
RTRTÜRK üniVERSiTESi

İLBHİYRT FRKÜL TESİ

DERGiSi

SRYI: 11

ERZURUm - 1999

DESCARTES'IN.AHLAKANLAYIŞI

Yrd.Doç.Dr. H. Ömer ÖZDEN*

Descart.es, felsefenin klasik· problemlerinden biri olan
ahlak üzerinç bağımsiz bir eser yazmamış olmakla-beraber, bu
konuyu dostlarina göndermiş olduğu Mektuplar'da izah
etmiştir. Bunlardan ve diğer yazılarından anlaşılıyor ki, o
ahlaka, önemli bir felsefe problemi olarak yer vermekte ve onu
hem bilgi elde etmenin ilk basamağı, hem de sonucu olarak
nitelemektedir.

Descartes,"Felsejenin ilkelere'ni Latince'den Fransızca'ya
çevirene gönderdiği mektupta. bayağı ve eksik bilgilerden başka
bilgisi olmayan ve daha ileri derecede bilgi elde etme çabasına
giren bir insanın "her şeyden önce kendine, hayatının işlerini
düzenleyen bir ahlak edinmesi"l gerektiğini belirtmektedir. Bu
tutum, daha yüksek bilgiler elde etmenin ilk hasarnağını teşkil
etmektedir. O halde Descarles'a göre yapılması gereken ilk iş,"
ahlak sahibi olmak ve iyi yaşamaktır. Böylece Descartes, bilgi ile
ahlak arasında sıkı bit ilgi kurmaktadır .

. ' Btınu yaptıktan sonra öğrenilmesi gereken bilgi
konulanndan bahseden .Pescartes·, ·herkes tarafından bilinen
şu meşhur benzetmesini yapmaktadır: · ·

"B.öylece bütün felsefe bir ağaç gibidir: Kökleri metafizik,
gö~de.s~: fizik ve bu gövdeden çıkan dallar da öteki bütün
ilimİerdir; on,lar da. belli başlı üç dalda toplanabilirler: He1driılik,
teknik ve ahlak. Burada kas,tettiğim ahlak, diğer ilimierin tam
bir bilgisini· gerektiren ve bilgeliğin en son hasarnağını teşkil
eden:en.·yüksek ve en tam ahlaırtır."2 · · ·

Biına .. gör~ ahlak, hem felse(e ağacının.'tohumu yani
bilgiye giriş, hem de bu ağaçbın toplimacak meyva yani bilginin
sonucudur.

• Atatürk Üniversitesi Halıiyat Fakültesi Felsefe Tarihi Anabilim Dalı Başkanı.
1 Descartes, Rene, -Fels~fenin. Ilkeleri,· terc. Mehmet Karasan, İstanbul,

1988, s. 16.
2 A.g.e., s. 17.

128 H. ÖMER ÖZDEN

Bu lfadelere bakıldıgında Descartes'm iki tür ahlaktan
sözettigi görülüyor. Bunlardan' biri başlangıçta edinilmesi
gereken ahlak, digeride bütün bilgi dallan incelendikten sonra
elde edilecek niha1 ahlak.

Descartes ileri derecede bilgiler elde etm:ek, işlerinde
kal-arsız kalmamak ve bu sürelle de elden geldigince bahtiyar
yaşamak içm öncelikle şu kurallan·tespit ediyor:

l:.."Tann'nm çocuklugumdım beri içinde yetişmeme lütuf
ve inayet.buyurdugu dme saglamca baglı kalarak memleketimin
kanun ve adetlerine itaat etmek, başka her şeyde de kendimi,
birlikte yaşayacagım kimselerin en akıllıları tarafından
umumiyetle amel olunan en ölçülü ve aşırılıktan en uzak
kanaatıere göre idare etmek". 3

2- "Elimden geldigi kadar işierirnde karar ve sebat sahibi
olmak :ve en şüpheli. kapaatleri bile, bir defa kabule karar
verdikten sonra. pek emın ve şaşmaz kanaatlermi,ş gibi, da1ma
sebatla takip ~tmek. "4 · ·

3- "Daima ~alihten ziyade kendimi yenıneye ve dünyanın
düzeninden çok kendi arzularımı degiştirmeye ve umumiyetle
düşüncelerimizden başka.' hiç bir şeyin tamamiyle elimizde
olmadıgına, dolayısıyla dışımızda olan şeyler hakkında
elimizden geleni yaptıktan sonra, gücümüzün yetmedigi bütün
şeylerin, bizim için mutlak olarak imkansız olduguna ~nmaya
çalışmak. "5 · · ·

4- "En sonra. bu ahlaka sonuç olarak. insaniann bu
hayatta yaptıkları tür-lü işleri, içle:riiıden en iyisini seçebilmek
için, gözden geçirdim ... ·yaptıgım .ışte, yani bütün· hayatımı
aklımı işletmeye ve kabul ettigim metodu güderek gücümün
yettigi kadar hakikatın bilgisinde ilerlemeye hasretmekte devam
etmekteri daha iyi bir şey yapa1llayacagıma inand:uİı~ "6

3 Descartes, Metod Ozerine Konuşma, terc. Mehmet Karasan, !stanbul,
1986, s. 25; Eaton, Ral ph M. Descartes Selections, New York U.S.A. s. 21.

4 Metod, s. 27; Descartes Selections, s. 22. 5 .
Metod, s. 28; Descartes Selections, s. 23.

6 Metod, s. 29; Descartes Selections, s. 24.

DESCARTES'IN AHLAK ANIAYIŞI 129

Bu kurallann. Descartes tarafından özellikle metodunun
başarılı bir şekilde işlemesi için konulmuş olan ve denenınesi
gereken bir ilkeler manzumesi oldugu anlaşılıyor. -

Bu düsturlardan birincisinde, içinde yaşadığı toplumun
dinine ve geleneksel ahlakına uyacağını taahhüt ediyor. Aynı
kural içerisinde Aristo ahlakının itidal prensibini hatırlatan bir
ifade dikkati çekiyor. Descartes, metodik şüphenin en iyi
uygulayıcılarından biridir. Şüphesi, şüphe edilmez kanaatıere
ulaşıldığ;ı anda vazgeçilen bir metod ve bilgi şüphesidir7. İkinci
ilkede Descartes, bu hususa dikkat çekmektedir. Üçüncü ilkede,
düşüncemizden başka hiçbir şeyin kendi elimizde olmadığ;ını,
dolayisıyla da yapılan işlerde elden gelen gayret gösterildıkten
sonra, gücümüzün yetmediğ;i konularda teslimiyeiçi bir tavır
almak gerektiğ;ini belirtmektedir. Bunun için de ben'den
kaynaklanan. ben'in elinde olan arzuların değ;iştirilmesinin
daha uygun olacağ;ına işaret ediyor. Bu durum, Descartes'ın
haziara önem veren bir tavır almadığ;ını göstermektedir. Aynca
hem birinci hem de dördüncü ilkede akla uygun hareket etmeye
dikkat çekiliyor. . ·

İnsan bu kurallara uyduğ;u takdirde iyi yaşamayı, gerektigi
gibi felsefeyle uğ;raşabilmeyi, bu suretle de gerçek mutluluğ;a
ulaşmanın arialıtan olan bilgeliğ;e kavuşmayı sağ;lar. Çünkü
Descartes'a göre "felsefesiz yaşamak, açmaya çalışmadan gözü
kapalı·yaşari:ıaktır. "8 Descartes, "Bir milletin fertleri ne kadar iyi
felsefe yaparsa, o milletin de o kadar medeni ve incelmiş
o1acağ;ı"9 kanaatindedir. İnsanlar, hakikatler hakkında sahip
oldukları bilgi oranında az veya çok bilgedirler.l0 Böylece
Descartes, hem insanıri hayatını anlamlı kılmak için felsefi
bilgiye yönelmek gerektiğ;ini ifade etmekte, hem de ahiakın
düzenlenmesi için bilgiye ve felsefeye ihtiyaç olduğ;unu belirterek
daha önce de beliİitiğ;imiz gibi ahlak ile bilgi arasında sıkı bir
ilgi kurmaya çalışmaktadır. "Ahlakımızı düzenleme ve bu

7 Bkz. Özden, H. Ömer, lbn-i Sina Descartes-Meta]ızik Bir Karşılaştırma,
Istanbul. 1996, s. 148-149.

8 Felsefenin Ilkeleri, s. 7.
9 A.g.e. s. 6.
10 A.g.e. s. 7.

130 H. ÖMER ÖZDEN

dünyada hayatımızı idare için felsefe öğ;renmek. adımlammza
öncülük için gözlerimizi kullanmaktan çok daha gereklidir. "11 O
halde "varlığ;ının başlıca bölümü ruh olan insaniann temelli
düşüncesi, ruhun gerçek gıdası olan bilgeliğ;i aramak
olmalıdır." 12 Bütün bu ifadeler gösteriyor ki felsefe, yani bilgece
yaşama tarzı. insanın gerçek mutluluga ulaşmasının anahtan
olma niteliğ;indedir. Çünkü bilgelik, hem insanın kendisini
tanıması. hem de çevresini tanıyıp iletişim kurabilmesi
bakımından örtemlidirl3 . Buna göre bilgelik, ahlak için zorunl
olan bir durumdur. Bunun bir bilgelik ahHikı oldugu
anlaşılıyor.

Descartes'ın bilgi ile ahlak arasında kurdugu ilgi,
Sokrates'in bilginin bir fazilet oldugu sözlerini hatıra getiriyor.
Descartes da Sokrates gibi bir mutluluk ahlakı kurmak istiyor
ve buna ulaŞmak için önce iyi yaşamayı ve bahtiyar olmayı bir
basamak gibi kullanıyor. Sokrates de mutlulugun elde edilmesi
için bilgiyi ve ardı sıra kendisiyle uyum içinde yaşamayı
benimsemiyar muydu? Descartes'ın da ulaşmak istediğ;i nokta
mutluluktur, mutluluğ;u saglayan bilgeliktir. bilgeliğ;e de felsefe
ile ulaşılır.

İşte bu noktada Descartes. bahtiyarlıkla mutlulugu
brrbirinden ayınyor. "Bahtla saadet arasında bir fark bulun­
masaydı. ben buna Fransızca olarak bahtlı (heureusement)
yaşamak derdim; baht ancak bizden dışanda bulunan şeylere
bağ;lıdır, kendi emegiyle edinemedikleri bir nimete kavuşan
kimselere, bilgeden çok bahtiyar denmesi de bundandır.
Halbuki saadet (beatitude} tam bir ruh memnunlugu ile iç
hoşnutlugundan ibarettir, bu ise talibin lütfuna en fazla
mazhar olanlarda bulunmaz da, talihten yardım göremeyen
bilgelerde bolca bulunur. Böylece mesut yaşamak, bence, ruhu
memnun ve hoşnut yaşamaktan başka birşey değ;ildir."l4

11 A.g.e. s. 7.
12 A.g.e. s. 7.
13 Hocaoğlu, Durmuş, "Decartes Felsefesi'nde Bir Problem Alanı Olarak

Ahlak", Doğu-Batı Düşünce Dergisi, Yıl 1. Sayı 4, Ankara, 1998, s. 94.
_ 14 Descartes, Prenses Elisabeth'e 4 Ağustos, 1645 tarihli mektubu, Ahliik
Uzerine Mektuplar, terc. Mehmet Karasan, Istanbul, 1989, s. 28-29.

DESCARIES'IN AHLAK ANIAYIŞI 131

Buna göre baht, bir anlamda insanın alın yazısı olarak
yahı.ıt talih olarak nitelenebilir. Bu, insanın elinde degildir.
İnsan kendisinin tayin edemedigi hususlardan çlolayı sevinebilir
veya üzülebilir. Ama bunlarla insan, mutluluga ulaşamaz.
Gerçek mutlu'luk ancak bilgelikle elde edilebilir. Bilge kişiler.
talihill yardinundan çok akıllarının yaı:çlımıyla iç huzurunu ve
mutlultıgit yakal;rinak isterler. · · · · -·

'.. - . . ~

Descart'es, mutİulukla baht arasında fark gözettigi gibi
ruhlar arasında da fark oldugundan söz ediyor. O. mutlulugu
elde etme konusunda iki tür ruh bulundugunu belirterek
bayagi.: ruhların boş yere talihten yardııİl beklediklerini,
kendisinin. de aralarında bulundugu yüce ruhların ise, üstün
saadete ı,ılaŞabilmek için. kendi gayretlerini ortaya koymaları,
felsefenin gösterdigi yollardan ,istifade etiİleleri ve esltilerin
verdigi · bilgilere ilavelerde bulunmaları· gerektigini ifade
etmektedir15. ·

Ona .göre b_f!.yagı ruhlar, ihtiraslarının esiridir ler .. Talihill
getirdigine veya götürdügüne göre balıliyar veya bedbahtbrlar.
Yüce :ryl:ılannsa. muhakemeleri o derece kuvvetlidir ki, bayagı
ruhlara- denk, ,hatta onlardan daha fazla ihtiraslan olmasına
ragmen, · akılla~ her zaman hakimdir, böylece ızdıraplar bile
onların mutliıluga ulaşmasına yardım ederler16.

O halde Descartes'a göre mutiulugu meydana getiren..
·fazilet ve bilgelik gibi elimizde olan hususlar, bahtiyarlıgı
meydana getiren de elimizde bulunmayan, itibar, servet. saglık,
talip gibi hususlardır. Bununla birlikte varlıgı insana baglı
olmayfl:ri' ,dur'urp.J,ar kendisinge bulundugu halde mu~luluga
uiaŞ·ari· ills.anlar da yok degV,dir. Mesela fakir, hasta-~ç sakat
oldugu halde bilgelik ve fazilet sahibi olan bir insan, hasta
olmayan ve servet sahibi olan bir insandan daha fazla
memnunluk duyabilir, mutlulugu elde edebi1frl7.

1-5 Des~artes, Prenses Elisabeth'e 21 Temmuz 1645 ~hli mekhıbu, s. 26.
16 Oescartes, P.Elisabeth'e 18 Mayıs 1645 tarihli mektubu, s. 16. .
17 P. Elisabeth'e 4 Ağustos 1645 tarihli mektubu, s. 29.

132 H. ÖMER ÖZDEN

· bescartes;· Metod Üzerine Konuşma 'da insanı mutluluga
götüreceğ;ine inandığ;ı ilkelerini tecrübe ettikten sonra bunları
denenmiş tecrübeler olarak bu kez Mektuplar'ında yeniden
gündeme getiriyor ve "Bana öyle geliyor ki herkes Metod Üzerine
Konuşma 'da söylediğ;im üç ahl:ik ~uralına ait olan üç şeye
riayet ettiğ;i takdirde, başka yerden bir şey beklemeksizin,
kendini kendinden memnun kılabilir"ıs diyerek kesinleştirdiğ;i
ahlak Ukelerini'sıralıyor. Buna göre:

ı- Her konuda "yapmak veya yapmamak ilkelerini bilmek
ıçın, her- zaman elden geldiğ;i kadar. düşünceyi kullanmaya
çalışmak n

19. Höffding'in ifadesiyle de "iyiyi ve doğ;ruyu açık bir
şekilde bilmek"20.

2- "Aklın 'öğ;ütlediğ;i her şeyi ihtiras veya iştihalara
kapılmaksızın yerine getirmek için. sağ;lam ve sabit bir karar
sahibi olmak". Fazilet'e ulaştıran da:bu karar sağ;lamlığ;ıdır21 .

3- "Böylece elden geldiğ;i kadar, akla göre hareket ederken,
elde olmayan bütün nimetiere tamamiyle gücümüzün dışında
şeyler gözüyle bakmak ve ·bu yoİla. 'onlan hiçbir zaman arzu
etr.pemeye alışmak; zira memrıun olmamıza erigel olan biricik
şey, arzu. esefveya pişmanlıktır"22~

· · İyiyi apaçık olarak bilmek, aklı hakim kılıp aşırı isteklere
dur demek ve elimizde olanla olmayanı bilerek, elimizde olan
husularda kararlılıkla hareket etmek. İşte düşünceyi kullanmak
bu olsa gerek. O haide DesC'artes. bilgide oldugu gibi, ahlakta da
apaçıklık 'ilkesini öne .çıkarmakta ve ri:ı:utıuluğ;a buradan
hareketle ula-şmayı istemektedir'.

lB Aynı mektup, s. 29. Metod Üzerine Konuşma'da dört ahlak ilkesinden
bahsetmesine rağmen, burada üç ilkeden söz ediyor. Ancak Metod'daki
dördüncü ilke adeta üç ilkenin tecrübe edilmesi gerektiğine işaret eden bir karar
niteliğindedir. Kesinleştirniiş olduğu ilkelerde kısmen değişiklikler yaptığı
dikkatten kaçmamaktadır.

19 Aynı mektup, s.30.
20 Höffding, Harald, A History of Modem Philosophy, U.S.A., 1955, c. I, s.

240.
2 ı Descartes, aynı mektup, s. 30.
22 Aynı mektup, s. 3 ı.

DESCARTES'IN AHLAK ANIAYIŞI 133

M. Karasan'ın tesbitine göre Descartes, ahlak konusunda
felsefesini eksik bırakmıştır. Çünkü gerçek mutluluga götürecek
kurallaTJ.Il neler olduğ;unu açıklayacağ;ına söz vermesine ragmen
bunu yapmamış ve Metod'daki egreti ahlak kurallannı yeniden
gündeme getirmiştir23 . Bu tesbit ilk bakışta haklı gibi
görünüyorsa da kanaatimizce Descartes, Metod'daki kurallan
adeta denemiş, dogruluklanndan emin olunca da bunları egreti
olmaktan çıkarmıştır. Üstelik Descartes, düşünceyi ve aklı
burada dc;ı.ha fazla öne çıkarmaktadır.

. .Alrla ·uygun hareket ederek kararlı olmak, fazileti hazırla­
.' 'm8ktadır. Çünkü akla uygun hareket, iradenin ihtiraslara ve
· 'aşıtı isteklere boyun egiDesine engel teşkil etmektedir. Böylece

iradeyi kontrol altına alan akıl, fazileti düzenlemiş oluyor. Ona
göre ."Bu hayatta mefi?.nun . olabilmemiz için yalnız fazilet
kafidir. Fakat fazilet, akılla aydınlanmadıgı zaman yanlış
olabilir, yani iyi yapn1ak irade ve karan, bizi iyi sandığ;ımız kötü
şeylere de götürebilir, bunun için faziletten gelen memnuriluk,
saglam bir memnunluk degildir; sonra urtlurniyetle bu fazilet
zevk, iştah ve ihtiraslara karşı l}.ondugu için, onu işlernek pek
güÇtp.:r. halbuki aklı dogru kullanma, i}rinin dqgru bir bilgisini
veterek faziletin yanlış olmasına eng~l oldL!gu gibi, hatta

· fazilelle :meş:riı. zevklerin arasını bularak, onlan tatmamızı
kofaylaştlrdıktan başka. bize tabiatrmızın hal ve şartım da
ögreterek arzulaiımızı. sınırlandırır. Böylece itiraf etmek lazımdır
ki insanin en hüy{Ü{' saadeti. aklını dogru kullanmasına
baglıdır. ve <;}olayısıyla bunu. elde etmeye yarayan ögrenim,
meşguliyetlerin en faydalısı oldugu gibi, şüphesiz en güzeli ve
tatlısıdır da. "24 Zaten bilgelik de akılla aydınlanan ve iyiligin
bilgisinden kaynaklanan faziletiere sahip olmaktır. Gücü
yettigince aklını kullanan ve iyi olduguna hükmettigi şeyi
yapmak için güçlü bir iradeye sahip olan bir kimse, kendi
tabiatının musaadesi Ölçüsünde bilgedir ve bunun için de
dogr:U; cesur, ölçülü oldugu nisbette bütün faziletiere
sahiptir25.

23 Karasan, Mehmet, Ahlak Üzerine Mektupların ikinci baskısına önsöz,
Ahlak Üzerine Mektuplar, s. XIV.

24 Descartes, P. Elisabeth'e 4 Ağustos 1645 taıihli mektubu, s. 32.
25 F. Ilkeleri, s. 2.

134 H. ÖMER ÖZDEN

Bütün bunlarla ulaşılacak nihai nokta ise üstün iyi ve
saadettir. "Üstün İyi, hakikatın ilk nedenietle bllinmesinden,
yani felsefenin inceledigi bilgelikten ·başkiı.btr şey deglldir"26.
Descirrt~s üstün iyi dedigi şeyi, mektuplanndan birinde de şöyle
tanımlıyor: "Üstün İyi bütün işlerimizde hedef edirimemiz
gereken şey oldugu gibi, ondan dogan ruh memnunluguna da,
bize üstün iyiyi arattıran cazibe oldugundan, haklı olarak
gayemiz· ?dmı v~riyo.ruz"27. İşte saadet veya mutluluk bu üstün
iyiye sali ip. . olmaktan dogan ruh rriemnunlugu ve
hoşnutlugudur.

Descartes daha sOnra yazdıgı bir mektupta üstün iyi
kaVramına biraz daha açıklık getlli.yor. Eger iyilik, başka bir
şeyle ilgisi ()lmaksızın kendiliginde ele alınırsa, yaratılmışlardan
her bakımdan ölçülmez derecede ve rı:.oksansız olan Taı:'ın için
Üstün İyi demek lazımdır. Fakaf_iİisanla ilgisine göre ele
alındıgında, kepdisine sahip olmariın. bizirh içirt bir olgunluk
sayıldıgı şeyin iYi kabul edilriıesi gerekir. Bu anl~da üstün iyiyi
belirtebllm~k için, sahip oldugumuz veya olabilecegınıiz iyileri,
bize göre iyi saymak gerekir. Bu suretle üstün iyi, iyi olanı
bilmek, zihnimizin bütün kuvvetlerini bu bilmeye sarfetmek ve
"\:>öylece bu iyiyi isternekten ibarettir. Bütün faiiletler yalnız
bundan ibarettir ve hayatın en büyük en saglam memnunlugu
ve_mutlul~gi.ı bundan dogar28. . .

Böylelikle Descartes, insaru _mutluluga götürenin ne
oldugu konusunda antik. felsefede birbirine zıt olariiki göruşü· ..
uzlaştırdıgı kanaatindedir. Bunlardan biri üstün iyiyi fazilet
veya namusta gören Zenon'un, digeri de zevk veya şehvet adı
verilen memnunlukta gC?ren Epikuros'un kaııaatidir:. Bütün
kötülükler .. bilgisizlikten ve pişmari.liklai dogurap. karasızlıktan
geldigine göre fazilet; yukarida da ifaQ.e ettigirniz gibi iyi
sandıgımıi şeyleri yapmakta gösterdigirniz kararlılıktan ibarettir.
Ancak bu,şebat ve karanlılıgın, bir inat sonucu degil yapmayı
düşündügürr;ıüz işi iyice incelemek ve ahlaken de
yapabilecegimiz gücün dışında olmaması gerekir. Böylece,

26 F. Ilkeleri, s. 8.
27 P. Elisabeth'e 18 Ağustos 1645 tarihli mektubu, s. 36-37.
28 KraliçeChıistine'e 20 Kasım 1647 tarihli mektubu, s. 119-120.

DESCARIES'IN AHLAK ANIAYIŞI 135

yaptıgımız kötü bile olsa. hiç degilse vazifemizi yaptıgımızdan
emin oluruz. Kaldı ki kötülük yapmayı düşündügümüzde
yaptıgımız işin iyi veya kötü oldugunu bilmek istemedigimizde,
fazil'etlibir iş yapmış olsak bile. faziletli bir adam gibi hareket
etmiş· sayılmayız. O halde övmeye deger biricik şey fazilettir.
Diger bütün iyiler, övmeye degil begenilmeye degerdir. Fazilet
bizitİl iyi oldugunu sandıgımız şeyi karalılıkla istememizdedir .

. Çünkü ancak irademize baglı şeylere ceza veya mükafat veril.i.r29.
Fazilet de h ür irade ile elde edildigine göre onun da bir mükafatı
olmalıdır. Faziletin mükafatı olan memnunluk yani mutluluk
ise kararlılıkla faziletin yolunda gidilmedikçe elde edilemez.
Saglam bir memnunluk sahibi olmak için faziletin yolunda
gitmek. yani en iyi olduguna hükmettigimiz herşeyi yapmak için
karatlı bir şekilde isternek ve aklın bütün gücünü kullanmak
lazımctıı-3°;

Mutluluk ancak ruh memnunlugundan elde edilir. Şehvet
ve zevk gibi vücuttan gelen mumnunluklar da dahil, her türlü
memnunluk ruhta yer alır. Ruhta yer almayan hiçbir
;memnunluk:yoktur. Ruha bir memnunluk verebilen şey de, bir
nimete sahip oldugu kanaatidir. Descartes'a göre insanda
kendiligınden ·bulunan tek şey. hür iradedir. Çünkü hür irade
bizi bir bakıma Tanrı'ya benzer kılmakta ve ona baglı olmaktan
kurtarmaktadır*· Dolayısıyla ıradeyi iyi kullanmak, bütün
iyilerin en büyilgüdür. Bu suretle en büyük memnunluklarımız
da bu iradeyi iyi yönde kullanmaktan gelir. iradeyi· iyi yönde

. ki.ıllanip iyi davranışlarda bulunarak ulaşılan iç. huzuru, diger
· ·bütün zevklerden kıyaslanamayacak derecede saglam. sürekli ve

tatlı bir zevktiı-31.

K: Çlirls@~'e io Kasım 1647 tarihli mektubu, s. 120-121.
'ŞO P. Elisabetl&'ıs Ağustos 1645 tarihli mekt., s. 38-39.
* . · Kendi. v.ariığımız! duşününce irademizin bağımsızlığını tanımamak,

Tanrı'nın. sonsuz .güçünü düşününce de herşeyin Ona bağlı olduğuna
inaiı.mamak elimizden,g~,lroey;. J'ann'nın varlığına dair bilgimiz, bizi hür bir
'iradeiniz ohnaktan ırienetmed~~i _gibi, hür Irademizin varlığına ait bilgimiz ve
t~crübemiz de bizi Tanrı'iun varlığından şüpheye düşürmemel!dir. (Ahlak
Uzerine Mektuplar, s. 65.) ·
· . ' 3 1'K. Christine'e 20 Kasım 1647 tarihli mektubu, s. 121-122.

136 H. öMER ÖZDEN

· ,~, · · ·· }r~adeyİ aklıri salt düşüncesine. baglamak suretiyle hem
·kötücien, hem de yanılınadan kurtulımabildigi gibi dogruya ve

·· mutluluga giden yola da· ancak böyle ulaşılabilir. O halde
· Descartes'ın felsefesinde dogruya ya da iyiye de ak1i düşünce ile
ulaşılıyor. Bu aynı zamanda cogito'nun ahlak için de bir temel

· oluşturd~gunu göstermek açısından önemlidt.r32 .

. p_e5cı;ı.rtes'ın mutlulukla ilgili görüşlerini belirttikten sonra
köfü ':i.lzertndeki düşüncelerine de kısaca göz atmak ·gerekiyor.
Descart~s. filozofların kötüyü gerçek bir şey olarak degil sadece
bir mah.rumluk3 3 olarak vasıfladıgını belirtiyor. Buria göre iyi
tamlıgı, kötü ise bir eksikligi ifade etmektedfr34 . Bazı filozofların
kabul· ettiği gibLDesca;rtes da dünyada iyiligin kötülükten çok

. oldugunu kabul ediyor. İyi ve kötünün tanımında da benzer
yaklaşımlar gösteriyor. Bize bir kolaylık veya rahatlık veren
herşeye iyi. zorluk veya rahatsızlık veren herşeye. de .. kötü dernek
gerekir. ·İnsan, iradesiile bağlı hususlarda iradesinUyi yönde
kullimarak iŞieri hep iyiye çevirebilir. Ancak ı insci.nın elinde
ol:ı:llayan; kendisi:qi aşan ve iradesine bağlı olmayan durumlar,

· bunun dışında.diJ-35~ Bununla-birlikte akıllı bir insan herkesin
. kötü kabul .~ttiği olaylara. kendisine, elverişli bir yönden

bakabilir: Çü~ sağduyu hariç, dgnyada mutlak manada iyi
. denilebilecek hiçbir şey bulu~ac;l~ğrr.ı~.göre, sağduyuya ·sahip
. olunc~~a kendisinden ~fgy~~t~.Ide,~d~eyecek hiçbir köt~ük de
yoktu . • . . " . , , . . .

Her· zaman iyi huküm verebilmek için. iki şey. gereklidir.
Biri hakikatın bilgisi, öteki de bu bilgiyi hatırlamak
alışkanlığldır37:)?p yüzden Prenses Elisabeth'e gönderdiği bir
mektupta · hayat'<): · J:Ü~p iyi yönden bakma alışkanlığı
kazanmasını öğütledikten sonra, kendisine annesinden miras

' ... ·

. 32 Macit yökberk, FelsEfe Tarihi, istanbul, 1980, s. 275 ..
33 .P. Elisabeth'e 6 Ekim 1645 tarihli mektubu, s. 56.
34 P. Elisabeth'e Ocak 1646 İaıihli mektubu, s. 70 .
. 35 Aynı mektup, s. 69-70. ··••
36 P. Elisabeth'e Hazıran 1645 tarihli mektubu, s. 23.
37 P. Elisabeth'e 15 Eylül 1645 tarihli mektubu, s. 48.

DESCARIES'IN AHLAK ANIAYIŞI 137

kalan marazi yapısının verdigi rahatsızlıktan, hayatı iyi
gösteren açıdan bakarak kurtuldugunu ifade etmek:tedJ.I-38 .

Fert bazında mutlulugun saglanmış olması Descartes için
yeterli degildir. O, bu mutlulugun tamamlanabilmesi için
toplumun da menfaatlerinin korunması geregine işaret
etmektedir. Ancak toplumun çıkarlannın ferdi çıkariara
tencihinde akılcı yol seçilmelidir. Toplumun faydasına
olabilecek küçük bir iyilik için, gelecekte daha büyük iyilikleri
olabilecek ender bir şahsiyetin kendisini tehlikeye atması dogru
degildir39. Toplumun çıkanna ne derece ilgi gösterilecegine dair
aklın bize verdigi emrin ölçüsünü tayin etmek güç olmakla
birlikte ölçüyü. vicdanını memnun etmek şeklinde belirlemek
mümkündür. İnsanın kendinden çok başkalanna iyilik etmesi,
daha şerefli bir şey olduguna göre. buna en çok meyleden ve
fakat bundan en az bahsedenler yüksek ruhladır; aşagı ruhlar
ise kendilerine aşırı deger verirler. Bunlar üç damla su ile agzına
kadar dolan vazolara benzerler40.

· Görülüyor ki Descartes. ahlak anlayışında rasyonalist bir
çizgi takip etmektedir. Dogru ve iyi apaçıktır. Dolayısıyla insan,
gücü dahilinde olanla. olmayanı bilir. Elinde olmayana
ulaşınaya çalışmak, mutluluk yerine mutsuzluk getirir. Bundan
dolayı insan, tutkularına kapılmadan, akıl ve düşüncenin
kılavuzlugunda, saglam bir kararlılıkla hareket ederek erdemi,
dolayısıyla Üstün İyfyi ve mutlulugu elde edebilir.

38 P. Elisabeth'e Mayıs-Haziran 1645 tarihli mektubu, s. 20-21.
39 P. Elisabeth'e 1 Eylül 1645 tarihli mektubu, s. 49-50; Elisabeth'e Ocak

1646 tarihli mekt., s. 71.
40 P. Elisabcth'e 6 Ekim 1645 tarihli mektubu, s. 62.

