
YALNIZLIK VE BİRLİKTELİK ARASINDA İNSAN İLİŞKİLERİ¹

Yrd. Doç. Dr. Mustafa Günay*

Özet: Bu çalışmada, insan ilişkileri bağlamında yalnızlık ve birliktelik kavramları üzerinde durulacaktır. Çünkü insan ilişkileri konusunda karşımıza çıkan en önemli durumlar, yalnızlık ve birlikteliktir. İnsanların birbirleriyle çeşitli ilişkiler kurduğunu biliyoruz. Yalnızlık, insanın varoluşunu anlama bakımından önemli bir kavramdır. Sosyolojik yalnızlık ve varoluşsal yalnızlık şeklinde bazı ayrımlar yapılabilir. Yalnızlık karşısında insanların aşk ve dostluk gibi kavram ve değerlere yöneldikleri saptanabilir. Yalnızlık ve birliktelik, birbiriyle etkileşim içinde olan durumlardır.

Anahtar Sözcükler: insan ilişkileri, yalnızlık, birliktelik, varoluş

Abstract: In this study, it will be focused on loneliness and togetherness in the context of human relations. Because the most important situations we encounter in human relations are loneliness and togetherness. We know that people establish several relationships with each other. Loneliness is an important concept the terms of understanding human existence. Some distinctions may be done like sociological loneliness existential loneliness. It may be detected that people direct to the concepts like love and friendship in the face of loneliness. Loneliness and togetherness are the situations which are interactive with each other.

Keywords: human relations, loneliness, togetherness, existence.

¹ 14-15-16 Kasım 2008 tarihlerinde, İçel Sanat Kulübü- Felsefeciler Derneği Mersin Şubesi-Aratos Dergisi tarafından düzenlenen “Felsefe ve İnsan İlişkileri” başlıklı Mersin Felsefe Günleri’nde yapılan konuşmanın gözden geçirilmiş ve genişletilmiş metnidir.

* Çukurova Üniversitesi Eğitim Fakültesi Felsefe Grubu Eğitimi ABD, mgunay@cu.edu.tr

Giriş:

İnsan ilişkileriyle ilgili kullandığımız temel kavramlar: Ben, Sen ve Diğerleri, Herkes, Hiç kimse vb. Bunlar ilişkilerimizin öznesini ifade eder. Her ilişki belli öznelerin, aralarında kurdukları bağıntılar anlamına gelir. İki ya da daha fazla öznenin kurdukları ilişkilere ise genel olarak “birliktelik” ya da “beraberlik” adını veririz. İnsanların birbirleriyle kurdukları ilişkilerin niteliğine göre, çeşitli biçimlerde ortaya çıkması söz konusudur. Arkadaşlık, dostluk, evlilik, komşuluk, düşmanlık... Söz konusu ilişkilerin bozulması ya da sarsılması nedeniyle kişilerin içinde bulunduğu durumu ve yaşadıkları duyguları ise yalnızlık olarak ifade ederiz. Bir bakıma insan ilişkileri yalnızlık ve birliktelik arasında devinir, dönüşür ve süregider. İnsan ilişkilerinde karşılaştığımız temel koşullar ve haller arasında yer alan birliktelik ve yalnızlık, çok anlamlı kavramlardır. Bu kavramlar ve bunlarla ilişkili problemler ve olgular, felsefenin, sosyal bilimlerin ve sanatın da başlıca temaları olagelmıştır. İnsanın birliktelikleri, yalnızlıkları ve birliktelik arayışları pek çok romana, öyküye, şiire, şarkıya ve filmlere konu olmuştur.

Bazı Kavramsal Belirlemeler

Yalnızlık ve birliktelik biçimlerinin çok çeşitli olması, bu kavramları ve bu kavramlarla dile getirilmek istenen yaşantı durumlarını yorumlama konusunda da bazı güçlükler yol açmaktadır. Bu nedenle önce yalnızlık kavramı hakkında bazı saptamalar ve değerlendirmeler yapmak yerinde olur. Bugüne kadar yapılmış olan pek çok saptama ve ayrımlar bulunmaktadır. Kimi filozoflardan yapacağım alıntılarda bunlar görülecektir. Yalnızlığın başlıca iki biçiminden ve anlamından söz edilebilir. Bunlardan ilki *ontolojik/varoluşsal yalnızlık*, diğeri ise *sosyal/sosyolojik yalnızlıktır*. Ontolojik yalnızlık, pek çok varoluşçu filozofun da ifade ettiği gibi, bireyin teklighinden kaynaklanır. Birey bu dünyada, kendi varoluş sorumluluğuyla, özgürlüğüyle, diğerlerinden farklı, kendine özgü bir birey olarak vardır. Sosyal yalnızlık ise bireyin diğerleriyle ilişkilerinin bozulmasından, diğerleri tarafından dışlanmasından ve başkalarından yoksun olmaktan kaynaklanır.

Başka bir deyişle diğerleri tarafından terk edilen, tek başına kalan bireyin yalnızlık durumudur. Ancak tek başına olma, her zaman ve her durumda yalnızlık demek değildir.

Rousseau *Yalnız Gezenin Hayalleri* kitabının başında, bireyin yalnızlığına ilişkin şunları söyler: “İşte, yeryüzünde yalnızım; kendimle baş başayım; artık ne kardeşim var, ne bir benzerim, ne dostum ne de ait olduğum bir toplum.”(Rousseau, 2006: 21)

Aynı şekilde Paz da, yalnızlık ile kişinin dünyadaki durumunun niteliğine işaret eder: “Yalnızlık, insan duygusunun en derindeki gerçeğidir. Yalnız olduğunu bilen ve bir başkasını arayan tek varlık insandır.”(Paz, 1982: 228)

Gasset’ye göre de, “(...) insan yaşamı, *dar anlamıyla* başkasına aktarılamaz olmasından ötürü özünde *yalnızlık*’tır, kökten yalnızlık.”(Gasset, 1995: 60) Gasset, insan yaşamının temelindeki kökten yalnızlığın nedenleri ve görünümleri konusunda ise şunları söyler: “(...) insan yaşamının, insanoğlunun varlığının kökten yalnızlığı, gerçekte kendisinden başka şey bulunmamasından değildir. Tam tersine: Kendisinden başka koskoca bir evren vardır, tüm içindekilerle birlikte. Yani sonsuz şeyler vardır, ama –mesele de bu zaten!- onların ortasında İnsan, kökten gerçekliğinde, yalnızdır, *onlarla* yapayalnızdır ve o şeylerin arasında diğer insan varlıkları da olduğuna göre, *onlarla birlikte yalnızdır*. Bir tek varlıktan başkası bulunmasaydı, yalnız demek tutarlı olmazdı. Biricik olmanın yalnızlıkla hiçbir ilgisi yoktur.(...) yalnızlık her zaman için birisinin *yalnızlığıdır*, yani bir *yalnız kalma* ve özlem duymadır. (...) başkalarından yoksun kalmak. İster çekip gitmiş olduklarından, ister öldüklerinden; her şekilde, bizi bıraktıklarından, bizi... yalnız bıraktıklarından ötürü. Ya da bizim onları bıraktığımızdan, onlardan kaçıp, çöle, çileye çekilip, mone² hayatı sürdürdüğümüzden.”(Gasset, 1995: 62)

² Gasset’nin metninde, “kalmak, yoksun kalmak, başkalarından yoksun kalmak” anlamında kullanılmaktadır.

Görüldüğü gibi birçok filozof, insanın varoluşsal yalnızlığını ve bu durumun insan için anlamını ve ortaya çıkardığı sorunları irdelemişler ve insanın yalnızlıkla olan mücadelesini ve bu durumu aşma olanaklarını belirginleştirmeye çalışmışlardır.

Yaratıcı yalnızlık ve *bunaltıcı yalnızlık* arasında da bazı ayrımlar yapmak mümkündür. Yaratıcı yalnızlık, bilim, edebiyat, sanat, din ve felsefe alanlarında yaratıcılığı besleyen bir hazırlık, mayalanma ve oluşum dönemi/halidir. Uygarlık tarihinde iz bırakmış pek çok kişinin böyle bir yalnızlık sürecinden geçtiğini görebiliriz. Bunaltıcı yalnızlık ise, sosyal ilişkilerin bozulmasından, insanın kendisine, çevresine ve topluma yabancılaşmasından kaynaklanan, ilişkilerinin çeşitli nedenlerle sağlıklı biçimde sürdürememesinden kaynaklanan ve bazen de ciddi psikolojik sorunlara yol açan bir haldir. Ancak insanın her bunalımı da, onun ruh sağlığını bozan bir unsur olarak da görmek doğru olmaz. Çünkü ontolojik yalnızlığın getirdiği ve bireyin hesaplaşması ve aşmaya çalışması gereken bunalımlar da söz konusudur.

Yalnızlık ve Birliktelik Arasındaki Diyalektik

Yalnızlık ve birliktelik, insan ilişkilerinin yaşandığı, hissedildiği ve yorumlandığı temel koşullar olmakla birlikte, birbirini dışlayan, dışta bırakan, diğerinin varlığını ortadan kaldıran şeyler değildir. Yalnızlık ve birliktelik, birbirini kapsar, birbirine dönüşür ve etkileşim söz konusudur. Bir bakıma yalnızlık süreçlerini yaşamış, yalnızlık bilince ulaşmış, ontolojik yalnızlığının farkında olan bireylerin, diğerleriyle daha yapıcı, anlamlı ve değer taşıyan ilişkiler kurabilmesi mümkündür. Bu nedenle yalnızlık, insanın birlikteliklerinin anlam ve değerinin öğrenilebilmesi ve değerlendirilebilmesi açısından da gereklidir.

İki insanın karşılaşması aynı zamanda iki yalnızlığın karşılaşmasıdır. Bu karşılaşmanın insani değerler temelinde bir ilişkiye/iletişime dönüştürülmesi, söz konusu öznelerin çabası ve sorumluluğuyla mümkündür. Bir başka deyişle günlük yaşam ortamında, sürekli olarak diğerleriyle çeşitli zorunlu ilişkileri sürdürürüz.

Okullarda, fabrikalarda, resmi kurumlarda ve dięer mekanlarda karřılařan, birlikte olan insanların bu birlikteliklerinin, özel bir anlamı ve deęeri yoktur. oęu zamanda kalabalık ortamlarda ve mekanlarda bile insan kendini yalnız hissedebilir, yalnızlık içinde görebilir. *Kalabalıkta yalnız kalmak*, modern çağın ve yaşamın bir fenomenidir. Bu ise yalnızlığın tarihsel ve kültürel gerçeklik içinde kazandıęı yeni bir formdur.

İki Birliktelik Biçimi: Ařk ve Dostluk

Ařk ve dostluk adını verdiđimiz, iki birliktelięin ayrı bir anlamı ve yeri söz konusudur insan iliřkilerinde. Bir bakıma iliřkilerimizi deęerlendirirken, sınıflandırırken ya da anlamı ve nitelięi üstüne düşünürken, ařk ve dostluk, temel deęerler ve ölçütler durumundadır. Bir başka deyiřle ařk ve dostluęun, insan iliřkilerinde yařanması, kurulması ve sürdürülmesi pek kolay olmayan haller/fenomenler olduęunu söylemek mümkündür.

Gasset'ye göre, "Yařamımız olan o kökten çaresiz yalnızlığın dibinden hep bir o kadar kökten eşlik arayışıyla çıkarız. Yařamı bizimkiyle bir potada eriyecek, girift olacak kiřiye ararız. Bunun için en deęişik girişimlerde bulunuruz. Bir tanesi dostluktur. Ama en yücesi ařk dediđimiz şeydir. Gerçek ařk iki yalnızlığı deęiş tokuř etme çabasından başka bir şey deęildir." (Gasset, 1995: 63)

Ařk ve dostluk, insanın yalnızlığını aşma ve hayatını anlamlandırma yönünde en önemli olanakları ve deęerleri olarak karřımıza çıkar. Ancak bu duygu ve deęerlerin insan varoluřuna kattıęı anlam ve deęerler kadar, yeni sorunlar ve sıkıntıları beraberinde getirmesi de söz konusudur.

Yalnızlık ve Birliktelięin Dayandıęı Anlam, Deęer ve Amaç Boyutu

İnsanın sosyal bir varlık olması, onun dięerleriyle paylařtıęı ortak bazı anlam, deęer, amaç, inanç, ilgi ve çıkarları da ifade eder. Etik, politik, ekonomik,

dinsel, estetik vb. deęerler ve ilgiler, insan iliřkilerinin kuruluşunda, sürdürülmesinde ve bu iliřkilerin deęiřtirilmesinde de belirleyicidir. Çünkü ilgi ve deęerlerimizin ya da bunlara bakıř aımızın deęiřmesi, yansımısını ve etkisini iliřkilerimizde de gösterir.

Belli bir mekan ve zamandaki/aędaki insan iliřkileri, aynı zamanda o aęın tinsellięinin de gstergesidir. Uygarlık tarihine baktığımızda, karřımıza ıkan tabloda, farklı dnemlerdeki insanlık, farklı sylemlerle ve yařama tarzlarıyla grnmektedir. İnsan iliřkilerinin tinsellięi, iinde yer aldığımız aęın ve kltrn havasını solur. Gnmzde olduęu gibi, bu havanın kirlendięi zamanlarda, insan iliřkilerinin de insani nitelięi ister istemez sorgulanmakta ve yeni arayıřlara doęru yneliřler başlamaktadır.

aęımızın kořullarını ve problemlerini, insan iliřkileri bakımından da anlamak ve yorumlamak durumundayız. Modern aęın ve kimilerine gre de artık postmodern aęın kořulları, insanı ve onun iliřkilerini yeniden deęerlendirmek gereęini duyurmaktadır. Sz konusu kořullar iinde, zellikle teknoloji ve teknolojinin hayatımızda tuttuęu boyut ve iřlevler, yalnızlık ve birliktelięe de olumlu ve olumsuz biimlerde yansımaktadır. İletiřim teknolojileri bizim dnya ve insanlar hakkındaki farkındalığımızı ve haber kaynaklarımızı oęaltmış grnmektedir. Ancak her trl iletiřim teknolojisine sahip olan insan, bu aygıt ve olanakları, dięerleriyle olan iliřkilerini gçlendirme ynnde mi kullanmakta, yoksa iliřkiler ve iletiřim dediğimiz Őey, giderek daha zayıflamakta ve anlamını kaybetmekte midir? Gnmzde insanların genel bir yalnızlık durumuna girdikleri ve dięerleriyle beraberlik ve dayanıřma biimlerinden uzaklařıp uzaklařmadıkları da nemli bir sorudur. Paz, aęımızda karřılařtığımız bir ıkmaza iřaret eder: “aędař dnyanın yalnızlıęı, dnyanın ıkmazını yansıtan bir aynadır.”(Paz, 1982: 238)

Yalnızlık ve Birliktelięin zgrlkle Baęıntısı

Yalnızlık, kiřinin zgrlę ve kiřilięin zgr geliřimiyle de ilgili bir kavramdır. Kiřinin yalnızlıęı ve mahremiyeti, bir bakıma onun toplumun her trl baskı ve dayatmalarına karřı koyma ve korunabilmesi demektir. İnsanın insan olmasında

diğerlerine, toplumsal ilişki, kurum ve ortamlara ihtiyacı olduđu kadar, aynı zamanda yalnızlığa da ihtiyacı vardır. Burada söz konusu olan yalnızlık, bireyin kendini tanıma ve keşfetme süreciyle ilgilidir. Sürekli gözlenen, gözaltında tutulan bir insanın yalnızlığından ve mahremiyetinden söz edilebilir mi? Burada karşımıza çıkan politik baskı ve gözlem mekanizmaları, insan ilişkileri açısından, birlikteliklerimiz kadar yalnızlıklarımıza da sahip çıkmamız gerektiğini gösterir.

Sonuç ve değerlendirme:

Yalnızlık ve birliktelik, insan ilişkilerinde karşılaştığımız iki temel durumdur. Ancak yalnızlığın ve birlikteliğin çeşitli biçimleri ve özellikleri olduđu da görülmektedir. Aynı zamanda değişen toplumsal ve tarihsel koşullara bağlı olarak da insan ilişkilerinin niteliği de değişebilmektedir. Çağımızın toplumsal ve teknolojik gelişmeleri bağlamında, yalnızlık ve birliktelik konusunda yeni durumlar ve sorunlar ortaya çıkmış bulunmaktadır. İletişim teknolojilerinin hayatımızın içine yoğun biçimde girdiği bir dönemde, yalnızlığın ve yabancılaşmanın da önemli bir sorun durumuna gelmesi dikkat çekmektedir.

Sonuç olarak, insanı anlamak ve değerlendirebilmek için, onu kurduđu ilişkiler bağlamında ele almak gerekir. İnsan ilişkilerini anlamaya yöneldiğimizde ise, yalnızlık ve birlikteliği birarada düşünmek, çok anlamlı ve çok yönlü olarak ele almak uygun olur. İnsan ilişkilerini anlamanın yolu yalnızca sosyolojiden ya da psikolojiden değil aynı zamanda felsefeden de geçmektedir.

KAYNAKÇA

Rousseau, *Yalnız Gezenin Düşleri*, Çev. Ester Yanarocak, Bordo Siyah Yayınları, 2006.

Octavia Paz, *Yalnızlık Dolambacı*, Çev. Bozkurt Güvenç, Bayraktar Yayınevi, 1982.

Ortega y Gasset *İnsan ve Herkes*, Çev. Neyyire Gül Işık, Metis Yayınları, 1995.