

Okuma ve Düşünme: Heidegger ve Yunanlıların İzini Sürmek*

Kenneth Maly

Çeviren:

Senem Kurtar**

Bu sunuşun içeriği, okuma, düşünme ve iz sürmenin birbirini anımsatan olanaklarını bir araya getirmektir. Bu olanaklar, 'Heidegger' adıyla tanıdığımız düşünme biçiminin sınırlarında açıklanmaktadır. Bunun için, burada, Antik Yunan düşüncesini biçimlendiren iki düşünür temel alınmıştır: Anaksimandros ve Parmenides. Metnin bağlamı üç bölümden oluşmaktadır. Bu üç bölümü de, şu üç yapıt belirlemektedir: Heidegger'in 'Der Spruch des Anaximander' (Anaksimandros Fragmanı) adlı yapıtı, *Holzwege*'de (GA 5), *Grundbegriffe* (GA 51) (son kısmı Anaksimandros'a ayrılmıştır), Parmenides üzerine yazılmış kısa bir yapıt ve 'Seminar in Zahringen 1973' (1973 Zahringen Semineri), *Seminare* (GA 15)'dir.¹

Burada başarılması hedeflenen bu düşünme çabasını özel olarak belirginleştiren, okuma, düşünme ve iz sürmenin öncelikle belirtilen üç yapıtın, ayrıca diğer birkaç Heidegger yapıtının yani Anaksimandros ve Parmenides üzerine olan yapıtların ve son olarak da okuma, düşünme ve iz sürmeye ilişkin araştırılan, sınıyan ve ilk olarak erken Yunan düşüncesinde uğraşılmış olan sorularda açığa çıkan tüm 'varlık' sorunsalının bir arada dizgeleştirilmesidir.

Böylece, bu sunuş, açıkça gözler önüne serildiğinde, felsefenin günümüzdeki kritik anında, doğumundan tam olarak yüz yıl sonra, Heidegger bilgeliğinin taşıdığı önemi belirleyen iki konuya hizmet edecektir: Bunlardan ilki, Heidegger düşüncesinin merkezinde yer alan kaynakların, *Gesamtausgabe*'de bulunan yapıtlar bağlamında bir araya getirilmesi ya da dizgeleştirilmesiyle, onun, *Gesamtausgabe*'nin basılması esnasında devam eden çalışmalarının tam anlamıyla ve derinleşerek yorumlanması ve birbiriyle örtüştürülmesine

* Kenneth Maly, *Reading and thinking: Heidegger and the hinting Greeks*, **Critical Assessments**, Volumell: History of Philosophy, (Edited by Cristopher Macann), London and New York: Routledge, 1992, pp.37-61. Thanks Taylor & Francis Books(UK) for permission about that translation of this book chapter into Turkish. Taylor & Francis Books (UK)'a bu kitap bölümünün Türkçeye çevrilmesine izin verdiği için teşekkür ederim.

** Araş. Gör. Dr. Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Felsefe Bölümü.

¹ Burada gönderme yapılan üç yapıt kronolojik sırasıyla: *Grundbegriffe*, *Gesamtausgabe* vol.51, Freiburger Vorlesung Sommersemester 1941, ed. Petra Jaeger (Frankfurt am Main: Vittorio Klostermann Verlag, 1981); 'Der Spruch des Anaximander' (1946) *Holzwege*, *Gesamtausgabe* vol.5, ed. Friedrich-Wilhelm von Herrmann (Frankfurt am Main: Vittorio Klostermann Verlag, 1977) ; ve 'Seminar in Zahringen' (1973) *Seminare*, *Gesamtausgabe* vol.15, ed. Curd Ochwadt (Frankfurt am Main: Vittorio Klostermann Verlag, 1986). Metinden bundan sonra bu üç yapıta yapılacak olan göndermeler GA 51, GA 5, ve GA 15 olarak yapılacaktır. GA 5'e yapılan göndermeleri E izleyebilir. (örneğin, GA 5; s.345, E, s.33) ; E 'Der Spruch des Anaximander'in basılmış olan İngilizce çevirisine göndermede bulunmaktadır. Bu baskı, 'Anaksimandros Fragmanı' başlığı altında M.Heidegger, *Early Greek Thinking*, tr. D.F. Krell & F.A. Capuzzi (New York: Harper & Row, 1975)'te yer almaktadır.

ilişkindir. İkincisi, Heidegger'in yaşamı boyunca ortaya koyduğu ve farklı dönemlerde yazılmış olan yapıtlarının bir araya getirilmesi ve tüm bu metinlerde çeşitli renklerde görünen sorunların, metin yorumsama, metinleri karşılaştırma, metin üzerine yorumlardan çok metnin içerisine dönüşlerle açıklanmasıdır.

Bu sunuş, Heidegger düşüncesine dışarıdan yapılan bir yorum ve dolayısıyla, Heidegger üzerine yorum yapma ve aynı zamanda onun düşüncesini dönemlere ayırma ya da metafizik tarihi içerisinde bir yere oturtma amacıyla tasarlanmamıştır. Aksine, bu türden bir yorumun temeline, düşünme ediminin (*das Zudenkende*) her zaman aynı (bir birlik, tek bir de denilebilir mi?) olan konusunun ince, fakat oldukça güçlü bir biçimde anımsatılmasının temeline gitmek ve metinlerin açıldığı uygun bir okumayı gerçekleştirmek gerekmektedir.

Bu sunuş, görüngüler silsilesi içerisinde sunulmaktadır. Söz konusu görüngülerde, gösterilen, bu görüngülerin kendini açtığı sorunun ta kendisidir. Bunun sonucunda, görüngüleşmede görülen soru, daima tek bir soru olarak açığa çıkar. Bu soru, varlık / açığa çıkma / kendini göstermenin sorusudur. Böylece, görüngülerde görünüşe gelen, yalnızca varlığın kendini göstermesidir. Varlığın, görüngüleşmede kendini göstermesi nedeniyle, bu sunuş, kendini açanın görüngüler silsilesinin izini sürmektedir.

İlk görüngü: açıklığın yeri

Sorunun bizim için açıldığı yer nedir? Nerededir? Soruyu kendisiyle birlikte ve de kendi iç devinimi (*energeia*'sı) ve işleyişinde taşıyan bu yer geçici olarak nasıl adlandırılabilir?

Heidegger, *Grundbegriffe*'de (GA 51) kaçınılamaz ve çözümlenemez bir gerilimden söz eder. Bu gerilim, bir taraftan 'olan' bir şey olarak varlığa (ya da '-dır'a), diğer taraftan ise, varlığı düşünmeye ilişkin her çabanın da 'olan' bir şeye dönüşmesine işaret eder. Buna rağmen, tüm diğer şeylerden farklı olarak 'varlığın kendisi' düşünüldüğünde, o, her şeyin üzerinde kalarak aynı zamanda her şeye de dönüşebilen, ayartan, ters yüz eden, her şeyi arapsaçına döndüren ve soruyu saptırarak, onu uygunsuz bir biçime sokandır.

Grundbegriffe paragraf 17'de Heidegger, bu çözümsüzlüğün gerilimi olarak açığa çıkan yerin, farklı biçimlerde olabildiğini söyler:

(a) Aynı derecede aşılabilir olan iki sınır arasında bulunmaktayız: Bir tarafta, varlığı olan ('-dır') olarak düşünür ya da dile getirir getirmez, onu 'olan' bir şey kılıyor ve böylece de varlığın kendisi olarak açığa çıkma devinimini (*energeia*) yadsıyoruz.

Varlık bizim açıkça dile getiremediğimiz bir şey oluyor. Ancak diğer yandan, 'olanlar'ı deneyimleyebildiğimiz sürece 'varlığı' ve '-dır'ı yadsıyamıyoruz (GA 51, p.80).

(b) Bir yandan varlık, tamamen ele geçirilebilir bir şey değildir; diğer yandan içerisine girildiği anda hemen 'olan' bir şeye dönüşür (GA 51, p.81).

(c) Her varlığı düşünme çabasında, varlık, daima yanlış yola sapar ve olan bir şey olarak değişime uğrar ve böylece, kendi özünü yitirir. Bu durumda: 'Olanlar'dan başkalığında varlık ('olanlar' değil; varlığın kendisi) yadsınamaz (GA 51, p.82).

(d) Varlık kendisini, her ikisi olarak da gösterir: zorunlu ve kaçınılmaz olarak açığa çıkan ve aynı zamanda, anlaşılabilir ve kavranılmaz olan (GA 51, p.82).

(e) (Buraya, aynı gerilimin açıklandığı *Metafizik Giriş*'ten bir alıntı ekliyorum): Varlık sözcüğü kendisinde tanımlanamaz / tanımsızdır (*unbestimmt*) ve biz onu buna rağmen hala açıkça (*bestimmt*) anlıyoruz. 'Varlık' (kendisini gösteren olarak) açıkça belirlenmiş bir şeye dönüşür. Ancak bir bütün olarak tanımsız ve de tanımlanamayandır ve hatta belirsizdir de.²

Burada betimlenen anlamda açıklığın yeri, varlığın hem kavranabildiği hem de kavranamadığı bir yer olarak, onun yadsınamadığı ve aynı zamanda, 'olan' bir şey olarak düşünüldüğü ve bu nedenle de artık onun kendisi olmayandır: Varlığın kendisi, açıkça dile gelmediği ve inkâr da edilemediği bir yerdir.

Mantık açısından bakıldığında bu yer, çelişiklerden biridir ve çoğunlukla, olanaksız olması nedeniyle düşünülmemiştir. Düşünülmemiş olan bu yerde, mantık, varlık ve onun alanından vazgeçer ve onu yitirir [Kökeninde bir yitim olan bu vazgeçmenin anlaşılabilir ya da gizemli olan yönü bir kazanç olarak ele alınır. Bu vazgeçme edimi içerisinde, 'gerçeklik' (*realitas*) basitleştirilmiş ve kullanışlı olandır ve onun kullanıcıları, onun kendisinden çok daha gizlidir. Bu yitimi, amaçsızca bir kazanç olarak varsaymaları şaşırtıcı gelmesin! (GA 51, p.40)]. Mantık disiplini bu alan içerisine asla giremeyecektir.

Burada, bir aporia, zor ve hatta aşılabilecek olanaksız bir yer ile karşılaşmaktayız. Metafizik'in bu aporia'yla ilgilenme biçimi, yalnızca, buradan başka çıkış yolunun olmadığını göstermek içindir.

Heidegger'in önerdiği ve davet ettiği farklı düşünme yolu nedir: Bir şey hakkında düşünmek değildir. Aksine düşünmek, aporianın içerisine doğru genişlemek, onunla ilgili bir kökene sahip olmak ve onu 'çıkışsızlık' olarak anlamak yerine, düşüncenin değerinin

² *Einführung in die Metaphysik (GA 40)*, Düzenleyen: Petra Jaeger (Frankfurt am Main: Vittorio Klostermann Verlag, 1983), s.83, *Einzelausgabe* (Tübingen: Max Niemeyer Verlag, 1953), s.59.

(*denk-würdig*), düşünme edimini gerektiren, ilerleten şeyin ne olduğunun varsayılması olarak anlamaktır.

Özetle: Sorunun açıklığının yeri bir aporia (çıkışsızlık), varlığın daima, ‘olan’ bir şeye dönüşmesi ya da onun her ne ise o olanda kaçınılmaz ve zorunlu olması ve aynı zamanda, varlığın ‘(var)dır-olma’sındaki anlaşılabilirliğin aporiasıdır. Bu aporianın düşünülmesi yerine, varlığın alanının çözümlenemez ve aporetik yapısı içerisine doğru genişleme olanağı varsayılır.

Burada anlattığımız şey, varlıkbilimsel ayrımın çok ince ve de oldukça zor ayırına varılabilen biçimdir. Ancak o bundan tümüyle farklıdır. Kullanılan sözcükler ve de gramer, her ne kadar varlıkbilimsel ayrım hakkındaymış gibi görünse de burada varlık olarak anlatılan bu değildir. Bu, iki durumda görülebilir: İlk olarak, burada anlatılan varlık (kendisi anlatılan), ‘olanlar’ın varlığı değildir. Başka bir deyişle, ‘olanlar’ ve onların varlığı arasındaki fark değildir (Daha sonra göreceğimiz gibi, *varlık* kelimesi bu konunun / alanın anlatılması için uygun değildir.) İkinci olarak, çözümü olmayan bu konuda (*Sache*) her ne açıklanmakta ise gramerden kaynaklı bir ayrıma işaret etmemektedir. Bu nedenle, açıklığın buradaki alanını belirlerken, *uyumsuzluk*, *dağılma*, *ikiye bölünme* ve hatta *ayrım* da dahil olmak üzere bir dizi kavramı kullanmamayı öneriyorum. Bu, *Sache*’nin çözümsüzlüğünde, *ayrım* olarak adlandırılmayandır. Her ne kadar biri bu kavramı telaffuz etmiş ya da bastıra bastıra söylemiş olsa da.

Aksine, o, bir açıklıktır. Açığa çıkma sırasında, genişleyip yayılandır. Açıklığın *energeia*’sında sesini duyurur. Açıklığın alanının gerek açığa çıkma gerekse gizlenmesinde dile gelmesi, onun kendisinde taşıdığı ve sürdürdüğü devinime bağlıdır. Yan yana getirme ya da karşıtlığın görüngüsünden çok; gerilimin dizgeleşmesinde açığa çıkan görüngünün biçim ve görüntülerini söyler.

İkinci görüngü: varlığın açıklığa giriş

Varlık sorusuna, varlığın alanına nasıl girilir? Açıklığın yeri aporetik olarak verildiğinde, düşünme, bu aporianın içine nasıl yayılır?

İlk görüngüde anlattığımız gerilim yani her düşünülme çabasında ‘olan’ bir şeye dönüşen varlık, böylece, kökensel biçimini yitiren ve aynı zamanda da ‘olanlar’dan ayrı olmasınca yadsınmayan varlık, mantıksal düşüncede bir çelişki olarak görünür. Diğer taraftan biz, aynı derecede aşılıp geçilemez olan iki sınır arasındaki gerilimin, varlığın kaçınılmaz ve anlaşılabilir varlığının ortaya çıkardığı gerilimin, varlığın kesin ya da açık belirsizliğinin, her

ne kadar düşüncede ‘olanlar’dan ayrı olmasa da varlığın kendisinin ayrıcalığı ve çözümsüzlüğün yarattığı gerilimin her durumunu göz önüne alarak ilerlemeliyiz.

Heidegger’in buradaki ‘tüm yolların kendisine gittiği’ anlamında kullandığı sözcük, *erfahren*’dir. Biz, *erfahren*’i genellikle ‘deneyimlemek’ olarak çeviriyoruz. Ancak *erfahren*’in ‘deneyimlemek’ biçiminde çevrilmesi iki risk taşımaktadır: (1) buradaki düşünme edimimizin konusu olan bu gerilimin devingen yapısı içerisine girme ya da bu yapıyı anlama konusundaki derinliği kaçırabiliriz ve (2) deneyim sözcüğünün kullanılması bu sözcüğün taşıdığı yan anlam olduğu kadar latinedeki kökü, bizi öznellik ya da içsellik anlayışına düşürebilir.

Eğer *erfahren* sözcüğünü köklerine geri dönerek ele alırsak, öncelikle *fahren*, yolculuk etmek, dolaşmak ya da gezmek, götürmek, binmek, devinmek, gitmek anlamlarına geldiğini görürüz. Ardından, *er-* önekinde baktığımızda da, *er-* önekinin, *ur-* öneki ile kökense bir ilişkiye sahip olduğu ve bir şeyin kökenine ya da kaynağına gönderimde bulunduğu görülür. *Ur-* : kaynak ya da kökenden, dışa ve dışa, boyunca, boyunca ve boyunca anlamına gelir. *Er-* ile ilişkisinde ise her durumda, kökenin dışında ve içinde anlamına gelir. Bu nedenle, *erfahren* tam da şu anlama gelmektedir:

İçinden geçerek ulaşma, varma
Tüm yolların içerisine ve içerisinden geçerek gittiği
İçerisine devinme ya da içeriye geçme
Yol boyunca içerisine çekilme
İçerinde şiirsel olarak açığa çıkılan
İçine bırakılma

Erfahren ‘deneyimlemek’, ancak çok daha derinlikli anlamında, yol boyunca içeriye gitme ve varlığı süresince *Sache*’de, *Sache* boyunca yol almak demektir.

Heidegger şuna ihtiyacımız olduğunu söyler : ‘yol boyunca içeriye gitmenin (*erfahren*) yeri ya da bulunuşu iki sınır arasında konumlanır. Biz, hiçbir durumu dışta bırakmayan bir yer ya da bulunuş içerisine yayılmış olarak bulunuruz’ (*GA* 51, p.81). Bu nedenle, düşünmenin yolu, her yolun kendisine gittiği ve içinden çıkış yolu olmayan soruda kuşatılır. ‘Hiçbir yolun dışta kalmaması’ (*Auswegslosigkeit*) ya da bizi içinden çıkılmaz bir biçimde açımlayan iki durum vardır: (1) varlık sorusu ya da alanı ne yolla hem kaçınılamaz hem de anlaşılamazdır; varlığı kendi varlığında düşünmek onu her zaman ‘olan’ bir şey olarak düşünmek ise, o nasıl ‘olanlar’dan ayrıdır? ve (2) düşünme çabası bir kere bu alana girerse

nasıl olur da çıkışı olmayan hiçbir yol olamaz? (Yinelerseniz, mantık yardım edemez, onu kuşatan çiti atlayıp dışarı çıkamaz!).

Bu sorunun çözümsüz olduğunu gösterirken, Heidegger, düşünme çabasıyla bu alana nasıl girilebileceği konusunda farklı ipuçları ve adımlardan oluşan bir patika açar:

(1) ‘Bu devasa “çıkışsızlık” varlığın kendisinden gelebilir’ (GA 51, p.81). ‘Varlık, kendini, yine kendisinden gelen bu yolda açar. . Bu, “çıkışı olmayan”ın düşünülmesidir’ (GA 51, p.82). Çözülemezliğin içerisine girişimiz, varlığın kendisi tarafından verilen çözümsüzlüğün deviniminde açığa çıkar. (2) Olanaklı yanıtlardan biri de bu aporiaya gözümüzü kapamaktır. Bir diğer olanaklı yanıt, varlık sorusuna karşı çıkararak aporiayı da ortadan kaldırmaktır. Ancak üçüncü bir olanak daha vardır: ‘çıkış yolunun olmaması’nın ışığıyla açığa çıkmak ve onun ışığında varlığını sürdürmek, onun dışında bırakılan her şeyden vazgeçmek demektir (GA 51, p. 82).

Varlık kendini, bize, ‘olanlar’ın görüldüğü bir ışık olarak açar. Varlığın kendini bize açmasıyla ne savaşılabılır ne de onu geri çevirebiliriz ve hatta ne de Heidegger’in söylediği gibi bunu arzularız. Ancak aynı zamanda, bunu söylemeye ya da dile getirmeye kalkıştığımızda, varlık kendini geri çeker ve biz sadece ‘olanlar’la birlikte, onların ortasında kalırız. Bu kesintisiz gerilim, bizim kökensel yerimizdir. Adı, Da-sein’dir.

Böylece, ‘çıkış yolunun olmaması’nda kalarak ve onunla birlikte düşünen insan varoluşu olarak bir alana, saltık olarak ve de tam anlamıyla açıklık olan ya da onu üstlenmiş olan bir alana, gerilimin kendi devinimine bırakılmışızdır. Heidegger, bunu şöyle açıklar: ‘Varlığın bizim, insan olma olanağımız olarak açığa çıkan tuhaf yoluna bırakılmışızdır’ (GA 51, p.89). (3) Çözümsüzlüğün bu alanı içerisinde kalma, varlığın anımsanması (birinin kendisini varlıkla birleştirmesi) batı düşüncesinin ilk kökeninin anımsanması ya da geri çağırılmasıdır. İlk kökende, bu anımsama ya da geri çağırma, daha verimli ya da yaratıcı bir köken için hazırlayıcı bir düşünce (*Vordenken*)’dir (GA, 51, p.92). Bu hazırlayıcı düşünce, *unbeeilt*, ivedi olmayan, kendi zamanını gereksineni (bir şeyden diğerine ivedilikle ve hızlı bir biçimde devinmeyi) gerektirir. O, bununla birlikte, *ungerahmt*, çerçevesi olmayan, belirli de olmayan, kendi açıklığı ve genişliğini gerektiren (yerleşkelerin ya da uygun yerlerin, ‘herhangi bir uygun yerde’ ve ‘bu uygun yer’ olarak sınırlanmış uzamı) olmayı da gerektirir. Bu anımsama, varlığı, hala o kökende açılan ve her zaman açılan, düşünce yalnızca olanlara odaklandığında bile açılan varlığın kendisine taşır. Bu nedenle, varlık, yaratıcı ya da verimli doğasında bize daima yakın olandır; olabildiğince yakın. Böylece, her ne varlığımızda o alana taşınıyor görünmekte ise, o, gerçekten daima ve hâlihazırda orada olanın anımsanması ve geri çağırılmasıdır.

(4) Bilincinde olma, varlığın ‘çıkışsızlığı’ içerisinde olması ya da burada genişlemesi, varlığın kendisinde bir araya gelir. Bu, ‘varlıkta bir araya gelme’ basitçe ve her durumda, bizim varlık durumumuzdaki bir dönüşümdür (*Wandlung*). Bu dönüşüm, önceden hazır olmayı, varlığın hazır olan bir durumunu (*Bereitschaft*) gerektirir. Bu hazırlık ya da önceden hazır olma, önceden hazırlanmayı, hazır kılınmayı (*Vorbereitung*) ve bu hazırlanma da dikkatli ya da özenli (*Aufmerken*) olmanın önceliğini gerektirir. Son olarak, bu dikkatlilik ya da özenlilik öncelikle varlığı anımsatıcı şeyin önceden bulunmasında olanaklıdır (*erste Erinnerung in das Sein*) (*GA* 51, s. 93). Tüm bunlar öngörü olarak kalır.

Spiegel söyleşisinde Heidegger, bu hazırlığın gerçek anlamda yapabileceğimiz her şeye hazırlık olduğunu söyler. Düşünme, beklemeye hazır olmanın bilinçliliğidir. Bu bekleyişin merkezinde açılan alan, onunla kalmayı sürdürene varlığın kendini açtığını gösterir ve bu, bizde açıkça kendi kendimizle örtüşmezlik olarak duyulur. Bu, bizim, bizde olmayanın bilincinde olan bir istek taşıdığımızı gösterir (*Varlık ve Zaman*’da ‘*Angst*’ yani ‘endişe’ düşünülün). Bu isteğe ya da bizde olmayana kulak vermek, bizi son derece yalın ve açık bir duruma, ‘olanlar’ın yönlendirmediği bir duruma getirir (cf. *GA* 51, s. 4f).

Gerilimin dinamikleri her zaman devinimlidir. Bu dinamikte düşünme, bizim düşüncemizin üstünde ya da onu aşan bir biçimde açığa çıktığında, mantıksal ya da ussal olarak yönlendirilemez. O, yeni bir düşünmedir. Bu yeni düşünme biçimi, buradaki hazırlığı bilinçlendirecek ve açığa çıkaracaktır.

Ancak bu, ne türden bir düşünme olacaktır?

Üçüncü görünüş: diyalektik düşünceden totolojik düşünmeye

‘*Zeichen*’ (ilk baskısı 1969’da *Neue Zürcher Zeitung*’da yapılan, yeni baskısı ise *Aus der Erfahrung des Denkens*’de yer alan, *GA* 13) olarak adlandırılan küçük parçada Heidegger şöyle yazar:

Diyalektik düşünme yöntemi fenomeni yitirir. . . .Onun son derece keskin ve güçlü anlayışı düşüncemizin geriye doğru çağrılmasına ulaşamaz. . . .Diyalektik sorulmamış olanı baskı altında tutar ve her soru onun ağında bastırılarak [boğularak, canlılığı ve verimliliği ortadan kaldırılarak] yok edilir.³

³ *Aus der Erfahrung des Denkens* (*GA* 13), ed. Hermann Heidegger (Frankfurt am Main: Vittorio Klostermann Verlag, 1983), s.13.

Diyalektik düşünme, içinde bulunduğumuz çağda, ilgilenmek zorunda olduğumuz bir düşünme biçimidir. Fichte, Schelling ve Hegel ile birlikte batı düşüncesi, Kant'ta hazırlanan doruğuna, diyalektik düşünmede ulaşır. Batı düşüncesinin tarihsel açılımında, 'düşünme bilinçli bir biçimde diyalektik olarak gerçekleşir'.⁴ Ancak diyalektik düşünme, fenomeni yitirerek, düşünmenin kökeninin sürekliliğini sağlayan soruyu açık bir biçimde sürdürememiştir.

Nasıl her durumda diyalektik düşünme içerisinde (*erfahren*) tarihsel açığa çıkma biçimi düşünülebilir ve bu, ne yolla gerekçelendirilebilir? Bizim 'deneyim'lerimiz başka bir düşünce ya da düşünme biçiminde açılırken ve böyle bir düşünceyi ararken nasıl olur da her durumda diyalektik düşüncede sürdürülür?

Diyalektik düşünme nedir? Ne zaman ki düşünme, diyalektik bir düşünmedir, bu durumda o, 'kendini bir bütün olarak düşünmenin alanına'⁵ girer. Düşünme kendini düşünür, kendini kendinde yansıtır, yansıtıcıdır. Bu, diyalektik düşünmenin mantığın geleneksel ilkelerini değiştirme biçiminde görülebilir. Diyalektikte özdeşlik ilkesi, $A=A$, yeni bir boyutta ele alınır. Diyalektik için, $A=A$ basitçe durağan, değişmez, başka bir deyişle, bir şeyin kendi kendisiyle özdeşliğinden, farklı bir biçimde açıklanamadığı özdeşliğinden, daha fazla bir şeydir. Diyalektik, bir şeyin bundan çok daha fazla açıklanmasıdır. Hegel, bu nedenle, *Mantık Bilimi*'nde şöyle yazar: 'Orada mutlak özdeşlikten daha fazla olarak, varsayım biçiminde açığa çıkan bir özdeşlik vardır.'⁶ A'nın A'ya eşit olması için burada bir karşıtlığın hazır olarak bulunması gerekir. Bu, bizi çelişkiye götürür, ancak bu çelişki, yalnızca biçimsel anlamda mantıksal bir çelişki değildir. Çelişkinin kendisi biraz da çelişkinin sürdürülmesindedir ve bu sürdürme çabası olarak da açığa çıkar. Böyle bir devinim, tinin açılımı için gereklidir. Hegel, *Tinin Fenomenolojisi*'nin önsözünde şöyle yazar: 'Tin (ya da Bilinç) kendi gerçekliğini, kendisini mutlak olarak ikiye ayrılmasında (başka bir deyişle, çelişikliğinde) bulduğu zaman başarır.'⁷

Diyalektik düşünme, kendini açan düşünmedir. Kendini düşünen düşünme olmasınca, mutlak anlamda kendini düşünen ve diyalektik varlık sorusunun çözümlenemez olmasına özgü ayrı ve de ayıran yapısına ulaşamaz. Dolayısıyla da fenomende sunulana ulaşamaz. Bu nedenle, sorgulanmaya açıktır.

⁴ 'Grundsätze des Denkens', *Jahrbuch für Psychologie und Psychotherapie*, iv (1958), 34.

⁵ *ibid.*, s.37

⁶ Hegel, *Wissenschaft der Logik*, Buch, II, Lass, ii, S. 31.

⁷ Hegel, Vorrede to *Phänomenologie des Geistes*, ed. Johannes Hoffmeister (Hamburg: Felix Meiner Verlag, 1952), p. 29-30.

Diyalektik düşünmede özdeşliği, onun ötesine geçen ya da onu sürdüren devinim ya da dönüşümün önemi değil; us belirler. Düşünmenin bu biçiminde değişme, *durumların* birinin diğerininin ardından gelmesinin ('mantıksal' olarak) bitimsiz silsilesinde açığa çıkar. Kendini açan diyalektik düşünme, özneye aktarılan bir aşkınlıkta yer alır. Bu aşkınlık ve de öncelik, kendini kendisi yoluyla açar ve böylece, diyalektik düşünme, kendisini en üst formunda hesaplayıcı düşünme olarak gösterir. Sonuç olarak, diyalektik hesaplayıcı düşünme, insan varoluşunu aşarak, onu özünden uzaklaştırır. Bu yolla, 'teknik' her şeyi hazırda bekletilen kaynaklara dönüştürür ve düzenlenebilir, çıkara uygun olarak kullanılabilir biçimlerine yani, *Ge-stell* dönemindeki teknik şeylere indirger. Bu bağlamda, diğerinden kaçışında hesaplayıcı-olmayan düşünme biçimi (hızla ve acımasızca) katılaştır ve sonuç olarak da kurumsallaştır.

Varlık sorusunun çözümlenemez olmasında her ne aranıyorsa o, her durumda, onun aracılığı ile ve onda ilerlenen çözümsüzlüğün 'aporia'sına yanıt olarak aranılan düşünmenin başka bir biçimidir. Her ne bir düşünme biçimi olarak aranıyorsa o, devinimi ya da 'energeia'yı varlığın 'aporia'sında düşünür. Ancak burada düşünülen karşıt bir devinim değildir. Yine her ne bir düşünme biçimi olarak aranıyorsa o, farklılıklar arasında gidip gelmez, ancak varlığın eşi benzeri olmayan deviniminde açığa çıkmasının açıklığı aracılığı ile açılır. Aranan, önceden hazırlanmışlık ve dönüşümün, önceden hazırlanmışlığın bilinçliliğinin hazırlanmasıdır.

Heidegger'in yazdığı son yapıtlardan biri, 1973 Zahringen Semineri sırasında sunduğu Parmenides üzerine yazılmış kısa bir metindir. Burada, düşünmenin sözü edilen bu diğer türü, totolojik düşünme olarak adlandırır:

Τὸ-αὐτό-λόγος.

Yunanlıların αὐτός sözcüğü genel olarak şu anlama gelir: kendi, tek bir, aynı. Bu genel anlamlar içerisinde totolojik düşünmenin ne olabileceğini açıklığa kavuşturabilecek bazı başka anlamlar gizlenmiştir. Αὐτός ayrıca, şu anlama da gelir: Doğal olarak var olan, yapılmış olmayan. Αὐτός bazen, bütün niteliği taşır; bu, tıpkı 'αυτοπριζος'ta olduğu gibi, kökler ve tüm şeylerin bir arada alınmasıdır. Αὐτοῦ'nun anlamı: kendi yerinde, ışığın tam üzerinde öz devinimdir. Αὐτός ise, tam da ne ise o olandır.

Parmenides Fragmanı VIII, 29'da varlığa (ἔόν) ilişkin düşünceler aktarılırken şöyle söylenir: 'ταῦτόν τ'έν ταυτῷ τε μένον κατ' ἑαυτό τε κείται' : kendisiyle aynı, kendisiyle birlikte, bu değişmeyen yerinde yalnızca o olarak, öz devinimi / kendi gerilimi içerisinde bulunur.

To αὐτό'nun düşünülmesi, totolojik bir düşünme olması nedeniyle, kendisiyle birlikte ve kendisiyle özdeş bir devinimin (*energeia*) düşünülmesidir. Totolojinin aynının yinelenmesi olan gereksiz bir söz olduğunu söyleyebiliriz. Ταυτολογέω: Söylediğimi yineliyorum ya da: aynısını söylüyorum. Ταυτολογία, daha önce söylenmiş olanın yinelenmesidir. Ancak yinelemede olan nedir?

O, daha önce söylenmiş olanın yeniden söylemesidir. Daha önce arananın, yeniden (*re-peto*) aranmasıdır. Yeni baştan yapılmasıdır.

Tò αὐτό λέγειν'de vurgu, sözün ya da söylemenin yinelenmesi üzerinde olmasına rağmen sorunun kendisi ve yeri aynıdır.

Totolojik düşünme, yalnızca tanıtı gerektirmeyen bir düşünme olmakla kalmaz, aynı zamanda, her tür tanıtın olanağıdır da. Kendisiyle aynı kaldığı o özsel yerinde, kendisiyle birlikte açığa çıkan bir ve aynı devinimi / *energeia*'yı düşünür.⁸

Diyalektik düşünmeden totolojik düşünmeye geçiş, özdeşliğe ya da birliğe geri dönmek değildir. Diyalektik düşünme, devinim ve *energeia*'yı, Aristoteles'ten devralınan özdeşlik ilkesine aktarır. Diyalektik devinim, özdeşliği, kendini açarak ve açığa çıktığı durumlarda ve onlar aracılığı ile zenginleşmesinde kendi karşıtı olarak ikiye ayırır. Totolojik düşünme farklılıkların devinimini bildirmez. Ancak çok daha derinlikli, başka bir devinimi, farklılıklarla birleşmeyen ancak farklılıkların ortaya çıktığı yerde düşünmeyi, görür. Ve onun açılmasında, farklılıklar, kavranılamaz / birbirine bağlanamaz / belirlenemez (bu nedenle, totolojik düşünme farklılığın indirgenemezliğinde sorgulanma noktasına gelir).

Totolojik düşünme ve söylemede durumların ve açıklığın eksikliği söz konusudur. Anlambilimsel / mantıksal tutarlılığın kavramları açık bir kesinlik taşır. Ancak totolojik düşünmenin tasarlanması her zaman daha da artarak, kavramların ya da tek tek sözcüklerin ötesine uzanır ve genişler. O, bir aşmadır. Bu aşma, varlığın yeri ya da herhangi bir durumundan yoksun ve dolayısıyla, kesintisizce sürmekte olan ve açığa çıkan bir görüntüsüdür.

Diyalektik olmanın aksine bu türden bir düşünme, uzamda yer alan herhangi bir noktanın kesinliğinin / odak noktasının/ açılan açıklık içerisindeki yoğunlaşmanın/ kesintisiz olarak bir araya gelme, bir bütün olma içerisinde bir / aynının kendini açmasının sınırlarında devinir.

Geriye kalan soru şudur: Totolojik düşünme geçerli kılınabilir mi? Dayanaklarını nereden alır? Ölçütü nedir? Tek yanıt şudur: Tabii ki varlıktan. Fakat düşünme biçimindeki dönüşmeyle eş zamanlı olarak varlığın dile geldiği durumda da bir dönüşme gerçekleşir.

⁸ Erken dönemde görülen önceki birkaç paragraf 'Parmenides: circle of disclosure, circle of possibility' *Heidegger Studies*, i (1985),13, sunuşumdakinden biraz farklı bir biçime sahiptir.

Diyalektik öznel düşünmeden, totolojik düşünmeye doğru giden devinimde aranan, varlık sorusunun *yeniden adlandırılmasıdır*. Bu yeniden adlandırma, bir düşünürü aynı kalana bağlayan oldukça sıkı ve ciddi bir ilişkiden çıkar. *Spiegel* söyleşisinde, Heidegger, şöyle söyler: ‘Tüm büyük düşünürler, aynıyı düşünür; bu aynı, tek bir düşünürün başarabileceğinden (tüketebileceğinden) çok daha kökensel (derin) ve de zengindir. Ancak her düşünür daha sıkı ve daha güçlü (*strenger*) bir biçimde ona bağlanır.’⁹

Dördüncü görünüşü: varlık sorusunun yeniden çağırılması

Varlığın açıklığına nasıl girilebilir sorusu üzerinde duracak olursak, bunun için başlangıca ya da kökene geri dönmemiz gerekmektedir. Heidegger, Zahringen Semineri’nde şöyle anlatır:

Dasein’in kökensel alanına giriş. . . Varlığın açıklığında durmanın deneyimidir [*die Erfahrung*], kökene geri dönüşün dolambaçlı yolunda yer alır.

(GA 15, s.394)

Heidegger, tüm düşünürlerin oldukça güçlü bir biçimde bağlandığı derin, zengin ve gittikçe daha fazla zenginleşen bu aynıyı, varlığın kendisinin (başka bir deyişle, varlığın düşüncede her durumda ‘olan’ bir şey olarak düşünülme bilmesinin) düşünülmesinde bulunan açıklığın alanı olarak anlar. Bu alan, ‘çıkışı olmayan’ mutlak bir açıklık olarak, batı felsefesinin tüm biçimlerinin ve bu biçimlerin dayandığı kökenin temellendiği gizlenen kısımdır. Böylece, Heidegger düşüncesi, varlığın erken Yunan’daki indirgenmemiş ve saptırılmamış anlayışı tarafından yönlendirilmektedir.

Varlığın tarihsel dönüşümlerinin açılımında, varlığın bir tür soy kütüğü, tarihsel çeşitlenme olarak bulunur. Yine de şu sorulabilir: Neden varlık belli bir durumda açığa çıkıyor da başka birinde çıkmıyor ya da: bu belirli bir biçimde açığa çıkmaya ne ‘neden’ oluyor. Bu soru, yanıtlanamaz. Ancak açığa çıkmanın *her* biçiminde, onun üzerine düşünmek, bizi, kökensel (*das Anfangliche*) olana geri götürebilir. Bu, o zaman olanın şimdide düzeltilmesi değil, onu ‘geleceğin’ anlamında başka bir deyişle, bize doğru gelmekte olan (*das Zukommende*) olarak burada ve şimdide düşünmektir.

Erken Yunan’ın o ilk başlangıcına dönmek (geri dönmek) nasıl olanaklı ve uygun olabilir? Bu dönüş, bir yankıda yer alır. Kendini söyleme(ler)de açanın. . . İçinde bulunduğumuz çağın dışından (o ilk başlangıçtan) gelen sesinin duyulmasında yer alır (GA 15, s.394). Yankıda yer alan bu dönüş, erken Yunan’ın ilk başlangıcının yankısına dönüşür.

⁹ ‘Nur noch ein Gott kann uns retten’, Martin Heidegger’le Spiegel görüşmesi, 23 Eylül 1966, *Der Spiegel*, no.23, 1976, s.212.

Yankı bir yankılanmadır. Yankılanan, kökensele sorunun gösterilmesinde ve biçiminde, kökensele soru kökensele olarak açılanmaksızın, bir yineleme olarak açığa çıkar. Oradan buraya olan bu yankılanmada ve bizim düşüncemizin bu yankıya yanıtında, çağırma ve kışkırtma olanağı vardır. Yineleyici düşünmede ilk başlangıcın gösterilmesi / dile getirilmesi ilk görüngüde betimlenen açıklığın alanına girmenin (yalnızca bir tek? En verimli?) olanağıdır.

Açıklığın bu anlamına ilişkin olarak ‘Felsefenin sonu ve düşünmenin amacı’ndan bir cümle okuyalım:

Bu nedenle, o gün, düşünmenin (duyabileceği) sorudan. . . Açıklığın açıklığının (açıklığın kendisi, varlığın alanı olarak açıklığın alanı) yalnızca. . . Her şeyin açık olmada açıldığı bir şey mi yoksa her şeyi bir araya getirip sürdürerek açığa çıkmış olanın açıklığından uzağa düşen bir şey mi olduğu sorusundan – kaçamayacağı gündür.¹⁰

Beitrage zur Philosophie’de, (81 ve 82. paragraflar), Heidegger bu dönüşü ve yankıyı bir *Zuspiel* olarak, tam anlamıyla ‘(bize) geçen’ bir şey olarak açıklar. *Spiel* kökeninde ‘sınırsız bir devinme’ demektir. (*Spielraum*: açık yani hiçbir belirlenim ya da sınır olmaksızın devinilen bir yer ya da uzamdır.) Bu nedenle, *Zuspiel*: oradan buraya doğru açık (belirlenimsiz ve sınırsız) bir devinimdir. Erken Yunan’ın ilk başlangıcına ait olan bu açık devinim, ‘tarihsel bir katkı ya da “yeni bir sistem”e başlamak değildir. Ancak bu başlangıç, kendinde, başka bir başlangıç için kökenden gelen bir hazırlıktır. Bu hazırlık, dönüşümü başlatır’.¹¹

O, en erken zamanlarda, Anaksimandros’ta varlık τὸ χρεών olarak adlandırılmaktaydı ve onu Parmenides’in ἔόν’u izledi. Erken Yunan düşüncesinin bu metinlerini okuyarak, Heidegger, kendi anlayışını, her ne var ise onun için açığa çıkan varlığın kendisinin alanında yani ‘olanlar’ın tanımlanma bağlamının ötesine geçerek açıklar. Heidegger için, bu alanın düşünülmesi her var olan şeyden önce gelir. Bu alan, ilk başlangıcından teknolojinin kökenine kadar geniş bir alana yayılan ve çok uzun yıllar boyunca düşüncenin temel yönlendiricisi olan metafizik tarihinin alanıdır. ‘Olanlar’ ve varlık uzun süre birbirinden ayrılamayacağından, açığa çıkmanın açığa çıkardığı ile açığa çıkmanın kendisi, uzun süre, birbirinden ayrı

¹⁰ ‘Das Ende der Philosophie und die Aufgabe des Denkens’, *Zur Sache des Denkens* (Tübingen: Max Niemeyer Verlag, 1969), pp.72 f.

¹¹ *Beitrage zur Philosophie (Vom Ereignis)* (GA 65), ed. F.W. von Herrmann (Frankfurt am Main: Vittorio Klostermann Verlag, 1989), s.170.

düşünülemediğinden tüm bu tarihin kökeninin temel olanağını açıklamak düşünceyi sonlandıran bir tavır olmuştur. Varlık ya da açığa çıkmanın kendisi, düşünülemez.

Heidegger, 'Der Spruch des Anaximander'de şöyle yazar: Açığa çıkmanın kökensel anlamı ve açığa çıkma ile açığa çıkaran arasındaki ayrım, unutulmuştur' (GA 5, s.364). Burada yer alan önemli bir notta şöyle yazar: 'Ayrım (*Unter-schied*) kesintisiz bir biçimde tüm 'olan'lardan 'olan'ın varlığı olarak ayrılmaktır. Bu nedenle, bu ayrım, artık varlık / *Sein* olarak adlandırılmaz' (GA 5, s.364). Ve *Grundbegriffe, Unterscheidung*'da, bir yayılma ve de bir açığa çıkma olarak okunur.

Eğer bunu daha önce irdelenen sorunun çözümlenemezliği anlayışıyla birlikte değerlendirirsek bu durumda (1) *Unter-schied*, daima ve hâlihazırda devingendir. İş başında olandır (*energia*), hatta kendi salınımıdır. Bu nedenle, 'ayrım' olmaktan çok, 'açıklık'tır ve (2) Heidegger düşüncesinde bu konunun kökensel bir biçimde araştırılması demek onun tüm düşüncesini yönlendiren sorunun içerisine, her bir düşünürü oldukça sıkı bir biçimde birbirine bağlayan aynının içerisine doğru derinlemesine girmek demektir. Bu sorun, varlık / *Sein* sözcüğünün artık uygun ya da yerinde kullanılamamasıdır. Bu, varlığın yeniden adlandırılmasını çağırır. Bu nedenle, *Sache*'nin düşünme çabasının merkezinde yeniden adlandırılması içi 'Heidegger'i çağırmanız gerekir.

Bu çalışma için gerekli olan bağlam ya da çerçeveyi, Heidegger, yeniden düşünme ve yeniden adlandırmanın gösterildiği üç yapıtında sunar. O, bunu, Anaksimandros'un τὸ χρεών sözcüğü ile Parmenides'in 'unun yeniden düşünülmesinde açılar (Heidegger'in yapıtlarından her biri, içerisinde Herakleitos'un da yeniden düşünüldüğü, kendine özgü bir yola sahiptir).

Bu yol, bizi öncelikle erken Yunan'a ait olan söylemler içerisine geri götürür; şaşırır, ürkütür ve kafamızı karıştırır. Her şey yabancı ve alışılmadıktır. Bu söylemleri kendi sınırlarımızda ulaşılabilir kılmaktan yerine, her durumda, kendi dışında olan varlığımızın içerisine doğru gitme (*erfahren*) ve böylece de kendimizi, tüm bu söylemlerden uzaklaşarak anlama gereksinimi duyarız.

Bu uzaklık, onlarla ilişkili olmamak anlamına gelmez. Uzaklığın karşıtı olarak, onun içerisine uygun bir biçimde girebilmek, bizi daha yakına getirir. Gerek bilinç gerekse bilgiye verili olması açısından bu günün önceliği, ilk başlangıca ait söylemlerin sorularını metafiziğin yanıtlarına indirger ve azaltır. Diyalektik bu başlangıca ait olan açıklığı, gizli biçim vericilerinin verimliliğine (olanaklılığına) karşıt bir biçimde indirgeyerek onların ötesine geçer. Bu nedenle, diyalektik, Anaksimandros ve Parmenides'e ait olan sözcüklerin yüzeysel yorumlarından (ya da 'okumaları'ndan) biraz da olsa uzaklaşabilmemiz için gereklidir.

Burada, aranan çok daha farklı bir şeydir: ‘Yalnızca, sözcüklerin nereden geldiğini dinlemektir’ (GA 51, s.100).

Bu durumda, şimdi, oldukça kısa olarak, Heidegger’in τὸ χρεών ve ἔόν sözcüklerini ne için ya da ne olarak yorumladığı şöyle anlatılabilir: Bunlardan biri, Almanların *Sein* olarak adlandırdığı yeniden ve yinelenerek açığa çıkma (*Sache*)’dır. Bu, İngilizcede, *being* (varlık) olarak karşılır. Diğeri, yeniden ve yinelenerek açığa çıkan *Sache*’nin daima yeniden adlandırılmasıdır. Soru şudur: *Sache*’nin adı nedir? Sorunun sorulması, onda en temel olan şeyin açığa çıkması içindir. Herhangi bir şeye bir ad koymak demek, onun en derininde gizlenenin dile getirilmesi demektir. Ad, rastlantısal bir tanımlama değildir. Ancak daima ve hâlihazırda şeyin kendi görüngüsüdür. *Böylece, varlığın yeniden adlandırılması (matter/Sache) demek, onun en derininde yer alan kök biçiminin daha derin ve daha kökensele bir biçimde söylenmesi demektir.*

Anaksimandros Fragmanı’nda şöyle söylenir:

ἔξ ὧν ἡ γένεσις ἔστι τοῖς οὔσι, καὶ τὴν φύσιν εἰς ταῦτα γίνεσθαι κατὰ τὸ χρεών
διδόναι γὰρ αὐτὰ δίκην καὶ τίσιν ἀλλήλοις τῆς ἀδικίας κατὰ τὴν τοῦ χρόνου
τάξιν.¹²

Heidegger’in Almanca sunumu:

Von woheraus aber der Hervorgang ist dem jeweilig Anwesenden auch die Entgangnis
in dieses (als in das Selbe) geht hervor entlang dem Brauch; gehören nämlich lassen sie
Fug somit auch Ruch eines dem anderen (im Verwinden) des Unfugs entsprechend der
Zuweisung des Zeitigen durch die Zeit¹³

Benim Almancadan İngilizceye çevirim:

Açığa çıkmanın kendisinden çıktığı, her şeyin açılması için olan açıklık, görünüşe
gelmeyen de olduğu (aynı yere ait olduğu) bir açıklıktır. Bu ikisi arasındaki uygunluk,
onları birbirine yönlendiren kayıtsız bir birbirine ait olma (katlanma) olarak, ikisi

¹² GA 51’de Heidegger bu fragmanın tümünü özgün biçimiyle yani Anaksimandros’un söylediği gibi alır. *Holzwege*’de ise yalnızca. . . . κατὰ τὸ χρεὼν δίδοναι γὰρ αὐτὰ δίκην καὶ τίσιν ἀλλήλοις τῆς ἀδικίας kısmını, Anaksimandros’tan aldığını belirtir. Her ne kadar söylenenlerin tümü ilk elden yani Anaksimandros’un kendisinden birebir alınmamış olsa da, Anaksimandros düşüncesinin söyleme gücü ve şiddetinin değerinden dolayı bir tanıklık olarak da olsa etkilenmiş olduğundan, ondan çok fazla uzaklaşmış da sayılmaz (GA 5, s.341). Benim buradaki amacım filolojik bir sorunu, önemli bile olsa, içermemektir. Bana göre, önceki kısım, Anaksimandros’un kendisinden alıntılanmamışsa da ‘Anaksimandrosçu’ bir tarza sahiptir. Yani onun düşüncesinin ve dolaylı tanıklığının etkisi altındadır.

¹³ Heidegger tarafından Almancaya aktarılan bu pasajın ilk ve son kısmı GA 51, s.101’den, arada kalan kısım ise (Heidegger’in Anaksimandros’tan alıntılanmadığını düşündüğü tek kısım) GA 5, s.372’den alıntılanmıştır.

arasındaki ayrımın (aşılmasına) işaret eder. Bu aşılma sırasında, zamanın kendini açmasıyla karşılaşma gerçekleşir.

Burada söylenenlerin çözümlenmesi için ilk adım γένεσις ve φθορά: açığa çıkma ve gizlenme, öne çıkma ve geri çekilme, sözcüklerinin ele alınması olacaktır. Geleneksel anlamda bu sözcükler, şeyler ya da ‘olanlar’ olarak anlaşılmıştır. Bir Yunanlı gibi düşünürsek açığa çıkana ve onun ardına bakmamız gerekir. Bunu yaptığımızda açığa çıkma ve gizlenmenin öncelikle ‘olanlar’a ya da verili şeylere değil; oluyor olma ya da kesintisiz olarak açığa çıkmanın kendisine göndermede bulunduğunu görürüz. Başka bir deyişle, bu sözcükler, varlığın betimi olarak ele alındığında, onlar şeyler ya da ‘olanlar’ın açığa çıkması ya da gizlenmesini değil; açığa çıkmanın ta kendisini anlatır.

Bu, κατὰ τὸ χρεών’a, τὸ χρεών olarak yer verir. Çoğunlukla, ‘zorunluluk’ olarak çevrilir ve zorlayan, kaçınılmaz olarak olması gerekendir. Ancak düşünme, bu sözcüğü, Yunanlı köklerine doğru genişlettiğinde, o, kökensel olarak tam da şunu söyler: χράω, χράομαι ve ἡ Χείρ: el. Χράω: ulaşmak için elimi uzatırım ve sonra, ona ait olanı elime alırım.

Bu nedenle, τὸ χρεών, açıklığın açılmasını eline almaktır; bu eline alma, açığa çıkmayı, her ne açığa çıkıyor ve böylece de kavranıyorsa onda açığa çıkarır (açar) ve her ne, açıkça bir şey olarak açığa çıkıyorsa onu sürdürür, onu ellerine alır, başka bir deyişle, açığa çıkmanın kendisi içine alır.

(GA 5, s. 366; E, S.52)

Açığa çıkmanın Almancadaki anlamı, das *Anwesen*’dir. *Anwesen*’in oldukça yaygın olan İngilizce çevirisi ‘presencing’ (açığa çıkmakta olma) ya da ‘presence’(açık oluş)’tur. Ben bunu, bile isteye, açığa çıkma sözcüğünün özellikle ‘açık oluş’la aynı anlaşılma tehlikesinden kaçınmak için, görünüşe gelme biçiminde kullanıyorum. Heidegger için *Sache*, yalnızca ‘açık oluş’ değildir. Ancak *Anwesen* açığa çıkmanın kendisine, başka bir deyişle, varlığın kendisine aittir. İngilizce çeviriler, bu tehlikeye doğru kaymakta ve hatta bu tehlikeye düşmektedir. Bu nedenle, İngilizce çevirilerde ‘τὸ χρεών, açık olma (*Anwesen*) anlamında, açık olana, açığa çıkmış olana, verilen bir açık oluş olarak ele alınır.’¹⁴ Bu çeviri, burada iki alan olduğuna işaret eder: Açık olmaya gelenin alanı (olanlar, tek tek şeyler) ve açık oluşun alanı. Bu alan, iki alan arasında devinen *Anwesen* ile (açık oluş olarak) birlikte olunan alandır. Heidegger yapıtlarının en büyük engeli, *Anwesen* (açık olma ya da oluş) kavramı üzerinde uzun süre durulmaması ya da bu kavramın alanına yeterince yaklaşılammış olmasıdır. Bu nedenle, *açık olmanın ‘Şeyliği’ (Sache)* açılan, açığa çıkanın birliğinde

¹⁴ Cf. *Early Greek Thinking*, s.52.

yitirilir. Açıkçası, açılan ya da açığa çıkanın kendisi olma, açığa çıkmadan (istenilirse ‘açığa çıkmakta olma’dan) ayrı olarak yalnızca metafiziğin konusudur (Heidegger, *Anwesenheit* olarak adlandırır) ve hiçbir zaman için bir şeyin (‘olan’ın) *Şeyliği* değildir.

Uzlamak, sunmak ya da vermek olarak τὸ χρῆσθαι’u, Heidegger, Almandaki *der Brauch* sözcüğüyle yorumlama çabasına girişir. *Der Brauch*, kullanmak / kullanmaya uygun kılma, hizmet, birine bir şeyle hizmet etmek, sunmak demektir. *Brauchen*: uzanmak, istemek ya da gereksinmek, *sich gebrauchen*: birini bir şeye ya da bir yere götürmektir. *Brauchen*, *bruchen*, Latin: *frui*; bir şeyin elinde olmasından hoşnut değildir. ‘ Bu nedenle, “*brauchen*” şu anlama gelir: Açığa çıkan bir şeyi, onu açığa çıkarana götürme. . . Bir şeyi kendi olanaklılığında göstermek (vermek) ve böylece onu, o şey olarak koruyan ya da sürdüren koruyucu elde açıklamak’ (*GA 5*, s.367; E, s.53).

γενεσις ve φνοπα’ya adını veren, ‘olanlar’ değil; varlığın kendisi olmasıdır. Onlar, kendi varlıklarına yani varlığın açıklığına katıldığında τὸ χρῆσθαι’u oluşturur. Elde tutmak ya da bulundurmaktan hoşlanma, verme, uzatma, sunma ya da gösterme (*der Brauch*) insanın yönelimine ilişkin olgular değildir. Ancak varlığın kendisinin, açığa çıkanla ilişkisinde açılma biçiminin adıdır. Bu ilişki, τὸ χρῆσθαι: kendisi olarak açığa çıkanla zorunlu ya da özsel bir ilişkidir (cf. *GA 5*, s.368; E, s.54).

Bu sözcüğün yani τὸ χρῆσθαι / *der Brauch*’un İngilizceye çevrilmesi güçtür. Gereksinme ya da kullanma / kullanıma uygun olma gibi, yalnızca belirli bir anlamı bildiren sözcükler, verme, uzatma ya da gösterme, açığa çıkmaya izin vermedeki zengin ve ince ayrıntıları çok az vermektedir. İngilizcede bu konuda tartışmaya açık iki sözcük bulunmaktadır: *gereklilik* (*exigo*, *ex-ago*: dışa / öne sürmek, dışa / öne taşımak, göndermek, dışarıya atmak) ve katlanma (İngilizcede *broc*: kırılıp / ayrılarak öne gelmek, vermek, öne taşımak demektir). Görüldüğü gibi bu her iki sözcük de Heidegger’in burada Almanca *der Brauch* sözcüğüyle işaret ettiği şey için uygun değildir.

Anaksimandros fragmanında τὰ πολλά ve τὰ πάντα genel anlamda τὰ ὄντα’nın (‘olanlar’ın) adlarıdır. ὄν ve ὄντα ise, kökensel olarak ἔόν ve ἔόντα’dır. Böylece, onların, εἶναι’deki kökeni de sağlamlaştırılmış olur. Açıkçası, Parmenides ve Herakleitos daima ἔόν ve ἔόντα sözcüklerini kullanır. Ov’dan ἔόν’a doğru gitmek varlığın alanında açık bir devinimdir. Düşüncemizdeki bu devinim, Parmenides ve Herakleitos düşüncesinde ilk başlangıcını bulan açıklığın ülkesine yineleyici bir geri dönüşür.

‘Ancak ἔόν (‘olan’), basitçe, ἔόντα (‘olanlar’) ortacının tekili olarak düşünülemez’ (GA 5, s.345; E, s.33); ἔόν, varlığın ülkesidir. Düşünmenin tümüyle birleştirildiği birdir; aynıdır. Her şey ἔόν’un uygun bir biçimde anlaşılmasına bağlıdır.

Abartısız olarak. . . Şunu söyleyebiliriz: Batının bir bütün olarak açıklığa kavuşması, ἔόν sözcüğünün nasıl çevrildiğine bağlıdır. ἔόν’da dile gelenin (söylenenin) hakikati, çeviride çevrilenin açığa çıkmasında gizlidir.

(GA 5, s.345;E, s.33)

Τα ἔόντα, tam anlamıyla, Anaksimandros’ta dile gelenin adı yani, ‘düşünme ediminde söylenmeyen ancak kendisi söylenmeden kalsa da düşünmedeki tüm söylemin adıdır. Bu sözcük, açıkça dile getirilse de getirilmese de tüm batı düşüncesinin temel savının adıdır’

(GA 5, s.351; E, s.38).

Anaksimandros’tan birkaç on yıl sonra, Parmenides’te ἔόν (ve εἶναι), batı düşüncesi için temel, kökensel sözcükler olarak belirir.

‘Der Spruch des Anaximander’de Heidegger, Parmenides’in ἔόν’u, her ne açığa çıkanın açığa çıkması, ‘olanların açığa çıkmamış ve de gizlenen bütünlüğü’, açığa çıkmamış olma, ἀλετήθεια’da ‘açığa çıkmanın sürdürülmesi’ olarak anladığını söyler (GA 5, s.352; E, s.39). Burada ἔόν, ἔόντα’nın (‘olanlar’ın) açılımında açılan ve açma / gösterme / gizleme olarak *Unverborgenheit* (açıklık)’ın sınırlarında olan olarak düşünülür. Açıklık, ‘açık yerleşke’ olarak adlandırılır. Burada üzerinde yoğunlaşılacak konu ise, açıklığın (*Unter-scheidung*) yayılan, genişleyen / asla kendisiyle örtüşmeyen deviniminin ἔόν sözcüğüyle dile gelmesidir (cf. GA 5, s.363, E, s.48).

Anaksimandros’un söylemediği, ancak Parmenides’te açıkça söylenen ἔόν / εἶναι şunu anlatır : ‘Açıklıkta açığa çıkma [*Anwesen in die Unverborgenheit*]. Bu yargıda gizlenen *Anwesen*’in kendi açıklığı, kendisiyle birlikte sürüklediğinin görüngüsüdür. Açıklığın kendini açmasıdır. Her ikisi de aynıdır; ancak özdeş değildir’ (GA 5, s.370; E, s.55).

Bu nedenle, Heidegger düşüncesinin ilk adımını Parmenides’te ἔόν’un, *Unverborgenheit*/ açıklık : ἀλετήθεια / *entbergendes Bergen* (*Unverborgenheit*’in tamamı, bir bütün olarak) / açığa çıkmanın açıklığı (açıklığın bütünlüğü olarak) sözcüğünün sınırlarında ele alınması oluşturur. İkinci adım, ἔόν’un *Anwesen* / görünüşe gelme, kendini açma olarak düşünülmesidir. *Anwesen* / görünüşe gelme, kendini açma olarak, ἔόν için, Zahringen Semineri’nde yer alan küçük bir kısma dönüşecektir. Metnin bu küçük kısmı (GA 15, s. 401-7), Heidegger’in son yazılarından biridir. Burada, Heidegger’in metni okumasını izleyen

tartışmaların bir kopyasıyla birlikte, adına 'Heidegger' denilen düşünme biçimi ve çabası için yeni bir boyut açılabilir ve böylece, aynının tam anlamıyla ya da bir bütün olarak kendinde düşünülebilmesi, açıkça, totolojik olarak gerçekleşir. Buradaki aynı, ἑόν'dur.

Heidegger'in Parmenides okuması üzerine olan bu kısa yazı, varlığa giriş sorusunu temel alır. Bu, *Da-sein* olarak adlandırılan konuyla aynıdır ve her ikisi de açıklık / *Lichtung* ile birlikte ele alınmalıdır.

Parmenides, bu konuyu ya da düşünme alanını : το ἑόν olarak adlandırır. Heidegger'in belirttiği gibi ne 'olanlar' / *das Seiende* ne de varlık / *das Sein* olarak değil; το ἑόν: *Anwesend: Anwesen selbst*: görünüşe gelmenin (açığa çıkma, açılma), göstermenin (açığa çıkaran, açan) kendisi olarak adlandırır.

Fragman VI şöyle başlar:

ἔστι γὰρ εἶναι

– *dır* : Bu, varlık demektir.

Bu deyiş, 'olanlar'a değil, varlığa göndermede bulunur. Varlık, vardır. Heidegger, buna kuşkuyla yaklaşır. Çünkü "vardır"ın yalnızca 'olanlar' için olduğu söylenebilir. Varlık, açıkça var-değildir. Ancak Parmenides, burada şöyle söyler: varlık / *das Sein* vardır. Heidegger sorar: biz, bu Yunanca sözcüğü ἔστι ve εἶναι, bir Yunanlı'nın kulaklarıyla duyabilir miyiz? (*GA* 15, s.397). Ya da : ἔστι ve εἶναι sözcüklerini, bir Yunanlı gibi düşünebilir miyiz? Kısacası: 'dır' ve 'varlık' sözcüklerini kullanırkenki düşüncemiz, açık ve tam anlamıyla, yeterli midir? (*GA* 15, s.405).

Yunanlı biçimiyle düşünüldüğünde εἶναι sözcüğü şunu anlatır: anwesen / görünüşe gelme, açılma. Bu sözcük, εἶναι'yi daha iyi açıklar. Çünkü *Sache'nin* düşünülmesi için daha uygun bir açıklığa götürür.

(*GA* 15, s.405)

Burada, varlık sözüyle işaret edilen, 'olanlar'dan ayrı bir şey değildir. Ancak yalnızca görünüşe gelmedir: görünüşe gelme olarak varlık, ya da yalnızca: görünüşe gelmenin kendisi.

Sache'nin Parmenides'teki adı το ἑόν'dur. Heidegger το ἑόν'un *anwesend: anwesen selbst* ya da *anwest namlich anwesen*: görünüşe gelme ya da açığa çıkmanın kendisi, kendini açma olduğunu belirtir. Buradaki kendini açma, aynı zamanda, açılma, açığa çıkmadır ve görünüşe getirme aynı zamanda görünüşe gelmedir.

Görünüşe gelme, açığa çıkma¹⁵ nerede ve nasıl görünüşe gelir ya da açılır? ‘Açıklık’ta. Ancak o zaman ἔόν, açıklığın / ἀλετήεια ‘merkezi’ olur. Το ἔόν, ‘kendini kendisiyle birlikte sürükleyen olmasınca, açıklığın bir bütün olarak açılması için açıktır ve aynı zamanda açıklığı açan ya da verendir’ (Parmenides Fragmanı VIII, 4, Heidegger okuması için GA 5, s.405).

ἀλετήεια açısından ele alındığında bunun anlamı nedir? Heidegger, şöyle söyler: ἀλετήεια’yi, το ἔόν: görünüşe gelmenin kendisi olarak düşünmeliyiz.

Heidegger, Parmenides üzerine olan bu kısa yazısını şu açıklamayla sonlandırır:

Parmenides’in şiirindeki deyiş, bize şunu anlatır:

‘görünüşe gelen görünmenin kendisi, açıklığın gösteren-açan döngüselliğini verir.’

*‘Das anwesend: anwesen selbst durchstimmt
die schicklich entbergend es umkreisende Unverborgenheit.’*

(GA 15, s.407)

Bu, ἔόν / görünüşe gelmenin, ἀλετήεια / açıklığın merkezinde bulunduğunu söylemez. Ancak şunu söyler: ἀλετήεια’nın düşünülmesi, bize, yayılan, genişleyen bir açığa çıkmayı gösterir. Bu nedenle, ἀ-λετήεια’nın iki bileşeninde yani λήτη ve ἀ- olarak düşünülmesine yardımcı olur. Bunun sonucunda açığa çıkan: gizlenmişlik / örtük olma ve görünme / açıklıktır. Bu düşünme biçimindeki tehlike, Sache’nin iki durumu olarak açığa çıkan ikili yapısıdır. Heidegger bize açıkça kendisinin bu tehlikeye, ‘Felsefenin sonu ve düşünmenin amacı’nda, λήτη’nin α-λετηεια’nın merkezinde (kökeninde) olduğunu söylerken düşme sıkıntısı yaşadığını anlatır. Parmenides yazısının okunmasını (Zahringen’de) izleyen tartışmalarda, daha önceki yazılarında geçen λήτη ἀλετήεια’nın merkezinde ya da kökenindedir sözünün, doğru olmadığını açıkça belirtir: Parmenides, böyle bir şey söylememiştir (cf. GA 15, s.395). Aksine o, ἀ-λετήεια’yi tamamen ἔόν : yayılan, genişleyen bir görünüşe gelme, açığa çıkma olarak anlamıştır.

To ἔόν kesintisiz olarak ve olagelen görünme ya da açığa çıkma deviniminde düşünceye biri, aynıydı düşünme olanağını açar. Bu nedenle, o, hiçbir yerde, ne düşüncede ne de Sache’de

¹⁵ Heidegger’in kendi metni burada – seminer için toplanmış olan bir gruba okuduğu – şöyle geçer: *Anwesen* (görünüşe gelme, açılma olayının kendisiyle örtüşmemesi) (GA 15, s.405). Metnin kopyasında şöyle söylenir: *Anwesenheit* (açık, açığa çıkmış olan) (GA 15, s.398). Bu iki metin arasındaki çelişkiyi anlam açısından önemli bir farklılık olarak kabul ediyorum. *Anwesenheit* sözcüğü, Heidegger’in kısa metninde yer alan düşüncesini, son derece açık bir biçimde odaklandığı ve keskin olan kısmın anlamını, örtmektedir.

duraksamaz. O, herhangi bir ya da bir diğer boyutun ‘en üstte’, ‘en tepede’ olmasına ve orada kalmasına da izin vermez. Totolojik düşünme bu türden bir düşünmenin işlevselleşmesini gereksinir. *Görünüşe gelme / Anwesen / το ἔόν* kavramı her ne kadar içerisinde en yüksek gerilimi ve devinimi taşıyorsa da totolojik olarak hiçbir ikiliği barındırmamaktadır.

Parmenides, buradaki düşünme biçimini, *πυτέσται : erfahren*: her yolun kendisine gittiği olarak adlandırır. O, bu konuya daha açık bir biçimde Fragman VI, 1’de yer verir:

χρή τὸ λέγειν τε νοεῖν τε . . .

Zorunlu olanı

Söyleme (kendini-göstereni gösterme) ve

(açığa çıkararak) onunla yüzleşme ve onu üstlenme.

(GA 15, s.406)

Heidegger düşünmenin bu biçimini *reines Erblicken*: arı kavrama, saltık olarak üstlenme ve farkına varma olarak adlandırır.

Düşünme ediminde (arı kavrama olarak) *το ἔόν* (yayılan genişleyen bir görünüşe gelme, açılma olarak) varlık sorusu (kendi açıklığının alanı), varlığın (olan olarak, *Sein* , *ov* , *ens*) ve varlığın (*Sinn des Seins*’da olarak) ötesine doğru genişler. *το ἔόν* : yayılan, genişleyen bir görünüşe gelme, açılmadır. Böylece, varlık, artık *Sache*’nin adı değildir.

Bu tarz bir düşünmede ne ispata, mantıksal çıkarıma, diyalektik düşünmeye ne de temellendirici bir açıklamaya rastlanır. Aksine bu düşünme biçimini oluşturan şey onun tam karşısından gelen ve kesintisiz olarak kendi kendine bakışına, yönelmesine dönüşendir. Böyle bir düşünme biçimi açıkça fenomenolojiktir.

Beşinci görüngü: iz sürme'nin pek çok yolu

Varlığın bir *sorun* olarak, ‘olanlar’dan başka bir şey olarak ele alındığı, diyalektik düşünme totolojik düşünmede açıldığı ve varlık *ἔόν / Anwesen / açılma*, *görünüşe gelme* dinamiğinin açıklığı olarak yeniden adlandırıldığı zaman açılabilir. Bu bir kaç görüngü, mantığın ya da hesaplayıcı düşünmenin sınırları içerisinde açılmamaz. Aksine söyleme, kendisini öngörü, kanı, ya da tahmin olarak gösterir. Kısaca: Söyleme, iz sürmedir.

Bu iz sürme görüngüsü için erken Yunan’ın en açıklayıcı sözcüğüne Herakleitos’ta rastlanır. Fragman B93’te şöyle yazar: *ὁ ἄναξ οὐ τὸ μαντεῖόν ἐστι τὸ ἐν Δελφοῖς οὔτε λέγει οὔτε κρύπτει ἀλλὰ σημαίνει*. ‘Heidegger’ olarak adlandırılan düşünme biçimi, bu fragmana

yeniden ve yeniden geri döner. Bu fragmanın Heidegger'deki Almanca sunumunun İngilizce çevirilerinden biri şöyledir:

'O, en yüce bir, Delphi'de, kendini gösterenin gösterilmesinin özel biçimlerinin yeri ya da alanı olarak ne (yalnızca) açar ne de (yalnızca) gizler. Ancak bunun yerine izler, görüngülerde açar, gösterir, öngörür.'¹⁶

Heidegger, önemli bulduğu σημαινει sözcüğünü, Almandaca *winken* (*be-deuten*) ve *Zeichen geben* olarak açıklar. 'Erinnerung an Hans Jantzen'de, açıkça şöyle söyler: 'İz sürme (*Der Wink*) aynı anda açan ve gizleyen bir göstermedir.'¹⁷

'Hölderlins Hymnen "Germanien" und "Der Rhein" 'da ise şöyle bir açıklama yapar:

Kökensel söyleme ne yalnızca açar ne de yalnızca açık bir biçimde gizler. Ancak her ikisinin eş zamanlı olarak açığa çıktığı bir birliktir. Ve bu biçimiyle o, söylenenin söylenmeyeni, söylenmeyenin de söyleneni ve söylenmiş olanı izlediği bir izini sürme (*ein Winken*)' dir. Bu, bir iz sürmedir. Onda gerilim, gerilimde olanı, gerilimde olan olarak ve gerilimde olan, gerilimi, yalnızca kendisinde salınacağı (gelişeceği) bir gerilim olarak öngörür.¹⁸

Heraklit'te, Heidegger, şöyle söyler:

Gösterme [*Zeichen*], gösterilen ya da açılan bir şeydir. . . (her ne) daima ve hâlihazırda bir göstermede açılıyorsa. . . Görüngülerle gösterme, kendisinde, daha sonra ayrılmanın gerçekleştiği kökensel bir biçim ya da yolun kendisi için açan ve kendisi için gizleyen olmasında, hala ayrılaşmamış olmanın etkisi altındadır. . . 'görüngüler' Yunan düşüncesi için, kendini-göstermenin ait olduğu görünüşe gelme ya da açığa çıkma ediminin kendisinin kendi kendisini göstermesidir.¹⁹

¹⁶ Heidegger'in bu fragmana ilişkin birçok yorumunun tamamını görmek için, bz. Kenneth Maly & Parvis Emad (eds), *Heidegger on Heraclitus: A New Reading* (Lewiston: Edwin Mellen Press, 1985), pp. 54f.

¹⁷ 'Erinnerung an Hans Jantzen : Wort der Freunde zun Freund in die Abgeschiedenheit' (Universitätsbuchhandlung Aberhard Albert, Freiburg i. Br., 1967), s.20.

¹⁸ 'Hölderlins Hymnen "Germanien" und "Der Rhein" ' (*GA* 39), ed. Susanne Ziegler (Frankfurt am Main: Vittorio Klostermann Verlag, 1980), pp.127f.

¹⁹ *Heraklit* (*GA* 55), ed. Manfred S. Frings (Frankfurt am Main: Vittorio Klostermann Verlag, 1979), s.179, italikler eklenmiştir.

Görünüşe gelme ya da açığa çıkmanın kendisi, ταύτόν τ' ἐν ταύτῳ τε μένον κατ' ἐαυτό τε κείται: kendisiyle aynı, kendisiyle birlikte, kendi kendisiyle bir olduğu yerde, kendisinin kökensel devinimi ya da gerilimi içerisinde, kendini açar. Bu, onun kendini bir iz olarak açmasının tek yoludur.

Winke (*Hintings*, ilk olarak 1944'te basılmıştır. Şu anda, *GA 13: Aus der Erfahrung des Denkens*'de yer almaktadır) başlığı altında toplanmış olan bir dizi şiirin sonunda, Heidegger şöyle yazar : ‘ ‘İzler” düşünmenin sözleridir (a) tekil olarak bu deyişi gerektirir; ancak (b) tek bir deyişte tüketilemez.’²⁰ Neden? Çünkü böyle bir düşünme, varlığı, ἔόν /*Anwesen*/ açığa çıkmayı, görünüşe gelme olarak düşünür.

O, temel olarak, totolojik bir biçimde söylenebilir olan açıklığa açık olmanın / açıklığın, ἔόν /*Anwesen* /açığa çıkmanın, görünüşe gelme olarak adlandırılan açıklığın, αὐτό'suna aittir.

Totolojik düşünme iz süren bir düşünmedir.

Bu iz sürmeyi, *Grundbegriffe*'de Heidegger, *ahmen* sözcüğüyle anlatır. İz sürme, öngörü ya da kanı olarak anlaşılır. Her ne öngörülmekte ise, bir duruşu ve kesinliği yoktur. Öngörü, birinin başına gelecek ya da başından geçecek olana ilişkin bir kanıya sahip olmaktır. Bu, yalnızca, öngörülebilir; ancak kökensel olmayan hesaplamadaki herhangi bir kesinlikten ya da açıklıktan çok daha kökensel ve temeldir. Her ne (birinin başına gelecek olan) kanı ya da tahmin olarak açığa çıkmakta ise o, olanların görünüşe geldiği, açıldığıdır (görünme ya da açılmanın kendisidir). Bu nedenle de kanı / öngörüdür. ‘Öngörü ya da kanı olarak ve onlar için olan düşünme, biçimsel-kavramsal bir ayırım olması nedeniyle, her ne hesaplanabilir olanın alanında ise, onun için daha güçlü ve daha geniş bir savdır’ (*GA 51*, s.12).

Böyle bir düşünme biçimi sadece deneyimlenebilir. Onun hakkında konuşulamaz ya da o ‘araştırılmaz’. 1923'teki *Ontologie* (*GA 63*) başlıklı konferans metninde Heidegger açıkça şöyle söyler : ‘Fenomenoloji, yalnızca, fenomenolojik olarak kendisi olur’.²¹

Altıncı görüngü: okumanın özünü olanaklı kılan nedir?

Burada öne sürülen, ἔόν olarak yani yayılan, genişleyen görünüşe gelme ya da açığa çıkma olarak adlandırılan varlığa, açıklıkta açığa çıkması, yayılması, genişlemesinin onayı için, en derin ya da kökensel olanak olarak bakalım. Ve varlığın, bizim bu açıklıkta, hakikati olma, hakikat olarak açığa çıkmada açılan kendisi olduğumuz ilişkiyi kesintisizce açan ve onaylayan yapısına bakalım.

²⁰ *Ontologie* (*GA 63*), ed. Kate Bröcker-Oltmanns (Frankfurt am Main: Vittorio Klostermann Verlag, 1988), s.46.

²¹ *Aus der Erfahrung des Denkens* (*GA 13*), s.33.

Tam anlamıyla, uygun bir okuma, okunana, temel olanağıyla birlikte bakmaktır. Bu okuma, ayırt eden, kökensele ilgiye ancak söz konusu bakış ile ulaşır. Heidegger'in 'Was heißt Lesen?'de belirttiği gibi : 'Uygun ya da kökensele anlamda bir okuma olmaksızın kendine geri dönen bakışı göremeyiz.'²² Bakışımızı kendini açana, görünüşe gelene yoğunlaştıramayız.

Okumanın neliğine ilişkin herhangi bir şey biliyor muyuz? Nerede (hangi temel üzerinde) ve nereden yola çıkarak okuyoruz? Tam anlamıyla, kökensele bir okuma nasıl olanaklıdır? Böyle bir okumada ne geri çağrılır ve anımsanır? Tüm bu sorular bu çalışmada ele alınan ve henüz birkaç ay önce başlayan düşünme biçiminin gelişimiyle birlikte dile getirilmemiş, söylenmemiş sorulardır.

Uygun ya da kökensele bir okumada açılan iki ilgi alanı bulunmaktadır. Öncelikle, biz kendi düşünmemizde *bizim* kendi yönelimimiz tarafından genelde ve geleneksel olarak uygun, kökensele bir okumanın belli bir durumunda tutuluruz. Bu anlamda, bizim yönelimimiz, ya da herhangi bir şeye doğru bulunuşumuz, bakışını bizim kendimiz üzerine çevirene dikkat etmez ya da onu gözden geçirir. Aksine yönelme ya da bir şeye doğru olmada biz daha çok kesin bir tanımı ya da anlamı varsayarız ve genelde daima ve hâlihazırda açık (kavramsallaştırılmış) olan kelimeler *ne* ise onu okuruz. Bu anlamda, uygun ya da kökensele bir okuma kesintisiz olarak yenilenen bir dikkatin konusudur.

Okuma, 'bizim' yorumlama ve anlam açma yetimizde temellenmez. O daha derinlerde temellenir. 'Kişisel' eğilimlerden ayrılmak için bir çağrıdır ve bu ayrılmada okuma, /düşünmeyi görünüşünde / derin kökensele bakışında/ savunuya açılır. Şeylerin görünüşü daima ve hâlihazırda εov'un görünüşünü gösterir yani yayılan genişleyen bir görünüşe gelme ya da açılmanın. Okumada ε'ov'un gebeliğiyle ilişkinin verimliliğini geliştirmek için ve onun dikkatli bakışlarını bize çevirmesinde her neyi okuyorsak onu okumaya açık olmamız için çağırırız (anımsatırız). Böyle bir okumada, çömlükçi değişimde olduğu gibi, bir dairenin içerisine düşeriz ve burada, düşünen okuma, kendi öz biçimini, yalnızca bakışlarını onun üzerine çevirenden alır. Bu, ilk başlangıcını erken Yunan'dan alan ε'ov / görünüşe gelme, açığa çıkmadır. Gerçekten, bu ilk başlangıcın iz sürme ve öngörme niteliği, açıkça uygun ya da kökensele bir okuma için çağrılan, anımsanan düşüncenin alanına olan duyarlılıktan kaynaklanır. Yazılı metnin, daima ve hâlihazırda orada ne bulunduğunu bilen bir düşünme biçimiyle kabataslak okunmasından değil.

Düşünme / okumanın bu biçimi bir el becerisi olarak düşünülür ve sözcüklerin kullanılmasıyla, okuma aracılığıyla işlevselleşir. Bu, ε'ov'un kendisinin, ε'ov'un her ne ise o

²² 'Was heißt Lesen?', *Aus der Erfahrung des Denkens* (GA 13), s.111.

olmasının, kendi olmasının alanıdır. EÓv bakışını bize çevirerek bize dokunup bizi etkileyendir. Bizi varlık - 'olanlar' açmazına atan açıklığın adıdır. O, diyalektik değil, totolojik olarak düşünülebilendir ve ayrıştıran, parçalarına ayıran, hesaplayıcı bir düşünmenin doğrudan bir biçimde sonuca varan yapısından çok, iz süren / öngören bir düşünmenin çağrısıdır.

İkinci ilgi alanı uygun, kökensel bir okumanın geleneksel olarak içerisinde tutulduğumuz ve içerisine karıştırdığımız günlük, sıradan gramerde kendini nasıl açacağıdır? Biz, 'gramer'den genellikle bize belirli bir sözcüğü ve onun nasıl kullanılacağını veren bir şeyi anlamaktayız. O halde, gramer tarafından kuşatılmış olunan bu durumda ne yapılmaya çalışılmaktadır?

Tümceler, tümce yapılarında, bakışlarını bize çevirene ulaşmak için yetersizdir. Gramatik biçimlere sahip olmaları nedeniyle sözcükler ve tümceler, gramerin sınırlarını aşan bir görüngüyü de beraberinde taşır. Sözcükler böylece, görüngünün gramer sınırlarını aşması için yol gösteren, yönlendiren sözcükler olur. Bu görüngü, bakışlarını dikkatle okumaya çevirenin anımsattığı ya da geri çağırmasıdır.

Bu nedenle, biz çok daha dikkatli, çok daha yoğunlaşmış bir biçimde sözcüklerden *daha* kökensel olana değil; onların kendisinde bulunan kökenselliğe doğru çağırırız (cf. *GA* 51, s.68).

Eğer biz, dili, sözcüklerin daha kökensel, daha derin olan söylemesiyle duyarsak ancak o zaman, izleri ve ona kesintisiz olarak açılanı gösterirler. Böylece, sözcükler, ilk başlangıçta yer alan gizli köken için elverişli olan durumu (başka bir deyişle, ilk başlangıcın ve diğer başlangıçların yakınındakiler için her ikisinin de kökensel başlangıcını) belirlerler.

Uygun, kökensel okuma, bakışını bize çevirenin anımsatma niteliği için, dikkatli bir okumadır. Bu nedenle, arı bir farkında olma durumu, çok daha derindeki söylemenin kökünü anımsatır.

Sözcükler, açığa çıkma / açıklığın öz biçiminde yerini alır. Onlar, nesnelere kavramaz (tasarlamaz). Ancak daha çok onları anımsar; geri çağırır. Sözcükler, görülebilir ve duyulabilir ve de dokunulabilir olanların açılımıdır.

Böylece, okuyucu, sözcük görüngülerinin açıklığın kendine açmakta olduğu yerde görünüşe gelmesi içerisine sürüklenir.

Sözcükler, açıklığın bu alanında yer almak için, anımsatan ya da geri çağırıcı bir söylemedeki gramatik ifadelerinden uzaklaşırlar. Anımsatan, geri çağırıcı söylemede sözcükler, kullanıma-hazır bir içeriği göstermez. Daha çok, iz sürme ve öngörme yoluyla

yakarış biçimindedir. Bu yakarış, okuyucuyu anımsamanın ötesine taşır ve böylece, düşünmede bir dönüşüm meydana getirir.

Bakışlarını okuyucuya çeviren iz sürücü bir söylemede belirli ya da açık bir içerik yoktur. Aksine açıklık ya da açığa çıkmanın açık alıcılığı ve ayırt ediciliği vardır.

Bu açıklık / açığa çıkma, 'olanlar'ı oldurur, yinelenen sözcükleri sessizlik ya da dinginlikte yankılandırır. Yinelenen sözcüklerin ve dinginliğin bu yankısı, tek bir şeyi, aynı şeyi yani ÉÓv'un: görünüşe gelme, açığa çıkmasındaki kesintisizliğin kendi iç salınımını ya da genişlemesini adlandırır.

Yedinci görüngü: yakın(m)a çekilme

Bu sunuş, temel soruyu bir çözüme ulaştırma değil; ancak onun yeniden biçimlenmesine dikkat çekme ve sorunun o çok kendisine ait olan *energeia*'sına yaklaşma ya da yakınlaşma yönelimini taşımaktadır.

İz sürmede ve uygun, kökensel bir okumada olduğu kadar düşünmede de sadece bilinen değil; ancak aynı zamanda bilinmeyen bir yanıt vardır. Düşünme ve kendini gizleyen birbirinden ayrılamaz ve bizim yanıtımızın sürekli ya da kesintisiz olmasını gerektirir. Bu nedenle, düşünme, daima gösterilenin ötesine açılan bir yayılma ve genişlemeye verilen bir yanıttır. Bu, düşünmenin bütün kökünün gövde kısmıdır: daima öteye açıldır. Okumada, yazılan, daima öteye geçerek okunandır. Bu aşma, metnin ötesinde olan bir şey değildir. O, daha çok, metinde bir oluşum olarak ya da görünüşe gelme, açığa çıkmanın kendi *energeia*'sı olarak taşınır.

Gösterilenin ötesine doğru olan bu genişleme ya da yayılmadaki belirsizliğin tanımlanması ve bu belirsizliği her ne olarak görünüyorsa o biçimde gösterme, kendini-göstermenin daha derin ya da kökensel bir yolunu açar.

Bu anlamda, bizim burada yaptığımız şey, belirsizliğin bile olduğu bir 'oluşum'dur. Ancak bundan çok daha temel olarak, doğal olarak ona bırakılmış bir ize özen göstermek, saygı duymak ve hatta onurlandırmaktır.

Rilke'nin bir şiirini anımsadım. Apollo'nun gövdesini betimleyen şiirini. Gövdesi tıpkı bakışları üzerine çeken pırıl pırıl ve parlak bir 'candelabra' gibi ışık saçıyordu. Eğer gövde yeterince parlak olmasaydı, gözün canlılığını, kalbin içten içe atışını taşıyamazdı ve bu nedenle de 'tıpkı bir yıldız gibi, sınırlarını aşamazdı: Sizi görmeyen hiçbir noktanın

bulunmadığı²³ Bu, söyleme ya da gösterme olarak dilde taşınan öteye geçme, genişlemenin *energeia*'sıdır ve uygun, kökensel bir okumada genişleyen, yayılan görüntüsel gelme, açığa çıkma olayı bakışlarını okuyucuya çevirir.

Böyle bir açıklık bağlamında, varlık sorusu artık, metafizik bir soru olarak ele alınamaz ve açıklanamaz. Açıklığın yayılması, açılması ile ilişkinin bu verilmişliği, Heidegger'in sorununu metafiziğin ötesine taşır. *Sinn des Seins*'dan *Wahrheit des Seins*'a ondan da *Wahrnis des Seins*'a ve son olarak da *Unverborgenheit* ἔόν /*Anwesen selbst*'e doğru genişletir. Başka bir deyişle, öznenen Dasein'a ve *Erschlossenheit*'a ve oradan da *Geschick des Seins*'a ondan da *Ereignis*'e.

Düşünme çabası, her durumda, bu açıklıkta yer alır. Bunu anlamak için, Heidegger düşüncesinin ve yapıtlarının kendi 'doğruları'nı ciddi bir biçimde ele almamız gerekir. Heidegger'in bu 'doğruları'nı örnekleyen kısımlar, bizim burada üzerinde çalıştığımız birkaç yapıtta da görünmektedir:

(1) Daha önce belirtildiği gibi, 1973 Zahringen Semineri'nde Heidegger ('Felsefenin sonu ve düşünmenin amacı'da yer alan) λήτη, ἀλετήθεια'nın merkezindedir demenin bir anlamı yoktur; sözünü yineler. Böyle bir yargı, Parmenides'in *Sache*'yi nasıl söylediği /düşündüğü/öngördüğünü anlatamaz.

(2) Anaksimandros fragmanının *Grundbegriffe* (1941) konferans metninden sonraki zaman sürecinde açıkça yeniden-düşünüldüğü ve bu yeni düşüncenin, 'Der Spruch des Anaximander' (1946)'de yer aldığı görülmektedir. Bu (a) ikinci metinde ('Der Spruch des Anaximander') Heidegger, Anaksimandros fragmanının tümünü ele almadığı gibi, onu, Anaksimandros'a birebir uygun olarak da düşünmemiştir ve (b) daha da önemlisi, sadece ikinci metinde, *Sache*'ye karşılık gelen temel sözcük yani τὸ χρεών kökensel açılımında *Brauch* olarak düşünülür.

(3) *Grundbegriffe*'de Heidegger *be-greifen* ve *Begriff* sözcüklerini daha kökensel bir anlamda açıklama çabasındadır. Yani *Sache*'ye uygun gelebilecek bir biçimde. Zahringen Semineri'nde ise *Begriff* sözcüğü için düşündüğü bu olanağın artık üzerinde durmaz. 'Yunanlıların *Begriffe*'si yoktu. *Begreifen* herhangi bir şeyi içine alan onu kavrayan bir yönelme biçimidir. Yunanlılar, kavramaz [*be-greifen*]' (GA 15, s.399).

(4) 1973'te Heidegger açıkça, *Varlık ve Zaman*'daki *Sinn des Seins* kavramını kullanır ve *Sache*'den hiç söz etmez (GA 15, s.345 ve 373).

²³ Rainer Maria Rilke, 'Archaischer Torso Apollon', *Der neuen Gedichte Anderer Teil*, burada R. M. Rilke'den alıntılanmıştır, *Gesammelte Gedichte* (Frankfurt am Main: Insel – Verlag, 1962), s.313.

Tüm bu değişimi nasıl anlamalıyız? Soru: Heidegger'in burada bir metafizikçi olup olmadığı sorusu değildir. Ya da yalnızca Heidegger'in nerede ve nasıl bir metafizikçi olduğu da değildir. Aksine buradaki soru, söylemede anımsatılan ya da geri çağırılanı, gramerden daha derin ve kökensel olarak nasıl okuyacağımızdır? Anımsatıcı düşünme daima *Sache*'ye doğrudur, ona yönelir ve *Sache*'den açığa çıkar. Metafizik olarak bir sözcük ya da kavram ve hatta deyiş içerisinde yer edinme, kökensel ve daha derinliklerde olan anlamın kaçırılması demektir. Heidegger, tüm bunları aşarak, belki de *ÉÓv*'un görünüşü olarak anlaşılabilir olan sınırları belirsiz, açık bir genişleme ya da yayılmayı hedefler. Bu nedenle, belirlenemez ve kavramsallaştırılamaz olan tarafından kuşatılan bu yol, böylece, daima izi sürülmekte olan bir yoldur. Bu yol, daima, yinelemeye (yeniden gözden geçirmeye) açıktır ve bu nedenle aynıya açılan yeni bir açıklıktır.

Beitrage zur Philosophie'deki *Zuspiel*'i yeniden dinleyelim: 'ilk başlangıcın verimli kaynağından çıkan *diğer(yeni)* başlangıcın gerekliliği ile birlikte olan kavrayışa gelme, geri gelme.'²⁴ Bu düşünme, daima bir başlangıcın, bir başka başlangıç için olmasında süre gelir. Daima, burada, *ÉÓv* / *anwesen* / görünüşe gelme, açığa çıkma olayının kendisiyle örtüşmezliği olarak adlandırılan varlığın *Sache*'sine yoğunlaşmış olarak açığa çıkar. Konu, 'Heidegger' olarak adlandırılan düşünme biçiminin nasıl değiştiği değildir. Bu düşünme biçiminin de daima daha kararlı ve ciddi olarak karşımıza çıkan aynı tarafından nasıl *Sache* ile birlikte tutulduğudur?

Sonuç olarak, okuma, düşünme ve iz sürme, Heidegger'in, Heidegger için, onun adına unutulmasına bir çağrıdır ve daima *ÉÓv*: yayılan, genişleyen bir açılma, görünüşe gelme olarak çağırılan varlığın açıklığında, genişleyen, açılan bir salınmanın birliğiyle kuşatılmış olmaktır. 'Heideggerci bir biçimde' düşünmek, bu nedenle, tek bir soruda ve bu soruyu yanıtlamada açılmak ya da derine doğru genişlemektir.

İz süren bir okuma, metin boyunca düşünür. Bu düşünme, metni anımsattığı ya da geri çağırıldığını açıklamak için okur. Düşünmeye sevk eden bir okuma, bakışlarını anımsatan ya da geri çağırana çevirmenin yolunda iz sürer. Bu nedenle, uygun, kökensel okumada *der Einsprung in die Wesung des Seins* ya da *Einsprung in die Anwesenung des Anwesens* yer alır.

²⁴ *Beitrage zur Philosophie* (GA 65), s.169.