridir. Normal zekâya sahip

insanlarda hürriyet ihtiyacı mizaci bir hususiyet arzetmez. Normal insanlarda hayatın yaĢanabilmesi

için gerekli olan ihtiyaçların temini veya temin edebilme imkânı asıldır. Hürriyet de bu sınırlar içinde

ihtiyaç haline gelir. Dehalarda ise hürriyet hayatın yaĢanmasıyla ilgili değil varoluĢla ilgili bir

ihtiyaçtır. Bu sebeple de mizaç hususiyetlerinden biridir.

Dehaların hapishanelerinin duvarları taştan değil insandan örülüdür. Normal

insanlar sahip oldukları ufuklarının kendi ferdi hapishaneleri olduğunu bilmezler.

Dehalar ise asıl hapishanenin insanların ufku olduğunu bilir. Bu sebeple önce içinde

yaşadıkları çevrenin ufkunu parçalarlar, sonra içinde yaşadıkları cemiyetin ufkunu

parçalarlar (aşarlar) daha sonra içinde yaşadıkları kültür (veya medeniyetin) ufkunu

aşarlar. Ne var ki kendi aştıkları ufukların hepsi yerli yerinde durmaktadır. Hayatı

yaşamak için münasebet kurmak mecburiyetinde kaldıkları her insanın ufku dehanın

hapishanesi haline gelir. Çünkü muhatap olunan insan dehayı kendi ufkunca

anlayacaktır ki bu anlayış dehayı anlamalarına imkân vermez. Dehanın kendini ifade

etme kudretine rağmen muhatabının idrak ufkuyla sınırlı olduğu gerçeği, dehanın

hapishanesinin duvarlarının canlı heykellerle (tuğlası insan olan duvarlarla)

örüldüğünü gösterir.

 Hıristiyanlığın baskısının en önemli ciheti hayat alanını alabildiğine daraltmasıydı. Kuralların

sert biçimde uygulanmasından daha önemli olan hayat alanının daraltılmasıdır. Dehaların

özelliklerinden birisi de hayat alanları ile ufuk alanlarının aynı olmasıdır. Normal insanlarda hayat

alanları ufuk alanlarından daha dardır. Akledebildikleri her alanı hayatlarına açmazlar. Fakat dehaların

teorik olarak ulaĢtıkları nokta, hayat alanının içine taĢınır. Teorik olarak ulaĢtıkları noktayı hayat

alanlarına taĢımamıĢ olmaları halinde dahi onu yapmak için gerekli olan hürriyeti talep ederler.

*Kendine tapınma imkânı

Tecrit boyutuna sahip olmayan Seküler anlayıĢın ufku, dehaların kolayca ulaĢabileceği bir

noktadır. Dehalar Seküler anlayıĢa sahip insanların (batı kültür ikliminin) devri ufkuna kolayca

ulaĢtığında ve o ufku aĢtığında kendi üretimlerini gerçekleĢtirebilmekte ve herhangi bir değere

bağlanmak zorunda kalmamaktadır. Dehaların yaĢadıkları kültürel iklim, dehaları tatmin edecek ve

hatta zorlayacak kadar tecrit boyutu olan fikirleri (mesela dinleri) barındırmıyor ve dehalar bunları

tanıma fırsatı bulamıyorsa doğrudan kendilerine yönelirler. Ufkuna ulaĢabilecekleri ve aĢabilecekleri

kültür iklimlerinde yaĢayan dehaların kendilerinden daha güçlü (daha zeki, daha akıllı vesaire) insanlar

olmadığı için kendilerine dönmeleri ve kendi ürettiklerini kutsamaları tabi hale gelir.

Dehaların kendilerini (veya kendi üretimlerini-fikirlerini) kutsamalarının önündeki engel,

Seküler hayat anlayıĢının “kutsalsız” hayat teklifine çarpmıĢtır. Bu nokta Seküler anlayıĢın

coğrafyasında yaĢayan dehaların en büyük handikaplarından birisi olmuĢtur. Seküler anlayıĢın ufkuna

Şahsiyet Haki Demir

www.derindusunce.org 68

ulaĢmakta zorlanmayan dehaların kendi fikirlerini kutsamasalar dahi “yüce fikir” veya en azından

“büyük fikir” olarak beyan etmeleri “deha mecburiyeti” haline gelmiĢtir.

Kendi üretimlerini kutsamakla, kutsal olana karĢı olmak arasındaki berzahtaki sıkıĢan dehaların

bu noktadan kendilerine uygun bir çıkıĢ yolu bulmaları zor olmamıĢ ve uzun sürmemiĢtir.

Hümanizm…

Hümanizm bir deha manevrasıdır. Dehaların sadece kendilerine has olan problemlerini çözebilmek

için geliĢtirdikleri fakat tüm insanlığa arz ettikleri bir düĢüncedir. Mahiyeti ise düĢünce olmaktan

ziyade kutsamadır. Dehaların kutsalsız hayat içinde ulaĢtıkları ve ürettikleri fikirlere “yücelik” vasfı

kazandırabilmek için yaptıkları dâhiyane bir manevradır.

Hümanizm, kutsal olana karĢı olanı kutsamaktır. Hümanizm, insanı kutsamakla

kutsal olana karĢı çıkanı kutsallaĢtırmaktadır. Kutsal değerlerin insan iç dünyasında ve

hayatında ne kadar önemli ve ağırlıklı bir yer iĢgal ettiği düĢünüldüğünde bunlara karĢı

çıkmanın ancak kutsanan bir varlık veya faaliyet ile mümkün olacağı görülmüĢtür.

Kutsal değerler ile mücadele etmek ancak kutsal değerlerle mümkündür. Bu nokta ise

hümanizmin diğer handikabıdır.

*Dehaların metafiziğe yöneldiği dönem

 Batının son filozofu ve felsefedeki son dehası olan Bergson, Seküler anlayıĢı (Seküler anlayıĢın

rasyonalist mecrasını) temelinden dinamitlemiĢtir. Enteresandır ki, felsefenin son temsilcisi olan

Bergson batı tarihindeki felsefe parantezini kapatırken Seküler anlayıĢa reddiye düzmüĢ ve metafiziğin

kapısını kendine has bir üslupla yeniden inĢa ederek adına “sezgicilik” demiĢtir.

 Dehaların Seküler alandaki macerası birkaç asır sürmüĢtür. Seküler alandaki deha macerasının

bu kadar uzun sürmesi deha mizacıyla mütenasip değildir. Daha kısa sürmesi beklenmeliydi. Fakat

Hıristiyanlığın zulüm ve iĢkencesiyle yaĢanan onbeĢ asırdan fazla bir dönemin kalıntılarının

cemiyetten temizlenmesi fazla zaman almıĢtır. Seküler anlayıĢın dehaları istihdam edebildiği süre,

dehaların seküler anlayıĢın ufkunu aĢamamıĢ olmasıyla değil, batı toplumlarının sekülerleĢtirilmesinin

zaman almasıyla ilgilidir.

 Seküler anlayıĢın deha kontenjanı hızla azalmaktadır.

*Deha problemleri

 Dehalara has problemler vardır. Bu problemlerin doğru teĢhis edilmesi ve insanların hayatından

tecrit edilmesi gerekir. Deha problemlerini insanların hayatlarına taĢımak, hayatın tabiatını bozar ve

nizamı tesis etmeyi imkânsız hale getirir.

 Deha problemleri, sadece dehaların yaĢadığı ve diğer insanların yaĢamadığı ve yaĢamayacağı

cinsten problemlerdir. Bu problemler diğer insanların önüne insani problemler olarak konulduğunda

çözülmez mahiyette problemler, aĢılmaz zorlukta engeller, çıkılmaz derinlikte çukurlar meydana

getirir. Kaldı ki bu tür problemlerin çözülmesinde insanlık için fayda bulunmamaktadır.

Deha problemlerinin çözülmesi lüzumu dehalar içindir ve onlar için çözülmesi Ģarttır. Dehalar

için çözülmesinin lüzumu ise, dehaların bu problemleri çözememeleri halinde insanlığın baĢına bela

olma ihtimallerinin yüksek olmasındandır. Hakikaten bir milletin (hatta insanlığın) en büyük kaybı

dehalarından faydalanamamak ise baĢına gelebilecek en büyük bela da dehalarının doğru istikametlere

yönelememesidir.

Şahsiyet Haki Demir

www.derindusunce.org 69

 LĠDERLĠK -CEMĠYETĠN UFKU-

 Lider, çok sayıda insanı bir çerçeve içinde buluĢturabilen ve bir istikamete sevkedebilen

insandır. Ġnsanların çok sayıda olması aynı zamanda çok çeĢitli mizaç, kiĢilik ve Ģahsiyet özelliklerine

sahip olması manasındadır. Aynı mizaç ve Ģahsiyet özelliklerine sahip olan insanları aynı istikamete

sevk etmek liderliği gerektirecek kadar zor değildir.

 Farklı mizaç hususiyetlerine sahip insanların düĢünce alıĢkanlıklarından davranıĢ Ģekillerine,

menfaat farklılığından talep çeĢitliliğine kadar birçok farklılığı bünyelerinde barındıracakları açıktır.

Aynı konuda birden çok düĢüncenin meydana gelebilmesi demek olan bu durum tüm düĢünce

çeĢitliliğinin aynı teknede yoğrulabilmesini maharet haline getirebilmektedir. Farklı düĢüncelerin farklı

hareketleri gerektireceği ve tetikleyeceği malumdur. Farklı hareketlerin tek istikamete yönelebilmesi

veya yönlendirilebilmesindeki zorluk anlaĢılabilir bir durumdur. Farklı ve çatıĢan menfaatlerin aynı

teknede yoğrulabilmesi ise iĢin pratik fakat en zor kısmıdır.

 *

 Liderliğin özü, hayatın bütünlüğünü kavrayıp, bütünlüğü oluĢturan unsurların hiçbirini ihmal

etmeden ve yok saymadan bütünlük istikametinde yerli yerine oturtabilmesidir. Hayattaki ihmal edilen

her unsur bir boĢluk meydana getirecektir. Hayatta meydana gelen boĢluk, asla kendine karĢı mücadele

edilebilir bir durum değildir. Bunun yolu boĢluk bırakmamak veya boĢluğu dolduran unsurları

organize etmektir. BoĢluğu dolduran unsurların her zaman doğru ve iyi olmadığı vakadır. Bu

durumlarda yapılması gereken hayatın o kısmını reddetmek veya o boĢluğu dolduran yanlıĢ ve kötü

mahiyete sahip unsurlarla mücadeleye baĢlamadan önce o boĢluğu dolduracak alternatif unsurları

organize etmektir. Ġmha ve iptal edilmesi düĢünülen unsurun yerine alternatifi geliĢtirilmeden ve

hayata sürülmeden yapılacak mücadele ters etki yapacaktır.

 Hayatın bütünlüğü, unsurların toplamından meydana gelmez. Unsurların toplamından fazla ve

farklı bir terkip bulunmaktadır. Hayatın bütünlüğünde izah edilemeyen, tahlili yapılamayan, keĢfi

imkânsız, tespiti fevkalade zor bir sır bulunmaktadır. Tüm unsurların oluĢturulması halinde dahi,

terkipteki tılsım hissedilemeden (çünkü idrak edilemiyor) bütünlüğe ulaĢmak kabil olmamaktadır.

Fikir ve bilim adamlarının tüm izah çabalarının yetersiz kaldığı bu nokta, nazari (teorik) mahiyet

taĢımaktan ziyade tatbiki (pratik) bir mahiyet taĢımaktadır. Hamle (aksiyon) adamlarının (mesela

liderlerin) fikir ve bilim adamlarının peĢinden gitmesi gerektiği vakası tartıĢılmaması gereken bir

gerçekliktir. Fakat hayatın ele gelmez terkip (bütünlük) sırrı, nazariyatçıların (teorisyenlerin) hamle

adamlarının peĢinden gitmesine sebep olmaktadır. Zira “hayatın terkip sırrı” hamle adamlarının

kendilerinin de idrak edememesine rağmen maharetle kullanabildikleri bir tılsıma dönüĢmektedir.

Hamle adamlarıyla fikir adamları arasındaki önem ve öncelik ilişkisinin veya

hangisinin diğerine tabi olacağı konusu nazari (teorik) olarak her ne kadar tartışma

dışı olsa da pratikteki görünüşlerinin aksi istikamette misaller verdiği göz önüne

alınarak uzun uzun tartışılmalı ve sebepleri araştırılmalıdır. Fikir adamlarının lider

veya liderlerin fikir adamı olduğu ihtimalde bu tartışmanın lüzumsuzluğu açıktır. Fakat

çağımızda (belki de bilginin çoğalmasından dolayı) her iki özelliğin bir insanda cem

olmadığı vakadır.

Lider olmak gibi değerleri tahvil (dönüştürücü) edici özelliğe ve kudrete sahip

olan insanların, değerleri tahvil etmenin ruhi ve zihni istikametlerini bilmemesi veya

idrak edememesi ihtimali ne vahim bir durumdur. Bu ihtimal cemiyette büyük

inkisarlara ve akim neticelere sebep olacağı için altından kalkılmayacak maliyetler

üretecektir.

Konunun çözümlenemez olan noktası ise, bir insanın hem lider olması (lider

olacak kudrete sahip olması) ve hem de mesela bir veya birkaç fikir adamına tabi

olmasıdır. Tabi olmak aslında liderliğin tabiatında bulunmayan bir haldir. Bunun tek

Şahsiyet Haki Demir

www.derindusunce.org 70

imkân ve ihtimal dairesine girdiği vaziyet ise liderin iman etmiş ve imanın ahlakını

kuşanmış olmasıdır. Bir dünya görüşünün fikir adamlarına itaat etmek ancak iman ile

kabildir. Başka bir güç kaynağı lideri itaate zorlayamaz.

 Lider, içinde yaĢadığı cemiyetin üretmiĢ olduğu hayat toplamının terkip sırrını keĢfetmek

konusunda büyük maharet sahibidir.

 *

 Liderliğin görünüĢü, cemiyetin ürettiği ve hayatın içinde bulunan tüm malzemeleri, vasıtaları

ve imkânları bir sihirbaz (lider) edasıyla organize edebilme ve en verimli Ģekliyle kullanabilme halidir.

Liderliğin tatbikattaki en önemli görünür özelliği, hiçbir imkânın zayi edilmemesi ve gerektiğinde yeni

imkânların üretilebilmesidir. Buna yeni hayat alanları da dâhildir.

 Liderlikteki en görünür özellik, organizasyon dehası olmalarıdır. Hakikaten hamle adamı olan

liderler (fikir adamı olmayan liderler) en büyük maharetlerini organizasyon baĢarılarında

göstermiĢlerdir. Organizasyonun en önemli özelliği, müĢterek hayat alanları üretebilmekte kendini

göstermektedir.

 Organizasyon (teĢkilat olarak anlaĢılabilir), insanları, menfaatlerinden çok az fedakârlık

göstermelerini isteyerek en uygun yere (konuma) yerleĢtirilmesidir. Ġhtilal liderlerindeki yeni fikir ve

yeni hayat anlayıĢı, insanların menfaatlerinden azami fedakârlık etmelerini (en azından kadrolar için)

talep eder. Fakat siyasi liderliklerde böyle büyük fedakârlık talepleri makul ve gerçekçi değildir.

 *

 Liderin hayat kavrayıĢı ile cemiyetin hayat kavrayıĢı arasında bir farklılık vardır. Lider

cemiyetin hayatı kavrama seviyesinden en azından bir adım ileridedir. Cemiyet ile aynı seviyede

hayatı kavrayan kiĢinin lider olma imkânı yoktur. Bu durum liderin cemiyeti olduğu gibi anlamasına

mani değildir ve cemiyetin mevcut halinin olduğu gibi teĢhis edilmesi zaten cemiyetin tanınması için

Ģarttır. Fakat cemiyet ile aynı seviyede bir hayat kavrayıĢı olan kiĢinin cemiyetteki herhangi bir

insandan farkı olmayacak ve liderliğin gerektirdiği vasıflara sahip olması mümkün olmayacaktır.

 Hayat kavrayıĢı cemiyetten ileride olan liderin bu kavrayıĢını cemiyete enjekte etmek için

mücadele etmesi gerekmez. Cemiyetin kendini aĢması düĢünülemez. Cemiyet genellikle mevcut

halinden memnundur. Bu memnuniyet o kadar yerleĢiktir ki, tüm problemlerine rağmen memnuniyeti

sarih veya zımni olarak devam eder. Cemiyet yaĢadığı problemleri hiçbir zaman kökleriyle beraber

kavramak istidadına sahip olmaz. Bu sebeple problemlerinden kurtulmak istediği doğrudur ama

problemlerin çözülmesi için gereken derinliğe ne müsaade eder ne de kendisi taraf olur. Problemlerin

irtibatları ve kaynaklarıyla beraber çözülebileceğini anlamayacağı için her problemi bağımsız olarak

çözmek niyetindedir. Bu durum halinden memnuniyetin gizli görüntüsünü oluĢturur.

Döviz cinsinden parası olan kişilerin, memleketin menfaatine olmasına rağmen

döviz kurunun düşmesini istememeleri veya tüketicinin satın aldığı malların fiyatlarının

üreticiyi koruyacak kadar (yeterli kar elde edecek kadar) dengede olmasını

umursamadan ucuz olmasını talep etmeleri gibi kişi ya da gurup menfaatlerinin ön

planda tutulması günümüz dünyasının gerçekleri olarak kendini göstermektedir.

 Cemiyet mevcut yapısını değiĢtirmek konusunda fevkalade nazlı ve yavaĢtır. Liderin

cemiyetten en azından bir adım ilerde olması gereken hayat kavrayıĢı, cemiyete enjekte edilmesi

gereken bir kavrayıĢ değil hedef olarak sunulması gereken bir vaatler listesi oluĢturmalıdır. Liderlik bir

manada cemiyetin ufkunda gezinmektir. Cemiyetin hayatını ufkuna taĢıyabilme maharetidir.

Cemiyetin ufku, cemiyeti teĢkil eden insanların toplamının aritmetik ortalaması olarak ortaya çıkacağı

için ufkunun dar olduğunu tespit etmek kabildir. Cemiyetteki fikir ve bilim adamları ile sanatçıların

ufku, cemiyetin ufkunun ortalamasını tayin eden ağırlıklı unsur değildir. Zira bu insanların sayısı her

zaman azdır.

Şahsiyet Haki Demir

www.derindusunce.org 71

Fikir ve bilim adamlarının bazı alanlarda etkili oldukları doğrudur. Özellikle

kamuoyu oluşturmak konusunda etkilidirler. Fakat zihni gelişme seviyesi yeterince

yüksek olmayan ve gelişme seyri de yavaş olan cemiyetlerde fikir ve bilim adamlarının

cemiyet ortalamasına etkilerinin daha az olduğu, üzülerek tespit edilmesi gereken bir

vakadır.

 Liderlik, cemiyetten daha ileride ufuk sahibi olmaktır ama bu ufku cemiyetin önüne koyarken

ulaĢılmayacak kadar uzak (ideal) olmamasına, cemiyeti harekete geçirecek kadar da uzak olmasına

dikkat edilmesini gerektirir. Cemiyetin menfaatlerinden sıyrılıp ideallere sahip olduğu istisnadır ve

genellikle de zor durumlarda (fevkalade Ģartlarda) meydana gelir. Bu sebeple cemiyet ideallerin

peĢinden gidecek kadar enerji üretmez. Fakat cemiyet harekete geçmediği takdirde içinde bulunduğu

mevcut durumunu değiĢtirmez. Cemiyet önüne konulan ufka (hedefe) doğru harekete geçmelidir ki

mevcut durumundan ve o durumun ataletinden silkinip mesafe alması mümkün hale gelsin.

 Cemiyeti hareketlendirmek ne kadar zor bir hadise ise o kadar da tehlikelidir. Cemiyetin

harekete geçmesi, hareketini kuĢatacak ve içine alacak bir mecranın oluĢturulmaması halinde

dehĢetengiz bir yıkıcılığa sahiptir. Çünkü cemiyet inĢa etmeyi bilmez. Cemiyet hiçbir zaman “kurucu

iradeyi” üretmemiĢtir. Cemiyet yerinden kalktığında, kalktığı yeri darmadağın eder. Yeni oturacak bir

yer bulamadığında ise vahĢileĢir. Cemiyetin hayatı yaĢayıĢ hızı normal zamanlarda düz bir arazideki

nehir akıntısı gibidir. Harekete geçtiğinde ise çağlayan misali akar.

 Cemiyeti hareketlendirmek liderliğin Ģartlarından biridir mutlaka ama liderliğin diğer Ģartı da

yerinden kalkan cemiyetin üreteceği dehĢetengiz enerjiyi sarf edip harekete çevirerek bir hedefe

(istikamete) yönlendirebilmek için dev bir mecra oluĢturmaktır.

 Liderliğin yapması gereken iĢ, cemiyeti harekete geçirmeden önce hedeflerin, hedefe ulaĢılması

için gereken güzergâhın mümkün olduğunca teferruatlı bir fikrinin (aslında projesinin)

hazırlanmasıdır. Hedef ve istikameti (güzergâh) hazırlamadan cemiyeti harekete geçiren lider, cemiyeti

sevk ve idare edemeyeceği gibi cemiyet tarafından tepelenir.

 *

 Liderlerin özelliklerini tespit etmek zor değildir. Fakat özelliklerinden daha önemli olan,

yapılması gereken temel iĢlerdir. Bir kiĢinin lider olabilmesi için gerçekleĢtirmesi Ģart olan dört büyük

hamle bulunmaktadır. Bu hamleleri gerçekleĢtirebilen kiĢinin lider olduğu konusu tartıĢmasız kabul

edilmelidir. Bu hamleler, hayat tarzı oluĢturmak, hayat alanı üretmek, müĢterek hayat alanı üretmek ve

istikamet birliğini temin edebilmek…

 Bu hamleler liderliğin turnusol kâğıdıdır. Hakikaten ruhi ve zihni özellikleri bakımından bu

hamleleri gerçekleĢtirebilme imkânı olan bir insan, sayısız sebeple bu hamleleri gerçekleĢtirmez veya

gerçekleĢtiremeyebilir. Mesela sanat istidadı da olan ve kendini o alana yönlendiren bir kiĢinin bu

hamleleri gerçekleĢtirmekten imtina edebileceği unutulmamalıdır.

*Hayat tarzı oluĢturmak

 Her liderin farklı bir hayat tarzı olması gerektiği doğrudur. Fakat ihtilal liderlerinin farklı bir

hayat tarzı olması Ģarttır. Bu manada farklı hayat tarzı oluĢturmak ihtilal liderliğinin Ģartlarındandır.

 Hayat tarzı insanın hayata nasıl yaklaĢtığı, baktığı, anladığı ve yaĢadığı ile ilgili üsluptur. Hayat

tarzı hayat anlayıĢının içindedir ve ondan daha dar bir alana inhisar eder. Bir hayat anlayıĢının içinde

sayısız hayat tarzı üretilmesi kabildir.

 Liderliğin yapması gereken iĢ, hayat tarzını en azından tüm cemiyeti içine alacak kadar hacimli

oluĢturmak veya farklı hayat tarzlarına müsaade etmektir. Bu noktanın anlaĢılmadığı durumda ortaya

çıkan liderlik değil, gurup önderliğidir.

 Liderin oluĢturduğu hayat tarzının dıĢında farklı hayat tarzlarına müsaade etmesi ciddi

problemleri üretebilmektedir. Farklı hayat tarzlarına müsaade edildiğinde farklı yapılanmalara ve

Şahsiyet Haki Demir

www.derindusunce.org 72

bölünmelere gidildiği görülmektedir. Bu riski göze alamayan liderler (aslında lider adayları) tek hayat

tarzını icbar etmekte ve bu durum ise büyümeyi imkânsızlaĢtırmaktadır.

 Liderlin oluĢturduğu hayat tarzını bağlı olduğu hayat anlayıĢına raptetmesi ve bu nispeti sürekli

vurgulaması gerekir. Hayat tarzının değil hayat anlayıĢının esas alınması gerekir. Liderin hayat tarzı

oluĢturmaması ve hayat anlayıĢını esas alarak muhtemel hayat tarzlarının tamamına fırsat tanıması ise

en güzel alternatiftir.

 Hayat tarzının gerektiği hatta Ģart olduğu bazı durumlar vardır. Mesela ülkenin iĢgal edildiği

durumlarda cesaret ve celadeti merkeze alan bir hayat tarzı oluĢturmak lüzumu açıktır. Bunun gibi bazı

istisnai durumlarda belli bir hayat tarzını oluĢturmak kaçınılmaz hale gelebilir.

 Belli bir hayat tarzını oluĢturma mecburiyetinin bulunduğu durumlarda bilinmesi gereken en

önemli nokta o durumun mutlaka geçici olduğudur. Ne kadar uzun sürerse sürsün o durum mutlaka

geçicidir ve buna göre diğer hayat tarzlarına müsamaha gösteren bir anlayıĢın altyapısı kurulmalıdır.

 Geçici olan durumlar için oluĢturulan hayat tarzının kalıcı hale getirilmesi ve tüm hayatı

kuĢatıcı vasıflarla donatılmaya çalıĢılması o durumun bitmesi halinde hayatı daraltacak ve

kısırlaĢtıracaktır. Tek hayat tarzının tüm cemiyete dayatılması halinde cemiyetin (ülkenin) hayat

seviyesinin (standardının) düĢük olacağı ve geliĢmesinin duracağı unutulmamalıdır.

Kurtuluş savaşında askerin yeri ve önemi konusunu tartışmak beyhudedir. Fakat

kurtuluş savaşı sürecindeki yönetim alışkanlıklarının (yönetim tarzının) kurtuluş

savaşının bitmesinden sonra da devam ettiği ülkemizde asker bulunması gereken

konuma geri çekilmediği için ülkede yönetim zafiyeti oluşmakta ve gelişme akamete

uğramaktadır.

 *

 Liderlik ile hayat tarzı arasındaki iliĢkinin pratikte bazı problemler ürettiği müĢahede

edilmektedir. Liderin bağlı olduğu hayat anlayıĢının içinde oluĢturduğu hayat tarzı, kendine tabi olacak

insanların mizaç ve Ģahsiyet çeĢitliliğini taĢımayacak çapta olma ihtimali bulunmaktadır. MüĢfik,

munis, merhametli bir hayat tarzını esas alan liderin kendine tabi olanlardan bunu ısrarla talep etmesi

halinde, cesaretli, celadetli ve adaletli (merhamet çok zaman adalete aykırıdır çünkü) mizaç

hususiyetlerine sahip insanları dıĢlaması neticesini doğurmaktadır.

 Liderlik mizaç ve meĢrep iĢi olmayıp, mizaç hususiyetlerinin çeĢitliliğini aynı çerçeve içinde

toplayabilme maharetidir. Aynı mizaç hususiyetlerini celp eden ve diğer hususiyetlere sahip olan

insanları dıĢlayan bir liderlik olmaz. Bunu yapan lider cemiyete hitap etmeyecek, sadece belli bir

guruba hitap etme imkânını kazanacaktır. Bu durumda yer yer sosyal liderliklerin ortaya çıkabildiği

görülmektedir ama sosyal liderliğin özelliği dahi farklı mizaç hususiyetlerine hitap edebilme

maharetini kazanmayı gerektirir.

Türkiye’deki cemaat yapılanmaları tahkik ve tahlil edildiğinde görülecektir ki,

liderin hayat tarzına göre bir sosyal yapılanma meydana gelmektedir. Cemaat

liderlerinin oluşturdukları hayat tarzı maalesef cemiyeti ihata edecek kadar geniş

olmamakta ve farklı hayat tarzlarına da cemaatte geçit verilmemektedir. Bu durum

cemaatleri farklı düşünce sistemlerinden çok hitap ettikleri mizaç hususiyetlerine

(meşrebe) göre tasnif etmeyi mümkün kılmaktadır.

Belli bir meşrebe hitap etmenin ilk neticelerinden birisi, büyümenin sınırlarının

cemiyeti ihata edecek çapa ulaşamamasıdır. Cemiyetin bir kesimine hitap etmenin tabi

neticesi olan büyüyememe problemi, fikir ile açıklanmaya çalışıldığında ise vahim

hatalara düşülmektedir.

İslami cemaatlerin ciddi modeller oluşturmasına rağmen, liderlik zafiyetinden

kaynaklanan hayat tarzı ve hayat alanı darlığı, büyümeyi bir noktada durdurmaktadır.

Gelişme ve büyümenin durduğu anda çürüme ve bozulmanın başlayacağı vakası

tarihteki sayısız tekrarına rağmen her nedense anlaşılmamaktadır.

Şahsiyet Haki Demir

www.derindusunce.org 73

*Hayat alanı üretilmesi

Binlerce, onbinlerce, yüzbinlerce ve hatta milyonlarca insanın bir kiĢinin peĢinden gitmesinin

açıklaması yoktur. Eğer her insanda akıl varsa bu hadisenin açıklaması yoktur. Eğer her insanda zekâ

varsa bu hadisenin açıklaması yoktur. Eğer her insan hayatı yaĢayabilecek kadar idrak edebiliyorsa bu

hadisenin açıklaması yoktur. Bu hadise açıklanabilir değilse liderliğin de açıklaması yoktur. Fakat

büyük insan kalabalıkları bir kiĢinin peĢinden gitmektedir. Hem de canı pahasına gitmektedir. Öyleyse

liderlik vardır ve vakadır.

Sayısız insanın bir kişinin peşinden gitmesinin birçok sebebi olduğunu kabul

etmek gerekir. Fikir (dünya görüşü) bunların en önemlilerindendir. Fakat burada

liderlik ve liderliğin bir hamlesi incelenmektedir.

 Binlerce veya milyonlarca insanın bir kiĢinin peĢinden gitmesinin en makul açıklaması, liderin

(peĢinden gidilen kiĢinin) hayat alanı üretebilmesidir. Hakikaten liderin üretebildiği hayat alanı ne

kadar büyükse o nispette tabileri olacaktır. Hayat alanı üretmek, insanların hayatlarını yaĢarken lidere

bağlı kalmalarını temin eder.

 Ġnsanların hayatı anlama, tecrübe etme, üretme ve yaĢama çabalarının ne kadarı liderlik

tarafından veya müĢterek olarak üretilebilirse insanlar o kadar hayatı daha kolay yaĢayabilme imkânına

sahip olacaklardır. Burada ezberlemek ile hayatı yaĢamayı kolaylaĢtırmak arasındaki farkı gözardı

etmemek gerekir. Hakikaten insanların her birinin hayatı anlama, tecrübe etme, üretme ve yaĢama

noktasında çabasının, zamanının ve zihni kaynaklarının yetmeyeceği vakadır. Hayat alanları üretmek,

hem yaĢanabilir iklimler üretmek hem de yaĢamayı kolaylaĢtırmaktır. Özellikle günümüz dünyasında

hayatı yaĢamanın ne kadar pahalı ve zahmetli bir iĢ olduğu hatırlanırsa, insanlara yaĢayabilecekleri ve

kolay yaĢayabilecekleri hayat alanları sunmak, onları etkilemenin, sevk ve idare etmenin en geçerli

yoludur.

İnsanların tepelerinde oturan zalim yönetimlere ve yöneticilere kolay kolay

isyan etmemelerinin temel sebebi, devletin halkın hayat alanlarının büyük kısmını

üretiyor ve güvenliğini temin ediyor olmasıdır. Devlet hayat alanlarını üretmediği

noktada dahi emniyetini temin ettiği sürece insanların adaleti dahi belirli noktaya kadar

umursamadıkları müşahede edilmektedir. Bir ülkede zulmün, baskının ve haksızlıkların

miktarı, hayat alanlarını imha edecek noktaya varana kadar insanların tahammül

etmelerinin sebebi, hayatı hala yaşayabiliyor olmalarıdır.

Bir ülkede ihtilal şartlarının oluşması, hayatın yaşanmasının zorlaşmasıdır ama

ihtilal kıvamının gerçekleşmesi hayatın yaşanabilir olmaktan çıkmaya başlamasıdır.

 Hayat alanları üretme konusu genellikle ihtilal liderlerinde görülür. Ġhtilal liderleri yeni hayat

alanları üreterek insanların hayatlarını mevcut hayat anlayıĢının dıĢına taĢırlar. Mevcut hayat anlayıĢı o

ülkedeki rejimin can damarlarıdır ve o hayat anlayıĢı ne kadar zafiyete uğrar ve yeni hayat anlayıĢı ne

kadar kuvvetlenirse ihtilalci güçler o nispette mesafe kateder.

 Ġhtilal liderliği, liderliğin zirvesidir. Hakikaten ihtilal liderlerinin yapmak zorunda olduğu

birçok iĢi diğer lider modellerinde yapmak gerekmez. Ġhtilal liderliği, liderliğin tüm özelliklerini

Ģahsında toplayabilme ve gerekli hamlelerin tamamını gerçekleĢtirebilmeyi Ģart kılar. Fakat diğer

liderliklerde bir kısım özelliklerin bulunması kâfi gelebilir.

*MüĢterek hayat alanı üretilmesi

 MüĢterek hayat alanlarının üretilmesi konusu daha çok siyasi liderliklerde görülür. Siyasi

liderlikte genellikle mevcut hayat anlayıĢına karĢı radikal muhalefet olmadığı için, gerekli olan büyük

halk kütlelerini bir istikamete sevk etmek için bir araya getirme lüzumu kendini gösterir. Halk

kütlelerini bir araya getirmenin en ciddi ve geçerli yolu ise insanların hayat alanlarının kesiĢen

noktalarından müĢterek hayat alanları üretmektir.

Şahsiyet Haki Demir

www.derindusunce.org 74

 Lider, ürettiği müĢterek hayat alanlarının büyüklüğü nispetinde insan sayısını arkasına alabilir.

Özellikle insanlar arasındaki menfaat çatıĢmalarını ortadan kaldırmadan insanların mevcut hayat

alanlarını ürettikleri daha geniĢ hayat alanları içine taĢıma maharetini göstermeleri gerekmektedir.

Bunu yapabilmelerinin istisnai yollarından birisi müĢterek hayat alanları üretmektir. Çünkü yeni hayat

alanları üretmek çok daha zordur. (Bu konu “liderlik” isimli eserimizde incelenmiĢtir).

*Ġstikamet birliğinin temin edilmesi

 Ġstikamet birliği temin edilemediğinde liderin peĢindeki kalabalıkların “vasıflı toplam” haline

gelmesi kabil değildir. Vasıflı toplum oluĢturmak ancak ihtilal liderlerinin mahareti ve kudreti

dâhilindedir. Siyasi liderlerin gerçekleĢtirebilecekleri en büyük hamle “vasıflı toplam” olarak ifade

edilebilir. Vasıflı toplam, liderin peĢine düĢen insanların ferdi özellikleriyle ilgili değil, sadece

istikamet birliği ile ilgilidir.

 Siyasi liderler genellikle mevcut hayat anlayıĢının veya sistemin (rejimin) içinde hareket

ettiklerinden dolayı, yeni bir hayat anlayıĢı oluĢturmamakta, mevcut hayat anlayıĢının içinde yaĢayan

farklı özelliklere sahip insanları nispeten genel mahiyetli hedeflere yönlendirebilme hamlesini ancak

gerçekleĢtirebilmektedirler. (Bu konu “liderlik” isimli eserimizde incelenmiĢtir).

 *

 Lider olmanın özellikleri genellikle bilinir. Kuvvetli bir imana, sınırsız bir enerji kaynağına,

anlaĢılmaz derinlikte samimiyete, yüksek bir kavrayıĢa ve akıl almaz bir cesarete sahip olmak… Daha

özet bir liste çıkarmak gerekirse, çelikleĢmiĢ bir dirayet, keskinleĢmiĢ bir idrak, saf bir samimiyettir.

Liste nasıl hazırlanırsa hazırlansın, son olarak insanlarla tılsımlı bir münasebet (iletiĢim) kurmanın

maharetine sahip olmalıdır.

 Mücadele son tahlilde iki noktada kendini gösterir. Dirayet ve idrak… Cesaret, metanet,

mukavemet, sabır, vakar, kudret mefhumlarının muhtevaları dirayette cem olur. Akıl, zeka, kavrayıĢ,

bilgi, bilim, tecrübe, feraset, basiret, strateji, taktik, sevk ve idare mefhumlarının muhtevaları ise

idrakte cem olur. Samimiyet hem dirayet ve hem de idrakin muhtevasında müĢahede edilebileceği gibi

dirayet ve idraki de samimiyette müĢahede etmek kabildir.

 Lider çelikleĢmiĢ bir dirayet, keskinleĢmiĢ bir idrak ve tecessüm etmiĢ bir samimiyettir. Bu üç

hususiyet Ģahsında temerküz ve tecelli eden insan liderin ta kendisidir.

 Dirayet, idrak ve samimiyet konuları, liderlik isimli eserimizde teferruatıyla incelenmiĢtir.

Burada liderin halkla kurduğu tılsımlı iliĢkiye temas etmekle iktifa ediyoruz.

*Tılsımlı iliĢki

 Lider ile halk arasındaki bağ, hiçbir fikir ve izahın altından kalkabileceği türden bir iliĢki

değildir. Halkın lidere bağlılığının birçok sebebi olduğu ileri sürülebilir ve bu sebeplerin hemen hepsi

doğru tespitlerdir. Fakat aynı özelliklere sahip iki kiĢiden birinin lider olmasına rağmen diğerinin

neden lider olamadığı sorusu her zaman cevapsız kalmaktadır.

 Liderde halkı kendine bağlayan özellikleri tespit etmek gerekirse uzun bir liste çıkarılabilir. Bu

anlamda, halkın içinden çıkan ve halk gibi halkla beraber yaĢayan, dirayetli ve cesaretli tavırları olan,

baĢarılı geçmiĢi bulunan, halk için mücadele eden ve bu uğurda bazı tehlikelere atılan ve son olarak

angajmanları olmayan özellikleri saymak mümkündür. Ne var ki, tüm bu özelliklerin hiç biri veya bir

kaçı veya tamamı, liderin halk tarafından çok sevilmesini açıklamaz.

Liderlik ile ilgili ciltlerce kitap yazılabilir ama tüm yazılanlardan ve

söylenenlerden sonra bilinir ki, liderlik onlardan başka bir şeydir. Liderlik, sosyal

vakıalar arasında en anlaşılmaz ve açıklanamaz olanıdır. İlginç bir terkiptir ki, terkibin

unsurlarını bilebilirsiniz ama kıvamını hiçbir zaman tespit etmek kabil değildir. Üstelik

Şahsiyet Haki Demir

www.derindusunce.org 75

bu kıvamı, liderin kendisi de bir türlü anlayamaz ve açıklayamaz. Fakat hisseder ve

yaşar.

 Liderlerin halk ile iletiĢimi anlaĢılmaz bir tılsıma sahiptir. Nerden bakılırsa bakılsın, hangi

sebeple açıklanmaya çalıĢılırsa çalıĢılsın, hiç biri halk ile kurulan iletiĢimin “açıklanabilir” bir nitelik

taĢıdığını göstermez. Bu sebeple olsa gerek hiçbir lider hakkında söylenecek söz, diğer bir lidere de

uymaz. Liderlerin en anlaĢılmaz olan yanları, halk ile kurdukları tılsımlı iliĢkidir. Bunun nasıl bir iliĢki

olduğunu tanımlamak mümkün olmaz. Fakat halk, garip bir Ģekilde onun her yaptığı hareketi,

söylediği her sözü, uyguladığı her planı, kendi iç dünyasında her hangi bir dıĢ açıklamaya dahi ihtiyaç

duymaksızın rasyonalize eder, mantıklı hale getirir, doğru olduğuna dair birçok malzeme ile

zenginleĢtirir ve bunu her fert kendi psikolojik dünyasındaki formlarla ve ayrı ayrı biçimlerde yaparak

farklı anlamlarda kavrar fakat aynı sonuç üzerinde müĢterek bir ittifaka varır. Halk, liderin yanlıĢlarını

doğru yapacak (yanlıĢlarını “doğru” olarak anlayacak) psikolojik mekanizmaya sahiptir. Liderlik bu

yönüyle, makul (rasyonel) bir siyasal veya sosyal oluĢ değil, olsa olsa halkla girilen bir aĢk iliĢkisinin

tarafı olmaktır.

Liderlik bir zihni patlamadır. Toplumun zihnindeki bir patlama. Aynı zaman

diliminde aynı ülkede aynı özellikleri taşıyan birçok insan bulmak mümkündür. Hatta

liderden daha zeki ve daha donanımlı insanların bulunabileceği, yine onun taşıdığı

özellikleri taşıdığı kabul edilemez bir durum değildir. Fakat toplumdaki zihni patlama,

kimin merkezinde gerçekleşirse o kişi lider olur.

 Siyasi liderlik, aynı zamanda “sosyal otorite”yi içinde barındırır. Yalnız baĢına siyasi otorite

haline gelmek, siyasi liderlik için kâfi değildir.

Sosyal otorite, kamu gücünün dışında güç kaynağı olarak liderlikte, olmazsa

olmaz bir şarttır.

 Liderin halk üzerindeki tılsımlı ve açıklanamayan etkisi, karĢı duruĢları ve muhalefet

biçimlerini geliĢtirmeyi imkânsız kılar. Lider hakkında ve onun Ģahsında berraklaĢan hareketi aleyhine

söylenebilecek hiçbir sözün veya eleĢtirinin halk üzerinde bir anlamı ve etkisi olmaz

Lidere karşı yapılan muhalefet, cemiyetin mevcut hali ve şablonları üzerinden

yapıldığında önemli bir hataya düşülür. Liderin halk ile kurduğu (veya halk ile lider

arasında oluşan) bağın analizi yapılarak , yeni anlayış ve unsurlar göz önüne alınmak

suretiyle yeni muhalefet biçimleri geliştirmeksizin netice alınması imkansızdır..

Açıklanamaz bir etkiye sahip olmak, tedirgin edici bir durumdur. Güçlü ya da zayıf olsun

açıklanabilir bir etkiye sahip olmak, onu korumayı ve geliĢtirmeyi mümkün kılar. Ama açıklanamaz

etki, korunabilmesi ve devam ettirilebilmesi için geliĢtirilecek tedbirlerin neler olduğunun

bilinememesi, bulunamamasından dolayı ne kadar güçlü olursa olsun rahatsız edici bir güvensizlik

duygusu yaĢatır sahibine.

Muhaliflerinin karĢı duruĢ geliĢtirememesi kadar kendisinin de etkiyi muhafaza etmek için

tedbir geliĢtirememesi neticesini doğuran bu durum, lider ile muhalifleri arasında denge kurucu adil bir

durum olsa gerek.

 Liderliğin standardı olmaz. Her lider “nev’i Ģahsına münhasır” olarak meydana çıkar. Halk

üzerindeki etkisinin açıklanamaz oluĢunun önemli bir sebebi de belki budur. Dolayısıyla her lider

prototiptir.

 AnlaĢılmaz bir Ģekilde insanların çeĢitli taleplerinin (hatta çatıĢan taleplerinin) lider üzerinde

buluĢtuğunu görmek ilginçtir. Bir biriyle telif edilemeyecek kadar talep çeĢitliliği aynı kiĢide toplanır.

Siyasi ve içtimai (toplumsal) anlamda gerçekleĢmesi imkânsız olmasına rağmen, (zira birisi

gerçekleĢtiğinde diğerinin gerçekleĢme imkânını ortadan kaldıran) zıt düĢüncelerin tek kiĢide

toplanması gariptir.

Liderlik toplumun duygusal ittifakıdır. Makul ittifaklar lider üretmez. Ġnsanın akıl hayatı

nizama dönüktür, buna mukabil duygu hayatı çeliĢiktir. Hayatta sayısız çeliĢkiyi aynı zamanda

taĢıyabilen insan duygusallığı, her konuda ayrı ayrı açıklanabilir gibi görünürse de, toplamı söz konusu

olunca aklın altından kalkamayacağı kadar ağır bir sonuç çıkar ortaya. Liderliği bu noktada aramak

Şahsiyet Haki Demir

www.derindusunce.org 76

gerekiyor galiba. Zira liderlik, insan hayatının çeliĢik duygusallığını, toplum hayatında homojen

duygusallığa tahvil edebilen bir mekanizmadır.

 *

 Liderliğin kendini gösterdiği alanlar itibariyle tasnifi yapılabilir. Bu tür bir tasnif yapılacak

olursa, ideolojik liderlik (ki aynı zamanda ihtilali liderliğidir), siyasi liderlik ve sosyal liderlik

çeĢitlerini görmek mümkündür.

 Ġdeolojik liderlik, siyasi liderlik ve sosyal liderlik konuları “liderlik” isimli eserimizde

teferruatıyla incelenmiĢtir. Burada ayrıca inceleme ihtiyacı duymadık.

 *

*Liderlik ve Ģahsiyet

 Liderliğin Ģahsiyet ile çatıĢan bir yönü olduğu düĢüncesi nazari alanda değil ama tatbiki alanda

doğrudur. Cemiyetteki tüm talepleri karĢılama çabasının ortaya çıkaracağı kaos veya sayısız tezat hali

liderlik ile Ģahsiyet arasında telif edilemez bir durumu pratikte ortaya çıkarmaktadır.

 Nazari olarak liderin Ģahsiyet terkibi ile cemiyetin menfaat çokluğu arasında bir zıtlık iliĢkisi

kurulması gerekmez. Zira liderlik zaten kendi Ģahsiyet bütünlüğünü cemiyet organizasyonu olarak

ortaya koyabilmektir. Ancak liderlerin fikir adamı olmadığı (en azından günümüzde) ve kendi Ģahsiyet

bütünlüklerini dahi çok zaman geliĢtiremedikleri vakadır. ġahsiyet sahibi olmayan liderliğin,

cemiyetteki talep çeĢitliliğini karĢılama çabasının pratikte kendisi ile çatıĢacak bir kompozisyon

oluĢturacağı vakadır. Liderliğin en çetin problemi budur.

 Zaten bu çetin problemin aĢılması kiĢiyi lider yapar. Lider olan insanın ise bu problem ile

muhatap olmayacağını söylemek kabildir.

 Bu problemin nasıl aĢılacağı veya bu problemle nasıl karĢılaĢılmayacağı sorusu, aslında

liderliğin ne olduğu sorusu ile aynıdır.

 Hayatı kuĢatıcı çapta anlamadan ve terkibindeki sırrı çözmeden (en azından hissetmeden)

Ģahsiyet sahibi olabilmek kabil değildir. ġahsiyet sahibi olmanın bu çapta bir ruhi ve zihni çabayı

gerektirmeyeceğinden bahsedilebilir. Zira herhangi bir kiĢinin yaĢayacağı hayat için gerekli olan

Ģahsiyet bütünlüğü, liderliği gerektirecek çapta olmak zorunda değildir. Lider olacak (liderlik

iddiasındaki) kiĢinin Ģahsiyet bünyesini bu çapta inĢa etmiĢ olmasının zarureti, herhangi bir kiĢi

olmadığı iddiasından kaynaklanmaktadır. Hakikaten lider, hayatı ve varlığı bu çapta anlamadan hem

lider olamayacak ve hem de Ģahsiyet kazanamayacaktır.

 Liderliğin kendi Ģahsiyet bünyesini cemiyete giydirmesi lüzumu, kendi kiĢiliğini cemiyete icbar

etmesi gibi totaliter ve diktatör yaklaĢımlarından mahiyet ve Ģekil olarak farklıdır. Kendi cüce

kiĢiliğini cemiyete icbar edenler diktatör, kendi Ģahsiyet gömleğini cemiyete giydirebilenler ise

liderdir. Liderlik ile diktatörlük arasındaki bu farklılık, liderliğin, tüm cemiyeti içine alabilecek ve tüm

cemiyet kesimlerini yaĢatabilecek kadar derin ve geniĢ bir hayat alanı üretmiĢ olmasını ilzam eder.

Ġnsanların sadece kendilerinin yaĢayabileceği ferdi hayat alanını dahi kendi kudretleriyle (ruhi ve zihni

güçleriyle) üretemedikleri ve bunu yapabilenlerin az sayıda olduğu açık bir vaka olarak orta yerden

dururken, liderliğin tüm cemiyete hayat alanı sunabilecek kadar büyük çapta bir hamleye girmesinin

zorluğu malumdur. Ama liderlik tam da budur.

Cemiyeti kuşatıcı bir hayat alanını (hayat alanlarını) sıfırdan başlayarak

üretmek şeklinde anlaşılmak doğru değildir. Böyle anlamak liderliğin omuzlarına

altından kalkamayacağı bir yük yüklemek manasına gelir. Sıfırdan başlayarak tüm

cemiyete (millete veya insanlığa) hayat alanı üretmek ancak peygamberliğin altından

kalktığı bir yüktür. Yeni bir din getirmek, hayatı yeniden izah ve inşa etmektir. Dinlerin

Şahsiyet Haki Demir

www.derindusunce.org 77

(en azından İslam’ın) muhtevasına bakıldığında cihanşümul (evrensel) olduğu

görülecektir ki, bu durumda üretilen hayat alanı tüm insanlığa hitap edecektir. Tüm

insanlığı kuşatıcı bir hayat üretme iddiası bu manada peygamberlik iddiasıdır.

 Konuya bu nokta (peygamberlik tavrı) ihmal edilmeden yaklaĢıldığında hemen görülecektir ki,

tüm cemiyeti kuĢatacak bir hayat anlayıĢı ve alanı üretmek, öncelikle cemiyetin mevcut hayat

alanlarını anlamak ve gerekiyorsa o hayat alanlarında yenilikler yapmaktır. Mevcut hayat alanlarının

her birinin gözden geçirilerek uygun bir kıvam (terkip kıvamı) bulmakla iĢe baĢlamak ve o kıvama

nispetle yeni hayat alanları üretmek daha sağlıklıdır.

Tüm hayat alanlarının en azından muhtevasını değiştirmek lüzumu ortaya

çıktığında gerekli olan liderlik “ihtilal liderliğidir. Liderlik konusu, “liderlik” isimli

eserimizde müstakil olarak incelenmiştir.

 *

 Liderliğin cemiyeti ihata (kuĢatıcı) edici özelliği, liderliği Ģahsiyetin zirve noktası yapar.

ġahsiyetin en alt seviyedeki modeli (veya görünüĢü) bir kiĢilik olanıdır. Bir kiĢilik Ģahsiyet, ferdi

hayatı üreten ve yaĢayan Ģahsiyet olarak kendini gösterir. Bu manada liderlik Ģahsiyetin ufkudur.

 Liderlik, kiĢinin Ģahsiyetinde billurlaĢtırdığı insani özelliklerin tüm cemiyette inikâsını

bulmasıdır. Liderliğe bağlı insanların her birinin kendi Ģahsiyet veya kiĢiliklerinde bulunan müspet

tüm özelliklerini liderde bulması ve menfi tüm özelliklerini liderde görmemesidir. Liderlik, cemiyetin

güzel özeliklerini cem eden ve çirkin özelliklerini görünmez kılan bir Ģahsiyet modelidir.

