

İLKÇAĞ FELSEFESİ / SİSTEMATİK FELSEFE

Aristoteles (MÖ 384-MÖ 322)

Yunan dünyasının Platon'dan sonraki en önemli düşünürü olan Aristoteles, döneminin bütün bilim alanlarıyla ilgilenmiş olan çağın en önemli felsefecilerinden birisidir. Mantık, fizik, metafizik, ahlak ve siyaset gibi çeşitli bilgi alanları üzerinde araştırma ve çalışmalarını sürdürmüş ve bunları sınıflandırarak bir sistem içerisine oturtmuştur. MÖ 384 yılında Makedonya'da, Stagira'da dünyaya gelmiş, 17-18 yaşlarında Atina'ya gelerek Akademi'de öğrenci olmuştur. Platon'un ölümüne değin yaklaşık 20 yıl Atina'da kalmış, Platon ile kurduğu bağ kendisinde önemli etkiler bırakmıştır. Platon'dan ayrıldığı noktalar özellikle bilgi felsefesinde ve siyaset felsefesinde kendisini göstermektedir. Bilgi felsefesi alanında Platon bilginin nesnelere bu dünyada yer almadığı görüşünü savunurken, Aristoteles duyu organlarımızla algıladığımız nesnelere, bilginin gerçek nesnelere bir ve aynı olduğunu düşünmüştür. Siyaset felsefesi alanında Platon ebedi ve kusursuz bir devlet teorisi geliştirmeye uğraşırken Aristoteles mevcut devlet biçimlerini inceleyerek işe başlamış, var olanlar arasından mümkün olan en iyisini bulmaya çalışmıştır.

343 yılında Makedonya Kralı Philip kendisini oğlu İskender'i yetiştirmek üzere sarayına çağırdı. Bir süre Büyük İskender'e hocalık da yapan Aristoteles İskender'in iktidarı ele geçirmesinin ardından Atina'ya geri dönerek kendi okulu Lyceum'u MÖ 335 yılında kurmuştur. Bu okul, bilimsel ilgilerinin çok yanlılığı, öğretimindeki disiplini, planlı araştırma ve çalışmalarıyla az zamanda Akademia'yı gölgede bırakmış, İlkçağın bundan sonraki benzer okullarına örnek olmuştur. Aristoteles'in okuluna bir başka ad daha verilmiştir: "Peripatos Okulu". Okula bu adın verilmesi, derslerin ve bilimsel tartışmaların okulun gölgesi, ağaçlıklı yollarında "gezinerek, dolaşarak" yapılmasından kaynaklanır. Okulu 860 yıldan fazla bir süre ayakta kalacaksa da İskender'in 323'teki ölümünün ardından Atinalıların kendisine karşı tavrı alması karşısında, Atina'yı terk etmek zorunda kalmış ve çok değil bir yıl sonra, 322 yılında bir mide hastalığından 62 yaşında iken ölmüştür.

Eserleri

Daha Akademia'da çalışırken geniş bir okuyucu kitlesi için kendisinin yayımladığı, çoğu diyalog biçiminde ve Platon felsefesi çerçevesinde kalan, bir iki parçası günümüze kadar gelmiş olan yapıtları ilk araştırmalarıdır. Mantık üzerine yazıları öteden beri Organon (alet) adı altında toplanmıştır. Esere "Organon" denmiştir zira incelenen konu yöntem sorununu, dolayısıyla bilimsel bilgiye götüren aleti incelerler. Aristoteles'in en büyük başarısı da **bilimsel çalışmayı yöntemleştirmesidir**. Bu konuda yazdıkları şunlardır: Kategorik (Kategoriler), Peri hermeneias (Önerme üzerine), Analytika I (Tasım üzerine), Analytika II (Tanımlama, tanım, sınıflama ve bilginin üzerine), Topika (Diyalektik tasımlar üzerine) Peri sophistikon elegkhon (Sofistlerin yanlış çıkarımları üzerine), Metaphysika (Metafizik), Physika (Fizik), Peri psykhe (Ruh üzerine). Ahlak konusunda, Aristoteles'in olduğu ileri sürülen: Ethika Nikomakheia (Nikomakhos Ahlakı). Devlet felsefesi ile ilgili yapıtları: Politika, Politeia Athenaion (Atinalıların devleti), Rhetorika (Hitabet), Poetika (Sanat öğretisi).

Aristoteles her şeyden önce, bir doğa bilginidir. Eserlerinde doğa üzerine yapılmış çok dikkat çekici gözlemler yer alır. Aristoteles doğayı olduğu gibi yani duyularımıza görüldüğü biçimiyle bilmek ister. Bu yönüyle Aristoteles, Platon'dan tam anlamıyla ayrılır. Platon'a göre bilmek eşyanın ideal şekillerini tanımak demektir. Söz gelişi, insanı incelerken; insanın nasıl olduğunu değil nasıl olması gerektiğini araştırmak gerekir. Aynı şekilde devleti kavramak, onun ideal görünüşünü çizilebilir demektir. Yani Platon için bir şeyi bilmek ile bu şeyin idesini bilmek eş değerdedir. Eşya,

idelerin silik birer kopyasıdır. Oysa Aristoteles, tam tersine, özellikle de tek tek (münferit) şeyler" ile ilgilenir.

Ele aldığı her soruyu sistematik olarak incelemiştir; bunun için, başlangıçta, ele alınan konu ile ilgili olguları ve bu konu üzerinde daha önce söylenmiş olanları bir araya toplar; bundan sonra, bu olgulara dayanarak kendi anlayışını temellendirmeye ve kendisinden önce ileri sürülmüş olan teorileri eleştirmeye çalışır. Filozofun en önemli yanı bu sistemli çalışmasıdır.

Aristoteles'ten önceki felsefede doğa, sonra insanla ilgili pratik sorunlar araştırılmış, Platon bunlara bir de dialektik'i (idea öğretisi, metafizik) katmıştır. Böylece beliren üç sorun alanının başına, Aristoteles şimdi yeni bir bilimi koyar: 'mantık'. Ona göre, bu üç alanda incelemelere girişmeden önce, bilimin ne olduğu ve yapısı üzerinde bir araştırma, bilimsel düşüncenin formları ve kanunları üzerinde bir öğreti gerektir. Aristoteles bu başlangıç denemelerini mantığında bir sistem halinde işleyip geliştirmiştir. Bundan dolayı ona "**mantığın kurucusu**" denir.

Aristoteles, Yunan materyalizminin tam karşıtı bir felsefe geleneği yaratan idealizmin de bu iki konuda kesin olarak başarısız olduğu, aynı ölçüde tek yanlılık sergilediği kanaatindeydi. Parmenides'le başlayıp, Platon'da doruk noktasına erişen idealizmin yanıtının da aşırı basitleştirici olduğunu düşünen Aristoteles, Platon'un bile, başkaca şeyler yanında esas bu dünyada değere yer açmak için çalışan metafizik kuramıyla hedeflenen sonuca varamadığını iddia etti. Onun bu konudaki hatası, İdeaların maddi dünyadan ayrı varoluşunu öne sürerken, doğallıkla değerın duyuşal dünya ile ilişkisini kuramamak veya filozof olmayan ortalama insan için değer arayışını mümkün kılamamak olmuştur.

Aristoteles'in bakış açısıyla, yapılması gereken açıktı; Felsefi teşebbüsü mümkün kılacak, akli fiili bütün tehditlerden kurtaracak bir metafizik kuram, bir gerçeklik teorisi inşa etmekte. Başka bir deyişle, tatmin edici bir gerçeklik yorumunun değişme problemini çözmek zorunda olduğunu daha öğrencilik yıllarında gören Aristoteles, "sağlam ve tutarlı bir metafiziğin, gerçekliğin görünüşte olduğu gibi gerçekten de değiştiğini göstermek ve böylelikle akli, bilgi edinmenin geçerli bir aracı olarak yeniden sağlığına kavuşturmak zorunda olduğunu gördü." Böyle bir metafizik, ona göre, dahası ahlaki bir varlık, değerlerin merkezi ve taşıyıcısı olarak insanla ilgili sezgilerimizi de temellendirmek zorundaydı. Aristoteles'i harekete geçiren motifler, sistemine hayat veren düşünceler, bunlardı.

Platon'la İlişkisi

Tipki Platon gibi Aristoteles de dünyanın dinamik, değişken, tümüyle hareket halinde ve akış içinde olduğuna inanmaktadır. Ancak Platon'dan farklı olarak bu yaklaşım kendisini gerçek bir varlığın arayışına yöneltmemiştir ki, Platon'da bu, değişimin olmadığı, duyuşlarla kavranabilen dünyanın ötesinde ayrı bir alan biçimindedir. Platon'un terminolojisiyle söylendiğinde, Aristoteles görünen dünya ile kavranan dünya şeklinde bir ayrımı reddetmektedir. Platon'da iki farklı dünya biçimindeki bakış Aristoteles'te yerini ikisinin de aynı olduğu fikrine bırakmakta, duyuş organları ile algılananın da gerçek olduğu düşüncesine dönüşmektedir.

İki filozof arasındaki söz konusu farklılık, aslında farklılığın daha derinlerde olduğunu ortaya koyar. Bu önemli ayırım iki büyük sistemin doğuşuna yol açmıştır. Nitekim, Platon genel eğilim itibarıyla her zaman, siyaset felsefesinin ya da pratik politikanın problemlerini tartışırken dahi, yetkin olanın fiili dünyada vuku bulması imkânsız olduğu için ütopyik bir çözüme yönelen mükemmeliyetçi biriydi. Başka bir deyişle, onun mükemmeliyetçi ve dolayısıyla öte dünyacı ve idealist olduğu yerde, Aristoteles gerçekçi ve dolayısıyla pratik ve ampirik yaklaşımı benimseyen biriydi.

İki filozof arasında, genel yaklaşım bakımından, metafizik ve bilim alanında olduğu gibi, 'bilgi' bakımından da kimi ortak noktalara rağmen birtakım çok önemli farklılıklar vardır ve onlardan her

birini kendilerine özgü büyük filozof yapan şey, bir kez daha söylemek gerekirse, benzerliklerden çok bu farklılıklardır. Örneğin Platon'un bilgi bakımından duyuşal varlıklara küçümsemeye bakan rasyonalist ve dogmatik bir filozof olduđu yerde, Aristoteles ampirik, tedbirli ve eleştirel, karar vermezden önce tüm olguları ve görüşleri hesaba katmaya özen gösteren bir filozoftur. Bilgi-varlık ilişkisinde ise Platon özellikle Sofistlerin Septisizmlerinin de etkisiyle, felsefesinde işe bilgi kuramıyla başlamış ve İdealar teorisini öncelikle bilginin gereklerini yerine getirmek için öne sürmüştür. Bir başka deyişle, o felsefesine önce bilginin doğası konusunu ele alarak başlamış ve evrenin doğasını, bilginin doğasını dile getirdiğini düşündüğü şeyden, yani İdealardan çıkarsamaya çalışmıştır. Oysa Aristoteles işe ontolojiyle, yani evrendeki olgulara ilişkin bir analizle başlar ve bu olguları bir sistem içinde bir araya getirir. İnsan bilgisi sistemin içine ancak daha sonra, diğerleri gibi doğal bir fenomen olarak girer.

Mantık

Aristoteles'in mantığının göz önünde bulundurduğu ilk şey, yöntem sorunudur. Nasıl hitabet karşımızdakini ikna etmek sanatını öğretiyorsa, mantık da bilimsel araştırmanın ve tanıtılmanın tekniğini öğretecektir. Aristoteles her şeyden önce düşüncemizin ifadesinin kendi içinde bağımsız özel bir bilimin konusu olduğunu düşünen; ikinci olarak da düşünme biçimlerimizi içeriğinden yalıtılmış olarak ele alan ilk kişi olduğu için mantığın kurucusu olmak durumundadır.

Aristoteles'in mantığı kendi içinde kapalı bir sistemdir. Burada, soyut düşüncenin çok yüksek bir aşamasıyla karşı karşıyayız. Bu soyut kavramlar kurma yeteneğini, Aristoteles bilginin her alanında göstermiştir. Kurduğu kavramların sağlam, açık ve tutarlı olmaları yüzünden Aristoteles, iki bin yıl boyunca felsefenin büyük ustası sayılmıştır. Kendisi aynı zamanda bilim dilinin de kurucusu olarak tanımlanır; bugünkü bilimsel kavramlarımızın, terimlerimizin birçoğu onun formüllerini temel almıştır.

Mantık, Aristoteles'in en önemli ve en devamlı buluşu olarak günümüze ulaşmıştır. Mantık eğitiminde Orta çağdan beri ve kısmen halen zamanımıza kadar geleneksel bir tarzda okutulan ve "formel" adı verilen mantığın çerçevesi, en önemli bölümleri, özellikle kıyas teorisi bakımından Aristoteles'e dayanmaktadır; Kurucusunun anlayışına göre mantık, metafizik veya "ilk felsefe"ye giriş teşkil eder.

Kategoriler

Aristoteles, Kategoriler adlı eserini var olmanın ne olduğu, ne anlama geldiği konusundaki çeşitli düşünceleri tartışmaya ayırır ve işte bu bağlamda, meşhur kategoriler öğretisini ortaya koyar. Aslında, kategori öğretisinin temelinde, pek çok Platon ve Aristoteles yorumcusuna göre, Akademi'nin özerk varlık ile görelî varlık ayrımı bulunur. Buna göre, metafizik bir öğretilen tek tek nesnelere ilişkin bir betimlemeye geçen Aristoteles, bu çerçeve içinde, özerk veya kendinden kaim olanı şeyin kendisi ve özsel özellikleriyle sınırlarken, görelî olarak var olanı ya da başka bir şeye bağılı olanı, o şeye yüklenebilen ilineksel özelliklerle ifade eder.

Aristoteles'e göre, var olmak öncelikle töz yani çeşitli nitelik ya da yüklemelerin dayanağı olmaktır. Var olmak, kendi varlığını devam ettirmek için başka bir şeye ihtiyacı olmayan töz (örneğin, insan), ilk ve temel kategoridir. Tözünü sonraki belirlenimler açısından dayanak olarak alan Aristoteles, metafiziksel açıdan onu özelliklerin taşıyıcısı, mantıksal olarak da yüklemelerin kendisine izafe edilebildiği özne diye tanımlar.

Özü ile kaim olan bir şey olarak tözün dışında dokuz kategori daha olup, onlar toplam ilinekler olarak anlaşılırlar. Bunlar, şeylerin değişme ve oluş içindeki bütün özelliklerini kavramayı sağlayan

temel yapıtaşları olup, ancak töze bağlı olarak var olabilirler. Aristoteles, geri kalan dokuz kategoriye, töz-ilinek kavrayışı içinde şöyle sıralar:

1. Töz (cevher). Örnek: İnsan, at
2. Nicelik (kem). Örnek: İki veya üç ölçü uzunluğunda
3. Nitelik (keyf). Örnek: Beyaz, edebî, hırslı
4. Görelilik (izafet). Örnek: İki katı, yansı, daha büyük
5. Mekân (eyne). Örnek: Pazarda, Lykeion'da
6. Zaman (meta). Örnek: Dün, geçen yılda
7. Durum (vaz'). Örnek: Uzanmıştır, oturuyor
8. İyelik (mülk). Örnek: Ayakkabılıdır, silahlıdır
9. Etki (fiil). Örnek: Keser, yapar
10. Edilgi (infial). Örnek: Kesilmiştir, yakılmıştır

Mantık ilmiyle ilgili diğer önemli konuları başlıklarıyla hatırlatmak gerekirse; Önerme, Tanım, Hassa, Cins, ilinti, Tasım

Doğa Felsefesi

Aristoteles'in doğa felsefesi, onun kuramsal felsefesinin, metafizikle birlikte, hiç kuşku yok ki en önemli bölümünü meydana getirir. Onun bu kapsam içinde kaleme alınmış eserleri doğa felsefesi adı altında ortaya çıkan birliğe önemli katkılarda bulunur. Buna göre, onun Fizik adlı eserinin genel ilkeleri gözler önüne serdiği yerde, Varlığa Geliş ve Yok Oluş Üzerine adlı eseri dört öğeyi, Gökyüzü Üzerine adlı kitabı kozmoloji ve astronomisini ortaya koyar.

Aristoteles'in doğa felsefesinde temele aldığı veya hiç aklından çıkarmadığı ilke, fenomenleri betimlemek ve açıklamaktır. Bununla birlikte o, burada da kendisini bütünüyle yeni ve farklı şeyler söyleyen biri olarak sunmaz; fenomenler dünyasının varoluşunu yadsıyan güçlü bir geleneğin bulunduğu Yunan felsefesi kapsamı içinde, kendisini çağdaş felsefi tartışma içinde bir yerlere konumlamaya özen gösterir. Gerçekten de Aristoteles pek çok yerde eski doğa felsefesinin birtakım temel eğilimlerini devam ettirir; bazı yerlerde temel birtakım Platonik düşüncelerden yararlanır. Fakat bazı temel noktalarda da daha önce hiç söylenmemiş olan şeyler söyler.

Dört Neden

Aristoteles'te gerçek olanın maddesel olanla sınırlı olduğu düşünülmemelidir. Metafizik On İkinci Kitap'ta Aristoteles maddi olmayan ve aynı zamanda tamamen gerçek olan şeylerin olduğunu belirtmektedir. Bunlardan birincisi evreni harekete geçiren ancak kendisi hareketsiz olan Tanrı'dır; ikincisi ise Tanrı tarafından harekete geçirilerek gezegenleri hareket ettiren varlıklardır. Üçüncü şey ise insan aklının aktif unsurudur ki, bu bireyin ölümü üzerine bedenden bağımsız olarak var olabilir.

Aristoteles, çevremizde gördüğümüz şeylerin sürekli olarak değiştiklerini, değişmenin dış dünyaya ilişkin deneyimimizin en temel olgularından biri olduğunu kabul edip, ona ilişkin belli bir açıklama modeli geliştirir. Söz konusu açıklamayı tamamlamak için meşhur dört neden öğretisini öne sürer. Ona göre, var olan şeylerdeki oluşum ve değişimi açıklayabilmek için dört nedene ihtiyaç duyarız.

Bunlardan **birincisi**, maddi nedendir, kendisinde deęişmenin ortaya çıktığı dayanak ya da malzemedir. Örneğin bir heykeli ele aldığımız zaman, heykelin kendisinden yapılmış olduğu bronz ya da tabağın kendisinden imal edilmiş olduğu gümüş, onların maddi nedeni olmak durumundadır.

İkinci olarak formel nedenden söz etmek gerekir. Örneğin, belli bir heykel örneğinde olduğu gibi, heykelin onu diğer nesnelere ayıran bir şekli vardır. Ya da insan tarafından inşa edilen bir evi düşündüğümüzde, evin, kendisi dikkate alınarak inşa edildiği planı, tanımı veya yapısı, onun formel nedenidir.

Üçüncüsü ise hareketin ya da deęişmenin kaynağına karşılık gelen ve aynı bireyde birleşen fail nedendir. Evi inşa eden mimar, tuğlaları, kumu, çimentoyu bir araya getiren ustalar, heykeli yapan heykeltıraştır, fail neden.

Aristoteles'e göre **dördüncü** neden, şeyin amacı ya da hedefi bize **final** ya da **ereksel** nedeni verir.

Örneğin sağlık, bir tedavideki ereksel nedendir. Ya da heykel örneğine bakıldığında, bir heykeltıraş tarafından yontulan heykelin ereksel nedeni tanrıların onurlandırılması ya da tapınağın süslenmesidir. Aristoteles'in felsefesinin bu kısmı ile ilgili olarak altı çizilmesi gereken bir nokta eylemin, maddede potansiyel olarak var olanın gerçeğe taşınmasıyla ortaya çıktığıdır. Bu, bir meşe palamudunun meşe ağacı olma potansiyeli taşınması örneğinde olduğu gibi yalnızca yaşayan şeylerin dünyasında geçerli değildir; suyun içinde potansiyel olarak var olan ısının hakikate kavuşması için ateşe ihtiyaç duymasında olduğu gibi cansız şeylerin dünyası için de böyledir.

Aristoteles için doğa, tıpkı hareketleri belli bir amaca doğru seyreden bir sanatçı ya da zanaatkâr gibi çalışmaktadır. Politika kitabında, Aristoteles doğanın hiçbir şeyi yarım kalmış ya da boş yapmadığını, doğanın bir akli olduğunun, içerdiği şeylerin iyilik ve güzelliğinden belli olduğunu belirtir.

Platon gibi teleolojik bir yaklaşım benimseyen Aristoteles, doğal dünyada maddi neden dışında kalan üç nedenin zaman zaman birleştiğini iddia eder. Onun, bu şekilde doğada bir amaçlılık görmesi yani ereksel, formel ve fail nedenleri birleştirecek şekilde, belli bir teleolojiye yönelmesi; bununla birlikte, mistik bir yaklaşım ya da eğilimden ziyade, Sokrates'ten beri aşına olduğumuz bir gerekçeyle, yani normatif bir yaklaşımın sonucu olmak durumundadır. Aristoteles bir meşe palamudunun meşe ağacı olmasının "daha iyi" olduğu kanaatindedir. Söz konusu "daha iyi", onda doğal süreçlerin belli bir modeli takip ettiği veya plana uyduğu ampirik olgusuna gönderme yaparken "iyi" doğanın normal akışına uygun düşme anlamına gelir.

Aristoteles'in deęişim olgusunu reddetmemesi hatta deęişimi açıklamaya çalışması, onun Heraklitos'un her şeyin akış halinde olduğu yönündeki fiziksel dünyaya ilişkin görüşünü onayladığı anlamına gelmemektedir. Aristoteles için deęişimin bir düzeni vardır. Ayrıca onun için deęişim basit deneyim alanında etkin bir kavramdır ve deęişim, varoluşun tüm alanını kapsamanın uzağındadır. Tanrı ya da insan akli gibi maddeden yoksun tözler, deęişim özelliğinden de yoksundur.

Aristoteles'in Evreni

Fizik'in üçüncü ve dördüncü kitaplarında yer, boşluk, sınırsızlık ve zaman konularını ele alan Aristoteles, daha sonraki bölümlerde zamansal ve mekânsal süreklilik konularına eğilir, teolojisinin ilk versiyonunu ortaya koyar. Özellikle sonuncu kitapta, bir ilk Muharrik'in, yani evrendeki harekete kendisi hareket etmeden neden olan bir şeyin varoluşunu gözler önüne serer. Gökyüzü Üzerine adlı eserinde ise dört öğeye, sonradan "esir" diye adlandırılan beşinci bir isimsiz öğeyi ekler. Gökyüzünü meydana getiren söz konusu öğe, diğer unsurlardan hareketinin dairesel olması bakımından farklılık gösterir.

İşte buradan hareketle, Aristoteles'in bütün bir evreni, merkezinde yeryüzünün hareketsiz durduğu bir eşmerkezli küreler kümesi olarak düşünmüş olduğu söylenebilir. Bu küreler ya da felekler kümesinin en dışında sabit yıldızlar küresi bulunur. Buna mukabil içeride, çeşitli gezegenlerin küreleri yer alır; en içte ise dünyanın en yakınındaki bir küre olarak ay küresi bulunur. Aristoteles, ayın üzerindeki kürelerin meydana getirdiği evrene, “*ayüstü âlem*”; dünyanın bulunduğu iç kısma “*ayaltı âlem*” adını verir. Ayaltı evrende, yani ay küresinin altında bulunan şeylerin; o, bileşik varlıklar olduklarını, hepsinin basit cisimlerden, yani dört öğeden meydana geldiğini söyler. O, önce bu dört öğeyi, yani toprak, hava, su ve ateşi ele almış ve onların çeşitli mekânsal hareketlerini incelemiştir. O, söz konusu dört öğeden her birinin evrende kendine özgü doğal bir yeri olduğunu ve her birinin o yere varmaya çalışan doğal bir hareketi olduğunu öne sürmüştür. Örneğin, ateşin yeri ay küresinin hemen altında bulunan bir yerdir. Bu yüzden, ateşin doğal hareketi, yukarıya, dünyadan öteye ve ateş küresine doğru harekettir. Toprağın yeri ise arzın merkezinde olup, onun hareketi aşağıya doğrudur.

Aristoteles, en dıştaki küreden dünyadaki basit cisimlere kadar evrende ezeli-ebedi bir hareketin hüküm sürdüğünü, bu hareketin de ancak en dıştaki küreye öncesiz-sonrasız ve mutlak olarak düzenli bir hareket aktaran veya daha doğrusu esinleyen bir “*İlk Muharrik*” ya da “*Hareket Etmeyen Hareket Ettirici*” ile açıklanabileceğini söyler; ona göre, kaynağında İlk Muharrikin bulunduğu bu hareket iç kürelerin her birine ardışık bir düzen içinde aktarılır. Aristoteles, işte bu çerçeve içinde gezegenlerin birbiriyle bağıntılı hareketlerini açıklamada bir kolaylık temin etmek amacıyla, gezegenleri taşıyan küreler arasına, hepsi toplam elli beş tane olan başka küreleri ekleme ihtiyacı duymuştur. O buna göre, her küreye temas ettiği dış kürenin hareketi yoluyla aktarılan hareketin dışında, bir de söz konusu kürenin kendine özgü orijinal hareketi olduğunu söyler; bu sonuncu hareket küreye, Aristoteles'in yaklaşımına göre, onun kendine özgü etkin aklı tarafından verilir. Bundan dolayıdır ki onun sisteminde Tanrıdan başka elli beş kadar daha aşağı hareket etmeyen hareket ettirici bulunur.

Metafiziği

Aristoteles, metafiziğinde Yunan felsefesinin bir ana sorununu; “görünümlerin (fenomenlerin) değişen çokluğu arkasında birliği olan, bir varlık olmalıdır” problemi, sözü geçen soyutlayıcı düşüncesiyle ele almış ve onu gelişme kavramıyla çözmüştür. Aristoteles için “gerçek varlık”, fenomenlerin içinde gelişen öz'dür. Bu anlayışı ile Aristoteles, artık fenomenlerden ayrı, ikinci üstün bir dünya kabul etmez; nesnelerin kavram halinde bilinen varlığı, fenomenlerin dışında ayrı bir gerçek değildir, fenomenlerin içinde kendini gerçekleştiren öz'dür; öz, “hep olmuş olan varlıktır”; öz, kendi biçimlenmelerinin biricik dayanağıdır, ancak bu biçimlenmelerinde “gerçek” bir şeydir, bütün fenomenler de öz'ün gerçekleştirmeleridir.

Ağırlık merkezini oluş kavramında bulan Aristoteles felsefesinin, kendisinden önceki felsefelerden başlıca bir ayrılığı da, “*ereklilik*” kavramını esas olarak almasıdır.

Aristoteles'e göre, var olan, form kazanmış olan maddedir. Ama madde ile form arasındaki ilinti rölatifdir: Daha aşağısına göre form olabilen aynı şey, daha yukarıdakine göre maddedir. Örneğin tuğla toprak için form, ama ev için maddedir. Bu anlayışla gelişme kavramı, nesnelerin değer bakımından düzenlenmelerinin ilkesi olmaktadır.

Felsefenin bütün alanları gibi, doğa öğretisi de Aristoteles'in metafiziğine dayanır. Madde (salt olabilirlik, dynamis) hareket ettirilen şeydir, kendisi kendiliğinden hareket edemez. Salt form ise hareket ettirendir. Bu ikisi arasında da –salt madde ile salt form arasında –bütün varlıklar yer alırlar. Bunlar, hareket bakımından hem etkin, hem edilgendirler. İşte nesnelerin bu bütününe Aristoteles physis (doğa ya da evren) der.

Metafiziğinde, Aristoteles öncelikle "neyin gerçekten var olduğu" sorusunu ele alır. Metafizik adını taşıyan disiplin, kendi konularını meydana getiren şey türlerinin nedenlerini ve ilk ilkelerini bulmaya çalışan özel bilimlerin tersine, var olan her şeyin ilk ilke ve nedenlerini araştıran, var olmanın ne anlama geldiğini göstermeye çalışan en genel ve temel bilimdir. Aristoteles'te metafizik, var olanı var olmak bakımından ele alan, var olan bir şey olmanın ne anlama geldiğini araştıran bilimdir. Onun metafiziği çok büyük ölçüde mantık konusundaki görüşlerine ve biyoloji alanındaki çalışmalarına dayanır. Buna göre, mantıksal bakış açısından, "var olmak" onun gözünde, hakkında konuşulabilecek ve tam olarak tanımlanabilecek bir şey olmaktır. Buna karşın, biyoloji alanındaki çalışmaları açısından, "var olmak" dinamik bir süreç, bir değişme süreci içinde olmak anlamına gelir. Bu nedenle, "var olmak", Aristoteles için bir şey olmak anlamına gelir. Bundan dolayı, onda gerçekten var olan, Platon'da olduğu gibi tümeller değil tikellerdir, "şu" diye gösterdiğimiz belirli bir doğaya sahip olan varlıklardır. Onlar, Aristoteles'in mantıkla ilgili eserlerinde sözünü ettiği nicelik, nitelik, ilişki, yer gibi kategorilerin, temel nitelik ya da yüklemelerin kendilerine yüklenebildiği öznelerdir. İşte Aristoteles, kendisine tüm kategorilerin yüklendiği bu özneye "töz" adını verir. Buna göre, Aristoteles'te var olmak belirli türden bir töz olmaktır. Töz aynı zamanda dinamik bir sürecin ürünü olarak ortaya çıkan bireysel varlık olarak da tanımlanır. Bu bakımdan ele alındığında, metafizik, varlığı yani var olan tözleri ve tözlerin nedenlerini, başka bir deyişle tözleri varlığa getiren süreçleri konu alıp araştıran, tüm varlıkların temelindeki bilimdir.

Etigi

Aristoteles'in teleolojisinin çok açık ve net bir biçimde ortaya çıktığı bir yer de onun eylem alanıyla ilgili yorumudur, yani etiği ve politika felsefesidir. Aslında, Aristoteles'in etikle ilgili incelemelerinin odak noktasını oluşturan **iyi hayat**, politika felsefesiyle ilgili incelemelerinin en temel konusunu veya nihai amacını meydana getiren **iyi bir toplum** düzeni içinde yaşamayı gerektirir. Bu yüzden, Aristoteles'in etiğinin ne'liğini anlayabilmek için Atina'nın politik koşullarına; onun hangi sosyopolitik düzende yaşayan insanlar için etik kitapları kaleme aldığına bakmak gerekir.

Onun yaşadığı dönemde, Atina'da yaklaşık kırk bin erkek yurttaş yaşıyordu; bu erkeklerin bir bölümü hiçbir işle uğraşmayan, yani hayatlarını kazanmak için hiçbir enerji harcamayan insanlardan meydana gelmekteydi. Onlar filozof, devlet adamı, şair, mucit vb. olabilme potansiyeline sahip bulunan, tüm zamanlarını söz konusu özel amaçlarını hayata geçirmek için kendilerine ayırmış kimselerdi. O zamanların Atina'sında, yine sayıları her geçen gün biraz daha artan bir tüccarlar sınıfı bulunmaktaydı. Ve Atina, çok doğal olarak güçlü bir ordu beslemekteydi. Kadınların ev işleriyle uğraştığı, bu yüzden evden pek çıkmadıkları Atina'da özgür yurttaşların yaklaşık üç misli kadar da köle vardı. Tarımla uğraşmak dışında, toplumun neredeyse tüm ihtiyaçlarını karşılayan köleler olmadığında, Atina'nın varolabilmesi neredeyse imkânsızdı.

Aristoteles'in etik kuramını, işte bu toplumsal koşullar içinde, söz konusu özgür yurttaşlar topluluğu için yazdığını; onun, öncelikle imtiyazlı bir sınıfın erdemi ve mutluluğuyla ilgili bir etik kuram geliştirme işiyle meşgul olduğunu söyleyebiliriz. Nitekim onun politika felsefesi, bütün önemine ve (örneğin, Platon'un politika kuramından çok daha demokratik olma gibi) birtakım meziyetlerine rağmen, kölelik kurumunun savunulmasıyla başlar. Yine de onun gerek etiğinde, gerekse politika felsefesinde söyleyecek çok şeyi vardır.

Aristoteles'in etiği, ahlakı "insan olmanın anlamı ve amaçları" yoluyla tanımlanır. Aristoteles'e göre, insanların birtakım amaçları vardır ve bu amaçlar sıradan gündelik basit hedefler gibi, sadece kısa vadeli veya yakın amaçlar değildir. İnsanların nihai ve doğal amaçları vardır. Aristoteles, tıpkı Sokrates ve Platon gibi, bu amacın eudaimonia ya da kendinden hoşnutluk/mutluluk olduğunu öne

sürer. İşte bu yüzden ki Aristoteles, etik alanındaki en önemli eseri olarak kabul edilen Nikomakhos'a Etik'ini, mutluluğun gerçek doğasına ilişkin bir analiz ve mutluluğun, akıl ve erdem gibi temel bileşenleriyle ilgili bir inceleme üzerine inşa eder.

İnsanın nihai amacı olarak eudaimonia'nın, en yüksek iyi için gerekli tüm ölçütleri sağlaması gerektiğini söyleyen Aristoteles'e göre, insanın kendini gerçekleştirmesinin sonucu olan mutluluk bütün insanların her şeyden çok peşine düştükleri bir hedef olmak durumundadır.

Mutluluk, ayrıca mutlak olarak tam olmalıdır yani ona, başka bir şeyin aracı olarak değil bizatihi kendisi için değer verilmelidir. Üçüncü olarak, mutluluğun kendi kendisine yeten bir şey olması; yani onun kendisini daha değerli kılacak hiçbir şeyle zenginleştirilmemesi gerektiğini iddia eden Aristoteles, işte bu çerçevede içinde, mutluluğun, başka hiçbir şey değil de insanın kendine özgü işlevlerini yerine getirdiği, doğal hedeflerine eriştiği bir yaşamın adı olduğunu söyler. Pekâlâ, iyi hayat ne tür bir hayattır?

Bu bağlamda hazcılığa büyük bir güçle karşı çıkan Aristoteles, mutluluğu akla uygun erdemli faaliyetin belirlediği bir hayat olarak tanımlar. Bu, iyi hayatın pek çok şey yanında etkin bir hayat, eylem ya da faaliyetle geçen bir hayat olduğu anlamına gelir, iyi bir hayat, onun etğinde tartışmaya en fazla yeri dostluk konusuna ayırdığı dikkate alınır, ikinci olarak dostlarla geçen, cemaate katılımı belirlenen bir hayat olmak durumundadır. İyi bir hayat, üçüncü olarak bir şeye ulaşmaya dayalı, felsefi tefekkür etkinliğinin belirlediği bir hayattır. Mutluluğun olmazsa olmaz koşulu etkinlik, yani akıllı insanın kendisini hayvanlardan ayıran özünün gerektirdiği, insan varlığının en yüksek mutluluğu yaşamak durumundaysa eğer, gerçekleştirmek durumunda olduğu faaliyettir.

Aristoteles bu noktada bir erdemi ve erdemli bir eylem ya da etkinlik tarzını tanımlayan şeyin akıl olduğunu söyler. Bununla birlikte, bu bağlamda dikkatli ve tedbirli olunması gerekir. Akıl, elbette erdemleri tanımlayabilir fakat erdemleri öğrenmenin veya kazanmanın ya da bir şekilde hayata geçirmenin yolu kesinlikle ve sadece akıl yürütme değildir. Aristoteles, insanın erdemli olabilmesi için öncelikle iyi yetiştirilmesi gerektiğini söyler. O, yine bu bağlamda, çocuğun belirli bir davranış biçiminin neden doğru veya yanlış olduğunun, rasyonel bir açıklamasını yapamayacağını söyler. Buna göre, çocuğun ya da insanın önce doğru davranmayı öğrenmesi gerekir; kişi ancak bundan sonra, neden eylediği gibi eylemesi gerektiğinin akli bir açıklamasını vermeyi öğrenebilir. Dahası, faziletli bir insan erdemli eylemleri üzerinde enine boyuna düşünerek vakit kaybetmez. Cesur bir insan adeta kendiliğinden cesur davranır; cömert kişi, gerçek bir ihtiyacın söz konusu olduğu her yerde kendiliğinden para ya da kendisinden bir şeyler verir. Zaten bir kişinin durup bu tür eylemler üzerinde düşünmesi, kendisine cesur ya da cömert olup olmamak gerektiğini sorması, onun cesur ya da cömert veya en azından yeterince erdemli olmadığı anlamına gelir.

Mutluluğun Anahtarı Erdem

Aristoteles, erdemi ikili bir ayrıma tabi tutar. Buna göre erdem, ahlaki erdem ve entelektüel erdem olarak ikiye ayrılır. Cömertlik ve ölçülülük ahlaki erdemlere örnek olarak verilebilir. Bilgelik, doğru yargılama ve akılabasındalık ise entelektüel erdemlerdir. Bu erdemler yine kendi içlerinde, bireyin kendisiyle ilgili ve kendi menfaatine olma ve bir başkasıyla ilişkili ve bir başkasının menfaatine olmasına göre de ayrılırlar. Bu son ayrıma göre "ölçülülük" bir bireyin kendine ait şeylere yönelik davranışlarında da ortaya çıkabilir. Örneğin bir hane reisinin kendi malı olan kölelere karşı ölçülü davranması söz konusu olabilir. Bu durumda ölçülülük kişinin kendisiyle ilgili ve kendisine menfaat sağlayan bir erdemdir.

Tüm bu erdemler bireylerde kendi başlarına da bulunabilirler. Ama öyle bir erdem vardır ki, bu erdeme sahip olan onu yalnızca kendi kendine değil, başkasıyla ilgili olarak da kullanılabilir. Aristoteles'in sözünü ettiği bu erdem, **adalettir**.

Aristoteles, "adalette bütün erdemler bir arada bulunur" şeklindeki Yunan atasözü ile hemfikir gözükmektedir. Keza onun için adalet, kendi başına bir amaç olan erdemin tam kullanılmasıdır. Bir kimsenin yalnız kendisiyle ilgili konularda değil başkalarıyla ilgili konularda da erdemli davranması halinde adil olduğundan söz edilebilir.

Politika Teorisi ve Devlet Anlayışı

Etiğinin, iyi hayata ancak iyi düzenlenmiş bir toplum düzeninde erişilebileceğini öne sürdüğü için kendisine ayrılmazcasına bağlı olduğu politika teorisi veya felsefesi, Aristoteles'in sadece tarihsel yönden ilginç olmakla kalmayıp, ele alındığı her seferinde temel ve gerçekçi birtakım vukurları gözler önüne serdiği için önemli ve değerli katkılarda bulunduğu bir alan ya da disiplin olmak durumundadır. Aristoteles, sonradan Hobbes, Locke gibi pek çok modern politika filozofu tarafından pek çok konuda eleştirilmiş olsa da politik düşüncenin sonraki tarihine yoğun bir şekilde etki etmiş olan politika felsefesinde, aslında yeni ve bilinmedik hiçbir şey söylemez. Daha doğrusu, onun politika felsefesinin hem Antik Yunan düşüncesinin hem de kendi felsefesinin bazı temel kabullerinin bir sonucu olduğu söylenebilir.

Aristoteles'e göre yetkinleşme sürecinin zirvesinde olan polis'in (şehir veya şehir devleti) varlık nedeni, insanoğlunun mutluluğudur, yoksa insanoğlunun polis'in bekası için varlığı söz konusu değildir. Doğada var olan tüm diğer varlıklarda olduğu gibi, kişileri bir araya getiren şey, farklı yetenek ve sahipliklerin üzerine inşa edilen karşılıklı çıkarlardır. Bu anlamda Aristoteles hocası Platon'a karşıt olarak bir polisi oluşturan yurttaşların mümkün mertebe farklı yetenek, mülkiyet ve ihtiyaçlara sahip olmasını savunmaktadır. Eğer tüm bireylerin sahip oldukları yetenek ve mülkler eşit olursa, kimse birbirine ihtiyaç duymayacak ve böylece de bir araya gelme olmayacaktır.

Kendiliğinden doğup gelişen polis düzeninin faydalarının sürekli kılınmasında Aristoteles, yurttaşların birbirlerine karşı duyduğu dostluk duygularına büyük önem atfeder. Nitekim, "biz, polislerde dostluk duygularının olmasını, onlar için gerçekten nimet sayıyoruz; dostluk, iç kavgaları önleyecek bir güvencedir" demektedir. Aristoteles'in bir polisi bir arada tutmaya yardım eden bir bağ olarak yorumladığı bu dostluk anlayışı, aile ve bir ölçüde de köyü bir arada tutan yakınlık duygusundan (duygudaşlık) farklıdır. Bir polisin vatandaşları arasında var olan dostluk, karşılıklı yararların olduğu her tür ilişkide ortaya çıkan bir olgudur. Bu anlayışa göre dostluk, bir pazar yerinde alış veriş yapan iki kişinin, yolculuk sırasında arkadaşlık eden bir grubun veya cephede omuz omuza savaşan askerlerin aynı topluluğun üyesi olmaktan, aynı kaderi paylaşıyor olmaktan veya daha genel bir ifadeyle ortak bir çıkara sahip olmaktan dolayı birbirlerine karşı duydukları bir yakınlıktır. Amaçları ve bu amaçlara dönük faaliyetleri paylaşmak, bireyleri birbirlerine karşı özel bir yakınlık ifade etmeye eğilimli kılacaktır. Bu yakınlığın derinliği ve yoğunluğu da paylaşılan amaç ve araçların türüne göre değişecektir. Bu çerçevede Aristoteles'e göre bir polisin ayakta kalabilmesinin diğer nedeni de, aynı amaç, faaliyet ve kimlikleri paylaşan bireylerin birbirlerine yardım etmeye doğal olarak eğilimli olmalarıdır.

Aristoteles'e göre yönetici organ tek kişi, bir azınlık veya bir çoğunluk tarafından elde tutulabilir. Bir yönetici organın veya rejimin ortak yararı izleyip izlememesine dayalı olarak da bir rejimin iyi ya da yozlaşmış rejim olmasından bahsedilir. Ortak yararı takip eden rejimler iyi rejimlerdir. Bunlar arasında, tek kişinin yönetimi olan **monarşi**, erdemli bir azınlığın yönetimi olarak **aristokrasi** ve fakir halk kitleleri ile zengin azınlığın birlikte yönetime ortak olduğu **politeia** rejimi bulunmaktadır.

Öte yandan ortak yarar yerine kişisel/hizipsel çıkarı güden rejimler kötü rejimlerdir. Bunlar arasında tek kişinin yönetimi olan tiranlık, zengin azınlığın yönetimi olarak oligarşi ve fakir halk kitlerinin oluşturduğu çoğunluğun yönetimi olarak demokrasi yer almaktadır.

Aristoteles'e göre bunlardan hangisinin ideal rejim olduğu hususu tartışmalıdır. Nikomakhos'a Etik kitabında Aristoteles en iyi rejimin "monarşi" olduğunu ifade etmekle birlikte bunun gerçekleşmesini hemen hemen imkânsız görür. Aristoteles Politika adlı eserinde eğer toplumda erdemi toplumun geri kalanının erdemini açık ara geride bırakmış bir veya birkaç kişi varsa, onların yönetimine diğerlerinin ortak olmasının büyük adaletsizlik olacağını belirtir. Buna ilave olarak, Aristoteles mutlak krallık/monarşinin barındırdığı güçlükleri tartıştığı Politika'nın 3. Kitap 15. Bölümünde diğer insanları tüm erdemlerde geride bırakacak birisini bulmanın neredeyse imkânsız olduğunu belirtmektedir. Bu nedenle bilge, erdemli bir azınlığın yönetimi demek olan **aristokrasinin** Aristoteles için ideal rejime karşılık geldiği düşünülebilir. Nitekim Aristoteles, "eğer aristokrasi hepsi iyi olan bir grup insan tarafından yönetim olarak algılanırsa, şehirler için aristokrasiyi seçmek krallığa göre daha takdire şayandır" der.

Aristoteles ahlâkına temel olan "**doğru olan orta**" kavramı, onun siyaset anlayışına da hâkimdir. Çünkü O da, Platon gibi, insanın bir toplum içinde yaşamaya zorlandığı inancındadır. Ona göre de birey, gerçek varlığını devlet içinde algılar. Buraya kadar aynı görüşte olan Platon ve Aristoteles'in yolları bundan sonra birbirinden ayrılır. Platon gerçek ile ilgisi olmayan bir devlet varsayımı öne sürerken, Aristoteles devlet varsayımını her şeyden önce tarihsel gerçeklikten çıkarmaya çalışır. Ona göre yalnızca aklın ürünü olan ideal bir devlet örgütü düşünmenin hiç anlamı yoktur. Yapılması gereken tek doğru davranış, gerçeklikten hareket etmektir.

Kaynaklar

Ahmet Cevizci, Felsefe Tarihi, Say Yayınları, İstanbul 2009.

Karl Vorlander, Felsefe Tarihi, çev: Mehmet İzzet, İz Yayıncılık, İstanbul 2004.

Macit Gökberk, Felsefe Tarihi, Remzi Kitabevi, İstanbul 1990.

Ernst von Aster, İlkçağ ve Ortaçağ Felsefe Tarihi, Uyr.: Vural Okur, İm Kitapları, İstanbul 2005

TÜBA Ulusal Açık Ders Malzemeleri, Siyasal Düşünceler Tarihi, Doç. Dr. Bican Şahin