

Anthony Kenny

Anthony Kenny, Hıristiyan ve İslam düşüncesinin kuru­
cularından Rönesans'a kadar, MS 400'den bu yana bir
milenyumu aşkın bir dönemde felsefenin hikayesini
sunan, büyüleyici Batı felsefesinin yeni tarihine devam
ediyor. Orta çağda felsefe büyük gelişme kaydetti ve
dönemin entelektüel çabası, Thomas Aquinas ve John
Duns Scotus gibi büyük eğiticilerin sistemleri ile on
üçüncü ve on dördüncü yüzyıllarda doruğa ulaşıyor.

Özel olarak geniş bir popüler okur kitlesi için yazılmış,
ancak ciddi ve büyük filozoflara dair hakiki bir anlama
kabiliyeti sunacak kadar derin olan Kenny'nin açık ve
canlı felsefe tarihi, Batı düşüncesinin seyrini şekillendi­
ren insanlara ve fikirlere ilgi duyan herkes için vazge­
çilmez bir çalışma olacaktır.

Anthony Kenny, Oxford Üniversitesi'nde Sekreter
Yardımcısı ve British Academy Başkanı olarak görev
yapmıştır. Aristoteles, Aquinas, Descartes ve
Wittgenstein üzerinde popüler ve akademik eserlerin
yanında zihin felsefesi, din felsefesi ve felsefe tarihi
üzerine eserler de kaleme almıştır.

Batı Felsefesinin Yeni Tarihi
Anthony Kenny
Cilt 1: Antik Felsefe
Cilt il: Drtaçağ Felsefesi
Cilt 111: Modern Felsefe'nin Yükselişi
Cilt iV: Modern Dünyada Felsefe

BATI FELSEFESİNİN

YENİ TARİHİ

1. CİLT

ANTİK FELSEFE

ANTHONY KENNY

Tercüme

SERDAR USLU

KÜRE YAYINLARI/ 190. Kitap

Felsefe 12

Batı Felsefesinin Yeni Tarihi
1. Cilt
Antik Felsefe

Anthony Kenny

Ancient Philosophy (A New History ofWestern Philosophy, Vol. 1)
Oxford University Press, 2007

© Anthony Kenny, 2005

Türkce yayım hakları
© Küre Yayınları, 2011

Tercüme Serdar Uslu
Yayın Hazırlık Sabri Akgönül

Birinci Basım Nisan 2017

ISBN 978-605-9125-59-8 (rk)

ISBN 978-605-9125-60-4 (1. cilt)

TC Kültür ve Turizm Bakanlığı
Sertifika no: 15813

Kapak uygulama Zeyd Karaaslan
Tasarım uygulama Sibel Yalçın

Baskı/Cilt Senyıldız Matbaacılık
Sertifika No: 11964
Gümüssuyu Cad. No:3, Kat:2
Topkapı/lstanbul
Tel: 0212 483 47 91

KÜRE YAYINLARI

Vefa Cad. No: 48 Kat: 3
Vefa/ lstanbul

Tel 0212 520 66 41-42
Faks 0212 520 74 00
www.kureyayinlari.com

kure@kureyayinlari.com

facebook.com/kureyayinlari

twitter.com/kureyayinlari

İÇİNDEKİLER

Giriş 11

1 • Başlangıçlar: Pythagoras'tan Platon'a 23

Dört Neden 23
Miletliler 26
Pythagorasçılar 30
Xenophanes 32
Herakleitos 34
Parmenides ve Elea Okulu Düşünürleri 39
Empedokles 42
Anaksagoras 47
Atomcular 49
Sofistler 51
Sokrates 56
Xenophon'un Sokrates'i 59
Platon'un Sokrates'i 61
Sokrates'in Kendi Felsefesi 65
Sokrates'ten Platon'a 69
İdealar Kuramı 72
Platon'un Devleti 80
Yasalar ve Timaios 84

2 • Düşünce Okulları Aristoteles'ten Augustinus'a 89

Aristoteles Akademi'de 89
Biyolog Aristoteles 93
Lise ve Müfredatı 96
Aristoteles'in Retorik ve Poetika Alanındaki Çalışmaları 99
Aristoteles'in Etik Alanındaki Eserleri 103
Aristoteles'in Siyaset Kuramı 106
Aristoteles'in Kozmolojisi 111

&

Aristoteles'in ve Platon'un Mirası 114
Aristoteles'in Okulu 116
Epikür 118
Stoacılık 120
Akademide Kuşkuculuk 124
Lucretius 125
Cicero 127
Musevilik ve Hıristiyanlık 128
İmparatorluk Stoası 130
Erken Dönem Hıristiyan Felsefesi 134
Platonculuğun ve Aristotelesçiliğin Dirilişi 136
Plotinos ve Augustinus 137

3 • Akll Yürütme Biçimi: Mantık 141

Aristoteles'in Tasım Yöntemi 142
Yorum Üzerine ve Kategoriler 148
Aristoteles'in Zaman ve Kiplik Anlayışı 155
Stoa Mantığı 162

4 • Bilgi ve Sınırları: Epistemoloji 173

Ön Sokratik Epistemoloji 173
Sokrates, Bilgi ve Cehalet 177
Theaetetus'ta Bilgi 179
Bilgi ve İdealar 184
Aristoteles'in Bilim ve Yanılgı Anlayışı 188
Epikürcü Epistemoloji 194
Stoik Epistemoloji 196
Akademik Kuşkuculuk 200
Pironcu Kuşkuculuk 203

5 • Oluşun Bilgisi: Fizik 207

Süreklilik 207
Aristoteles'in Yer Anlayışı 211
Aristoteles'in Hareket Anlayışı 213
Aristoteles'in Zaman Anlayışı 216
Aristoteles'in Nedensellik ve Değişim Anlayışı 219
Stoacı Nedensellik Anlayışı 222
Nedensellik ve Belirlenimcilik 224
Belirlenimcilik ve Özgürlük 226

6 • Varlığm Bilgisi: Metafizik 229

Parmenides'in Ontolojisi 230
Platon'un İdeaları ve Yol Açtıkları Sorunlar 235
Aristoteles'in Form Anlayışı 246
Öz ve Nelik 247
Varlık ve Var oluş 253

7 • Ruh ve Akll 261

Pisagorcu Ruh Göçü Öğretisi 261
Algı ve Düşünce 263
Platon'un Phaidon Diyalogunda Ölümsüzlük Düşüncesi 265
Ruhun Yapısı 268
Platon'un Duyu Algısı Anlayışı 271
Aristoteles'in Felsefi Psikolojisi 272
Helenistik Felsefede Akıl 278
Geç Antik Dönemde İrade, Zihin ve Ruh 281

8 • Nasll Yaşamalı? Etik 289

Bir Ahlakçı Olarak Demokritos 289
Sokrates'in Erdem Anlayışı 292
Platon'un Adalet ve Haz Anlayışı 296
Aristoteles'in Eudaimoniası 298
Aristoteles'te Ahlaki ve Zihinsel Erdemler Ayrımı 301
Haz ve Mutluluk 307
Epikür Hazcılığı 31 O

Stoa Etiği 313

9 • Tanrı 323

Xenophanes'in Doğal Teolojisi 323
Sokrates'te ve Platon'da Dindarlık 325
Platon'un Giderek Gelişen Teolojisi 327
Aristoteles'in Hareket Etmeyen Hareket Ettiricisi 331
Epikür'ün ve Stoacıların Tanrıları 338
Kehanet ve Astroloji 344
Plotinos'un Üçlemesi 347

Kronoloji 355

Kısaltmalar Listesi 357

7

Ortaçağ Felsefesinin Dünyası

G i r i ş

Felsefenin geçmişini neden araştırmak gereksin? Bunun için birçok sebep

varsa da bu sebepleri iki gruba ayırmak mümkündür: felsefi sebepler ve

tarihsel sebepler. Geçmişin büyük filozoflarını günümüzün felsefi araş­

tırma konularını aydınlatmak ya da geçmişteki insanları ve toplumları

kavramak adına inceleyebilir, felsefelerini de, içinde düşünüp eyledikleri

kavramsal iklimi anlamak için okuyabiliriz. Geçmiş çağların filozoflarını,

felsefenin değişmez sorunlarını çözmekte yardımcı olmaları nedeniyle ya

da geçmişteki herhangi bir dönemin entelektüel dünyasına yetkince sira­

yet etmek adına okuyabiliriz.

Bu felsefe tarihi çalışmasında, başlangıç dönemlerinden günümüze ka­

dar her iki amacı da izlemeyi istiyorum fakat bu amaçlan, bu Giriş yazısın­

da açık kılmaya çalışacağım üzere, çalışmanın farklı bölümlerinde farklı

yollar izleyerek gerçekleştireceğim. Fakat felsefe tarihi yazımında güdü­

lecek stratejinin ana hatlarını belirlemeden önce felsefenin bizzat kendi

doğası üzerine kafa yormak gerek. 'Felsefe' sözcüğü farklı ağızlarda farklı

şeyleri ifade etmekte kullanılır ve 'felsefe tarihi' ifadesi de bununla paralel

olarak farklı şekillerde yorumlanabilir. Bu ifadeyle ne kast edildiği, her­

hangi bir tarihçinin neyi felsefenin özü olarak kabul ettiğine bağlı olarak
değişir.

1 2 Batı Felsefesinin Veni Tarihi / Antik Felsefe

Bu durum, ilk felsefe tarihçisi olan Aristoteles ya da felsefeyi mükem­

melleştirmiş olması nedeniyle son felsefe tarihçisi olduğunu düşünen He­

gel için de geçerliydi. Bu iki isim felsefenin doğası hakkında tamamen fark­

lı düşüncelere sahiplerdi. Yine de felsefenin gelişimi konusunda ortak bir

görüşte birleşiyorlardı: onlara göre felsefe tarihi boyunca felsefi sorunlar

giderek daha açık biçimde teşhis edilmiş, daha yüksek bir doğrulukla ya­

mtlanabilmişti. Aristoteles Metafizik'in birinci kitabında, Hegel ise Felsefe

Tarihi Dersleri'nde ilk filozofların öğretilerini, kendi ortaya koydukları viz­

yonlar doğrultusunda atılmış topal adımları olarak görmüşlerdir.

Sadece üstün bir öz güvene sahip bir filozof felsefenin geçmişini bu tarz

bir anlayışla kaleme alabilir. Birçok filozof tarihçi, felsefeyi kendi çalışma­

larında zirveye ulaşmış bir şey olarak değil, kendi dönemlerinde hakim

olan herhangi bir felsefi sisteme doğru aşamalı bir ilerleme olarak görmüş­

lerdir. Fakat bu tutkuya karşı koyulmalı. Felsefenin herhangi bir doğrul­

tuda gelişim göstereceğini garantileyen bir güç yok.

Aslında felsefenin herhangi bir gelişme kaydedip kaydetmediği bile sor­

gulanabilir. Başlıca felsefi sorunların hepsi, yüzyıllar süren tartışmalar­

dan sonra bugün hala tartışma konusu edilmektedirler ve bu konularda

herhangi bir kesin çözüme de yaklaşılmış değildir. Yirminci yüzyılda filozof

Ludwig Wittgenstein şöyle yazmaktadır:

İnsanların felsefenin hiçbir gelişme kaydetmediğini ve bir zaman­
lar Antik Yunanlıların kafasını kurcalayan sorunların bugün bizler
için de problem oluşturduğunu söylediklerini duyarsınız. Ama bunu
söyleyen insanlar bunun neden böyle olması gerektiğini anlamıyor­
lar. Bunun sebebi dilimizin hep aynı kalmış olması ve karşımıza
hep aynı sorunları çıkarıyor olmasıdır ... 'Filozoflar "gerçeğin" anla­
mına Platon'dan daha çok yaklaşmış değillerdir' diye okumuştum.
Ne olağanüstü şey! Platon'un bu denli yaklaşabildiği şey ne kayda
değer! Ya da bizim daha öte yaklaşamadığımız şey! Yoksa Platon
çok mu akıllıydı! (MS 213/424)

Felsefenin kaydettiği gelişim konusunda Aristotelesçi ve Wittgensteincı
diye adlandırabileceğimiz bu iki tutum arasındaki fark, felsefenin kendi­
sine ilişkin iki farklı görüşle bağlantılıdır. Felsefe bir bilim ya da sanat

olarak görülebilir. Felsefe, aslında, sınıflandırılması zor olan eşsiz bir di­
siplindir ve sanatla da bilimle de benzerlikler taşır.

Giriş 1 3

Öte yandan filozof bir hakikat araştırmacısı olduğu için felsefeyi bir bi­

lim olarak görmek de mümkündür. Felsefede de birtakım keşifler yapıldığı

görülmektedir ve bu yüzden felsefeci de, tıpkı bilim insanı gibi, süreğen,

ortaklaşa ve birikimci bir entelektüel teşebbüsün parçasıdır. O halde fi­

lozof güncel yazını tak.ip etmek ve mevcut gelişmelerden haberdar olmak

zorundadır. Bu görüşe göre biz yirminci yüzyıl felsefecileri, disiplinin geç­

miş dönemlerdeki uygulamacılanndan daha avantajlı bir konuma sahibiz.

Kuşkusuz diğer büyük filozofların omuzlan üzerinde yükseliyoruz ama

onlardan daha öte bir noktada duruyoruz. Platon ve Kant'ı miadı dolmuş

isimler olarak görüyoruz.

Bununla birlikte sanatlarda klasik çalışmaların modası asla geçme­

mektedir. Fizik ya da Kimya öğrenmek istediğimizde, maksadımız Fizik

ya da Kimya tarihi öğrenmek değilse, oturup Newton ya da Faraday oku­

mayız. Fakat sanatla ilgilendiğimizde Homeros ve Shakespeare literatü­

rünü okuruz ve sadece uzak geçmişin uzak günlerinde yaşamış insanların

akıllarından geçen tuhaf şeyleri öğrenmek için de değil. Kuşkusuz aynı şey

felsefe için de ileri sürülebilir. Bugün açıp Aristoteles okumak antika bir

merak duygusundan ibaret bir şey değildir. Aslında felsefe, dahi insanların

bireysel çalışmalarından oluşur ve Kant Platon'u, Shakespeare'in Home­

ros'u aştığından daha çok aşmış değildir.

Felsefedeki farklı açıklamaların her birinde bir hakikat payı vardır fa­

kat bu açıklamalar ne baştan aşağı doğrudurlar ne de hakikati bir bütün

olarak içerirler. Felsefe bir bilim değildir ve ne de felsefede herhangi bir ge­

lişme durumu vardır. Felsefe, evren hakkında yeni gerçekler elde etmeye

dayalı bir bilgi artırma meselesi değildir; filozof diğerlerince inkar edilecek

bilgilere sahip değildir. Felsefe bir bilgi meselesi değil, bir anlama mesele­

sidir yani bilinenlerin organize edilmesi meselesidir. Çünkü felsefe her şeyi

kuşatıcı bir bilgidir. Kendi alanında evrenseldir. Bilginin organize edilmesi

talebi öyle zorlu bir iştir ki ancak dahilerce başarılabilir. Dahi olmayan

bizler için felsefeyle _ilgilenmeyi mümkün kılan tek yol, geçmişin büyük
filozoflarının zihin yapılarını anlamaya çalışmaktır.

Felsefe bir bilim olmasa da tarih boyunca bilimlerle çok yakın bir iliş­

ki içinde olmuştur. Antikçağda ve Orta çağlarda birçok disiplin felsefenin
parçasıydı ve bunların bağımsız bilimler olmaları epeyi uzun bir süre al­
mıştı. Kavramları belirsiz ve yöntemleri ihtilaflı kalan her disiplin felsefe-

14 Batı Felsefesinin Veni Tarihi I Antik Felsefe

nin parçası olmayı sürdürmüştür. Belki bilimsel kavramlar da tamamen
açık kılınmış değildir ve ihtilaftan bağışık bir bilimsel yöntem de yoktur;

o halde her bilimde daima bir parça felsefi unsur bulunur. Fakat herhangi
bir disiplin, problemleri sorunsuz biçimde ortaya konduktan, kavranılan
ihtilafsız şekilde standartlaştırıldıktan ve çözüm yöntemleri konusunda
bir uzlaşma sağlandıktan sonra felsefenin dalı olmaktan çıkıp bağımsız bir
bilim haline gelebilir.

Bir zamanlar bilimlerin kraliçesi olarak anılan, sonralan bilimin hiz­
metkarı olarak görülen felsefeyi, bilimlerin rahmi ve ebesi olarak düşün­
mek belki en doğrusu olacaktır. Ama aslında bilimler felsefeden, doğum yo­
luyla olmaktan çok bölünme yoluyla ortaya çıkmışlardır. Birçok başkaları
arasından iki örnek bu durumu anlatmaya yardımcı olabilir.

On yedinci yüzyılda filozoflar, hangi idelerimizin doğuştan, hangileri­
nin sonradan edinildiği sorunu üzerine yoğun biçimde kafa yormuşlardı.
Bu sorun iki alt soruna ayrılmaktaydı, bunlardan biri psikolojikti (kalıtı­
ma ne borçluyuz, çevreye ne borçluyuz?) diğeri ise bilgi kuramıyla ilgiliydi
(bilgimiz deneyime ne ölçüde bağlıdır ve ondan ne ölçüde bağımsızdır?).
İlk soru bilimsel psikolojinin ellerine teslim edildi, ikinci soru ise felsefi
olarak kaldı. Fakat ikinci sorunun kendisi de bir dizi soru içermekteydi.
Bunlardan biri 'matematik mantığın genişletilmesinden mi ibarettir yoksa
bağımsız bir hakikat kümesi midir?' sorusuydu. Matematiğin salt mantık­
tan türetilebilecek bir şey olup olmadığı sorusuna yirminci yüzyıl mantık­
çılarının ve matematikçilerinin çalışmalarıyla kesin bir yanıt verildi. Yanıt
felsefi değil, matematiksel bir yanıttı. O halde bu noktada iki farklı yöne
-psikolojiye ve matematiğe- doğru çatallanmış temel, kafa karıştırıcı, fel­
sefi bir sorunla karşı karşıyayız. Ortada, matematiksel önermelerin doğa­
sına ilişkin felsefi bir kalıt kalmıştır.

Daha erken dönem bir örnek bundan da karmaşıktır. Felsefenin, Aris­
toteles tarafından onurlu bir konuma yerleştirilen alt dallarından biri de
Teolojidir. Onun kast ettiği disiplin, günümüzde Astronomi ile Din Felse­
fesinin bir karışımına karşılık gelir. Hıristiyan ve Müslüman Aristoteles­
çiler, Aristoteles'in felsefesine kendi kutsal kitaplarından talim ettikleri
bazı unsurlar eklemişlerdir. Thomas Aquinas on üçüncü yüzyılda doğal ve
vahiy esaslı teoloji arasında keskin bir ayrım yaptığında, felsefi gündem­
den vahiy esaslı düşünüme doğru ilk önemli ayrışma ortaya çıkmış oldu.

Giriş 15

Astronomi ile doğal teolojinin birbirlerinden ayrılmaları süreci ise daha

uzun sürdü. Bu örnek, sadece bilimlerin değil, mesela tefsir gibi beşeri bir

disiplinin de felsefeden ayrılarak ortaya çıkabildiğini göstermekte, aynca

felsefe tarihinin ayrışma örnekleri kadar birleşme örnekleri de içerdiğini

ortaya koymaktadır.

Felsefe, bir kanonla ciddi bir ilişki içinde olması nedeniyle sanatlar­

la benzerlik gösterir. Bir filozof sorunları bir dizi klasik metne referansta

bulunarak belirler. Çünkü belli bir araştırma konusu yoktur fakat sadece

karakteristik yöntemler vardır. Felsefe, bir disiplin olarak, büyük uygula­

macılarının etkinliklerince belirlenir. Filozof olarak andığımız ilk isimler

olan Ön Sokratikler aynı zamanda bilim insanlarıydılar ve bunların bir

kısmı aynı zamanda dini kanaat önderleriydi. Kendilerini, biz yirminci

yüzyıl filozoflarının sürdürmekte olduğumuzu iddia ettiğimiz ortak bir uğ­

raş alanının parçalan olarak düşünmemekteydiler. Yazılarında felsefe söz­

cüğünü bizim bugün kullandığımıza yakın bir anlamda kullanan ilk isim

Platon'du. Fakat bizler onların varislerinin küçük bir alt kümesinden iba­

retiz. Biz felsefecileri Büyük Antik Yunanlıların diğer varislerinden ayıran

ve onların taşıdıkları filozof sıfatını miras almamızı sağlayan şey, Platon

ve Aristoteles'in izlediği amaçları, fizikçilerden, astronomlardan, tıpçılar­

dan, dilbilimcilerden farklı olarak, onlarla aynı yöntemleri kullanarak iz­

liyor olmamızdır.

Eğer felsefe bilimlerle sanatlar arasında bir yerde duruyorsa 'felsefede

herhangi bir gelişme var mıdır?' sorusunun yanıtı nedir?

Felsefenin başlıca ödevinin zihinsel kafa karışıklıklarımızı gidermek

olduğunu düşünenler vardır. Filozofun rolüne ilişkin bu mütevazı görüşte

göndermede bulunulan ödevler tarih boyunca değişmiş, her dönem farklı

türden bir tedaviye ihtiyaç duymuştur. Disipline edilmemiş insan zihninin

kördüğümleri çağdan çağa farklılık göstermiş ve bu düğümlerin çözülebil­

mesi için farklı zihinsel motivasyonlar gerekmiştir. Örneğin, erken çağ­

larda insan zihni bir telefon santrali, pedal organı, homunkulüs ya da ruh

olarak düşünülürken kendi çağımızın genel hastalığı, insan zihnini bir bil­

gisayar gibi düşünmek eğilimidir. Erken çağların hastalıkları, yıldızların
yaşayan canlılar oldukları inancında olduğu gibi edilgin ya da yıldızların
insan davranışlarını öngörmek imkanı verebileceği inancında olduğu gibi
etkin olabilir.

1 6 Batı Felsefesinin Veni Tarihi I Antik Felsefe

Fakat tedavi edici felsefe görüşü gerçek bir ilerlemeye değil, zaman­
sal süreç içinde ortaya çıkan bir dönüşüme işaret eder. Yine de bu yargı
zorunlu bir doğruluk taşımaz. Bir düşünsel karışıklık herhangi bir filozof
tarafından öylesine tatmin edici biçimde açıklığa kavuşturulabilir ki, me­
seleleri derinlemesine ele almayan bir düşünür için artık cazip bir sorun
olmaktan çıkar. Bu tarihsel incelemenin birinci bölümünde bu türden bir
örnek etraflıca ele alınacaktır. Ontoloji (varlık bilimi) disiplininin kuru­
cusu olan Parmenides, sistemini büyük ölçüde 'olmak' sözcüğünün farklı
anlamlan arasındaki sistematik bir karışıklık üzerine bina etmişti. Pla­
ton, diyaloglarından birinde bu durumu öylesine başarılı biçimde açıklığa
kavuşturdu ki, bu farklı anlamlan birbirine karıştırmak için ortada hiçbir
mazeret kalmadı; Parmenides'in bu konuda neden kafasının karıştığını
anlamaya çalışmak, bugün felsefi hayal gücünü ciddi şekilde çalıştırmayı
gerektiren bir zorluk arz eder.

Felsefede görülen bu tür ilerlemeler, genellikle sağladıkları başarının
gölgesinde kalırlar: herhangi bir felsefi sorun bir kez çözüme kavuşturul­
duktan sonra artık felsefenin konusu olarak görülmez, olur. Şu vecizede

geçen ihanet sözcüğü gibi: 'Devlete ihanet asla başarıya ulaşamaz. Neden
mi? Çünkü başarıya ulaşırsa kimse ona ihanet demeye cesaret edemez.'

Felsefi gelişimin en görünür biçimi felsefi çözümleme anlayışında sağ­
lanan gelişmedir. Felsefe malumat meblağına düzenli biçimde eklemeler­
de bulunularak geliştirilemez; çünkü daha önce de dendiği gibi felsefenin
sağladığı şey bilgi değil, kavrayıştır. Çağdaş filozofların geçmiş yüzyılların
büyük filozoflarının bilmedikleri şeyler bildikleri açıktır; fakat bildikleri
bu fazladan şeyler, felsefeye dair şeyler değil, bilimler tarafından keşfe­
dilmiş gerçekliklerdir. Yine de geçmiş nesillerin büyük filozoflarının anla­
makta başarısız oldukları, fakat günümüz filozoflarının anladıkları şeyler
vardır. Örneğin filozoflar sözcüklerin farklı anlamlan arasında ayrımlar
gerçekleştirerek dili daha açık hale getirmişlerdir ve bu tür bir ayrım bir
kez yapıldıktan sonra gelecek nesil filozoflar bunu düşüncelerinde hesaba
katmak zorunda kalacaklardır.

Örnek olarak özgür irade meselesini ele alalım. Felsefe tarihinde belli
bir noktada iki tür insan özgürlüğü arasında bir ayrım yapılmıştır: kayıt­
sızlık özgürlüğü (yani başka türlü de davranabilme özgürlüğü) ve kendili­
ğindenlik özgürlüğü (yani istediğini yapma özgürlüğü). Bu ayrım bir kez

Giriş 1 7

yapıldıktan sonra 'insan irade özgürlüğüne sahip midir?' sorusu bu ayrımı

göz önünde bulunduracak bir tarzda yanıtlanmalıdır. Bu iki özgürlüktü­

rünün birbirleriyle örtüştüklerini düşünen biri, önermelerini bunu ortaya

koyacak şekilde oluşturmalıdır; ayrımı bir çırpıda göz ardı edip de konuyu

ciddiyetle ele aldığını söyleyemez. Felsefe bir kanonla ilişkilendirildiğinde

gerçek bir felsefi gelişmenin geçmişin büyük filozoflarının düşüncelerini

kabullenmekten ve yorumlamaktan ibaret hale gelmesi şaşırtıcı değildir.

Geçmişin büyük eserleri felsefedeki önemlerini asla yitirmezler ama sağ­

ladıkları düşünsel katkılar değişebilir. Her çağ, felsefi klasikleri kendi so­

runları ve arzulan bağlamında yorumlamış ve değerlendirmiştir. Yakın

dönem önce etikte bu durum açıkça görülmüştü. Platon ve Aristoteles'in

etik üzerine olan çalışmaları, günümüzün ahlak felsefecileri üzerinde her­

hangi bir yirminci yüzyıl ahlak felsefecisinin çalışmaları kadar etkilidir

-bu durum herhangi bir eserin kaynakça listesine bakıldığında kolayca

görülebilir- fakat bunlar geçmiştekinden farklı biçimde yorumlanmakta

ve kullanılmaktadır. Bu yeni yorum ve kullanımlar, Platon ve Aristote­

les'e ilişkin kavrayışımızda gerçek bir gelişme meydana getirmiştir; fakat

Platon'un diyaloglarının kronolojisi üzerine yapılan yeni bir çalışma ya da

Aristoteles'in etik üzerine yazdığı farklı eserler arasında yapılan stilomet­

rik karşılaştırmalar tarafından sağlanan tamamen farklı tür bir kavrayış­

tır bu. Yeni ve anlaşılabilir bir Kral Lear metni üreterek Shakespeare' den

daha fazla zevk almaya benzetilebilecek bir aydınlanmadır bizimki.

Felsefe tarihçisi, birincil anlamda felsefe ile mi yoksa tarih ile mi uğ­

raştığına bağlı olarak, ne filozof olmaya yardımcı olur ne de tarihçi olma­

ya. Bir resim tarihçisi ressam olmak zorunda değildir; bir tıp tarihçisi de,

tarihçi sıfatıyla tıp yapamaz. Bir felsefe tarihçisi de sadece tarih yazarak

felsefe yapmaya yardımcı olamaz. Felsefe bilmeyen birinin kötü bir felsefe

tarihçisi olacağı anlamına gelmez bu; aynı şekilde nasıl yemek pişireceği

konusunda hiçbir fikri olmayan birinin illaki kötü bir aşçılık tarihçisi ola­

cağı da düşünülemez. Felsefe ile felsefe tarihi arasındaki ilişki çok daha

yakın bir ilişkidir. Tarihsel görevin kendisi felsefe tarihçisini ele aldığı dü­

şünürlerin görüşlerini açıklamaya mecbur etmekte, onu geçmiş düşünür­

lerin neden o şekilde düşünmüş olduklarını açıklamak, önermelerinin al­
tında yatan öncülleri tartışmak, vardıkları neticelerin tutarlılığını ve ikna

düzeyini değerlendirmek zorunda bırakmaktadır. Fakat varılan felsefi so-

18 Batı Felsefesinin Veni Tarihi I Antik Felsefe

nuçlara gerekçeler bulmak, felsefi önermelerin altında yatan gizli öncülleri
tespit etmek ve felsefi çıkarımların mantıksal değerlendirmesini yapmak
öz be öz felsefi etkinliklerdir. Sonuç olarak, herhangi bir ciddi felsefe tari­
hi çalışması, bir tarih çalışması olmanın yam sıra bir felsefe çalışması da
olmak zorundadır.

Öte yandan felsefe tarihçisi, geçmiş filozofların, eserlerini hangi tarih­

sel bağlamda kaleme aldıkları konusunda da bilgi sahibi olmak zorunda­
dır. Tarihsel eylemleri açıklarken tarihsel aktörleri o şekilde eylemeye sevk
eden sebepleri de araştırırız; iyi bir sebep bulduğumuzda söz konusu eyle­
mi de anladığımızı düşünürüz. Eğer yaptıkları eylemler için iyi bir sebebe
sahip olmadıkları sonucuna varırsak, kendi terminolojilerinden farklı olan
daha karmaşık açıklamalar bulmak zorunda kalırız. Tarihsel eylemler için
geçerli olan şey felsefi bir görüş için de aynen geçerlidir. Felsefe tarihçisi
geçmişte kalmış bir düşünürün düşüncelerine iyi bir gerekçe bulduğunda
ödevini yerine getirmiş olur. Eğer geçmişte kalmış düşünürün iyi bir sebe­
be sahip olmadığı sonucuna varmışsa, daha öte ve daha zorlu bir görevi,

yani öğretiyi ortaya çıktığı bağlam doğrultusunda (düşünsel olduğu kadar
sosyal bağlam doğrultusunda da) açıklamak amacını yüklenmiş olur.1

Tarih ve felsefe, orijinal bir felsefi aydınlanma uğruna birinci elden ya­
pılan bir araştırmada birbirleriyle yakın bir mesai ilişkisi içinde olurlar.
Modern zamanlarda bu durum, büyük on dokuzuncu yüzyıl Alman filozofu
Gottlob Frege'nin başyapıtı olan Aritmetiğin Temelleri isimli eserde parlak
bir örneğini buldu. Frege'nin yapıtının neredeyse yansı diğer filozofların
ve matematikçilerin görüşlerinin tartışılmasına ve çürütülmesine adan­
mıştır. Diğer düşünürlerin görüşlerini tartışırken kendi görüşlerinin bir
kısmını ustalıklı kinayelerle dile getirmiş ve bu da eserin sonunda kendi
kuramını okuruna sunmasını kolaylaştırmıştır. Fakat giriştiği ayrıntılı po­
lemiğin asıl amacı, okurlarım eserin sonraki bölümlerinde çözümler getire­
ceği sorunların ciddiyetine ikna etmektir. Bu girizgah olmasaydı herhangi
bir şeyi öğrenebilmenin ilk ön-şartından, yani kendi cehaletimizin bilgisin­
den mahrum kalacağımızı söyler.

1 Bu görev, Michael Frede tarafından Essays in Ancient Philosophy (Oxford: Clarendon
Press, 1987) isimli eserinin Giriş'inde çok iyi bir şekilde izah edilmiştir.

Giriş 1 9

İçinde bulunduğumuz uzmanlaşma çağında, farklı alanlardan ve dö­
nemlerden olan birçok farklı uzman, birçok felsefe tarihi kitapları kaleme
almıştır. Oxford Üniversitesi Yayınlan beni Thales'ten Derrida'ya kadar
uzanan bir felsefe tarihini tek başıma yazmaya davet ettiğinde, felsefenin
gelişimini, antik dönemi, ortaçağı, erken modern dönemi ve çağdaş felsefe­
yi, bütün bu alanlarla ilgilenen tek bir anlatıcı üzerinden birleştirip tek bir
bakış açısıyla sunmanın yararlı olabileceği inancını ortaya koymuş oldu.
Çalışma dört ciltten oluşacak: ilki felsefenin başlangıcından St. Augusti­
nus'un M.S. 34 7 yılındaki ihtidasına kadarki yüzyılları kapsayacak. İkinci
cilt, hikayeyi Augustinus'tan alıp 1512 tarihli Lateran Konseyi'ne kadar
getirecek. Üçüncüsü Hegel'in 1831 yılındaki vefatıyla son bulacak. Dör­
düncü ve son cilt ise anlatıyı ikinci bin yılın sonuna dek vardıracak.

Açıkçası bu eserin ciltlerinde görüşlerini tartışacağım filozofların hep­
sinin birden uzmanı olduğumu söyleyemem. Fakat bu dört ciltte konu edi­
len dönemlerin başlıca düşünürleri hakkında kitaplar yazmışlığım var.
Örneğin Aristoteles (Aristotelesçi Etik ve Aristoteles'in İdeal Yaşam Anla­
yışı), Aquinas (Aquinas'ın Zihin Anlayışı ve Aquinas'ın Varlık Anlayışı),

Descartes (Descartes Felsefesi Üzerine Bir İnceleme ve Descartes'in Felsefi

Mektupları), Frege ve Wittgenstein (Penguen yayınlarının giriş mahiyetin­
deki eserleri olan Frege ve Wittgenstein ve ayrıca Wittgenstein'in Mirası)

üzerine eserler yazdım. Umarım bu kitapları yazarken yaptığım araştır­
malar, bana bu dört farklı dönemin felsefe anlayışlarına ilişkin bir kavra­
yış kazandırmıştır. Bu çalışmaların belli felsefi sorunların ve kavrayışların
kalıcı bir öneme sahip olduklarını anlamamı sağladık.lan ise muhakkak.

Bu tarih çalışmasını, bu Giriş yazısında ortaya koyduğum işte bu du­
yarlılık.lan gözeterek kaleme almayı arzuluyorum. Kendimi, felsefenin
mevcut durumunu felsefi uğraşların eriştiği en yüksek nokta olarak sunan
Whiggist2 sanrılara kaptıracak değilim. Tam tersine, bu kitabı yazmaktaki
amacım, geçmişte yaşamış büyük filozofların felsefelerinin mazide kalmış
şeyler olmadıklarını, miras almak şerefine nail olduğumuz bu büyük eser­
lere ilişkin dikkatli bir okumanın, insana bugün bile felsefi bir aydınlanma
sağlayabileceğini göstermektir.

2 Geçmişi bugünün kavramlarını verecek şekilde düzenleme esasına dayalı bir anlayış.
(çev.)

20 Batı Felsefesinin Veni Tarihi I Antik Felsefe

Aslında her türden felsefe tarihi yazımı, felsefi metinlerin dikkatlice
okunması ve yorumlanması esasına dayanan bir tür yorumlama çalışması­
dır. Yorumlama iki türlü olabilir: içsel ve dışsal. İçsel yorumlamada yorum­
cu yorumda hamiyet ilkesini işleterek metni iç tutarlılığı ve bağlantılılığı
içinde açıklamaya çalışır. Dışsal yorumlamada ise yorumcu metnin öne­
mini, onu diğer metinlerle mukayese ederek ve onlarla olan farklılıklarını
ortaya koyarak tespit etmeye çalışır.

Yorumlama, bu Giriş yazısının başlangıcında izah ettiğim, tümüyle
farklı iki tarihsel uğraş temelinde biçimlenebilir. Tarihsel felsefe olarak ad­
landırabileceğimiz ilkinde amaç, metinde tartışılan konu ya da sorun hak­
kında belli felsefi gerçeklere yahut felsefi kavrayışa ulaşmaktır. Tarihsel
felsefe, sorunların ardında yatan sebepleri araştırmakla ya da incelenen
metinde ortaya konan yargıları gerekçelendirmeye çalışmakla ayrışır. Dü­

şünce tarihi olarak adlandırabileceğimiz diğer uğraşta ise, amaç, ele alınan
konu hakkındaki hakikati bulup çıkarmak değil, herhangi bir düşünür, çağ
ya da tarihsel başarı konusunda bir kavrayışa erişmektir. Düşünce tarih­
çisi, incelediği metinde neler söylenmekte olduğunu açıklayabilmek için
sebeplerden çok kaynaklara, nedenlere, motivasyonlara bakar.

Her iki disiplin de, kendilerini yorumlama temeline oturturlar; fakat
bunlardan ikincisi, yani düşünce tarihi, metnin titiz ve doğru biçimde
okunması esasına daha sıkı biçimde bağlıdır. Bir insan kötü bir yorumcu
olsa bile iyi bir filozof olması mümkündür. Wittgenstein Felsefi Soruştur­

malar isimli eserinin başlangıcında Augustinus'un dil felsefesine ilişkin
bir tartışma ortaya koyar. Yazdıkları oldukça kuşkulu bir yoruma dayanır;
ama bu durum onun 'Augustinusçu' dil kuramına yönelik felsefi eleştiri­
lerini zaafa uğratmaz. Aslında Wittgenstein kendisini tarihsel felsefeyle
ilgileniyor olarak görmemekteydi ve düşünce tarihi yazımıyla ilgilenmekte
olduğunu düşünüyor da değildi. Eserde hatalı kuramlar ortaya koymakla
ithaf edilen Augustinus'un temennisi de, zaten hatalarla mücadele edilme­
si gerektiği yolundaydı.

Tarihçinin ve filozofun yetenekleri, farklı felsefe tarihlerinde farklı
oranlarda kullanılır. Bu oran da çalışmanın amacına ve soruşturulan fel­
sefe alanına bağlı olarak değişir. Tarihsel bir kavrayış elde etmeyi yahut
felsefi bakımdan aydınlanmayı arzulamak, felsefe tarihine yönelik meşru
yaklaşımlardır ama her ikisi de kendine has tehlikeler taşır. Geçmiş filo-

Giriş 21

zoflann ilgilendikleri felsefi problemlerle bizzat ilgilenmemiş olan düşünce
tarihçileri, yüzeysel kalma hatasına düşebilirler. Antik, ortaçağ ve erken
modern döneme ait metinleri, yazıldıkları tarihsel bağlamı bilmeksizin
okuyan filozoflarsa anakronizm hatasına düşebilirler. Bu her iki tuzağa
düşmeksizin yol alabilen felsefe tarihçisi nadirdir.

Bu hataların her ikisi de, girişilen teşebbüsün amacına ulaşamamasına
yol açabilir. Geçmiş filozofların kafasını kurcalayan felsefi sorunlarla hiç
ilgilenmemiş olan bir tarihçi, onların bu düşünceleri nasıl oluşturdukları­
nı tastamam kavrayamayacaktır. Geçmiş klasiklerin tarihsel arka planını

göz ardı eden filozof ise, günümüz sorunlarına taze bir bakış açısı geti­
remeyecek, sadece çağdaş önyargılan, geçmişin tuhaf kılıklarına bürüyüp
bambaşka şekillerde ortaya koymakla kalacaktır.

Bu iki tehlike, felsefe tarihinin farklı alanlarını farklı oranlarda teh­
dit eder. Metafizik alanında özellikle şu hatadan kaçınılmalıdır: geçmişin
büyük filozoflarının geliştirdikleri düşünce sistemleri, temel felsefi sorun­
larla bizzat ilgilenmemiş olan bir kişiye kaçıklık gibi görünecektir. Siyaset
felsefesinde ise en büyük tehlike anakronizmdir: Antik Atina'nın siyaset

kurumlan hakkında yeterli bilgiye sahip olmazsak Platon'un ya da Aris­
toteles'in demokrasiye yönelttikleri eleştirilere akıl sır erdiremeyiz. Me­
tafizik ile siyaset felsefesi arasında kalan iki disiplin olan etik ve zihin
felsefesinde ise, her iki tehlike de eşit ölçüde tehdit edicidir.

Bu eserin ciltlerinde hem bir felsefeci tarihçi hem de bir tarihçi felse­
feci gibi hareket etmeye çalışacağım. Birden çok yazar tarafından kaleme
alınan tarih çalışmaları bazen kronolojik, bazen tematik olarak oluşturu­
lurlar. Ben her iki yaklaşımı bir araya getirmeye çalışarak her ciltte önce
kronolojik bir araştırma, sonra kalıcı öneme sahip belli felsefi konulara
yönelik tematik bir inceleme ortaya koyacağım. Öncelikli ilgisi tarihsel
olan okurlar kronolojik araştırmaya odaklanıp gerekli gördüklerinde daha
detaylı bilgi için tematik bölümlere yönelecekler. Felsefi sorunlarla daha
çok ilgilenen okurlar ise ciltlerdeki tematik bölümlere odaklanacak ve in­
celedikleri sorunları tarihsel bağlamlarına oturtabilmek için kronolojik bö-
1 ümlere geri dönecekler.

Böylece bu ilk cildin ilk kısmında, Pythagoras'tan başlayıp Augusti­
nus'a kadar uzanan alışılagelmiş bir kronolojik seyahat sunacağım. İkinci
kısmında ise, Klasik Yunan'daki ve İmparatorluk Roma'sındaki atalan-

22 Batı Felsefesinin Veni Tarihi I Antik Felsefe

mızdan, hala öğrenebileceğimiz pek çok şey olduğuna inandığım belli ko­
nularda daha ayrıntılı incelemeler sunacağım. Bu tematik bölümlerdeki
konular, biraz da aynı konularda sonraki ciltlerde karşımıza çıkacak olan
gelişmeler göz önünde bulundurularak seçilmiştir.

Göz önünde bulundurduğum okurlar, ikinci ya da üçüncü sınıf lisans
öğrencileri düzeyindekilerdir. Ama felsefeyle alakası olmayan program­
lara kayıtlı olup da felsefe tarihiyle ilgilenen birçok okur bulunduğunun
da farkındayım. Bu yüzden çağdaş felsefi teknik ve terimlere aşinalığı ol­
mayanlar için de elimden geleni yapmaya çalışacağım. Amaçlarımdan biri
de, kitabı müfredat gütmek için değil de, kendi kişisel aydınlanması ve
eğlencesi için okuyanların da zevk alabilecekleri bir tarih çalışması ortaya
koyabilmek adına açık ve kaygısız biçimde yazmaktır.

o.

Başlangıçla r ·

Pythago r as'tan Platon'a

Felsefe tarihi olmasa da, felsefe tarihi yazımı Aristoteles ile başlar. Aris­
toteles geçmiş düşünürlerin çalışmalarını sistemli biçimde inceleyen, ka­
yıt altına alan ve eleştiren ilk filozoftu. Metafizik'in ilk kitabında uzak
düşünsel ataları olan Pythagoras ve Thales'ten, yirmi yıl boyunca hocalı­
ğını yapmış olan Platon'a kadarki öncüllerinin öğretilerini özetler. Bugün
için Aristoteles, felsefenin başlangıç günlerine ilişkin en verimli ve güve­
nilir bilgi kaynaklarımızdan biridir.

Dört Neden

Aristoteles erken dönem Yunan filozoflarını kendi dört neden sistemi ışı­
ğında sınıflandırmayı önermiştir. Bilimsel araştırmanın, esas itibariyle
şeylerin nedenlerine ilişkin bir araştırma olduğuna ve dört tür neden
bulunduğuna inanmaktaydı: maddi neden, etkin neden, formel neden ve
ereksel neden. Bununla ne kast ettiğini açıklamak için basit bir örnek
vermek gerekirse: Ahmet soslu makarna sipariş ettiğinde makarnanın
maddi nedeni muhtevasını oluşturan maddi unsurlar, etkin nedeni ma­
karnayı yapan aşçı, formel nedeni yemeğin yapılış tarifi, ereksel nedeni
ise restoran müşterisinin tatminidir. Aristoteles evrene ilişkin bilimsel
bir kavrayışın bu dört tür nedenin etrafında dönen süreçlere yönelik bir
araştırmayı gerektirdiğine inanmaktaydı (Metaf A 3. 983824-hl 7).

Küçük Asya'daki Yunan sahillerinde yaşayan erken dönem filozoflar
maddi nedene odaklanmışlardı: İçinde yaşamakta oldukları dünyayı mey-

24 Batı Felsefesinin Yeni Tarihi J Antik Felsefe

dana getiren temel maddi unsurları araştırmaktaydılar. Thales ve ardılları
şu soruyu sormuşlardı: Dünya en temel düzeyde sudan mı, havadan mı,
ateşten mi, topraktan mı yoksa bunların tümünün bireşiminden mi mey­
dana gelmiştir? (Meta{. A 3. 983h20-84816). Aristoteles, bu soruya bir yanıt
verilse bile bunun bilimsel merakımızı gidermeye yeterli gelmeyeceğinin
aşikar olduğunu düşünmekteydi. Bir yemek tabağının içindekiler kendi
kendilerine bir araya gelmezler. Onları kesip biçerek, katıp karıştırarak,
ısıtarak vb. üzerlerinde işlem yapacak bir faile ihtiyaçları vardır. Aristote­
les bize bu erken dönem filozofların bazılarının bunun farkında olduklarını
ve dünyadaki değişimin ve gelişimin failleri hakkında da varsayımlar ileri
sürdüklerini söyler. Bu fail bazen muhtevayı oluşturan maddi unsurlardan
biridir -en hareketli element olan ateş, bu konudaki belki en parlak öne
sürümdü. Fakat daha çok, Sevgi ve Nefret gibi ya da İyi ve Kötü gibi hem
daha soyut, hem de daha ilginç olan tek bir fail ya da fail çifti olarak düşü­

nülmekteydi (Meta{. A 3-4. 984b8-31) .

Yine Aristoteles'e göre bu sırada İtalya'da, Pythagoras etrafında topla­
nan, matematiksel uğraşlara eğilim gösteren ve tamamen farklı bir yolda
incelemeler yapan filozoflar da bulunmaktaydı. Tarife, muhtevanın yanı
sıra pek çok sayısal oran da içerecekti artık: şundan şu kadar gram, bun­
dan şu kadar litre. Pythagorasçılar dünyanın tarifesindeki maddi içeriği
oluşturan maddelerden ziyade tarifedeki bu sayısal oranlarla ilgilenmek­
teydiler. Aristoteles onların, sayısal öğelerin nesnelerin öğeleriyle aynı ol­
duğunu ve tüm göklerin müzikal bir uyum içinde bulunduğunu ileri sür­
düklerini söyler. Lirden dökülen notalar arasındaki ilişkinin, lirin yayları­
nın uzunlukları arasındaki farklı sayısal oranlarla örtüştüğüne ilişkin ke­
şifleri onları çok etkilemişti. Aristoteles'in ifadeleriyle söyleyecek olursak,
onlarınki evrenin formel nedenlerine yönelmiş bir araştırmaydı (Meta{. A

5. 985b23-986b2) .

Aristoteles, kendisinden biraz önce yaşamış öncüllerinden biri olan
Sokrates'in, doğa dünyasına ilişkin araştırmalardan ziyade etik konuları­
na odaklandığını, Platon'un ise kendi felsefi sisteminde Thales'in ve Pytha­
goras'ın okullarının yaklaşımlarını bir araya getirdiğini söyler. Platon'un
İdealar Kuramı o güne dek ortaya konmuş en kapsamlı düşünsel sistem
olsa da Aristoteles'e -gerek Metafızik'te gerekse birçok farklı eserinde özet­
lediği sebeplerle- bazı bakımlardan yeterince tatmin edici görünmemiştir.

Başlangıçlar: Pythagoras'tan Platon'a 25

Aristoteles'e göre evrende açıklanması gereken birçok şey bulunmaktadır
ve idealar, listeye açıklanması gereken yeni şeyler eklemekten öteye geç­
memektedir: bir çözüm sağlamamakta, sorunları artırmaktadır (Meta{ A

5. 990hl ve devamı).

Literatür araştırmalarıyla başlayan birçok çalışma, o güne dek ortaya

konmuş çalışmalardan geriye, yazarın kendi araştırmalarıyla ancak şimdi
doldurulacak olan bir boşluk kaldığını göstermek amacını güder. Aristo­

teles'in Metafizik'i de bunun bir istisnası değildir. Aristoteles, geçmiş fi­
lozofların, nedenler dörtlemesinin en önemli üyesi olan ve kendi doğa fel­
sefesinde de en önemli rolü oynayan 'amaç nedeni' nasıl ihmal ettiklerini
göstermeyi hedeflediğini gizlemez (Meta{. A 5. 988b6-15).

Günümüz filozofu, erken dönem Yunan düşünürlerinin eserlerinden
geriye kalan fragmanları okurken, onların sordukları sorulardan ziyade
bu soruları yanıtlarken kullandıkları yöntemlerden etkilenecektir. Oysa
Genesis kitabı da Aristoteles tarafından ortaya konan dört nedensel soruya

yanıtlar önerir. Örneğin ona insanın kökenini soracak olsak etkin nedeni­
nin Tanrı, maddi nedeninin bir parça balçık, formel nedeninin Tanrı'nın

sureti ya da Tanrı gibi olma, amaç nedeninin ise denizdeki balıklara, hava­
daki kuşlara ve toprak üzerindeki her canlıya hükmetmek olduğunu söyle­
yecektir bize. Yine de Genesis bir felsefe çalışması değildir.

Öte yandan Pythagoras, Aristoteles'in sorduğu sorulardan herhangi bi­
rine verdiği yanıtlarla değil, bir dik üçgende, dik kenarların uzunlukları­
nın karelerinin toplamının, hipotenüsün uzunluğunun karesine eşit oldu­
ğunu söyleyen teoreme yönelik kanıtlamasıyla bilinir. Ayrıca kendisinden
sonra yaşamış olan Yunanlılar, Thales'in, M.Ö. 585 tarihindeki bir güneş

tutulmasını önceden doğru şekilde tahmin eden ilk kişi olduğuna inanmak­
taydılar. Kuşkusuz bunlar felsefede değil, geometri ve astronomide elde

edilmiş başarılardı.

Gerçek şu ki o günlerde din, bilim ve felsefe arasındaki ayrım sonra­
ki yüzyıllardaki kadar açık değildi. Aristoteles'in ve hocası Platon'un ça­
lışmaları her çağ için geçerli olacak bir felsefi çerçeve sağladı ve bugün
filozof ifadesi onların varisleri için kullanılmaktadır. Yirmi birinci yüzyıl
felsefe mecmualarının yazarları, Platon ve Aristoteles'in eserlerinde rast­
lanabilecek olan kavramsal çözümleme tekniklerinin aynısını kullanıyor
ve genelde aynı kuramsal argümanları savunuyor ya da yadsıyor görüne-

26 Batı Felsefesinin Yeni Tarihi / Antik Felsefe

bilirler. Ama onların yazılan, bugün felsefi tartışmaların parçası olarak

görülmeyen başka konular da içermekteydi. M. Ö. 6. yüzyıldan itibaren

dini, bilimsel ve felsefi unsurlar tek bir kültürel kazanda mayalandırılıp

bir araya getirildiler. Aradan yüzyıllar geçmiş olduğu halde filozoflar, bilim

insanları ve ilahiyatçılar, bu erken dönem düşünürlere kendi entelektüel

atalan olarak bugün yeniden yönelebilmekteler.

Miletliler

Geleneksel olarak Yunan felsefesinin kurucu babası kabul edilen Miletli

Thales'ten (yak. 625-545) sadece iki söz kayda geçirilmiştir. Bunlar bilim

ve dinin bir karışımını örneklerler çünkü biri 'her şey tanrılarla dolu­

dur', ötekiyse 'su, her şeyin ilkesidir' der. Thales, bir dik açılı üçgeni daire

içinde betimleme metodunu keşfetmiş olan bir geometriciydi; bu keşfini

Tanrılara bir öküz kurban ederek kutlamıştı (D.L. 1. 24-25). Günün, bo­

yunun gölgesine denk uzunlukta olduğu bir vaktinde, piramitlerin yük­

sekliklerini gölgelerinin uzunluklanndan yola çıkarak ölçmüştür. Bir eşit

kenara ve iki eşit açıya sahip üçgenlerin eşdeğer olduklarını kanıtlayıp

bu sonucu denizdeki gemilerin uzaklıklarını belirlemekte kullanmış, böy­

lece geometri bilgisini pratik kullanıma sokmuştur.

Thales bir astronom ve meteorolog olarak da şöhret kazanmıştı. Güneş

tutulmasını önceden tahmin etmiş olmasının yanı sıra yılın 365 gün ol­

duğunu kanıtlayan, yaz ve kış gündönümlerinin vakitlerini belirleyen ilk

kişi olduğu söylenir. Takımyıldızlar üzerinde de çalışmış, Güneşin ve Ayın

büyüklüklerine ilişkin tahminlerde bulunmuştur. Hava durumunu tahmin

etmek konusundaki yeteneğini büyük bir kazanca dönüştürmüştür: nadir

rastlanan bir zeytin bolluğunu önceden kestirerek tüm zeytin değirmenle­

rini ucuza kiralamış, kurduğu tekel üzerinden bir servet elde etmiştir. Bu

yüzden Aristoteles, onun, filozoflann isterlerse kolayca zengin olabilecek­

lerini ispatladığını söyler (Pol. 1 . 1 1. 1259a 6-18).

Antik dönemde Thales hakkında anlatılmış olan hikayelerin yansı bile

doğru olsa, bu onun çok yönlü bir adam olduğunu göstermeye yetecektir.

Ama geleneğin çizdiği Thales tablosu biraz muğlaktır. Bir yandan felsefi

bir girişimci, siyasi ve askeri bir uzman olarak resmedilmiş, diğer yandan

safdilce bir dalgınlığın simgesine dönüşmüştür. Başka birçok bildirimin

yanı sıra Platon da şu hikayeyi anlatır:

Başlangıçlar: Pythagoras'tan Platon'a 27

Thales yıldızlar üzerine çalışmakta· ve dikkatle gökyüzünü ince­
lemekteydi. Bir kuyuya düşünce alaycı ve nüktedan bir Trakyalı
hizmetçi kız, göklerde olup bitenleri bilip burnunun dibinde olup bi­
tenleri göremeyen bir kaçık olduğunu söyleyerek onunla dalga geçti
(Theaetetus, 174a).

Yine yıldızlan gözlemlediği bir esnada bu tür bir düşme sonucu öldüğü­
ne ilişkin yaygın ama pek de güvenilir olmayan bir hikaye vardır.

Thales, Yedi Bilgeden biri olarak kabul edilmekte ve Atina'nın büyük

kanun yapıcısı Solon ile eşdeğer görülmekteydi. Kendisine bazı aforizma­

lar da atfedilmiştir. Erkek için belli bir yaştan önce evlenmenin erken, belli

yaştan sonra evlenmeninse geç olacağını söylemiştir. Neden çocuk yapma­
dığı sorulduğunda "çünkü çocukları çok severim" demiştir.

Thales'in bu ifadeleri evliliğe ilişkin yüzyıllardır süregelen felsefi aşa­

ğılamaların habercisi olmuştur. Hakiki anlamda büyük filozofların bir lis­

tesini yapan herkes, listenin neredeyse tamamen bekarlardan oluştuğunu

fark edecektir. Örneğin bu türden makul bir liste Platon'u, Augustinus'u,

Aquinas'ı, Scotus'u, Descartes'i, Locke'u, Spinoza'yı, Hume'u, Kant'ı, He­
gel'i ve Wittgenstein'i içerecektir ki bunların tümü de hiç evlenmemişti.

Aristoteles evliliğin felsefe ile uyuşmadığı görüşünü çürüten büyük bir is­
tisnadır.

Antik dünya insanları bile, Thales'in suyu evrene ilişkin açıklamala­
rının temel ilkesi olarak benimsemesini anlamakta güçlük çekmişlerdir.

Dünyanın tıpkı sudaki kütük gibi denizler üzerinde durduğunu söylüyor­
du. Ama Aristoteles, öyleyse su neyin üzerinde durur diye sorar (Cael. 2.
13. 294a28-34). Thales daha da ileri gitmiş, her şeyin sudan geldiğini ve bir

anlamda sudan oluştuğunu söylemiştir. Burada da gerekçesi belirsizdir;
Aristoteles, onun, tüm hayvanların ve bitkilerin yaşamak için suya ihtiyaç
duyuyor olmalarından ya da meninin de nemli olmasından dolayı böyle
düşündüğü kestiriminde bulunur (Meta{. A 3 . 983bl 7-27).

Thales'in yaşça kendisinden küçük olan memleketlisi Miletli Anaksi­
mandros'un kozmolojisini yorumlamak daha kolaydır (ölümü yakl. M. Ö.
54 7). Onun görüşleri hakkında daha çok şey biliyoruz çünkü ardında, o
dönemde yeni revaç bulmakta olan düzyazı tarzında kaleme alınmış Doğa
Üzerine isimli bir eser bırakmıştır. Thales gibi ona da bir dizi bilimsel ba-

28 Batı Felsefesinin Veni Tarihi I Antik Felsefe

şan atfedilmiştir: ilk dünya haritası, ilk yıldız haritası, Yunan dünyasında

yapılmış ilk güneş saati ve aynca bir iç mekan saati. Dünyanın silindir şek­

linde olduğunu ve uzunluğu çapının üç katını aşmayan bodur bir sütuna

benzediğini düşünmekteydi. Dünyanın etrafı, ateşle dolu devasa tekerlek­

lerle çevriliydi; her bir tekerleğin üstünde delikler açılmıştı ve bu delikler

sayesinde ateş dışarıdan görülebilmekteydi. Bu delikler de Güneş, Ay ve

yıldızlardı. Güneş tutulmaları ve ayın evreleri bu deliklerdeki tıkanıklık­

larla açıklanmaktaydı. Halihazırda büyük ölçüde görünmez durumda olan

göksel ateş, bir zamanlar, bebeklik çağındaki dünyanın etrafım kuşatan

büyük bir alev topuydu; bu top patladığında parçalan kendi etrafına ka­

buklar saçar gibi tekerlekleri oluşturdu.

Anaksimandros ağaçların büyümesinden ve kabuklarım dökmelerin­

den çok etkilenmişti. Bunu insan türünün kökenini açıklamakta bir analoji

olarak kullandı. Diğer hayvanların doğumlarından hemen sonra kendileri­

ne bakabildiklerini ama insanların uzun süre bakıma ihtiyaç duyduklarım

gözlemlemişti. Eğer insanlar her zaman şimdi olduk.lan gibi idiyseler ne­

sillerinin çoktan tükenmiş olması gerekirdi. Erken evrelerde insanların ço­

cukluklarını dikenli kabuklar içinde geçirdiklerini ve bu halleriyle balıklar

gibi görünüp suda yaşadıklarım varsaydı. Ergenlik çağlarında kabuklarım

dökmüş ve kuru topraklara, kendilerine bakabilecekleri bir çevreye adım

atmışlardı. Bu yüzden Anaksimandros, kendisi bir vejeteryan olmasa da,

insanın atalan olan balıklan yemekten sakınmamızı önermekteydi (KRS
133-7).

Anaksimandros'un kozmolojisi bazı bakımlardan Thales'inkinden daha

gelişkindir. Her şeyden önce dünyaya destek oluşturacak bir şey arayışına

girmemiştir: dünya diğer her şeyden eşit uzaklıkta olduğu için şimdi oldu­

ğu yerde durmaktadır ve neden şu değil de bu doğrultuda hareket etmesi

gerektiğine ilişkin bir sebep de yoktur (DK 12 A11; Aristoteles Cael. 2. 13.
295b10).

İkinci olarak; evrenin temel maddi dayanağını, etrafımızda görebi­

leceğimiz su ya da ateş gibi öğelerden herhangi biriyle ilişkilendirmenin

hata olduğunu düşünmekteydi. Şeylerin temel ilkesinin sınırsız ve belirsiz

(apeiron) olması gerektiğini söylemekteydi. Anaksimandros'un kullandığı

Yunanca sözcük, genellikle "sonsuzluk" olarak çevrilir fakat bu onun çok

muazzam bir şey olduğu izlenimini doğurur. Anaksimandros, temel ilkesi-

Başlangıçlar: Pythagoras'tan Platon'a 29

nin uzayda sonsuzca yayılmış olduğunu düşünmüş olabilir de olmayabilir
de; bildiğimiz şey şu ki onun zamanda başlangıcı ve sonu olmadığını ve
herhangi bir varlık sınıfına ya da türüne dahil edilemeyeceğini düşünmüş­
tür. "Ezeli ve ebedi şey" belki de anladığımıza yakın bir şeydir. Sonralan
Aristoteles bu nosyonu kendi ilk madde kavramına evirmiştir.1

Üçüncü olarak; Anaksimandros, mevcut dünyanın kökenine ilişkin bir
izah önermiş, onu var oluşa getiren etkinliği devindiren güçleri açıklamış,
Aristoteles'in ifadeleriyle, maddi neden kadar etkin nedeni de araştırmış­
tır. Evreni sıcak ve soğuk, ıslak ve kuru gibi karşıtlıkların çatışma alanı
olarak görmüştür. Karşıt çiftlerden bazen biri, bazen diğeri egemen olur:
birbirlerini ortadan kaldırıp sonra tekrar geri çekilirler, bu birbiri yerine
geçişler bir mütekabiliyet ilkesince yönetilir. Anaksimandros, günümüze
ulaşan bir fragmanında bunu şiirsel şekilde ortaya koyar; zamanın hakem­
liğinde adaletsizliklerinin cezasını çekip birbirlerine kefaretlerini öderler
(DK 12 Bl). Böylece sıcaklık ve kuruluğun, yazın soğukluk ve ıslaklığa
yaptıkları hak ihlalinin kefaretini, kış geldiğinde ödedikleri söylenebilir.
Sıcaklık ve soğukluk, ezeli ve ebedi yapıdaki belirsiz unsurun ilksel kozmik
yumurtasından ayrılıp ortaya çıkan ilk karşıtlardır. Onlardan mevcut ev­
renimizin temelini oluşturan ateş ve toprak gelişmişlerdir.

Anaksimandros'tan bir kuşak genç olan Anaksimenes (yak. M. Ö. 546-
525) Miletli kozmolojistler üçlemesinin sonuncusuydu. Bazı bakımlardan
Anaksimandros'tan ziyade Thales'e yakındır ama onunla birlikte bilimin
ileri değil geriye doğru gittiğini düşünmek hata olur. Thales gibi o da dün­
yanın bir şeyin üzerinde durduğunu düşündü ama dayanak olarak sudan
ziyade havayı önerdi. Dünyanın kendisi tıpkı gök cisimleri gibi düzdür.
Gök cisimleri gün boyunca yukanmıza ve aşağımıza doğru hareket etmek
yerine etrafımızda tıpkı bir kafanın etrafını dolanan şapka gibi yatay bi­
çimde hareket ederler (KRS 151-6). Anladığımız kadarıyla, gök cisimleri­
nin doğuş ve batışlarını da düz biçimdeki dünyanın yan yatmalarıyla açık­
lamaktaydı. Temel ilkeye gelince; Anaksimenes Anaksimandros'un sınırsız
maddesini fazla seyrek bulmuş, o da Thales gibi mevcut unsurlardan birini
temel kabul etmeyi seçmiş, bu konuda da yine havayı suya yeğlemiştir.

Hava kararlı durumdayken görünmezdir ama hareket edip yoğunlaş­
tığında önce rüzgara, sonra buluta, sonra suya dönüşür ve suyun yoğun-

1 5.,Bölüme bakınız.

30 Batı Felsefesinin Yeni Tarihi J Antik Felsefe

!aşmasıyla en nihayet taş toprak oluşur. Genleşip seyrelen hava ise ateşe

dönüşür ve unsurlar dörtlemesi bu sayede tamamlanmış olur. Böylece gen­

leşme ve yoğuşma, her şeyin temel öğe olan havadan nasıl meydana geldi­

ğini de açıklamış olur (KRS 140-141). Anaksimenes bu iddiayı desteklemek

için deneyime, daha doğrusu okurun kendisinin de kolayca uygulayabile­

ceği bir deneye başvurur. Elinizin üstüne üfleyin: havayı önce soğuk, sonra

sıcak hissedeceksiniz. Anaksimenes bu durumun yoğunluk ile sıcaklık ara­

sındaki ilişkiyi gösterdiğini öne sürmekteydi (KRS 143).

Deneye başvurması ve nicelikteki değişikliklerin nitelikteki değişiklik­

lerle ilişkili olduğunu kavramış olması, Anaksimenes'i embriyo halindeki

bir bilim insanının örneği haline getirir. Sadece embriyo halindedir ama:

çünkü başvurduğu nitelikleri ölçmenin bir yolu yoktur, onlarla bağlantılı

olarak hiçbir denklem ortaya koymaz ve önerdiği temel ilke mistik ve din­

sel özellikler sergilemeyi sürdürür. 2 Hava tanrısaldır ve kendisinden tanrı­

sallıklar üretir (KRS 144-6); hava bizim ruhumuzdur, beden unsurlarımızı

bir arada tutar.

Demek ki Miletliler, henüz gerçek anlamda birer doğa bilimci değillerdi

ama bir mitos yapıcı da değillerdi. Mitosu henüz geride bırakamamışlar­

dı ama ondan uzaklaşmaktaydılar. Felsefe sözcüğüyle çocukluk çağındaki

bir bilimi kast etmiyorsak gerçek anlamda filozof da değillerdi. Kavramsal

analiz yöntemini ve Platon'dan günümüze kadarki tüm filozoflara sermaye

oluşturacak olan a priori argümanları pek az kullanmışlardı. Onlar, spe­

külasyonlarında felsefi, bilimsel ve dini unsurları zengin ve kuvvetli bir

mayayla bir araya getiren birer spekülatördü.

Pythagorasçllar

Antik dünyada, Pythagoras'ın Thales'le birlikte Yunan dünyasına fel­

sefeyi getiren kişi olduğuna inanılırdı. Pythagoras, M. Ö. 570 dolaylarında,

Küçük Asya açıklarındaki bir ada olan Samos'ta doğmuştu. 40 yaşınday­

ken Çizme'nin ayakucunda bulunan Kroton'a göç etti. M. Ö. 5 10 dolayla­

rındaki kanlı devrimde kendisine yasak konana dek şehrin siyasi olayla­

rında başlıca bir rol üstlendi. Sonra yakınlardaki Metapontum'a taşındı ve

yüzyılın sonuna doğru orada yaşamını yitirdi. Kroton'da geçirdiği sürede,

2 Bkz. J. Barnes, The Presocratic Philosophers, gözden geçirilmiş versiyon (Landon:
Routledge, 1 982) , 46-8.

Başlangıçlar: Pythagoras'tan Platon'a 31

kendisinden daha uzun yaşayıp M. Ö. 450 dolaylarında dağılacak olan yarı

dini bir topluluk kurdu. Kendisine pir ya da bilge (sophos) demek yerine,

mütevazı bir tutumla sadece 'bilgelik sever' (philosophos) dediği ve böylece
'filozof sözcüğünü kullanan ilk kişi olduğu düşünülmektedir (D.L. 8. 8.) .

Yaşamının ayrıntıları efsanelere boğulmuştur ama hem matematikle hem

mistisizmle ilgilendiği açıktır. Her iki alanda ortaya koyduğu düşüncelerle,

Platon'dan Porphyryos'a kadarki bütün bir Antik dönemi örtük ya da açık

biçimde güçlü şekilde etkilemiştir.

Pythagorasçıların müzikal intervallerle sayısal oranlar arasındaki iliş­

kiye yönelik keşifleri, matematik çalışmalarının, evrenin yapısının ve dü­

zeninin anlaşılması bakımından anahtar önemde olduğuna inanmalarına
yol açmıştır. Astronominin ve müziğin kardeş bilimler olduklarım, birinin

gözlere, ötekinin kulaklara hitap ettiğini söylemişlerdir (Platon, Devlet,

530d). Ama iki bin yıl sonra yaşamış olan ve evren kitabının gerçekten de
sayılarla yazıldığım gösteren Galileo ve ardıllarına kadar bunun ne anla­
ma geldiği anlaşılamamıştır. Antik dünyada aritmetik disiplini, sayı mis­

tisizmiyle, bilimsel gelişmeleri destekleyemeyecek ölçüde iç içe geçmişti
ve dönemin gerçek bilimsel başarıları (örneğin Aristoteles zoolojisi ya da

Galen tıbbı) matematiğin katkısı olmaksızın başarılmıştı.

Pythagoras'ın Kroton'daki felsefi topluluğu, aynı türdeki birçok yapılaş­
manın öncü bir örneğiydi: Platon'un Akademisi, Aristoteles'in Lisesi, Epi­

kuros'un Bahçesi ve daha birçokları tarafından takip edildi. Bu toplulukla­
rın bazıları yasal kurumlarken, bazıları daha esnek yapıdaydı: bazıları mo­
dern araştırma enstitülerine benzerken, bazıları manastırları andırmak­
taydı. Pythagoras'ın izleyicileri, sahip olduklarını ortaklaşa kullanmakta
ve bazı dinsel ve törensel kurallar doğrultusunda yaşamaktaydılar: saygı

duruşunda bulunuyor, ekmeği bölmüyor, ekmek kırıntılarını toplamıyor,
ateşi kılıçla karıştırmıyor, sağ ayakkabılarını sol ayakkabılarından önce
giyiyorlardı vesaire. Pythagorasçılar başlangıçta bütünüyle vejeteryan
değil idiyseler de, belli türden etleri, balıkları ya da kümes hayvanlarını
yemekten imtina etmekteydiler. Bu diyetlerin en meşhuru da, fasulye ye­
meye yönelik yasaklamalarıydı CKRS 271-2, 275-6).

Bu perhiz kuralları ruha ilişkin Pythagorasçı inanışlarla ilgiliydi. Pyt­
hagoras, ruhun bedenle birlikte ölmediğine ama başka bir yere göç ettiği-

32 Batı Felsefesinin Veni Tarihi I Antik Felsefe

ne, belki de farklı türden bir hayvanın bedenine girdiğine inanmaktaydı.3

Bazı Pythagorasçılar bu inanışı üç bin yıllık kozmik bir döngüye teşmil

etmişlerdi: insan ruhu öldükten sonra her türden kara, deniz ve hava can­

lılarının bedenleri arasında seyahat edecek ve sonunda bir insan bedenine

geri dönecek ve böylece tarih tekerrür edecektir (Herodot 2. 123; KRS 285).

Ama taraftarları, Pythagoras'ın öldükten sonra bir tanrı haline geldiğine

inanmaktaydılar. Ona altıncı his ya da aynı anda iki yerde bulunma hüne­

ri atfedilen mucizelerle dolu biyografiler kaleme aldılar: uyluk kemiğinin

altından olduğunu, Apollon'un oğlu olduğunu söylediler. Daha bildik olanı

ise onun şerefine türetilmiş olan 'ipse dixit' ifadesidir.

Xenophanes

Pythagoras'ın ölümü ve Miletos'un 494 tarihindeki yıkılışı Ön Sokratik

düşüncenin ilk döneminin sonunu getirdi. Sonraki nesildeyse sadece bi­

lim insanı değil, aynı zamanda bugünkü anlamda filozof olan düşünürlerle

karşılaşıyoruz. Kolophon'lu (bugün Miletos'un yüz altmış kilometre kuze­

yinde, İzmir yakınlarında bulunan bir kent) Xenophanes, uzun yaşamı bo­

yunca her iki döneme de şahit oldu (yak. M. Ö. 570-470). Pythagoras gibi

o da Yunan kültürünün batıdaki ve doğudaki merkezleri arasında bağlar

kuran bir düşünürdü. Yirmili yaşlarındayken Kolophon'dan kovuldu, me­

raklı bir halk ozanı oldu ve altmış yedi yıl Antik Yunan topraklarında ken­

di halinde seyahat edip gerek kendi şiirlerinden gerekse başka ozanların

şiirlerinden oluşan dinletiler verdi (D.L. 9. 18). Şarap, oyunlar ve partiler

üzerine şiirler yazdı ama bugün en çok okunan eserleri felsefi dizeleridir.

Miletliler gibi Xenophanes de, kendine özgü bir kozmoloji geliştirmişti.

Temel unsurun su ya da hava değil toprak olduğunu ve toprağın ayakları­

mızın altında sonsuza uzandığım savunmaktaydı. 'Tüm şeyler topraktan

gelir ve toprakta son bulurlar' (D.K. 21 B27) ifadesi Hıristiyanların cena­

ze törenlerini ve paskalya öncesi büyük perhizde okunan vaazı anımsatır;

"hatırla, ey insan, topraktan geldin, toprağa döneceksin." Ama Xenopha­

nes başka bir yerde, şeylerin esas kökeni olarak suyla toprağı bir arada

anmakta ve aslında dünyamızın bir zamanlar denizlerle kaplı olduğuna

inanmaktaydı. Bu da onun bilime yaptığı en ilginç katkıyla ilişkiliydi: fosil

kayıtlarının incelenmesi.

3 7. Bölüme bakınız.

Başlangıçlar: Pythagoras'tan Platon'a 33

Karaların oldukça iç kısımlarında ve dağlarda da deniz kabukla­

rına rastlanmaktadır. Mesela Siraküza' daki taş ocaklarında balık

ve su yosunu izlerine rastlanmıştır. Paros'ta bir kayanın içinde bir

defneyaprağı izi bulundu ve Malta'da her türden deniz canlısının

düzleşmiş şekilleri bulunmaktadır. Bunlar bir zamanlar her şeyin

çamurla kaplı olduğu çok uzak devirlerde oluşmuşlardır ve bu izler

çamurda kuruyup kalmışlardır (KRS 184).

Xenophanes'in gök cisimlerine ilişkin görüşleri ise o kadar etkileyici de­

ğildir. Toprağın, ayaklarımızın altında sonsuza uzandığını düşündüğü için,

güneşin battıktan sonra toprağın altına girdiği düşüncesini kabul edeme­

miş, Anaksimenes'in yan yatan bir dünyanın etrafındaki yatay hareketini

de makul bulmamıştır. Yeni ve ustaca bir açıklama ileri sürmüştür: gü­

neşin her gün yeni olduğunu iddia etmiştir. Her sabah incecik kıvılcımla­

rın bir araya gelmesiyle var olur ve sonra sonsuzluğa karışıp gözden yiter.

Döngüsel hareket izlenimi ise güneşle aramızdaki muazzam uzaklıktan

kaynaklanmaktadır. Bu kuramın bir sonucu olarak sayısız güneşler oldu­

ğu gibi sayısız da günler vardır çünkü her ne dünyamız, sulu ve karasal

aşamalardan geçmişse de sonsuza dek sürecektir (KRS 175, 179).

Xenophanes'in kozmolojisi zayıf temellere dayansa da doğalcı yaklaşı­

mıyla dikkat çeker: diğer Ön Sokratik filozoflarda rastladığımız animist

ve yarı dini unsurlardan bağışıktır. Örneğin gök kuşağı ne (Yunan panteo­

nundaki iris gibi) tanrısal bir varlıktır, ne de (Nuh peygambere göründüğü

gibi) tanrısal bir işarettir. O sadece çok renkli bir buluttur (KRS 178). Bu

doğalcılık Xenophanes'in dinle ilgilenmediği anlamına gelmez: tersine, o

tüm Ön Sokratikler içinde ilahiyatla en çok ilgilenmiş olanıydı. Ama halk

arasında yaygın olan hurafeleri hor görüyor, yalın ve gelişkin bir tek tanrı­

cılığı savunuyordu.4 Ama ilahiyatta da, doğa bilimlerinde de asla dogmatik

değildi.

Tanrı biz ölümlülere zamanın başından bu yana hiçbir şey söyle­

memiştir

Bilgi insana ancak uzun soluklu araştırmalar yoluyla gelir (KRS

188).

4 9 . Bölüme bakınız.

34 Batı Felsefesinin Veni Tarihi I Antik Felsefe

Herakleitos

Herakleitos, erken dönem İyonya filozoflarının sonuncusu ve en meşhu­
rudur. Muhtemelen Xenophanes'ten otuz yaş daha gençti çünkü altıncı
yüzyıl sona ererken orta yaşlarda olduğuna ilişkin bildirimler bulunmak­
tadır (D.L. 9. 1). Miletos ile Kolophon arasında yer alan büyük Efes met­
ropolünde yaşadı. Eserlerinden günümüze, önceki filozofların herhangi
birine mukayeseyle daha fazla sayıda önemli parça ulaşmıştır ama bu
onu anlamanın daha kolay olduğu anlamına gelmez. Fragmanları maha­
retle yazılmış düzyazı şeklindeki özlü aforizmalar biçimindedir ve bunlar
genellikle belirsiz ve bazen de kasıtlı biçimde muğlak bırakılmış ifadeler­
dir. Herakleitos iddia etmez, bildirir. Onun Delphik üslubu, kendi ifade­
leriyle söyleyecek olursak "ne söyleyen, ne gizleyen ama yalnızca işaret
eden" Apollon'un kehanetlerinin bir taklidiydi belki (KRS 244). Sonra­
ki yüzyıllarda yaşayan ve Herakleitos'tan etkilenen birçok filozof, onun
bukalemun gibi dönüşüp duran paradoksal öğretilerine kendi renklerini
verebilmişlerdir.

Herakleitos antik dünyada bile anlaşılması zor bir düşünür olarak ka­
bul ediliyordu. Ona 'bulmacacı' ya da 'karanlık Herakleitos' lakaplarını
takmışlardı (D.L. 9. 6). Felsefe alanında -bugün kayıp durumda olan- üç
kitaptan oluşan bir inceleme kaleme aldı ve onu büyük Artemis tapına­
ğında sakladı (Aziz Paul'ün 'Efesli Dianası'). İnsanlar bu eserin doğayı mı
siyasi düzeni mi incelediği konusunda kararsız kalmışlardır. Sokrates'in
bu eser hakkında, 'anladıklarım olağanüstü şeylerdi' dediği kaydedilir;
'anlayamadıklarım belki daha da olağanüstüdür; fakat bu eserin derinlik­
lerine sadece bir derin su dalgı.cı dalabilir.' (D.L. 2. 22.). Herakleitos'un
büyük bir hayranı olan on dokuzuncu yüzyıl Alman idealisti Hegel, aynı
deniz metaforunu, tam tersi bir yargı.yı dile getirmekte kullanmıştır; 'Daha
önceki Ön Sokratiklerin fırtınalı spekülasyonlarından geçip Herakleitos'a
eriştiğimizde, nihayet karayı görmüş gibi oluruz.' Ardından gururla şunu
ekler; 'Herakleitos'ta olup da kendi Mantığımın parçası haline getirmedi­
ğim hiçbir düşünce yoktur.'5

Herakleitos da, sonraki yüzyıllarda yaşamış olan Descartes ve Kant
gibi, kendisini felsefede yepyeni bir başlangı.ç olarak görmüş, kendisinden

5 Lectures on the History of Philosophy, editörlük ve çeviri E. S. Haldane ve F. H. Simp­
son (London, Routledge, 1 968) , 279.

Başlangıçlar: Pythagoras'tan Platon'a 35

önceki düşünürlerin eserlerinin değersiz olduklarını düşünmüştür. Home­

ros herhangi bir şiir yarışmasının daha ilk turunda elenmesi gereken bir

şairdir ve Hesiodos, Pythagoras ve Xenophanes, gerçekte hiçbir kavrayışa

sahip olmayan malumat hamallarıdır (D.L. 9. 1 .) . Ama aslında Descartes

ve Kant gibi Herakleitos da, öncüllerinden sandığından çok etkilenmişti.

Xenophanes gibi o da halkın dini inanışlarını şiddetle eleştirmekteydi:

soyluların kendilerini kana bulayarak arındırmaya çalışmalarını, çamuru

çamurla yıkamaya benzetmekteydi. Heykellere dua etmek boş bir evde fı­

sıldanmaya benzemekteydi ve ergenlik törenleri ya da Dionysosçu uygula­

malar gülünç şeylerdi (KRS 241, 243).

Yine Xenophanes gibi Herakleitos da, güneşin her gün yeni olduğuna

inanmaktaydı (Aristoteles, Metaf. 2. 2355b13-14) ve Anaksimandros gibi

o da güneşin kozmik döngü sistemince sınırlandırılmış olduğunu düşün­

mekteydi (KRS 226). Güneşin kısa ömürlülüğüne ilişkin bu kuram, aslında

Herakleitos'ta evrensel bir akış öğretisine genişletilmişti. Her şeyin hare­

ket halinde olduğunu ve hiçbir şeyin kararında kalmadığını söylemekteydi;

dünya hızlı bir akış içindeydi. Bir nehre ikinci kez girdiğimizde aynı nehre

girmiş olmayız çünkü önceki sular akıp gitmiştir artık (KRS 214). Bu ye­

terince haklı bir düşünce gibi görünürse de aslında Herakleitos aynı nehre

ikinci kez giremeyeceğimizi söylerken bile fazla ileri gitmiş olur (Platon,

Krat. 402a). Bu yargı, sözcüğü sözcüğüne ele alındığında yanlışmış gibi

görünmektedir; tabii nehir denen şeyi, akış yönü üzerinden değil de, onu

oluşturan sular üzerinden tanımlamadığımız sürece. Alegorik olarak ele

alındığında ise, muhtemelen dünyadaki her şeyin sürekli değişip duran

öğelerden meydana gelmiş olduğuna yönelik bir yargıdır. Aristoteles, eğer

kast edilen buysa, der, algılanamaz bir değişim olsa gerektir bu (Fiz. 8. 3.
253b 9). Belki de bu, Herakleitos'un gizli uyumun açık uyumdan daha iyi

olduğunu söyleyen aforizmasında ima edilen düşüncedir -akış halindeki

evrenin altında yatan uyumdur bu (KRS 207). Herakleitos, bu vecizesiyle

neyi kast etmiş olursa olsun, bu düşüncenin sonraki Yunan felsefesinde

epey uzun bir tarihi olduğu açıktır.

Daima yanıp tükenen ve yeniden alevlenen kızgın ateş, ak.ışın ötesinde,

daimi değişimin bir paradigmasıdır. Herakleitos dünyanın mütemadiyen

yanmakta olan bir ateş olduğunu söylemiştir: denizler ve karalar bu ebe­

di şenlik ateşinin külleridir. Ateş altın gibidir: altını her türden ürünle

36 Batı Felsefesinin Veni Tarihi / Antik Felsefe

değiştirmek mümkündür ve ateş her öğeye dönüşebilir (KRS 217-19). Bu

ateşten evren, var olan tek evrendir. Tannlar ya da insanlar tarafından

yaratılmamıştır ama Logos tarafından yönetilmektedir. Bu şanlı evrenin

rastgele savrulmuş bir saman yığını olduğunu söylemek gülünç olacağını

iddia eder (DK 22 B124). 'Logos' gündelik Yunanca'da yazılı ve sözlü ileti­

şimde kullanılan bir terimdi ama Herakleitos'tan sonra hemen her Yunan

filozofu ona bir ya da birden fazla derinlikli anlam yükledi. Çevirmenler

tarafından, genellikle gerek insan bireylerinin uslamlama gücüne , gerekse

düzenin ya da güzelliğin yüce nitelikli kozmik ilkesine gönderme yapacak

şekilde, 'Akıl' olarak çevrildi. Dördüncü İncil'in yazan "Başlangıçta Logos

vardı ve Logos Tanrı ileydi ve Logos Tanrı'ydı (John 1 :1) deyince terim Hı­

ristiyan ilahiyatında da kendine yer buldu.

Herakleitos bu evrensel Logosu anlamanın zor olduğunu ve mevcut du­

rumda birçok kişinin bunu asla başaramayacağını söyler. Bunlar, gözleri­

ni Logosa açmış biriyle mukayese edildiklerinde, tek ve evrensel gerçekle

yüzleşmek yerine kendi rüya alemlerinde kıvrılıp uyuyan kişilere benzer­

ler (S.E. , M. 7. 132). İnsanlar, evreni yöneten bu akli ateşe yönelik yakla­

şımları bakımından üç sınıfa aynlırlar. Herakleitos gibi bir filozof, Logo­

sun ateşine en çok yaklaşmış kişi olacak ve Logosun sıcaklığıyla en çok o

ısınacaktır. Sıradan insanlar da, kendi muhakeme güçlerini kullandıkları

müddetçe, filozofun hemen ardından Logosun ışığından yararlanabilirler.

Son sıradaysa, ruhlarının pencereleri kapanmış olup doğayla yalnızca so­

lukları üzerinden iletişim kuran uyuşuk insanlar gelir (S. E. , M. 7. 129-
130).6 Logos Tanrı mıdır? Herakleitos buna birçok anlama gelebilecek ken­

dine has bir yanıt vermiştir. 'Bilgelik tektir; Zeus adıyla anılmayı istiyor

ve istemiyor.' Muhtemelen Logosun tannsal olduğunu ama Olympos'taki

herhangi bir tanrıyla özdeşleştirilemeyeceğini söylemek istiyordu.

İnsan ruhunun kendisi de ateştir: Herakleitos, ruhu, bazen toprak ve

suyla birlikte üç temel öğeden biri olarak görür. Çünkü su ateşi söndürür,

en iyi ruh, kuru ruhtur ve ruh nemlilikten uzak tutulmalıdır. Bu bağlam­

da neyin nem olarak sayılacağını açıkça bilmek zordur ama alkol bunlar­

dan biridir. Sarhoş adam, der Herakleitos, bir çocuğun peşine takılıp gider

(KRS 229-231) . Ama Herakleitos'un 'ıslak' ifadesini bazı yerlerde modern

6 Platon okurları Devletteki Mağara alegorisini önceleyen bu ifadelerden etkilenecek­
lerdir.

Başlangıçlar: Pythagoras'tan Platon'a 37

argodaki anlamına yakın şekilde kullandığı görülmektedir: mesela savaşta

ölen cesur ve yiğit insanlar ölüm sularından etkilenmeyip kozmik ateşe

katılacak olan kuru ruhlardır (KRS 237). 7

Hegel'in Herakleitos'ta en çok etkilendiği şey, evrenin hem bölünür hem

bölünmez, hem sonradan oluşmuş hem sonradan oluşmamış, hem ölümlü

hem ölümsüz olduğunu söylediği fragmanlarda görüldüğü gibi, karşıtla­

rın birliği konusundaki ısrarlı ifadeleridir. Karşıtların bu özdeşleştirimi

bazı doğrulukların göreli olduğuna ilişkin ifadelerde açık biçimde ortaya

konur. Bunların en meşhuru olan 'inen ve çıkan yol bir ve aynıdır' ifadesi

oldukça derin bir anlama sahiptir. Benim tırmanmakta olduğum dağdan

sen inmeye çalışıyorken rastlaştığımızda, ikimizin de aynı yolun üzerin­

de olduğumuzu söylemekten öte bir anlama da gelmez. Farklı zamanlarda

farklı şeyler cazip gelir: acıktığında yemek, uykun geldiğinde yatak (KRS

201). Farklı türden canlılar farklı şeylere ilgi duyarlar: deniz suyu balık

için her şeydir ama insan için zehirlidir; maymunlar çöpü altına yeğlerler

(KRS 199).

Fakat Herakleitos'un karşıtlık çiftlerinin tümü, görelilikle kolayca iza­

ha kavuşturulabilecek gibi görünmüyor ve bunlardan en kolay görüneni

belki de en derin anlama sahip olanıdır. Diogenes Laertius, ateş-hava-su­

toprak dizisinin yukarı doğru, toprak-su-hava-ateş dizisinin ise aşağı doğ­

ru bir yol izlediğini söyler (D.L. 9. 9-11) . Bu iki yol, daimi ve ölümsüz olan

kozmik süreçlerin iki aşaması olarak görüldükleri sürece aynı kabul edile­

bilirler. Aslında Herakleitos kozmik ateşin yanma ve sönme süreçlerinden

geçtiğine inanmaktaydı (KRS 217). Evrenin hem oluşmuş hem oluşmamış,

hem ölümlü hem ölümsüz olduğuna ilişkin ifadelerini de belki bu anlamda

ele almak gerekiyordur (DK 22 B50). Bu temel süreç başlangıca ve sona

sahip değildir ama her yanış sönüş süreci varlığa gelen ve sonra ortadan

kalkan bireysel bir evrendir.

Bazı Ön Sokratiklerin siyasi anlamda etkin isimler olduklarına yönelik

bildirimler bulunsa da, Herakleitos'un, fragmanları esas alındığında, bir

siyaset felsefesi geliştiren ilk isim olduğu söylenebilir. Aslında siyasetle

pratik bakımdan hiç ilgilenmemişti: yönetici olabilecek bir soylu iken bu

hakkından feragat etmiş ve kendisine miras kalan serveti kardeşine dev-

7 KRS 208' deki tartışmaya bakınız.

38 Batı Felsefesinin Veni Tarihi 1 Antik Felsefe

retmiştir. Siyasetçilerle tartışmaktansa çocuklarla oynamayı yeğlediğini

söylediği aktarılır. Fakat tanrısal bir yasadan söz eden belki de ilk filozof­
tu ve bu yasa, doğal değil, tüm insani yasaların üstünde olan buyurgan bir

yasaydı.

Robert Bolt'un Thomas More'u konu alan Her Devrin Adamı isimi oyu­

nunda, ünlü bir pasaj vardır. Üvey oğlu Roper, More'a bir casusu yasalara

karşı geldiği gerekçesiyle tutuklaması için baskı yapar. Fakat More, 'neyin

yasaya uygun olduğunu, neyin olmadığını biliyorum ve yasaya uygun ola­

na sadık kalacağım' diyerek bu öneriyi reddeder. More, Roper'a yanıt ve­

rirken insanların yaptığı yasaları Tanrı'nınkilerden aziz tuttuğuna yönelik

iddiayı kabul etmediğini söyler. 'Tanrı değilim' der 'fakat yasalar ormanın­

da bir ormancıyım.' Roper, şeytanı alt etmek için gerekirse İngiltere'nin
tüm yasalarını yok edebileceğini söyleyince More onu şöyle yanıtlar; 'Peki

son yasa da ortadan kalkıp şeytan sana iliştiğinde nereye saklanacaksın
Roper?'8

More'un kendi yazılarında ve söz konusu konuşmaya ilişkin tarihsel

kayıtlarda bu bölümü ve bu cümleleri bulmak zor. Ama Herakleitos'un iki

frgamanı bu konuşmanın taraflarının düşüncelerini ifade eder. 'Yasaları
adına dövüşmeli insanlar, kentin surlarını savunur gibi' (KRS 249). Fakat

bir kent, yasalarını reddetmeli ve her şeyi kuşatan evrensel yasaya daha
büyük bir güven duymalı. 'İnsanların bütün yasaları tek bir yasadan bes­

lenmelidir; tanrısal yasadan' (KRS 250).

Herakleitos'tan günümüze kalan sözcüklerin sayısı on beş bini geçme­

mektedir. Onun, Antik ve modern filozoflar üzerindeki muazzam etkisi
şaşırtıcıdır. Raphael'in Vatikan'daki Atina Okulu freskinde kendisine ya­
kışan bir konuma yerleştirilmiştir. Platon ve Aristoteles,, birçok Yunan fi­
lozofunun imgesel portrelerini içeren bu anıtsal sahnede merkezi konumu
işgal ederler. Ama gözler, kapının girişinde yer alan ve freske sonradan
eklenmiş olan bir figüre ilişiverir: Herakleitos'un düşünceler içindeki çiz­
meli figürü en aşağı basamakta derin bir tefekküre dalmış halde öylece
oturmaktadır. 9

8 Robert Bolt, A Manfor Ali Season (Landon: Heinemann, 1 960) , 39.
9 Geleneksel olarak Herakleitos'a ait olduğu kabul edilen figür fresk için çizilen taslak­

lardaki figür değildir. R. Jones ve N. Penny, Raphael isimli eserlerinde her iki gelenek­
sel yorumdan da kuşku duysalar da (Raphael, Landon: Yale University Press, 1 983, 77)

Başlangıçlar: Pythagoras'tan Platon'a 39

Parmenides ve Elea Okulu Düşünürleri

Roma imparatorluğu zamanında Herakleitos 'ağlayan filozof olarak bili­

nirdi. Gülen filozof olan atomcu Demokritos ile karşıtlık içindeydi. Daha

doğrudan bir karşıtlıksa, beşinci yüzyıl başlarında İtalya'daki bir felsefe

okulunu idare eden Parmenides ile olanıdır. Klasik dönem Atina'sında

Herakleitos , her şeyin değişmekte olduğuna yönelik kuramın savunucusu

olarak bilinirdi. Parmenides ise hiçbir şeyin değişmediğini savunmaktay­

dı. Platon ve Aristoteles ise farklı biçimlerde de olsa bazı şeylerin değişti­

ğini bazı şeylerin değişmediğini savunmaya çalışmışlardı.

Aristoteles'e gör Parmenides (Metafizik, A 5. 986h21-5) Xenophanes'in

öğrencisiydi ama Kolophon'da ondan dersler aldığında henüz çok genç

bir yaştaydı. Yaşamının çoğunu N apoli'nin yüz on kilometre güneyindeki

Elea'da geçirmişti. Burada seyahat halinde olan Xenophanes'e denk gelmiş

olsa gerektir. Xenophanes gibi o da bir şairdi: beceriksizce kotarılmış mıs­

ralardan oluşan felsefi bir şiir yazmıştı. Bu şiirin yüz yirmi mısrası elimize

ulaşmıştır. Eserleri, tümü de önemli olan ve devamlılık arz eden fragman­

lar şeklinde elimize ulaşmış olan ilk filozof odur.

Şiir bir girişten ve biri hakikat yolu, öteki ise ölümlü sanıların yolu

olarak adlandırılan iki parçadan oluşmaktadır. Giriş bölümü, şairi Güne­

şin kızlarıyla birlikte bir at arabasında seyahat ederken resmeder. Hep

birlikte, gecenin kara dehlizlerini arkalarında bırakıp Güneşe doğru yol

alır ve sonunda Gece ve Gündüz adını taşıyan iki ayrı yola açılan iki kapı­

nın önüne varırlar. Bunların hakikatin ve sanının yollarıyla ilişkilendirilip

ilişkilendirilmediği belli değildir. Ne olursa olsun, seyahatlerinde onlara

refakat eden Tanrıça, şu iki şeyi öğrenmeleri gerektiğini söyler:

Hakikatin güven dolu sarsılmaz yüreğinin yanı sıra

Zavallı fanilerin sanatlarındaki yanlış kanaatleri (KRS 288. 29-30).

Araştırma, sadece iki yolda mümkündür:

İki araştırma yolu vardır

Biri var olmanın, öteki olmamanın yolu

Biri güvenilir hakikatin peşinden gidenlerin yoludur

Michelangelo'nun, Raphael'in modeli olduğunu söylenir.

40 Batı Felsefesinin Yeni Tarihi I Antik Felsefe

Öteki var olmama, var olmamanın zorunlu olduğudur. (KRS 291 .
2-5).

(Okura Parmenides'in Yunancasının da tıpkı yukarıdaki çeviri metin

kadar beceriksizce ve anlaşılması güç olduğunu belirtmem gerekiyor). Par­

menides'in böyle bulmacamsı bir şekilde ortaya koymuş olduğu Hakikat

Yolu, felsefede bir çığırın işaretçisi olmuştur. Adına ontoloji denen ve varlık

bilgisi anlamına gelen yepyeni bir disiplinin kurucu beyannamesi gibidir.

Parmenides'e göre, var olan ve düşünülür olan ne varsa hepsi de Varlık­

tan başkası değildir. Varlık tek ve bölünmezdir: başlangıcı ve sonu yoktur,

zamana bağlı dönüşümlerden bağışıktır. Kazandaki su kaynarken olup bi­

tenler, Herakleitos'un ifadeleriyle suyun ölümü ve havanın doğumu olarak

görülebilir ama Parmenides için bu, Varlığın doğumu ve ölümü anlamına

gelmez . Olup biten dönüşümlerin hiçbiri varlıktan yokluğa geçiş şeklinde

gerçekleşmez. Bütün değişim varlık içinde olup biter. Ama Parmenides'e

göre aslında gerçek anlamda hiçbir değişim yoktur. Varlık daima aynıdır

ve zaman aslında gerçek değildir çünkü geçmiş, şimdi ve gelecek daima

aynıdır. 10

Evrende gözlemlediğimiz görünür değişim, Parmenides'in şiirinin ikin­

ci bölümü olan Görünüşün Yolu'nda betimlenir. Burada tanrıça şunları

öğretir:

Güvenilir sözlerime ve düşüncelerime nihayet veriyorum;

Yani hakikatin hikayesine . . . Bundan gayrısı başka bir şey­

İnsanların sanılarıyla izah edilebilecek olan bir yalanlar yumağı.

CKRS 300).

Parmenides'in, neden aldanmış fanilerin zihinlerini meşgul eden yanlış

mefhumları yinelemek zorunda hissettiği belirsizdir. Eğer şiirinin ikinci

bölümünü bağlamının dışında okuyacak olursak onda İyonya düşünürleri­

ninkine çok benzeyen bir kozmoloji görebiliriz. Parmenides o güne kadarki

karşıtlık çiftlerine aydınlık ve karanlığı da ekler ve Aristoteles onun Sev­

giyi her şeyin etken nedeni olarak gördüğüne inanır (Meta{ A 3. 984b27).
Görünüşün Yolu aslında o güne dek bilinenlere uymayan iki gerçeklik içe-

10 Parmenides'in ontolojisine ilişkin detaylı bir inceleme için 6. Bölüme bakılabilir.

Başlangıçlar: Pythagoras'tan Platon'a 41

rir; ilki dünyanın bir küre olduğu (D.L. 9. 21 .) ikincisi ise Sabah Yıldızının

Akşam Yıldızı ile aynı olduğudur. Parmenides'in reddedilen keşfi, sonraki

nesil filozoflara, özdeşlik yargıları için bir çerçeve sağlamıştır. 1 1

Parmenides'in, Pythagoras'ın yaşadığı Samos'tan gelen ve aynı zaman­

da Herakleitos'tan da ders aldığı söylenen Melissus isimli bir öğrencisi var­

dı. Siyasette aktif biriydi ve Samos donanmasının amiralliğine dek yük­

selmişti. Samos, M. Ö. 441'de Atina'lıların saldırısına uğramış ve Atina

savaşın sonunda zafere ulaşmışsa da, Melissus'un Perikles'in donanmasını

iki kez hezimete uğrattığı söylenir (Plutarkhos, Perikles 166c-d; D.L. 9. 4).

Melissus Parmenides'in şiirindeki felsefeyi açık bir düzyazı ile şerh et­

miş ve evrenin sınırsız, değişmez, hareketsiz, bölünmez ve homojen oldu­

ğunu iddia etmiştir. Parmenides'in birci düşüncelerinden türetmiş olduğu

iki görüşle hatırlarda yer etmiştir: (1) acı, gerçek değildir çünkü varlığın

noksan olduğu sonucunu doğurur; (2) boşluk diye bir şey yoktur çünkü bu

durumda yokluğun bir parçası olması gerekir. O halde mekansal hareket

de mümkün değildir çünkü uzayda yer kaplayan cisimlerin hareket edebil­

melerini sağlayacak bir boşluk yoktur (KRS 534).

Parmenides'in bir başka öğrencisiyse Elealı Zenon'du. Hareketin im­

kansızlığını gösteren çok daha meşhur bir dizi kanıtlama geliştirmişti. İlki

şöyle bir şeydir: "Hareket yoktur çünkü hareket eden her şey, yolunu ni­

hayete erdirmeden önce yolun ortasına gelmelidir. Bir stadyumun diğer

köşesine varmak için önce yolun yarısını koşman lazım, sonra kalan yolun

yarısını, derken bu sonsuza gider. Aşil ve Kaplumbağa olarak bilinen ikin­

ci argüman daha da meşhurdur. Zenon bu argümanda, yavaş olanın hız­

lı olan tarafından asla aşılamayacağını söyler. Çünkü takipçi, önce takip

ettiği şeyin geride bıraktığı noktaya ulaşmalıdır ve bundan yavaş olanın

daima önde olacağı sonucu çıkar. Gelin Aşil'in kaplumbağadan dört kat

hızlı koştuğunu farz edelim. Bunlar yüz metre koşusu yapsınlar ve kap­

lumbağa başlangıç çizgisinden kırk metre öteye ilerlemiş olsun. Zenon'a

göre Aşil yarışı asla kazanamayacaktır. Çünkü o kırkıncı metreye erişene

kadar kaplumbağa on metre daha yol kat edecektir. Aşil bu on metreyi

de koştuğunda kaplumbağa iki buçuk metre daha yol almış olacaktır. Her

1 1 On dokuzuncu yüzyıl filozofu Gottlob Frege, bu örneği anlam ile gönderge arasındaki
meşhur ayrımını ifade etmekte kullanır.

42 Batı Felsefesinin Veni Tarihi J Antik Felsefe

seferinde Aşil mesafe kat ederken kaplumbağa da, daha kısa bile olsa yeni
bir mesafe alacak ve Aşil kaplumbağayı asla geçemeyecektir (Aristoteles,
Fiz. 5. 9. 239bll-14).

Zenon'un bu ve benzeri kanıtlamaları, mesafe ve hareketin sonsuza dek
bölünebilir olduğu varsayımına dayanırlar. Kanıtlamaları bazı filozoflar­
ca dahice bulunmuş ama sofistik paradokslar olarak görülmüştür. Fakat
başka bazıları onlardan epeyi etkilenmiştir: mesela Bertrand Russell, bun­
ların, Weierstrass ve Cantor tarafından on dokuzuncu yüzyılda matema­
tik alanında gerçekleştirilen rönesansın temelini oluşturduklarını iddia
eder. 12 Zenon'un bu bulmacalarını bizim için muhafaza eden Aristoteles,
sonsuzluğun iki türü olan aktüel sonsuzlukla potansiyel sonsuzluğu birbi­

rinden ayırarak hareketin imkanını yeniden temellendirmiş ve böylece bu
paradoksları etkisiz kıldığını iddia etmiştir. 13 Fakat Zenon'un ortaya koy­

duğu bu sorunlara, yüzyıllar geçtiği halde, filozofları ya da matematikçileri
tatmin edecek herhangi bir çözüm geliştirilememiştir.

Empedokles

Antik Yunan İtalya'sında yaşamış olan erken dönem düşünürlerin en et­
kileyicisi, beşinci yüzyılın ortalarında yetişmiş olan Empedokles'ti. Sicil­
ya'nın güney sahillerindeki bir kasaba olan ve bugün Agrigento olarak
bilinen Agragas'ın yerlisiydi. Şehrin limanı bugün Empedokles Limanı
adını taşır ama bu durum filozofa yönelik vefanın değil, Risorgimento'nun
İtalya'nın geçmiş zaferlerinin onurlandırılması için başlattığı, şehirleri
yeniden adlandırma tutkusunun bir ifadesidir.

Empedokles, ödül kazanmış atlarla dolu bir haranın sahibi olan soylu
bir aileden gelmekteydi. Ama siyaset alanında demokratlığıyla ünlenmişti;
şehri diktatörlüğe sürükleyecek bir darbeyi önlediği söylenmekteydi. Hika­
yenin devamında müteşekkir yurttaşlarının ona krallık önerdikleri ama
onun makamı mansıbı reddedip bir doğa bilimci ve rehber olarak müteva­
zı bir yaşam sürmeyi yeğlediği anlatılır (D.L. 8. 63 .) . İhtirastan uzak biri
idiyse de kendini beğenmişlikten geri duramamıştır. Şiirlerinden birinde
nereye gitse kadınların ve erkeklerin nasihat ve şifa için başına üşüştükle-

12 The Principles of Mathematics (Landon: Allen&Unwin, 1 903) , 347.
1 3 5. Bölüme bakınız.

Başlangıçlar: Pythagoras'tan Platon'a 43

rinden söz ederek böbürlenir. Yaşlılığı engelleyecek ilaçlara sahip olduğu­

nu ve havayı kontrol edecek büyü sözleri bildiğini iddia etmekteydi. Aynı

şiirde, tannsal bir konum edinmeyi başardığını da açıkça söylemiştir (D.L.

8. 66.).

Farklı biyografi gelenekleri, sıra belki yanlış olsa da, Empedokles'i

Pythagoras'ın, Xenophanes'in ve Parmenides'in öğrencisi yaparlar. Doğa

Üzerine isimli heksametrik şiirinde Parmenides'i taklit ettiği açıktır; Pau­

sanias isimli arkadaşına ithaf ettiği bu şiir, günümüze sadece ellisi tane­

si ulaşmış olan iki bin mısra içermekteydi. Arınmalar isimli dini bir şiiri

de bulunmaktadır ama bu şiirden günümüze ulaşan parçalar öncekinden

de azdır. Akademisyenler, günümüze ulaşmış olan bütün bu bağlantısız

aktanmlann hangi şiire eklenmeleri gerektiği hususunda görüş birliğine

varamamaktadırlar; bazılan aslında her iki şiirin de tek bir esere ait oldu­

ğunu düşünmektedirler. Dahası bu yapboz metninin parçalan, 1994 yılın­

da Strasbourg Üniversitesi arşivlerinde, papirüslere yazılmış kırk fragman

daha bulunmasıyla birlikte yeniden düzenlenmişlerdir. Empedokles, şiir

konusunda Parmenides'ten daha akıcı ve yeteneklidir. Aristoteles'e göre,

Kserkses'in Yunanistan'ı işgalini anlatan epik bir şiir kaleme almış ve baş­

ka antik kaynaklara göreyse birkaç tragedya yazmıştır (D.L. 8. 57).

Empedokles'in doğa felsefesi, bir açıdan İyonya filozoflannın düşün­

celerinin bir sentezi olarak görülebilir. Daha önce de gördüğümüz gibi,

onlann her biri bir maddeyi evrenin temeli ya da baskın unsuru olarak

belirlemişlerdi. Thales suya, Anaksimenes havaya, Xenophanes toprağa,

Herakleitos ise ateşe en yüksek payeyi vermişti. Empedokles için bu mad­

delerin dördü de eşit ölçüde temel maddeler ya da kökenlerdi. Bu kökenle­

rin daima var olduklannı ama birbirleriyle, evrendeki bildik nesneleri ve

göğün sakinlerini meydana getirecek şekilde çeşitli ölçülerde kanştıklannı

iddia etmekteydi.

Bu dördünden doğmuştur, olmuş, olan ve olacak.

Ağaçlar, hayvanlar, insanlar ve bütün kadın ve erkekler

Havada kuşlar, suyun ışıltılarıyla beslenen balıklar;

Ve kadim Tannlar, binyıllardır tapınılan göklerde . . .

B u dördü her şeyde vardır, birbirine karışır ve

Evrendeki çeşit çeşit şeyi meydana getirirler (KRS 355).

44 Batı Felsefesinin Veni Tarihi I Antik Felsefe

Empedokles'in 'kökenler' olarak andığı ve Platon'la sonraki Yunan

düşünürlerinin stoikheia dedikleri sözcük, erken evrelerde, bir sözcüğün

hecelerini belirtmek için kullanılmaktaydı. Bu sözcüğün Latince karşılığı

olan ve bizdeki element sözcüğünün de kendisinden türediği elementum
sözcüğü, kökenleri hecelere değil de alfabedeki harflere benzetir. On yedin­

ci yüzyıla, yani Boyle'un zamanına kadar, filozoflar ve bilim insanları, Em­

pedokles'in dört öğe öğretisine fizikte ve kimyada başat bir rol atfetmek­

teydiler. Aslında bu öğretinin günümüzde farklı biçimde de hala geçerliğini

koruduğu söylenebilir. Empedokles bu öğeleri maddenin dört farklı hali

olarak düşünmekteydi; biz de katılığı, sıvılığı ve gazlığı maddenin üç farklı

hali olarak düşünmekteyiz. Empedokles'e göre buz, su ve buhar, sırasıy­

la toprak, su ve havayı örnekleyen nesnelerdir. Bizim içinse aynı madde­

nin, yani H20'nun farklı durumlarıdır. Ateşi, özellikle de güneşin ateşini,

bunlarla eşit öneme sahip olan dördüncü öğe olarak düşünmek akla aykırı

değildi. Yirminci yüzyılda ortaya çıkan ve Güneşin yaydığı ısıdaki parça­

cıkların özelliklerini inceleyen plazma fiziğinin, Empedokles'in dördüncü

öğesini, diğer üç öğeyle olan benzerlikleri üzerinden yeniden yorumladığını

söylemek mümkündür.

Aristoteles, evreni açıklayan bir kuramın, sadece evreni meydana geti­

ren temel öğeleri saptamakla kalmayıp, bu öğelerin mevcut evrendeki canlı

ve cansız öğeleri nasıl meydana getirdiklerini, birbirleriyle nasıl karıştık­

larını da açıklaması gerektiğini anlamış olması nedeniyle Empedokles'i

övmüştür. Empedokles, bu rolü Sevgi ve Nefrete yükler: Sevgi, öğeleri bir

araya getirirken Nefret, onları birbirlerinden uzaklaştırır. Kökenler, bazen

çokluktan birliğe geçecek şekilde birleşir, bazen birlikten çokluğa dağılır­

lar. Empedokles, öğelerin dur durak bilmeksizin karşılıklı olarak sürekli

dönüşüp duracaklarını, aşkın onları her an bir araya getireceğini, nefretin­

se onları her an birbirlerinden ayıracağını söyler (KRS 348).

Sevgi ve Nefret, fizik kuramlarının çağlar boyu inceleyip durduğu 'çeki­

lim' ve 'itilim' güçlerinin betimsel atalarıdır. Empedokles'e göre tarih bazen

Sevginin bazen Nefret'in egemen olduğu bir döngüdür. Öğeler, sevginin et­

kisiyle, Parmenides'in evrenini anımsatan homojen, uyumlu ve muhteşem

bir küre oluşturacak şekilde bir araya gelirler. Nefretin etkisiyleyse ayrı­

şırlar. Sevgi, kaybettiği mevzii yeniden elde etmeye başlayınca canlı var­

lıklar meydana gelirler (KRS 360). Hayvan, kuş, balık gibi bileşik yapıdaki

Başlangıçlar: Pythagoras'tan Platon'a 45

varlıkların tümü var olup son bulacak olan geçici yaratıklardır; yalnızca
temel öğeler ebedidir ve yalnızca evrensel döngü sonsuza dek sürer.

Empedokles, canlı türlerinin kökenlerini açıklarken en güçlünün hayat­
ta kalması yoluyla işleyen dikkat çekici bir evrim kuramı öne sürmüştür.
Öğelerin birbirlerine kimyasal biçimde karışması sonucu, önce et ve kemik
ortaya çıkmıştır. Et, ateş, hava ve suyun eşit miktarda karışmasıyla olu­
şurken, kemikse iki parça suyun, iki parça toprak ve dört parça ateşle ka­
rışmasından doğmuştur. Bu bileşenlerden, bağımsız olarak kollar, bacak­
lar ve diğer organlar şekillenmiştir: göz çukuru olmayan gözler, omuzsuz
kollar ve boyunsuz başlar (KRS 375-6). Bunlar eşlerini bulup değişene dek
ortalıkta öylece dolaşıp durmuş; sonra bir araya gelerek bileşimler oluştur­
muşlardır. Erken evrelerde bu bileşimler genelde çok uyumsuz olmuştur.
Böylece birçok ucubeler meydana gelmiştir: insan başlı öküzler, öküz başlı
insanlar, önde arkada yüzleri ve göğüsleri olan çift cinsiyetli yaratıklar
(KRS 379). Tesadüfün eseri olan bu organizmaların çoğu, çok hassas ve
kısırdı; bunlardan en uyumlu olanları bildiğimiz insan ve hayvan türlerine
dönüşerek varlıklarını sürdürdüler. Bu uyumluluk, bir tasarım sonucu de­
ğil, rastlantı eseri ortaya çıkmıştı (Aristoteles, Fizik, 2. 8. 198h29).

Aristoteles, farklı canlı organizmaların zeytin ve yumurta, ya da yap­
rak ve tüy gibi farklı parçalarının benzer işlevlere sahip olduğu yolundaki
önemli biyolojik ilkeyi kavrayan ilk kişi olduğu için Empedokles'i takdir
eder (Aristoteles, GA. 1 . 23. 73 P4). Fakat onun erekselliği tesadüfe in­
dirgeme teşebbüsünü aşağılar ve biyologlar bu konuda yüzyıllar boyunca
Empedokles'ten ziyade, Aristoteles'i takip etmişlerdir. Fakat Darwin onu
'doğal seçilim ilkesinin müjdecisi' olarak selamladığında son gülen Empe­
dokles olmuştur.14

Empedokles, duyu algısına, benzer benzerle bilinir ilkesini esas alan bir
açıklama getirirken yine bu dört öğe öğretisinden yararlanmıştır. Arınma­
lar isimli şiirinde fizik kuramını Pythagorasçı ruh göçü öğretisiyle birleş­
tirmiştir. 15 Nefret -Tanrı ya da insan olsun- tüm günahkarların ruhlarını
farklı kara ve deniz canlılarının bedenlerine hapsederek cezalandırır. Bu

14 Türlerin Kökeni'nin 6. Baskısına ek. Alıntılayan A. Gottlieb, The Dream of Reason: A
History of Western Philosophy from the Greeks to the Renaissance (Landon: Allen Lane,
2000) , 80.

15 7. Bölüme bakınız.

46 Batı Felsefesinin Veni Tarihi I Antik Felsefe

reenkarnasyon döngüsü, sonraki yaşamda kahin, ozan, doktor ya da hü­

kümdür gibi ayrıcalıklı insanlar arasına katılma umudunu sürekli canlı

tutar (KRS 409). Empedokles de kendisini bütün bu uğraşlarla iştigal eden

biri olarak tanımlamaktaydı.

Empedokles, yazılarında, katı bir mekanistik yaklaşımla mistik ve din­

sel bir yaklaşım arasında sorunsuzca gidip gelir. Bazen dört öğeyi tanrıla­

rın isimleriyle anar (Zeus, Hera, Aidoneus ve Nestis). Sevgi'yi ise, Schil­

ler'in Neşeye Övgü isimli o muhteşem şiirini önceleyen ifadelerle yücelttiği

Tanrıça Afrodit ile özdeşleştirir (KRS 349). Kuşkusuz kendi tanrısallık

anlayışı da, Olimpos tanrılarını mitolojik kılıklarından soyduğu aynı yön­

temle itibarsızlaştırılabilirdi. Ama Empedokles, sonraki kuşakların ilgisini

bilhassa ölümüne ilişkin efsaneyle çekmişti.

Hikayeye göre; hekimlerce ölüme terk edilen Pantheia isimli bir kadın

Empedokles tarafından mucizevi şekilde yaşama döndürülür. Empedokles,

bu olayın şerefine, zengin bir adamın Etna eteklerindeki evinde seksen

davetliye bir kurban ziyafeti sunar. Tüm konuklar uyumaya gittiklerinde

göklerin, adını seslendirdiğini duyar. Alelacele volkanın zirvesine çıkar ve

sonra Milton'un ifadeleriyle :

Bir Tanrı görülen o adam

Atladı şevkatle Etna'nın alevlerine (Paradise Lost, III. 470) .

Matthew Arnold bu öyküyü Empedokles Etna'da isimli eserinde dra­

matize etmiştir. Kraterin kıyısına ulaşan filozofun ağzından şu mısralar

dökülür:

Bu yürek coşmayacak bir daha;

Sen ey az sonra ölecek olan Empedokles!

Düşüncenin kemirgen alevinden,

Çıplak ve ebediyen huzursuz bir Akıldan

başka bir şey değilsin!

Membaı olan köklerine

Dönecek her şey geri;

Bedenlerimiz toprağa

Kanımız suya

Başlangıçlar: Pythagoras'tan Platon'a 47

Gazabımız ateşe

Nefesimiz havaya karışacak yine.

Esenlikle doğmuşlardı, esenlikle gömülecekler.

Peki ya Akıl!

(mısralar 326-328).

Arnold, son atlayışından önce filozofa, hakikate duyduğu sevginin

mükafatı olarak aklının asla tümüyle yok olmayacağı umudunu bahşeder.

Anaksagoras

Empedokles Darwin'in müjdecisi olarak ölümsüzleştiği gibi, Anaksagoras

da kimilerince günümüzün popüler kozmoloji kuramlarından biri olan

Big Bang'in entelektüel öncülü olarak kabul edilmiştir. Anaksagoras, M.
Ö. 500 dolaylarında İzmir yakınlarındaki Klazomenae'de doğdu ve muh­

temelen Anaksimenes'in öğrencisi oldu. Perslerle Yunanlılar arasında­

ki savaşın sona ermesinden sonra Atina'ya geldi ve siyasetçi Perikles'le

yakınlaştı. Böylece Atina tarafından yetiştirilen ya da ağırlanan bir dizi

önemli filozofun da ilki oldu. Perikles gözden düşünce Anaksagoras da

kitlenin saldırılarının hedeflerinden biri haline geldi. İhanet ve dinsiz­

likle suçlandı ve 428 tarihindeki ölümüne dek saygın bir sürgün olarak

yaşayacağı Çanakkale boğazındaki Lampsakos'a kaçtı. Evrenin başlan­

gıcına ilişkin görüşü şöyledir: 'Her şey birlikteydi, sayıca sonsuz ve kü­

çüklükte sonsuz; çünkü küçük de sonsuzdu. Her şey bir arada iken kü­

çüklüklerinden dolayı hiçbir şey ayırt edilemiyordu. Her şey hava ve eter

altındaydı, bu ikisi de sonsuzdu' (KRS, 467). Bu ilksel yığın dönmeye baş­

ladı etrafındaki eterle ve havayla savruldu. Bunlardan yıldızlar, Güneş

ve Ay oluştu. Bu dönüş, yoğun olanın seyrek olandan, sıcağın soğuktan,

kurunun nemliden ve aydınlığın karanlıktan ayrılmasına yol açtı. Ama

bu ayrım asla tamamlanmadı ve bugün de her şeyde diğer her şeyden bir

miktar bulunur. Siyah olanda daima biraz beyazlık, sıcak olanda biraz so­

ğukluk vs. bulunur. Her şey, içindeki baskın unsura göre adlandırılmıştır

(Aristoteles, Fiz. 1. 4. 187a23). Bu durum saç, et ve daha birçok şey içe­

ren tohumların durumunda açıkça görülür ve yediğimiz yiyecekler için de

aynı şekilde geçerli olsa gerektir (KRS, 483-4, 496). Yani bir başlangıçta

olduğu gibi bugün de tüm şeyler bir aradadır.

48 Batı Felsefesinin Veni Tarihi J Antik Felsefe

Anaksagoras evrendeki genleşmenin günümüzde de sürdüğünü ve

gelecekte de devam edeceğini söyler (KRS 4 76). Belki bizimkinden farklı

dünyalar da oluşmuş olabilir. Anaksagoras, her şeyin her şeyde bulunuyor

olmasının şu sonucu doğuracağım söyler;

İnsanlar oluştu ve diğer canlı varlıklar. Ve insanlar çiftlikler edindi

ve tam da bizimki gibi kentlerde meskun oldu ve onlar da bizim

gibi bir güneşe, aya ve diğer her şeye sahipti. Toprak tıpkı bizim

gibi onlar için de ekilip biçilecek, erzak edilecek her türden mah­

sulü meydana getirdi. Bunların tümü de ayrışma süreciyle ilgilidir

çünkü sadece burada bizimle değil, başka yerlerde de olup biten bir

süreçtir (KRS 498).

Böylece Anaksagoras, sonralan Giordano Bruno'nun da iddia edeceği

gibi, idea düşüncesinin kaşifi olmuş, evrenimizin bizimki gibi akıl sahibi

yaratıklarca meskun olan birçok evrenden biri olduğu yolundaki iddiası

ise yüzyılımızın özellikle son çeyreğinde yeniden popüler hale gelmiştir.

Anaksagoras'a göre evrenin gelişimini başlatan hareket, Aklın etkinliğidir.

'Her şey bir aradaydı ve sonra Akıl onları düzene soktu' (D.L. 2. 6.) . Son­

suz ve yalın yapıdaki Akıl, öğelerin genel karışımından bağışıktır; Böyle

olmasaydı o da evrimsel süreçte değişim gösterir ve süreci yönetemezdi.

Maddeyi aklın sıkı denetimine veren bu öğreti Anaksagoras'ın çağdaşla­

rım etkilemiş ve Anaksagoras'a Akıl lakabı takılmıştı. Bu öğreti, Platon

ve Aristoteles'i çok etkilemişse de, gerçekte ne söylemek istediğini doğru

biçimde tastamam saptayabilmek güçtür.

Platon'un Phaidon diyalogunda Sokrates, zindandaki son günlerinde,

erken dönem filozofların doğa felsefelerinde karşısına çıkan mekanistik

açıklamalardan, zamanla nasıl hayal kırıklığına uğradığım anlatır. Anak­

sagoras'ın her şeyi Nous ya da Akıl ile açıkladığım duyduğunda bundan

memnun olmuştur fakat Anaksagoras'ın, eserlerinde buna hiç göndermede

bulunmamasından dolayı hayal kırıklığına uğramıştır. Anaksagoras, Sok­

rates'in tüm hareketlerini aklıyla gerçekleştirdiğini söyleyen, ama onun

şimdi burada, zindanda oturmakta olmasının sebeplerini açıklarken, Atina

mahkemesinin verdiği karara boyun eğip burada oturmanın daha iyi ola­

cağına hükmetmiş olmasını göz ardı ederek, kemiklerinden kas kirişlerine

kadar vücudunun yapısı, vücut parçalarının doğaları ve özellikleri üzerine

konuşmakla yetinen biri gibidir. Ereksel açıklama mekanistik açıklama-

Başlangıçlar: Pythagoras'tan Platon'a 49

dan daha derinliklidir. Eğer biri, herhangi bir şeyin oluşunun, bozuluşu­

nun ya da varlığının sebebini bulmak istiyorsa onun için en iyi var oluş,
etme ya da edilme biçiminin ne olduğunu bulmaya çalışmalıdır (Phd. 97d).

Anaksagoras, Akıl hakkında tanrısal olana uygun bir biçimde konuşur
ve bu da Atina mahkemesi tarafından, Atina'ya tuhaf tanrılar getirmekle

suçlanmasına yol açmıştır. Aslında bu dinsizlik suçlamasının onun bilim­
sel varsayımlarını esas aldığı anlaşılmaktadır. Mesela Güneşin Pelopon­

nesos'tan biraz daha büyük olan alevden bir metal yığını olduğunu söyler.
Bunun güneşi tanrı olarak görüp ululayan yaklaşımla bağdaşmadığı dü­

şünülmüştür. Anaksagoras, Lampsakos'taki sürgün günlerinde insanlığa
son bir ihsanda daha bulunur: okul tatili fikrini keşfeder. Şehir yöneticileri

kendisine onu nasıl onurlandırmalarını istediğini sorduğunda, öldüğü ay
çocukların okula ara vermelerini istediğini söyler. Metinlerinde şemalar
kullanan ilk yazar olarak bilim öğrencilerinin şükranlarını zaten kazanmış
bulunuyordu.

Atomcular

Modern bilime yönelik olarak Ön Sokratik dönemde ortaya çıkan son ve
en çarpıcı öngörü, Miletli Leukippus ve Abdera'Iı Demokritos tarafından

ortaya konmuştur. İsimleri Etli ile Büdü gibi daima beraber anılsa ve
birlikte Atomculuğun kurucuları olarak görülseler de Leukippus hakkın­
da, Demokritos'un hocası olması dışında pek bir şey bilinmemektedir. Bu

kurama ilişkin bilgilerimizi temelde Demokritos'tan günümüze ulaşan
yazılardan edinmekteyiz. Deriıokritos, bilge ve üretken bir yazardı; Şiir
ve armoniden askeri taktiklere ve Babil ilahiyatına kadar uzanan birçok

konuda yaklaşık seksen eser kaleme almıştı. Bu eserlerin hepsi de kayıp­
tır ama ondan günümüze ulaşan ve önceki filozoflarınkinden daha fazla
parça içeren bir koleksiyona sahibiz.

Demokritos Trakya kıyılarındaki Abdera'da doğdu ve Yunan anaka­
rasında doğan ilk önemli filozoftu. Doğum tarihi bilinmemektedir ama
muhtemelen M. Ö. 4 70-460 tarihleri arasında doğmuştur. Bazı görüşlerini
kendisine borçlu olduğu Anaksagoras'tan kırk yaş daha genç olduğu akta­
rılmaktadır. Epey geniş bir coğrafyada seyahatler yapmış. Mısır'ı ve İran'ı
ziyaret etmiştir. Ama seyahat ettiği ülkelerden çok da etkilenmemiştir. Bir
keresinde tek bir bilimsel açıklama keşfetmeyi İran kralı olmaya yeğlediği­
ni söylemiştir (D.L. 9. 41 ; DK 68 Bll8).

50 Batı Felsefesinin Yeni Tarihi I Antik felsefe

Demokritos'un temel savı, maddenin sonsuza dek bölünemeyeceği yo­

lundaydı. Bu sonuca nasıl bir akıl yürütmeyle vardığını bilmiyoruz ama

Aristoteles, onun şu şekilde akıl yürütmüş olabileceğini tahmin etmekte­

dir; herhangi türden bir maddeden bir parça alıp onu bölebildiğimiz ka­

dar bölecek olsak, görünmeyecek kadar küçük de olsa bir yerde durmak

zorunda kalacağız. Maddenin sonsuza kadar bölünebileceğini kabul ede­

meyiz: bunun gerçekleştiğini farz edip soralım: bu mümkün olsa ortaya

nasıl bir sonuç çıkacaktır? Eğer bu sonsuz sayıdaki parçanın her biri belli

bir büyüklüğe sahipse daha da bölünebilmelidir ve bu da varsayımımızla

çelişecektir. Öte yandan bölme işleminden geriye kalan parçaların her­

hangi bir büyüklüğü olmasa bu sefer herhangi türden bir nicelik sergile­

yemeyeceklerdir: sonsuzla çarpılmış sıfır, yine sıfır olarak kalacaktır. O

halde bölünmenin bir yerde nihayet bulması gerektiği sonucuna varmak

durumundayız ve olası en küçük parça bile büyüklük ve şekil sahibi bir ci­

sim olmak zorundadır. Demokritos bu incecik, gözle görülmez parçacıklara

'atom' adını verir (Bu sözcüğün Yunanca'daki birebir karşılığı 'bölünmez'

anlamına gelir) (Aristoteles, GC 1. 2. 316a13-316h16) . 16

Demokritos, atomların duyular yoluyla algılanamayacak kadar küçük

olduklarına inanmaktaydı; atomlar sayıca sonsuzlardı, sayısız çeşitlilikte

karışımlara girebilmekteydiler ve sonsuza dek var olacaklardı. Demok­

ritos, Elealı düşünürlere karşı çıkarak boşluğu kabul etmekte bir çelişki

olmadığını savunmaktaydı: bir boşluk bulunmaktaydı ve atomlar bu sınır­

sız boş uzamda güneş ışınındaki toz zerrecikleri gibi daimi olarak hareket

etmekteydiler. Farklı biçimlere girmekteydiler ve (A harfinin N harfinden

farklı olması gibi) şekilce ya da (AN'nin NA'dan farklı olması gibi) terkip­

çe ya da (N'nin Z'den farklı olması gibi) duruşça farklı olabilmekteydiler.

Bazıları içbükey bazıları dışbükeydi, bazıları kanca biçimindeyken bazıları

ilmiğe benziyordu. Durmaksızın hareket ederek birbirleriyle çarpışmakta

ve birleşmekteydiler (KRS 583). Gündelik yaşamda rastladığımız nesnele­

rin hepsi atomların bireşimlerinden oluşur, yani gelişigüzel çarpışmalarla

meydana gelmişlerdir, türsel farklılaşmalarsa cisimleri meydana getiren

atomlar arasındaki farklılıklara dayanır (Aristoteles, Metafizik. A 4. 985h4-

20; KRS 556).

1 6 Aristoteles'in bu argümana karşı geliştirdiği argüman için 5. Bölüme bakınız.

Başlangıçlar: Pythagoras'tan Platon'a 51

Anaksagoras gibi Demokritos da birçok evrenler bulunduğuna inan­

maktaydı.

Boyutları farklı, sayısız dünyalar vardır. Bazı dünyalarda güneş ve

ay yoktur; bazılarında daha büyük bir ay ve güneş vardır; bazıla­

rında ise birden çok ay ve güneş bulunmaktadır. Dünyaların birbir­

lerine olan mesafeleri farklılık gösterir. Uzayın bazı bölümlerinde

daha fazla, bazı bölümlerinde daha az dünya vardır; bazı dünya­
lar genişlemekte, bazıları büzülmekte, bazıları doğmakta, bazıları

batmaktadır. Bu dünyalar bazı durumlarda birbirleriyle çarpışarak

yok olurlar. Hayvanlardan, bitkilerden ya da sudan mahrum dün­

yalar bulunur (KRS 565).

Demokritos'a göre atomlar ve boşluk yegane iki gerçekliktir: suya,

ateşe, bitkilere ya da insanlara baktığımızda gördüğümüz şey atomların

boşluktaki kümelenmelerinden ibarettir. Algıladığımız duyusal nitelikler

gerçek değil, uzlaşıma dayalı şeylerdir.

Demokritos atomların farklı türlerinin ve düzenlenişlerinin algıla­

makta· olduğumuz nitelikleri nasıl meydana getirdikleri üzerine ayrıntılı

açıklamalarda bulunmuştur. Mesela keskin lezzetler küçük, ince, sivri ve

tırtıklı atomlardan oluşurken, iri, yuvarlak ve pürüzsüz yapıdaki atomlar­

sa tatlılık hissine yol açarlar. Duyularımızla edindiğimiz bilgiler atomlar

öğı·etisinin sağladığı aydınlanmayla mukayese edildiklerinde karanlıktan

başka bir şey değildirler. Demokritos bu iddiaları haklılaştırmak için siste­

matik bir epistemoloji geliştirmiştir. 17

Demokritos doğa bilimlerinin yanı sıra etik alanında da eserler yaz­

mıştır. Bu konudaki birçok aforizması günümüze ulaşmıştır ve bunların

bir kısmı beylik laflardır ya da zamanla beylik laflar haline gelmişlerdir.

Fakat onu basmakalıp bir bilgeliğin tumturaklı pazarlamacısı olarak gör­

mek hata olur. Bilakis, sekizinci bölümde de gösterileceği üzere, ifadelerine

yönelik dikkatli bir inceleme, onun sistematik bir ahlak anlayışı geliştiren

ilk düşünürlerden biri olduğunu gösterecektir.

Sofistler

Demokritos'un yaşadığı dönemde, ondan daha genç bir hemşerisi olan

Protagoras yeni bir filozof zümresinin, Sofistlerin en kıdemli üyesi olarak

17 4. bölüme bakınız.

52 Batı Felsefesinin Veni Tarihi I Antik Felsefe

sıyrılmıştı. Sofistler, kentten kente gezen ve çeşitli konularda uzmanlık

eğitimi veren seyyar öğretmenlerdi. Felsefenin -bu sözcüğü en geniş an­

lamıyla ele alacak olsak bile- ötesine yayılan çok geniş bir alanda hizmet

ve eğitim sundukları için, tam manasıyla filozof olarak nitelenemeyecek

olsalar da yeteneklerini ücret mukabilinde aktardıkları için onları ilk

profesyonel filozoflar olarak vasıflandırmak mümkündür. Bunlardan en

yeteneklisi olan Elis'li Hippias, terzilik ve kunduracılık gibi pratik sa­

halardaki yeteneklerinin yanı sıra matematikte, astronomide, müzikte,

tarihte, edebiyatta ve mitolojide uzman olduğu iddiasındaydı. Başka bazı

sofistler matematik, tarih ve coğrafya eğitimi verecek şekilde donanım­

lıydılar ve bütün sofistler retorik alanında yetenek sahibiydi. Mahkeme­

lerde kendilerini savunmak zorunda olan ya da siyaset alanında kari­

yer yapmak isteyen gençlerin, alacakları eğitim ve rehberlik için önemli

meblağlar ödemeye hazır oldukları beşinci yüzyıl Atina'sında oldukça

faal biçimde iş görmekteydiler. Sofistler "hukuki tartışma" ve "ikna edici

hitabet" gibi alanlarda sistematik çalışmalar yapmışlardı. Bu alanlarda

birçok farklı konuda eserler yazdılar. İşe gramerin temelleriyle başladı­

lar: Protagoras, isimleri cinsiyetlerine göre ayıran ve fiillerdeki zaman

ve kiplik ayrımlarını . yapan ilk isimdi (Aristoteles, Ret. 3. 4. 1407h6-8).

Sofistler çalışmalarını kanıtlama tekniklerinin ve müdafaa hilelerinin

listesini çıkararak sürdürdüler. Anlamı belirsiz metinleri yorumlayarak

ve karşılıklı hitabette uzmanlaşarak erken dönem edebiyat eleştirmen­

leri arasına girdiler. Kamuya açık dersler verip performanslar sergile­

diler ve kimi zaman eğitim için, kimi zaman da sırf eğlence olsun diye

münazaralar tertiplediler (D.L. 9. 53.) . Bütün bu etkinlikleriyle, modern

toplumdaki öğretmenlerin, danışmanların, avukatların, kamu ilişkisi uz­

manlarının ve medyatik kişiliklerin gördüğü işlevlerin tümünü kapsayan

bir rol oynuyorlardı.

Protagoras, Atina'yı önce Abdera elçisi olarak ziyaret etti. Atinalılarca

büyük bir saygıyla karşılandı ve birkaç kez yeniden davet edildi. Perikles,

M. Ö. 444 tarihinde ondan İtalya'nın güneyindeki Thurii'de yer alan yeni

Pan-Helenik koloni için bir yasa yazmasını istedi. Atina'daki ilk kamuya
açık performansını tragedya yazarı Euripides'in evinde sergiledi. Burada

Tanrılar Üzerine isimli kısa bir incelemesini yüksek sesle okudu ve bu ko­
nuşmanın açılış cümleleri uzun süre hafızalara kazındı: 'Tanrıların ne var

Başlangıçlar: Pythagoras'tan Platon'a 53

olduklarını söyleyebilirim, ne de var olmadıklarını. Neye benzediklerini de

bilmiyorum. Bunu bilmeyi engelleyen çok şey var: gerek konunun belirsiz­

liği, gerek insan yaşamının kısalığı. ' (D.L. 9. 5 1). En meşhur sözü olan 'in­

san her şeyin ölçüsüdür' bu kitabın sonraki bölümlerinde detaylı biçimde

incelenecek olan rölativist bir epistemolojinin özetidir.18

Protagoras herhangi bir tartışmada karşıt yaklaşımı savunmaya da her

zaman hazırdı ve zayıf bir kanıtlamayı daima daha iyi hale getirebilme­

siyle övünmekteydi. Bu da açıkçası, kendisini savunmakta yetersiz olan

herhangi bir müşterisini, katıldığı davalarda en iyi sunumu yapabilecek

şekilde eğitebileceği anlamına gelmekteydi. Ama Aristophanes'ten Aris­

toteles' e kadar uzanan birçok düşünür, bunu yanlışı doğru gösterebilme

yeteneği olarak yorumladılar (Aristophanes, Bulutlar 1 12 vd. 656-7; Aris­

toteles Ret. 2. 24. 1402a25). Öğrencisi Eualthus'u ders ücretini ödemediği

için dava etmiş, bu da düşmanlarının anlatmaktan hoşlandıkları bir hika­

yeye dönüşmüştü. Eualthus, daha tek bir dava bile kazanamadığını ile­

ri sürerek ödeme yapmayı reddetmiş. 'Pekala' demiş Protagoras, 'eğer bu

davayı kazanırsam ödeme yapmak zorunda kalacaksın çünkü davayı ben

kazanmış olacağım ama olur da sen kazanırsan bana yine ödeme yapmak

zorundasın çünkü bir dava kazanmış olacaksın' (D.L. 9. 56.) .

Ege'deki Kios adasında doğup sonradan Protagoras gibi Atina'ya gelen

bir başka Sofist olan Prodikus, kendi ana vatanında devlet memuruydu.

Bir dilbilimciydi ama gramerden çok semantikle ilgilenmekteydi: ilk söz­

lük yazan olarak kabul edilebilir. Aristophanes ve Platon onu eşanlamlı

sözcükler arasında gereksiz ayrımlar yaptığı gerekçesiyle alaya almışlardı.

Ama aslında ona atfedilen bazı ayrımlar (mesela 'istemek' sözcüğüne kar­

şılık gelen boulesthai ile epithumein arasındaki aynın gibi; Platon, Prot.
340b 2) sonraları felsefi anlamda büyük önem kazanmıştır.

Prodikos'a, Erdem ile Bilgeliği temsil eden iki kadın kişileştirme ara­

sında seçim yapmak durumunda kalan genç Herkül hakkında yazılmış,

ahlak dersleri içeren romantik bir fabl da atfedilir. Ayrıca dinin kökenle­

rine ilişkin bir teoriye de sahipti. Eski insanlar güneşi, ayı, nehirleri, su

kaynaklarını ve diğer her şeyi, tanrılar gibi yaşamı kolaylaştıran şeyler

olarak görmüşlerdi çünkü onlar bize yardım ederler ve Mısırlılar bu yüz-

18 4. Bölüme bakınız.

54 Batı Felsefesinin Veni Tarihi J Antik Felsefe

den Nile taparlar (DK 84 B5). Böylece Hephaistos'a tapınmak aslında ateşe

tapınmaktır, Demeter'e tapınmaksa ekmeğe.

Bir zamanlar Empedokles'in öğrencisi olan Sicilya'daki Leontini'li Gor­

gias, Siraküza'ya karşı savaşta destek bulmak için elçi olarak Atina'ya

gelen bir diğer sofisttir. Yalnızca ikna gücü yüksek bir hatip değil, aynı

zamanda antitez ve retorik soruşturma gibi farklı konuşma türlerini sınıf­

landıran uzman bir retorikçiydi. Üslubu kendi dönemini oldukça etkilemiş

ama sonralan fazla gösterişli bulunmuştu. Yazılarından günümüze, felsefi

konularda yazılmış iki kısa eser kalmıştır.

Bunlardan ilki Truvalı Helen'e iftira atanlara karşı onu savunmayı

amaçlayan retorik bir çalışmadır ve onun Paris'le birlikte kaçıp Truva Sa­

vaşına yol açtığı için suçlanamayacağını iddia etmektedir. 'Çünkü ya tali­

hin cilveleri, tanrıların kararlan ve zorunluluğun buyruğuyla böyle dav­

ranmıştır, ya zorla kaçırıldığı için, ya konuşmayla ikna edildiği için ya da

kendini aşka kaptırdığı için' (DK 82 Bll , 2 1-4). Gorgias bu alternatifleri

sırayla ele alır ve Helen'in bütün bu durumlarda suçlamadan muaf olması

gerektiğini savunur. Kadere karşı koyabilecek insan yoktur ve suçlanması

gereken kişi kaçırılan değil, kaçırandır. Gorgias'ın işi buraya kadar kolay­

dır ama sıra Helen'in ikna edici konuşmalara boyun eğmiş olması duru­

munda da suçlanamayacağını savunmaya geldiğinde, Gorgias, söylenen

sözün kuvveti üzerine hoş olduğu kuşku götürmeyen ama ikna edici ol­

maktan da uzak olan bir methiye düzmek zorunda kalmıştır. 'Güçlü bir hü­

kümdardır o, zayıf ve hissedilmez, fakat tanrısal etkiler oluşturabilir.' Bu

durumda bile, suçlanması gereken kaçırılan değil, kaçırandır. En nihayet

eğer Helen aşık olmuşsa yine suçsuzdur: çünkü aşk, ya karşı konulmaz bir

tanrıdır ya da merhametimizi uyandırması gereken bir akıl hastalığıdır.

Bu kısa ama nükteli parça, özgürlük, belirlenimcilik, mücbir sebepler, tah­

rik ve karşı konulmaz dürtüler üzerine dönecek birçok felsefi tartışmanın

da atası olmuştur.

Gorgias'ın Var Olmayan Üzerine isimli eseri üç kuşkucu sonuç doğu­

ran üç argüman içerir: bunlardan ilki "hiçbir şey yoktur"; ikincisi "olsa da

kimse bilemez"; üçüncüsü ise ''bilse de kimseye aktaramaz" şeklindedir. Bu

argüman dizisi, sonraki kuşaklarca iki farklı biçimde tekrarlanmıştır; ilki

sahte Aristoteles'e ait olan Melissus Üzerine isimli eserde yer alır, ikincisi

ise Sextus Empiricus tarafından ortaya konmuştur.

Başlangıçlar: Pythagoras'tan Platon'a 55

İlk argüman, Yunanca'daki "olmak" sözcüğünün çok yönlü doğasından

yararlanır. Argümanı burada satır satır ele almayacağız ama altıncı bö­

lümde, içerdiği önemli belirsizliklere açıklık getirmeye çalışacağız. İkinci

argüman da ilki gibi işler. Eğer düşünce nesneleri varlık taşıyan şeylerse

yalnızca varlık taşıyan şeyler düşünmenin nesneleri olabilirler. Ama dü­

şünce nesneleri varlık taşıyan şeyler değildir; aksi durumda bir kez düşü­

nülen her şey bu durumda olurdu. Ama var olmadıkları halde ben uçan bir

adam ya da su üzerinde giden bir araba düşünebilirim. O halde varlık taşı­

yan şeyler, düşüncenin nesneleri olamazlar. Üçüncü argümansa içlerinden

en akla yatkın olanıdır ve her bireysel duyumun öznel olduğunu, etrafımız­

dakilere, deneyimleri değil sadece sözcükleri aktarabileceğimizi iddia eder.

Bu meşhur sofistin, bu sıkıntılı vargıları temellendirmek için ileri sür­

düğü argümanlar gerçek anlamda birer sofizmdir ve onlarla ilk kez karşıla­

şan kişiler tarafından bu yüzden reddedildikleri kuşku götürmezdir. Ama

bir sofizmi reddetmek onun doğasını saptamaktan kolaydır ve bu illetin

çaresini bulmaksa daha da zordur. İlk sofizm, Platon tarafından, ismiyle

müsemma olan Sofist19 diyalogunda etkili şekilde geçersiz kılınmıştır. İkin­

ci sofizm, bazen Platon'un kendisinin de başvurduğu geçersiz bir argüman

biçimindedir. Ama Aristoteles'in mantığı, sonraki düşünürlere (her değil

A, B'dir' öncülünün 'değil B'nin bir A' olduğu anlamına gelmediğini açıkça

göstermiştir. Deneyimin kişiye özel olduğu fikrinden türeyen üçüncü argü­

man ise yirminci yüzyılda Wittgenstein'in eserlerine kadar kesin biçimde

geçersiz kılınamamıştır.

Protagoras, Hippias, Prodikus ve Gorgias'ın yanı sıra :is:imleri ve şöh­

retleri bize kadar ulaşmış olan başka sofistler de vardı. Mesela güçlünün

savunduğu fikrin haklı olduğunu savunan bir Kallikles, adaletin güçlünün

işine gelen şey olduğunu savunan bir Trashymakhos vardı. Euthydemos

ve Dionysidorus gibi size babanızın bir köpek olduğunu kanıtlayabilecek

mantık katilleri vardı. Ama bu adamları ve hatta yukarıda ele aldığımız

daha şöhretli sofistleri büyük ölçüde Platon'un diyaloglarındaki karakter­

ler olarak tanıyoruz. Felsefi görüşleri de en iyi şekilde bu diyaloglar bağla­

mında ele alınabilmektedir. Sofistler hakkındaki tarihsel gerçekleri araş-

19 6. Bölüme bakınız.

56 Batı Felsefesinin Veni Tarihi I Antik Felsefe

tırmak, Kral Lear ya da Prens Hamlet'in, Shakespeare onları yazmadan

önce ne mene kişiler olduklarını araştırmaktan farksızdır.

Bu yüzden bu sofistlere veda ederek, bir görüşe göre en büyük sofist,

bir başka görüşe göre ise herhangi bir sofizmle taban tabana karşıt olan

gerçek filozofun bir örneği olan Sokrates'i incelemeye geçeceğiz.

Sokrates

Sokrates'in felsefe tarihinde eşsiz bir yeri vardır. Ayrıca felsefenin ilk bü­

yük çağını ve dolayısıyla bir anlamda felsefeyi başlatan kişi olarak saygıy­

la selamlanır. Ders kitaplarında kendisinden önceki düşünürlerin tümü,

sanki ondan önceki felsefe bir tür tarih öncesiymiş gibi, Ön Sokratikler

adı altında toplanır. Ama Sokrates geride hiçbir eser bırakmamıştır ve

ona atfedilen sözler arasında, hayranlarından birinin edebi kurgusu ol­

mayıp da kendi ağzından döküldüğüne emin olduğumuz bir söz bulmak

güçtür. Felsefesine yönelik birinci elden bilgimiz Xenophanes, Parmeni­

des, Empedokles ya da Demokritos'a dair bilgilerimizden de azdır. Ama

felsefeye olan etkisi, diğer düşünürlerinkiyle mukayese edilemeyecek ka­

dar büyüktür ve bu etki günümüze dek ulaşmıştır.

Antik dünyada birçok düşünce okulu, kurucularının Sokrates olduğunu

iddia etmiş ve birçok kişi ona kusursuz bir filozof olarak saygı göstermiştir.

Orta Çağlarda kendisi fazla araştırılmamış ama mantıkçılar ya da meta­

fizikçiler ne zaman bir örnek vermek isteseler hep onun adını kullanmış­

lardır. Hukuk üzerine yazanlar için 'John Doe' ne ise, skolastik filozoflar

için de Sokrates oydu. Sokrates'in yaşamı, modern dönemde yaşamış olan

birçok farklı filozof tarafından da örnek kabul edildi; özellikle de tiran­

lık altında yaşayan ve ahmakça bir ideolojiye boyun eğmeyi reddettiği için

idam tehlikesiyle yüzleşen filozoflar tarafından. Birçok düşünür onun 'sor­

gulanmamış hayat yaşanmaya değmez' şeklindeki vecizesini kendilerine

malederek düşüncelerinin en iyi ifadesi olarak kabul ettiler.

Sokrates'in yaşamıyla ilgili ana noktaları sayıp dökmek fazla uzun sür­

mez. M. Ö. 469 dolaylarında Atina'da doğdu, Perslerin Yunanistan'ı isti­

lasından on yıl sonra Plataea savaşında çarpıştı. Devlet adamı Perikles'in

idaresindeki ongun bir demokrasi olan Atina'nın, emperyal bir güç olarak

tüm Yunan dünyasına hükmettiği bir dönemde yetişti. Bu dönem, Phi­

dias'ın heykellerinin, Parthenon'daki yapıların ortaya çıktığı, Aiskhylos,

Başlangıçlar: Pythagoras'tan Platon'a 57

Sophokles ve Euripidies'in o büyük tragedyalarını yazdıkları, sanatın ve

edebiyatın altın yıllarıydı. Aynı dönemlerde tarih ilminin babası Herodot

Pers Savaşlarına ilişkin gözlemlerini yazıyor, Anaksagoras Atina'yı felsefe

ile tanıştırıyordu.

Sokrates'in yaşamının ikinci yarısıysa, Atina'nın, Yunanistan üzerin­

deki hakimiyetinden, galip taraf olan Sparta adına feragat etmek zorunda

kalmasıyla sonuçlanacak olan Peloponnesos Savaşlarının gölgesinde geçti.

Sokrates, zırhlı piyade olarak katıldığı bu savaşın ilk yıllarında üç önemli

çarpışmada rol aldı. Özellikle 422 tarihinde Delium'daki yıkıcı hezimetten

sonraki geri çekilme esnasında iyice gün yüzüne çıkan dikkat çekici cesa­

retiyle ün kazandı. Savaşın son yıllarında Atina'ya dönerek 406 tarihinde

şehir meclisinde görev aldı. Bir grup kumandan, Arginusae'deki deniz za­

ferinden sonra ölülerin cesetlerini terk edip döndükleri gerekçesiyle yargı­

lanmaktaydılar. Kumandanları bireysel olarak değil, beraber yargılamak

yasalara aykırı düşmekteydi ama Sokrates bu yasa dışı uygulamaya karşı

çıkan tek kişi oldu ve sanıklar infaz edildiler.

M. Ö. 404 tarihinde, savaş yeni sona ermişken, Spartalılar Atina de­

mokrasisini ortadan kaldırıp yerine hunhar idareleriyle uzun yıllar anım­

sanacak olan 'Otuz Tiranlar' adında oligarşik bir idare getirdiler. Sokrates,

Salamis'li Leon isimli masum bir adamı tutuklaması bildirildiğinde emri

umursamadı. Yasaya aykırı emirleri uygulamayı reddetse de, oligarşiyi de­

virip demokrasiyi yeniden inşa eden devrimde rol almadığı anlaşılıyor. Dü­

rüstlüğü artık hem demokratlar, hem de aristokratlar tarafından ona karşı

bir kin vesilesi haline getirilmişti ve yeniden işbaşına gelen demokratlar,

Sokrates'in Kritias ve Kharmides gibi bazı yakın dostlarının Otuzlar ara­

sında yer aldıklarını anımsayıverdiler.

Tutkulu bir demokrat siyasetçi olan Anytus, iki arkadaşıyla birlikte

Sokrates'e karşı bir ithamname kaleme aldı. İthamname aynen şöyleydi:

'Sokrates devletin kabul ettiği tanrıları reddederek yerlerine yeni tanrısal­

lıklar getirmiş ve suç işlemiştir. Ayrıca çocuklarımızı kötü yola düşürmek

suçunu da işlemiştir. Talep edilen ceza ölümdür' (D.L. 2. 40.) . Sokrates'in

iki hayranı, onun kendisini savunmak için yaptığı konuşmadan bazı kur­

gusal uyarlamaları günümüze aktarmışlarsa da, elimizde mahkeme süre­

cine dair herhangi bir kayıt bulunmamaktadır. Gerçekte ne söylemiş olur­

sa olsun, beş yüz vatandaştan oluşan jüri heyetinden yeterli sayıda üyeyi

58 Batı Felsefesinin Veni Tarihi / Antik Felsefe

ikna etmekte başarısız olduğu açıktır. Küçük bir azınlığın itirazına rağmen
suçlu bulunmuş ve ölüm cezasına çarptırılmıştır (D.L. 2. 40). Hapis süreci
esnasında, dini bir uygulamadan kaynaklanan bir tehirden sonra, M.Ö.

399 yılı baharında celladının sunduğu bir tas zehirli baldıran şurubunu
içerek ölmüştür.

Sokrates'e yönelik suçlamada yer alan dinsizlik iddiası yeni bir şey de­
ğildi. Oyun yazan Aristophanes, M. Ö. 423 yılında Bulutlar isimli bir ko­
medya yazmış ve bu komedyada, sahte araştırmalar enstitüsü gibi faaliyet
gösteren bir hilebazlık okulunun kurucusu olan Sokrates isimli bir karak­
ter yaratmıştı. Bu kuruluştaki öğrenciler, sadece doğru argümanların üs­
tesinden gelecek yanlış argümanlar öğrenmekle kalmayıp, geleneksel dine
yönelik saygısızca bir şüphecilik hali içinde astronomi de okumaktaydılar.
Bunlar aynı zamanda hava, eter, bulut ve kaos gibi element esaslı tann­
sallıklardan oluşan yeni bir panteona tapınmaktaydılar (260-6). Dünyanın,
Zeus tarafından değil (ki zaten Zeus'un varlığına da inanmamaktaydılar)
göksel cisimlerin dönüşleri tarafından, yani Dinos (birebir karşılığı, 'çev­
rinti') tarafından yönetildiğini söylemekteydiler. Oyunun büyük bir kısmı
alaycı bir tarzda ele alınmıştı ama bu, orada dile getirilen savların ciddiye
alınmamış olduğu anlamına gelmez. Sokrates bir pirenin sıçraması için
kaç pire bacağı gerektiğini ölçer ve harap vaziyetteki uçan bir makineyle
bulutlan keşfe çıkar. Fakat astronomisinin sitenin dini inanışlarına ay­
kırı düştüğü yolundaki iddia, bir şaka değil idiyse, gerçekten tehlikeli bir
iddiaydı. Sonuçta daha on yıl önce Anaksagoras, Güneşin bir ateş topu ol­
duğunu iddia ettiği için yasak yemişti. Oyunun sonunda Sokrates'in evi,
tanrıları aşağıladığı ve ayın mahremiyetine tecavüz ettiği için onu cezalan­
dırmak isteyen asabi bir insan kalabalığı tarafından ateşe verilir. Aristop­
hanes'in komedyasını anımsayanlar M.Ö. 399 yılındaki olaylan, sanatın
yaşamı taklit ettiği yolundaki savın ispatı olarak görmüş olsalar gerektir.

Sokrates'in Bulutlar komedyasında sergilediği bazı özellikler, daha
dostça hislerle kaleme alınmış olan başka yazılarda da atfedilmişlerdi ona.
Şiş göbekli, küçük kalkık burunlu, patlak gözlü ve paytak yürüyüşlü biri
olduğu yolunda genel bir uzlaşı vardır. Genelde yırtık pırtık elbiseler gi­
yen, hırpani kılıklı, yalınayak yürümeyi seven biri olarak resmedilmiştir.
Aristophanes bile onu zorluklara karşı sebatkar ve yoksunluğu umursama­
yan biri olarak sunar: 'soğukta asla üşümez, asla yemek düşünmez, şarabı

Başlangıçlar: Pythagoras'tan Platon'a 59

ve pisboğazlığı reddeder' (414-17). Diğer kaynaklardan anladığımız kada­

rıyla, şarabı içkiye karşı olduğu değil, ondan etkilenmemek gibi nadir rast­

lanan bir özelliğe sahip olması nedeniyle geri çevirmekteydi (Platon, Sym.

214a). Sokrates Xanthippe ile evlenmiş, ondan Lamprokles isimli bir çocuk

sahibi olmuştu. Antik kaynaklar karısını ısrarla huysuz bir kadın olarak

resmederler (D.L. 2. 36-7) ama bu iddia asılsız da olabilir. Bazı Antik yazar­

lara göre Myrto isimli yasal bir metresten iki çocuğu daha olmuştu (D.L. 2.

26). Ama Antik dünyada, kendisinden yaklaşık yirmi yaş genç olan havalı

aristokrat Alkibiades ile olan ilişkisiyle tanınır: tutkulu olsa da, sonraki

dönemlere ait bir ifadeyle, daima platonik kalmış bir ilişkiydi bu.

Xenophon'un Sokrates'i
Önemli konular söz konusu olduğunda, Sokrates'in yaşamı ve düşünce­

leri hakkında bilinenler daha da azalır. Daha fazla bilgi için, eserleri bü­

tünüyle günümüze ulaşmış olan iki öğrencisine, askeri tarihçi Xenophon

ve idealist filozof Platon'a diğer herkesten fazla borçluyuz. Gerek Xenop­

hon, gerekse Platon, mahkeme sürecinden sonra Sokrates'in duruşmada­

ki savunma konuşmasını yazıya dökmüşlerdir. Xenophon buna ilaveten

Sokrates ile ilgili hatıralarından oluşan dört kitap yazmış (Sokrates'ten

Anılar) ve Şölen isimli bir de Sokratik diyalog kaleme almıştır. Platon ise

Savunma isimli eserinin yanı sıra, Sokrates'in de konuşmacılar arasında

olduğu en az yirmi beş diyalog yazmıştır. Xenophon ve Platon, Sokrates'i,

Markos ile Yuhanna İncillerindeki İsa'lar kadar farklı biçimde resmet­

mişlerdir. Markos İncilindeki İsa mesellerle, kısa aforizmalarla konuşup

sorulan sorulara kesin yanıtlar verirken, dördüncü İncil'in İsa'sı farklı de­

rinliklerde anlaşılabilecek olan yoğunluklu söylevler verir. Xenophon'un

sorular soran, iddialar ortaya koyan ve ustalıklı bir tarzda nasihatler ve­

ren Sokrates'i ile Platon'un Devlet'te resmettiği, edebi açıdan hünerli bir

üslupla anlam katmanları sergileyen derin metafizik konuşmalar yapan

Sokrates arasında da buna benzer bir karşıtlık vardır. Yuhanna'nın be­

timlediği İsa, Hıristiyan ilahiyatının gelişimine diğer bütün İncillerden

daha çok etki yaptığı gibi, felsefe tarihinde görüşleri en çok sonuç doğur­

muş olan da Platon'un resmettiği Sokrates olmuştur.

Xenophon'a göre Sokrates, dini ayinlere titizlikle iştirak eden ve bilici­

lere saygı duyan dindar bir adamdı. Dualarında tanrılardan kendisi için

60 Batı Felsefesinin Veni Tarihi / Antik Felsefe

hayırlı olanı nasip etmelerini dilerdi çünkü ona göre tanrılar her yerde

hazır ve nazırdılar, her şeyde ilim sahibiydiler, herkesin sözlerini, eylemle­

rini ve dile getirilmemiş niyetlerini bilirlerdi (Anılar. 1. 2. 20; 3. 2 .). Fakir

adamın akçesinin tannlan zenginlerin sunduğu yüklü miktardaki kurban­

lar kadar memnun edeceğini düşünmekteydi (Anılar. 1. 3. 3) . Tamahkar­

lıktan ve ihtirastan uzak duran mütevazı ve ılımlı bir adamdı. Arzularında

ölçülü, meşakkatlere karşı dirençli biriydi. Nasihatleri kadar davranışları

ile de erdemi öğretiyor idiyse de, bir eğitimci değildi ve insanları kötülük­

ten vazgeçirmeye çalışırken azar kadar öykülere ve alaya da başvururdu.

Verdiği derslere rağmen öğrencileri hala kötülük ediyorlarsa asla kendisi

suçlanmamalıydı. Atina demokrasisine bazı bakımlardan eleştirel yaklaş­

mış olsa da o bir halk dostuydu, suçtan ve ihanetten yana tümüyle masum­

du (Anılar. 1. 2).

Xenophon'un anılarını kaleme almaktaki başlıca amacı, Sokrates'i

mahkemede kendisine yöneltilen suçlamalardan yana aklamak ve tutucu

Atina'lılann onu ölümle cezalandırmasını değil baş tacı etmesini gerektire­

cek bir yaşam sürdüğünü göstermekti. Xenophon çağın diğer filozoflarıyla

Sokrates arasına bir mesafe koymaya da çalışır. O, Anaksagoras'ın tersine

fizik ya da astronomi alanında faydasız çalışmalar yapmamış (Anılar. 1. 1 .

16), Sofistler gibi insanlardan ücret talep etmemiş ya da yeteneği olmayan

alanlarda uzmanlık iddiasında bulunmamıştır (Anılar. 1. 6-7).

Xenophon'un Sokrates'i, katı biri olmaktan ziyade gündelik ve etik ko­

nularda dirayetli ve sağduyulu öğütler veren dürüst bir kişidir. Tartışma­

larda ihtilafları kolayca çözüp gerilimi düşürür ama felsefi argümanlara

ya da spekülasyonlara nadiren girer. Bunu yaptığı ender zamanlardaysa,

amacı, Tann'nın varlığını ve kaderi kanıtlamaktır. Yararlı olan her nesne

tesadüfün değil, akıllıca bir tasarımın ürünü olsa gerektir, diye akıl yürü­

tür. Fakat duyu organlarımız son derece yararlıdırlar ve incelikle meydana

getirilmişlerdir. 'Görme duyumuz hassas olduğu için gerektiğinde açıp kul­

lanalım, uykudayken kapalı tutalım diye göz kapaklan ile perdelenmiştir;

kirpikler birer paravan olarak üzerine ekildikleri için gözümüz rüzgarda

bile zarar görmeyecektir ve gözlerimiz başımızdan damlayan terlerden za­

rar görmesin diye alnımız kaşlarla sınırlandırılmıştır' (Anılar. 1. 4. 6.) . Bu

tertibatlar ve canlılara üreme ve öz sakınım gibi güdülerin ekilmiş olması

akıllı ve iyi bir zanaatkarın (demiourgos) işleri gibi görünmektedir. İnsan-

Başlangıçlar: Pythagoras'tan Platon'a 61

ların, evrendeki Akıl (nous) sahibi yegane varlıklar olduğunu düşünmeleri

kibirden başka bir şey değildir. Evrendeki sayısız çokluğu yöneten kozmik

aklı göremediğimiz doğrudur ama kendi bedenlerimizi çekip çeviren ruh­

ları da göremiyoruz. Dahası kozmik güçlerin insanlarla ilgilenmediklerini

düşünmek de saçmadır: Tanrılar insanlara ayakları üzerinde durma özel­

liği, kullanışlı eller, dil becerisi ve bütün yıl çiftleşme yetisi bahşederek

onları tüm hayvanlardan üstün kılmışlardır (Anılar. 1. 4. 11-12).

Sonraları kalıcı bir önem kazanacak olan Tasarım Argümanının bu ön­

görüsüne rağmen, Xenophon'un eserindeki Sokrates felsefe tarihinde çok

da büyük bir iz bırakmamıştır. Ön Sokratiklerin bazıları, ele aldıkları ko­

nular, sundukları kavrayışlar ve orijinallikleri bakımından Xenophon'un

Sokrates karakterine daha yakın gibidirler. Sonraki nesillerin filozofların

dimağlarına dal budak salacak olan Sokrates, Platon'un resmettiği Sokra­

tes'tir ve kitabın bundan sonraki bölümlerinde inceleyeceğimiz Sokrates

de odur.

Platon'un Sokrates'i

Platon'un diyalogları, Sokrates olarak adlandırılan karaktere tutarlı bir

rol ya da kişilik atfetmediği için Platon'un Sokrates'i diye birinden söz et­

mek onu fazla basitleştirmek olur. Sokrates, diyalogların bazılarında, di­

ğer karakterlerin öne sürümlerine karakteristik bir soru yanıt yöntemiy­

le -elenkhus- karşı çıkıp onları tutarsız hale getiren baskın bir eleştirel

soruşturmacıdır. Başka diyaloglardaysa Sokrates, dinleyicilerine uzun

söylevler düzmeye heveslenir ve dogmatik bir etik ve metafizik sistem

ortaya koyar. Başka bazı diyaloglarda ise sadece kısıtlı bir rol oynar ve

felsefi inisiyatifi başka konuşmacılara bırakır. O halde sonraki bölümlere

geçmeden önce konunun dışına çıkıp diyalogların nerede ve ne zaman

Sokrates'in gerçek düşüncelerini ortaya koyduklarını ve Sokrates'in ne­

rede ve ne zaman Platon'un felsefesinin sözcüsü gibi davrandığını sapta­

mamız gerek.

Geçmiş yüzyıllarda yaşamış olan bazı düşünürler, bu farklılığı kı·ono­

lojik terimlerle açıklamaya çalışmışlardı. Bu yaklaşıma göre, Sokrates'e

farklı diyaloglarda atfedilen farklı roller, Platon'un düşüncelerindeki ge­

lişimi ve onun hocasının öğretilerinden giderek uzaklaşmakta olduğunu

göstermektedir. Diyalogların kronolojik sırasına yönelik başlıca ipucu, Ya-

62 Batı Felsefesinin Veni Tarihi I Antik Felsefe

salar'ın Devlet'ten sonra yazıldığını söyleyen Aristoteles tarafından veril­

miştir (Pol. 2. 6. 1264b24-7).

Aslında Yasalar'ın Platon'un ölümüyle birlikte yarım kaldığına dair

bir aktarım vardır CD.L. 3. 37.) . Buradan yola çıkan on dokuzuncu yüzyıl

akademisyenleri, diyalogları Platon'un yaşamının başından sonuna kadar

sırayla gruplamaya çalışmışlardı. Bu esas üzere, teknik terim kullanımı,

aynı anlama gelen deyimler arasında yapılan tercihler, boşluk bırakmak­

tan kaçınma ve benimsenen belirli konuşma ritimleri gibi farklı stil özel­

liklerinin farklı diyaloglardaki kullanım sıklıkları üzerinde çalışmışlardı.

On dokuzuncu yüzyılın sonlarına doğru, beş yüz farklı dilbilimsel öl­

çüt içerecek şekilde genişleyen bu stilometrik çalışmalara binaen, bir grup

diyalogun Yasalar ile olan benzerlikleriyle öne çıktıklarına dair bir fikir

birliği doğdu. Tüm akademisyenler Kritias, Philebus, Sofist, Devlet Ada­

mı ve Timaios'un bu grupta yer aldığında ve bu gruptaki eserlerin Pla­

ton'un yazarlık kariyerinin en geç safhasını teşkil ettiklerinde hemfikirdi.

Gruptaki eserlerin sırası hakkında benzer bir görüş birliği yoktu: fakat

bu grubun, Sokrates'in rolünün minimum düzeyde olduğu tüm diyalogları

içerdiği dikkat çekmektedir. Sokrates bu eserler arasından sadece Phile­

bos'ta baskın bir karakterdir. Yasalar'da hiç görünmez ve Timaios, Kriti­

as, Sofist ve Devlet Adamı'nda başrol başkasına verilirken Sokrates sadece

diyalogun devamlılığını sağlayan bir parçadır: bunlardan ilk ikisinde baş

konuşmacı diyalogun ismini oluşturur, diğer ikisinde ise bu rol Elea'dan,

Parmenides'in kentinden gelen bir yabancıya verilir. Bu yüzden bu grup­

taki diyalogları çoktan ölüp gitmiş olan hocasınınkilerden ziyade olgun

Platon'un görüşlerinin dile getirildiği eserler olarak kabul etmek makul

görünmektedir.

Akademisyenler erken dönem diyalogları gruplandınrken bir kez daha

Aristoteles'in verdiği bir ipucunu takip etmişlerdir. Aristoteles, Metafı­
zik'te (M 4. 1078h27-32) Platon'un idealar kuramının bir tarihçesini yazar

ve Sokrates'in oynadığı rol konusunda da şunları söyler: 'Sokrates'e tam

olarak şu iki şey atfedilebilir: tümevanmsal argümanlar ve genel tanımlar;

her ikisi de bilimsel bilginin başlangıç noktasıdır. O tümeli ya da tanımı

tek tek şeylerden ayırmamışsa da Platoncular bunu yapmış ve onlara şey­

lerin ideaları adını vermişlerdir.' İdealar kuramının açıklanması özellikle

Phaidon, Devlet ve Symposium gibi önemli bazı diyaloglarda Sokrates'in

Başlangıçlar: Pythagoras'tan Platon'a 63

ağzından yapılır. Bu diyaloglarda Sokrates, sorular soran bir soruştdrmacı

rolünde değil, bir felsefi sisteme bütünüyle hakim olan bir öğretmen görü­

nümündedir. Bu diyaloglar stilometrik üslupları bakımından ele alındık­

larında, diğer diyaloglardan ziyade, daha önce bahsi geçen son dönem di­

yaloglara yakın dururlar. Bu yüzden bunların Platon'un eserleri arasında

orta bir grup oluşturduklarını savunmak ve Sokrates'ten ziyade Platon'un

kendi felsefesinin ifadeleri olduklarını kabul etmek akla yatkındır.

Bazı ortak özellikler doğrultusunda üçüncü bir grup eseri daha ayırt

etmek mümkündür. Bu üçüncü gruptaki eserler (1) kısadırlar; (2) bu eser­

lerde Sokrates bir öğretmenden ziyade soruşturmacı görünümündedir; (3)

idealar kuramına dair bir ifade içermezler ve (4) başlangıçta tespit edilen

gruptakilerden stilometrik bakımdan en uzak diyaloglardır. Bu grup Kri­

ton, Kharmides, Lakhes, Lysis, !on, Euthydemos ve Büyük Hippias'ı içe­

rir. Bu diyalogların büyük ölçüde tarihsel Sokrates'in felsefi görüşlerini

yansıtıyor oldukları genel bir kabul görür. Sokrates'in kendi ölüm kalım

davasında tek konuşmacı olarak belirdiği Savunma da bunlar arasında­

dır çünkü felsefi içeriği ve stilometrik özellikleri itibariyle gruptaki diğer

diyaloglara benzer. Devlet'in ilk kitabı da gerek içerik, gerekse üslup bakı­

mından Devlet'teki diğer kitaplardan ziyade bu gruptaki diyaloglara yakın

durur: bazı akademisyenler, akla yatkın bazı gerekçelerle, bu birinci bö­

lümün başlangıçta bağımsız bir eser olarak kaleme alındığını ve belki de

Trashymakhos adını taşımakta olduğunu öne sürerler. Bazı yorumcular,

Lysis'in Sokrates'e bizzat okunduğuna ve onun 'bu genç adam, hakkımda

ne çok yalan uydurmuş' dediğine dair antik döneme ait bir hikayeden yola

çıkarak, yazılan ilk eserin Lysis olduğunu ve eserin 399'dan önce kaleme

alındığını iddia etseler de bu erken dönem diyalogların kronolojik sırasını

tayin etmek zordur (D.L. 3. 35.) .

Bana göre Platon'un diyaloglarını erken, orta ve geç dönem olmak üzere

üç gruba ayıran genel görüş birliğine katılmak için haklı sebepler vardır.

Bu ayrım, dramaturjik, felsefi ve stilometrik olmak üzere üç farklı ölçüt

dizisi arasındaki çarpıcı çakışmalardan türetilmiştir. İster eserlerde Sok­

rates'e yüklenen dramatik role odaklanalım, ister diyalogların felsefi içe­

riğine odaklanalım, isterse üslup ya da deyimlerdeki anlatısal ayrıntıla­

ra odaklanalım, yine aynı üçlü ayrıma ulaşıyoruz. Yirminci yüzyılda, çok

daha titiz istatistiksel teknikler geliştirildi ve metinlerin tamamı bilgisa-

64 Batı Felsefesinin Yeni Tarihi I Antik Felsefe

yar ortamına aktarıldı. Bu durum, metinler hakkında çok daha fazla veri

elde edilmesine ve böylece stilometri alanında önemli gelişmeler kaydedil­

mesine yol açtı. Ama bu gelişmelerden elde edilen sonuçlar, on dokuzuncu

yüzyıl sonlarında ve yirminci yüzyılda kotarılan yukarıdaki görüş birliğini

teyit etmekten öteye geçemedi.20

Ama bazı diyaloglar bu üç gruptan hiçbirine tastamam uymamaktadır

çünkü eserlerde bu üç ölçütten elde edilen sonuçlar birbirleriyle tamamen

uyuşmamaktadır: Kratylos, Euthyphron, Gorgias, Menon, Phaedrus, Par­

menides, Protagoras ve Theaetetus bu durumun en önemli örnekleridir. Son

zamanlarda gerçekleştirilen stilometrik çalışmalar, sorunlara yeni bir ışık

tuttu. 21 Bu diyalogların her biri, ayrıntılı gerekçeler ışığında belirli dönem­

lere izafe edilmiş olsalar da burada bu gerekçeleri uzun uzun izah etmeye

vaktimiz yok. Bu yüzden bu üç ölçüt grubunu göz önünde bulundurarak

bana en uygun görünen kronolojiyi ortaya koymakla yetineceğim.

Gorgias, Protagoras ve Menon, birinci ile ikinci grup arasında bir yer­

de duruyorlarmış gibi görünüyorlar. Bu eserlerde idealar kuramı tartışma

içinde hiç geçmese de Sokrates'in bu eserlerdeki rolü, erken dönem diyalog­

ların bilinemezci tavırdaki soruşturmacısından ziyade, orta dönem diya­

logların öğretici filozofuna yakındır. Felsefi değerlendirmeler göz önünde

bulundurulduğunda, sıralan tahminen Protagoras, Gorgias ve Menon şek­

lindeyken stilometrik çalışmalara göre bu sıra Menon, Protagoras, Gorgias

şeklinde olmaktadır. Kratylos üslup bakımından bu üçüne yakındır ama

sıralamadaki yerini tastamam tespit edebilmek zordur. Euthyphron genel­

likle erken dönem bir diyalog olarak kabul edilir ama idealar kuramına iliş­

kin bazı ipuçları içerir ve stilometrik göstergeler onu Gorgias'a yakın hale

getirir. Dolayısıyla onu bu geçiş dönemi eserleri arasına dahil ediyorum.

Phaedrus, antik dönemlerde, bazen Platon'un en erken kaleme aldığı

diyalog olarak düşünülmüşse de (D.L. 3. 38 .) gerek içerdiği öğreti, gerekse

üslup özellikleri itibariyle orta dönem diyaloglara daha yakın görünmekte-

20 Bu görüş birliği sadece Timaios ve onun lahikası durumundaki Kritias söz konusu ol­
duğunda ciddi şekilde çatırdamıştır. Platon'un idealar kuramını tartıştığımız sonraki
bölümlerde bu konuya ilişkin tartışmaları da ele alacağız.

21 Bkz. L. Brandwood, The Chronology of Plato's Dialogues (Cambridge: Cambridge Uni­
versity Press, 1 990) ; G. Ledger, Re-Counting Plato: A Computer Analysis of Plato's Style

(Ox:ford: Clarendon Press, 1 989) ; J. T. Temple, 'A Multivariate Synthesis of Published
Platonic Stylometric Da ta', Literary and Linguistic Computing, 1 1 /2 (1996) , 67-75.

Başlangıçlar: Pythagoras'tan Platon'a 65

dir. Üslup bakımından Phaedrus'a yakın olan diğer iki önemli diyalog olan

Parmenides ve Theaetetos açısındansa durum aynı değildir. Bu eserler,

bağlamları bakımından, Theaetetos'ta tamamen göz ardı edilip Parmeni­

des'te sert eleştirilere konu edilen klasik İdealar Kuramından aynı ölçüde

uzaktırlar. Parmenides, yapısı bakımından diğer bütün diyaloglardan ayrı­

lır. Theaetetos ise erken döneme ait diyaloglara benzer. Theatetos'ta geriye

dönük olarak Parmenides'e (183e), ileriye dönük olaraksa Sofist'e (210d)

içsel göndermeler yapılır. Tüm bunlar hesaba katıldığında bu iki diyalogu

orta ve son dönem diyaloglar arasında bir yere koymak makul görünmek­

tedir fakat Platon'un bu dönemdeki felsefi yaklaşımına tutarlı bir açıklama

getirmeye dönük bir tartışma, İdealar Kuramına bir açıklama getirilene

dek beklemek zorundadır.

Sokrates'in Kendi Felsefesi

Kapsamlarını ortaya koyabilmek için Platon'un eserlerine makul bir kro­

nolojik sıra getirmek gerekiyordu ve bu yolla Platon'a, tarihsel Sokrates

hakkında bir bilgi kaynağı olarak güvenmek de mümkün olacaktı. Bu sa­

yede, Sokrates'in, öğrencisinin erken dönem eserlerinde ortaya koyduğu

kendi felsefesine de bir açıklama getirebileceğiz. Platon, Savunma isimli

eserinde, tıpkı Xenophon gibi, hocasını dinsizlik suçlamasından aklamak

derdindedir. Bu eserde, Sokrates'in bir yandan dinsiz olduğunu, öte yan­

dan siteye yeni tuhaf tanrılar getirdiğini söylemenin çelişik olduğunu

vurgular. Aynı zamanda onu Anaksagoras'ın dünyevi fiziğinin uzağına

koyar. Savunma'da geçen ve Sokrates'in fizikle uğraşmış olduğunu red­

deden ifadeler (19d), sonraları Aristoteles tarafından da yankılandırıla­

caksa da, büsbütün doğru değildi (Meta{. , A 6. 987h2) . Sokrates kozmo­

lojik konularla hiç ilgilenmemişse, Aristophanes'in yazdığı fars hedefini

epeyi ıskalamış, oradaki şakalar da epeyi yersiz kalmış olsa gerek. Da­

hası, Platon'u:n Phaidon diyalogundaki Sokrates karakteri, gençliğinde,

Anaksagoras'ın dünyanın yuvarlak olup olmadığına, evrenin merkezinde

bulunup bulunmadığına, Güneş, Ay ve diğer gök cisimlerinin hareketle­

rinin sebeplerinin ne olduğuna ilişkin meraklarını paylaştığını itiraf eder

(Phd. 97b-99a).

Belki de onu bilimsel araştırmalar yapmaya ve (Savunma'da ve Aristo­

teles'in eserlerinde belirtildiği gibi) yaşamının sonraki safhalarını meşgul

66 Batı Felsefesinin Yeni Tarihi I Antik Felsefe

edecek konulara odaklanmaya sevk eden şey Anaksagoras'tan yana duy­

duğu hayal kırıklığıydı. Gerek Platon, gerekse Xenophon'a göre, ilgilerini

yönlendiren bir diğer unsur da Delphoi tapınağındaki bilicinin, Apollon

adına, kendinden geçmiş halde dile getirdiği kehanetti. Ona Atina'da Sok­

rates'ten daha bilge biri olup olmadığı sorulduğunda rahip olumsuz yanıt

vermişti. Sokrates bu yanıttaki gizemi çözmeye girişti ve çeşitli alanlarda

bilgelik iddiasında bulunan farklı sosyal sınıflardan insanları sorgulamaya

başladı. Kısa sürede siyasetçilerin ve şairlerin gerçekte hiçbir uzmanlığa

sahip olmadıklarını, belirli bir alanda uzmanlığı olan zanaatkarlarınsa,

hadlerine olmadığı halde genel bir bilgeliğe sahip olduklarını iddia ettikle­

rini açığa çıkardı. Sokrates kehanetin doğru olduğuna, çünkü sahip olduğu

bilginin değersizliğinin farkında olan tek kişinin kendisi olduğuna karar

verdi (23b).

Yanlış sanıları terk edip gerçek bilginin peşinden gitmenin en çok önem

taşıdığı saha ahlak sahasıydı. Çünkü Sokrates'e göre erdem ve ahlak bilgi­

si aynı şeylerdi: yapılacak en iyi şeyin ne olduğunu gerçekten bilen insan,

iyiden başkasını yapmazdı ve tüm yanlış eylemler cehaletin ürünüydü.22

Bu da gençleri yoldan çıkardığına yönelik suçlamayı daha da saçma hale

getirmekteydi. Herkes iyi insanlar arasında yaşamayı, kendilerinden za­

rar görebileceği kötü insanlar arasında yaşamaya açıkça yeğleyecektir. Bu

yüzden gençleri kasıtlı biçimde yoldan çıkarmaya yönelik bir isteği ola­

mazdı ve istemeksizin böyle yapacak olsaydı bile idam edilmekten ziyade

eğitilmesi gerekecekti (26a).

Sokrates, Savunma'da, bir insanı yanlış eylemekten alıkoymaya yete­

cek bir bilgeliğe sahip olduğunu iddia etmekten ziyade, yanlış bir adım

atacağı anda araya giren içsel bir tanrısal sese bel bağladığını söylemiş­

tir (41d). Tüm yaşamı ateizmden son derece uzakta, Delphik kehanetin

teşvikiyle tanrısal bir ödeve, yani yanlış sanılardan arınma mücadelesi­

ne adanmış halde geçmişti. Tanrı'ya asıl ihanet, ölüm korkusu nedeniyle

bu mücadeleyi terk etmek olurdu. Ona felsefi soruşturmalarını terk ettiği

takdirde özgürlüğüne kavuşacağı söylendiğinde şu cevabı verecekti; 'Ati­

nalılar, sizi sayar ve severim; ama size değil Tanrı'ya itaat edeceğim ve

22 Bu önemli öğretiye yönelik daha bütünlüklü bir tartışma için 8. Bölümdeki "Sokratik
Paradoks" başlıklı kısıma bakınız.

Başlangıçlar: Pythagoras'tan Platon'a 67

ömrüm ve gücüm oldukça felsefeyi yaşamaktan ve öğretmekten asla geri

durmayacağım.' (29d).

Platon'un erken dönem diyalogları, Sokrates'i, kendi felsefi misyonunu

güder halde resmederler. Bu döneme ait diyaloglar, herhangi bir alanda

bilgi sahibi olduğunu ya da erdemin belli bir türüne sahip olduğunu iddia

eden bir karakterin adını taşımakla tipikleşir: böylece şiir üzerine yazılmış

bir diyalog olan Ion, ödüllü bir rapsodi yazarının (bir Homeros hafızının),

cesaret üzerine olan Lakhes seçkin bir komutanın adını taşır. Aşk, ölçülü­

lük ve dostluk üzerine olan Kharmides ve Lakhes, aristokrat bir hayran

çevresine öncülük eden iki parlak gencin adlarını taşırlar. Diyalogların her

birinde, Sokrates, tartışılan konuya bilimsel bir izah ya da tanım getirme­

ye çalışır ve adı geçen konuşmacıların bunu başarmaktan uzak olduklarını

sorular yoluyla açığa çıkarır. Diyalogların tümünde de araştırma başarı­

sızlıkla sonuçlanır ve belirli bir alanda bilgeliğe en çok sahip olacağı umu­

lanların, sorgudan geçirildiklerinde bu bilgeliği ortaya koymaktan aciz ol­

dukları vargısı Savunma'da da vurgulanır.

Tanımlar bulmak uğraşı farklı diyaloglarda farklı amaçlar sergiler:

Devlet'in birinci kitabında adaletin tanımı, adaletin ona sahip olan kişiye

yarar sağlayıp sağlamayacağının belirlenmesi adına araştırılırken, Euthy­

phron'da dindarlığın tanımı, vicdana ilişkin zorlu bir konuya açıklık getir­

mek adına soruşturulur. Ama Aristoteles, bu soruşturmaların Sokratik bir

yöntemi belirgin biçimde açığa vurduklarını saptarken haklıydı. Yöntem,

bazen, adalete ve dindarlığa sağlam bir tanım getirmediğimiz sürece, her­

hangi bir eylemin adil ya da dindarca olup olmadığını asla bilemeyeceğimiz

şeklinde yanlış bir iddiaya dayanıyor olmakla eleştirilmiştir. Bu tür bir

iddia, Sokrates'in (ödünç alınmış bir bıçağı delirmiş bir adama geri vermek

ya da savaşta taktiksel bir geri çekilme uygulamak gibisinden) belli bir

eylemin, adalet ve cesaret gibi belli bir erdemi sergileyip sergilemediğine

yönelik çürütme esaslı soruşturmaları esnasında sergilemeyi adet edindiği

tutumla çelişir. Sokrates'in yöntemi sadece, herhangi bir erdemin genel bir

tanımına sahip olmadığımız müddetçe (a) erdemin öğretilebilirlik ya da ya­

rarlılık gibi niteliklere sahip olup olmadığını söyleyemeyeceğimiz ya da (b)

bir oğlun bir katil zanlısını öldüren babasını dava etmesinin dindarca olup

olmadığı sorusunda olduğu gibi, belirsizlik taşıyan zorlu konularda karar

veremeyeceğimiz gibi daha zayıf iddialar içerir.

68 Batı Felsefesinin Veni Tarihi / Antik Felsefe

Sokratik yöntemin Aristoteles tarafından vurgulanan bir diğer özelliği

de yöntemde tümevanmsal argümanların kullanılıyor olmasıdır ve bu da

tümel tanımlamalara sahip olmadığımız müddetçe tikel konular hakkında­

ki gerçeklerden asla emin olamayacağımızı varsayar. Platon'un Sokrates'i,

tekhne ya da zanaat hakkında kesin bir tanıma sahip olduğunu iddia etme­

se de, tek tek zanaatlan, o zanaatın doğası hakkındaki genel gerçeklerin

ortaya çıkarılması adına ele aldığını tekrar tekrar dile getirir. Böylece Dev­

let'in birinci kitabında iyi bir zanaatkarın, kazandığı paranın miktarıyla

değil, zanaatının konusu olan şeye faydasının olup olmamasıyla sınanması

gerektiğini göstermek amacını güder. Bunu göstermek için farklı zanaatla­

nn ortaya koydukları ürünleri gözden geçirir. İyi bir doktor hastalan için

sağlık üretir, iyi bir kaptan güvenli bir gemicilik sanatı ortaya koyar, iyi

bir mimar iyi evler inşa eder vesaire. Bu insanların kazandıkları paranın

miktarı, zanaatlarına yönelik hakimiyetleriyle ilgili bir konu değil, sadece

farklı bir zanaat olan para kazanma zanaatında ne kadar iyi olduklarını

gösterir (Dev. 1. 346a-e).

Sokratik yöntemin esasını oluşturan ve Aristoteles tarafından da teşhis

edilmiş bulunan bu iki işlem birbirleriyle yakından ilişkilidir. Belli tikel

örneklerden genel gerçeklere doğru ilerleyen tümevarımsal akıl yürütme,

genel geçer tanımlamaya bir katkı sağlasa da bu katkı söz konusu diyalog­

larda daima eksik kalır ve istisnalardan bağışık bir tanımla neticelenmez.

Erdem için genel geçer bir tanıma varılamadığına göre, gündelik eylem

sahasındaki zorlu ihtilafların karara bağlanmasında ve erdemin özellikleri

hakkındaki ilk elden varsayımların değerlendirilmesinde genel birtakım

gerçeklere başvurulmuştur. Böylece örneğin Devlet'te, tümevarım, iyi bir

idarecinin, alanında faydalı bir idareci olduğunun ve böylece adaletin (di­

yalogdaki karakterlerden birinin dile getirdiği gibi), gücü elinde bulundu­

ranın yararına olandan ibaret olmadığının gösterilmesinde kullanılmıştır.

Sokrates her ne kadar bir şey bilmediğini iddia etse de, erdem üzerine

kaleme alınmış olan bu erken dönem diyaloglarda gerek bilgi, gerek erdem
hakkında bazı tezler ortaya koymuştur. Bunlar epistemoloji ve etik üzerine

olan sonraki bölümlerde oldukça ayrıntılı şekilde açıklanacaktır. Şimdilik
bu iki disiplinin (epistemoloji ve etik) şu soruda buluştuğunu vurgulayalım:
Erdem öğretilebilir mi? Çünkü erdem bilgiyse kuşkusuz öğretilebilir ola­
caktır; oysa erdemi başarılı biçimde öğretebilen bir hoca göstermek zordur.

Başlangıçlar: Pythagoras'tan Platon'a 69

Ama Atina'da bu konularda uzman olduklannı iddia eden insanlar az

değildi ve bunlara Sofist adı verilmekteydi. Platon'un yazarlık kariyerinin

erken dönemlerinin sonlannda ve olgunluk dönemlerinin hemen öncesin­

de, erdemin öğretilebilip öğretilemeyeceği sorusuna odaklanan, Sofistlerin

erdem öğretimine dair bazı sırlara sahip olduklanna yönelik iddialarını

geçersizleştiren ve Hippias, Gorgias, Protagoras gibi başlıca sofistlerin ad­

lannı taşıyan bazı diyaloglara rastlıyoruz. Küçük Hippias erdemin öğre­

tilebilen bir zanaat olduğu iddiası önündeki bazı güçlükleri ortaya koyar.

Bilmeden hata yapan bir zanaatkar kasıtlı biçimde hata yapandan aşağı­

dır; o halde erdem bir zanaatsa kasıtlı biçimde günah işleyen kişi bilgisiz­

liği nedeniyle günah işleyenden daha erdemli olmalıdır (376b) . Gorgias,

Sofistin sadağındaki en etkili ok olan retoriğin gerçek bir erdem üreteme­

yeceğini öne sürer. Protagoras -ciddi ya da ironik biçimde- erdemin aslın­

da öğretilebileceğini çünkü insani eylemlerin doğuracağı zevkin ve acının

oranının hesaplanmasına dayalı bir sanat olduğunu iddia eder görünür.23

Sokrates'ten Platon'a

Sokrates'in erdemin öğretilebilirliğine ilişkin son sözünün ne olduğu bir

tarafa, diyaloglan okuyan biri, Menon ve Phaidon'da, soruya Sokratik

diyaloglardakinden bütünüyle farklı bir yanıt verilmekte olduğunu he­

men fark edecektir. Sokrates'e göre erdem ve erdemle aynı anlama gelen

iyinin kötünün bilgisi, gündelik yaşamda öğretilebilen bir şey değildir: bu

bilgi sadece başka ve daha iyi bir dünyanın anımsanmasıyla elde edile­

bilir. Bu tez, erdeme değil ama bilgiye ilişkin genel bir tez olarak ortaya

konur. Menon'da, daha önce hiç geometri eğitimi almamış genç bir köleye,

uygun sorularla bazı geometrik gerçekliklerin anımsatıldığı iddia edilir

(82b-86a). Phaidon'da, gündelik yaşamda boyut bakımından birbirlerine

aşağı yukan eşit olan şeylere sıklıkla rastladığımız ama mutlak anlamda

eşit olan hiçbir şeye rastlamadığımız iddia edilir. O halde mutlak eşitlik

ideası asla deneyimden elde edilmiş olamaz. Demek ki sadece önceki ya­

şamdan edinilmiş olabilir. Aynısı mutlak iyilik ve mutlak güzellik gibi

benzer idealar için de geçerlidir (74b-75b).

O halde Menon ve Phaidon, araştırmacıların, genel bir uzlaşıyla, Sok­

rates'e değil, Platon'a atfettikleri iki öğreti ortaya koyar; İdealar Kuramı

23 8. Bölüme bakınız.

70 Batı Felsefesinin Veni Tarihi I Antik Felsefe

ve Anımsama Tezi. Bunlar Sokrates tarafından araştırılan genel geçer

tanımlarla, gündelik yaşamımızı sürdürmekte olduğumuz dünyada bulu­

nan duyusal varlıklar arasında, Aristoteles'in sözünü ettiği bir 'ayrıma' yol

açarlar.

Phaidon, aynı zamanda Platon'un Sokrates'in zindandaki son günlerine

ilişkin görüşlerini de içerir. Sokrates'in arkadaşı Kriton (kendi adıyla anı­

lan diyalogda) Sokrates'e bir kaçış planı sunsa da bunu ona kabul ettire­

mez. Sokrates, Atina'nın yasalarına çok şey borçlu olduğunu, bu yasaların

vesayetinde doğup büyüdüğünü, memnun biçimde yaşadığını ve şimdi bu

yasalarla arasındaki akde sırtını dönüp kaçamayacağını söyleyerek öneriyi

reddeder (5 1d-54c). Kutsal Delos adasından dönen bir gemi, idamına iliş­

kin dinsel tehire son verir ve Sokrates arkadaşlarıyla ruhun ölümsüzlüğü

üzerine uzun bir tartışmaya dalarak idamına hazırlanır.24 Tartışma, Sok­

rates'in, ruhun ölümden sonra yeraltı dünyasında yapacağı seyahat üzeri­

ne anlattığı bazı mitoslarla sonlanır.

Kriton Sokrates'e cenazesiyle ilgili herhangi bir isteği olup olmadığını

sorar; Sokrates, kutsanmışlann coşkusuna karışacak olan ruhunun değil,

yalnızca bedeninin gömüleceğini hatırda bulundurmalarını söyler. Son kez

yıkandıktan sonra ailesine veda eder, celladıyla şakalaşır ve baldıran şuru­

bunu içer. Diyalog onu, bacaklarındaki hissiyat giderek azalırken sessizce

uzanmış halde resmeder. Son sözleri, yaşamı boyunca söylediği birçok söz

gibi kafa karıştırıcıdır: 'Kriton, Asklepios'a (sağlık tanrısı) horoz borcumuz

var. Parasını öde, unutma.' Burada bir kez daha, sözlerini birebir anlam­

larıyla mı, yoksa onun o özgün ironik üslubunun tecellisi olarak mı ele

almamız gerektiğini sorarız kendi kendimize.

Platon'un, Sokrates'in son saatlerini kayda geçirdiği eserinde, kendi
İdealar Kuramını da klasik biçimiyle ilk kez açıkça ortaya koymuş olma­

sı belki de tesadüf değildir. Bu diyalogda bir yandan Sokrates'in fiziksel

ölümüne, öte yandan Platon'un, hocası Sokrates'in görüşlerini terk ederek

daha metafizik ve mistik bir niteliğe sahip olan ruh göçü öğretisine geçiş

yapmasına şahitlik ederiz.

Sokrates öldüğünde Platon yirmili yaşlarının sonlarındaydı ve yaklaşık

yedi yıldır Sokrates'in öğrencisiydi. Atinalı soylu bir ailenin çocuğuydu ve

24 Bu tanışmanın felsefi içeriği 7. Bölümde analiz edilmiştir.

Başlangıçlar: Pythagoras'tan Platon'a 71

kardeşleri Glaukon ve Adeimantus ile birlikte Peloponnesos savaşında dö­

vüşecek kadar olgun bir yaştaydı. Amcaları Kritias ve Kharmides, Otuz Ti­

ranlardan ikisiydi ama kendisi Atina'nın siyasi yaşamında herhangi bir rol

almamıştı. Kırk yaşındayken Sicilya'ya gitti ve adanın hakimi durumunda­

ki 1. Dionysius'un üvey kardeşi Dion'la arkadaş oldu; bu ziyaret esnasında

Pythagorasçı filozof Arkhytas ile yakınlık kurdu. Atina'ya dönüşünde evi­

nin yanındaki özel bir korulukta Akademi isimli felsefi bir topluluk oluş­

turdu. Burada bir grup düşünür onun yönlendirmesi altında matematik,

astoronomi, metafizik, etik ve mistisizm gibi konularda birbirleriyle pay­

laşımlarda bulundular. Altmış yaşına geldiğinde, II. Dionysius unvanıyla

tahtı devralmış olan Dion'un yeğeni tarafından yeniden Sicilya'ya davet

edildi. Ama bu ziyaret, Dion ile Dionysius arasındaki tartışmalar nedeniyle

başarıya ulaşamadı. Kraliyet danışmanı olarak yaptığı üçüncü ziyaret de

aynı ölçüde başarısız oldu ve Platon M. Ö. 360 yılında hüzünlü biçimde

evine döndü. M.Ö. 347 yılında, yaklaşık seksen yaşındayken, Atina'daki bir

düğün şöleni esnasında huzur içinde gözlerini yumdu. Hiç evlenmemişti.

Antik dönem yazarları Platon'un yaşamı üzerine, pek azı güvenilir olan

birçok hikaye anlatırlar. Eğer Platon'un biyografisini oluşturan çıplak ke­

mikleri taze etle giydirmek istiyorsak yapabileceğimiz en iyi iş, geleneğin

ona atfettiği eserlerden biri olan Mektuplar'ı okumak olacaktır. Hakkın­

daki tüm aktarımlar doğru olmasa da, bunlardan bazılarının, Diogenes

Laertius'un Platon'un yaşamına ilişkin aktardığı anekdotlardan çok daha

makul bilgiler içerdikleri kesindir. Bunlar Platon'un yaşamının son yirmi

yılına ilişkindirler ve özellikle Siraküza yönetimiyle olan ilişkilerini ve ti­

ranı kendi siyasi ideallerini cisimleştirecek bir yasa düzenini kabul etmeye

nasıl zorladığını anlatirlar.

Platon'un elimize ulaşmış eserleri yarım milyona yakın sözcük içerir.

Külliyatında yer alan eserlerin bazıları sahte olsa da, Antik dünyada Pla­

ton'a atfedilip de bugün elimize ulaşmamış hiçbir eseri yoktur. Ama geç
Antik dönem yazarları, diyaloglarından birçok alıntılar yaptıkları gibi,

Akademi'de verdiği derslere ilişkin sözlü aktarım geleneğini de önemse­
mişlerdir.

Platon, eserlerini diyalog biçiminde yazmayı yeğlediği ve diyaloglarda
kendisi asla bir konuşmacı olarak ortaya çıkmadığı için kurguladığı ka­
rakterler tarafından ortaya konan felsefi tezlerden hangilerinin kendi gö-

72 Batı Felsefesinin Veni Tarihi I Antik Felsefe

rüşleri olduğunu tespit etmek zordur. Onun yarattığı Sokrates figüründe

bunun mükemmel bir örneğini zaten görmüştük ama diyaloglardaki diğer

ana konuşmacıların; örneğin Sofist ve Devlet Adamı isimli eserlerde rol

alan Elealı yabancının, Y asalar'ın Atina'lı yabancısının ve Timaios'un dile

getirdikleri öğretileri ona atfederken de benzer bir temkinlilik sergilenme­

si gerekir. Diyalog biçiminde yazmış olması, Platon'a, zorlu felsefi konulan

ele alırken tarafları en güçlü argümanları doğrultusunda tokuşturma ve

kendi yargısını erteleyebilme imkanını sağlamıştır (D.L. 3. 52.).

İdealar Kuramı

Platon'un diyaloglarında yer alan öğretiler içinde en iyi bilineni İdealar

Kuramıdır. Euthyphron'u takip eden orta dönem diyaloglardan itibaren

kuram, açıkça ifade edilip biçimsel anlamda kurgulanmaktan ziyade ima,

kabul ya da iddia biçiminde ortaya konmuştur. Kuramın en açık özeti,

diyaloglarda değil ama geleneksel kaynaklarca Platon'a atfedilen ve bü­

yük ölçüde onun Sicilya'da yaptıklarını savunmaya adanmış olan Yedinci

Mektup'ta ortaya çıkar. Modern dönemlerde bu mektubun Platon'a ait

olduğu genelde reddedilmiştir. Ama Platon'un Siraküzalılara hitap eden

Yedinci Mektup'unu reddetmek için, Paul'ün Korinthoslulara yazdığı
İkinci Mektubu (ki iki mektup bazı bakımlardan benzemektedir) reddet­

mek için sahip olduğumuzdan daha fazla gerekçeye sahip değiliz. Açık­

çası eseri kuşkulu kabul etmek için yeterince sağlam stilometrik gerekçe

bulunmamaktadır.25 Bu eser, Platon tarafından yazılmamış bile olsa, ku­

ramın, bütün ikincil Platon literatürü içerisinde rastlanabilecek en açık

ve kararlı ifadesidir. Bu yüzden kuramın açıklanması adına elverişli bir

başlangıç noktası sağlar.

Mektup, aşağıdaki ifadeleri, Platon'un sıklıkla açıkladığı temel bir öğ­

reti olarak ortaya koyar:

Herhangi bir şeye ilişkin bir bilgi elde etmek istiyorsak şu üç şey ge­

reklidir: ilki o şeyin ismi, ikincisi tanımı ve üçüncüsü imgesi. Bilgi­

nin kendisi dördüncü bir şeydir ve varsaymamız gereken beşinci şey

de bilinebilir ya da gerçek olandır. Bunu anlamak için şu örneği iz-

25 Ledger, Yedinci Mektubu gerçek kabul eder ve Platon'un son dönem eserlerinden ilki
olan Philebos'a yakın bir tarihte yazıldığı iddia eder. Bkz. Ledger, Re-counting Plato,
148- 150, 224.

Başlangıçlar: Pythagoras'tan Platon'a 73

leyip onu her şey için tipik kabul edelim. Çember diye adlandırılan
bir şey vardır; bu bir isme sahiptir. Öyle ki bir çırpıda kullanırız bu
ismi. Sonra çemberin isim ve fiillerden oluşan tanımı gelir. Böylece
yuvarlak, çember biçimli ya da çember olan her şey için 'merkez­
den eşit uzaklıktaki tüm noktalarca sınırlanmış şekil' diyebiliriz.
Üçüncü olarak çizdiğimiz, sildiğimiz, evirip çevirdiğimiz, durdurdu­
ğumuz şey gelir. Tüm bu şeylerin sembolize ettiği çemberin ken­
disi, bu değişikliklerden etkilenmez ve tamamen farklı bir şeydir.
Dördüncü yerde bilgiye, kavrayışa ve bunlara ilişkin doğru sanılara
sahip oluruz. Bunlar hep birlikte, seste ya da cisimsel şekillerde de­
ğil, zihnimizdedir ve böylece çemberin kendisinden ve yukarıda dile
getirilmiş olan üç şeyden uzaktadır. Çember için geçerli olan düz
olan, renk olan, iyi, güzel ve adil olan için de geçerlidir; doğal ve ya­
pay cisimler, ateş, su ve diğer öğeler; yaşayan bütün canlı varlıklar
ve ahlaki karakterler için de; yaptığımız ve maruz kaldığımız her
şey için de. Bunların hangisi söz konusu olursa olsun, ilk dört şeyi
kavramaktan bütünüyle uzak olan biri, beşincinin bilgisini asla tam
olarak elde edemeyecektir (342a-d).

Platon'u izleyerek işe şu dört şeyi ayırmakla başlayacağım; çember söz­

cüğü, çemberin tanımı (bir dizi sözcük), çemberin şekli ve çembere ilişkin

kavramım. Bu dört unsuru açıkça ayrımsamak, bunların hepsinden önemli

olan ve Platon'un 'çemberin kendisi' olarak adlandırdığı beşinci bir şeyle

olan ayrılıklarını ve zıddiyetlerini tespit etmek açısından önemlidir. Pla­

ton'un o meşhur kuramının içerdiği ana fikirlerden biridir bu. Yukarıdaki

paragrafın sonunda yer alan ve kuramın uygulandığı alanların listesini
veren cümlelerden de açıkça çıkarılabileceği üzere, kuram oldukça geniş

kapsamlıdır. Platon, diğer eserlerinde idealara göndermede bulunan bir­

çok başka ifade kullanır. 'Formlar' (eide) bunlardan belki de en yaygın ola­
nıdır ama X'in İdeası ya da Formu, 'X'in kendisi', 'en çok X olan şey', 'Xlik'

ya da 'X olan' şeklinde de ifade edilmiştir.

Platon'un Yedinci Mektup'ta verdiği listede bir şeyin eksik kaldığını be­
lirtmek gerekir. Platon eserde, tekerlek ya da çark gibi çember şeklinde
olan gerçek maddi nesnelerin ima düzeyinde dahi bahsini etmez. Bu gözar­
dı edişin sebebi başka yazılarından açıkça çıkarılabilir (örn. Phd. 74a-c).
Deneyim sahasında karşımıza çıkan tekerlekler ve çarklar asla mükemmel
çemberler değildirler: şuralarında buralarında, çemberin üzerindeki her

74 Batı Felsefesinin Veni Tarihi I Antik Felsefe

noktanın merkezden eşit uzaklıkta olmasına mani olacak girintiler çıkıntı­

lar bulunacaktır. Aynı durum kağıt ya da kum üzerine çizeceğimiz herhan­

gi bir çember şekli için de geçerlidir. Platon söz konusu eserde bu noktayı

vurgulamasa da, çizimin, çemberin kendisinden, sahip olduğumuz çember

kavramından bile uzak bir yerde durduğunu söylemesinin nedeni budur.

Benim öznel çember kavramım -yani 'çember' ile ne kast edildiğine dair

kavrayışım- çember ideasıyla aynı değildir çünkü idea herhangi bir bireysel

zihne mal edilemeyecek olan nesnel bir gerçekliktir. Fakat zihnimdeki kav­

ram en azından mükemmel bir çembere dairdir; çemberin, örneğin parma­

ğımdaki yüzük gibi, mükemmellikten uzak bir benzerinden ibaret değildir.

Platon, alıntıladığım paragrafta aşağıdaki türden bir cümlenin öznesi

durumunda olan 'çember' sözcüğüne yönelik bir değerlendirmeden yola çı­

karak çember ideasına ulaşır;

Bir çember, çevresi her yerde merkezinden eşit uzaklıkta olan bir

düzlem şekildir.

Yine de bazen X ideasını, X'in özne değil, yüklem olarak belirdiği cüm­

leler kullanarak tanımlar.

Şu örneği değerlendirin. Sokrates, Simmias ve Kebes'in üçü de 'insan'

olarak adlandırılır; bu özelliğe ortak olarak sahiptirler ve bu yüzden tümü

de insandır. Şimdi 'Simmias bir insandır' dediğimizde 'insan' sözcüğünün,

tıpkı Simmias adının Simmias isimli bir bireyi temsil ettiği gibi, herhangi

bir şeyi isimlendirip isimlendirmediğini ya da temsil edip etmediğini sora­

biliriz. Eğer öyle ise temsil ettiği bu şey nedir? Bu şey, 'Kebes bir insandır'

cümlesindeki 'insan' sözcüğünün temsil ettiği ile aynı şey midir? Bu türden

sorularla ilgilenmek için Platon İnsan İdeasını önerir. Bu Simmias, Kebes

ve Sokrates'in tümünü birden insan yapan şeydir; 'insan' adını birincil an­

lamda taşıyan şeydir.

Belli sayıdaki tikel için tek bir genel yüklemin geçerli olduğunu söyledi­

ğimiz birçok durumda, Platon, bunların hepsinin belli bir idea ya da form

ile ilişkili olduklarını söyleyecektir: A, B ve C'nin üçü de F olduklarında

bunlar tek bir F formu ile ilişkili olacaklardır. Platon bazen bu ilişkiyi bir

benzeşim ya da taklit olarak betimler: A, B ve C, F'ye benzerler. Bazen de

bir katılımdan söz eder: A, B ve C hep birlikte F'yi paylaşırlar, Hepsi ara­

larında F'ye ortak olarak sahiptirler. Her ortak yüklemin ardında ortak bir

Başlangıçlar: Pythagoras'tan Platon'a 75

ideanın yattığı yolundaki ilkeyi genele nasıl uyarlamamız gerektiği açık

değildir. Platon eserlerinin bazı yerlerinde onun her şeye uyarlanabilecek

olan evrensel bir ilke olduğunu ifade eder, bazı yerlerinde ise onu belli yük­

lem türlerine uygulamaktan imtina eder. İyi ideası, sedir ideası, çember

ideası, varlık ideası gibi birçok farklı türden idea listelediği ise muhak­

kaktır. Kuramı " . . . yuvarlaktır" gibisinden tek isimli yüklemlerin ötesine

geçirip " . . . den ayrıdır" gibisinden iki isimli yüklemlere de uyarlama eğili­

mindedir. A, B'den ayrıdır deyip ardından B de A'dan ayndır dediğimizde

burada ayrı olmayı iki kez tekrarlamış oluruz ama her iki cümlede de tek

bir özlüğe işaret etmiş oluruz.

İdealar ve onların dış dünyadaki duyulur şeyler ile olan ilişkisi hakkın­

da bir dizi Platoncu tezden söz edebiliriz;

1. Ortaklık ilkesi: Farklı şeylerin F olduklarını söylediğimizde bu onla­

rın tek bir F ideasına katılmalarından ya da onu taklit etmelerinden

kaynaklanır (Phaidon, lOOc; Menon 72c; Devlet, 476a10, 597c).

2 . Ayrılık ilkesi: F ideası, F olan tek tek şeylerin tümünden ayrıdır

(Phaidon 74c, Şölen, 211b).

3 . Öz-Yüklenim İlkesi: F ideası F'nin kendisidir (Büyük Hippias, 292;

Protagoras 230c-e, Parmenides 132a-b) .

4. Arılık İlkesi: F ideası F'den başka bir şey değildir (Phaidon 74c; Şö­

len 211e).

5 . Biriciklik İlkesi: Yalnızca F ideası gerçekten, tamamen ve bütünüyle

F'dir.

6. Yücelik İlkesi: İdealar ebedi, yalın, değişmez ve duyularla algılana­

maz yapıdadırlar.

Ortaklık ilkesi, kendi başına ele alındığında yalnızca Platon'a has bir

ilke değildir. 'Katılımdan' söz etmekten hoşlanmayanlar, birçok şeyin or­

taklaşa sahip olduğu yüklemlerden söz etmeyi yeğlerler. Örneğin 'eğer A,

B ve C'nin tümü kırmızı ise kırmızı olma özelliğine ortak olarak sahiptirler

ve kırmızının anlamını, kırmızı şeyler arasında ortak olan şeyin ne olduğu­

nu görerek öğreniriz' diyebilirler. Platon'un bu meseleye olan özgün katkısı

'ortak biçimde sahip olma' metaforuyla kast edilen şeyi ciddiyetle araştır-

76 Batı Felsefesinin Veni Tarihi I Antik Felsefe

mış olmasıdır.26 Örneğin tek bir F ideası bulunması gerekir, aksi takdirde

F dediğimiz şeylerin hangi anlamda tek bir şeye ortak olarak sahip olduk­

larını açıklayamayız (Dev . 597b-c).

Ayrılık ilkesi, ideaların gerek kendi aralarındaki ilişkilerle, gerekse

temsil ettikleri tikellerle olan hiyerarşik ilişkileriyle ilgilidir. Pay alma ve

pay alınma birbirinden bütünüyle farklı iki ilişki türüdür ve bu ilişkileri

ifade eden iki terim, farklı düzeylerde bir pay almayı ifade ediyor olmalıdır.

Öz yüklenim ilkesi Platon açısından önemlidir çünkü Platon, bu ilke

olmadan İdeaların, tikel şeylerde belli niteliklerin bulunuyor olması du­

rumunu nasıl açıkladıklarını gösteremezdi. Yalnızca sıcak olan, bir şeyi

sıcak hale getirebilir; ıslak havluyla kurulanılmaz. Yani genel anlamda

düşünüldüğünde, sadece F'nin kendisi, başka herhangi bir şeyin niye F

olduğunu açıklayabilir. Demek ki Soğukluk ideası, kendinde soğuktur ve

karın neden soğuk olduğunu açıklar (Phd. 103b-e) .

F ideası sadece F değildir, aynı zamanda F'nin kusursuz örneğidir. O

F'lik dışındaki hiçbir unsurla karışmaz ve hiçbir unsurca bozunamaz: saflık

ilkesi budur. Eğer F olmaktan başka bir özelliğe daha sahip olacaksa, bunu,

F ideasının ideal olmayan F'lerin tümünden üstün olmasına benzer şekilde,

F'den daha üstün olan başka bir ideadan pay almakla yapacaktır. İdealar

arasındaki bu hiyerarşik tabakalaşma ilişkileri Platon açısından Pando­

ra'nın kutusunu açar ve Platon, İdealar kuramının klasik versiyonunu orta­

ya koyduğu orta dönem diyaloglarında bu kutuyu hemen kapamayı yeğler.

Biriciklik ilkesi yorumcular tarafından bazen yanlış biçimde yorumla­

nır. Platon sık sık sadece ideaların gerçekten var olduklarını ve duyu de­

neyimi yoluyla ilişkiye girdiğimiz ideal-olmayan tek tek şeylerin, olmak ile

olmamak arasında kaldıklarını söyler. Bu da, sanki Platon sadece ideala­

rın var olduklarını, duyulur nesnelerin ise gerçek olmayan yanıltıcı şeyler

olduklarını söylüyormuş gibi anlaşılmıştır. Platon sadece İdeaların gerçek

olduklarını söylerken yalnızca ideaların gerçekten var olduklarını kast et­

mez. F, tikel durumlarda ne halde olursa olsun sadece F ideasının gerçek F

olduğunu kast eder. Tek tek şeyler, var olan ile var olmayan arası şeylerdir

ve onlar F olmak ile F olmamak arasındadırlar, yani bazen F'dirler bazen

değildirler. 27

26 Bu fikri G. E. M. Anscombe'un Üç Filozof (Oxford: Blackwell, 1 9 6 1 , 28) isimli eserine
borçluyum.

27 Bunu ilkin Vlastos'un "Platon' da Varlık Dereceleri" isimli makalesinden öğrendim, R.

Başlangıçlar: Pythagoras'tan Platon'a 77

Örneğin yalnızca Güzellik İdeası gerçek Güzelliktir. Çünkü tek tek gü­

zel şeyler (a) bazı bakımlardan güzel, bazı bakımlardan güzel değildirler

(örneğin bedenen güzel, ruhen çirkindirler), (b) bazen güzeldirler, bazen

çirkindirler (örneğin bir insan yirmi yaşındayken güzeldir de yetmiş yaşına

geldiğinde çirkinleşebilir), (c) bazı şeylere mukayeseyle güzel, bazılarına

mukayeseyle çirkindirler (Helena, Medea'dan güzel, Afrodit'ten çirkindir),

(d) bazı ortamlarda iyidirler, bazılarında kötüdürler (Sym. 211a-e).

Saflık İlkesi Klasik İdealar Kuramının önemli bir özelliğidir. İdealar­

dan pay alan tek tek şeyler oluşun aşağı dünyasına, değişim ve bozunumun

dünyasına aittirler; pay alman İdealar ise Varlığın üst dünyasına, ebedi

istikrarın dünyasına aittirler. Bütün idealar arasında en üstün olanı ise İyi

İdeasıdır, derecesi ve gücü bakımından diğer bütün ideaların üstündedir

ve bilinebilir her şeyin varlığı ondan türer (Devlet, 509c) .

İdealar Kuramı ile ilgili temel sorun, ortaya konan bu ilkelerin birbirle­

riyle büsbütün tutarlı görünmemeleridir. Örneğin Ayrılık İlkesini Ortaklık

ve Öz Yüklenim ilkeleriyle uzlaştırmak zordur. Bu zorluk herkesten önce

Platon'un kendisi tarafından Parmenides'te ortaya konmuştur. Platon,

eserde şöyle bir argüman ortaya koyar; Her biri F olan belli sayıda şeye

sahip olduğumuzu varsayalım. (l)'e göre F ideası vardır. (3)'e göre bu, F'nin

kendisidir. Ama şimdi F ideası ve tek tek F'ler yeni bir F'ler kümesi oluştu­

rurlar. (l)'e göre, bunun sebebi bunların F ideasına katılmaları olmalıdır.

Ama (2)'ye göre bu, başta ortaya konan İdea olamaz. O halde bir başka F

İdeası daha olmalıdır; ama (3)'e göre bu da F olacaktır ve bu böyle sonsuza

kadar gidecektir. Bu sonsuza gidişten sakınabilmek için soruna yol açan il­

kelerden birinden vaz geçmek zorundayız. Akademisyenler bugüne kadar,

Platon'un bu sorunu ne kadar ciddiye aldığı ve sorunu çözmek için (eğer

yaptıysa) bu ilkelerden hangisini değiştirdiği hususunda bölündüler. Pla­

ton'un metafizik anlayışını daha kapsamlı biçimde tartışacağımız sonraki

bölümlerde bu soruna yeniden döneceğiz. 28

Platon İdealar Kuramını birçok felsefi soruna uyguladı: onları ahla­

ki değerlerin temeli, bilimsel bilginin menşei ve bütün varlıkların nihai

kökeni olarak gördü. Platon'un, kuramını çözüm olarak sunduğu sorun-

Bambrough (ed.) , New Essays on Plato andAristotle (Landon: Routledge & Kegan Paul,
1965) .

28 Bkz. sf. 208 ve sonrası.

78 Batı Felsefesinin Veni Tarihi I Antik Felsefe

lardan biri de tümeller sorunudur. Bu sorun, 'insan', 'yatak', 'erdem', 'iyi'

gibi tümel terimlerin anlamlarını belirleme sorunuydu. Platon'un önerdi­

ği yanıt tatmin edici bulunmadığı için, sorun, felsefenin gündeminde kal­

maya devam etti. Kitabın sonraki bölümlerinde Aristoteles'in bu sorunu

nasıl ele aldığını göreceğiz. Sorunun Orta Çağlardan süzülüp günümüze

kadar uzanan sürgit bir tarihi vardır. Modern dünyada bu sorun üzerine

gerçekleştirilen tartışmalarda ortaya çıkan bazı fikirler Platon'un ideaları

ile benzerlik gösterirler.

Yüklemler. Modern mantıkta 'Sokrates bilgedir' gibisinden bir cümle­

nin, bir özneye (ki bu cümlede 'Sokrates' ifadesine karşılık gelir) ve cüm­

lenin geri kalan kısmından oluşan bir yükleme (ki bu cümlede 'bilgedir'

ifadesine karşılık gelir) sahip olduğu düşünülür. Frege'nin peşinden giden

bazı mantık felsefecileri, yüklemlerin insan aklının dışında bir karşılıkları

olduğunu kabul ederler. Böylece nasıl ki 'Sokrates' ismi Sokrates diye bir

insana karşılık geliyorsa ' . . . insandır' ifadesi de nesnel bir yükleme (Frege

bunu fonksiyon olarak isimlendirir) karşılık gelir. Frege'nin fonksiyonları,

mesela 'x bir insandır' fonksiyonu, nesnel gerçekliklerdir: Bu fonksiyon­

lar, Platon'un Yedinci Mektup'undaki dördüncü öğeden ziyade beşinci öğe­

ye benzerler. İdeaların bazı aşkın özelliklerini paylaşırlar. X bir insandır

fonksiyonu insan varlıkları gibi gelişmez ya da ölmez ve x 7 ile bölünebilir

fonksiyonuna dünyanın hiçbir yerinde rastlanamaz. Fakat fonksiyonlar,
Öz-Yüklenim ve Biriciklik ilkeleriyle uyumlu değildirler. Kim, X bir insan­

dır fonksiyonunun ve sadece bu fonksiyonun gerçekten ve bütünüyle insan

olduğunu söylemeyi aklından geçirebilir?

Kümeler. Fonksiyonlar, nesneleri kümelere ayıran ilkeler olarak sunu­

lurlar: örneğin x bir insandır fonksiyonunu sağlayan nesneler, insan kü­

mesi içinde gruplanabilirler. İdealar bazı bakımlardan kümelere benzer­

ler: bir İdeaya katılmak, bir kümenin üyesi olmaya benzetilebilir. İdeaları

kümelerle özdeşleştirmekteki güçlük yine Öz Yüklenim İlkesi konusunda

ortaya çıkar. İnsan kümesinin kendisi bir insan değildir ve F'ler kümesi­

nin F'nin ta kendisi olduğunu söyleyemeyiz. Yine de ilk bakışta, kümeler

kümesi örneğinde olduğu gibi, kendi kendilerinin üyesi olan bazı kümeler

varmış gibi görünebilir. Ama nasıl ki Platon Öz Yüklenim İlkesinin bazı

sorunlara yol açtığını fark etmişse, modern felsefeciler de, kümeler kümesi

formunu sınırsız bir özgürlükle ele alan birinin paradokslara düşeceğini

Başlangıçlar: Pythagoras'tan Platon'a 79

fark etmişlerdir. Bu paradoksların en dile düşmüş olanı; kendi kendile­

rinin üyesi olmayan kümelerin oluşturduğu kümeye ilişkin paradokstur.

Bertrand Russell, böyle bir kümenin, kendi kendisinin üyesi olduğunda

kendi kendisinin üyesi olmayacağını ve kendisinin üyesi değilse, bu du­

rumda kendisinin üyesi olacağını fark etmiştir. Russell'ın bu paradoksu­

nun, Platon'un Parmenides diyalogunda yaptığı özeleştiriyle çarpıcı bir

benzerlik taşıyor olması tesadüf değildir.

Paradigmalar. Platonik İdeaların paradigmalar ya da standartlar ola­

rak görülebileceği de sık sık söylenmiştir. Bu anlayışa göre; tek tek tikel

şeylerle İdealar arasındaki ilişki, bir metre uzunluğundaki nesnelerin,

metrenin ölçüsünü önceden belirleyen Standart Metreyle olan ilişkileri

gibi düşünülebilir.29 Bu fikir, Platon'un, tikel şeylerin İdeaları taklit ettik­

leri ya da onlara benzedikleri yolundaki görüşüyle gayet uyumludur: bir

metre uzunluğunda olmak, tam da Standart Metreye benzemek anlamına

gelecektir ve iki ayrı şey birer metre uzunluğunda iseler bu onların para­

digmayla olan ortak benzerlikleri nedeniyle olacaktır. Ama bu paradigma­

lar yücelik ilkesine uymazlar: Standart Metre denen şey göklerde değil,

Paris'tedir.

Somut Tümeller. Filozoflar kimi zaman, 'su sıvıdır' gibisinden bir cüm­

ledeki 'su' ifadesinin, dünyanın sulak kısmını oluşturan ve birikintilerden,

ırmaklardan, göllerden vs . oluşan tek bir dağılmış nesnenin ismi gibi mu­

amele görmesi gerektiğini düşünürler. Bu durum, Platon'un, tek tek tikel

şeylerin İdeaya katıldıklarını söyleyen ilkesine açık bir anlam kazandırır:

şuradaki bir şişe su, dünyadaki bütün suların oluşturduğu bütünün parça­

sından başka bir şey değildir. Dahası, su kuşku götürmez biçimde sudur.

Su olmayan bir şeye gerçekten ve tam anlamıyla sudur demek mümkün

değildir. Bu fikir, Platon'un idealara göndermede bulunurken (yorumcuları

bu fikri pek paylaşmasalar da) onlardan soyut bir şeymiş (örneğin güzellik)

gibi söz etmek yerine somut bir tarzda (örneğin güzel) söz etmeyi yeğliyor

olması gerçeğiyle de uyumludur. Ama somut tümeller düşüncesi Yücelik ve

Arılık ilkelerine uymaz: evrendeki su, belli bir mekanda konumlanabilen,

nicelik ve dağılım açısından değişebilen ve su olmanın taşıdığı daha birçok

özelliğe sahip olan bir şeydir.

29 Bu iddia Wittgenstein' a dayanır. P. T. Geach'in R. E. Ailen editörlüğünde basılan Stu­

dies in Plato 's Metaphysics isimli kitapta yer alan 'The Third Man Again' isimli maka­
lesine bakabilirsiniz (Londra: Routledge&Kegan Paul, 1 965) .

80 Batı Felsefesinin Veni Tarihi I Antik Felsefe

Bu düşünceler, Platon'un idealannın birçok bakımdan hakkını vereme­

mektedirler. Platon'un altı ilkesinin ona neden birbirleriyle çelişmezmiş

gibi göründüklerini anlamak için, herhangi bir modern teknik kavramı de­

ğil, düşünce ürünü olmayan bazı nosyonları göz önünde bulundurmak daha

iyi olacaktır. Pusulanın kuzey, güney, doğu ve batı noktalarım düşünün.

Bu fikri, Doğu dendiğinde bizim Britanya'da, çeşitli deneyimlerimiz sonucu

ortaya çıkan o naif anlayışı göz önünde bulundurarak ele alın. Bizim doğu­

muzda yer alan, Belgrad ya da Hong Kong gibi bir sürü yer var. Demek ki

doğuda olan herhangi bir şey doğunun parçasıdır (katılım) ve doğu ile aynı

doğrultudadır (öykünme) . Bu da bizim doğumuzda yer alan her şeyi doğu

yapan şeydir (1) . O zaman doğu, uzaydaki herhangi bir noktayla özdeş­

leştirilemez ama doğuda olanlar özdeşleştirilebilirler (2). Kuşkusuz doğu

bizim doğumuzdur (3) ve doğu, doğudan başka bir şey değildir (4): 'Doğu

kızıldır' dediğimizde, doğu tarafındaki gökyüzünün kızıl olduğunu kast et­

miş oluruz. Sadece doğu, hiçbir başka vasıf taşımayacak biçimde doğudur:

oysa güneş bazen doğudur, bazense batı. Hindistan İran'ın doğusundadır

ama Vietnam'ın batısındadır. Fakat doğu, her zamanda ve mekanda daima

doğu olarak kalır (5). Doğunun zamanda bir geçmişi yoktur, gözle görül­

mez, elle tutulmaz ve parçalara ayrılmaz (6).

Pusula noktalarının, Platon'un ilkelerinin ne olduğunu tastamam orta­

ya koyan bir yorum sağlayacağım iddia etmiyorum kuşkusuz: zaten ilke­

lerin kendileri birbirleriyle bağdaşmayan bir düzen oluşturdukları sürece

hiçbir yorum bunu başaramaz. Bu yorumun, daha önceki yorumların ba­

şaramadıkları bir şeyi başaracaklarını, yani bu altı ilkeyi ilk bakışta daha

makul bir görünüme kavuşturacaklarını söylemekle yetiniyorum. Fonksi­

yonlar, kümeler, paradigmalar ve somut tümeller gibisinden fikirlerin hep­

si kendilerine has sorunlar doğuruyorlar ve klasik İdealar Kuramına geri

dönemeyecek olsak bile bu kuramın işaret ettiği sorunlara tatmin edici bir

yanıt bulmamız gerekiyor.

Platon'un Devleti

Platon'un en meşhur diyalogu olan Devlet'te, İdealar Kuramı, sadece

kitabın buraya kadarki kısmında incelediğimiz mantıksal ya da anlam­

bilimsel amaçlarla değil, aynı zamanda epistemolojik, metafizik ve etik

sorunlara da göndermede bulunularak kullanılır. Kuramın bu şubele-

Başlangıçlar: Pythagoras'tan Platon'a 81

nişleri sonraki bölümlerde incelenecek. Ama Devlet'in dünyadaki yaygın

bilinirliği, kuramın bu çok boyutlu kullanımından değil, kitabın esasını

oluşturan, siyasi düzene ilişkin betimlemelerden kaynaklanır.

Diyalogun temel konusu adaletin doğası ve değeridir. Diyalogun ilk ki­

tabında (ki muhtemelen bu bölüm ayrı bir kitaptı), önerilen bazı adalet

tanımları ele alınıp yetersiz bulunur ve sonra kitabın esas bölümü, ada­

letin değerini kendinden alan bir şey olduğunu kanıtlaması adına Sokra­

tes'e bir meydan okuma ile başlar. Diyalogdaki karakterler arasında yer

alan ve aynı zamanda Platon'un kardeşleri olan Glaukon ve Adeimantus,

adaletin bir 'kötülükten kaçınma yöntemi' olduğunu savunurlar. Glaukon,

zayıf insanların, başkaları tarafından kötülüğe uğramamak için, kötülük

ve haksızlık etmeyeceklerine dair birbirleriyle sözleştiklerini söyler. Dav­

ranışları cezasız kalırsa -örneğin insanların kendilerini görünmez kılıp

kötü davranışlarını gizleyebildikleri bir durumda ortaya çıkacak bir ceza­

sızlık durumunda- insanlar haksız davranışları daha çok yeğleyeceklerdir.

Adeimantus, insanların adalete duydukları saygının, gerçekten adil olana

değil, adil gibi görünene yöneldiğini ve haksızlıkların kefaretinin, Tanrı­

lara dua ya da kurban yoluyla sunulan rüşvetlerle adeta satın alındığını

söyleyerek kardeşini destekler (Dev. 358a-367e).

Sekizinci bölümde Sokrates'in, diyalogun geri kalan bölümlerinde yu­

karıdaki meydan okumaya nasıl karşılık verdiğini göreceğiz. Şimdi Pla­

ton'un siyaset felsefesini ortaya koymak adına onun bu meydan okumaya

verdiği doğrudan yanıta odaklanacağız. Platon, kardeşlerine yanıt vermek

için konuyu, bireyin adalet ya da doğruluk anlayışından site devletindeki

daha geniş ölçekli adalet sorununa evirir. Burada adaletin doğasının daha

büyük harflerle yazılacağını ve böylece daha kolay okunabileceğini söyler.

Sitede yaşamanın amacı farklı kabiliyetlerdeki insanların birbirlerinin ih­

tiyaçlarını uygun bir iş bölümü yoluyla karşılayabilmelerini sağlamaktır.
İnsanlar temel ihtiyaçlarının karşılanmasıyla mutlu olabilselerdi en basit

düzeydeki bir toplumsal düzenlenişin yeterli gelmesi en ideali olurdu. Ama

günümüzün konfor çağında insanlar maişetlerinden fazlasını talep etmek­

tedirler ve bu da iyi yetiştirilmiş profesyonel bir ordu da dahil olmak üzere,

daha karmaşık siyasi düzenlemeleri gerekli kılmaktadır (2. 369b-37 4d).

Sokrates bu noktada üç sınıflı bir site düzeni tasarısı sunar. Kanuna

en bağlı olan askerler arasından müsabaka yoluyla seçilenler daha üst bir

82 Batı Felsefesinin Veni Tarihi I Antik Felsefe

sınıf oluştururlar ve bunlara muhafızlar denir. Geri kalan askerler, destek­

çiler olarak tanımlanır ve diğer yurttaşlar da çiftçi ve zanaatkar sınıfı oluş­

tururlar (2. 374d-376e)� Çalışan sınıflar yönetici sınıfların yetkesini kabul

etmek noktasına nasıl getirileceklerdir? Bu üç farklı sınıfa dahil olan yurt­

taşların ruhlarında üç farklı metalin, sırasıyla altın, gümüş ve bronzun bu­

lunduğu mealinde bir mitos, yani bir 'soylu yalan' üretilmelidir. Yurttaşlar

genelde içinde doğdukları sınıfın üyesi olarak kalsalar da Sokrates, sınırlı

miktarda bir sınıflar arası hareketliliği de kabul eder (3. 414c-415c).

Yasa yapıcılar ve destekçiler, edebiyat (ki sansürden geçirilmiş bir Ho­

meros okumasına dayanır), müzik (cesaret ve bilgi sağlayacak şekilde dü­

şünülür), jimnastik (her iki cinsiyet birlikte gerçekleştirirler) alanlarında

ayrıntılı biçimde düzenlenmiş bir eğitimden geçerler (2. 376e-3 .403b). Ka­

dınlar da erkekler gibi koruyucu ve destekçi olabilirler ve bu konumların

her biri, sağladıkları ayrıcalıklardan geri kalmayan katı sınırlamalar içe­

rir. Üst sınıflara dahil olan yurttaşların evlenmeleri yasaktır; kadınlar or­

taktır ve tüm cinsel birleşmeler kamu yararım gözetmelidir. Ü reme süreç­

leri, soy ıslahına dayalı olarak katı biçimde düzenlenmiştir. Çocuklar, ana

babalarıyla iletişim kurmalarına izin verilmeksizin, devlete ait yuvalarda

yetiştirilirler. Koruyucular ve destekçiler mülkiyet edinemezler, paraya el­

lerini süremezler; kendilerine yeterli ama mütevazı bir kumanya ücretsiz

olarak tedarik edilir ve tıpkı askerler gibi onlar da hep birlikte bir kampta

yaşarlar (5. 451d-471c).

Sokrates'in Devlet'in üçüncü ve beşinci kitapları arasında tasarımladığı

site devleti bir yandan acımasız bir totaliterlik olarak görülüp eleştirilir­

ken, diğer yandan kadın erkek eşitliğinin erken dönem bir ifadesi olarak

takdirle karşılanmıştır. Eğer bu kitabı gerçek hayatın düzenlenmesi adına

ciddi bir tasarım olarak ele alacak olursak, bunun temel insan haklarıyla

birçok bakımdan çelişeceği, mahremiyeti bütünüyle ortadan kaldıracağı ve

kötüye kullanıma son derece açık olacağı kabul edilmelidir. Bir anayasal

öneri olarak ele alındığında ise gerek muhafazakarlar, gerekse liberaller

tarafından yöneltilecek bir yığın hakarete uğraması haktır. Fakat bu ana­

yasa tellallığının asıl amacının ruhtaki erdemin doğasına ışık tutmak oldu­

ğu unutulmamalıdır. Zaten Sokrates de kitabın sonraki bölümlerinde bunu

açıkça ortaya koyar.30 Platon'un okuruyla dalga geçmekten keyif aldığını

30 7. Bölüme bakınız.

Başlangıçlar: Pythagoras'tan Platon'a 83

diğer diyaloglardan biliyoruz; Sokrates'ten öğrendiği ironik yöntemi, felsefi

aydınlanmanın başlıca ilkesi olarak yorumlayıp genişletmiştir.

Yine de Platon, Devlet'in sonraki kitaplarında, sınıfsal site düzeniyle

ilgili bu analojiyi ahlak psikolojisine uyarlayabilmek için siyaset kuramı­

na geri döner. Kendi ideal site düzeninin, tüm başat erdemleri bir araya

getirdiğini söyler. Bilgelik koruyucuların, cesaret destekçilerin, ölçülülük

ise çalışan sınıfların erdemidir. Adalet ise, temelini, site devletinin üzerine

bina edildiği iş bölümü ilkesinden alır. Adil bir sitede her yurttaş ve her sı­

nıf kendileri için en iyi olan yerde bulunurlar ve sınıflar arasında bir uyum

bulunur (4. 427d-434c).

İdeal düzenden uzak devletlerde bu idealden de tedrici olarak uzakla­

şılır. Beş olası siyasal rejim türü vardır (8. 544e). İlk ve en iyi düzen mo­

narşi ya da aristokrasi olarak adlandırılır: siteyi bilgelik yönettiği sürece

bu bilgeliğin tek ya da birden çok yöneticide vücut bulması önemli değildir.

Aşağı türden dört rejim türü daha bulunur: timokrasi, oligarşi, demokrasi

ve despotizm (8 . 543c). Bu rejimlerin her biri yıkılıp yerini bir sonrakine

bırakacaktır çünkü her biri ideal sitede bulunması gereken erdemlerden

birini yitirecektir. Yöneticiler bilge kişiler olmaktan çıktıklarında, aristok­

rasi, yerini askeri bir cunta tarafından idare edilen timokrasiye bırakır (8.

54 7 c). Oligarşi ise yöneticilerinin cesaretten ve askeri becerilerden mah­

rum olmaları bakımından Timarşi'den ayrılır (8. 556d). Oligarklar, daha

tamahkar biçimde olsa da ölçülülük erdemine sahiptirler; bu ölçülülük

yitirildiğinde oligarşi, yerini demokrasiye bırakır (8. 555b). Platon'a göre

ideal devlet düzeni olan aristokrasiden uzaklaşan her adım, adaletten de

bir adım uzaklaşmak anlamına gelecektir; ama adaletsizliğin hükümran­

lığının tecessümü anlamına gelen adım, demokrasiden despotizme geçen

adımdır (8. 576a). O halde aristokratik devletin alameti, bütün erdemle­

rin hep birlikte mevcut bulunması, timokratik devletin alameti bilgelik

erdeminin yokluğu, oligarşik devletin alameti cesaret erdeminin ortadan

kalkması, demokratik devletin alameti ölçülülük erdeminin hor görülmesi,

despotik devletin alameti ise adaletin bütünüyle ortadan kalkmasıdır.

Platon, gerçek yaşamda, aşağı devlet türleriyle karşılaşma ihtimalinin,

Deulet'te betimlenen ideal rejimle karşılaşma ihtimalinden çok daha yük­

sek olduğunu kabul eder. Yine de, kamusal ya da özel anlamda mutlulu­

ğun, bu ideal site düzeni dışında hiçbir yerde bulunamayacağında, böyle

84 Batı Felsefesinin Yeni Tarihi / Antik Felsefe

bir sitenin de filozoflar kral ya da krallar filozof olmadığı müddetçe kuru­

lamayacağında ısrar eder (5. 4 73c-d). Filozof olmaksa, İdealarla tanışıklık

kurabilecek yüksekliğe erişebilmek için, Platon'un eğitim sisteminden geç­

meyi gerekli kılmaktadır.

Yasalar ve Timaios

Platon yaşamının sonraki dönemlerinde filozof kral düşüncesini terk etti

ve İdealar Kuramına politik önem atfetmekten uzaklaştı. Siteyi yönet­

mekte başvurulacak yasaların, sitenin gönenci açısından, yöneticilerin

karakterlerinden daha önemli olduğuna inanır oldu. En son ve en uzun

eseri olan Yasalar'da, Girit'in güneyinde kurulan Magnesia isimli bir ko­

loninin siyasal düzeni üzerine Giritli ve Spartalı iki kişiyle tartışmaya

giren Atinalı bir ziyaretçiyi resmeder. Bu devlet, yurttaşlarının kahir ek­

seri çiftçi olan özgür toplumuyla tanm ağırlıklı bir devlettir. Kol gücüne

dayalı işlerin çoğu köleler tarafından yapılacak, imalat ve ticaretse sitede

meskun bulunan yabancıların uhdesinde olacaktır. Yurttaşlık hakkına

tam anlamıyla sahip olan kişilerin sayısı, on iki kabileye ayrılmış 5040

yetişkin erkekle sınırlandırılacaktır. Atinalı ziyaretçinin önerileri sonucu

oluşturulan yönetim taslağı, dönemin Atina'sının siyasal düzeniyle Pla­

ton'un hayalindeki ideal devlet yapısı arasında bir yerde durur.

Atina gibi Magnesia da, yetişkin erkek yurttaşlardan oluşan bir mecli­

se, yani bir Konsüle ve Yasanın Muhafızları adı verilen belli sayıda seçilmiş

resmi görevliye sahiptir. Sıradan yurttaşlar, kalabalık jürilere katılarak

yasaların uygulanmasında görev alacaklardır. Kur'a yoluyla birçok atama

yapılacak ve böylece geniş bir siyasal katılım sağlanmış olacaktır. Yüksek

bir gelir vergisine tabi tutulmak kaydıyla özel mülkiyete izin verilmiştir (5.

744b). Evlilik, yasaklanmak şöyle dursun kanun tarafından zorla dayatılır

ve otuz beş yaşını geçmiş bekarlar her yıl yüksek miktarda ceza ödemek

zorunda bırakılırlar (6. 774b) . Her şeyden önemlisi kanun yapıcılar, en iyi

yasaların bile sürekli reformdan geçirilmesi gerektiğinin farkında olmalı­

dırlar (6. 769d).

Diğer yandan Magnesia, Devlet'in sahip olduğu bazı özellikleri anım­

satmaktadır. Sitedeki en yüksek yetki, özellikle matematik, astronomi,

ilahiyat (Devlet'in koruyucuları gibi metafizik alanında değil) ve hukuk

alanlarında eğitim almış olan en bilge ve en nitelikli kamu görevlilerin-

Başlangıçlar: Pythagoras'tan Platon'a 85

den oluşan bir Gece Konsülünün elindedir. Bu özel yurttaşların altın ya

da gümüş paralar edinmeleri yasaktır ve mülk satışı kesin biçimde yasak­

lanmıştır (5. 740c-742a). Edebiyat ve müzik alanında da katı bir sansür

dayatılır ve şairler devletten ruhsat almak zorundadırlar (7 . 801d-2a). Özel

hanelere girme yetkisi olan kadın seks polisleri, üreme süreçlerini denet­

lerler ve soy ıslahına dayalı standartları zorla uygulatırlar (6. 784a-b) . Bo­

şanma davalarında erkekler kadar kadın jüri üyeleri de bulunmalıdır (9.

930a). Kadınlar da toplu yemeklerde erkeklere katılırlar, askeri eğitimden

geçerler ve bir yurt savunma gücü sağlarlar (7. 814a). Eğitim bütün sınıflar

için önemlidir ve Gece Konsülüne doğrudan rapor veren güçlü bir Eğitim

Bakanlığının denetimi altındadır (6. 765d).

Esas önemli olan yasalar, diyalogun orta kısımlarında ortaya çıkar. Her

bir yasa, amacını ortaya koyan bir gerekçe bölümüne sahip olmalıdır ki

yurttaşlar yasayı anlamını idrak ederek uygulayabilsinler. Mesela otuz ile

otuz beş yaşlan arasında evlenmeyi şart koşan bir yasanın, üremenin, in­

sanın ölümsüzleşmek için ihtiyaç duyduğu yöntem olduğunu açıklayan bir

gerekçe bölümüne sahip olması gerekir (4. 721b). 6. Kitapta pek çok idari

memurun görevleri saptanır ve yedinci kitapta anaokulundan itibaren uy­

gulanacak eğitim müfredatı detaylandınlır; Yasaların kendisi de bir ders

kitabı gibi olmalıdır. Dokuzuncu kitap saldırganlık biçimlerini ve cinayeti

konu alır ve tapınak hırsızlığı gibi başlıca suçlara karşı izlenecek yasal

işlemleri belirler. Zanlının adil biçimde yargılanmasını güvence altına al­

mak amacıyla ayrıntılı hükümler ortaya konur. İnsanlar arasında ortaya

çıkabilecek sorunlarda yasa iyice detaylı bir hal alır; örneğin davacının ko­

vanındaki anlan hileyle kendi kovanına çeken davalı, zararı ödemelidir (9.

843e). Avlanma son derece katı biçimde sınırlandırılmalıdır: kabul edilen

tek av biçimi, at sırtında köpeklerle yapılan dört ayaklı hayvan avıdır (7.

824a).

Cinsellikle ilgili asli yasal düzenlemeler, kişinin zina ettiğinde toplum­

dan dışlanarak cezalandırılmasıyla sınırlandırılmış olsa da, Platon Ya­

salar'ın bazı yerlerinde cinsel ahlaka ilişkin teorik tartışmalara girer (7.

785d-e). Platon, cinsel ahlakını, Hıristiyanlığın etkisindeki yüzyıllar bo­

yunca yaygın olan ama pagan antik dünyada oldukça nadir rastlanan, sek­

sin doğal amacının üreme olduğu düşüncesi üzerine temellendirir. Atinalı,

eserin bir yerinde cinsel birleşmeye yalnızca doğal amacına, yani üremeye

86 Batı Felsefesinin Veni Tarihi I Antik Felsefe

dönük olduğu sürece müsaade eden ve insan ırkını bile bile katletmemek

adına eşcinsel ilişki kurmayı ve kökü itibariyle doğurgan olmayan dağa

taşa tohum ekmeyi yasaklayan bir yasayı yürürlüğe koymak istediğini söy­

ler (8. 838e). Ama böyle bir yasaya uyulmasını sağlamanın çok güç olacağı­

nı kabul eder ve bunun yerine homoseksüelliği yok etmek ve insanları üre­

me amaçlı olmayan her türlü cinsel birleşmeden uzaklaştırmak için başka

türlü tedbirler önerir (8. 836e, 841d). Bu noktada, Platon'un düşüncesinde

Sokratik diyalogların belirleyici bir özelliği olan homoseksüel göndermeler­

le dolu şakalaşmalardan çok uzakta kalan bir noktaya ulaşırız.

Yasalar'ın en ilginç bölümlerinden biri, Tanrılara tapınma ve dinsiz­

liğin bertaraf edilmesi konularının ele alındığı onuncu kitaptır. Atinalı,

insanlar tanrıların varlığına inanmadıklarında ya da Tanrıların insan

davranışlarına kayıtsız kaldıklarına inandıklarında dinsizliğin ortaya çı­

kacağım söyler. Bu yüzden, kanun yapıcı dinsizliğe karşı ortaya konacak

yasaya gerekçe oluşturmak adına Tanrıların varlığını kanıtlamak zorun­

dadır. Platon'un ortaya koyduğu titiz akıl yürütme, kitabın, din felsefesi

üzerine olan sonraki bir bölümünde ayrıntılı olarak incelenecektir.

Kompozisyonu Yasalar'ınkiyle büyük ölçüde örtüşen bir diyalog olan

Timaios'ta Platon, Tanrı ile içinde yaşadığımız evren arasında ilişki kurar.

Felsefenin geleneksel konularından biri olan kozmolojiye dönüş yapar ve

konuyu, tatminkar bir açıklama sunamamış olan Anaksagoras'ın bıraktığı

yerden yeniden ele alır. Timaios'un evreni, mekanistik nedenlerin işlediği

bir alan değildir: bazen evrenin babası, bazen evrenin yapıcısı, bazen de

zanaatkar (demiourgos) diye anılan bir tanrısallık tarafından şekillendi­

rilmiştir (28c).

Diyaloga adını veren Timaios, bir astronomdur. Sokrates'e evrenin,

başlangıcından insanoğlunun ortaya çıkışına kadarki tarihini anlatmayı

önerir. İnsanlar, evren daima var mıydı yoksa onun bir başlangıcı olmuş

mudur diye sorarlar der. Bu soru, evrenin bir başlangıcı olmalıdır diye ya­

nıtlanmalıdır çünkü evren görünürdür, somuttur, cisimseldir ve duyularla

algılanabilen hiçbir şey, düşüncemizin nesnelerinin sahip olduğu türden

bir sonsuzluğa ve değişmezliğe sahip olamaz (27d-28c). Evreni şekillendi­

ren tanrısallık, gözünü ölümsüz bir ilk örnekten ayırmamıştır 'çünkü evren

meydana gelmiş olan şeylerin en güzelidir ve Tanrı bütün sebeplerin en

Başlangıçlar: Pythagoras'tan Platon'a 87

iyisidir' (29a) . Tanrı evreni neden varlığa getirmiştir? Çünkü Tanrı iyidir

ve iyi olan, kıskançlık ve bencillikten tamamen azadedir (29d).

Tekvin kitabının Rab Tanrısı gibi, evrenin yapıcısı da yaptığı şeye bak­

mış ve onu güzel bulmuştur ve bu memnuniyet içerisinde onu birçok güzel

şeylerle tezyin etmiştir. Ama Demiourgos, bazı bakımlardan Yahudi-Hıris­

tiyan geleneğinin yaratıcı tanrısından farklıdır. Öncelikle evreni yoktan

yaratmamıştır: bunun yerine onu ilksel bir kaostan varlığa getirmiştir ve

onun yaratıcı özgürlüğü, ilksel maddenin dayattığı bazı özelliklerce sınır­

landırılmıştır (48a). 'Her şeyin, mümkün olduğunca iyi olmasını ve hiçbir

şeyin kötü durumda kalmamasını isteyen Tanrı, görünür evreni huzur

içinde değil, uyumsuz ve düzensiz bir hareket içinde bulduğu için onu dü­

zensizlikten, evrendeki her şey için daha iyi olduğuna hükmettiği düzene

soktu' (30a). İkinci fark da şudur: Musa Peygamberin yaratıcı Tanrısı, ya­

ratılış sürecinin belli bir aşamasında hareketsiz evrene yaşam aşılarken,

Platon'da düzenli evren de, bu evrenin modelini oluşturan ilk örnek de bi­

zatihi canlı şeylerdir. Bu canlı ilk örnek nedir? Platon bunu bize söylemez

ama bu, Sofist'te, geç de olsa yaşam içermeleri gerektiği sonucuna vardığı
İdealar dünyası olabilir. Tanrı evrenin kendisini biçimlendirmeden önce

evren ruhunu meydana getirmiştir: bu evren-ruhu varlık ve oluş dünyası

arasında asılı durur (35a). Tanrı sonra evreni bu ruha bağlar.

Kendi etrafına dolanmış halde olan ruh, merkezden göğün en uzak

noktasına kadar her yana uzanacak şekilde dokunmuştur. Kendi

üzerine olan o özgün dönüşüyle tüm zamanlar için sonsuz ve ölçü­

lü bir yaşamın tanrısal ilkesini sağlar. Göğün bedeni görünür kı­

lınmışsa da ruh görünmez ve akıl ve uyumla donatılmıştır. O, akıl

ve ölmezlik sahibi varlıkların en üstününün, en yetkin eseridir

(36e-37a).

Birden çok evren bulunduğunu söyleyen erken dönem düşünürlerin

aksine Platon, evrenimizin var olan tek evren olduğu konusunda oldukça

katıdır (31b). Evrenin dört temel öğe olan toprak, su, hava ve ateşten mey­

dana geldiğini söylerken Empedokles'i, öğelerin özelliklerindeki farklılık­

ların, onları meydana getiren atomların özelliklerinin farklı olmasından

kaynaklandığını söylerken Demokritos'u takip eder. Toprak atomları küp

şeklindedirler, hava atomları sekiz yüzlü, ateş atomları piramit, su atomla­

rı ise yirmi yüzlüdürler. Zaten önceden de var olan uzam, yapıcının evreni

88 Batı Felsefesinin Veni Tarihi I Antik Felsefe

içine yerleştirdiği kaptır ve dört öğenin dönüşümlerini, tıpkı bir topak al­

.tının kuyumcunun ona vereceği farklı biçimleri desteklemesi gibi gizemli

bir biçimde destekler (50a). Platon, bu noktada, Aristotelesçi hylomorfızm

anlayışındaki ilk madde fikrini öncelemiş görünmektedir.31

Timaios evrende dört tür canlı yaratığın yaşadığını açıklar: Tanrılar,

kuşlar, hayvanlar ve balıklar. Platon, Tanrıları ikiye ayırır; bunlardan ilki

ebedi ve canlı varlıklar olarak kabul ettiği sabit yıldızlar, öteki ise biraz

daha gönülsüzce söz ettiği Homerik geleneğin Tanrılarıdır. Yıldızlara ve

insanlara nasıl ruh aşılandığını betimler ve daha önce Devlet'te değindi­

ği üç parçalı insan ruhu anlayışını biraz daha geliştirir. Algı süreçlerine

ve insan bedeninin nasıl oluştuğuna ilişkin ayrıntılı bir açıklama verir.32

Tanrı, bizzat kendi yaptığı aşağı türden tanrısallıklara bu oluşum sürecini

vekaleten yürütmeleri görevini vermiştir (69c). Tüm bedensel organlarımız

ve bunların işlevleri ayrıntılı biçimde betimlenir, bedensel ve ruhsal has­

talıkların listesi yapılır.

Timaios yüzyıllar boyunca Platon'un en etkili diyalogu oldu. Diğer diya­

loglar antik dönemin sonundan Rönesansın başlangıcına kadar unutulup

giderken, Timaios'un büyük bölümü, bir dördüncü yüzyıl Hıristiyan düşü­

nürü olan Calcidius'un ve Cicero'nun Latince'ye yaptığı çeviriler sayesinde

bilinirliğini korudu. Platon'un evrenin bir tanrısallık tarafından meydana

getirildiğine ilişkin teleolojik açıklamasını Tekvin kitabındaki yaratılış öy­

küsüyle uyumlu hale getirmek Ortaçağ düşünürleri için hiç de zor değildi.

Diyalog Paris üniversitesinin ilk dönemlerinde ders kitabı olarak okutuldu

ve üç yüz yıl sonra Raphael, Atina Okulu isimli yapıtında Platon'u, koltu­

ğunun altında sadece Timaios olmak üzere, freskin merkezine yerleştirdi.

3 1 5. Bölüme bakınız.
32 7. Bölüme bakınız.

o.

D ü ş ü n c e O k u lla r ı

A r i s tot ele s ' t en A ugu s t in u s 'a

Dördüncü yüzyıl, siyasi gücün klasik Yunan site devletlerinden kuzeyde­

ki Makedonya krallığına geçişine şahit oldu. Bununla paralel olarak, ikisi

de Atinalı olan Sokrates ve Platon' dan sonraki büyük filozof da bir Make­

donyalıydı. Aristoteles, Sokrates'in ölümünden elli yıl sonra Khalkidike

yarımadasındaki Stagira isimli küçük bir kolonide dünyaya geldi. Büyük
İskender'in dedesi Kral Amyntas'ın saray hekimi olan Nikomakhos'un oğ­

luydu. Babasının ölümünden sonra, 367 tarihinde, on yedi yaşlarınday­

ken Atina'ya göç etti ve orada Platon'un Akademisine yazıldı. Yirmi yıl

boyunca Platon'un öğrencisi ve meslektaşı oldu. Tarihte bu kadar büyük

bir entelektüel gücün tek bir kurumda bir araya geldiği başka bir örnek

bulunmadığı rahatlıkla söylenebilir.

Aristoteles Akademi'de

Platon'un geç dönemde kaleme aldığı diyalogların çoğu bu yıllara denk

düşer ve bu eserlerin içerdiği argümanların bazıları Aristoteles'in söz ko­

nusu tartışmalara yönelik katkılarını yansıtıyor olabilir. Platon, onur­

landırıcı bir tarihsel çarpıtmayla, İdealar Öğretisinin en sert eleştirisini

içeren diyalogu olan Parmenides'te Aristoteles isimli bir karaktere yer

verir. Aristoteles'in erken dönem eserlerinin bazıları da bu döneme ait­

tirler ama bunlardan günümüze sadece sonraki yazarların aktardıkları

bazı parçalar ulaşabilmiştir. Hocası gibi o da başlarda eserlerini diyalog

90 Batı Felsefesinin Veni Tarihi / Antik Felsefe

tarzında yazıyordu ve bu diyaloglar içerik itibariyle güçlü bir Platoncu

etki sergiliyorlardı.

Örneğin Aristoteles, yazdığı son diyalog olan Eudemos'ta, Platon'un

Phaidon diyalogundakine yakın bir ruh anlayışı ortaya koyar. Ruhun be­

den unsurlarının uyumu olduğu savına şiddetle karşı çıkar; onun bir ceset

içinde hapsolduğunu ve bedenden ayrıldığında daha mutlu bir hayat süre­

bileceğini iddia eder. Ölüm, yaşamdan daha kutlu ve mutluluk vericidir,

daha yetkin ve iyi olmak anlamına gelir. 'Tüm erkekler ve kadınlar için hiç

doğmamış olmak en iyisidir ama bir kez doğmuşsak ikinci iyi olan -insan­

lar için en iyi seçenek- mümkün olduğunca çabuk ölmektir' (fr. 44). Ölüm

insanın gerçek yuvasına dönmesidir.

Aristoteles'in gençliğinde kaleme aldığı bir diğer Platoncu eser, Prot­

reptikos ya da Felsefe Yapmaya Çağrı isimli eseridir. Bu eser de kayıptır

ama antik dönem yazarları tarafından sonraları o kadar çok alıntılanmış­

tır ki, bazı akademisyenler, bu alıntılardan yola çıkılarak eserin neredeyse

tamamının yeniden oluşturulabileceğine inanırlar. Aristoteles bu eserde

felsefeyi uygulamanın da felsefi düşünmenin bir biçimi olduğu tezine karşı

çıkarak herkes felsefe yapmalıdır der. Ama felsefe yapmanın en iyi biçimi,

doğa alemini temaşa etmektir. Dünyayı yaşanmaya değer kılan şeyin gü­

neşi, ayı, yıldızları ve gökleri gözlemlemek olduğunu söylediği için Anak­

sagoras'ı takdir eder. Tanrı bizi bu amaçla varlığa getirmiş ve bize tanrı­

sal bir akıl vermiştir. Dayanıklılık, güç, güzellik ve onur gibi diğer şeyler

önemsizdir (Barnes, 2416).

Protreptikos, ruhun önceki yaşamında işlediği kötülüklere karşılık bir

tür ceza olsun diye bedenleştiğini söyleyen Platoncu görüşün parlak bir

ifadesini içerir. Sıkça anlatıldığı üzere, nasıl ki Etrüskler tutsaklarına, be­

denlerini yüz yüze, dip dibe zincirleyerek eziyet ediyorlarsa ruh da bedenin

tüm organlarına yayılıp çivilenmiş gibidir (age.). Bunlar Aristoteles'in ol­

gunluk dönemlerine ait sonraki düşüncelerinden epeyi farklı düşünceler­

dir.

Aristoteles'in Topikler ve Sofistik Çürütmeler gibi günümüze ulaşan

mantık ve münazara konulu eserlerinin bazıları da muhtemelen bu dö­

neme aittirler. Bunlar nispeten informel mantığa dair eserlerdir; ilki, be­

nimsenmesi istenen bir fikri muhataba kabul ettirmek için nasıl argüman

oluşturulacağını ortaya koyarken, diğeri muhatabın argümanlarındaki

Düşünce Okulları Aristoteles'ten Augustinus'a 91

zayıflıkların nasıl tespit edileceğini gösterir. Topikler, Aristoteles'in son­

raki dönem felsefesinde önemli hale gelecek olan 'kategoriler' gibisinden

kavramların nüvelerini içerirken, her iki eser de sonraları Birinci Analitik­
ler' de karşımıza çıkacak olan formel mantığa herhangi bir katkı sunmaz­

lar. Bu durum Sofistik Çürütmeler isimli eserinin sonunda, Aristoteles'e

mantığı tırnaklarıyla kazıyarak kurduğunu söyletecektir: bu işe giriştiğin­

de ortada mantık incelemelerine dair hiçbir şey yoktur. Gerçi retorik üzeri­

ne bazı incelemeler bulunmaktadır der ama

Mantıksal çıkarım konusunda geçmiş dönemlerde yazılmış eserle­

re yönelik hiçbir göndermeye sahip değiliz ve alanında ilk olan bu

araştırmanın çok vakit almış olmasının sebebi de bu. Bu yüzden,

dikkatle inceleyip de araştırma konumuzu böyle umutsuz bir baş­

langıç noktasından, yerleşik haldeki diğer bilgi disiplinlerine mu­

kayeseyle gayet tatmin edici bir noktaya getirebilmiş olduğumuzu

görürseniz, lütfen araştırmanın eksikliklerinden dolayı affınızı,

içerdiği keşiflerden dolayıysa samimi teşekkürlerinizi esirgemeyi­

niz (SE 34. 184 9-8).

Aristoteles'in gelecek nesillere çok hakkı geçmiştir ve bu haklardan biri

de mantığın kurucusu olmasıdır. Bu konudaki en önemli eserleri Katego­

riler, Yorum Üzerine ve Birincil Analitikler'dir. Bu eserler onun tikel te­

rimler, önermeler ve uslamlama esaslan üzerine öğretilerini bütünlüklü

biçimde ortaya koyarlar. Bu eserler, daha önce bahsi geçen iki eserle ve

bilimsel yönteme ilişkin bir inceleme olan İkincil Analitikler ile birlikte

Organon ya da Düşünme Aleti isimli derlemede bir araya getirilmişlerdir.

Aristoteles'in ardıllarının çoğu mantığı kendi başına bir bilimsel disiplin

olarak görmemiş, onu, isminden de anlaşılabileceği üzere, herhangi bir

bilgi disiplini tarafından kullanılabilecek olan bir hazırlık becerisi olarak

kabul etmişlerdir. Organon'un bir mantık sistemi olarak antik dönemde

tamamlanmadan kaldığı söylense de, eser iki bin yıl boyunca disiplinin ana

metni olmayı sürdürmüştür. 1

Aristoteles Akademideyken, M.Ö. 359 tarihinde babasının yerine tahta

geçen Makedonya kralı II. Philip yayılmacı bir siyaset benimsedi ve ara­

larında Atina'nın da olduğu bazı Yunan site devletlerine savaş ilan etti.

1 Aristoteles'in mantığı 3. Bölümde ayrıntılı olarak ele alınmıştır.

92 Satı Felsefesinin Yeni Tarihi I Antik Felsefe

Aristoteles'in çağdaşı olan ve Philippicae isimli eserinde Makedonya Kra­

lını kınayan Demosthenes'in harbe davet eden nutkuna rağmen Atinalılar

çıkarlarını müdafaa etmekte gönülsüz davrandılar. Bazı mütevazı ödünler

karşılığında M. Ö. 338 tarihinde Philip'in Yunan dünyasının efendisi olma­

sını kabul ettiler. Bunlar Atina'da ikamet eden bir Makedonyalı için kolay

zamanlar olamazdı.

Buna rağmen Akademideki ilişkilerin samimi biçimde devam ettiği gö­

rülüyor. Sonraki nesiller Platon ve Aristoteles'i birbirleriyle rekabet halin­

de resmetmekten hoşlanmışlardır ve Antik dünyada bazı yazarlar Aristote­

les'i, anasını çitmeleyen nankör bir sıpaya benzetmişlerdir (D.L. 5. 1). Ama

Aristoteles Platon'a çok şey borçlu olduğunu daima kabul etmiş, ölümünün

ardından onu fanilerin en iyisi ve en mutlusu olarak tanımlamış ve kötü

insanların onu övmeye dahi layık olmadıklarını söylemiştir. Aristoteles,

felsefede el attığı konuların önemli bir bölümünü Platon'dan almıştır ve

öğretileri Platon'un söylemlerinin çürütülmesinden ziyade uyarlaması gi­

bidir. Her iki filozofta ortak olan fikirler, ayrı düştükleri konulardan daha

önemlidir; tıpkı on yedinci ve on sekizinci yüzyılların zıt ekolleri olan ras­

yonalistler ile empiristler arasındaki ortaklıkların öncülleri ve ardıllarıyla

olan ortaklıklarından fazla olması gibi.

Ama Aristoteles daha Akademideki yıllarında Platon'un İdealar Ku­

ramından uzaklaşmaya başlamıştı. İdealar Üzerine isimli kısa inceleme­

sinde, Platon'un başlıca diyaloglarındaki savların, belli konulara yaptığı

küçük katkılar bir tarafa, farklı bilgi disiplinlerinin belli ortak nesneleri

olduğunu saptamakla yetindiğinde ısrar etmiştir. Ama ona göre bu ortak

nesnelerin illaki İdealar olması gerekmez. İdealar düşüncesini çürütmek

için, Platon'un kendi diyaloglarında da karşılaştığımız ve onun Üçüncü İn­

san Argümanı olarak adlandırdığı kanıtlamanın bir yorumuna başvurmuş­

tur (Barnes, 2435). Aristoteles, günümüze ulaşmış olan eserlerinin birçok

yerinde kuramı sorgular. Bazen bunu kibar biçimde yapar. Mesela Niko­
makhos Etiği'nde Formlar düşüncesi sıkı dostları tarafından önerilmiş bir

görüş olduğu için zorlu bir ödevle karşı karşıya olduğunu belirtir. Yine de

bir filozof olarak görevi hakikati dostluktan aziz tutmaktır ve bu yüzden
İyi İdeasına karşı bir dizi kanıtlama ileri sürer. Buna karşılık İkincil Ana­
litikler' de, İdeaları, aşağılayıcı bir üslupla 'zırva' diye niteleyip reddeder

(1 . 2. 83833).

Düşünce Okulları Aristoteles'ten Augustinus'a 93

Metafızik'te konuyu daha ciddi biçimde ele alır ve kuramın çözüm vaat

ettiği sorunları çözmekte başarısız olduğunu iddia eder. Kuram, tikel şey­

leri kavranabilir olanın alanından çıkarmaktadır çünkü hareketsiz ve

ölümsüz formlar, tikel şeylerin nasıl varlığa geldiklerini ve nasıl değişime

uğradıklarını açıklayamamaktadır. Dahası, ideaların ne diğer varlıkla­

rın bilinmeleri bakımından bir faydası vardır, ne de onların varlıklarının

açıklanması bakımından (A 9. 99!88). Kuramın bütün yapabildiği, sanki

bir sorun ikiye katlanarak çözüme kavuşturulabilirmiş gibi, açıklanması

amaçlanan varlıklara aynı miktarda yeni varlık eklemektir (A 9. 990h3) .

Biyolog Aristoteles

Platon M. Ö. 347 tarihinde öldüğünde yeğeni Speusippus Akademinin

başına geçti. Aristoteles Atina'yı terk ederek bugün Türkiye'nin kuzey

batısında yer alan Assos'a göç etti. Şehir, Akademiden mezun olan ve

bazı Akademisyenleri orada yeni bir felsefe okulu kurmak için davet et­

miş bulunan Hermias'ın idaresi altındaydı. Aristoteles, Hermias'la dost­

luk kurdu ve onun yakın akrabası olan Pythias'la evlenerek ondan iki

çocuk sahibi oldu. Hermias, M.Ö. 343 yılında trajik bir sonla karşılaştı:

Aristoteles'in yardımıyla Makedonya ile bir ittifak görüşmesi yürütürken

ihanete uğrayarak tutuklandı ve sonunda Büyük Pers Kralı tarafından

idam edildi. Aristoteles, günümüze erişmiş tek şiiri olan Erdeme Övgü' de

onun hatırasını selamlamıştır.

Aristoteles, Assos'taki günlerinde ve Lesbos adasında bulunan Mytile­

ne'de geçirdiği sonraki birkaç yılda özellikle zooloji ve deniz biyolojisi üze­

rine yoğun bilimsel çalışmalar yaptı. Bu çalışmalar, sonralan yanıltıcı bi­

çimde Hayvanat Bilgisi olarak bilinen bir kitapta toplandılar ve Aristoteles

bunlara Hayvanların Organları Üzerine ve Hayvanlarda Üreme Üzerine
isimli iki çalışma daha ekledi. Aristoteles'in, Zooloji biliminin kurucusu ol­

duğu yolunda bir iddiası yoktu ve eserleri kendisinden önceki yazarlardan

birçok alıntılar içermekteydi fakat onların bazı şaşırtıcı bildirimlerine ih­

tiyatlı bir kuşkuculukla yaklaşmaktaydı. Yine de birçok farklı canlı türü­

nün organizmalarına yönelik hiçbir öncülü olmayan çalışmalar yaptı ve bu

çalışmaların on yedinci yüzyıla kadar birçok bakımdan ardılları da olmadı.

Aristoteles, ilk zoolog olduğu iddiasında olmasa bile kendisini bu alan­

da açıkça bir öncü olarak görüyordu ve alana ilişkin ilgisini gerekçelen-

94 Batı Felsefesinin Veni Tarihi / Antik Felsefe

dirmek lüzumunu hissediyordu. Önceki filozoflar gökyüzü olaylannın in­

celenmesine öncülük etmişlerdi ve şimdi kendisi de insanları süngerlerin

araştınlmasına ve kurtçuklann yumurtadan çıkışlarının gözlemlenmesine

teşvik etmekteydi. Savunmasında, gök cisimlerinin harikulade ve muhte­

şem olduklannı ama bizden uzakta ve farklı yapıda oldukları için onları

incelemenin zor olduğunu söyler. Ama hayvanlar bize hem yakın, hem de

doğaları bakımından benzer oldukları için onları daha büyük bir kesin­

likle inceleyebiliriz. Daha basit yapıdaki hayvanların gözlemlenmesi işini

kerih görmek çocukçadır. 'Her türden hayvanı hiçbir utanç duymaksızın

araştırmalıyız çünkü her biri gözlerimizin önüne doğaya dair, güzel şeyler

sunacaklardır' (PA 1. 5. 645a20-5) .

Aristoteles'in araştırmalarının kapsamı hayret verici ölçüde geniştir.

Eserlerinin çoğu cinslerin ve türlerin sınıflandırılmasına ayrılmıştır. Ça­

lışmalannda beş yüzün üzerinde tür yer alır ve bunların bir kısmı oldukça

detaylı biçimde betimlenir. Aristoteles'in bir doğabilimcinin gerçekleştire­

ceği türden gözlemlerle yetinmediği açıktır: Bir anatomist gibi teşrih uy­

gulamalarında da bulunmuştur. Teşrihin, özellikle insan üzerinde gerçek­

leştirildiğinde rahatsız edici bir uğraş olduğunu kabul eder fakat ona göre

bir organizmanın parçalannı incelemek, o organizmanın bütünsel yapısını

anlamak adına oldukça önemlidir (PA 1. 5. 644b22-645a36).

Aristoteles, çalışmalarını, maalesef bugün kayıp olan bazı şekillerle de

görselleştirmiştir. Eserlerinin, testislerle penis arasındaki ilişkiyi açıkla­

dığı aşağıdaki türden bölümlerini okuduğumuzda, sunduğu görsellerin ne

mene şeyler oldukları üzerine bazı çıkarımlarda bulunabiliyoruz:

İlişikteki şekilde A harfi aorttan çıkan damarın başlangıç noktası­

nı göstermektedir; KK harfleri testislerin başlannı ve onlara doğru

inen damarlan gösterir; testislerin içinden geçip çıkan damarlar

00 ile beyaz akışkan içeren ve testislere giren ters yöndeki damar­

lar BB ile penis D ile sidik torbası E ile ve testisler PP ile gösteril­

miştir (HA 3. 1. 510a30-4).

Aristoteles'in, memelilerin, kuşlann, sürüngenlerin, balıkların ve bö­

ceklerin anatomileri, beslenme biçimleri, yaşam ortamları, çiftleşme yol­

ları ve üreme sistemleri üzerine ortaya koyduğu binlerce bilginin doğrulu­

ğunu yalnızca bir biyolog sınayabilir. Bir yirminci yüzyıl biyologu olan ve

Düşünce Okulları Aristoteles'ten Augustinus'a 95

Aristoteles'in Hayvanat Bilgisi isimli eserini standart oluşturacak kadar

başarılı şekilde İngilizceye çeviren Sör D'Arcy Thompson, az da olsa boş

sanılar içerdiğini söylemekle birlikte, Aristoteles'in ayrıntılı çalışmaların­

daki titizliğe sık sık dikkat çekmiştir. Aristoteles'in nadir rastlanan balık

türleri üzerine anlattığı bazı akıl almaz öykülerin yüzyıllar sonra doğru­

landığı bazı olağanüstü durumlar vardır.2 Aristoteles eserin kimi yerlerin­

de, kendisinden ancak bin yıl sonra çözüme kavuşturulabilecek olan bazı

çözümsüz biyoloji sorunlarıyla karşılaştığını açıkça ve dürüstlükle ifade

eder. Bir hayvanın embriyosunun, hayvanın bütün organlarını başlangıçta

küçük biçimde de olsa içerip içermediği ya da embriyo geliştikçe yepyeni

yapıların şekillenip şekillenmediği gibisinden sorular bunun örnekleridir

(GA 2. 1. 734a1_735a4).

Meslekten olmayan günümüz okuru, aşağıdaki türden metinlerin ne­

resinin doğru neresinin hayal ürünü olduğu üzerine sadece tahminde bu­

lunabilir.

Dört ayaklı, sıcakkanlı ve yavrularını doğum yoluyla dünyaya geti­
ren bütün hayvanlar dişlerle donatılmıştır; fakat bunların bir kıs­
mında doğuştan her iki çenede de diş olur, bazılarında olmaz. Mese­
la boynuzlu dört ayaklılarda olmaz çünkü üst çenelerinde ön dişlere
sahip değillerdir; bazı boynuzsuz hayvanlar, mesela develer de her
iki çenede birden dişleri olmadan doğarlar. Bazı hayvanlar, mesela
yaban domuzları, azı dişine sahiptir; bazıları değildir. Aynca aslan,
leopar, köpek gibi bazı hayvanlar testere dişlidir; at ya da öküz gibi
bazılarının dişleri birbirine kenetlenmemiştir ve 'testere dişli' ifade­
siyle birbirine kenetlenmiş sivri uçlu dişlere sahip olan hayvanları
kast ediyoruz (HA 2. 1. 501 ag vd).

Çiftleşme yoluyla üreyen balıklarda yumurtalar çiftleşme sonucu
olarak oluşur ama bazı balıklar çiftleşmeden de yumurta sahibi
olurlar; bu durum bazı nehir balıklarında da görülür. Mesela kü­
çük golyan balıkları pek küçükken, hatta neredeyse doğar doğmaz
yumurtaya sahip olurlar. Bu balıklar yumurtalarını daha önce ifa­
de edildiği gibi dökerler ve erkekler bunların önemli bir bölümünü
yutarlar ve bu yumurtaların bir kısmı da suya karışıp ziyan olur;

2 Bkz. G.E.R. Lloyd, Aristotle: The Growth and Structure of his Thought (Cambridge:
Cambridge University Press, 1 968) , 74- 8 1 .

96 Batı Felsefesinin Veni Tarihi I Antik Felsefe

ama dişinin alıkoyduğu yumurtalar uygun bir yerde korunur. Eğer
bütün yumurtalar korunsaydı bütün türler çok fazla sayıda çoğa­
lırlardı. Bu yumurtalann çok büyük bir kısmı verimsizdir, sadece
erkek balığın sperm döktüğü yumurtalar verimli olurlar ve bu dölle­
me işleminin gerçekleştiği bütün yumurtalardan genç balıklar ürer,
diğer yumurtalar ise kaderine terk edilir (HA 6. 3. 567829-b6) .

Aristoteles'in insan anatomisi ile karakter özellikleri arasında kurduğu
bağlantılann doğruluk değerini tayin etmek daha kolaydır. Örneğin, düz­
tabanlann hilebaz olma ihtimallerinin bulunduğunu, büyük kepçe kulaklı
kişilerinse ipe sapa gelmez şekilde konuşan geveze insanlar olmaya eğilim­
li olduklannı söyler (HA 1 . 11 . 49281) .

Bazı kocakarı masallan içerseler de, onun bu çalışmalan hangi koşul­

lar altında gerçekleştirdiğini, bilim insanlannın erken modern dönemden
bu yana kullandıklan kolaylaştırıcı birçok araştırma aletinden nasıl mah­
rum bulunduğunu düşündüğümüzde Aristoteles'in biyoloji çalışmaları bizi
muazzam başarılar olarak şaşkınlığa uğratıyorlar. O ve araştırmalarında
ona yardımcı olan kişiler Allah vergisi bir gözlem yeteneğine sahip olsalar
gerek çünkü böceklerin, onların doğru şekilde saptadıkları bazı özellikleri,
mikroskobun keşfedilişine kadar bir daha gözlemlenememiştir. Araştır­
maları gerçek bir bilimsel ruhla yürütülmüşlerdi ve Aristoteles, gözlemin
yetersiz kaldığı konularda bilgisizliğini itiraf etmeye her zaman hazırdı.
Örneğin anların üreme yöntemleri konusunda şunu söyler:

Bu konuda henüz yeterince olgu saptanmış değil. Şayet saptansaydı
kuramdan ziyade doğru gözleme sahip olmuş olacaktık ve doğrulan­
mış kuramlar ancak sonuçlar olgulara ilişkin gözlemlerle uyumlu
kılındıklarında elde edilebilir CGA 3. 10. 760b28-3 1) .

Lise ve Müfredab

Hermias'ın ölümünden yaklaşık sekiz yıl sonra Aristoteles, Kral il. Phi­
lip tarafından, geleceğin Büyük İskender'i olan on üç yaşındaki oğluna
hocalık etmesi için Makedonya'nın başkentine çağınldı. Verdiği eğitimin
içeriğine dair pek az şey biliyoruz: İskender'e Retorik, Aristoteles külliyatı
içinde genelde sahte bir eser olarak kabul edilir. Antik kaynaklar Aris­
toteles'in, öğrencisi için krallık ve kolonileşme üzerine bazı denemeler

Düşünce Okulları Aristoteles'ten Augustinus'a 97

yazdığını ve ona kendi Homeros edisyonunu hediye ettiğini söyler. İsken­

der'in bu kitabı yastığının altına koyarak uyuduğu söylenir; ve İskender

M.Ö. 336 tarihinde kral olup o muhteşem askeri kariyerine başladığında

Yunanistan'ın ve Küçük Asya'nın bütün parçalarından biyolojik türler

toplatıp hocasına göndermiştir.

İskender on yıl içinde kendisini Tuna'dan İndus'a kadar uzanan ve Li­

bya ve Mısır'ı da içeren bir imparatorluğun efendisi haline getirdi. İsken­

der Asya'yı fethederken Aristoteles de Atina'ya dönmüş, şehir sınırlarının

biraz dışındaki bir gymnasium olan Lyceum'da kendi okulunu kurmuştu.

Artık elli yaşındaydı, burada oldukça zengin bir kütüphane kurdu ve bir

sokakta (peripatos) yürüyüp tartıştıkları için kendilerine Peripathetik de­

nen bir grup parlak araştırmacıyı öğrenci olarak etrafına topladı. Lyceum,

Akademi gibi mahrem bir kurum değildi; derslerin çoğu herkesin ücretsiz

katılabildiği halka açık yerlerde verilmekteydi.

Aristoteles'in anatomi ve zooloji alanındaki çalışmaları felsefesinde yeni

ve keskin bir dönüşüme yol açmıştı. Yaşamı boyunca daima ilgisini çekmiş

olan metafizikle uğraşmaya devam etse de, olgunluk dönemi felsefesi göz­

leme dayalı bilimle iç içe geçmişti ve düşüncesi biyolojik bir eğilim kazan­

mıştı. Günümüze erişmiş olan çalışmalarının çoğu (zoolojik çalışmaları ha­

riç) muhtemelen Atina'daki bu ikinci ikametine aittir. Bunların zamansal

sıralarına dair belli bir kesinlik yoktur ve Fizik, Metafizik, Psikoloji, Etik,

Politika alanlarındaki başlıca eserleri, sürekli yeniden yazılmış ve güncel­

lenmiş olsalar gerektir. Yapıtların günümüze ulaşan biçimlerinde farklı

kompozisyon aşamalarının varlığı sezilebilse de, bu aşamaların nitelikle­

rine ya da tarihlerine ilişkin herhangi bir fikir birliğine erişilememiştir.

Aristoteles'in başlıca eserlerindeki üslubu, Platon'un ya da diğer ön­

cüllerinin üsluplarından çok farklıdır. Homeros ile Sokrates arasındaki

dönemde yaşamış olan birçok filozof nazım formunda yazmış, Atina'nın

büyük tragedya ve komedya çağında eserler vermiş olan Platon ise drama

formunda diyaloglar terkip etmişti. En büyük Yunan hatibi olan Demost­

henes'in çağdaşı olan Aristoteles, düzyazı şeklinde monologlar yazmayı

tercih etti. İstediğinde oldukça akıcı belagatler paralayabilse de, düzyazısı

ne açıktır ne de cilalı. Elimize ulaşan metinleri, verdiği derslerden alınmış

notlar olabilir; hatta bazı yerlerde notlar derse katılan bir öğrencisine bile

ait olabilir. Aristoteles'in yazdığı her şey fikir bakımından oldukça verim-

98 Batı Felsefesinin Veni Tarihi I Antik Felsefe

li ve enerji doludur; her satır büyük bir entelektüel güç taşır. Ama dişli

cümlelerini çözümleyebilmek büyük bir çaba gerektirir. Aradan geçen onca

yüzyıldan sonra ondan bize ulaşanlar bir dizi mektuptan ziyade, telgraf

metinlerine benzerler.

Aristoteles'in çalışmaları, Platon'da hiç rastlanmayan bir şekilde, sis­

tematiktir. Platon'un eserleri içinde ders kitabı olmaya en yakın eser olan

Yasalar'da bile beklenmedik şekilde konudan konuya ve hatta disiplinden

disipline atlayıp dururuz. Diğer önemli diyaloglar da felsefenin tek bir

alanıyla ilgili olmadıkları gibi yazı çekmecesi gibi düzenlenmiş de değil­

dirler. Platon söz konusu olduğunda bilgi disiplinlerinden söz etmek tabii

ki anakronistik olur ama bu çok da vahim bir anakronizm değildir çünkü

modern akademik anlamdaki disiplin nosyonu, Aristoteles tarafından Ly­

ceum döneminde oldukça açık biçimde ortaya konmuştu.

Aristoteles, Metafizik isimli eserinde bize üç tür bilim olduğunu söyler

(E 1. 1025h25): üretime dayalı bilimler, pratik bilimler ve teorik bilimler.
Üretime dayalı bilimler, tabii ki ürün vermeye dayalı bilimlerdir. Köprüler

üreten mühendislik ya da evler üreten mimarlık bu kapsama girer ama

strateji ve retorik gibi savaş meydanında ya da mahkemede zafer elde et­

mek gibisinden daha soyut şeyler üreten bilimler de bu kapsamdadır. Pra­

tik bilimler davranış rehberi olan bilimlerdir ve bunlardan en önemlileri

Etik ve Politikadır. Teorik bilimler ise ürün ya da pratik amaç gibisinden

şeylere sahip değildirler ama bilgiyi ve kavrayışı kendi adına araştırıp

amaçlarlar.

Üç teorik bilim vardır: Fizik, Matematik ve Teoloji (Meta{. E 1. 1026a19).

Bu üçlemede sadece Matematik bugünkü bilim vasfına tastamam uyar. Fi­

zik ile kast edilen şey, doğa felsefesi ya da doğa araştırması gibisinden bir

şeydir. Bugünkü Fizik disiplininden çok daha geniş bir kapsama sahiptir

ve Kimya, Meteoroloji, hatta Biyoloji ve Psikoloji disiplinlerini de içeren

oldukça geniş bir araştırma sahasına yayılır. Teoloji ise Aristoteles'e göre

insanın üstünde yer alan ve ondan üstün olan varlıkları, başka bir deyiş­

le gök cisimlerini ve yıldızlı göklerde meskun olan tanrısallıkları inceler.

Aristoteles'in bu konuda yazdığı eserler doğal dine ilişkin araştırmalardan

ziyade Astronomi ders kitabına benzerler.

Mükemmel bir teorik disiplin olduğu halde Metafiziğin Aristoteles'in

teorik bilimler listesinde yer almıyor oluşu şaşırtıcı görünebilir çünkü Aris-

Düşünce Okulları Aristoteles'ten Augustinus'a 99

toteles'in pek çok çalışması bu konudadır ve en uzun eseri de yine Meta­

fizik başlığını taşır. Aslında bu sözcük Aristoteles'in kendi eserlerinde hiç

geçmez ve sözcüğün ilk ortaya çıktığı yer de ölümünden sonra eserlerine

yönelik hazırlanan bir katalogdur. Birebir çevrildiğinde 'fizikten sonra' an­

lamına gelir ve aslında Fizik isimli eserinden sonraki çalışmalarına gön­

dermede bulunur. Fakat Aristoteles, bugün bizim Metafizik diye andığımız

disiplinin varlığının farkındaydı. Onu 'ilk felsefe' olarak adlandırmış , 'var­

lık olmak bakımından varlığı' inceleyen disiplin olarak belirlemişti.3

Aristoteles'in Retorik ve Poetika Alamndaki Çalışmalar1
Üretim esaslı bilimler konusunda Aristoteles, avukatlara ve oyun ya­

zarlarına işlerinde yardımcı olması için tasarlanmış iki eser kaleme al­

mıştır: Retorik ve Poetika. Aristoteles, Retorik'in herhangi bir sorunla

karşılaşıldığında nasıl ikna edici olunacağını saptayan disiplin olduğunu

söyler: herhangi bir alanla sınırlandırılmamıştır, konudan bağımsızdır.

Söylenen sözün ikna ediciliği üç esasa dayanır: konuşmacının karakteri,

dinleyicinin ruh hali ve konuşmanın dile getirdiği sav. O halde Retorik

öğrencisi mantıklı biçimde akıl yürütebilmeli, karakterleri tartabilmeli

ve duygulardan anlamalıdır (1 .2 . 1358al-1360h3) .

Aristoteles başka bazı çalışmalarında mantık ve karakter üzerine daha

eğitici şeyler yazmışsa da, Retorik'in ikinci kitabı insan duygularının tam

bir dökümünü içerir. Duygular, der, başka insanların yargılarına ilişkin

hissiyatlardır ve bunlara daima acı ve haz eşlik eder. Her temel duyguyu

sırasıyla ele alır, bu duygulara birer tanım önerip nesnelerini ve sebeple­

rini listeler. Örneğin öfkeyi acının eşlik ettiği bir tutku olarak tanımlar ve

bir insanın kendisinin ya da bir arkadaşının haksız yere küçük düşürül­

mesi karşısında duyduğu intikam gibi göründüğünü söyler (2.2. 1378a32-

4). Bizi sinirlendiren türden insanların uzun bir listesinin verir: örneğin

bizimle alay edenler ya da susadığımızda su içmemize mani olanlar ya da

çalışırken yolumuzu kesenler.

Bizi kerih görürcesine konuşanlara ve önemsediğimiz şeyleri aşa­
ğılar görünenlere de öfke duyarız. Böylece filozof olarak ün peşinde
koşanlar felsefelerini küçümseyenlere, dış görünüşleriyle övünen-

3 Bkz. Bölüm 5 ve sonrası.

1 00 Batı Felsefesinin Veni Tarihi I Antik Felsefe

ler dış görünüşlerini küçümseyenlere öfkelenirler vesaire. Eğer

gerçekte ya da halkın nazarında, söz konusu olumlu özelliklerden

tamamen ya da büyük ölçüde mahrum olduğumuzdan kuşkulanı­

yorsak öfkemiz daha da artar. Çünkü yoklukları nedeniyle alaya

alındığımız özelliklere gerçekte fazlasıyla sahip olduğumuza kanaat

getirebilseydik alaya alınmayı göz ardı edebilirdik (2.2. 1379832-bl).

Aristoteles öfke, nefret, korku, utanma, merhamet, gazap, haset ve kıs­

kançlık duygulan arasında ayrıntılı bir yolculuğa çıkarır bizi. Bu duygu­

ların her birine ilişkin açık ve sistematik incelemeler yapar ve yukarıdaki

pasajda da görüldüğü gibi sık sık keskin bir psikolojik kavrayış sergiler.

Poetika, Retorik'ten farklı olarak, tarih boyunca yaygın biçimde okun­

muştur. Eserin, sadece epik ve trajik şiir üzerine olan ilk kitabı elimize

ulaşabilmiştir. Komedi üzerine olan ikinci kitap kayıptır. Umberto Eco,

Gülün Adı'nda, bu eserin hayatta kalıp bir on dördüncü yüzyıl manastırın­

da tahrip edilişi etrafında gelişen dramatik bir kurgu örer.

Aristoteles'in Poetika'da verdiği mesajı anlamak için Platon'un şiire yö­

nelik yaklaşımını bilmek gerekir. Devlet'in ikinci ve üçüncü kitaplarında

tanrıları yanlış biçimde resmettiği ve alçaltıcı duyguları teşvik ettiği için

Homeros'a saldırılır. Trajedi yazarlarının dramatik sunumları da aldatıcı

ve alçaltıcı bulunarak eleştirilir. Onuncu kitapta İdealar Kuramı şiire yö­

nelik daha öte ve daha temel bir saldırının altyapısını sağlar. Maddi nes­

neler tamamen gerçek olan İdeaların mükemmellikten uzak kopyalarıdır;

bu yüzden maddi nesnelerin sanatsal temsilleri, taklidin taklidi olarak ger­

çeklikten iki kat uzaktırlar (597e). Drama, doğamızın daha aşağı parçaları­

na hitap edip bizi ağlayıp gülme düşkünlüğüne teşvik ederek yozlaşmıştır

(605d-6c). Drama şairleri ideal şehirden uzaklara sürülmelidir; mürrüsafi

ile yağlanıp defneyapraklarıyla taçlandırılarak kendi yollarına gönderil­

melidir (398b).

Aristoteles'in amaçlarından biri de şiirle felsefe arasındaki bu çekişmeyi

sonlandırmaktı. Hayal gücü, Platon'un resmettiği gibi alçaltıcı bir etkinlik

olmanın uzağında olduğu gibi, insanlara çocukluklarından itibaren gayet

doğal görünen bir şeydir. İnsanı diğer canlılara üstün kılan özelliklerden

biridir çünkü öğrenmenin alanını büyük ölçüde genişletir. İkinci olarak

temsil sanatı her şeye bir haz katar: nesnelerin kendileri bizi rahatsız edip

Düşünce Okulları Aristoteles'ten Augustinus'a 1 01

tiksindirse bile, onların resimlerine baktığımızda haz ve hayranlık duyarız

(Po. 4. 1448h24 vd.) .

Aristoteles trajik dramanın doğasına ilişkin ayrıntılı bir çözümleme su­

nar. Trajediyi aşağıdaki terimler üzerinden tanımlar:

Bir trajedi, görkemli, bütünlüklü ve önemli bir eylemin, anlatı değil

de dram formunda ele alınıp eserin farklı bölümlerinde uygun şekil­

lerde işlenmiş olan ve söz konusu duygulan arındırmak amacıyla

bizde yer yer acıma ve korku hissi uyandıran dilsel bir temsilidir

(6. 1449b24 vd).

Aristoteles'in katharsis ya da arınma ifadesiyle neyi kast ettiğinden

kimse tam olarak emin değildir. Belki de trajedi izlemenin, bizden daha üs­

tün olan insanların başına gelen felaketleri gözlemleyerek kendi acılarımı­

zı ve kaygılarımızı değerlendirmekte bize yardımcı olacağını söylemek isti­

yordu. Tragedya sevilip baş üstünde tutulmaları gereken insanları nefret

ve cinayet kurbanı olarak teşhir ettiğinde arındırılmaları gereken acıma

ve korku duygularını çok daha kolay uyandıracaktır. Bu da neden birçok

tragedya eserinin tek bir aile içinde dönen kan davalarını konu edindiğini

açıklar (14. 1453bl-21).

Aristoteles bir tragedya eseri için altı şeyin şart olduğunu söyler: olay

örgüsü, karakter, söyleyiş, fikir, sahne düzeni ve müzik (6. 1450aıı vd.) .

Onu en çok bunlardan ilk ikisi ilgilendirir. Sahne dekoru ve oyuna eşlik

edecek müzik gereksiz eklentilerdir: bir trajedideki ihtişam, metnin okun­

masıyla ortaya çıkar. Fikir ve sesletim daha önemlidir: dinleyicinin duygu­

larını harekete geçiren şey karakterler tarafından dile getirilen fikirlerdir

ve fikirlerin bu etkiyi kotarabilmeleri için aktörler tarafından inandırıcı bi­

çimde sahnelenebilmeleri gerekir. Ama bir tragedya şairinin dehasını esas

ortaya koyan unsurlar, karakter ve olay örgüsüdür. Aristoteles karakter

meselesine kitabında çok uzun bir bölüm ayırmış, en aşağı beş bölümde ise

olay örgüsünden söz etmiştir.

Başkarakter ya da tragedya kahramanı ne tamamen iyi olmalıdır ne

de tamamen kötü: özünde iyi olan ama bazı büyük hatalar (hamartia) ne­

deniyle felakete sürüklenen önemli bir kişi olmalıdır. Tragedya kahrama­

nı olabilmek için gereken türden iyiliğe sahip olan kişi bir kadın olabi­

leceği gibi bir köle de tragedya kahramanı olabilir. Kahraman ne türden

1 02 Batı Felsefesinin Yeni Tarihi I Antik Felsefe

bir kişilik olursa olsun uygun özelliklere sahip olmalı ve drama boyunca

tutarlı kalmalıdır (15. 1454a15 vd.) . Oyundaki karakterlerin her biri belli

iyi özellikler taşımalıdır; yaptıkları şeyler karakterlerinden ileri gelmeli

ve başlarına gelenler de davranışlarının zorunlu ya da olumsal bir sonucu

olmalıdır.

Olay örgüsü tragedyadaki diğer bütün unsurlardan daha önemlidir:

olay örgüsü karakterlere göre kurgulanmaz, bilakis, karakterler olay örgü­

süne göre kurgulanır. Olay örgüsü, giriş, gelişme ve sonuç bölümleri açıkça

belirtilmiş olan kendi içinde bütünlüklü bir öykü olmak zorundadır; izleyi­

cinin bütün ayrıntıları aklında tutabilmesi için oyunun mümkün olduğun­

ca kısa ve açık olması gerekir. Tragedya bir bütünlüğe sahip olmalıdır. Bir

başkahramanın başından geçen bir dizi olay birbirine bağlanarak tragedya

yazılmaz, tek bir önemli eylem olmalı ve bütün olay örgüsü bu eylemin

etrafında dönmelidir (8. 1451 a21-9).

Tipik bir tragedya eserinde olay akışı, Aristoteles'in dönüm noktası (pe­

ripeteia) dediği, eserin kırılma anına erişilene dek giderek karmaşıklaşır.

Bu nokta, o ana dek gayet bahtiyar görünen kahramanın, bir ifşaat (anag­
norisis) sonucu, yani önemli olan ama o ana dek gizli kalmış bulunan bir

bilgiyi keşfedişi sonucu felaketin bağrına düştüğü noktadır (15. 1454hl9).

Bu dönemeç aşıldıktan sonra o ana dek ortaya çıkan karışıklıklar tek tek

çözüme kavuşur (18 . 1455h24 vd).

Bütün bu gözlemler dönemin Yunan oyunlarına, özellikle de Sophok­

les'in Kral Oidipus isimli oyununa yapılan göndermelerle örneklendirilir.

Oyunun başında Oidipus refahın ve ünün tadını çıkarmaktadır. Özünde iyi

bir insandır ama ölümcül bir ölçüsüzlüğü vardır. Bu kusur, onu bir kavga

esnasında bir yabancıyı öldürmeye ve bir kadınla ihtiyatsızca evlenmeye

iter. Öldürdüğü adamın kendi babası, evlendiği kadının ise kendi anası ol­

duğunu öğrenmesi eserin dönüm noktası olur, krallığından sürülür, utanç

ve kahır içinde kendisini kör eder.

Aristoteles bu tragedya kuramı sayesinde, Platon'un, oyun yazarlarının

da tıpkı diğer sanatçılar gibi, ideaların kopyasından başka bir şey olma­

yan günlük yaşamı taklit etmekle yetindiklerine dair eleştirisine bir yanıt

verebilmiştir. Bu yanıt drama ile tarihi karşılaştırdığı bölümlerde açıkça

ortaya çıkar.

Düşünce Okulları Aristoteles'ten Augustinus'a 1 03

Bütün bu söylenenlerden yola çıkıldığında, şairin işinin gerçekte
olmuş şeyleri değil, olabilecek şeyleri, yani zorunlu ya da olumsal
bir doğada oldukları için gerçekleşmeleri imkan dahilinde olan şey­
leri betimlemek olduğu açıkça görülüyor. Tarihçi ile şair arasındaki
fark nazım ve nesir karşıtlıyla ilgili bir şeş değildir -Herodotos'un
eserini vezinli hale getirsek de eser tarih eseri olarak kalacaktır. Bu
ayrım gerçekte olmuş olanlarla olabilecek olanların yazıya dökül­
mesi arasındaki farkla ilgilidir. Bu nedenle şiir tarihten daha felsefi
ve daha önemlidir; çünkü tarih, tek tek olup biten şeyleri anlatmak­
la yetinirken, şiir bize evrensel olgulardan söz eder (9. 1451 b5-9).

Aristoteles'in şiir ve drama üzerine söylediği bu sözler, kuşkusuz diğer
yaratıcı yazın türleri için de söylenebilir. Gündelik yaşamda insanların ba­
şına gelen şeylerin pek çoğu tamamen tesadüf eseridir; karakterlerin ya da
eylemlerin sadece kurgusal yapıtlarda doğal sebeplerle geliştiğini görürüz.

Aristateles'in Etik Alamndaki Eserleri

Üretime dayalı bilimlerden pratik bilimlere geçtiğimizde Aristoteles'in
bu alana yaptığı katkıların, ahlak ve siyaset felsefesi alanlarında kaleme
aldığı eserler üzerinden gerçekleşmiş olduğunu görüyoruz. Aristoteles'in
eserleri içinde üç ahlak felsefesi çalışması kuşaktan kuşağa aktarılarak
bugüne ulaşmıştır: on kitaptan oluşan Nikomakhos Etiği, yedi kitaptan
oluşan Eudemos Etiği ve iki kitaptan oluşan Büyük Etik (Magna Mora­

lia). Bu metinler Aristoteles'in düşüncelerinin gelişim seyriyle ilgilenen
birine hayli ilginç geleceklerdir. Onun Fizik ve Metafizik alanında kale­
me aldığı eserlerde bazı düzenleme ve yeniden kaleme alma aşamalarını
saptamak mümkünse de, sadece Etik alanında, aynı konuda üç farklı ve
hemen hemen bütünlüklü öğreti ortaya koyduğunu görüyoruz. Ama bu
durumun sebeplerine dair bir fikir birliği bulunmuyor.

Aristoteles'in ölümünden sonraki birkaç yüzyıl içinde yaşamış olan dü­
şünürler onun etik alanındaki çalışmalarından pek istifade etmemişlerse
de, yine de Eudemos Etiği, Nikomakhos Etiği'nden daha fazla alıntılan­
mıştır ve Nikomakhos Etiği, eserlerine yönelik hazırlanan erken dönem
kataloglarda da yer almamaktadır. Açıkçası o dönemde Nikomakhos Eti­
ği'nin gerçekte Aristoteles'e ait olup olmadığının sorgulandığına, oğlu Niko­
makhos tarafından yazıldığından şüphelenildiğine dair bazı işaretler var-

1 04 Batı Felsefesinin Yeni Tarihi I Antik Felsefe

dır. Ama M.S. ikinci yüzyılda yaşayan yorumcu Aspasius'un zamanından

bu yana, Nikomakhos Etiği'nin gerçekten Aristoteles'e ait bir eser olmakla

kalmayıp Aristoteles'in bu alandaki üç çalışması arasında en önemlisi oldu­

ğuna dair fikir birliği bulunmaktadır. Eser, Orta Çağlar boyunca ve klasik

skolastizmin ortaya çıkışından sonra Aristoteles'in esas etiği olarak mua­

mele görmüş ve günümüze erişen eserleri arasında en popüleri olmuştur.

Diğer eserler üzerineyse çok farklı görüşler bulunmaktadır. Niko­

makhos Etiği uzun yüzyıllar boyu geniş bir okuyucu kitlesiyle buluşmuş

olsa da Eudemos Etiği Aristotelesçi skolastikler arasında bile, birkaç fana­

tik Aristotelesçi dışında, kimse tarafından okunmuyordu. On dokuzuncu

yüzyılda eser sahte kabul edildi ve Aristoteles'in öğrencisi Rodoslu Eude­

mus'un adıyla yeniden basıldı. Yirminci yüzyılda akademisyenler Werner

J aeger'i4 takip ederek onu Lyceum yıllarında yerini Nikomakhos Etiği'ne

bırakmış olan gerçek ama acemice bir eser olarak kabul ettiler. Magna Mo­

ralia konusunda ise bazı akademisyenler J aeger'i izleyerek onu Aristote­

les'ten sonra yazılmış bir eser olarak görüp reddettiler, bazı akademisyen­

lerse üç çalışmanın en erken yazılanı olduğunu ve gerçek bir eser olduğunu

ateşli biçimde savundular.

Nikomakhos Etiği ile Eudemos Etiği arasındaki ilişkiye dair başka bir

sorun daha vardır. El yazması nüshalarda üç kitap mükerreren ortaya çı­

karlar. Yani Nikomakhos Etiği'ndeki beşinci, altıncı ve yedinci kitaplar,

Eudemos Etiğindeki dördüncü, beşinci ve altıncı kitaplarla aynıdır. Her iki

eserde yer alan bu ortak kitapların aslında eserlerden hangisine ait olduk­

larını belirlemeksizin Nikomakhos Etiği ile Eudemos Etiği arasında ilişki

kurmaya çalışmak hata olur. Felsefi ve stilometrik gerekçelerden yola çıkı­

larak bu kitapların Eudemos Etiği'ne Nikomakhos Etiği'nden daha yakın

oldukları ortaya konabilir. Bunlar Eudemos Etiği'nin içeriğine dahil edil­

diklerinde eserin acemice ve niteliksiz olduğu savı da çökmüş olacak, Ja­

eger'in, Eudemos Etiği'nin Platon'un görüşlerine daha yakın olduğu ve bu

yüzden Nikomakhos Etiği'nden daha erken bir tarihte yazıldığı yolundaki

savından geriye bir şey kalmayacaktır. Dahası, eserlerin kendi içlerindeki

tarihsel göndermeler de bu tartışmalı kitapların ve dolayısıyla Eudemos
Etiği'nin, Lyceum dönemine ait oldukları izlenimini vermektedir.

4 Aristotle: Fundamentals of the History of Development, çev. R. Robinson (Oxford: Cla­
rendon Press, 1 948) .

Düşünce Okulları Aristoteles'ten Augustinus'a 1 05

Nikomakhos Etiği'nin içeriğinin tutarlılığına yönelik bazı da sorunlar

bulunmaktadır. Aristotelesçi Thomas Case, yirminci yüzyılın başlarında,

Britannica Ansiklopedisinin on birinci baskısında yer alan ünlü bir ma­

kalesinde, Nikomakhos Etiği'nin, farklı araştırma metinlerini sistematik

biçimde bir araya getiren bir tür derleme olabileceğini iddia etmiştir. Bu

kuvvetli bir ihtimaldir. Nikomakhos Etiği ile Eudemos Etiği arasındaki

farklılıklar belli bir kronolojik çözümü kaldırmıyorlar: bu çalışmalardan

bazıları Nikomakhos Etiği'ne erken dönemde, bazıları geç dönemde girmiş

olabilir. Eudemos Etiği ise içsel yapısı itibariyle daha uyumlu bir bütünlük

arz eder. Nikomakhos Etiği'ni yalnızca Eudemos Etiği'nden değil Aristote­

les'in neredeyse bütün diğer eserlerinden ayıran üslup farklılıkları, Niko­

makhos Etiği'nin Nikomakhos tarafından, Eudemos Etiği'ninse, Aristote­

les'in diğer bazı çalışmalarıyla birlikte Eudemos tarafından düzenlendiğini

söyleyen antik gelenekle açıklanabilir. Büyük Etik ise Eudemos Etiği'ndeki

düşüncelerle yakından ilişkili olsa da öğretiye dair bazı yanlış anlamalar

içerir. Ama eserin, Aristoteles'in Eudemos Etiği üzerine ders verdiği sırada

Lyceum'daki bir öğrencisi tarafından tutulan notlardan oluştuğu yolunda­

ki iddia doğru kabul edildiğinde bu durum kolayca açıklanabilecektir.5

Üç çalışmanın içerikleri genel hatlarıyla birbirlerine epeyi benzerler.

Nikomakhos Etiği Platon'un Devlet'i ile büyük ölçüde örtüşür ve biraz ileri

gidilerek, Aristoteles'in ahlak felsefesinin, İdealar Öğretisinden arınmış

bir Platoncu ahlak felsefesi olduğu söylenebilir. Esere göre etiğin en yük­

sek iyisi İyi İdeası olamaz çünkü etik pratik bir bilimdir ve insan gücünün

başarabileceği şeylerle ilgilidir oysa ebedi ve değişmez yapıdaki İyi İdeası

sadece teorik bir ilgi alanı olabilir.

Aristoteles, etiğin en yüksek amacı olarak İyi İdeası yerine mutluluğu

koyar çünkü Platon gibi o da erdemli yaşam ile mutlu yaşam arasında derin

bir ilişki görür. Etikle ilgili bütün eserlerinde, mutlu yaşam erdeme uygun

eylemlerle dolu yaşam olarak görülür ve bu çalışmaların her biri erdem

kavramını analiz edip farklı erdem türlerini sınıflandırırlar. Bu sınıflar­

dan ilki, Platon'un etik tartışmalarında sıklıkla karşımıza çıkan cesaret,

5 Aristoteles' in etik çalışmaları arasındaki ilişkiye dair burada verilen açıklama tartış­
malıdır. Bu görüşü The Aristotelian Ethics'te (Oxford: Clarendon Press, 1 978) ve bazı
düzeltmeler ve değişikliklerle Aristotle on the Perfect Life' ta (Oxford: Clarendon Press,
1 992) tartıştım ve savundum.

1 06 Batı Felsefesinin Veni Tarihi / Antik Felsefe

ölçülülük, cömertlik gibi ahlaki erdemlerden oluşur. Öteki sınıf ise entelek­

tüel erdemlerden oluşur: Aristoteles burada etik davranışları yönlendiren

entelektüel bilgelik erdemiyle bilimsel uğraşlarda ve düşüncelerde ifadesi­

ni bulan entelektüel kavrayış erdemi arasında Platon'un yaptığından daha

keskin bir aynın yapar. Nikomakhos Etiği ile Eudemos Etiği arasındaki

ilkesel aynın noktası şuradadır; Aristoteles, bu eserlerin ilkinde eksiksiz

mutluluğun sadece felsefi tefekkürle sağlanabileceğini düşünürken, ikin­

cisinde mutlu yaşam, entelektüel ya da ahlaksal tüm erdemlerin uyumlu

biçimde işletilmesinden doğar.6

Aristoteles'in Siyaset Kuramı

Aristoteles'e göre Tanrı'nın gözetilip tefekkür edilmesi, ahlaki erdemle­

rin gereken şekilde geliştirilebilmesi adına bir ölçüt oluşturur ve bu fikir

henüz Eudemos Etiği'nde ortaya konmuştur. Bu tefekkür, Nikomakhos

Etiği'nde, varlığımızın tanrısal parçasının insanüstü bir etkinliği olarak

tanımlanır. Aristoteles'in bu konudaki son sözü ölümlü olsak da kendi­

mizi elimizden geldiğince ölümsüz kılmamız gerektiğidir. Etikten onun

devamı olan Politikaya geçtiğimizde gökten yere inmiş oluruz. 'İnsan po­

litika yapan hayvandır' denir bize: İnsanlar, sitelerde ve sosyal topluluk­

larda birbirleriyle omuz omuza vermiş olan etten kemikten yaratıklardır.

Aristoteles'in politika üzerine olan çalışmaları da tıpkı zooloji alanın­

daki çalışmaları gibi gözlemle kuramın iç içe geçtiği eserlerdir. Diogenes

Laertius, onun, Lyceum'daki araştırmacı asistanlarının da yardımıyla yüz

elli sekiz devletin anayasasını bir araya getirdiğini söyler. Bunlardan biri

olan Atina Anayasası, Aristotelesçi eserler arasında günümüze erişememiş

ama 1891 yılında bir papirüsün üzerine yazılı halde bulunmuştur. Bu eser,

Aristoteles'in diğer çalışmalarından üslup bakımından biraz farklıysa da,

eserin Aristoteles'e ait olduğu genel bir kabul görmüştür. Nikomakhos Eti­

ği üzerine kaleme alınan ve Politika'ya önsöz mahiyetinde olan bir vasiyet

zeylinde, Aristoteles, siyaset kuramı üzerine daha önce yazılmış olan eser­

leri göz önünde bulundurarak ve topladığı anayasa metinlerini esas alarak,

devlet idaresini iyi ve kötü kılan şeyleri, bir anayasanın yaşatılması adına

elverişli ve elverişsiz olan koşulları ve bir sitenin benimseyebileceği en iyi

anayasanın ne olduğunu araştıracağını söyler (NE 10. 9. 1 1 8 1 b12-23) .

6 Aristoteles'in etik öğretisi 8. Bölümde ayrıntılı olarak açıklanmıştır.

Düşünce Okulları Aristoteles'ten Augustinus'a 1 07

Politika, bir oturuşta yazılmış olmasa gerektir ve başka eserlerde oldu­

ğu gibi burada da, kurama ilişkin gözlem kayıtlarıyla, yapılan çalışmalar

arasında bir örtüşme ve karşılıklı etkileşim vardır. Eserin elimize ulaş­

mış olan nüshası, yapı bakımından Nikomakhos Etiği'ndeki düzenle ga­

yet uyumlu bir görünüm sergiler. Birinci, ikinci ve üçüncü kitaplar genel

bir site düzeni kuramı ve önceki yazarlara yönelik bazı eleştiriler içerir­

ler. Dördüncü, beşinci ve altıncı kitaplar ise üçü kabul edilebilir (monarşi,

aristokrasi, politi), üçü kabul edilemez olan (tiranlık, oligarşi, demokrasi)

altı farklı anayasa biçiminin dökümünü verir. Yedinci ve sekizinci kitaplar

ise, ideal anayasanın hangi yapıda olması gerektiğini incelemeye adanmış­

lardır. Burada da eserlerin külliyat içindeki sıralan kompozisyonlarından

yola çıkılarak saptanmaya çalışılmış ama akademisyenler gerçek sıralanı­

şın nasıl olduğuna dair bir görüş birliğine ulaşamamışlardır.

Aristoteles, devletin en yüksek iyiliği amaçlayan en yüksek türden top­

luluk olduğunu söyleyerek başlar söze. En ilksel topluluklar kadınlar, er­

kekler, efendiler ve kölelerden oluşan ailelerdir. Aristoteles her ne kadar

kadınlara köle gibi davranmanın barbarlık olduğunu söylese de efendi ile

köle arasındaki ayrımı da en az kadın ile erkek arasındaki ayrım kadar

doğal kabul ediyor görünür (1 . 2. 1252a25-b6). Aileler bir köy meydana ge­

tirecek şekilde birleşirler ve belli sayıda köy bir araya gelerek, kendine

yeterli düzeydeki ilk topluluk olan ve en az aile kadar doğal olan siteyi

oluşturur (1 .2 . 1253a2) . Devlet, zamansal sıralanış bakımdan aileden sonra

gelse de, tıpkı insan vücudunun organik bir bütünlük olarak el ve ayak

gibi parçalardan önce gelmesi gibi, doğal bakımdan aileye önceldir. Yasa

ve adalet olmadığı sürece insan, hayvanların en vahşisidir. Sitede yaşa­

mak imkanına sahip olmayan biri hayvandır, siteye ihtiyaç duymayan biri

ise Tanrı. Sitenin temeli en yüksek iyiliktir çünkü insan sadece site içinde

potansiyelini bütünüyle gerçekleştirebilir.

Aristoteles'in alıntı yaptığı ve eleştirdiği önceki yazarların başında kuş­

kusuz Platon gelir. Politika'nın ikinci kitabı büyük ölçüde Devlet'in ve Ya­
salar'ın eleştirisine ayrılmıştır. Etik'te olduğu gibi burada da İyi ideası diye

bir şey kabul edilmez. Yani Politika'da filozof krallar bulunmaz. Aristoteles

Platoncu komüncülüğün beladan başka bir şey getirmeyeceğini düşünür:

insan sahip olduklarını paylaşmalıdır ama mülkiyet kişiye özel kalmalıdır.

Bu sayede malikler sahip olduklarıyla gururlanacak ve onu diğer insan-

1 08 Batı Felsefesinin Veni Tarihi I Antik Felsefe

larla paylaşmaktan ya da diğer insanlara armağan etmekten zevk duya­

caklardır. Aristoteles, kadınların ortak olması fikrine karşı geleneksel aile

düşüncesini savunur ve Yasalar'da kadınlara verilen kısıtlı askeri ya da

resmi görevlere karşı çıkar. Platon'un konuya ilişkin önerilerini uygulana­

maz bulduğunu tekrar tekrar yineler. Ona göre Platon'un en büyük hatası

siteyi tektipçi bir anlayışla düzenlemeye çalışmış olmasıdır. Farklı türden

yurttaşlar arasında çeşitlilik olması önemlidir ve sitedeki hayat kışladaki

hayata benzemez (2. 3. 126!810-31) .

Aristoteles siyasi düzen üzerine görüşlerini geliştirirken Platon'un

önermelerinden fazlasıyla yararlanmıştır. İki yazar arasındaki ayrımlar

bakidir çünkü Aristoteles kuramsal görüşlerini betimlerken sık sık somut

örneklere gönderme yapar. Ama iki düşünürün geliştirdikleri kavramsal

yapılar birçok yerde benzeşirler. Mesela Politika'nın üçüncü bölümünden

alınan aşağıdaki metin Devlet'in son kitabındaki görüşleri yankılandırır:

Hükümet, yani devletteki en üst otorite bir, birkaç ya da pek çok ki­
şinin elinde olabilir. Böylece doğru hükümet biçimi idare tek kişide
de olsa, birkaç kişide de olsa, pek çok kişide de olsa devleti kamu ya­
rarını gözeterek idare etmekle ilgilidir; devleti kendi çıkarları doğ­
rultusunda idare eden hükümetler, idare tek kişide de olsa, birkaç
kişide de olsa, pek çok kişide de olsa doğru yoldan sapmışlardır. Bir
devlete tabi olan insanlar kendilerine gerçekten yurttaş diyecekler­
se çıkar ortaklığı içinde olmalıdırlar. Tek kişi tarafından idare edi­
len hükümet, eğer kamu yararını gözetiyorsa buna 'monarşi' deriz.
Bir azınlık tarafından idare edilen benzer türden bir hükümete ise
ya yöneticiler en yetkin kişiler arasından seçildikleri ya da devlete
ve topluma en fazla yaran dokunacak olanı gözettikleri için 'aristok­
rasi' deriz. Siteyi kamu yararını gözeterek yönetenler çoğunluk ol­
duğunda ise buna anayasa sözcüğüyle aynı kökten gelen bir sözcük
kullanarak 'politi' deriz.

Bütün bu hükümet biçimlerinin bir de yoldan çıkmış halleri bu­
lunur. Monarşinin yoldan çıkmış hali tiranlık, aristokrasininki
oligarşi ve politininki ise demokrasidir. Tiranlık tek bir monarkın
çıkarına uygun şekilde yönetilen bir monarşi iken, oligarşi sadece
zengin sınıfların, demokrasi ise sadece fakir sınıfların çıkarlarının
gözetildiği rejimlerdir (3.6. 1279a26-b1Q).

Düşünce Okulları Aristoteles'ten Augustinus'a 1 09

Aristoteles bu farklı anayasa biçimlerini detaylı biçimde değerlendir­

meye koyulur. Devletin esasına ilişkin görüşlerini temellendirir. Devletin,

iyinin ve kötünün, haklının ve haksızın ne olduğu konusunda ortak bir

görüşü paylaşan insanların oluşturduğu bir topluluk olduğunu söyler; dev­

letin amacı yurttaşları için iyi ve mutlu bir yaşam sağlamaktır. Eğer bir

toplum üstün meziyetlere sahip bir birey ya da hanedan tarafından yöneti­

lebilecekse monarşi en iyi yönetim biçimidir. Ama bu çok nadir görülen bir

durumdur ve başarısızlık riski çok yüksektir çünkü monarşi bozulduğunda

tiranlığa dönüşür ve bu da bütün yönetim biçimleri içinde en kötüsüdür.

Aristokrasi teorik bakımdan monarşiden sonraki ikinci en iyi yönetim bi­

çimi olsa da, Aristoteles uygulama açısından anayasal demokrasiyi yeğler

çünkü 'poli ti' adım verdiği bu yönetim biçiminde zenginler ve fakirler bir­

birlerinin haklarını gözetirler ve devleti yurttaşların tamamının onayıyla

seçilen en nitelikli yurttaşlar yönetirler (4.8 . 1293h30 vd.) . Bu yönetim biçi­

minin yoldan çıkmış hali Aristoteles'in demokrasi adını verdiği yönetim bi­

çimidir, yani anarşik toplulukların idare ettiği devlettir. Kötü bir yönetim

biçimi olan demokrasi, Aristoteles'e göre yoldan çıkmış hüküınet biçimleri

arasında en az kötü olanıdır.

Günümüzde hükümet biçimlerinin üç erk arasında bölünmesine alış­

kınız: yasama, yürütme ve yargı. Aristoteles erki, mesela Birleşik Devlet­

ler anayasasından biraz farklı bir şekilde dağıtıyor olsa da, erkler ayrılığı

görüşü Aristoteles tarafından da ana hatlarıyla dile getirilmişti. Bütün

anayasalarda üç öğe bulunur. Meşveret öğesi savaş ve barış meselelerin­

de ittifaklar kurmak ya da ittifakları bozmak konusunda yetkeye sahiptir;

yasaları belirler, mahkeme hükümlerinin yerine getirilip getirilmediğini

kontrol eder, devlet görevlilerinin hesaplarım denetler. Yürütme öğesi, din

görevlilerinden elçilere kadarki bütün bakanların ve memurların atama­

larıyla ilgilenir ve kadınlarla ilgili meselelere kadar uzanan geniş ilgileri

vardır. Yargı öğesi ise medeni hukuk ile ceza hukukuna bakan mahkeme­

lerden oluşur (4. 12. 1296h13-130l812).

Aristoteles'in siyasi öğretilerinde yer alan iki unsur, yüzyıllar boyunca

pek çok siyasi yapılanmayı etkilemiştir: köleliği aklanması ve tefeciliğin

ayıplanması. Aristoteles 'bazı insanlar,' der, 'efendilerin köleler üzerindeki

tarassudunun doğaya aykırı olduğunu ve bu yüzden köleliğin haksız bir

uygulama olduğunu düşünürler. Bu insanlar tamamen yanılmaktadırlar:

1 1 O Batı Felsefesinin Veni Tarihi I Antik Felsefe

bir köle, doğası gereği kendi kendisinin sahibi olmayıp mülkiyeti başka
bir kişiye ait olan kişidir. Kölelik, genel bir hakikatin yansımasıdır; bazı­
ları yönetilmek, bazıları yönetmek için doğmuşlardır' (1 . 3. 1253h20-3; 5.

1254h22-4).

Aristoteles, pratik sahada, köleliğin birçok biçiminin haksız olduğunu
kabul eder. Zaferde galip gelen tarafın yağma yapmaya hakkı olduğuna ve
bunun yenilenlerin köleleştirilmesini de içerdiğine dair bir gelenek vardır.
Ama birçok savaş haksız yere yapılmaktadır ve bu tür savaşlarda muzaffer
olanların yenilenleri köleleştirmeye hakkı yoktur. Ama bazı insanlar öyle­
sine bayağı ve hayvanidirler ki, bu tür insanlar için hak tanır bir efendinin
idaresi altına girmek kendi başlarına bırakılmalarından daha iyidir. Aris­
toteles'e göre köleler canlı araçlardır ve bu esas üzere Aristoteles, cansız
araçlar, kölelerin gördüğü işleri görmeyi başarabilselerdi köleliğe ihtiyaç
kalmayacağını kabul etmeye hazırdır. Eğer her araç, Daedalus'un heykel­
leri gibi, başkasının iradesine boyun eğip ya da gerekeni söylenmeden ya­
pıp kendi işini kendi kendine görseydi . . . dokuma tezgahı kendi kendine
dokusa ve mızrap lirin tellerine kendiliğinden vursaydı, ne idareciler hiz­
metkarlara ihtiyaç duyarlardı ne de efendiler kölelere (1 . 4. 1253h35-548l).

Demek ki Aristoteles, bir otomasyon çağında yaşasaydı belki de köleliği
savunmayacaktı.

Aristoteles, bir aristokrat olmadığı halde ticareti aristokratik bir kü­
çümsemeyle karşılamıştır. Sahip olduklarımızın, der, iki kullanımları var­
dır; uygun kullanım ve uygunsuz kullanım. Mesela bir ayakkabının uygun
olan kullanımı onu giymektir: ama onu başka mallarla ya da parayla değiş
tokuş etmek uygunsuz bir kullanımdır (1 . 9. 125789-10). Gerekli hallerde
basit takaslar yapmakta yanlış bir şey yoktur ama lüks malların ticareti­
ni yapmak, örneğin bir tarımsal üretimdeki doğallığa asla sahip değildir.
Perakende ticaretin yürütülmesinde paranın önemi büyüktür ve para da
uygun ve uygunsuz kullanımlara sahiptir.

Servet elde etmenin en nefretlik türü, paranın doğal işlevinden
uzaklaştırılıp paradan para kazanmakta kullanıldığı tefeciliktir.
Çünkü paranın işlevi alışveriştir, faiz elde etmek değil. Paradan
para elde etmek anlamına gelen faiz (tokos), bu adı ana babasına
benzeyen bir döl olduğu için almıştır. Bu yüzden bütün zenginleşme
yolları içinde bu yol, doğaya en aykırı düşenidir (1 . 10. 1258b5-7).

Düşünce Okulları Aristoteles'ten Augustinus'a 1 1 1

Aristoteles'in hiyerarşik düzeninde çiftçiler en üstte, bankerler en altta,

tüccarlar ise ortada yer alırlar. Onun tefeciliğe yönelik bu tutumu, Hıris­

tiyan ortaçağlar boyunca en küçük bir faiz uygulamasının bile yasaklanıp

cezalandırılmasının nedenlerinden biri olmuştur. Venedik Taciri'nde Anto­

nio; 'dostluk', diye sorar Shylock'a; 'ne zaman kısır bir maden parçasından
döl almış?'

Aristoteles'in Politika isimli eserinin en çarpıcı özelliği Makedonyalı
İskender'in adının eserde neredeyse hiç geçmiyor olmasıdır. Aristoteles

sanki illuslararası Af Örgütünün modern bir üyesiymiş gibi, kendi ülkesi

dışındaki bütün ülkelerin doğruları yanlışları üzerine ahkam keser. Ken­

di ideal devleti, nüfusu yüz bini geçmeyen, bütün yurttaşların birbirlerini

yeterince tanıyabilmelerine, hukuki ve siyasi kurumlardan paylarını ala­

bilmelerine imkan tanıyacak kadar küçük olan bir devlettir. Bu da İsken­

der'in kurduğu imparatorluktan bütünüyle farklı bir düzendir. Aristoteles,

eğer toplum fazilet sahibi bir kişi ya da aile tarafından yönetilecekse mo­

narşinin en iyi yönetim biçimi olacağını söylerken Makedon kraliyet ailesi­

nin bahsini bile etmez.

Cihangir hükümdarla es}ti hocası arasındaki ilişkilerin aslında Lyceum

döneminde soğumaya başladığı anlaşılıyor. İskender gün geçtikçe daha me­

galoman bir hale gelmiş ve en nihayet tanrılığını ilan etmişti. Aristoteles'in

yeğeni Kallisthenes, M.Ö. 327'de kralın, bütün Greklerin perestiş içinde

ardı sıra secdeye varmaları yönündeki talebine karşı çıktı. Bir komploya

karıştığı iftirasıyla idam edildi. Nikomakhos Etiği'nin ilk kitaplarının kah­

ramanı olan yüce gönüllü ve muhteşem adam, göz alıcı bir karakter olan
İskender'den başkası değildi. Bu nedenle Eudemos Etiği'nde yüce gönül­

lülük ve ihtişam erdemlerinin önemi azaltıldı, yumuşaklık ve ağırbaşlılık

Aristoteles'in sisteminde merkezi bir rol oynamaya başladı. 7

Aristoteles'in Kozmolojisi

Aristoteles'in günümüze erişmiş olan eserlerinin büyük bölümü üretime

dayalı ya da uygulamalı bilimlerle değil kuramsal bilimlerle ilgilidir. Bi­

yoloji üzerine olan eserlerini daha önce incelemiştik: şimdi Fizik ve Kim­

ya üzerine görüşlerini ele alma zamanı. Bu disiplinlere yaptığı katkılar

7 Bkz. benim yazdığım The Aristotelian Ethics, 233.

1 12 Batı Felsefesinin Veni Tarihi I Antik Felsefe

yaşam bilimleri üzerine yaptığı araştırmalar kadar etkileyici değildir.

Zoolojik yazıları Darwin tarafından bile hala etkileyici bulunurken, Fizik

üzerine olan görüşlerinin miadı daha M.S. altıncı yüzyılda dolmuştu.

Aristoteles, Oluş ve Bozuluş ve Gökyüzü Üzerine isimli eserlerinde, ha­

leflerine, Sokrates öncesi düşünürlerden devralınmış birçok öğeler içeren

bir evren tablosu miras bırakmıştır. Empedokles'in, her biri sıcaklık, so­

ğukluk, ıslaklık, kuruluk gibi birbirine zıt özellikler taşıyan toprak, su,

hava ve ateş şeklindeki dört öğe öğretisini devraldı: toprak soğuk ve ku­

rudur, hava sıcak ve ıslak vesaire. Her öğe, evren düzeni içinde doğal pir

yere sahiptir ve her biri bu doğal yere doğru hareket etmek yolunda içsel

bir eğilime sahiptir. Böylece topraktan yapılan katı cisimler, doğal olarak

düşme eğilimi gösterirlerken, ateş, engel olunmadığı sürece hep yükselme

eğilimindedir. Bu hareketlerin her biri öğelerin kendi doğalarından kay­

naklanır. Diğer türden hareketlerse olumsal ve zoraki hareketlerdir (doğal

ölümle dışsal sebeplere bağlı ölüm arasında ayrım yaptığımızda Aristote­

les'in ayrımının hatırasını yaşatmış oluruz).

Aristoteles, fizik üzerine yazdığı eserlerde öğeler, öğelerin temel özellik­

leri ve doğal hareketleri konusunda, çok sayıda doğa olayı üzerine açıkla­

malar yapar. Bu açıklamaları geliştirirken başvurduğu felsefi kavramlar,

farklı nedensellik nosyonlarına dayanırlar (maddi, formel, etkin, ereksel)

ve gerek maddeden forma (tözsel değişim) gerekse herhangi bir tözün bir

niteliğinden diğer niteliğine (ilineksel değişim) geçiş biçiminde potansiyel­

likten aktüelliğe yönelik devinimine dair bir çözümleme içerirler. Birbi­

rinden oldukça farklı bağlamlarda kullanılan bu teknik nosyonlar sonraki

bölümlerde ayrıntılı olarak incelenecektir.

Aristoteles'in evren anlayışı Ön Sokratik haleflerine ve Platon'un Ti­
maios'una çok şey borçludur. Dünya, evrenin merkezinde yer alır: onun

etrafında ayı, güneşi ve gezegenleri, görünür gökyüzünde yapacakları

seyahatleri boyunca taşıyacak olan art arda sıralanmış, ortak merkezli

kristal küreler dönerler. Gök cisimleri, dört dünyevi öğeden oluşmuş değil­

lerdir. Bunlar beşinci bir tanrısal öğe ya da özden yapılmışlardır. Bu gök

cisimleri maddi bir bedene sahip oldukları gibi, bir ruha da sahiptirler Bazı

canlı doğaüstü ruhlar, onlara evren boyunca yapacakları seyahatte eşlik

eder. Bu ruhlar kendileri de hareket halinde olan birer hareket ettiricidir

ve Aristoteles, bunların ardında, kendisi hareket etmeyen hareket ettirici

Düşünce Okulları Aristoteles'ten Augustinus'a 1 1 3

bir neden bulunuyor olması gerektiğini düşünür. Değişmez yapıdaki ebedi

hareket ettiricinin, diğer varlıkların hareketlerinin sebebi olabilmesinin

tek yolu, onları sevgi yoluyla etkilemesidir. Bütün cisimler üzerlerindeki

bu etkiyi, yaptıkları mükemmel dairesel hareketlerle ortaya koyarlar. Bu

yüzden Dante, Cennet'in son mısralarında, peşine düştüğü gayeyi, güneşi

ve yıldızları deveran ettiren aşkın cezbesine kapılmış halde ahenkle dönen

bir çark halinde bulur.

Aristoteles'in bilimsel çalışmalarının en başarılı olanları bile bugün sa­

dece tarihsel birer ilgi nesnesi haline gelmişlerdir. Fizik alanındaki çalış­

malarının kalıcı değeri, farklı dönemlerin fizik anlayışlarına hakim olan

uzam, zaman, nedensellik ve belirlenimcilik gibi bazı temel kavramlara

yönelik felsefi çözümlemelerinde yatar. Bunlar beşinci bölümde ayrıntılı

olarak incelenecektir. Aristoteles'e göre Biyoloji ve Psikoloji de en az Fizik

ve Kimya kadar doğa felsefesinin parçalarıdırlar çünkü bunlar da farklı

physis ya da doğa formlarını incelerler. Daha önce Biyoloji üzerine yaptığı

çalışmalara bakmıştık; Psikoloji çalışmaları da yedinci bölümde daha ya­

kından ele alınacak.

Aristoteles külliyatı, sistematik bazı bilimsel çalışmaların yanı sıra, bi­

limsel konularda arızi bilgilerden oluşan ve Problemler isimli eserde bir

araya getirilen oldukça geniş bir derleme de içerir. Bu kitap yapısal olarak,

öğrencileri ya da takipçileri tarafından sorulan bazı sorulara karşılık kara­

lanmış geçici yanıtlardan oluşan bir beylik sözler kitabı görünümündedir.

Sorular rastgele sınıflandırıldığı, aynı sorular birkaç yerde tekrar edildiği,

bazen aynı soruya farklı yanıtlar verildiği için bu eserin Aristoteles tara­

fından yazılmış olması muhtemel görünmemektedir. Ama bu derleme onun

iştahlı zekasının işleyişine ışık tutan birçok etkileyici ayrıntı içermektedir.

Soruların bazıları bir hastanın doktoruna yönelteceği türden sorular­

dır. Koltuk altlarındaki ya da kasıklardaki yaralar için cerrahi müdahale

yerine ilaç mı kullanmak gerekir? (1 . 34. 863a2 1). Tuzlanmış semizotunun

diş etlerindeki kanamaları durdurduğu doğru mudur? (1 . 38. 863hl2) . La­

hananın sarhoşluğu giderdiği doğru mudur? (3 . 17 . 873hl) . Su altında seks

yapmak neden zordur? (4. 14. 878a35). Başka soru-cevaplarda ise Aristo­

teles'i Güzin Abla havasında görüyoruz. Sarımsak yiyince oluşan ağız ko­

kusu nasıl giderilir? (13 . 2. 907b28-908al0) . Ekmeğin bayatlamasını nasıl

engelleriz? (21 . 12. 928a12). Neden sarhoşlar ayıkken asla öpmeyecekleri

1 1 4 Batı Felsefesinin Yeni Tarihi / Antik Felsefe

yaşlı kadınları sarhoşken öperler? (30. 15. 953h15). Devlet malına yönelik

hırsızlığı özel mülke yönelik hırsızlıktan daha sert biçimde cezalandırmak

reva mıdır? (29. 14. 952816). Daha da önemlisi; erkek, doğası bakımından

kadından daha üstün bir varlık olduğu halde neden kadın öldürmek erkek

öldürmekten daha korkunç bir suçtur? (29. 1 1. 95!812).

Problemler'in bir kitabı tamamen hava durumu tahminine ayrılmıştır.

Diğer kitaplar genel meraklar yansıtan sorularla doludur. Neden testere­

nin çıkardığı ses dişlerimizi sıkarken daha keskin hale gelir? (7. 5. 886h10).
İnsanın niye yelesi yoktur? (10. 25. 893hl 7). Niye insan dışındaki hiçbir

canlı hapşırmaz ya da şaşı bakmaz? (Gerçekten de öyle mi?) (10. 50. 896h5;
54). Niye barbarlar da Helenler gibi ona kadar sayarlar? (15. 3. 910h23).

Neden flüt solo konserlerde insan sesi için lirden daha iyi bir eşlikçidir?

(19. 43. 92281). Problemler, 'şu şöyle midir, bu böyle midir?' diye sormanın

daha yerinde olacağı birçok yerde 'niye şöyle, niye böyle?' diye sorar. Mese­

la niye balıkçılar kızıl sakallıdır? (37. 2 . 966h25). Niye büyük bir koro küçük

korodan daha iyi ritim tutar? (19. 22. 919836).

Problemler, sonraki yazarların sofra muhabbetlerini andıran satırlarıy­

la Aristoteles'in samimi tarafını görmemizi sağlayan bir eserdir. Ele aldığı

sorulardan biri onu okumayı sıkıntılı bulan ve zorlu eserleri arasında ittir

kaktır yol almaya çalışan kişilere bilhassa sevimli gelecektir. Neden bazı

insanlar ciddi bir kitabı okumaya başladıklarında istemedikleri halde uy­

kuya yenik düşerler? (18. 1 . 916hl).

Aristoteles'in ve Platon'un Mirası

Büyük İskender M.Ö. 323 tarihinde öldüğünde demokratik Atina emper­

yalizm karşıtı bir Makedonyalı için bile güvensiz hale gelmişti. Aristote­

les'in, Sokrates'i idam etmiş olan kentin 'felsefeye karşı ikinci bir günah

işlemesini' arzu etmediği için Khalkis'e kaçtığı söylenir ve sonraki yıl ora­

da ölmüştür. Hayatta kalma arzusu, sayıları epeyi artmış olan dostlarını

ve takipçilerini gözeten bir karardı. Kütüphanesi, Lyceum'un idaresini

devralan halefi Theophrastus'a kaldı. Yaptığı çalışmalar ölçek ve içerik

itibariyle oldukça genişti - bunlardan günümüze bir milyona yakın söz­

cük ulaşmıştır ve eserlerinin bugün sadece beşte birine sahip olduğumuz

söylenir. Bu yekun, şu ana dek gördüğümüz gibi, mantık, metafizik, etik,

estetik ve politika alanındaki felsefi çalışmalara ilaveten anayasa, tiyatro

Düşünce Okulları Aristoteles'ten Augustinus'a 1 1 5

ve spor üzerine yapılmış tarih çalışmaları ve botanik, zooloji, biyoloji, psi­

koloji, kimya, meteoroloji, astronomi ve kozmoloji üzerine yazılmış birçok

bilimsel çalışma içerir.

Rönesans'tan bu yana Akademi'yi ve Lyceum'u felsefenin iki karşıt kut­

bu olarak görmek bir gelenek olmuştur. Bu geleneğe göre Platon idealist,

ütopik ve öte dünyacı bir düşünürken, Aristoteles gerçekçi, yararcı ve sağ­

duyuludur. Böylece Raphael'in Atina Okulu isimli tablosunda Platon uçrak

öğeler olan hava ve ateşi çağrıştıran renklerde kıyafetler giyer ve eliyle

gökyüzünü işaret eder. Aristoteles ise suyu ve havayı temsil eden mavi ve

yeşil renkte kıyafetler giymiştir ve ayakları sağlamca yere basmaktadır.

'Her insan ya Aristotelesçi olarak doğar ya da Platoncu' der S. T. Coleridge.

'Bunlar iki insan tipidir ve bir üçüncüsünü tasavvur etmek imkansızdır.'

Bir yirminci yüzyıl filozofu olan Gilbert Ryle, Coleridge'in sözlerini daha

da ileri götürmüştür. İnsanlar dört temel karşıtlık üzerinden iki sınıfa ay­

rılırlar: yeşilcilere karşı maviciler, tatlıcılara karşı tuzlucular, kedicilere

karşı köpekçiler ve Platonculara karşı Aristotelesçiler. 'Bana bunlardan

biriyle ilgili tercihinizi söyleyin' der Ryle, 'size diğer üçüyle ilgili tercihinizi

söyleyeyim. '8

Aslında daha önce gördüğümüz ve sonraki bölümlerde daha da ayrıntılı

olarak ele alacağımız gibi, Platon'un ve Aristoteles'in öğretilerinin ortak

noktaları ayrıldıkları noktalardan daha önemlidir. Rönesans sonrası dü­

şünce tarihçilerinin çoğu, antik dünyanın bu iki büyük filozofu arasında

uyumlu bir mutabakat sağlamayı görev edinen geç antik dönemdeki birçok

yorumcunun gösterdiği kavrayışı gösterememişlerdir.

Bir filozofun, verdiği yanıtların doğruluğuyla değil, sorduğu soruların

önemiyle değerlendirilmesi gerektiği söylenir bazen. Eğer öyleyse Platon,

kuşku götürmez bir üstünlüğe sahip olduğunu iddia edebilir. Birçok derin

soruyu soran ilk kişiydi ve bu soruların çoğu bugün hala tartışma konusu

olmayı sürdürmektedir. Ama Aristoteles de, dünyanın düşünsel mirasına

önemli bir katkı yaptığını iddia edebilir. Bugün anladığımız manadaki bi­

lim kavramını ilk ortaya koyan kişi oydu ve Rönesanstan bu yana bilim,

onun çizdiği çerçeve doğrultusunda anlaşılmaktadır.

8 Buradaki karşıtlık çiftlerinden herhangi birinin ilkini seçtiğinizde diğerlerinin de ilkini
seçmiş olursunuz, ikincisini seçtiğinizde diğer karşıtlık çiftlerinden de ikincisini seç­
miş olursunuz.

1 1 6 Batı Felsefesinin Veni Tarihi I Antik Felsefe

Birincisi; Aristoteles, günümüze erişmiş olan eserlerinde doğal olgulara

ilişkin ayrıntılı gözlemlere rastladığımız ilk kişidir. İkincisi; bilimsel ça­

lışmalarda gözlemle kuram arasındaki ilişkinin önemini sağlam biçimde

kavramış olan ilk felsefecidir. Üçüncüsü; farklı bilimsel disiplinleri sapta­

yıp sınıflamış ve aralanndaki ilişkileri keşfetmiştir. Disiplin kavramının

bizzat kendisi de ona aittir. Dördüncüsü; konuşmalarını dersler şeklinde

düzenleyen ve bunların müfredattaki yerlerini saptamayı dert edinen ilk

akademisyen odur (bkz. Politika. 1. 10. 1258a 20). Beşincisi; onun belli sa­

yıda akademisyeni ve araştırmacıyı kolektif bir araştırma ve belgeleme

etkinliği etrafında bir araya getiren Lisesi, hakkında detaylı bilgi sahibi

olduğumuz ilk araştırma enstitüsüdür. Altıncısı -ki diğerleri kadar önem­

lidir, Aristoteles tarihte bir araştırma kütüphanesi kuran ilk insandır ve

bu, kendi kitaplığındaki bir avuç eserden oluşan bir kitaplık değildi, mes­

lektaşları tarafından da kullanılabilen sistemli bir koleksiyondu ve sonraki

nesillere devredilmişti. 9 Bütün bu sebeplerden dolayı bugün dünyadaki her

akademisyen Aristoteles'e borçludur ve Aristoteles, Dante tarafından ona

verilen unvanı tastamam hak etmektedir: 'bilgelerin şahı'.

Aristoteles'in Okulu

Aristoteles'in Lyceum'un idaresi konusundaki becerikli selefi Theoph­

rastus, hocasının bazı konulardaki çalışmalarını devam ettirdi. Aristo­

teles'in şöyle bir değinip geçtiği Botanik alanında kapsamlı çalışmalar

yaptı. Onun kiplik mantığını ilerletti ve bazı geç dönem Stoacıların son­

raki dönemlerde bu alana getirecekleri yenilikleri önceledi. Aristoteles

evrenbiliminin, yerin doğası ve hareket etmeyen hareket ettiricinin za­

rureti gibisinden bazı temel ilkelerine katılmıyordu. Hocası gibi o da çok

fazla eser yazdı. Diogenes Laertius tarafından kaleme alınan yaşam öy­

küsünün Loeb edisyonunda, sadece eserlerinden oluşan liste bile on altı

sayfalık yer tutar. Bu liste baş dönmesi, bal, saç, şakalar ve Etna Dağı­

nın patlaması gibi konularda denemeler içerir. Günümüze erişmiş eser­

lerinin en iyi bilineni Karakterler'dir ve Aristoteles'in bireysel erdemler

ve ahlaksızlıklar etiğinde resmettiği karakterleri model alır ama onları

daha büyük bir incelikle ve canlı bir nüktedanlıkla resmeder. Gayretli bir

9 Bkz. L. Casson, Libraries in Ancient World (New Haven: Yale University Press, 2001) ,
28-9.

Düşünce Okulları Aristoteles'ten Augustinus'a 1 1 7

felsefe tarihçisidir ve günümüze erişmiş olan doksografisi içinde yer alan

Duyumlar Üzerine isimli eseri, Ön Sokratik düşünürlerin algılama üzeri­

ne geliştirdikleri kuramlara dair temel kaynaklarımızdan biridir.

Theophrastus'un öğrencilerinden biri olan Phaleron'lu Demetrius, İs­

kender'in komutanlarından biri olan ve kendisini M. Ö. 305 tarihinde Mı­

sır kralı olarak ilan eden Ptolemaios'un danışmanıydı. Yeni inşa edilen
İskenderiye kentinde Aristoteles'inkini örnek alan bir kütüphane oluştu­

rulmasını öneren ilk kişinin o olması muhtemeldir. Bu proje daha sonra,

Ptolemaios'un oğlu II. Ptolemaios Philadelphus tarafından gerçekleştiril­

miştir. Aristoteles'in kendi kütüphanesinin akıbetiyse belirsizdir. Kütüp­

hanenin, Theophrastus'un ölümünden sonra Lyceum'un idaresini devralan

fizikçi Strato tarafından değil, aynı zamanda Aristoteles'in hayattaki son

öğrencilerinden Skepsis'li N eleus (ki aynı zamanda Theophrastus'un ye­

ğeniydi) tarafından miras alındığı anlaşılmaktadır. Neleus'un mirasçıları­

nın, Bergama'da İskenderiye'dekine rakip bir kütüphane inşa ettiren Kral

Eumenes'in adamları tarafından el konulmasını önlemek için kitapları bir

mağaraya gizledikleri söylenir. Hikaye şöyle devam eder; kitap aşığı biri,

eserleri kurtarıp Atina'ya getirmiş, General Sulla, M. Ö. 86'da kenti ele

geçirdiğinde kitaplara el koymuş ve onları bir gemiyle Roma'ya taşımış­

tır. Kitaplar burada, M.Ö. birinci yüzyıl dolaylarında Rodos'lu Andronikus

tarafından gözden geçirilip bastırılmıştır (Strabo 609-9; Plutarkhos, Sulla

26). 10

Bu hikayenin her ayrıntısı farklı akademisyenler tarafından sorgula­

malara tabi tutulmuştur11 ama hikaye doğruysa, Aristoteles'in eserlerinin

Theophrastus ile Cicero'nun yaşadık.lan dönemler arasında neden unu­

tulup gittiklerini açıklayabilir. Eğer Aristoteles M.Ö. 272 tarihinde, yani

ölümünün ellinci yıldönümünde Atina'ya dönebilseydi, yaşamının büyük

l O Andronikos edisyonunun, sahip olduğumuz en iyi kataloğunun İskenderiye'deki bir
kütüphaneci tarafından hazırlanmış gibi görünmesi kafa karıştırıcıdır. Önceki sevgili­
si Jullius Caesar'ın Bergama kütüphanesini Kleopatra uğruna yağmalamasına benzer
şekilde, Marcus Antonius da, sürgüne gönderilen Sulla'nın bir mirasçısından koleksi­
yonu edinip onu yakın zaman önce yağmalanan İskenderiye kütüphanesinde oluşan
açığı kapatmak için gemiyle Kleopatra'ya yollamış olabilir mi?

1 1 Bkz. J. Barnes ve M. Griffın, Philosophia Togata, böl. ii. (Oxford: Clarendon Press,
1 997) , 1 -23.

1 1 8 Batı Felsefesinin Veni Tarihi / Antik Felsefe

bölümünü içinde düşünüp çalışarak geçirdiği fikri ortamı tanımakta çok
güçlük çekerdi dense yeridir. 12

Bu, felsefenin Atina'da uykuya yattığı anlamına gelmez: tam tersine.
Her ne kadar Strato'nun idaresi altındaki Lyceum, aslının bir gölgesi idiy­
se de ve Platon'un Akademisi yeni yöneticisi Arkesilaus'un idaresi altında
katı bir kuşkuculuk adına metafiziği terk etmiş idiyse de kentte iki yeni
okul ortaya çıkmıştı. Atina'nın en meşhur filozofları Akademi'nin ya da
Lyceum'un üyeleri arasında değil, bu iki yeni okulun kurucuları arasınday­
dılar: Epikür Bahçe olarak bilinen bir okul kurmuştu ve Kıbrıslı Zenon'un
takipçilerineyse, derslerini resimlerle süslü sütunlu bir galeri olan Stoa'da
yaptıkları için Stoacılar deniyordu.

Epikür

Epikür Samos'a yerleşmiş olan Atinalı bir ailede doğdu ve Aristoteles'in
ömrünün son günlerinde Atina'ya kısa bir ziyaret gerçekleştirdi. Atina'ya
yaptığı ilk seyahatlerinde Demokritos'un bir takipçisinden dersler aldı ve
Yunan adalarında birden çok okul kurdu. M.Ö. 306'da Atina'ya yerleşti ve
M.Ö. 27l'deki ölümüne kadar burada yaşadı. Bahçedeki takipçileri ara­
sında kadınlar ve köleler de bulunmaktaydı; sakınımlı bir yaşam sürmek­
te ve pek az yemek yemekteydi. 300'den fazla kitap yazdığı söylense de
bunlardan günümüze üç mektup ile özlü sözlerden oluşan iki derlemeden
başka bir şey kalmamıştır. Doğa felsefesi Herodot ve Pythokles' e yazdığı
iki mektupta ortaya konur; Menoekus'a yazdığı üçüncü mektupta ise ah­
lak öğretilerini özetler. Kırk özdeyişten oluşan ilk derleme, Epikür henüz
hayattayken onun üç mektubu ile birlikte Diogenes Laertius tarafından
korunmaya alınmıştı: bu derlemeye Kyriai Doxai, yani Ana Öğretiler adı
verilir. 1888 yılında Vatikan'daki bir elyazmasında bu derlemedekilere
benzeyen seksen bir aforizma daha bulunmuştur. Epikür'ün kayıp olan
Doğa Üzerine isimli eserinden günümüze ulaşan parçalar, Vezüv dağı­
nın M.S. 79 tarihinde patlaması sonucu Herculaneum'da volkanik küller
altında kalmıştır. Bu ruloların açılıp deşifre edilmesine yönelik titiz gay­
retler 1800 yılında başlamış ve günümüze dek sürüp gelmiştir. Ama öğ­
retilerine ilişkin bilgilerimizin büyük bölümü takipçilerinden günümüze

12 LS'ye giriş, 1 .

Düşünce Okulları Aristoteles'ten Augustinus'a 1 19

ulaşan yazılara, özellikle de ondan çok sonralan yazmış olan Latin şair

Lucretius' a dayanmaktadır.

Epikür felsefesinin amacı, huzurumuzun önündeki en büyük belirsizlik

olan ölüm korkusundan kurtularak mutluluğu mümkün kılmaktır. İnsan­

lar ölümü geciktirmek için servet ve güç peşinde didişir dururlar; çaresiz­

liklerini unutabilmek için kendilerini çılgınca işlerin bağrına bırakırlar.
Öldükten sonra çekeceğimiz ıstırapları anlatıp duran din, bu yolla ölümü

bizim için korkulu hale getirir. Bunların hepsi sanrıdır. Bizde korkular

uyandıran şey tam da bu peri masallarıdır ve bunları bir yana bırakıp ev­

reni bilimsel bir bakış açısıyla incelememiz gerekir.

Bu bilimsel anlayış, esasen Demokritos atomculuğu tarafından ortaya

konmuştur. Hiçlikten hiçlik çıkar: evrenin temel öğeleri sonsuz, değişmez

ve görünmez birimler, yani atomlardır. Bunlar sayıca sonsuzdur, içinde

hiçbir şey olmayan ve sınırsız bir uzama yayılan boşlukta devinirler: boş­

luk olmasaydı devinim mümkün olmazdı. Bu devinim bir başlangıca sahip

değildir ve bütün atomlar içsel olarak aşağıya doğru sabit ve eşit bir hızla

hareket ederler. Ama bazen sapar ve birbirleriyle çarpışırlar ve gökteki ve

yerdeki her şey atomların bu çarpışmalarından meydana gelir. Atomların

devinimleri körlemesine ve amaçsız olsa da onlardaki bu sapma eğilimi

insan özgürlüğüne yer açar. Atomlar biçim, ağırlık ve büyüklük dışında

hiçbir özellik taşımazlar. Fakat algılanabilir cisimlerin taşıdıkları diğer

özellikler birer duyu yanılgısı değil, atomların temel özelliklerinin sonucu

olarak ortaya çıkan ikincil özelliklerdir. Sonsuz sayıda evren vardır, bazı­

ları bizimkine benzer, bazıları hiç benzemez (Herodot'a Mektup, D.L. 10.
38-45).

Her şey gibi ruh da, diğer atomlardan yalnızca daha küçük ve ince ol­

malarıyla ayrılan atomlardan meydana gelmiştir; bunlar ölümle birlikte

dağılıp giderler ve ruh artık algılayamaz hale gelir (Herodot'a Mektup,

D.L. 10. 63-7). Tanrılar da atomlardan meydana gelmişlerdir ama daha

çalkantısız bir bölgede, bozunumdan bağışık şekilde yaşarlar. Mutlu bir

yaşam sürerler ve insanların dertlerine karşı kayıtsızdırlar. Bu yüzden

mevcut Tanrı inanışları hurafedir ve dini uygulamalar vakit kaybından

başka bir şey değildir (Menokeus'a Mektup, D.L. 10. 123-5). Özgür biçimde

eyleyen varlıklar olmamızı atomik sapmalara borçluyuz ve kendi yazgımı-

1 20 Batı Felsefesinin Veni Tarihi I Antik Felsefe

zın efendileriyiz: Tanrılar bize ne bir zorunluluk dayatırlar ne de seçimle­

rimize karışırlar.

Epikür duyuların, dış dünyadaki cisimlerin yaydıkları imgeleri ruhu­

muzun atomlarına taşıyan güvenilir bilgi kaynakları olduğuna inanmak­

taydı. Duyusal izlenimler kendilerinde asla yanlış değildirler ama gerçek

görünüşler üzerine yanlış yargılar geliştirebiliriz. Görünüşler çelişkili ol­

duğunda (mesela bir şey yumuşak görünüyor ama sert hissediliyorsa) akıl

birbirleriyle çatışan bu gözlemler arasında bir yargıda bulunmak zorun­

dadır.

Epikür'e göre mutlu bir yaşam hazla başlar, hazla biter. Ama bu, Epi­

kür'ün keyfine düşkün biri olduğu anlamına gelmez. Onun ve takipçileri­

nin yaşamı gösterişten çok uzaktı: bir dilim güzel peynir, bir şölen ziyafeti

kadar güzeldir der. Kuramsal anlamda bir hazcı olsa da uygulamada farklı

haz türleri arasında bir ayrım yapmaya önem vermekteydi. Yemek, içmek,

seks yapmak gibi tutkularımızın tatmin edilmesinden doğan bir haz türü

vardır ki bu aşağı türden bir hazdır çünkü acıyla birlikte gelir. Bu tür haz­

ların elde edilmesine yönelik tutkunun kendisi acı vericidir ve bu tür arzu­

ların tatmini, tekrarlanmalarına yol açar. Dostluğun verdiği türden dingin

hazları amaç edinmek gerekir (Menoekus'a Mektup, D.L. 10. 27-32).

Epikür bir filozofun yaşamında hazzın her zaman acıya ağır basma­

sı gerektiğini savunmaktaydı. Ölüm döşeğinde arkadaşı Idomeneus'a şu

mektubu yazmıştır; 'Bu mektubu sana yaşamımın nihayet bulduğu mutlu

bir günde yazıyorum. İdrar zorluğu ve dizanteri artık iyice şiddetli bir acı

vermeye başladı. Ama acımı, geçmişte yaptığımız konuşmaların hatıraları­

nın verdiği keyifle dengeliyorum.' (D.L. 10. 22). Epikür, ölümün kaçınılmaz

olduğu ama gerçek bir felsefi bakışla ele alındığında kötü bir şey olmadığı

inancıyla yaşamıştır.

Stoacılık

Stoacılar da Epikürcüler gibi dinginlik peşindeydiler ama bu dinginliğin

başka bir yoldan elde edilebileceğine inanmaktaydılar. Stoacılığın kuru­

cusu Kıbrıslı Zenan (M.Ö. 334-262), Kıbrıs'ta doğdu ama M.Ö: 313'te Ati­

na'ya göç etti. Xenophon'un Sokrates'ten Anılar isimli eserini okudu ve bu

eser onda felsefeye yönelik bir istek uyandırdı. Dediğine bakılırsa Kinik­

lerden Krates , kendi yaşadığı dönemin Sokrates'iydi. Kinizm felsefi bir

Düşünce Okulları Aristoteles'ten Augustinus'a 1 21

öğretiden ziyade, zenginliği aşağılayan, geleneksel doğruları küçümseyen

bir yaşam tarzıdır. Bu öğretinin kurucusu, fıçıdan bozma kulübesinde bir

köpek gibi yaşayan (kinik, köpeksi demektir) , hırpani elbiseler giyip sa­

dakayla geçinen Sinop'lu Diyojen'di. Platon'un çağdaşı olan ve ona pek de

saygı duymayan Diyojen, Büyük İskender'e yönelik küçümseyici tavrıyla

meşhurdu. Bu büyük adam onu ziyaret edip 'senin için ne yapabilirim?'

diye sormuş; "gölge etme başka ihsan istemem" diye yanıt vermiş Diyojen

(D.L. 6. 38). Krates Diyojen'den etkilenmişti. Tüm servetini fakirlere ba­

ğışlayıp onun gibi kural tanımaz bir yaşam sürdü; ama ondan biraz daha

insan severdi ve şiirsel taşlamalarında dışa vurduğu keskin bir mizah

anlayışına sahipti.

Zenan bir süre Krates'in öğrencisi olmuştu. Toplu ziyafetlerden uzak

dursa da, hiçbir zaman kinik olmamış, toplumdan uzaklaşmamıştı ve ay­

rıca güneşte uzanmaya pek düşkündü. Akademide öğrenci olarak geçirdiği

birkaç yıldan sonra Stoa Poikile'de (Resimli Stoa) kendi okulunu kurdu.

Sistematik bir felsefe müfredatı oluşturdu ve bu müfredatı üç ana disipline

ayırdı; Mantık, Etik ve Fizik. Öğrencilerine, Felsefenin iskeletinin Mantık,

bedeninin Etik, ruhununsa Fizik olduğunu söylüyordu (D.L. 7. 37). Zenon,

Megaralı büyük mantıkçı Diodorus Kronos'tan dersler aldı ve Aristoteles

mantığını belli açılardan geliştiren bir mantıksal atılım başlatan Philo'un

ahbabı ve öğrencisi oldu.13 Ama kendisi daha çok Etikle ilgilendi.

Zenon gibi bir ahlakçının, müfredatında Fiziğe en yüksek payeyi biçme­

si şaşırtıcı gelebilir. Ama Zenon'a ve sonraki Stoacılara göre Fizik, doğanın

araştırılması anlamına geliyordu ve doğa da Tanrı ile özdeşti. Diogenes

Laertius der ki; 'Zenon bütün yerin ve göğün Tanrı'nın bedeni olduğunu

söyler.' Tanrı etkin ilkedir, madde ise edilgin ilke; her ikisi de cisimseldir­

ler ve birlikte her yere nüfuz etmiş olan kozmik ateşi meydana getirirler

(LS. 45g).

Zenon'un yazıları günümüze ulaşmamıştır: ama antik dönemde en meş­

hur eseri Devlet'ti. Bu eser Platonik ütopyacılığın bazı kinik unsurlarla ka­

rışımından oluşmaktaydı. Zenon geleneksel eğitim sistemini reddetmekte,

gimnazyum, mahkeme ve tapınak inşa etmeyi israf olarak görmekteydi.

Bunun yerine bir eşler topluluğu önermekte, kadınlarla erkeklerin aynı

13 Diodorus ve Philo konusunda 3. Bölüme bakınız.

1 22 Batı Felsefesinin Veni Tarihi I Antik Felsefe

kıyafetleri giymesi gerektiğini düşünmekteydi. Para yasaklanmalı, bütün

insanlar için tek bir yasal sistem olmalı, insanlar birlikte otlayan sürüler

gibi tek bir yasa tarafından güdülmeliydi (LS 67a).

Takipçilerinin çoğunu şok eden bu komüncü önerilere rağmen Zenon,

kendisine fahri hemşerilik veren Atina'lılar tarafından yaşamı boyunca

hep onurlandırıldı. Makedonya Kralı Antigonus onu şahsi filozofu olması

için davet etti ama Zenon ilerleyen yaşını mazeret göstererek kendisi git­

mek yerine saraya iki parlak öğrencisini gönderdi.

Zenon'un ölümünden sonra, Stoa Okulu'nun idaresini, eski bir bok­

sörken sonradan dine yönelen Kleanthes (331-232) devraldı. Kleanthes,

Zeus'a ithafen bir ilahi yazmış, bu ilahi daha sonra, Stoacılann etkin ilke­

sini Yahudi-Hıristiyan tek tanrıcılığına uygun bularak öven Aziz Paul ta­

rafından Atina'lılara verdiği bir vaazda da alıntılanmıştı. Ama Stoik Tanrı

anlayışının dayandığı esaslar, semavi dinlerin Tanrı anlayışından oldukça

farklıdır. Stoacılara göre Tanrı evrenden bağımsız değildir, bilakis evrenin

maddi bir unsurudur. Kleanthes, manzume biçimindeki yazılarında tanrı­

sal ateş öğesinin dünyadaki tüm canlı varlıklara nasıl yaşama gücü kazan­

dırdığım ayrıntılı şekilde izah eder (Cicero, ND 2. 23-5).14

Kleanthes'ten sonra okulun başına, kurumu M. Ö. 232'den M. Ö. 206'ya

kadar idare eden Soli'li Krisippus geçti. Krissipus, Kleanthes'in öğrenci­

siydi ama hocasına pek saygı duymadığı anlaşılıyor. Hocasının kendisine

'bana kuramlarını anlat sana o kuramlar için kanıtlar sunayım' dediği söy­

lenir. Bir süre Akademi'de öğrencilik yapmış ve burada kendisini kuşku­

culuğa karşı aşılamıştır. Helenik Stoacılann en zeki ve üretken olanıydı.

Yazınsal eserleri devasa boyutlara ulaşmıştı: hizmetçisi onun günde beş

yüz satır yazdığım aktarır ve ardında yedi yüz beş tane kitap bırakmıştır.

Bunlardan geriye sadece bazı fragmanlar kalmıştır. Ama Stoacılığı sistem­

li bir felsefeye dönüştüren kişinin o olduğu açıktır; sık sık 'Krisippus olma­

saydı Stoacılık da olmazdı' denir.

İlk üç Stoacının bu felsefeye yaptığı katkılan birbirinden ayırmak zor­

dur çünkü bu isimlerin eserlerinin tümü kayıptır. Ama Krisippus'un, man­

tık alanında sağlanan ve sonraki bölümlerde ayrıntılı olarak incelenecek

olan gelişmelerde en büyük paya sahip olduğu konusunda pek az kuşku

14 Kleanthes'in Teolojisi konusunda 9. Bölüme bakınız.

Düşünce Okulları Aristoteles'ten Augustinus'a 1 23

vardır. Fizik alanındaki çalışmalarında ise, hayvanlardaki ve bitkilerdeki
canlılık ilkesi olarak, Kleanthes'in önerdiği ateş yerine soluğu (pneuma)

yeğlemiştir. Aristoteles'in madde ile form arasında yaptığı aynını benim­
semiş ama iyi bir maddeci olarak ısrarla formun da cisimsel olduğunu,
yani pneuma olduğunu savunmuştur. İnsan ruhu ve aklı bu pneumadan

yapılmışlardır; bütünselliği içinde ele alındığında kendisi de akıl sahibi bir
canlı olan evrenin ruhunu oluşturan Tanrı da, yine pneumadan yapılmış­
tır. Stoacılar, Tanrı ve ruh cisimsel olmasalardı maddi evrene hiçbir etkide
bulunamazlardı diye düşünmekteydiler.

Stoacıların fizik sistemlerinin tam hali aşağıdaki şekilde özetlenebilir.
Bir zamanlar ateşten başka bir şey yoktu; sonra sırasıyla diğer öğeler ve
evrenin bilinen özellikleri meydana geldi. Sonra büyük bir evrensel yan­
gında bütün dünya ateşe dönüştü ve tüm bu tarihsel döngü defalarca tek­
rarlandı. Bunların tümü de 'kader' (çünkü yasalar tesadüfe mahal vermez­
ler) ya da 'tanrısal öngörü' (çünkü yasalar Tanrı tarafından hayırlı amaçlar
doğrultusunda konmuşlardır) diye adlandırılabilecek olan bir yasalar dü­
zeni doğrultusunda gerçekleşti. Tanrısal olarak düzenlenmiş bu sisteme
Doğa adı verilir ve hayattaki amacımız Doğaya uygun şekilde yaşamak
olmalıdır.

Krisippus, Doğaya uygun yaşama ilkesi üzerine bina edilmiş olan Sto­
acı ahlak sisteminin de başlıca kurucularındandı. Hiçbir şey doğa yasala­
rından kaçamaz ama bu kaderci belirlenimciliğe rağmen insan özgür ve
sorumludur. Eğer irade akla boyun eğerse Doğaya uygun yaşamış olur.
Erdemi şekillendiren de doğa yasalarına yönelik bu gönüllü kabulleniştir
ve erdem mutluluk için gerekli ve yeterlidir. 15

Stoacılann tümü, insanın, doğası gereği toplumsal bir varlık olduğunu
ve bu yüzden iyi bir insanın Doğayla uyumlu yaşayabilmek için bazı top­
lumsal roller üstlenmesi, bazı sosyal erdemler geliştirmesi gerektiğini dü­
şünmekteydiler. Ama Krisippus onu diğer Stoacılardan ayıran bazı ahlaki
ve siyasi görüşlere de sahipti. Zenon gibi o da Devlet isimli bir eser kaleme
almıştı. Bu eserde ensest ilişkileri ve yamyamlığı savunduğu söylenmekte­
dir (LS 67F). Krisippus, bir filozofun kendisini öğretime adamasına gerek
olmadığı konusundaki ısrarıyla diğer bazı Stoacılardan ayrılır: kamu yaşa-

15 Stoacı ahlak düzeni 8. Bölümde ayrıntılı olarak ele alınacaktır.

1 24 Batı Felsefesinin Veni Tarihi / Antik Felsefe

mında yer almak bir Stoacı için makul ve esasen övgüye değer bir şeydir

(LS 67W).

Akademide Kuşkuculuk

Stoacı öğretiler üçüncü yüzyılın ikinci yarısında Akademinin saldırıları­

na maruz kaldı. Platon'un düşünsel mirasçıları, ilhamlarını, Platon'un

sorgulamayı seven hocası Sokrates'ten almaya başladılar ve bir tür kuş­

kuculuğa yöneldiler. Akademinin M. Ö. 273'ten M. Ö. 242'ye kadarki ön­

cüsü, genelde felsefi kuşkuculuğun kurucusu olarak kabul edilen Elis'li

Piron'un öğrencisi olan Arkesilaus'tu. Epikür'ün yaşlı bir çağdaşı olan ve
İskender'in ordusuna asker olarak hizmet veren Piron, hiçbir şeyin bi­

linemeyeceğini düşünmekte ve bu yüzden de kitap yazmamaktaydı. Pi­

ron'un öğrencileri olan Timon ve Arkesilaos, üçüncü yüzyılın başlarında

kuşkuculuğu Atina'ya getirmişlerdi. Timon, bilimlere temel oluşturacak

kendiliğinden açık herhangi bir ilke bulunabileceği düşüncesini reddet­

mekteydi. Bu tür aksiyomların yokluğunda tüm akıl yürütme biçimleri

döngüsel ve sonuçsuz olacaktır.

Timon'un ve Arkesilaus'un kuşkucu görüşleri, Akademiyi M. Ö. 155'ten

M.Ö. 137'ye kadar yönetecek olan Karneades'in eserleri sayesinde daha

mutedil ve gelişkin ürünler vermeye başladı. Piron gibi Karneades de, ar­

kasında yazılı hiçbir bir eser bırakmadı ama argümanları, onun şöhretli

derslerine katılan bir öğrencisi tarafından kayda geçirildi. Bunlar Karnea­

des'in öğrencisi Philo'dan dersler almış olan Cicero'nun başarılı çalışmaları

aracılığıyla günümüze eriştiler. Karneades, M. Ö. 155 yılında, biri Stoik,

diğeri Peripatetik olan iki filozofla birlikte Roma'ya elçi olarak gönderildi.

Elçiliği esnasında, bir gün evrendeki adaleti, ertesi gün ise adaletsizliği

savunarak, hitabetteki kabiliyetini ortaya koydu. Romalı denetçi Cato,

onun bu performansını işitince huzuru bozduğu gerekçesiyle kendisini Ro­

ma'dan sepetledi (LS 68m).

Arkesilaus, hakikat arayışlarında yanılmaz bazı akli izlenimler bulduk­

larını iddia etmekte oldukları için Stoacıları eleştirmekte, böyle izlenimler

bulunmadığını savunmaktaydı. Karneades de, Stoacı bilgi öğretisine sal­

dırmakta ve hiçbir zaman ele geçirilemeyecek olan doğruluğun yerine, ola­

sılığın yaşam rehberi olması gerektiğini düşünmekteydi. Kendisi bir ateist

olmasa da, gerek geleneksel panteonla gerekse Stoacı panteonla kıyasıya

Düşünce Okulları Aristoteles'ten Augustinus'a 1 25

dalga geçmekteydi. Stoacı tanrısallık anlayışına yönelik görüşleri Cicero

tarafından da benimsenip ustalıkla geliştirildi. 16

Lucretius
İkinci yüzyılda Karneades kadar zeki ve üretken bir filozof çıkmadı ve

birinci yüzyılda felsefedeki üstünlük Yunan yazarlardan Latin yazarlara

geçti. Latin felsefesi de, Yunan felsefesi gibi önce nazım biçiminde baş­

ladı ve ancak sonraları düzyazıya geçti. Latince'de yazılıp da günümüze

erişmiş olan ilk bütünlüklü felsefe eseri, Lucretius tarafından heksamet­

ron ölçüsünde yazılmış uzun ve muhteşem bir şiir olan Nesnelerin Doğası

Üzerine'dir.

Lucretius'un yaşamı üzerine neredeyse hiçbir şey bilinmemektedir:

fakat Cicero'nun, kitabı 54 tarihinde okuduğunu ve eserin 53 tarihinde

konsüllük yapmış olan C. Memmius'a ithaf edildiğini göz önünde bulun­

durarak onun hangi tarihlerde yazıldığı üzerine kabaca bir kestirimde

bulunabiliriz. Lucretius, Epikür'ün tutkulu bir takipçisiydi. Şiirin altı ki­

tabı, Cicero'nun da dikkatini çektiği gibi, her satırında büyük bir sanatçı­

lık sergileyerek ve yer yer büyük deha pırıltıları saçarak Epikürcü sistemi

dizelere dökmektedir. Lucretius'un kendisi de şiirsel yeteneğini, felsefenin

acılığını gideren bal diye betimlemiştir (1 . 947). Şiir John Dryden tarafın­

dan kısmen İngilizce'ye çevrilmiştir. Şayet Dryden giriştiği işi tamamlaya­

bilseydi çevirisi Pope'un İnsana Dair Deneme isimli eseriyle rekabet edecek

bir liyakate erebilirdi.

Lucretius, şiirine, dinin yol açtığı korkulardan kurtulmak cesaretini

gösterdiği için Epikür'ü överek başlar. İnsanlar ebediyen cezalandırıl­

mak korkusuyla din adamlarının tiranlığına karşı duramamaktadırlar;

ama bunun sebebi ruhun doğasını anlayamamalarıdır. Lucretius, şiirinin

ilk kitabında Epiktir atomculuğunu açıklar: doğa temel cisimciklerden ve

boş uzamdan oluşur, cisimler duyular yoluyla algı.lanır, boşluksa aklın bir

kabulüdür. Sözcükler nasıl harflerden meydana geliyorlarsa cisimler de

atomlardan meydana gelmişlerdir: "Od" ile "ot" nasıl benzer harflerden

meydana geliyorlarsa bunların işaret ettikleri ateş ve bitki de hemen he­

men aynı atomlardan meydana gelirler (1 . 91 1-14).

1 6 Stoacılar ile Septikler arasındaki tartışma 4. Bölümde ayrıntılı olarak ele alınmıştır.

1 26 Batı Felsefesinin Veni Tarihi / Antik Felsefe

Eserin ikinci bölümünün başlarındaki meşhur bir bölümde Lucretius,
filozofu erdemin doruklarında ikamet eden ve insanların zavallı mücade­
lelerine yukarıdan bakan biri olarak resmeder. Basit hazları takip edip
gereksiz tutkulardan kaçındıkları için Epikürcüleri metheder.

Ah sefil insan! Nasıl bir yaşam pusunda

Tehlikeler arasında, gürültü patırtı içinde

Sürüyor kısacık ömrünü; nasıl da tıka basa besliyor

Semiz tutkularını, doğanın gereklerini aşarak!

Doğa bilgece kısıtlamış iştahımızı oysa

Ve arı arzulardan başkasını istemez;

Ruh elde edebileceğinin kaygısıyla pek saftır;

Dingin bir ruh, acılardan uzak bir beden . . .

Bu cismani tertip de pek az şey gerektirir,

Öyleyse doğal arzularımızı izleyelim

Tüm isteğimiz bu olsun, korkular bir yana dursun

Ki doymaz arzumuz dinsin. (2. 16-28).

Üçüncü kitap Epikürcü ruh kuramını ve algılama mekanizmasını orta­
ya koyar. Önce ruhun maddi doğasını anlarız ve ölüm korkusunun çocuk­
ça olduğunun ayırdına ereriz. Ölü bir beden hiçbir şey duyumsayamaz ve
ölümün geride acı içinde bıraktığı varlık, kişinin kendisi değildir. Ölümden
dolayı yas tutmak ölünün ardında kalanların harcı olacaktır. Ölüm korku­
sundan kurtul diye seslenir Lucretius hamisine,

Uyuyacak ve bir daha uyanmayacaksın zira;

Yaşamı terk etmekle acılarını da terk edeceksin.

Ama biz dostların, acının iliştiği bizler olacağız

Ölümün seni terk ettiğini unutarak . . .

Zaman gözyaşımızı kurutmayacak, seni aklımızdan silmeyecek

Senin başına gelense altı üstü, hakkın endazesinde,

Kesif bir uyku ve uzun, güzel bir gece olacak! (3. 90-6).

Epikür bile ölüp gitmiştir ama dehası diğer düşünürlere kıyasla öyle­
sine parlamıştır ki, onları güneşin yıldızlan gölgede bıraktığı gibi hiçliğe
indirgemiştir (3. 1042-4).

Düşünce Okulları Aristoteles'ten Augustinus'a 1 27

Lucretius'un sevginin doğası üzerine olan dördüncü kitabı, fizyolojiye

temel oluşturan atomik açıklamaların yanı sıra, cinsel etkinliğe ilişkin

canlı betimlemelerle de doludur. Lucretius'un, şiirini, bir afrodizyağın aşı­

n etkisinin yol açtığı geçici bir delilik hali içinde yazdığına ilişkin, Aziz

J erome'un bildirdiği ve Tennyson'un dramatize ettiği o efsaneye yol açan

da kuşkusuz bu kitabın içeriğidir.

Aziz Jerome, şiirin tamamlanmadığını ve Lucretius'un ölümünden son­

ra Cicero tarafından düzenlendiğini söyleyen geleneğe de sadık kalmıştır.

Bu pek de olası görünmüyor çünkü Cicero, daha şiiri ilk okuduğunda hay­

ranlığını ifade etmişse de, Epikürcü sisteme büyük bir ilgiyle yöneldiği hal­

de kitabın adını hiçbir zaman kendi felsefe eserleri arasında saymamıştır.

Cicero

Cicero'nun kendi felsefesi, birçok felsefi yönelim hakkında bilgiler sağla­

dığı için tarihçilerce nimet olarak karşılanan eklektik bir yapıya sahiptir.

Farklı felsefe okullarıyla olan ilk tanışıklığı, yirmili yaşlarının sonların­

da, Atina'daki öğrencilik yıllarında gerçekleşti. Daha sonra Rodos'ta Sto­

acı Posidonius nezaretinde eğitim gördü. Akademi'nin son idarecisi olan

ve M.Ö. 88'de Atina'dan Roma'ya gelen Larissa'lı Philo'dan çok etkilendi.

Stoacı Diodotus'u M. Ö . 60 yılındaki vefatına dek şahsi hocası olarak ken­

di evinde ağırladı.

Cicero'nun siyaset alanında ve mahkemelerde geçen yoğun yaşamı,

onu, siyaset felsefesi dışında felsefenin herhangi başka bir alanıyla ilgilen­

mekten uzun süre alıkoydu. Ellilerin sonlarında Platon'a öykünerek, gü­

nümüze belli parçalan ulaşmış olan Devlet ve Yasalar isimli iki eser yazdı.

Kamu yaşamından elini eteğini çektiyse de, Julius Caesar bir iç savaş son­

rası bütün gücü eline geçirdiğinde kendisini birden karşıt tarafta buluver­

di. Cicero Sezar'ın diktatörlüğünde edebi etkinliklere fazlaca zaman ayırdı

ve biricik kız kardeşi Tullia'nın M. Ö. 45 Şubatındaki vefatından sonra

onun acısını unutmak istercesine daha bir çılgınca yazmaya başladı. Felse­

fi eserlerinin çoğu M. Ö. 45 ve M. Ö. 44 tarihlerinde kaleme alınmışlardır.

Bu dönemde yazdığı eserlerin ilk ikisi, yani Tullia'nın ölümü üzerine

yazdığı Teselli ile Aziz Augustius'un yaşamında belirleyici bir rol oynaya­

cak olan, felsefeye yönelik bir teşvik niteliğindeki Hortensius bugün kayıp­

tır. Ama kapsamları ve belagat lezzetleriyle oldukça etkileyici bir görünüm

sergileyen diğer on kitabı günümüze ulaşmışlardır.

1 28 Batı Felsefesinin Veni Tarihi I Antik Felsefe

Cicero, Latinlerin kendi dillerinde felsefe yapabilmeleri adına Latin­

ce'de felsefi bir söz dağarcığı oluşturmayı vazife edinmişti. Modern diller­

deki birçok felsefi terim onun Latince'ye uyarladığı sözcüklerden türetil­

miştir. Kendi görüşlerini geliştirirken yaslandığı temel öğeleri farklı felsefe

eğilimlerden almıştır. Epistemoloji konusunda Philo'dan edindiği ılımlı bir

kuşkucu görüşü savunur: İki farklı versiyonu olan Akademika isimli ese­

rinde akademik düzeni ve bunun farklı türlerini ortaya koyar. Etik alanın­

da Epikürcü gelenekten ziyade Stoacılığa yakın durur. Ahlak felsefesine

yönelmiş olmasının sebebi teselli ve iç huzurudur. De Finibus (Son Nokta)

ve Tusculanum Tartışmaları isimli eserlerinde büyük bir tutku ve güzel­

likle duygu, erdem ve mutluluk arasındaki ilişkiler üzerine yazar. Tanrıla­

rın Doğası ve Kader Üzerine isimli eserleri felsefi teoloji ve belirlenimcilik

üzerine ilginç tartışmalar içerir ve Tanrısal Öngörü Üzerine isimli eserinde

Karneades'ten edindiği görüşleri değerlendirip bertaraf eder.

Cicero'nun felsefi yazıları derinlikten yoksundur ama kanıtlamaları ge­

nellikle güçlü, üslubu ise daima zariftir ve okurlarını her zaman heyecan­

landırmayı başarır. Dostluk ve yaşlılık üzerine yazdığı denemeler yüzyıllar

boyu popüler olmuştur. Ahlak felsefesi üzerine yazdığı son eser olan Yü­
kümlülükler Üzerine'yi, Julius Caesar'ın suikaste uğramasından kısa bir

süre sonra, kendi öz oğluna ithafen kaleme almıştır. Bu eser, tarihin birçok

döneminde, bir centilmenin eğitiminde esas alınması gereken metinlerden

biri olarak görülmüştür.

Sezar'ın ölümünden sonra Cicero, Sezar taraftarı bir konsül olan Mar­

kus Anthonius'a yönelik bir dizi keskin saldırıyla siyasete döndü. Antho­

nius, Sezar'ın evlatlığı Octavianus ile işbirliğine girdikten sonra Cicero,

onların beraberce organize ettikleri bir komployla infaz edildi. Bu ikisi ara­

sında patlak veren ve Antonius'un M.Ö. 31 yılında Actium'da ölmesiyle so­

nuçlanacak olan kavgayı görmeye ömrü vefa etmedi. Octavianus ilk Roma

imparatoru olup adını Augustus olarak değiştirdiğinde Cicero çoktan ölüp

gitmişti.

Musevilik ve H1ristiyanlık

Roma İmparatorluğunun ilk yüzyılında felsefenin uzun vadeli gelişimi

açısından ortaya çıkan en önemli olay N azareth'li İsa'nın faaliyetleriydi.
İsa'nın öğretilerinin felsefeye olan etkileri kuşkusuz tecilli ve dolaylıydı

Düşünce Okulları Aristoteles'ten Augustinus'a 1 29

ve ahlaka yönelik öğretileri emsalsiz değildi. Kötülüğe kötülükle karşılık

verilmemesi gerektiği yolundaki öğretisi Platon'un Sokrates karakteri

tarafından daha önce dile getirilmişti. Takipçilerine komşularını da ken­

dileri kadar sevmelerini öğütlemekteydi; ama bunu da İbranilerin eski

bir kitabı olan Levililer'den alıntılamaktaydı. Kendimizi sadece kötü ey­

lemlerden değil, kötü düşünce ve isteklerden de uzak tutmamız gerekti­

ğini öğretiyordu; Aristoteles de erdeme gerçekten sahip olan bir kişinin

yanlış iş yapmayı asla istemeyeceğini söylemekteydi. Hz. İsa, müritlerine

dünyevi zevkleri ve payeleri küçümsemelerini öğretiyordu; Epikürcüler

ve Stoacılar da, farklı biçimde de olsa aynısını söylemişlerdi. Hz. İsa bir

ahlak felsefecisi olarak pek de büyük bir yenilikçi değildi: ama onun ve

müritlerinin kendi rollerini hiç de böyle görmedikleri anlaşılıyor.

Hz. İsa'nın öğretilerinin çerçevesi, Yahudi İncili'ndeki dünya görüşüyle

benzeşiyordu. Bu kitaba göre Tanrı Yehova, göğü, yeri ve bunların içindeki

her şeyi yalnızca kendi iradesiyle yaratmıştı. Yahudiler Tann'nın seçilmiş

kullarıydı ve Hz. Musa tarafından vahiy yoluyla bildirilen Tanrısal yasayı

edindikleri için eşsiz bir ayrıcalığa sahiplerdi. Herakleitos ve diğer Yunan

ya da Yahudi düşünürleri gibi Hz. İsa da, evrensel bir kıyametin ortasın­

da Tanrısal bir mahkemenin kurulacağını haber vermekteydi. Evrenin

kozmik akıbetini sınırsız ve uzak bir geleceğe atfeden Stoacılardan farklı

olarak, kıyameti, kendisinin de Mesih olarak önemli bir rol oynayacağı eli

kulağında bir olay olarak görmekteydi.

Hz. İsa'nın çarmıha gerildiği (M.S. 30) dönemde Yahudilere ait fikir­

ler Roma'da giderek yayılmaktaydı. Çünkü Yahudi İncili, ilk Ptolemaios

zamanında, Yunanca konuşan önemli bir Yahudi diasporasının yaşadığı
İskenderiye'de Yunancaya çevrilmişti. M.S. birinci yüzyılda Helenistik

Yahudi kültürünün en önde gelen temsilcisi, İskenderiye'deki Yahudilerin

uğradıkları zulmü protesto etmek ve imparator tazimine itiraz etmek üze­

re 40 tarihinde İmparator Caligula'ya bir heyet yollayan Philo idi. Philo,

Hz. Musa'nın hayatına dair bir kitap yazmış ve Yahudi İncili'ni Yunan

kültüründe eğitim görenler için daha anlaşılır ve okunabilir kılmak adına

Tevrat'ın ilk beş kitabına yönelik bir dizi tefsir kaleme almıştı.

Hıristiyanlık, ilk günlerinde Yunanca konuşan diaspora yoluyla impa­

ratorluğun her yerine yayıldı ama kısa süre sonra Pagan felsefe ile temasa

geçti. Atina'da İncil üzerine vaazlar veren Aziz Paul, Epikürcü ve Stoacı

1 30 Batı Felsefesinin Veni Tarihi I Antik Felsefe

felsefelerle bir mücadeleye girdi. Putperestliğe karşı verdiği ve Havarilerin

İşleri'nde kendi ağzından karşılığını bulacak olan vaaz, ustalıkla kotarıl­
mış bir çalışmaydı ve felsefi hizipler arasında tartışma konusu olan mese­
lelere dair bir farkındalık sergiliyordu. İlhamını bilinmeyen bir Tanrı'ya
yönelik tazimden alan Paul, filozoflara, cahilce tapınmakta oldukları tan­
rıyı göstermeyi vazife edinmişti.

(Tanrı) içimizden herhangi birinden uzakta değildir. Çünkü onda
yaşar, eyler ve var oluruz; kendi şairlerinizin sözlerinden de açıkça
anlaşılacağı üzere, bizler onun zürriyetiyiz. İmdi Allah'ın zürriyeti
olduğumuza göre lnuhiyetin insan sanatı ve hüneriyle oyulmuş al­
tın yahut gümüş taşlar gibisinden bir şey olduğunu düşünmekten
imtina etmemiz gerekir (İşler, 17: 27-9).

Paul'ün göndermede bulunduğu şiir, Stoacı okulun ikinci yöneticisi olan
Kleanthes'e aittir. Sonraları ortaya çıkmış bir menkıbede Paul, Stoacı filo­
zof Seneca ile felsefi bir konuşma yaparken resmedilir. Bu hikayenin yanlış
olduğu kuşku götürmez ama büsbütün gerçek dışı da değildir. Paul, bir
zamanlar Seneca'nın kardeşi Gallio ile hakim karşısına çıkmıştı ve Sene­
ca'nın efendisi olan N eron'un sarayında ahbapları vardı.

İmparatorluk Stoası

Seneca ilk yüzyılın en önemli filozofuydu. Hıristiyanlık çağının başların­
da İspanya'daki Kordoba'da doğdu ve 49 yılında, 12 yaşındaki Neron'un
hocası oldu. N eron 54 yılında tahta geçtiğinde onun baş danışmanı oldu
ve N eron'un 59 yılında annesini öldürmesiyle sonlanacak olan görece adil
bir yönetim dönemi boyunca imparatora danışmanlık etti. 62 yılından
sonra Neron üzerindeki bütün etkisini yitirdi ve kamu yaşamından yavaş
yavaş çekilmeye başladı. 65 yılında tirana karşı siyasi bir kalkışmaya bu­
laştığı suçlamasıyla damarlarını kesmeye zorlandı ve Sokratik bir ölümle
yaşama gözlerini yumdu.

Seneca, bazı tragedya eserleri yazmış ve ardında fiziksel olgulara iliş­
kin sorulardan oluşan bir defter bırakmışsa da, filozof olarak asıl ününü,
çoğunu kamu yaşamından el etek çektiği dönemde yazdığı etik üzerine on
diyalog ile yüz yirmi dört ahlak mektubundan almıştır. Seneca'nın üslubu
kanıtlamacı olmaktan çok teşvik niteliğindedir; öğütler vermeyi tartışma-

Düşünce Okulları Aristoteles'ten Augustinus'a 1 31

ya yeğler. Mantıkla ilgilenmemekte ve özgür sanatlara da incelikten yok­

sun bir tutumla yönelmekteydi. Edebiyatta fazla bilgili olan birini evini

rüküş şekilde döşeyen insanlara benzetmekteydi (Ep. 88. 36). Doğa bilim­

lerine karşı belirgin bir ilgisi vardı ve Doğa Araştırmaları isimli bir eser

kaleme almıştı ama ahlaki olgular üzerine yazmayı doğal olgular üzerine

yazmaktan yeğ tutuyordu ve Stoik felsefenin dalları arasında onun en çok

ilgisini çekeni Etikti.

Seneca bizi tutkuların esaretinden kurtulmaya çağırır. Öfke Üzerine

isimli en uzun ve en meşhur diyalogunda, bedensel çalkantılar ile kendimi­

zi kurtarmamız gereken temel öğe olarak gördüğü yanlış yargılar arasında

önemli bir ayrım yapar. Erken dönem Stoacılar bu konuda tek bir ağızdan

konuşmuyorlardı. Ruhumuza rastlantı eseri çarpan şeylerden hiçbiri tut­

ku olarak adlandırılamaz: bunlar ruhun kendisinin ürettiği değil, maruz

kaldığı şeylerdir. Tutku, bizden bağımsız olarak var olan şeylerden yayılan

görüntüler sonucu oluşan bir şey değildir. Tutku, kişinin kendisini bu te­

sadüfi etkilere bırakmasıyla ve bunların peşinden gitmesiyle ortaya çıkar

(2. 3. 1) . Ağlamak, sararıp solmak, nefesin birden bire kesilmesi ve cinsel

uyarılma tutku değil, yalnızca bedensel olgulardır: tutku bütün bunlar ger­

çekleşirken zihnimizde olup biten şeydir. Seneca, bu ayrımı bir kez yaptık­

tan sonra, Stoacıların tutkuya karşı yürüttükleri kutsal savaşı daha açık

ve enerjik biçimde sürdürebilmiştir.

Seneca maddeci bir düşünürdü ve insan ruhunun, tanrısal ve maddi

yapıdaki evren ruhunun maddi bir parçası olduğunu düşünmekteydi (Ep.

66. 12): Ama ruhla beden arasındaki ilişki üzerine tam bir öte dünyacıymış

gibi kalem oynatmıştır. 'İnsan yüreği kendi ölümlülüğünü tefekkür edip

dünyaya onu terk etmek için geldiğini, bu bedende kendi evinde değil, ev

sahibine rahatsızlık verdiğini fark eden birinin yapacağı şekilde, çabucak

ayrılması gereken geçici bir handa olduğunu idrak ettiği andakinden daha

tanrısal bir yüksekliğe erişemez' (120. 14). Seneca Stoacıların erdemin elde

edilmesi adına önerdikleri yöntemin güçlüğünü fark etmişti. Ahlaki ilerle­

menin üç aşaması olduğunu söylemekteydi. İlk aşamada ahlaki kusurla­

rın tamamını olmasa da bir kısmını terk etmiş olanlar bulunurlar. Bunlar

hırstan arınmış olsalar da öfkeden azade değildirler. Şehvetten arınmışlar­

dır ama tutkudan kurtulamamışlardır vesaire. Bunlardan sonra, tüm tut­

kulardan arınmış olup bu tutkuların yeniden nüksetmesine mani olacak

1 32 Batı Felsefesinin Veni Tarihi / Antik Felsefe

ruhsal yetkinliğe henüz erişememiş olanlar gelir. Üçüncü grupsa bilgeliğe

en yakın gruptur ve bu gruptakilerde tutkular tekrar nüksedemeyecek du­

rumdadırlar ama bunlar da henüz kendi erdemleri bakımından kesin bir

özgüvene sahip değildirler (Ep. 75. 8-14).

Seneca Stoacıların ilkeler ile kurallar arasında yaptıkları ayrımı da po­

püler hale getirmişti. İlkeler genel bir felsefi çerçeve sunarlarken kurallar,

bireylere sunulan özel reçetelerde kullanılan uygun cümleler üzerinden,

en yüksek iyiye yönelik doğru bir kavrayış sağlamaya çalışırlar (Ep. 94. 2).

Stoacılar, bu ayrım sayesinde, sistemlerini herhangi bir pratik kullanım

için fazlaca gelişkin bulanlara karşı kendilerini savunabilmiş, filozofların

verdikleri pastoral öğütleri -ki Seneca'nın kendi mektuplarında bunlara

bolca rastlamak mümkündür- haklı bir gerekçeye kavuşturabilmişlerdir.

Gerek antik, gerekse modern zamanlarda birçok insan Seneca'yı,

merhameti salık veren ama bir tiranın suçlarına ortak olan, dünyevi ka­

zançların değersiz olduğunu öğütleyen ama kendisi muazzam bir servet

edinmiş olan ikiyüzlü bir adam olarak görmüşlerdi. Onu savunmak adına,

N eron'un baskısı altında hareket ettiğini ve ömrünün son yıllarında dün­

yadan gerçekten el etek çekmenin yollarını aradığını söyleyebiliriz. Zaten

kendisi de Stoacı ilkeler doğrultusunda yaşamakta olduğunu iddia ediyor

değildi. 'Sadece kusursuz bir insan olmanın değil, az çok yeterli bir insan

olmanın bile çok uzağındayım' diye yazmıştır (Ep. 57. 3) .

Seneca İmparatorluk Stoasının kurucu babasıydı. Okulun diğer iki

önemli üyesi Stoacılığın imparatorluk içinde ne kadar geniş bir kabul gör­

düğünü gösterir: köle Epiktetos ve imparator Marcus Aurelius. İmparator­

luk dönemi Stoacıları, Mantık ve Fizikle Helenik dönemdeki öncüllerinden

çok daha az ilgilenmişledir ve Seneca gibi Epiktetos ve Marcus da bilhassa

ahlak felsefeleriyle anımsanırlar. 17

Epiktetos'un hangi dönemde yaşadığı belirsiz olsa da 89 tarihinde İm­

parator Domitian tarafından başka bazı filozoflarla birlikte Roma'dan ko­

vulduğunu biliyoruz. Azatlı bir köleydi ve topal olduğu halde Epirus'ta bir

okul kurmuştu. Hayranı olan Arrian, konuşmalarından oluşan dört eser ve

başlıca öğretilerini (enkhiridion) içeren bir el kitabı yayımladı. Epiktetos

bütün Stoacılar içinde en rahat okunanıdır, hayali katılımcılar arasında

17 J. Bames'ın Logic and Imperial Stoa (Leiden: Brill, 1 997) isimli eseri Epiktetos'un
mantık alanındaki yetkinliği konusunda önemli deliller ortaya koyar.

Düşünce Okulları Aristoteles'ten Augustinus'a 1 33

geçen karşılıklı konuşmalar üzerinden yürüyen sağlam ve şakacı bir üs­

lubu vardır. Bu yüzden aralarında filozofların da bulunduğu birçok insan

onu çok cazip bulur. Matthew Arnold, onun Homeros ve Sophokles ile bir­

likte kendisini en çok aydınlatan üç isimden biri olduğunu söyler:

O ki, dostluğunu kazanalı çok olmadı

O Nikopolis'li topal köle,

Vespasian'ın gaddar oğlu Roma'yı,

Kendisine en utanç veren kişiden temizlediğinde

Arrian'ı yetiştirmişti.

İntihar üzerine olan aşağıdaki metin, Epiktetos'un üslubuna tipik bir

örnektir. Epiktetos bu metinde kafasında tiranlıktan ve adaletsizlikten

mustarip insanlar canlandırır ve bu insanlar ona şu şekilde seslenirler:

Epiktetos, bu sefil bedenlerdeki mahpusluğumuza daha fazla da­

yanamayacağız; yedir, içir, uyut, temizle ve bedenin ihtiyaçlarını

gidereceğim diye kıvır zıvırla muhatap ol. Bütün bunlar alakasız ve

hatta tamamen anlamsız değil mi? Ölüm kötü bir şey değildir, öyle

değil mi? Tanrı'nın zürriyetinden değil miyiz ve ondan gelmedik mi?

E, bırak da geldiğimiz yere geri dönelim (1 . 9. 12).

Onları şöyle yanıtlar:

İnsanlar Tanrı adına sabrederler. Ondan işaret alıp da görevlerin­

den azat edildiklerinde ona dönebilirler. Ama şimdilik, sizi hangi

göreve tayin ettiyse o vazifede kalın.

İntihara başvurmak yerine, dünyanın kötülüklerinin bize gerçek bir za­

rar veremeyeceklerinin farkına varmalıyız. Epiktetos bunu göstermek için

kişiliği ahlaki istençle (prohairesis) özdeşleştirir.

Tiran beni tehdit edip yanına çağırdığında 'kimi tehdit ediyorsun?'

diye sorarım. 'Seni zincire vurduracağım,' derse 'tehdit ettiği ellerim

ve ayaklarımdır' derim. 'Kelleni vurduracağım' derse 'tehdit ettiği

kellemdir' derim . . . Bu durumda beni gerçekten tehdit etmiş olur

mu? Bunların benimle bir alakasının olmadığını düşündüğüm sü­

rece, hayır. Ama bu tehditlerin herhangi biri karşısında korkuya

kapılırsam, işte o zaman evet, beni tehdit etmiş olur. Bu durumda

1 34 Batı Felsefesinin Veni Tarihi I Antik Felsefe

kimden korkmuş olurum? Hükmüm altındaki şeylere hükmedebi­

len bir adamdan mı? Bunu kimse yapamaz. Hükmüm altında olma­

yan şeylere hükmedebilen bir adamdan mı? Böyle bir adamdan niye

korkayım ki? (Disc. 1 . 29).

Epiktetos'un yazıları tiranların idaresi altında yaşamak durumunda

kalan pek çok dönemin insanı için teselli verici olmuştur. Ama kendi zama­

nında ondan en çok etkilenen insanın bizzat kendisi, bütün Roma dünyası­

nın hükümdarıydı. Marcus Aurelius Antoninus 161 yılında imparator oldu

ve yaşamının büyük bir bölümünü, en geniş sınırlarına ulaşmış olan Roma
İmparatorluğunun hudutlarını korumak için harcadı. Kendisi bir Stoacı

olduğu halde Atina'da Platoncular, Peripatetikler, Epikürcüler gibi bütün

ana düşünce okulları için kürsüler kurdu. Askeri seferleri esnasında, gü­

nümüzde Meditasyonlar olarak bilinecek olan felsefi defterlerine bir şeyler

karalayacak vakti bulabildi. Bu eser, yaşamın kısalığı, herkes için iyi olanı

bulmaya çalışmanın zarureti, insanlığın birliği ve gücün kirli doğası gibi

konulardaki aforizmalardan ve konuşmalardan oluşmaktaydı. Yurtseverli­

ği evrensel bir bakış açısıyla birleştirmenin yollarını aramaktaydı. 'Antoni­

nus olarak şehrim ve ülkem Roma'dır' der, 'ama insan olarak ülkem bütün

bir dünyadır.' Dünyayı 'Zeus'un Aziz Şehri' olarak yüceltir.

Marcus Aurelius'un ahbapları arasında, bir süre Bergama' da gladyatör­

lere hekimlik yaptıktan sonra Roma'ya gelen tıp doktoru Galen de bulun­

maktaydı. Galen, ciddi bir mantıkçıydı ve İyi Bir Hekimin Aynı Zamanda

Bir Filozof Olması Gerektiği Üzerine isimli bir yazı kaleme almıştı. Ama

hacimli çalışmaları felsefeden çok tıp bilgisine yönelmişti. Galen, Aristo­

teles fizyolojisindeki önemli bir hatayı düzeltmişti. Bu düzeltme, zihinle

beden arasındaki ilişkiye doğru biçimde yaklaşabilmek açısından önem ta­

şımaktaydı. Aristoteles, ruhun meskeninin yürek olduğunu düşünmekte

ve beyni sadece kanın sıcak.lığını gideren bir soğutucu olarak görmekteydi.

Galen, sinirlerin beyinden çıktıklarını görmüş, omuriliğin, kas hareketle­

rinin tetiklenmesi açısından gerekli olduğunu keşfetmiş ve ruhun birincil

merkezinin yürek değil, beyin olduğunu saptamıştı.

Erken Dönem Hıristiyan Felsefesi

Stoacılık, Marcus Aurelius ile birlikte sadağındaki son oku atmış, Epi­

kürcülük ise zaten epeydir ıskartaya çıkmıştı. İmparatorun Atina'da kür-

Düşünce Okulları Aristoteles'ten Augustinus'a 1 35

sü tayin ettiği felsefe okulları arasında birinin bulunmuyor olması dikkat

çekiciydi: Hıristiyanlık. Aslında Marcus, Hıristiyanlara karşı acımasız

bir zulüm başlatmış ve bu dinin taraftarlarını aşırı bir duygusallıkla

cezalandırmıştı. Onun iktidarı döneminde idam edilenlerden biri de, ilk

Hıristiyan filozofu olan ve kendisine Hıristiyanlığın savunulması adına

kaleme alınmış olan bir Apoloji atfedilen Justin'di.

Hıristiyanların Hz. İsa'mn ve Paul'un dinini Platon'un ve Aristoteles'in

felsefeleriyle uyumlu hale getirmek adına giriştikleri ilk esaslı teşebbüs,

ikinci yüzyıl sonlarında gerçekleşmiştir. İskenderiye'li Klement, sofra mu­

habbeti şeklinde kaleme alınmış bir dizi Derleme (Stromateis) kaleme aldı

ve bu eserlerde felsefe tedris etmenin, bir Hıristiyan'ın eğitimi açısından

yalnızca mübah değil, farz olduğunu savundu. Ona göre Yunan düşünür­

leri, dünyanın yeni yetmeliğini giderip onu Hıristiyan bir olgunluğa eriş­

tirmeleri için Tanrı tarafından tayin edilmiş öğretmenlerdi. Klement, Pla­

ton'u düalist Hıristiyan heretiklerine karşı bir müttefik olarak görmekte,

Aristoteles mantığını kullanmakta ve Stoacıların tutkulardan azat olmak

yolundaki ideallerini övgüyle karşılamaktaydı. Philo'un izinden giderek

İncil'in ve özellikle de Eski Ahit'in, eğitimli Yunanlılara itici gelen alegorik

yönlerini izaha girişti. Bu konuda İskenderiye'de uzun bir geçmiş edinecek

olan bir gelenek başlattı.

Klement bir metin uzmanıydı ve eski görüşleri tanınır hale getirmek­

teydi; Onun İskenderiye'li genç çağdaşı Origenes (185-254) ise özgün bir

düşünürdü. Origenes, kendisini esas olarak İncil'in bir talebesi olarak gö­

rüyor olsa da, İskenderiyeli Platoncu Ammonius Sakkas'ın rahle-i tedrisin­

den geçmiş ve ana akım Hıristiyanların dinden çıkma olarak kabul ettikle­

ri birçok felsefi görüşü kendi düşünce sistemiyle uyumlu hale getirmişti. O

da Platon gibi insan ruhlarının doğum ya da gebelikten önce de var olduk­

larına inanmaktaydı. Başta özgür tinler olan insan ruhları, bedenlenmiş

durumdalarken Hz. İsa'nın lütfuyla ilahi yazgılarına yükselebilmek adına

özgür iradelerini kullanabilirler. Aziz olsun günahkar olsun, melek olsun

şeytan olsun, akıl sahibi bütün varlıkların eninde sonunda kurtulacakları­

na ve tarik-i hakkı bulacaklarına inanmaktaydı. (Dayandığımız bazı kay­

naklara göre) Platon, bütün cisimlerin en mükemmelinin küre olduğunu

düşündüğü için, o da bütün bedenlerin küre biçiminde varlık kazanacakla­

rı bir diriliş gününe inanmaktaydı.

1 36 Batı Felsefesinin Veni Tarihi I Antik Felsefe

Origenes'in bu tuhaf öğretileri onu yerel din adamlarıyla karşı karşıya

getirdi ve Hıristiyanlığa olan bağlılığı, imparatorluk topraklarında yasak­

lanmasına yol açtı. Filistin'e sürüldü ve orada, Pagan bir ahbabı olan Pla­

toncu Celsus'a karşı, Hıristiyanların Tanrı, özgürlük ve ölümsüzlük inanç­

larını felsefi savlar üzerinden savundu. İmparator Decius'un zulmü altında

sayısız işkencelere uğrayarak 254 tarihinde hayata gözlerini yumdu.

Platonculuğun ve Aristotelesçiliğin Dirilişi

Hıristiyan felsefesi henüz emekleme dönemindeyken ve Stoacılıkla Epi­

kürcülük çökmekteyken Platon'la Aristoteles'in felsefeleri mümbit bir

canlanma yaşamaktaydı. Plutarkhos (46-120), Boeotia'da doğdu. Yaşamı­

nın büyük bir kısmını burada geçirse de Atina'da eğitim gördü ve Roma' da

en azından bir kez dersler aldı. Ama en çok, yirmi üç Yunanlıyı yirmi üç

Romalı ile eşleştirerek onların paralel yaşamlarını kaleme alan bir tarih­

çi olarak bilinir. Bu eserin Elizabeth döneminde, Sir Thomas North tara­

fından gerçekleştirilen çevirisi, Shakespeare'e Roma konulu oyunları için

bir çerçeve sağlamış ve pek çok ilhamlar vermiştir. Bunun yanı sıra, bazı

popüler felsefi konularda, sonraları Moralia adıyla bir araya getirilmiş

olan altmış kısa deneme kaleme aldı. Bir Platoncu idi ve Timaios'a bir

şerh yazmıştı. Stoacılara ve Epikürcülere karşı, bu iki sistemin gözden

düşmesine katkıda bulunacak olan bir dizi polemik kaleme aldı. Bu eser­

ler Epikürcülerin Tutarsızlıkları Üzerine ve Stoacıların Tutarsızlıkları
Üzerine ya da Özgür İrade Üzerine Epikür'e İtiraz ve Özgür İrade Üzerine

Stoacılara İtiraz gibi birbirlerine paralel isimler taşırlar. Günümüze eriş­

miş olan en uzun eseri Epikür'ün Aslında İyi Bir Yaşamı Nasıl İmkansız
Hale Getirdiği Üzerine adını taşır ve bir diğer eseri de, Epikür'ün geç

dönem takipçilerinden biri olan Kolotes'in, (Plutarkhos olmasaydı belki

varlığından haberdar bile olmayacağımız) bir eserine yönelik bir saldırı

niteliğindedir. Eserleri felsefeciler tarafından okunmaya değer bulunma­

mış olsalar da, tarihçiler, saldırdığı hedefler hakkında bilgi edinmek için

onlara uzun süre sık sık başvurmuşlardır.

Yeni baş göstermekte olan Platoncu dirilişten daha önemli olan bir baş­

ka gelişme ise Aristoteles'in eserlerinin akademik bir disiplinle yorumlan­

masına yönelik bir geleneğin başlamış olmasıydı. Onun bir metnine yö­

nelik elimize ulaşan en eski yorum, ikinci yüzyılda Aspasius tarafından

Düşünce Okulları Aristoteles'ten Augustinus'a 1 37

kaleme alınan ve Nikomakhos Etiği'ne kanonik bir eser olarak muamelede

bulunulması geleneğini başlatan, Etik (Nikomakhos Etiği) üzerine bir me­

tindir. Aphrodisias'lı İskender, yüzyılın sonuna doğru Atina'da Peripate­

tiklere ayrılan kürsüye tayin edilmiş ve Metafizik , De Sensu ve bazı mantık

eserleri üzerine kapsamlı yorumlar yazmıştı. Ruh ve kader üzerine yazdığı

risalelerde Aristotelesçi görüşler üzerine geliştirdiği bazı fikirler ortaya

koydu. Aristoteles, insandaki kavram oluşturucu yetiden sorumlu olan

etkin bir akıldan kapalı şekilde söz etmekteydi. İskender, bu etkin aklı

Tanrı ile özdeşleştirdi ve bu yorum, etkin aklı her insan bireyinde bulunan

bir yeti olarak gören Hıristiyanlarca reddedilirken, Aristoteles'in sonraki

yüzyıllarda ortaya çıkacak olan Müslüman Arap takipçilerini çok etkiledi.

Plotinos ve Augustinus

Fakat klasik antikitenin günbatımında felsefe üzerindeki başat etkiye

sahip olan düşünür Aristoteles değil, Platon'du. Hıristiyan Origenes ile

aynı dönemde yaşayan ve Ammonius Sakkas'ın ahbabı ve öğrencisi olan

Plotinos, aynı zamanda son pagan filozoftu (205-70). Plotinos kısa bir as­

keri kariyerden sonra Roma'ya yerleşmiş ve imparatorluk sarayında bir

mevki edinmişti. Campania'da Platoncu bir devlet kurma düşüncesiyle

avunmaktaydı. Eserleri ölümünden sonra, biyografi yazarı olan öğrenci­

si Porphyrios tarafından her biri dokuz kısım içeren altı bölüm halinde

basıldılar. Sıkı ve zorlu bir üslupla yazılmış olan bu eser, Etik, Estetik,

Fizik, Kozmoloji, Psikoloji, Metafizik, Mantık ve Epistemoloji gibi pek çok

felsefi alana yayılmaktaydı.

Plotinos'un düşünce sisteminde başlıca yeri 'Bir' tutar. Bu düşünceyi,

Birliği varlığın anahtar özelliği olarak gören Parmenides'in düşüncesinden

devşirmiş, bu yolda Platon'un yorumlarından yararlanmayı da ihmal etme­

mişti. Bir, gizemli bir biçimde, Platon'un İyi İdeasıyla özdeştir: tüm varlı­

ğın temeli ve bütün ahlaki değerlerin ölçütü olduğu halde kendisi varlığın

da iyiliğin de ötesindedir. Bu yüce ve tanımlanamaz şahikanın ardından sı­

rasıyla Akıl (ideaların yeri) ve uzayın ve zamanın yaratıcısı olan Ruh gelir.

Ruh yukarıda Aklı, aşağıda Doğayı temaşa eder ve bundan sırasıyla fizik

dünyadaki varlıklar meydana gelir. Bunların tümünün altında ise gerçek­

liğin en uzak sınırını oluşturan salt madde bulunur. Bu varlık seviyeleri

birbirlerinden bağımsız değildirler. Her bir seviye varlığını ve etkinliğini

1 38 Batı Felsefesinin Veni Tarihi / Antik Felsefe

bir üstündeki seviyeden alır. Her şey, Bir'den, sudur yoluyla gerçekleşen

aşağı yönlü bir yayılma süreciyle oluşur. Bu etkileyici ve şaşırtıcı metafizik

sistem, Plotinos tarafından mistik bir kehanet olarak değil, Platon ve Aris­

toteles'ten devşirilmiş felsefi ilkeler temelinde ortaya konmuştur. Sistem,

kitabın dokuzuncu bölümünde ayrıntılı olarak incelenecektir.

Plotinos'un Roma'daki okulu onun ölümünden sonra fazla yaşamadı,

ama öğrencileri ve öğrencilerinin öğrencileri onun görüşlerini bir başka

yere, Atina'ya taşıdılar ve Hıristiyan imparator Justinianus 529 tarihinde

bütün pagan okullara kilit vurana dek Atina'da Yeni Platoncu bir gelenek

yeşerdi. Ama Plotinos'un fikirlerini klasik sonrası dünyaya taşıyanlar Pa­

ganlar değil, Hıristiyanlar oldu ve bunların önde geleni de bütün Hıristiyan

filozoflarının en etkilisi olduğunu kanıtlayan Hippo'lu Aziz Augustinus'tu.

Augustinus, 354 tarihinde, bugün Cezayir'de bulunan küçük bir kasa­

bada dünyaya geldi. Hıristiyan bir annenin ve pagan bir babanın oğluydu

ve Latin edebiyatı ve retoriği üzerine Hıristiyanca bir eğitim aldığı halde

bebekken vaftiz edilmemişti. Yaşamının ilk dönemlerine yönelik bilgimizin

çoğu İtirafiar isimli otobiyografisine dayanmaktadır. Bu eser, Johnson'un­

kinden çok daha büyük bir kapasiteye sahip bir dehanın, Boswell kadar

yetenekli bir biyografi yazan tarafından kaleme alınmış bir portresidir. ıs

Augustinus az buçuk bir Yunanca bilgisi edinerek retorik alanında yet­

kinleşti ve şehvani aşkların kazanı olarak betimlediği Kartaca'da retorik

dersleri verdi. On sekiz yaşındayken Cicero'nun Hortensius'unu okudu

ve Platon aşkıyla yanıp tutuşmaya başladı. Yaklaşık on yıl boyunca; biri

Tann'nın yarattığı tinsel iyilik ve ışık dünyası, öteki ise şeytanın yarattığı

maddi karanlıklar dünyası olmak üzere iki dünya olduğunu vaz eden bağ­

daşımcı bir din olan Maniciliğin takipçisi oldu. Ergenliğinde bir metresle

yaşayıp ondan Adeodatus adında bir çocuk sahibi olduğu halde, seksten

duyduğu tiksinti kendisinde kalıcı bir iz bıraktı.

383'te denizi aşıp Roma'ya gitti ve oradan hemen taşınarak, sonraları

yeni bölünmüş Roma İmparatorluğunun Batıdaki topraklarının başkenti

haline gelen Milano'ya yerleşti. Orada, imparator Thedosius'un acımasız

dünya iktidarına karşı dinin ve faziletin en büyük savunucusu kesilen

1 8 Ünlü bir biyografi yazarı olan Jamess Boswell, Samuelfohnson'un Yaşamı isimli meş­
hur bir biyografinin yazarıdır. (çev.)

Düşünce Okulları Aristoteles'ten Augustinus'a 1 39

Milano piskoposu Aınbrosius ile arkadaş oldu. Augustinus annesinin ve

Aınbrosius'un etkisiyle yüzünü Hıristiyanlığa çevirdi. Kısa bir tereddüt dö­

neminden sonra 387 tarihinde vaftiz oldu.

Augustinus vaftizinden sonra, belli bir süre Plotinos'un felsefi etkisi

altında kaldı. Tanrı ve insan ruhu üzerine yazdığı bir dizi diyalogda, Hı­

ristiyan bir Yeni Platonculuk anlayışı ortaya koydu. Akademiklere Karşı

isimli eserde Akademik Kuşkuculuğa karşı bir dizi ayrıntılı akıl yürütme

geliştirdi. İdealar Üzerine'de ise Platon'un İdealar Kuramı üzerine kendi

anlayışını ortaya koydu. İdealar, akıldan bağımsız bir varlığa sahip değil­

dirler; Tann'nın aklında ebedi ve değişmez biçimde bulunurlar. İnsanın

özgür iradesini, seçim kabiliyetini ve kötülüğün kökenini ele alan ve bazı

felsefe bölümlerinde hala ders kitabı olarak okutulan Özgür İrade Üzerine

isimli bir eser yazdı, Seksen Üç Değişik Soru adını taşıyan ukalaca bir Pla­

tonik risale kaleme aldı. Ayrıca müzik, üzerine altı kitabı ve sözcüklerin

doğasını ve gücünü muhayyelen yansıtan Öğretmen Üzerine isimli oldukça

enerjik bir eseri vardır.

Bu eserlerin tümü de Augustinus'un papaz olarak tayin edilip nihai

meşgalesini bulduğu 391 yılından önce kaleme alınmışlardı. Kısa süre son­

ra, Cezayir'in Hippo kentinin piskoposu olmuş ve 430 tarihindeki vefatına

kadar da orada yaşamıştır. Onu içlerinde başyapıtı olan Tanrı Devleti'nin

de bulunduğu birçok eser yazacağı müthiş bir yazarlık kariyeri beklemek­

teydi ama 391 yılı bir dönüm noktasıydı. Augustinus, o tarihe dek kendisini

klasik felsefenin son güzide çiçeği olarak görmekteydi. O tarihten sonraysa

pagan Plotinos'un öğrencisi olarak değil, Orta Çağların Hıristiyan felsefe­

sinin babası olarak yazacaktı. Onun, kariyerinin bu yaratıcı evresine nasıl

geçtiğini çalışmanın bir sonraki cildinde izleyeceğiz.

Augustinus, olgunluk dönemlerinde kendisini felsefi bir yenilikçi ola­

rak görmemişti. Görevinin, kendisinden çok daha büyük insanlar olan

Platon'un, Aziz Paul'ün ve bir insandan çok daha fazlası olan Hz. İsa'nın

kendisine bildirdiği tanrısal mesajı açıklığa kavuşturmak olduğunu dü­

şünmekteydi. Fakat kendisinden sonraki nesillerin Augustinus'un sözünü

ettiği efendilerin öğretilerini düşünüp kavramakta kullanacakları yöntem

büyük ölçüde Augustinus'un kendi eserlerinden devşirilecekti. Antik dün­

yadaki bütün filozoflar içinde yalnızca Aristoteles, insan düşüncesine on­

dan daha büyük bir etkide bulunmuştu.

€).

A k ı l Y ü r ü t m e

M an t ı k 1

B i ç i m i ·

Mantık geçerli çıkarımları geçersizlerinden ayıran bir disiplindir. Aris­

toteles bu disiplinin kurucusu olduğunu iddia etmekteydi ve onun bu id­

diası boş bir böbürlenme değildir. İnsanların toplu yaşamaya başladık­

ları günden itibaren akıl yürütmelerde bulundukları ve diğer insanların

ortaya koydukları önermelerdeki hataları saptadıkları kuşku götürmez;

John Locke'un dediği gibi 'Tanrı insanı iki bacaklı olarak yaratıp akıllan­

dırsın diye Aristoteles'in ellerine teslim etmiş değildir. ' Yine de önerme

esaslı akıl yürütmelere dair ilk sistemli çalışmaları Aristoteles'e borçlu­

yuz. Ama başka konularda olduğu gibi bu konuda da öncelikle Platon'a

bir borcumuz olduğunu kabul etmeliyiz. Platon, Protagoras'ın izinden gi­

derek, konuşmanın öğeleri arasında önemli ayrımlar yapmıştı ve bu ay­

rımlar mantığın üzerine bina edileceği. temel öğeleri de şekillendirmiştir.

Platon, Sofist isimli eserinde isimlerle fiiller arasında ilk kez bir ayrım

yapar; fiiller eylemleri imlerken isimler bu eylemlerin faillerini imlerler.

Platon, bir cümlenin en az bir isim ve bir fiil içermesi gerektiğini söyler:

birbiri ardına gelen iki isim ya da iki fiil asla bir cümle oluşturmaz. Ne

'yürüyor koşuyor' bir cümledir ne de 'aslan geyik.' En basit cümle biçimi

'insan öğrenir' ya da 'Theaetetus uçar' gibi bir şey olacaktır ve sadece bu

yapıdaki bir cümlenin doğru ya da yanlış olduğundan söz edilebilir (So-

1 Bu bölümün çevirisine yaptığı eşsiz katkılardan dolayı değerli meslektaşım Doç. Dr.
İskender Taşdelen'e teşekkürlerimi sunuyorum. (çev.)

1 42 Batı Felsefesinin Veni Tarihi / Antik Felsefe

fist, 262a-263b). Cümleyi daha küçük parçalara ayırmak çıkarımın man­

tıksal bakımdan incelenmesi adına ilk önemli adımdır.

Aristoteles, gelenek tarafından külliyatının en başına yerleştirilen ve

aşağıdaki sırayı izleyen bir dizi mantık eseri kaleme almıştır: Kategoriler,

Yorum Üzerine, Birincil Analitikler, İkincil Analitikler, Topikler ve Sofistik

Çürütmeler. Bu sıralama ne eserlerin yazılış sırasını verir, ne de onları

okumanın en yararlı yolunu. İşe, kurucusu olduğu mantık disiplinine yap­

tığı en önemli ve en ihtilaflı katkı olan Birincil Analitikler'i inceleyerek

başlamak en iyi yoldur.

Aristoteles'in Tasım Yöntemi

Birincil Analitikler, başlıca bir çıkarım yöntemi olan tasım kuramına

adanmış bir eserdir. Tasımı aşağıdaki meşhur örnek üzerinden açıkla­

yabiliriz:

Her Yunan, insandır

Her insan ölümlüdür

O halde, her Yunan ölümlüdür

Aristoteles, tasımın kaç biçim alabileceğini ve bunlardan hangilerinin

geçerli çıkarımlar sağladığını ortaya koyar.

Aristoteles, bu amacı gerçekleştirebilmek için, birçok dile çevrilen ve

tarih boyunca mantıkta önemli bir rol oynayan teknik bir sözcük dağarcığı

geliştirmiştir (1 . 1 .24a 10-b15). Aristoteles'in bu kalıptaki çıkarımları ifade

etmekte kullandığı tasım (syllogism) sözcüğünün kendisi de Yunanca'daki

'syllogismos' sözcüğünün Latin alfabesine uygun bir çevirisinden başka bir

şey değildir. Tasım, Birinci Analitikler'in henüz başında şu şekilde tanım­

lanır: "tasım, belli şeylerden belli başka şeylerin zorunlulukla çıkarıldığı

bir konuşmadır." (1 . 1. 24b-18).

Yukarıda verilen tasım örneği, bildirme kipinde kurulmuş üç cümle içe­

rir ve Aristoteles bu cümlelerden her birine önerme (protasis) der: önerme,

kabaca bir ifadeyle, mantıksal özellikleri doğrultusunda değerlendirilecek

olan bir cümledir. Aristoteles, yukarıdaki örnekte yer alan ve 'o halde' ifa­

desiyle başlayan son önermeye sonuç der. Aristoteles, onları sonuncudan

Akıl Yürütme Biçimi: Mantık 1 43

ayıracak uygun bir teknik terime sahip değil idiyse de biz diğer iki önerme­

yi öncül diye adlandırabiliriz.

Yukarıdaki örnekte yer alan önermeler 'her' sözcüğüyle başlarlar: Aris­

toteles bu tür önermelere tümel önermeler (katholou) adını verir. Tümel

önermelerin tek türü bunlar değildir: 'Yunanlar at değildir' gibi bir önerme

de eşit düzeyde tümellik taşır: ama ilk önerme olumlayıcı (kataphatikos)

bir tümellikken, ikincisi değilleyici (apophatikos) bir tümelliktir.

Tümel önermelere karşıt olarak, 'Bazı Yunanlar sakallıdır' (olumlayı­

cı tikel) ve 'bazı Yunanlılar sakallı değildir' (değilleyici tikel) gibisinden

tikel önermeler (en merei) de bulunmaktadır. Aristoteles, tüm bu önerme

türlerinde, bir şeyin başka bir şeye yüklem olduğunu söyler. Mesela ör­

neklerden birinde ölümlülük insanın yüklemi olurken ötekinde at olmak

Yunan'ın yüklemi olmaktadır. Önermelerin olumlayıcı ya da değilleyici

olmaları ise önermede negatif bir ifadenin bulunup bulunmadığıyla belir­

lenir (1 . 1 . 24b 17) .

Aristoteles, önermelerde yükleme dönüşebilen öğelere terim (horoi) adı­

nı verir. Aristoteles'e göre önermelerde kendileri yüklem olarak rol oyna­

yan ya da başka terimleri yüklem olarak alan şey, terimin bir özelliğidir.

Böylece baştaki örneğimizde yer alan ilk cümlede insan bir şeyin yüklemi

olurken, ikinci cümlede kendisine bir şey yüklenmektedir.

Aristoteles tasımda yer alan terimlere üç farklı işlev yükler. Sonuç cüm­

lesinin yüklemini oluşturan terime büyük terim; sonuç cümlesinde büyük

terimi yüklem olarak alan terime küçük terim; her iki öncülde de yer alan

terime ise orta terim denir (1 . 4. 26a 21-3).2 Verilen örnekte 'ölümlü' büyük

terim, 'Yunan' küçük terim ve 'insan' da orta terimdir.

Aristoteles, bu teknik terimleri türeten kişi olmanın yanı sıra, çıkarım

kalıplarını ifade etmek için şematik harfler kullanan ilk kişiydi: bu araç,

çıkarımın sistematik olarak incelenmesi adına önemlidir ve günümüzde

matematiksel mantık alanında yaygın şekilde kullanılır. Böylece aşağıda

verdiğimiz örnekte yer alan çıkarım kalıbı, Aristoteles tarafından bir örnek

üzerinden değil de, şu şematik cümleyle oluşturulmuştur:

2 Bu terimlerin Aristoteles'in Birincil Analitikler'indeki kullanımı pek tutarlı değildir:
burada verilen ve tasımın ikinci ve üçüncü figürlerini kendisinden hareketle incele­
diğimiz tanım, antik dünyadan bu yana kanonik kabul edilir (bkz. W. C. Kneale ve M.
Kneale, The Development of Logic, Oxford: Clarendon Press, 1 962) , 69-7 1) .

1 44 Batı Felsefesinin Yeni Tarihi I Antik Felsefe

Eğer A, her B'de bulunuyorsa ve B, her C'de bulunuyorsa, o halde

A,. her C'de bulunur.3

Aristoteles gerçek bir örnek vermek istediğinde bunu genellikle tasım­

sal bir çıkarım dile getirerek değil, şematik bir cümle vererek yapıyor ve A,
B ve C'nin çıkarımda alabilecekleri muhtemel yerleri sıralıyordu (örn bkz.

1. 5. 27b 30-2).

Her tasım üç terim ve üç önerme içerir; fakat Aristoteles dört farklı

önerme türü olduğunu ve terimler öncüllerde dört farklı düzende ortaya çı­

kabilecekleri için birçok tasımsal çıkarım kalıbı bulunduğunu muhtemelen

fark etmişti. Sadece tümel olumlayıcı önermeler içeren ilk örneğimizden

farklı olarak, değilleyici ve tikel önermeler içeren üçlemeler de vardır. Ve

yine orta terimin ilk öncülde yüklem, ikinci öncülde özne olarak belirdiği

örneğimizden farklı olarak, orta terimin her öncülde özne ya da her öncülde

yüklem olduğu durumlar vardır (Aristoteles tarafından önerilen tanımda,

sonuç önermesinin öznesi daima küçük terim, yüklemi ise büyük terimdir).

Aristoteles, orta terimin öncüllerdeki yerini esas alarak üçlemeleri üç

figüre (schemata) ayırmıştır. İlk verdiğimiz örnekteki figürde orta terim

önce yüklem, sonra özne olur (öncüllerin sırası önemli değildir). İkinci fi­

gürde orta terim iki öncülde de öznedir ve üçüncü figürde ise iki öncülde

de yüklemdir. Böylece S harfini küçük, M harfini orta, P harfini de büyük

terim için kullanarak şu figürleri ortaya koyabiliriz

(1)

S-M

M-P

O halde S-P

(2)

M-S

M-P

S-P

(3)

S-M

P-M

S-P

Aristoteles, tek mükemmel tasım olarak gördüğü ilk tasım figürüyle

daha çok ilgilenmekte ve mükemmel derken de, bunların diğer tasım figür­

lerinde bulunmayan sezgisel bir geçerliliğe sahip olduklarını kast etmek­

teydi (1 . 4. 25h35).

3 Aristoteles'in tasım anlayışı, şematik biçimde ifade edilmesinin yanı sıraAristoteles'in
tasım anlayışı "p, q, öyleyse r" kalıbından ziyade, "eğer p ve q ise, o halde zorunlulukla
r' kahbını izler.

Akıl Yürütme Biçimi: Mantık 1 45

Yüklemleme bütün önermelerde gerçekleşir ama dört farklı önermede

farklı biçimlere girer: tümel evetleme, tümel değilleme, tikel evetleme, ti­

kel değilleme. Böylece S-P yüklemlemesi; 'Bütün S'ler P'dir', 'Hiçbir S, P

değildir', 'Bazı S'ler P'dir', ya da 'Bazı S'ler P değildir' şeklinde olabilir. Böy­

lece figürlerin her birinde birçok çıkarım kalıbı elde etmek olanaklıdır. Me­

sela ilk tasım figüründe birçok olanak arasından şunları örnek verebiliriz.

Her Yunan insandır.

Hiçbir insan ölümsüz değildir.

Hiçbir Yunan ölümsüz değildir.

Bazı hayvanlar köpektir.

Bazı köpekler beyazdır.

Her hayvan beyazdır.

Bu farklı türlerdeki üçlemeler, sonraki dönemlerde tasım 'modları' ola­

rak adlandırılmışlardır. Yukarıda örnek olarak verilen üçlemelerin her iki­

si de ilk tasım figürünü örneklerler ama aralarında büyük bir fark olduğu

açıktır: ilki geçerli bir çıkarımken ikincisi doğru öncüllerden yanlış sonuca

varılan geçersiz bir çıkarımdır. 4

Aristoteles, olanaklı modlardan hangilerinin geçerli çıkarım ürettiği­

ni belirlemeyi dert edinmişti. Değişik öncül çiftlerini tek tek deneyip on­

lardan herhangi bir sonuç elde edilip edilemediğine bakıyordu. Bir öncül

çiftinden geçerli bir sonuç elde edilemediğinde bunun bir tasım olmadığını

söylüyordu. Mesela B, hiçbir C'de bulunmazsa ve A, bazı B'lerde bulunursa

bu bir tasım olamaz ve Aristoteles, 'beyaz', 'at' ve 'kuğu' terimlerini bunu

sınamak için örnek olarak verir (1 .3 . 25a38). Bizden 'hiçbir kuğu at değildir'

ve 'bazı atlar beyazdır' öncül çiftlerini değerlendirmemizi ve bu öncüllerden

'beyazlık' ya da 'kuğuluk' üzerine hiçbir sonuç elde edilemeyeceğini görme­

mizi ister.

Yöntemi ilk bakışta rastlantısal ve sezgisel görünse de, Aristoteles bu

yöntemi geliştirirken hangi modların sonuç verip hangilerinin vermediğini

yeterince belirleyebilmemizi sağlayan bazı genel kurallar elde etmeyi başa­

rabilmiştir. Her tasım figürüne uygulanabilecek üç kural bulunmaktadır:

4 Doğru öncüllerden yanlış sonuca varan bir önerme geçerli olamaz ama yanlış öncül­
lerden yanlış sonuçlara varan geçerli çıkarımlar olabileceği gibi, sonucu doğru olan
geçersiz çıkarımlar da olabilir.

1 46 Batı Felsefesinin Veni Tarihi I Antik Felsefe

1 . En az bir öncülün tümel olması gerekir.

2. En az bir öncülün olumlu olması gerekir.

3 . Öncüllerden biri olumsuzsa sonucun da olumsuz olması zorunlu­

dur.

Bu kurallar genel bir geçerliliğe sahip olsalar da belli tasım figürlerinde

belli özel biçimler alırlar. İlk tasım figürü için kurallar şöyle dönüşür:

4. Büyük önerme (yani büyük terimi içeren önerme) tümel olmalıdır.

5 . Küçük önerme (yani küçük terimi içeren önerme) olumlu olmalıdır.

Bu kuralları uyguladığımızda ilk tasım figüründe sadece dört geçerli

tasım modu olduğunu görürüz.

Her S M'dir Her S M'dir Bazı S'ler M' dir Bazı S'ler M' dir

Her M, P'dir Hiçbir M, P değildir Her M, P'dir Her M, P değildir

Her S, P'dir Hiçbir S, P değildir Bazı S'ler P'dir Bazı S'ler P değildir

Aristoteles ikinci ve üçüncü tasım figürlerindeki modların geçerliliğini

belirlemek adına da kurallar önerir ama bunun üstüne gitmemize gerek

yok çünkü Aristoteles, ikinci ve üçüncü figürdeki tasımların tümünün ilk

figürdeki tasımlarla eşdeğer olduğunu göstermiştir. Bu figürdeki tasımlar,

'evirme' (antistrophe) adı verilen bir işlemle genelde ilk tasım figürüne dö­

nüştürülebilirler.

Evirme, farklı önerme figürleri arasındaki, Aristoteles'in henüz eserin

başında ortaya koyduğu bir dizi ilişkiye bağlıdır. Tikel olumlayıcı ve tümel

değilleyici iki önermeye sahip olduğumuzda bu önermelerdeki terimlerin

yerleri, anlamlarında bir değişiklik olmaksızın değiştirilebilir. Şu ikisini

buna örnek olarak verilebilir: 'Bazı S'ler P'dir, ancak ve ancak bazı P'ler S

ise' ve 'Hiçbir S, P değildir ancak ve ancak hiçbir P, S değilse' (1 .2.25a5-10).

(Tersine, Her P'nin S olduğu doğru olmasa da, her S'nin P olduğu doğru

olabilir).

Akıl Yürütme Biçimi: Mantık 1 47

Üçüncü figürdeki şu tasımı ele alalım: 'Hiçbir Yunan kuş değildir; tüm

kuzgunlar kuştur; o halde hiçbir Yunan kuzgun değildir.' Küçük öncülü,

eşdeğeri olan 'hiçbir kuş Yunan değildir' öncülüyle değiştirdiğimizde, yu­

kardaki çizelgede birinci tasım figürünün ikinci moduna giren bir tasım

elde etmiş oluruz. Aristoteles söz konusu eserinde, ikinci ve üçüncü figür­

deki tasımların neredeyse tamamının böyle bir evirme yoluyla ilk figürden

tasımlara dönüştürülebileceğini gösterir. Bunun mümkün olmadığı bazı

nadir durumlarda ise, saçmaya indirgeme (reductio ad absurdum) denen

bir işlemle, tasımın öncüllerinden biri alınıp, aynı tasımın sonuç cümle­

sinin değillemesi de buna ikinci bir öncül yapıldığında, bu iki öncülün, ilk

tasımın ikinci öncülünün değillemesini sonuç vereceğini göstererek ikinci

ve üçüncü figürdeki tasımları birbirine dönüştürmüştür (1 . 23. 41 a2 ı vd).

Aristotelesçi tasım önemli bir başarıydı: mantığın önemli bir bölümünü

ilk kez sistemli hale getirmekteydi. Aristoteles'in, Antik ya da Orta Çağ­

lardaki değil, fakat sonraki dönemlerdeki takipçilerinin bir kısmı aslında

mantığın tamamının tasımdan ibaret olduğunu savundular. Mesela Im­

manuel Kant, Saf Aklın Eleştirisi'nin ikinci baskısında Aristoteles'ten bu

yana mantığın ne bir adım yol aldığını ne de bir adım yola ihtiyaç duydu­

ğunu söylemiştir.

Ama aslında tasım, mantığın sadece bir parçasıdır. Sadece adlarla de­

ğil, bütün cümleyle bağlantılı olan 'eğer' ve 'öyleyse' gibi sözcüklere dayalı

cümleler yerine, tasımın öncüllerini ve sonuçlarını sınıflandıran 'tüm' ve

'bazı' sözcüklerine dayalı çıkarımlarla ilgilenir. Daha sonra göreceğimiz

gibi, antik dönemin sonraki yüzyıllarında 'gündüz değilse gecedir; ama

gündüz değildir, o halde gecedir' gibisinden çıkarımlar da biçimlendiril­

miştir. Aristotelesçi tasım anlayışındaki bir başka boşluk ise uzun süre

kapatılamamıştır. Onun mantığı 'tüm', 'her', ve 'bazı' gibi (sonraları nicele­

yici olarak adlandırılacak olan) sözcüklerle yoğun şekilde ilgilendiği halde,

bu sözcüklerin gramer bakımdan özne değil, yük.lem konumunda olduğu

çıkarımlarla ilgilenmemiştir. Aristoteles'in belirlediği kurallar 'Her erkek

bazı kızları sever' ya da 'hiç kimse bütün hatalardan kaçınamaz' gibisin­

den öncüller içeren çıkarımların geçerliliğinin değerlendirilmesine imkan

tanımamaktadır. Bu boşluğun kapanması işi yirmi yüzyıl almış ve bu tür

çıkarımlar yeterli düzeyde biçimlendirilmeden de başarılamamıştır.

1 48 Batı Felsefesinin Veni Tarihi / Antik Felsefe

Aristoteles belki bir süre, tasımın her geçerli çıkanını ele almaya yeterli

olduğunu düşünmüştü. Ama bizzat kendi mantık eserleri, onun, mantığın

tasımdan çok daha fazlasını içerdiğinin farkında olduğunu gösteriyor.

Yorum Üzerine ve Kategoriler

Yorum Üzerine de, tıpkı Birinci Analitikler gibi ağırlıklı olarak 'her', 'hiç­

bir' ya da 'bazı' ile başlayan önermelerle ilgilidir. Ama öncelikli ilgisi onları

tasım içinde birbirine bağlamak değil, aralarındaki uyum ve uyumsuzluk

ilişkilerini ortaya koymaktır. Mesela 'her insan beyazdır' ve 'Hiçbir insan

beyaz değildir' önermelerinin asla aynı anda doğru olamayacakları açıktır:

Aristoteles bu tür önermelere karşıt önermeler (enantiai) der (7. l 7b4-15).

Ama aynı örnekte, eğer bazı insanlar beyaz, bazıları beyaz değil ise, her iki

önerme de yanlış olacaktır. 'Her insan beyaz' ve 'bazı insanlar beyaz değil'

önermeleri de, tıpkı ilk önerme çifti gibi aynı anda doğru olamazlar; ama -

insanlar için bu tür öne sürümlerde bulunulduğunda- bu önermelerin ikisi

aynı anda yanlış da olamayacaklardır. Bunlardan biri doğru ise öteki yan­

lıştır; biri yanlışsa öteki doğrudur. Aristoteles bu tür önerme çiftlerine ise

çelişik önermeler (antikeimenai) adını verir (7. l 7hl6-18).

Tümel olumlayıcı bir önerme, kendisine karşılık gelen tikel değilleyici

önermenin çelişiğidir ve aynı şekilde tümel değilleyici bir önerme de ti­

kel olumlayıcı önermeyle çelişiktir: Böylece 'Hiçbir insan beyaz değildir' ve

'bazı insanlar beyazdır' çelişiktirler. Karşılıklı iki olumlayıcı, birbirleriyle

ne karşıt, ne de çelişik olurlar: 'Bazı insanlar beyazdır' ve 'bazı insanlar

beyaz değildir' aynı anda doğru olabilirler ve zaten gerçekten de böyledir.
İnsanoğlu var olduğu sürece muhtemelen bu önermeler hiçbir zaman aynı

anda yanlış da olmayacaklardır. Aristoteles bu ilişkiye hiçbir ad vermemiş

olsa da sonraki takipçileri ona altkarşıtlık ilişkisi demişlerdir.

Akıl Yürütme Biçimi: Mantık 1 49

Tümel olumlu Tümel olumsuz

"Her insan beyazdır" -+- Karşıt � "Hiçbir insan beyaz değildir'

Tikel olumlu Tikel olumsuz

"Bazı insanlar beyazdır" -+--- Altkarşıt ---. "Bazı insanlar beyaz değildir"

Yorum Üzerine'de ortaya konan bu ilişkiler, Aristoteles'in takipçileri ta­

rafından yüzyıllar boyunca, karşıolumlar karesi olarak bilinen yukarıdaki

şemayla açıklanmışlardır.

Tasımlarda yer alan ve karşıolumlar karesine giren tümel olsun tikel

olsun her önerme genel önermedir. Diğer bir deyişle bunların hiçbiri 'Sok­

rates bilgedir' cümlesinde yer alan Sokrates gibi özel isimler taşıyan birey­

lerle ilgili değildirler. Aristoteles'in, Birinci Analitikler'in son bölümünde

örnek olarak sunulan 'Pittakus cömerttir' gibisinden tekil önermelere aşi­

na olduğu kuşku götürmez. Ama bu örneğin, tüm öncüllerin ve sonuçla­

rın genel önermeler oldukları savına dayanan bir eserde ortaya çıkması

abestir. Yorum Üzerine'de bilhassa tümel önermelerle olan karşıtlıklarına

vurgu yapmak için bazen tekil önermelere değinilir. Mesela 'Sokrates be­

yazdır' önermesinin çelişiğini oluşturmak için 'Sokrates beyaz değildir' de­

nir (7. 17h30). Ama tekil önermeler üzerine sistematik bir çalışma görmek

istiyorsak Kategoriler'e bakmamız gerekir.

Analitikler, önermeler ile terimler arasındaki ayrıma dayalı olarak ça­

lışırken Kategoriler 'söylenenleri' bileşik söylenenler (kata symploken) ve

yalın söylenenler (aneu symplokes) olmak üzere ikiye ayırmakla işe başlar

(2. 1816). Bileşik söylenenlere 'insan koşuyor' örneği verilebilir; yalın söyle-

1 50 Batı Felsefesinin Veni Tarihi I Antik Felsefe

nenler ise bileşik bağlantılar içine giren isimler ve fiillerdir: 'insan', 'öküz',

'koşmak', 'kazanmak' vesaire. Sadece bileşik söylenenler doğru ya da yanlış

yargı.lar ortaya koyabilirler; yalın söylenenler ise ne doğru, ne de yanlış­

tırlar. Yorum Üzerine'de de buna benzer bir ayrımla karşılaşılır. Burada

bir cümlenin (logos), tek başlarına da bir şeylere işaret edebilen öğelerden

oluştuğunu, buna karşılık belli bir parçaya sahip olmayan göstergeler bu­

lunduğunu öğreniriz. Bu yalın göstergeler isimler (2. 16a20-h5) ve fiiller (3.

16h6-25) olmak üzere ikiye ayrılır: bunlar birbirlerinden ayrıdırlar çünkü

fiiller, isimlerden farklı olarak 'zamansallığa da işaret ederler' yani bir fiil

zamanına sahiptirler. Ama Kategoriler'de bu yalın söylenenlere yönelik

daha zengin bir sınıflandırma bulunur. Eserin dördüncü bölümünde Aris­

toteles şunları söyler:

Bunların her biri ya töze, ya büyüklüğe, ya cinsliğe, ya herhangi bir
şeyle olan ilişkiye, ya nerede olunduğuna, ya ne zaman olunduğuna,
ya konuma, ya iyeliğe, ya etkiye, ya da edilgiye işaret ederler. Bir
insanın ya da atın özlüğüne, ne büyüklükte olduğuna (mesela iki
metre mi dört metre mi) türünün ne olduğuna (mesela beyaz mı,

eğitimli mi) başka bir şeyle ilişkisine (mesela o şeyin iki katı mı,
yansı mı, daha büyüğü mü) nerede olduğuna (mesela Lise'de mi,
forumda mı), ne zaman olduğuna (mesela dün mü bugün mü, geçen
yıl mı), durumuna (yatıyor mu, oturuyor mu), ne giydiğine (mesela
ayakkabı mı, zırh mı) ne yaptığına (kesiyor mu, yakıyor mu), kendi­
sine ne yapıldığına (mesela kesiliyor mu, yanıyor mu) dair kabaca
bir fikir verirler (4. 1 h25-2a4)

Bu yoğun ve kapalı bölüm pek çok kez yorumlanmış ve sonraki yüzyılla­

ra etkisi büyük olmuştur. Bu metinde bahsedilen on şey, kısaca kategoriler
olarak anılmış ve eser de adını buradan almıştır. Aristoteles bu metinde

kategorileri ifade ederken isim (mesela töz), fiil (mesela giyinmek), soru

zamiri (mesela nerede, ne büyüklükte) gibi farklı türden sözcüklere baş­

vurmaktadır. Kategorilerden her birini az çok soyut bir adla anmak adet

olmuş ve bu esas üzere onlara şu isimler verilmiştir: töz, nitelik, nicelik,

ilişki, yer, zaman, konum, iyelik, etkinlik, edilginlik.

Kategoriler nedir ve Aristoteles'in bunları bu şekilde sıralamaktaki

amacı neydi? Aristoteles'in, her şeyden önce, herhangi bir tikel nesne hak­

kında kurulacak herhangi bir cümlenin yükleminde ortaya çıkabilecek on

Akıl Yürütme Biçimi: Mantık 1 51

farklı ifade türünü sıralamak istediği açıktır. Mesela Sokrates için, onun

bir insan olduğunu, bir metre seksen santim olduğunu, bilge olduğunu,

Platon'dan daha yaşlı olduğunu ve beşinci yüzyılda Atina'da yaşamış oldu­

ğunu söyleyebiliriz. Belli bir durumda dostları onun için oturuyor, harmani

giyiyor, bir parça kumaş kesiyor ve güneşte bronzlanıyor diyebilirler. Ka­

tegoriler'deki öğretinin Birincil Analitikler'deki gidişli önermelerden çok

daha zengin bir yargı çeşitliliğine imkan tanıdığı açıktır.

Ama yukarıdaki metin, Aristoteles'in sadece cümleleri değil, dilin öğe­

lerini de sınıflandırdığını açıkça göstermektedir. O, nesneleri işaret eden

göstergeleri değil, gösterilen şeyleri, yani dil dışı varlıkları sınıflandırdığı­

nı düşünmekteydi. Kitabın altıncı bölümünde kategoriler öğretisinin me­

tafizik sonuçlarını inceleyeceğiz. Ama hemen burada bir soru sorabiliriz.

Aristoteles'i takip ederek 'Sokrates şişkoydu', 'Sokrates Meletus'tan daha

bilgeydi' türünden cümlelerin yüklemlerini kolayca sınıflayabiliriz. Ama

bu cümlelerde geçen 'Sokrates' için ne söylememiz gerekir? Aristoteles'in

listesi yüklemleri sıralıyor görünmektedir, özneleri değil.

Bu soruya Kategoriler'in sonraki bölümlerinde yanıt verilmektedir.

Birincil ve esas anlamıyla ele alındığında töz, mesela filanca insan

ya da falanca at gibi, ne bir özne için söylenen, ne de özne içinde

olan bir şeydir.

İkincil tözler ise birincil tözlerin ait oldukları türler ve cinslerdir.

Böylece, filanca adam insan türüne aittir ve bu türün cinsliği de

hayvanlıktır; böylece gerek insanlık, gerekse hayvanlık ikincil töz­

ler olarak adlandırılırlar (5. 2all-l9).

Bu metinde Aristoteles'in özne derken dilbilimsel bir ifade hakkında

değil, ifadenin temsil ettiği şey hakkında konuştuğu açıktır. Yani üzerinde

konuştuğu şey 'Sokrates' sözcüğü değil, birincil töz olan insan Sokrates'tir.
Önce kategoriler listesinde karşımıza çıkan ve şimdi bu bağlamda ikinci

kez beliren tözlük, ikincil anlamdaki tözlüktür: yani 'Sokrates insandır'

cümlesi, ikincil tözü (tür) birincil töze (birey) yüklemiş olur. Bu metinde

Aristoteles, birincil tözü, bir öznede bulunan şeylerle karşıtlaştırırken 'bir

öznede bulunan şey' ifadesiyle kast ettiği, diğer kategorilerdeki yüklem­

lerce işaret edilen öğelerdir. Böylece 'Sokrates bilgedir' yargısı doğru oldu­

ğunda Sokrates'in bilgeliği Sokrates'te bulunan bir şey olacaktır (2. 1 a25).

1 52 Batı Felsefesinin Veni Tarihi / Antik Felsefe

Aristoteles, kategorileri incelemeyi sürdürür ve onları sırayla ele alır.

Töz, nitelik ve nicelik kategorileri ayrıntılı olarak incelenir; etkinlik ve

edilginlik kategorilerine kısaca değinilir, durum ve iyelik kategorileri ise

es geçilir. Farklı kategoriler arasındaki ayırt edici noktalar doğrultusunda

ayrıntılı mantıksal tespitlerde bulunur. Mesela nitelikler genellikle dere­

celendirilebilirlerken, bazı nicelikler derecelenmeye gelmezler: bir şey bir

başkasından daha koyu olabilir ama daha dört metre olamaz (7. 6a19; 8.

1Qb26). Her kategori alt sınıflara ayrılabilir. Mesela niceliğin iki türü (sü­

reksiz ve sürekli) niteliğin ise durum, eğilim, kıvam ve şekil bildiren dört

türü vardır. Bu farklı türleri birbirinden ayıran ölçütler pek de açık değil­

dir ve okur, herhangi bir öğenin, hangi alt sınıfa ve hatta hangi kategoriye

girdiği konusunda kararsız kalır. Aristoteles'in yorumcuları, onun açıkla­

rını kapamak ve tutarsızlıklarını gidermek için yüzyıllarca uğraşmışlardır.

Kategoriler, kategori kuramı dışında konular da içerir: diğer bazı man­

tık konuları hakkında karmaşık meselelere girer. Birtakım akademisyen­

lerin yaptığı gibi eserin gerçekten Aristoteles'e ait olup olmadığını tartış­

manın gereği olmasa da, eserin elimizdeki versiyonunun Aristoteles tara­

fından bir oturuşta kaleme alınmamış olduğu açıktır.5

Eserde tartışılan konulardan biri de homonimlik ve sinonimliktir. Bu

sözcükler Aristoteles'in kullandığı Eski Yunanca sözcüklerin Latin alfabe­

siyle yazılmış karşılıklarıdır; ama sözcükler Türkçede sadece dilsel öğele­

rin taşıdığı özelliklere işaret ederken, Eski Yunanca sözcükler, doğadaki

nesnelerin özelliklerine de göndermede bulunurlar. Aristoteles'in bu ko­

nudaki görüşleri şu şekilde açıklanabilir: A ve B, aynı isimle anılıp aynı

anlamlara geldiklerinde A, B'nin sinonimi olur; şayet A ile B aynı sözcükle

anılıp farklı anlamlara gelirlerse bu durumda homonim olurlar. Eski Yu­

nanca deyişlerin kendilerine has özellikleri nedeniyle Aristoteles'in verdiği

örnekleri Türkçeye uyarlamak zorunda kaldık ama Aristoteles'in bu örnek­

leri verirken aklında ne olduğu yeterince açık. Ud ve tambur birbirleriyle

sinonimdirler çünkü ikisi de saz olarak adlandırılır;6 ama bunlar, yine saz

5 Eserin iki farklı bölümünü birbirine bağlamak ve sonraki kategorilere yönelik ince­
lemelerdeki boşlukları açıklamak için esere editör tarafından sonradan eklenen 8.
1 1a10-18 numaralı bölüm hariç.

6 Ud ve tamburun ne adları, ne de anlamları aynıdır. Ama bunların her ikisine de 'saz'
denir ve bunlar saz olma özelliğini aynı anlamda taşırlar çünkü saz ikisinde de cinslik
olarak aynı anlamda bulunur. Nasıl ki canlı olma özelliğini taşıyan insan ve kuş için,

Akıl Yürütme Biçimi: Mantık 1 53

olarak anılan bataklık kamışıyla homonimdirler. Aristoteles, homonim ve

sinonim şeyler arasındaki ayrımın, homonim şeylerin sadece isimlerinin,

sinonim şeylerinse hem isimlerinin hem de tanımlarının ortak olmasından

kaynaklandığını söyler.

Aristoteles'in homonim ve sinonim şeyler arasında yaptığı ayrımın öne­

mi, dilin homonim ve sinonim bölümleri arasındaki ayrıma, yani sadece

sembolde ortak olanlarla hem sembolde hem de anlamda ortak olanlar ara­

sındaki ayrıma kolayca uyarlanabilmesinden kaynaklanır ki zaten sonra­

lan bu uyarlamayı kendisi de yapmıştır.

Homonim üzerine çalışmak, çıkarımlarda kullanılan terimlerin an­

lam bulanıklıklarından kaynaklanan hataların saptanabilmesi açısından

önemlidir. Bu amaçla konu Topikler'de ele alınır ve Aristoteles bu bulanık­

lıkların saptanabilmesi adına bazı kurallar ortaya koyar. Mesela 'keskin'

ifadesini hem bıçak için, hem de bir şeyin tadı için kullanırız. Bıçak söz

konusu olduğunda bu sözcüğün zıddı 'kör' sözcüğüyken, tat söz konusu ol­

duğunda 'bayık' sözcüğüdür (Top. 1. 15. 106al3-14). Aristoteles, çalışmaları

esnasında rastlantısal homonim ile (mesela Türkçede kerata sözcüğünün

hem ayakkabı çekeceği, hem de küçük çocuk anlamında kullanılması), ta­

kipçilerinin 'analoji' dedikleri daha ilginç bir homonim türü arasında ayrım

yapar (NE 1. 6. 1096a27 vd). Analojik ifadelere verdiği klasik örnek 'tıbbi'

ifadesidir: tıbbi uzman, tıbbi cihaz ve tıbbi problemin üçü aynı anlamda tıb­

bi değildirler. Ama bütün bu farklı bağlamlarda aynı sözcüğün kullanılıyor

olması da cinastan ibaret değildir. Tıp, tıbbi personel tarafından icra edilen

bir disiplindir ve bu da diğer kullanımların kendisinden türetilecekleri bi­

rincil anlamı sağlar. (EE 7. 2. 1236a15-22) . Aristoteles bu analoji öğretisini,

daha sonra göreceğimiz gibi, farklı etik ve metafizik bağlamlarda kullanır.

Aristoteles'in mantık eserlerinde, bir önermenin yapısı ve onu oluşturan

öğelerin doğası üzerine iki farklı düşünüme rastlıyoruz. İlk düşünümün

kökenleri, Platon'un Sofist'te yaptığı, isimler ve fiiller arasındaki ayrıma

dek uzanır. Platon bu eserinde, herhangi bir cümlenin en az bir fiil ve bir

canlı olmak aynı anlama geliyorlarsa, ud ve tambur için de saz olma aynı anlama gelir­
ler, Böylece saz sözcüğü onları isim bakımından da, tanım bakımından da aynılaştırır.
Aristoteles sinonim derken böyle bir isim ve anlam ortaklığını kast ediyordu. Çeviride
'eşanlamh' sözcüğünün yerine 'sinonim' sözcüğünün tercih edilmiş olmasının sebe­
bi, 'eşanlamh' sözcüğünün bizde adları farklı olup anlamları aynı olan sözcükleri ifade
etmekte kullanılıyor olmasıdır. (çev.)

1 54 Batı Felsefesinin Veni Tarihi / Antik Felsefe

isim içermesi gerektiğini söyler (262a-263b). Bir cümlenin iki farklı türde

unsurdan oluştuğuna ilişkin bu düşünüm, Aristoteles'in Kategoriler ve Yo­
rum Üzerine isimli eserlerinin de başlıca yönelimini oluşturur. Önermele­

rin yapısına yönelik bu anlayış, nesneleri adlandıran sözcüklerle onların

doğruluk ya da yanlışlıklarını ifade eden sözcükler arasında keskin bir ay­

rım yapan Gottlob Frege'den bu yana modern mantığın zirvesinde yer alır.

Birincil Analitikler'deki tasım öğretisinde, önermeler tamamen farklı

bir şekilde düşünülmekteydi. Bu eserde, tasımı oluşturan temel öğeler te­

rimlerdir: bunlar, isim ve fiil gibi, farklı türde olan ama anlamda herhangi

bir değişiklik olmaksızın özne ya da yüklem olarak ortaya çıkabilen öğe­

lerdir. 7 Artarda gelen iki terimin (mesela 'insan hayvan') bir cümle oluş­

turmayacakları açıktır: Tasım içinde kullanılabilecek olan 'her insan bir

hayvandır' gibi bir önerme elde etmek istiyorsak cümleye niceleyici ya da

koşaç (mesela 'dır') gibi başka öğeler de dahil edilmelidir. Aristoteles ko­

şaçlarla pek ilgilenmemiş ve bu noktada ilgisini niceleyicelere ve onların

birbirleriyle olan ilişkilerine çevirmiştir. Özneleri yüklemlerden farklılaş­

tıran özelliklerse ilgi konusu olmaktan çıkmıştır.8

Terimler öğretisinin kötü yönlerinden biri de, gösterge ile gösterilen

arasındaki karışıklığı artırmakta olmasıdır. Platon isimler ve fiiller hak­

kında konuştuğunda göstergeler üzerine konuştuğunu açıkça belli eder.

'Theaetetus' ismi ile bu ismi taşıyan kişiyi birbirinden açıkça ayırır. 'The­

aetetus uçuyor' cümlesini ele alalım; Bu cümlenin bize söylemekte oldu­

ğu şey, yani Teaetetus'un uçuyor olması, gerçek dünyada var olmasa da

cümlenin kendisi bir varlığa sahiptir. Aristoteles'in gösterge ile gösterilen

arasında yaptığı ayrım, Eski Yunancada tırnak işareti kullanımı olmaması

nedeniyle onu bazı sorunlara sürükledi. Modern dillerde var olan bu kul­

lanışlı işaretler, bir sözcüğü, işaret ettiği şey hakkında konuşurken kul­

landığımız normal durumlarla, "'Theatetus' bir isimdir" cümlesinde olduğu

gibi bizzat sözcüğün kendisi hakkında konuşurken kullandığımız özel du­

rumlar arasında ayrım yapmamızı kolaylaştırmaktadır. Bunun yanı sıra

7 Karş. 43"25-3 1 . Eserin bu kısmında isimle fiil arasındaki bir ayrım yerine (yüklem ol­
mayıp, yüklem kazanan nesnelere isim olan) özel isimler ile (hem yüklem olan hem de
yüklem alan) terimler arasındaki bir ayrımla karşılaşıyoruz.

8 Frege'nin modem takipçileri, doğal olarak, terimler kuramını mantığın gelişimi açı­
sından bir felaket olarak görmekteydiler. Peter Geach "Aristoteles mantığın Adem'i
idi; ve terimler öğretisi ise Adem'in cennetten düşüşü oldu" diye yazar (Logic Matters
(Oxford: Blackwell, 1972) , 290) .

Akıl Yürütme Biçimi: Mantık 1 55

terimler öğretisi, anma9 amaçlı kullanımlarda her şeyin kolayca birbirine

karışmasına yol açmaktadır.

Öncülleri 'her insan ölümlüdür' ve 'her Yunan, insandır' olan bir tası­

mı ele alalım. Aristotelesçi terminolojinin de bazı yerlerde iddia ettiği gibi

(bkz. A Pr. 1 . 4. 25h37-9) burada ölümlünün insana yüklendiğini ve insanın

da Yunan'a yüklendiğini söyleyebilir miyiz? Bu pek de doğru görünmüyor:

yüklem olarak kullandığımız şey, bir dilsel öğedir ve bu yüzden belki de

'ölümlü, insanın yüklemidir ve insan da Yunan'ın yüklemidir' dememiz ge­

rekir. Ama bu durumda tasımımızda üç değil, dört terime sahip olacağız

çünkü buradaki 'insan', 'insan' ile aynı olmayacak. Bu sorunu ilk önermeyi

şu şekilde yeniden ifade ederek çözemeyiz: 'ölümlü', 'insan'ın yüklemidir.
Ölümlü olan insanın kendisidir yoksa insanların kendilerini ifade etmekte

kullandıkları sözcükler değil. Aristoteles'in bazen kullanım ile anma ara­

sında kafa karışıklığına sürüklendiği açıktır ama şaşırtıcı olan şey, terim­

ler öğretisinin yol açtığı bütün bu bataklığa rağmen, bu türden kafa karı­

şıklıklarına pek az sürüklenmiş olmasıdır.

Aristoteles'in Zaman ve Kiplik Anlayışı
Önermelerin Kategoriler ve Yorum Üzerine'de tartışılan özelliklerinden

biri de doğruluk değerlerinin değişebilmesidir. Kategoriler'de (1 . 5. 4a24)
karşıt özellikler alabilme özelliğinin yalnızca töze has bir durum olup ol­

madığı tartışılırken, Aristoteles; 'Aynı cümle hem doğru hem yanlış ola­

bilir. Mesela herhangi bir kişinin oturduğunu belirten bir cümle doğru

iken, o kişi ayağa kalktıktan sonra cümle yanlış olacaktır' der. Önerme­

nin yapısına yönelik yaygın bir modern anlayışa göre, bir önerme aynı

anda hem doğru hem yanlış olamaz. 'Theaetetus oturuyor' cümlesi The­

aetetus otururken doğru iken başka bir zaman yanlış olabilir ve böylece

cümle bir zaman doğru, başka bir zaman yanlış bir öne sürümde bulu­

nabilir. "Theaetetus oturuyor' 't' zamanında doğruydu' diyen bir cümle,

Theaetetus'a 't' zamanında oturuyor olma özelliğini isnat etmiş olacağı

için doğru olmayı her zaman sürdürecektir. Bu anlayışa göre hiçbir öner­

me gerçek bir zamansallık taşımaz ama zaman belirten bir cümleyle ifade

9 Mention sözcüğüne karşılık kullandığımız bu sözcük, herhangi bir sözcüğü doğrudan
kullandığımız (use) durumlarla sözcüğün bizzat kendisinden bahsettiğimiz, yani söz­
cüğün bizzat kendisini andığımız (mention) durumlar arasındaki ayrımı belirtmek
için 'use' sözcüğüne karşıt olarak kullanılır. (çev.)

1 56 Batı Felsefesinin Veni Tarihi I Antik Felsefe

edilen herhangi bir önerme, zamana içkin bir gönderme içerir ve kendisi

zamandan bağışık biçimde doğru ya da yanlış olur.

Aristoteles, eserlerinin hiçbir yerinde, zamansal cümlelerin zamansız

önermelerin yan kapalı ifadeleri olduğuna dair bir kuram ileri sürmemiş­

tir. Ona göre, sözlü ifadeler aslında kendilerinden başka bir şeyi, yani ak­

lımızdaki düşünceleri ifade ederler; ama düşüncelerin doğruluk değeri de

cümlelerin doğruluk değeri gibi değişir (Kat. 1. 5. 4a26-8). 10 Aristoteles'e

göre 'Theaetetus oturuyor' gibi bir cümle ya da önerme, tamamen zaman­

saldır ve bazen doğru bazen yanlıştır. Theaetetus ne zaman oturacak olsa

doğru hale gelir, ne zaman oturmayı bıraksa yanlış olur.

Aristoteles'e göre önermenin yapısında, doğruluk değerinin değişmesini

engelleyebilecek hiçbir şey yoktur: ama tikel bir önermede, önermenin doğ­

ruluk değerini sabitleyecek bir içerik bulunması mümkündür.

Mantıkçılar sonraki yüzyıllarda doğruluk değeri değişebilen ve deği­

şemeyen önermeler arasında sürekli ayrım yapmış, ilk türden önermeleri

olumsal, ikinci türden önermeleri ise zorunlu olarak adlandırmışlardır. Bu

ayrımın kökenlerini Aristoteles'te bulmak mümkünse de, o daha çok, nesne­

lerde zorunlu ya da olumsal olarak bulunan yüklemlerden ya da özellikler­

den söz etmekteydi. Gerek Yorum Üzerine'de gerekse Kategoriler'de 'A'nın

B olması zorunludur" ve 'A, B-olmayan olabilir' gibi, sonralan mantıkçılar

tarafından 'kipli önermeler' diye adlandınlacak olan önermeleri ele alır.

Yorum Üzerine'de, 'A, B değildir' önermesi 'A, B'dir' önermesinin de­

ğillemesi iken 'A, B-olmayan olabilir' önermesi 'A, B olabilir' önermesinin

değillemesi değildir denerek kipli önermeler konusuna girilmiş olur. Me­

sela bir parça kumaş, kesilme olanağına sahip bir şeydir ama kesilmeme

olanağına da sahiptir. Yine de çelişik önermeler aynı anda doğru olamaz­

lar. Böylece 'A, B olabilir' önermesinin değillemesi 'A, B-olmayan olabilir'

önermesi değil, 'A, B olamaz' önermesidir. Apaçık kategorik önermelerde

'değil' ifadesini 'dir' için kullanmakla 'B' için kullanmak arasında pratik

açıdan bir fark yoktur. Kipli önermelerdeyse 'değil' ifadesinin 'olabilirlik'

için kullanılmasıyla 'B' için kullanılması arasında büyük farklar vardır.

Aristoteles 'A, B olabilir' önermesini 'A için, B olmak olanaklıdır' şeklinde,

'A, B-olmayan olabilir' önermesini, 'A için B-olmayan olmak olanaklıdır"

şeklinde, 'A, B olamaz' önermesini ise 'A için, B olmak olanaklı değildir'

10 Bir önermenin doğruluk değeri, onun belli bir durumdaki doğruluğu ya da yanlışlığıdır.

Akıl Yürütme Biçimi: Mantık 1 57

şeklinde yeniden yazarak bu farka dikkat çekmek ister (lnt. 12. 2 1a 37-

b24). Bu yeniden yazımlar değilleme ifadesinin yerini açık biçimde belirle­

meye ve kipli bir önermeyle o önermenin değillemesi arasındaki ilişkileri

saptamaya imkan tanır.

'Olanaklı' dışındaki 'olanaksız' ve 'zorunlu' gibi diğer kiplik ifadeleri

de aynı şekilde incelemeye tabi tutulmuştur. 'A için B olmak olanaksızdır'

önermesinin değillemesi 'A için B olmamak olanaksızdır ' değil, 'A için B ol­

mak olanaksız değildir' olacaktır; 'A için B olmak zorunludur' önermesinin

değillemesi ise 'A için B-olmayan olmak zorunludur' değil, 'A için B olmak

zorunlu değildir' olacaktır (lnt. 13. 2282-10).

Bu kiplik kavramları birbirleriyle karşılıklı ilişki içindedirler. 'Olanak­

sız' ifadesinin, 'olanaklı' ifadesinin değillemesi olduğu yeterince açıktır

ama 'zorunlu' ve 'olanaklı' ifadelerinin birbirlerini karşılıklı olarak tanım­

lıyor olmaları daha da ilginçtir. Yani zorunlu olan, olmaması olanaksız

olan iken, olanaklı olan ise olmaması zorunlu olmayandır. A için B olmak

zorunluysa A için B olmamak olanaksızdır ve tersi de aynen geçerlidir. Da­

hası, eğer bir şey zorunluysa o şey, ziyadesiyle, olanaklıdır ve eğer olanaklı

değilse, ziyadesiyle, zorunlu da değildir. Aristoteles bu farklı durumları,

kategorik önermeler arasındaki ilişkileri veren şemaya benzeyen aşağıda­

ki karşıolum karesinde düzenlemiştir:

A için B olmak zorunludur A için B olmamak zorunludur
il(

A için B olmamak olanaksızdır A için B olmak olanaksızdır

A için B olmak olanaklıdır A için B olmamak olanaklıdır

A için B olmamak zorunlu değildir A için B olmak zorunlu değildir

1 58 Batı Felsefesinin Veni Tarihi I Antik Felsefe

Bu şemanın her bir köşesinde yer alan önerme çiftleri, birbirleriyle eş­
değerdedir. Bu da kiplik terimlerinin karşılıklı belirlenimini doğurur. Kar­
şıtlıklar karesindeki 'zorunlu', 'olanaklı' ve 'olanaksız' eklemleri 'her', 'bazı'
ve 'hiçbir' niceleyicileri arasındaki ilişkilere paralel bir ilişkilenme içinde­

dirler. Kategorik önermeler arasındaki ilişkide olduğu gibi burada da, üst

köşelerdeki önermeler birbirlerinin karşıtıdırlar: yani asla aynı anda doğru
olamazlar ama aynı anda yanlış olabilirler. Bir köşedeki önermeler, karşı
köşedeki karşılıklarıyla çelişkili önermeler olurlar. Üst köşelerdeki önerme
çiftleri hemen altlarında yer alan önerme çiftlerini gerektirirler ama ter­

si söz konusu değildir. Alt köşelerdeki önermeler birbirleriyle uyumludur:
aynı anda doğru olabilirler ama aynı anda yanlış olamazlar (lnt. 13. 22a

14-35).

Bu şemada tüm zorunlu önermeler aynı zamanda olanaklıdır ama tersi
söz konusu değildir. Ama Aristoteles'in de belirttiği üzere, 'olanaklı' ifade­
sinin 'zorunlu' ifadesiyle zıt olan ve onunla bağdaşmayan bir başka kul­
lanımı daha vardır. Bu diğer kullanımda 'A'nın B olmaması olanaklıdır'
önermesi ,'A'nın B olması olanaklıdır' önermesiyle sadece tutarlı olmakla
kalmaz, aynı zamanda ondan sonuç olarak çıkar. Bu kullanımda 'olanaklı'
ifadesi 'ne zorunlu, ne de olanaksız' ifadesiyle eşdeğer olacaktır. Bu ikin­
ci kullanımdaki 'olanaklı' sözcüğüyle yer değiştirebilecek olan ve Aristo­
teles'in de sıklıkla bu anlamda kullandığı bir başka sözcük daha vardır;
'olumsal' (endechomenon). (örn. Apr. 1. 13. 32a 18-2 1; 15. 34b 25). Böylece
önermeleri üç sınıfa ayırmak mümkündür; zorunlu olanlar, olanaksız olan­
lar ve ikisi arasında yer alanlar, yani olumsal olanlar (yani ne zorunlu, ne
de olanaksız olanlar).

Aristoteles'in Organon'undaki en ilginç pasajlardan biri, Yorum Üze­

rine'nin, önermelerde zamansallık ile kiplik arasındaki ilişkileri ele alan
dokuzuncu bölümüdür. Aristoteles, olanlar ve olmuş olanlar için olumla­
manın ya da değillemenin doğru ya da yanlış olmasının zorunlu olduğu­
nu söyleyerek söze başlar (18827-8). Burada Aristoteles'in 'p' şimdiki ya
da geçmiş zamanda bir önermeyse 'ya p ya da p-olmayan' zorunlulukla
doğrudur demekle kalmadığı açık: bu durum hangi zamanda olursa olsun
bütün önermeler için geçerlidir (19830). Dahası, Aristoteles, eğer 'p' şim­
diki zamanda ya da geçmiş zamanda bir önermeyse, 'p'nin ya doğru, ya
da yanlış olacağını söylemekle de yetinmiyor. Nitekim sonraları bunun ge-

Akıl Yürütme Biçimi: Mantık 1 59

lecek zamandaki önermeler için de doğru olduğunu düşünmek noktasına
gelecektir. Onun söylediği tam olarak şudur; eğer 'p' şimdiki ya da gelecek

zamanda bir önermeyse o halde 'p' zorunlu bir önermedir. Burada ele alı­
nan zorunluluğun mantıksal zorunluluk olmadığı açıktır: Sultan Reşat'ın
ölü olması bir mantık meselesi değildir. Buradaki zorunluluk, 'olan oldu'

ya da 'olmuşla ölmüşe çare bulunmaz' sözlerinde ifade edilen türden bir
zorunluluktur (krş. NE 6. 2. 1 139b 7-1 1).

Yorum Üzerine'nin dokuzuncu bölümünün el attığı ana sorun, şimdi­

ki ve geçmiş zamanlı önermelere uygulanabilen bu zorunluluk türünün
bütün gelecek zamanlı önermelere de uygulanabilip uygulanamayacağını
araştırmaktır. Şimdiki ve geçmiş zamana olduğu gibi gelecek zamana da
uygulanabilecek genel geçerlilikte hakikatler olduğu kuşku götürmez: Ama
Aristoteles'in dikkati 'bu ceket eskimeden parçalara ayrılacak', 'Yarın bir
deniz savaşı olacak' gibi tekil önermelere odaklanır. Bu tür önermelerde
doğruluk ya da yanlışlık, herhangi bir evrensel genelleştirmeye gereksinir
görünmemektedir.

Ama gelecek hakkında, doğru olduğunda, aynı zamanda zorunlulukla

doğru olacak olan bir önerme doğuran güçlü bir çıkarım oluşturmak müm­

kündür. Eğer A, yarın bir deniz savaşı olacağını, B ise olmayacağını söy­
lerse, bunlardan biri ya da öteki doğruyu söylüyor olacaktır. Bu noktada
farklı zamanlardaki önermeler arasındaki bazı ilişkiler ortaya çıkmakta­

dır: mesela eğer 'Sokrates kır olacak' şimdi doğru ise, o halde 'Sokrates kır
olacak' geçmişte doğru idi ve aslında geçmişte daima doğru idi. Bu esas
üzere çıkarım şöyle devam eder:

(Bir şeyin) olduğunu ya da olacağım söylemek her zaman doğru
idiyse, o halde (söylediğimiz şeyin) olmaması ya da olacak olmaması
olanaksızdır. Ama eğer bir şey için, olmamak olanaksızsa o halde o
şeyin olmaması olamaz. Ama eğer olmaması olamaz ise, o halde ol­
mak onun için zorunludur. O halde olacak olan her şey zorunlulukla
olur (9. 18h11-25).

Aristoteles'in ele aldığı çıkarım, birinin 'yarın bir deniz savaşı olacak',
bir başkasınınsa 'yarın bir deniz savaşı olmayacak' dediği farz edilerek baş­
lar ve bu insanlardan birinin doğruyu söylediğine işaret edilir. Aristoteles,
metnin devamında, uzun zaman önce de benzer bir tahminde bulunulup,

1 60 Batı Felsefesinin Veni Tarihi I Antik Felsefe

'bundan on bin yıl sonra bir deniz savaşı olacak' denmiş olabileceğini söy­
ler. Bu cümlenin de ya kendisi, ya karşıtı doğru olacaktır. Aslında böyle
bir tahminin gerçekten yapılıp yapılmadığı bir şey değiştirmez. Zamanın
bütününde, önermenin kendisi ya da karşıtı doğruysa: demek ki şeylerin
olması zaten zorunlu idi. Olup biten her şey için, 'olacak' ifadesi önceden
her zaman doğru olacaktır, her şey zorunlulukla olup biter (9. 18h26-19a5) .

Aristoteles, bundan hiçbir şeyin şans ya da tesadüf eseri olmadığı. so­
nucunun çıktığını söyler. En kötüsü de, alternatifler arasında bilinçli bir
seçimde bulunmanın anlamsız olmasıdır. Ama aslında Aristoteles, işler bir
noktaya doğru giderken onları başka noktaya yöneltmenin birçok açık ör­
neği olduğunu söyler mesela ceketi önce eskitip sonra kesebiliriz. 'O halde

her şeyin zorunluluk sonucu olmadığı ya da oluşmadığı. açıktır, fakat bazı
şeyler belirsiz biçimde olur. Bu şeyler için ne olumlama ne de değilleme
daha doğrudur; kimi şeylerde bunlardan biri daha çok ve baskın biçimde
doğrudur ama bunlardan birinin gerçekleşip ötekinin gerçekleşmeyeceği
yine de açıktır (9. 19a18-22).

O halde her şeyin zorunlulukla olup bittiği sonucunu veren bir çıkarım­

la nasıl uzlaşabiliriz? Aristoteles bazı durumlarda 'olumlamanın değille­
meden daha doğru olmadığını' söylediği için, bazıları, onun geleceğe dönük

önermelerin bir doğruluk değeri taşımadıklarını söyleyerek meseleyi çöz­
düğünü düşünmüşlerdir. Bunlar zorunlulukla doğru ya da yanlış olmama­
ları bir yana, aslında hiçbir zaman doğru ya da yanlış değildirler. Ama
Aristoteles'in kast ettiğinin bu olması pek mümkün görünmüyor çünkü
18b 17'de, ne 'p'nin olacağını' ne de 'p'nin olmayacağını' söylemenin doğru
olacağını belirtir ve bunların ikisinin de yanlış olabilmesinin imkansız olu­
şunu buna sebep olarak gösterir. Ama bu durum, onların üçüncü bir doğ­
ruluk değeri taşıyor olabilecekleri ihtimalini dışlamaz. Bu üçüncü ihtimali
bertaraf etmek için ortaya koyduğu çıkarımlar pek de açık değildir. Ama
üç aşağı beş yukarı şöyle bir şeymiş gibi görünmektedirler: eğer bugün, ne
'yarın bir deniz savaşı olacak' ne de 'yarın bir deniz savaşı olmayacak' doğ­
ru ise, o halde yarın ne 'bugün bir deniz savaşı var' ne de 'bugün bir deniz
savaşı yok' doğru olacaktır.

Tartışmanın sonunda Aristoteles'in, geleceğe dönük olumsal önerme­
lerin doğru olabileceklerini, ama bunların, şimdiki ve geçmiş zamandaki
önermelerin sahip oldukları zorunluluğa sahip olmadıklarını kabul ettiği

Akıl Yürühne Biçimi: Mantık 161

açıktır. Her şey, zamansal anlamda düşünüldüğünde zorunludur ama b u o
şeyin zorunlu olduğu anlamına gelmez. Yarın bir deniz savaşı ya olacaktır,
ya olmayacaktır, bu zorunludur ama bir deniz savaşının olması zorunlu
değildir, olmaması da öyle (9. 19a30-2).

Aristoteles'in genel geçer zorunluluğu temellendirmek adına ortaya
koyduğu güçlü çıkarımın nasıl üstesinden geldiği ise o kadar açık değil. Şu
ana kadarki bölümlerde açıkça ortaya konmuş olan aynın bunu başarmak
için yeterli değil çünkü bu aynın, çıkanının bir parçası olan, gelecek olum­
sallıklann geçmişteki doğrulukları meselesini hiç göz önünde bulundur­
muyor. Geçmişin zorunlu olduğunu Aristoteles'in kendisi de kabul ettiğine
göre, gelecekteki olaylara ilişkin geçmişteki doğrular zorunlu olmalıdırlar
ama o zaman gelecekteki olayların kendileri de zorunlu olmuş olacaklar­
dır. Çözüm ancak geçmiş doğrular nosyonuna yönelik bir analizle başarı­
labilirdi: geçmiş zaman kalıbında ifade edilen doğruluklarla, geçmişteki
olaylarla doğrulanmış olan doğruluklar arasında bir ayrım yapmamız ge­
rek. 'Yarın bir deniz savaşı olacağı, on bin yıl önce doğruydu', önermesi,
hangi geçmiş zaman kalıbında ele alınırsa alınsın aslında geçmişle ilgili
bir önerme değildir. Ama Aristoteles eserlerinin hiçbir yerinde böyle bir
çözümü açıkça ortaya koymuş değildir ve ortaya attığı sorun, Antikitenin
sonraki dönemlerinde ve Orta Çağlarda farklı biçimlerde ele alıruruştır. 11

Birincil Analitikler' de Aristoteles kipli önermelerden tasım üretme ola­
nağını keşfetmiştir. Onun kipli tasım üretmek konusundaki girişimi bu­
günlerde genellikle yüreklice bir hata kabul edilmektedir; Antik dünyada
bile bunun hatalı olduğunun farkındaydılar. Ardılı Theophrastus, bu konu
üzerinde çalışıp bazı gelişmeler kaydettiyse de, bu da yeterli görünmedi.
Martha Kneale bu başarısızlığın sebebini gayet güzel biçimde açıklamıştır:
Bunun sebebi, Aristoteles'in kipli önermeleri çözümlemenin en iyi yolunun
ne olduğu konusundaki kararsızlığıydı.

1 1 Yorum Üzerine' deki bu pasaj modem zamanlarda da birçok tartışmanın konusu ol­
muştur. Benim yorumumum büyük ölçüde G. E. M. Anscombe'a dayanmaktadır.
Onun 1 956 tarihli 'Aristotle and the Sea Battle' isimli çalışması (From Parmenides ta

Wittgenstein (Oxford: Blackwell, 1981) yaklaşık elli yıl sonra bugün hala yukarıdaki
pasaja yönelik en iyi yorumlardan biridir. Konuyu titizlikle ele alan bir diğer alternatif
görüş için bakınız; S. Waterlow, Passage and Possibility: A Study of Aristotle's Moda/
Concepts (Oxford: Clarendon Press, 1 982) , 78- 1 09.

1 62 Batı Felsefesinin Yeni Tarihi I Antik Felsefe

Kip sözcükleri yüklemlere uygulandıklarında ayrıca bir kipli tasım
kuramına ihtiyaç kalmayacaktır çünkü bunlar, öncülleri kendileri­
ne özgü yüklemlerden oluşan tasımlar olacaklardır. Öte yandan kip
sözcükleri, ilişkili oldukları cümlenin bütününe uygulandığındaysa
bu kez ayrıca bir kipli tasıma ihtiyaç olmayacaktır çünkü kipli cüm­
leler arasındaki mantıksal ilişkileri belirleyen kurallar, kip sözcük­
leriyle oluşturulmuş önermelerin içeriklerinden bağımsızdır.12

Kneale, kipli bir mantık için gereken dayanağın, Stoacılar tarafından

geliştirilmiş olan analiz edilmemiş önermeler mantığı olduğu sonucuna va­

rır. Yirminci yüzyılda kipli mantığın, bu tür bir önermeler hesabına bağlı

olarak geliştiği doğrudur. Aristoteles'in kendi kipli tasımının çok daha ge­

lişkin sistemlerce bertaraf edildiği Orta Çağlarda da, Aristotelesçi bağlam

içinde kipli mantıkta önemli gelişmeler sağlandı. Yüklemi '-e bilmek' ve

'-meli' kalıbında olan önermelerin tümü, kipli eklemelerin önermenin tü­

müne hakim olduğu önermelerle yer değiştirememektedir. Mesela 'Fran­

sızca konuşabilirim' cümlesi, 'Fransızca konuşuyor olmam olanaklıdır'

cümlesiyle aynı anlama gelmez. Aristoteles iki yönlü olanaklılıklarla (me­

sela bir adamın kendi isteğine bağlı olarak yürüyebilmesi ya da yürüyeme­

mesi) ve tek yönlü olanaklılıklar (ateş odunu yakabilir ve odun ateşe atıl­
dığında ateş onu yakacaktır, bu konuda ikinci bir seçenek yoktur) arasında

bir ayrım yapar (lnt. 22h36-23all) . İnsan seçimine bağlı olarak gelişen iki

yönlü olanaklılıklar mantığı bugün yeterince biçimselleştirilememiştir.

stoa Manbğı

Kipli mantık, Aristoteles'ten sonraki kuşaklar arasında yer alan Mega­

ra Okulunda oldukça ilginç bir yolda gelişti. Diodorus Cronos'a göre bir
önerme ancak ve ancak doğruysa veya doğru olacaksa olanaklı, ancak

ve ancak yanlışsa ve asla doğru olmayacaksa olanaksız, ancak ve ancak
doğruysa ve asla yanlış olmayacaksa zorunludur. Diodorus da Aristote­

les gibi önermenin temelden zamanlı olduğunu ve doğruluk değerinin
değişebileceğini kabul eder ama Aristoteles'ten farklı olarak aktüellikle
potansiyellik arasında keskin bir ayrım yapmaz çünkü ona göre potansi­
yellikler aktüelliklere göre belirlenmişlerdir. Diodorus'un tanımına göre
önermeler sadece doğruluk değerlerini değil, kipliklerini de değiştirirler.

12 Kneale ve Kneale, The Development of Logi,c, 9 1 .

Akıl Yürütme Biçimi: Mantık 1 63

'Pers İmparatorluğu yıkılmıştır' önermesi Sokrates'in yaşadığı dönemde
doğru değildi ama olanaklıydı; İskender'in zaferlerinden sonra doğru ve
zorunlu oldu (LS 38E). Aristoteles gibi Diodorus'a göre de geçmişe özel
türden bir zorunluluk yüklenir.

Diodorus'un olanaklılık tanımının kendine has yönlerinden biri de son­
suza dek gerçekleşmeden kalacak olanaklılıklann bulunmadığı kabulüdür:
olanaklı olan her şey bir gün mutlaka doğruluk kazanacaktır. Bu görüş

bir tür kadercilik içeriyor gibi görünmektedir: kimse gerçekte yaptığından
başka türlü bir şey yapamaz. Diodorus, sonralan Ana Argüman olarak
bilinecek olan akıl yürütmesinde bu görüşü destekliyor görünmektedir.
Geçmiş doğrulukların zorunlu olduğu (1) şeklindeki öncülden yola çıkan
Diodorus, ne bugün doğru olan ne de gelecekte doğru olacak olan hiçbir
şeyin olanaklı olmadığına ilişkin bir kanıtlama geliştirmiştir. Gelin, sığ su­
larda yaşayan, gerçekte asla görülmeyecek N autilus diye bir kabuklu türü
olduğunu varsayalım (ki bu antik tartışmalarda kullanılan bir örnektir).
Bu öncülden yola çıkarak onun görülmesinin olanaksızlığını gösteren bir

çıkarım oluşturabiliriz.

1. Nautilus hiç görülmeyecektir.

2. Nautilus'un hiç görülmeyecek olduğu her zaman için doğruydu

((2)'nin mantıklı bir sonucu).

3. Nautilus'un hiç görülmeyecek olması zorunludur

4. ((4) ve (l)'den yola çıkılarak).

5. Nautilus'un bir gün görülecek olması olanaksızdır.

Diodorus'un kanıtlamasının tam şeklini bilmiyor olsak da yukarıdaki
çıkarım dizisini, sadece olacak olanların olabileceklerini söyleyen bir ge­
nellemeye dönüştürebiliriz.

Bu çıkarımın, Aristoteles'in gelecek olumsallıklara dair yaklaşımına
yönelik tartışmada denk geldiğimiz çıkarıma benzediği açık. Diodorus'un
çıkarımının, geçmiş doğrulukların zorunlu olduğunu dile getiren öncüldeki
bulanıklık tarafından zayıflatıldığı görülüyor. Geçmiş bir doğruluk nedir?
Eğer bu ifade, geçmiş zaman kipinde dile getirilmiş doğru bir önerme an­
lamına geliyorsa, böyle bir önermenin zorunlu olduğuna ilişkin hiçbir gü-

1 64 Batı Felsefesinin Veni Tarihi J Antik Felsefe

vence yoktur. Bunu görmek için geçmiş zaman kipindeki olumsuz bir öner­

meyi, mesela 'Pers İmparatorluğu yıkılmamıştır' önermesini düşünmek
yeterli olacaktır. Bu önerme Sokrates'in zamanında doğruydu ama zorunlu
değildi: doğruluk değeri, doğrudan yanlışa doğru değişmek üzereydi. Öte
yandan eğer geçmiş bir doğruluk, geçmişteki bir olay tarafından doğrulan­
mış bir önermeyse o zaman geçmiş doğruluklar gerçekten de zorunludur;
ama mesela (4) gibi bir önerme geçmiş bir doğruluk değildir ve bu yüzden
(5)i zorunlu kılmaz. 13

Diodorus'un öğrencisi Philo, hocasının kiplik tanımını terk etti ve ola­
naklılığı, zamanla değişen doğruluk değerleri üzerinden değil, önermenin
içsel özelliklerinden yola çıkarak açıkladı. Açıklamasının nasıl olduğunu
bilmiyoruz ama bir odun parçasının hiç yanmasa ve tüm varoluşunu okya­
nus dibinde yatarak geçirse bile yanabilme olanağına daima sahip olacağı
şeklindeki açıklamasını biliyoruz (LS 38B).

Philo'nun mantığa en büyük katkısı, koşul eklemine ilişkin tanımıy­

dı. 'Eğer p ise, o halde q' önermesinin, p'nin doğru, q'nun yanlış olduğu
durumda yanlış olacağını, diğer üç olanaklı durumda ise doğru olacağını
söylemekteydi. Koşullu bir önermenin doğruluğu, öncülün ya da sonucun
içeriğine değil, onların doğruluk değerlerine bağlıdır. Böylece (eğer gece
ise, gündüzdür' gündüz olduğunda doğru olacaktır ve atomcu kuramın
doğru olduğu varsayıldığında, 'eğer atomlar yoksa, atomlar vardır' doğru
olacaktır. Koşul eklemini bu doğrultuda ele alan Philo, modern önermeler
mantığında kullanılan, zayıf gerektirmenin doğruluk-işlevine dayalı tanı­
mını öncelemiş oldu. Ama onun koşullu önermelerinin doğruluğunu ya da
yanlışlığını belirleyen doğruluk değerleri, değişebilen doğruluk değerleri­
. dir. Bu da mantığın biçimselleştirilmesi adına elverişsiz bir durumdur çün­

kü bu durumda 'eğer p ise, o halde p' artık bir mantık yasası olmayacaktır:
'Eğer oturuyorsam, oturuyorum' önermesi Philocu anlamda bir koşullu
önerme olarak düşünüldüğünde, öncül ile sonuç arasında ayağa kalkacak
olduğumda yanlış hale gelecektir.

Bütün bunlara rağmen, Philo'nun tanımı, önermeler mantığını ilk kez
biçimselleştirmeyi deneyen Stoa mantıkçıları tarafından benimsenmiş gö-

13 Bkz. A. N. Prior, Time and Modality (Oxford: Clarendon Press, 1 957) , 86-7; Jonathan
Barnes, CHHP 89-92.

Akıl Yürütme Biçimi: Mantık 1 65

rünüyor. Aristoteles, mantık metinlerinde değişkenler olarak harfleri, Stoa

mantıkçıları ise sayılan kullanmaktaydı; bu önemsiz bir fark olsa da daha

önemli olanı Aristoteles'in değişkenleri terimlere karşılık kullanmasına

mukabil, Stoacılann değişkenleri cümlenin tamamına ya da bütünlüklü

bir cümle olabilecek unsurlara karşılık gelecek şekilde kullanıyor olmala­

rıydı. 'Yıldızlar parıldıyor ise gecedir' cümlesinde ne 'yıldızlar parıldıyor' ön

bileşeni, ne de 'gecedir' art bileşeni bir cümledir ama bu sözcük dizilerinden

her biri kendi adına bütünlüklü bir cümle olarak ele alınabilir.

Stoik önerme mantığı ayrıntılı bir dil ve anlam kuramı içermekteydi.

Stoacılar ses (phone), söz (lexis) ve söylem (logos) arasında bir ayrım yap­

maktaydı. Bir hayvanın ya da dalgaların kükreyişi sestir ve sadece hece­

lerden oluşan sesler söz olarak kabul edilebilir. Ama her söz anlamlı değil­

dir: insanlar "lay lay lom" gibi anlamsız sözcükler de sesletebilirler. Sadece

anlamlı sözler herhangi bir şey söylüyor kabul edilir (D.L. 7. 57.) . Yunanca

sesler ve sözler Yunan olmayan bir konuşmacı tarafından anlamsız bulu­

nabilir, anlam sadece dili bilen biri tarafından anlaşılacaktır (S.E. M 8.
11-12).

Söylem olarak çevirdiğimiz 'logos' sözcüğü oldukça geniş bir anlama sa­

hip olan Yunanca bir sözcüktür: farklı bağlamlarda 'sözcük', 'cümle', 'dil',

'neden' anlamlarına gelebilir. Logos, 'söylemek' anlamına gelen ve yaygın

bir kullanımı olan 'legein' fiiliyle bağlantılı bir isimdir. Stoacılar bu dilsel

kökenden 'lekton' diye yeni bir sözcük türettiler. Sözcüğün birebir anlamı

'söylenen şey' olsa da dilimizde tam karşılığı olmadığı için sözcüğü teknik

açıdan çevirmeksizin bıraktık.

Lekton, im ile imlenen şey arasındaki Stoacı ayrımda önemli bir rol oy­

nar. Doğru ya da yanlış olabilecek bir önerme olan 'Dion yürüyor' cümlesini

ele alalım. Sextus Empiricus, bu tür bir cümle üzerine bize şunları söyler:

Stoacılar üç öğenin birbirleriyle ilişkili olduğunu söylediler; anlam,
imleyen ve konu. İmleyen 'Dion' gibisinden bir sestir, anlam bu ses­
le betimlenen (deloumenon) durumdur . . . konu ise Dion'un kendisi
gibi dışsal bir nesnedir. Bu üç öğeden ikisi, yani ses ve konu maddi­
dirler. Diğer öğe, yani imlenen durumu ifade eden lekton ise maddi
olmayan bir yapıdadır ve doğru ve yanlış olabilecek olan da budur
(8.E. , M 8. 11-12).

1 66 Batı Felsefesinin Veni Tarihi / Antik Felsefe

Lekton, cümlenin söylediği şeydir, yani Dion'un yürümekte olduğudur.

Sextus'un da ifade ettiği gibi bu, Dion'un kendisinin, Dion sözcüğünün ya

da 'Dion yürüyor' cümlesinin sahip olduğu maddiliğe sahip değildir. Cüm­

lenin konusu, yani cümlenin kendisine dair olduğu şey Dion adlı insandır.

Cümlenin doğruluğu ya da yanlışlığı, betimlediği konunun geçerli olup ol­

madığına, yani Dion'un yürümekte olup olmadığına bağlıdır. 14 Bu tür me­

tinlere dayanarak lektonun, bildirme kipindeki bir cümlenin içeriği oldu­

ğunu söyleyebiliriz (karş. Seneca, Ep. 1 17. 13) .

Ama lektonun bu tanımına iki kayıt düşmek gerek. Birincisi; Diogenes

Laertius, Stoacılann yeterli ve yetersiz lekta arasında ayrım yaptıklarını

söyler. Tamamlanmamış lektonu açıklamak için 'etkin ve edilgin yüklem­

ler' önerir ve eksik lektonun, 'yazıyor' gibisinden tamamlanmamış olan ve

'kim?' sorusuna yol açan dilsel bir ifade olduğunu açıklar. Bu yüzden eksik

bir lekton, bir yüklem tarafından söylenen şey olabilir, yani birinden yazı­

yor diye söz edebiliriz. Böyle bir lekton, hakkında konuştuğumuz kişinin

kim olduğunu açıkça ortaya koyup konuyu belirgin kılana dek eksik kala­

caktır (D.L. 7. 63) .

İkincisi; içerikleri itibariyle lekta'ya örnek oluşturan cümleler sade­

ce haber kipindeki cümleler değildir. İki ayn şekilde yanıtlanabilen soru

cümleleri; yani 'gündüz müdür?' gibi 'evet' ya da 'hayır' diye yanıt verilen

sorular ve 'nerede yaşıyorsun?' gibi daha çetrefil yanıtlar gerektiren soru­

lar da bu kapsama girer. Aynca 'duş al' gibi emir kipindeki cümleler ve 'ne

muhteşem bir bina!' gibi ünlem cümleleri de bulunur. (D.L. 7. 66-7).

Aslında lekton için önermiş olduğum, 'haber kipindeki bir cümlenin içe­

riği' şeklindeki tanım, tek bir belirli türden lektona uyar. Bu da Stoacılann

aksiyoma dedikleri lektondur. Aksiyoma için birçok tanım önerilmiştir. 'Bir

aksiyoma doğru ya da yanlış olan şeydir, kendisinde sav ileri sürülen ve

kendisi yoluyla sav ileri sürülebilen bütünlüklü bir konudur.' Bir aksiyo­

ma, 'gündüzdür' ya da 'Dion yürüyor' gibi, sav olarak ileri sürülebilen ya

da kendisinde sav ileri sürülen ya da kendisi yoluyla sav ileri sürülebilen

bir şeydir' (D.L. 7. 65).

14 Deloumenon sözcüğünün "açıklığa kavuşturmak" şeklindeki yaygın çevirisi yetersiz­
dir çünkü gerçek bir durumu açığa çıkarabilirsin. Cümle yanlışsa açığa çıkarılacak bir
konu da olmaz.

Akıl Yürütme Biçimi: Mantık 1 67

Bir aksiyoma keneli başına bir sav olabildiği halde, sav olarak ileri sü­

rülmesi şart değildir. 'Dion yürüyorsa, gündüzdür' cümlesinde, yukarıda

geçen iki aksiyomatanın hiçbiri savlanmış olmamaktadır. Bu yüzden bazı

yazarlar sözcüğü 'savlanabilen' şeklinde çevirmişlerdir. Bu çeviri doğru

olsa da pek kullanışlı değil, o yüzden ben aksiyoma sözcüğüne karşılık

olarak 'önerme' sözcüğünü kullanacağım çünkü Eski Yunanca sözcüğün

anlamı, yukarıda açıklamış olduğumuz gibi, İngilizce sözcüğün standart

anlamlarından birine yakındır. Ama Stoacı anlamda bir önermenin, Aris­

totelesçi anlamdaki önerme gibi, kendisi bir cümle olmayıp bir cümle tara­

fından söylenen soyut bir şey olduğunu ve modern mantıkçılar tarafından

tartışılan türden bir önerme gibi de olmadığını çünkü doğruluk değerinin

zamanla değişebileceğini anımsamak önemlidir.

Stoacılar yalın ve yalın olmayan önermeleri birbirlerinden ayırdılar.

Yalın önermeler örneklerde sık sık 'gündüzdür', 'gecedir' gibi ifadelerle or­

taya konan önermelerdir; ama bunlar, öznenin işaret zamiri, özel isim ya

da nicelik belirten zamir olmasına bağlı olarak üç tür özne-yüklem cümlesi

içerirler. 'Şu yürüyor' belirli önermedir, 'biri yürüyor' belirsiz önermedir,

'Sokrates yürüyor' ise ikisinin arası bir önermedir. Yalın olmayan önerme­

ler ise, farklı önermelerin bir ya da daha fazla bağlaç (sundesmoi) vasıta­

sıyla birleştirilclikleri önermelerdir. Buna da 'gündüzse, hava aydınlıktır',

'gündüz olduğu için hava aydınlıktır' 'ya gündüzdür, ya gecedir' cümleleri

örnek verilebilir (D.L. 7. 71) .

Stoacılar, yalın olmayan önermeleri incelerken doğruluk işlevine dayalı

operatörlere dayalı modern önermeler mantığına çok yaklaşmışlardır. Fa­

kat bazı farklılıklara dikkat çekilmesi gerekmektedir.

Modern önermeler mantığında değilleme işareti 've', 'ya da' ve 'eğer' gibi
ikili bağlaçlarla benzer işleve sahip olan ve doğruluk fonksiyonu belirten

bir operatör olarak kabul edilir. Stoacılar ise tam tersine olumsuz önerme­

leri de yalın önermeler sınıfına katarlar. Ama bir önermenin değillenmesi
için, değilleme işaretinin yükleme değil, bütün önermeye eklenmesi gerek­
tiğinin de farkındadırlar. Bu işlem önermeler mantığının işleyişi açısından
önemlidir. Böylece 'gündüz değildir' demek yerine 'Değil: gündüzdür' deme­
yi yeğlerler. Dahası, değillemenin yalın önermelere olduğu kadar karma­
şık önermelere de uygulanabileceğini kabul ederler ve böyle bir durumda
gerçek çelişkileri sahtelerinden ayırabilmeye dikkat etmek gerektiğinin de

1 68 Batı Felsefesinin Yeni Tarihi I Antik Felsefe

farkındadırlar. 'Gündüzdür ve aydınlıktır' ifadesi 'gündüzdür ve aydınlık
değildir' ifadesinin çelişiği değildir. Bir önermenin çelişiği, değilleme işa­
retinin önermenin başına konması ve böylece tüm önermeye uygulanması
yoluyla oluşturulmalıdır. Böylece kapsam nosyonu da mantık tarihine gir­
miş olur (8.E. M. 8. 88-90).

Stoa mantığıyla modern önermeler mantığı arasındaki bir diğer farklı­
lık ise bağlaçlara yönelik yaklaşımda ortaya çıkar. Modern önermeler man­
tığında 'ya da' genelde dışlayıcı olmayan (inclusive) bir bağlaç olarak kabul
edilir. Bu da şu anlama gelir, 'p ya da q', sadece p ve q'nun ikisinden biri
değil, her ikisi birden doğru olduğunda da doğru olur. Stoacılar, bu yorum
ile, 'p ya da q'nun ancak ve ancak bileşen önermelerden biri (ve sadece biri)
doğru olduğunda doğru olacağını söyleyen dışlayıcı yorum arasında karar­

sız kalmış görünüyorlar. Dahası, Stoacılar doğruluk-işlevine dayalı olma­
yan bazı bağlaçları da, karmaşık önermeler oluşturan bağlaçlar arasında
saymışlardır. Örneğin p olduğu için q'dur biçimindeki bir önermenin doğru
olup olmadığı sadece önermeyi oluşturan bileşen önermelerin doğruluk de­
ğeriyle belirlenmez.

'Eğer' koşullu bağlacına gelince . . . Stoacıların, Philo'nun bu bağlaca yö­
nelik geliştirdiği doğruluk işlevine dayalı yorumu ne ölçüde benimsedikleri
belirsizdir. Philo'nun yorumuna göre 'eğer p ise, o halde q', 'p'nin doğru,
'q'nun yanlış olduğu durum dışındaki her durumda doğru olacaktır. Sextus

Empiricus, aşağıdaki satırlarda Stoacıların da bu şekilde düşündüklerini
açıkça ortaya koyar:

Doğru bir öncüle ve yanlış bir sonuca sahip olmayan koşullu, geçer­
lidir. Bir koşullu, doğru bir öncüle ve doğru bir sonuca sahip olabilir,
mesela 'eğer gündüz ise aydınlıktır. ' Yanlış bir öncüle ve yanlış bir
sonuca sahip olabilir, mesela 'eğer dünya uçuyorsa, dünya kanat­
lara sahiptir' Yanlış bir öncüle ve doğru bir sonuca sahip olabilir,
mesela 'eğer dünya uçuyorsa, dünya vardır.' Bunlardan sadece doğ­
ru bir öncüle ve yanlış bir sonuca sahip olan koşullular geçersizdir,
diğerlerinin tümü geçerlidir (S.E . , P. 2. 104-6).

Burada verilen örnekler, Sextus'un, Stoacıların koşul eklemini doğru­
luk-işlevine dayalı olarak yorumladıklarına dair öne sürümünü destekle­
mektedir. Koşullu bir çıkarımın doğruluğunun, öncülün içeriğiyle sonucun

Akıl Yürütme Biçimi: Mantık 1 69

içeriği arasında herhangi bir bağlantı gerektirmemesi bu tür bir yorumun
karakteristiğidir. 'Eğer dünya uçuyorsa dünyanın kanatları vardır' ifadesi
uçan her şeyin kanatlara sahip olması gerektiği düşüncesiyle ilişkiliyken
'dünya vardır' ile 'dünya uçuyor' arasında böyle bir bağlantı bulunmaz. Sto­

acıların en çok ilgilendikleri koşullu çıkarımların bu tür bir bağlantının
bulunduğu çıkarımlar olduğu kuşkusuzdur; Sextus tarafından verilen şu
örnekte olduğu gibi: 'sütü varsa gebe kalmıştır. ' Sextus'un açımladığı man­
tık, koşul ekleminin temel biçiminin doğruluk işlevine dayalı yorumuna
dayandığı halde, yukarıdaki durum modern ders kitaplarındaki birçok ör­
nek için de doğru olabilirdi.

Öte yandan en azından bazı Stoacıların, koşullu önermelerin doğru­

luk-koşulları hakkında farklı bir görüşe sahip olduklarını düşündüren bazı

metinler de bulunmaktadır. Krysippus'un, 'eğer p ise o halde q' ifadesinde,
bağlacın bize 'q'dan p çıkar' şeklinde bir bildirimde bulunduğunu söylediği
aktarılır. Bu durum gerek Krysippus'un bizzat kendisi, gerekse başka Sto­
acılar tarafından şu şekilde açıklanmıştır:

Bir koşullunun sonucunun karşıtı, öncülüyle çeliştiğinde o koşullu
doğrudur. Örneğin 'Eğer gündüz ise o halde aydınlıktır' doğrudur
çünkü sonucun karşıtı olan 'aydınlık değildir' 'gündüzdür' ile çelişir.
Bir koşullunun sonucunun karşıtı, öncülüyle çelişmiyorsa o koşullu
yanlıştır. Örneğin 'eğer gündüz ise Dion yürüyordur' yanlıştır çün­
kü 'Değil: Dion yürüyor' 'gündüzdür' ile çelişmez (D.L. 7. 73).

Burada 'çelişki' sözcüğünün, sadece doğruluk değerindeki bir farklılığa
değil, öncülle sonuç arasındaki bir tür içerik uyuşmazlığına göndermede
bulunuyor olduğu açıkça görülmektedir. Ama uyuşmazlığın ne anlama gel­
diği (Mantıksal mıdır? Empirik olarak keşfedilebilir mi?) belirsiz kalmak­
tadır.

Neyse ki Stoik çıkarım kuramının ortaya konup değerlendirilmesi için
bu belirsizliklerin çözülmesi gerekmiyor. Aristoteles her tasımını, onunla
ilişkili olan koşullu doğruluk gereklerini listelemek suretiyle ortaya koyar­
ken, Stoacılar önermelerini çıkarım şemaları biçiminde ortaya koyarlar;
bazen değişken olarak rakam kullanırlar, bazen standart örneklere baş­
vururlar, bazen de 'eğer Platon yaşıyorsa, Platon nefes alıyor. Ama 1.dir, o
halde 2.dir' örneğinde olduğu gibi her ikisini birden kullanmayı yeğlerler.

1 70 Batı Felsefesinin Veni Tarihi / Antik Felsefe

Birçok Stoacı, her çıkarımın bir ilk öncül (lemma), bir ikinci öncül (proslep­

sis) ve bir sonuç (epiphora) içermesi gerektiğini söyler. Ama çıkarımın bazı

durumlarda sadece tek bir öncül içerebileceği yolunda bir azınlık görüşü de

bulunmaktaydı (D.L. 7. 76) .

Bir çıkarımın geçersizliğinin ölçütü, Krisippus'un bir koşullunun doğ­

ruluk değeri için önerdiği ölçüte benzemektedir. Bir çıkarım, sonucunun

karşıtı, öncüllerin bağlacıyla çelişiyorsa geçerli (perantikos), çelişmiyorsa

geçersizdir. 'Eğer gündüzse, aydınlıktır. Ama gündüzdür. O halde Dion yü­

rüyor' tipik bir geçersiz çıkarımdır (D.L. 7. 77). Bugünlerde geçerli çıkarım­

lar ile sağlam çıkarımları birbirinden ayırma eğilimindeyiz. Bir çıkarım,

öncüllerinden bir ya da daha fazlası yanlış olduğunda geçerli ama zayıf bir

çıkarıma dönüşebilir. Stoacılar da benzer bir ayrım yapmaktaydılar ama

Eski Yunancada 'doğruluk' yerine kullandıkları alethes sözcüğünü 'sağlam'

yerine; 'yanlış' anlamındaki sözcüğü ise 'zayıf yerine kullanmakta ve bir

çıkarım geçersizse ya da öncüllerinde bir yanlışlık içermekteyse zayıftır

demekteydiler (D.L. 7. 79).

Çıkarımlar 'kalıplar' adını verdiğimiz farklı biçimler alabilirler. Krysip­
pus, beş temel geçerli çıkarım biçimi ya da 'daha açık hale getirilemeyecek

olan' kalıp listelemiştir (D.L. 7. 79). Bu kalıplar, sıra sayılar yerine sayma

sayılar kullanılarak aşağıdaki şekilde sıralanabilir.

A. Eğer 1 ise o halde 2'dir; ama l'dir; o halde 2'dir.

B. Eğer 1 ise o halde 2'dir; ama 2 değildir, o halde 1 değildir.

C. Hem 1 hem 2 değildir; ama l'dir; o halde 2 değildir.

D. Ya 1 ya 2'dir; ama l'dir; o halde 2 değildir.

E. Ya 1 ya 2'dir; ama 2 değildir; o halde l'dir.

Krysippus, tüm geçerli çıkarımların bu temel biçimlere indirgenebile­
ceğine inanmaktaydı ve günümüze erişememiş olan eserlerinin çoğunda,

bu beş temel örüntüyü daha karmaşık ve türevsel kalıplara indirgeyebilen

teoremler geliştirdiği anlaşılıyor. Aşağıdaki ifadeyi ele alacak olursak:

A. Eğer 1 ise, o halde eğer 1 ise o halde 2; ama l'dir; o halde 2'dir.

Bunun geçerli bir çıkarım olduğunu, 'eğer 1 ise, 2' önermesini (A) gere­
ğince çıkarsayıp, ardından (A) önermesini bir kez daha kullanarak '2' öner­

mesini, bu sonuç önermesi ve 2. öncül yardımıyla türeterek gösterebiliriz.
(S.E . , M 8. 234-6).

Akıl Yürütme Biçimi: Mantık 1 71

Görünüşe bakılırsa Krysippus'un bu beş ilksel şematik biçimi, önerme­

ler mantığındaki çıkarımlar için ne tam, ne de indirgenemez bir temel sağ­

lar. Yani 'p'nin 'hem p, hem q'dan çıkarılabileceğini doğrulayacak ilksel bir

önerme bulunmamaktadır; kuşkusuz bu durum çıkarımın yalnızca bir ön­

cüle sahip olabileceğini kabullenmekteki gönülsüzlükten kaynaklanmak­

tadır. Dördüncü ilksel şema, sadece 'ya da' bağlacı dışlayıcı yorumlamayla

ele alındığında geçerlidir; ama böyle olduğunda da bu kez bu şemaya gerek

kalmayacaktır çünkü onun gerekçelendirdiği herhangi bir çıkarım (C) ta­

rafından zaten önceden gerekçelendirilmiş olacaktır.

Antik dönemin sonlarında Aristotelesçi mantık ile Stoacı mantık ra­

kip olarak kabul edildiler ve Stoacıların yazdıkları eserler kaybolup gitmiş

olsa da bu iki sistemin destekçileri arasındaki düşünsel tartışmalara dair

birçok veriye sahibiz. Bin yıllık tecrübenin ışığında, bugün bu sistemlerin

genel hatları itibariyle birbirleriyle uyumsuzluk sergilemediklerini, mantı­

ğın farklı alanlarını biçimselleştirip, önermeler ve niceleme mantığındaki

birbirini tamamlayan farklı çağdaş gelişmelerin öncülüğünü yaptıklarını

görebiliyoruz.

e.

B i lg i v e S ı n ı r la r ı ·

E p i s t e m o l o j i

Felsefenin, bugünlerde epistemoloji olarak anılan bir alt dalı vardır: bu

alt dal, neyin bilinebileceğini ve onu nasıl bilebileceğimizi inceler. Birçok

konuda birçok sanılara sahibizdir; bunlardan hangisi gerçek bilgi olarak

kabul edilebilir? Gerçek bilginin ayırıcı özellikleri nelerdir ve gerçek bilgi

sanıdan nasıl ayrılır? Yalnızca görünüşlerden ibaret olan yanlış sanıları

bertaraf etmek adına gerçeğin bilgisini elde etmenin güvenilir bir yolu

var mıdır? Bu sorular en erken dönemlerden itibaren Yunan düşünürle­

rinin de dikkatini çekmişti.

ön Sokratik Epistemoloji

Parmenides, epistemolojinin kurucusu olarak kabul edilebilir: en azın­

dan bilgi ile sanı arasında sistematik bir ayrım yapan ilk filozof oydu.

O muhteşem şiirinin henüz başında, bir Tanrıça ona her şeyi, yani hem

güvenilir bilgiyi, hem de fanilerin güvenilmez kanaatlerini öğreteceğini

vaat eder. Şiir iki bölümden oluşur: doğruluğun yolu ve görünüşün yolu.

Doğruluğun yolu, Parmenides'in varlık kuramını oluşturur. Bunu meta­

fizik üzerine olan altıncı bölümde inceleyeceğiz. Görünüşün yolu ise du­

yular dünyasıyla, yani değişimin ve renklerin, boş isimlerin dünyasıyla

ilgilidir. Doğruluğun yoluna girmeyi reddeden faniler metafizik hataya

saplanırlar ve hiçbir şey öğrenemezler. Sağır, şaşkın ve kördürler, ka­

naatlerindeki içsel çelişkiler nedeniyle iki başlı olarak adlandırılabilirler

(KRS 293).

1 74 Batı Felsefesinin Veni Tarihi I Antik Felsefe

Gerçeklikle görünüş arasındaki keskin karşıtlık çok daha farklı bir fi­

lozof olan Demokritos'un eserlerinde de karşımıza çıkar. Ona göre atomlar

ve boşluk yegane iki gerçekliktir ve duyular aracılığıyla algılanan özel­

likler görünüşlerden ibarettir. Demokritos, duyulur görünüşlerin, şeyler

hakkında doğru bilgi veremeyeceğini göstermek için bunların birbirleriyle

çeliştiklerini iddia eder. Hastalıklı ve sağlıklı insanlar bir şeyin tadı konu­

sunda ayrı düşerler, insanlar hayvanlarla anlaşamamaktadır ve duyusal

özellikler aynı bireyde bile farklı zamanlarda farklı görünümler sergiler

(Aristoteles, Meta{. 4. 5. 1009b 7). Duyulur görünüşler, doğruluklar değil,

sadece kanaatler doğurur. Demokritos'un 'tatlılık uzlaşımsaldır', dediği ak­

tarılır; 'acı uzlaşımsaldır; sıcaklık, soğukluk, renkler uzlaşımsaldır, ama

gerçekte atomlardan ve boşluktan başka bir şey yoktur' (KRS 549). 'Rüzgar

soğuktur' gibi bir cümlenin yanlış bir kanaat beyan ettiğini söylemek, cüm­

lenin sadece uzlaşımsal bir doğruluk dile getirdiğini söylemekle büsbütün

aynı görünmemektedir; ama Demokritos'un esas kastı ne olursa olsun, du­

yuların, duyulardan bağımsız bir gerçeklik hakkında doğruluk sağlamaya­

cağını savunduğu açıktır.

Aynı rüzgarın önünde dikilip de sizin soğuk dediğiniz rüzgara ben sıcak

dersem Demokritos'a göre ikimiz de doğruyu söylemiş olmayız. Sofist Pro­

tagoras, bu konuda tamamen karşıt bir konum almıştı: o böyle bir durum­

da ikimizin de doğruyu söylemiş olacağını iddia etmekteydi (Theaetetus,
151e) . Meşhur bir sözünde 'insan her şeyin ölçüsüdür' demiştir; 'var olan

şeylerin var olmalarının ve var olmayan şeylerin var olmamalarının' (KRS

551). Bir insana ne doğru görünüyorsa onun için doğruluk odur. Böyle­

ce bütün kanaatler doğrudur ama sadece göreli bir doğrulukları vardır.

Duyulur görünüşler alanında, Demokritos'un peşine düşüp de bir türlü

bulamadığı türden bağımsız, nesnel bir doğruluk yoktur. Demokritos, Pro­

tagoras'ın öğretisinin kendi kendisini çürüttüğü itirazında bulundu. Eğer

bütün sanılar doğru ise o zaman her sanının doğru olmadığı sanısı da doğ­
ru bir sanı olacaktır (DK 68 A114).

Protagoras, iddiasını duyu algılarıyla sınırlandırarak bu itirazı berta­

raf etmeye çalışabilirdi. 'Bana öyle görünüyor ki . . . ' ifadesi ve bu ifadenin
Eski Yunanca karşılığı ya duyu izlenimlerini ya da sanılan kapsıyor olabi­
lir ve Demokritos da çürütmesinde bu durumu kötüye kullanmıştır. Ama
Protagoras bu kaçış yolunu seçmemiştir: onun ilgileri duyu algısının çok

Bilgi ve Sınırları: Epistemoloji 1 75

ötesine geçmekteydi. Diogenes Laertius, onun her konuda iki karşıt yakla­

şım bulunduğunu söylediğini aktarır ve Seneca da bir insanın herhangi bir

konuda karşıt görüşü de eşit şekilde savunabileceğini iddia etmekteydi. 1

Eğer A, p lehine, B ise p-olmayan lehine savlar ileri sürdüyse ve her

iki sav bütünü de eşit derecede sağlamsa aralarında nasıl seçimde bulu­

nabilirim? Protagoras seçim yapamayacağımı, her ikisini de kabul etmem

gerektiğini savunur görünmektedir. Ama her iki tarafı da benimsemek bir

çelişki içermiyor mu? Tam tersine, Protagoras çelişkinin mümkün olmadı­

ğını savunmuştur (D.L. 9. 53). Kabul edilen şey 'p' ve 'p olmayan' değildir';

'A için 'p'nin, B içinse 'p olmayan'ın doğru olduğu' kabul edilmektedir.

Protagoras'a göre her doğruluk görelidir ve rüzgarın esişi gibi apaçık

öznel olan konularda tek bir doğru bulunmaz. Bildiğimiz kadarıyla bu savı

gerekçelendirmek için herhangi bir çıkarım ileri sürmemiş, sadece duyu­

lur nitelikteki görünüşlerle sanılar arasında analoji kurarak, her kişisel
iddianın karşıt çıkarıma dayalı karşıt bir iddiayla eşdeğerde olacağını sa­

vunmuştur.

Ama bu sav ona Demokritos'un kurduğu tuzağa düşmeme imkanını

sunmuştur. Protagoras, 'bazı samlar yanlıştır' savını doğru kabul edebi­

lir ama bu sav Demokritos açısından doğru olacaktır. 'Hiçbir sanı yanlış

değildir' savı da doğrudur ama kuşkusuz kendisi, yani Protagoras açısın­

dan doğrudur. Bu ikisi arasındaki sorunu çözüme kavuşturacak başka bir

yol olmalıdır ve sonraki bölümlerde göreceğimiz gibi Platon bu yolu ortaya

koymaya çalışmıştır.

Protagoras bazen bir kuşkucu olarak kabul edilir. Bu bir bakıma tuhaf
bir nitelemedir. Bir kuşkucu doğruluğun keşfedilmesinin zor, belki de im­

kansız olduğunu düşünür. Protagoras'a göreyse doğruluğu keşfetmek çok

basittir: sadece bir kanaat oluşturursun ve bir de bakarsın ki kanaatin

doğru. Ama Demokritos gibi birinin bakış açısıyla ele alındığında, genel

geçerliğe sahip, nesnel bir doğruluk kavramını göreli bir doğrulukla değiş­

tirmenin bizzat kendisi kuşkuculuğun kesif bir biçimidir. Bir görececi açı­

sından araştırılmaya değer tek bir doğruluk türü bulunması imkansızdır
çünkü böyle bir doğruluk yoktur.

1 D.L. 9. 5 1 ; DK 80 A20. Bkz. J. Barnes, The Presocratic Philosophers, gözden geçirilmiş
baskı (Landon: Routledge, 1 982) , ii. 243.

1 76 Batı Felsefesinin Veni Tarihi / Antik Felsefe

Ama Demokritos'un kendisi kuşkuculuğu bertaraf edecek sağlam bir

duruşa sahip değildi. İki tür bilgi bulunduğunu iddia etmekteydi, duyular

vasıtasıyla elde edilen ve akıl vasıtasıyla elde edilen. Sadece akli bilgi meş­

ru bilgidir; beş duyu bunun ancak taklit bir versiyonunu sağlar (S.E. , M.

7. 130-9). Ama bir sorun vardır: atomcu kuramın ortaya koyduğu akli bil­

giler bir ölçüde deneysel kanıtlara yaslanmakta ve bu kanıtlar da aldatıcı

nitelikteki duyulardan gelmektedir. Galen, duyulur niteliklerin uzlaşım­

sallığına dair bir vecizesinde şöyle der; 'haksız yere suçlanan görünüşler

konusunda Demokritos, duyuları akla şu şekilde hitap etmeye zorlamak­

tadır; Seni zavallı Akıl! Kanıtlarını bizden alıyorsun ama bizi bir kenara

itiyorsun! Oysa bizim çöküşümüz senin de yıkılışın olacaktır' (KRS 552).

Yani Demokritos'un işe bir atomcu olarak değil de, kuşkucu olarak nok­

ta koyması daha makul olurdu. Zira onun öğrencilerinden biri olan Khi­

os'lu Metrodorus, kuşkuculuğa yönelik aşın bir ifadesiyle tanınır: 'Hiçbiri­

miz hiçbir şey bilemeyiz, bilip bilmediğimizi, neyi bildiğimizi, neyi bilme­

diğimizi bile bilmeyiz' (DK 70 B l) . Ama bu cümle atomcu fizik üzerine bir

kitabın girişinde yer almaktaydı ve bu yüzden bu manifestonun ne kadar

ciddiye alındığını bilmek güç. Öte yandan sofist Gorgias, gerçeğin bilgisini

elde etmenin imkansız olduğunu gösteren bir çıkarım geliştirdi. Çıkarım

şöyle bir şeydi. Eğer düşünce nesneleri (ta phronoumena) gerçek (onta) de­

ğilse o halde gerçek, bir düşünce nesnesi değildir. Ama düşünce nesneleri

gerçek değildirler; çünkü hepsi de düşünce olduklarına göre, herhangi biri

gerçek olsaydı hepsi gerçek olurdu. Fakat bir insanın uçan bir adam ya da

su üzerinde giden bir araba düşünmesi uçan bir adam ya da su üzerinde

giden arabalar bulunduğu anlamına gelmez. Dolayısıyla düşünülen şeyin

gerçek olması söz konusu değildir ve böylece gerçek, bir düşünce nesnesi

değildir (DK 82 B3).

Gorgias'ın bu çıkarımı ne kadar ciddiye aldığını bilmiyoruz. Eğer dü­
şünce nesnesi gerçeklik değilse, hiçbir gerçekliğin düşünce nesnesi olama­

yacağı yolundaki savı sorgulamaya gerek duymuyoruz. Bu çıkarımın zayıf

noktası, bazı düşünce nesneleri gerçek olduğunda tüm düşünce nesneleri­
nin de gerçek olmaları gerektiği yolundaki savmış gibi görünüyor. Seçilen
örnekler, bir düşünce nesnesinin gerçek olmadığı durumlarla gerçek oldu­
ğu (yani düşüncenin, ona karşılık gelen bir dışsal gerçekliğe sahip olduğu)
durumlar arasında ayrım yapabileceğimizi var sayıyor.

Sokrates, Bilgi ve Cehalet

Bilgi ve Sınırlan: Epistemoloji 1 77

Protagoras ve Gorgias sofısttiler ve sofistlerin kuşkuculuk pazarlamak­

ta olduklarına dair bitmek bilmez bir şikayet bulunmaktaydı. Bazıları

Sokrates'in de aynı yolun yolcusu olduğunu düşünmekteydi. Sokrates'in,

diğer insanların ortaya koydukları bilgilerin geçersizliğini göstermekle

ilgilendiği ve cehaletinin farkında olmakla övündüğü açıktır. Ama bir

zanaatkarın ya da ustanın kendi ilgi sahasında ortaya koyduğu bilgiler­

le hiçbir alıp veremediği yoktu. Platon'un Sokratik diyaloglarında, bilgi

için bir çerçeve sağlamak adına, ahlak ve siyaset alanında bilgi sahibi

olduğunu iddia eden insanların ortaya koydukları savları sınamak ve bu

savların eksikliklerini ortaya koymak için altı sanat ya da zanaat arasın­

da -kunduracılık, gemi inşaatçılığı, gemicilik, aşçılık, tıp- sürekli gidip

geliriz. Sokrates kuşkucu olarak görülecekse onun kuşkuculuğunun sı­

nırlı ve olumsal türden bir kuşkuculuk olduğu kabul edilmeli. Sadece bazı

önemli şeylerin bilgisi elde edilemezdir ve bunların insanlar tarafından

asla edinilemeyeceği de düşünülmemelidir, o günün Atina'sında böyle

biri bulunmadığım söylemekle yetinilmelidir.

Ama Sokrates'in epistemolojisini değerlendirmek ve özellikle de Pla­

ton'un, diyaloglarda Sokrates'in ağzından ortaya koyduğu epistemolojik

savlan anlamak için aşağı yukarı dilimizdeki 'bilgi' sözcüğüne karşılık ge­

len farklı Yunanca sözcükleri ele almak gerek. 'Epistemoloji' sözcüğü, Eski

Yunanca'da genellikle yüksek türden bir bilgiyi ifade etmekte kullanılan

ve dilimizde 'bilim' sözcüğüyle karşılanabilecek olan 'episteme' sözcüğün­

den türemiştir. Bu isimden türemiş olan 'epistamai' fiilinin yam sıra gün­

delik bilgi ve malumat anlamında kullanılan daha mütevazı sözcükler de

vardı. Dolayısıyla belli bir alanda epistemenin olanağını reddeden biri her

tür bilgi olanağını reddeden bir kuşkucu olacaktır diye bir şart yok.

Delphik kehanet Sokrates'ten daha bilge biri olmadığını bildirir. Sok­
rates, bilge diye nam salmış olan kişileri sorgulamadan geçirdikten sonra,

onlar gibi yanlış kanaatlere sahip olmadığı ve bir şey bilmediğinin farkında

olduğu için onlardan daha bilge olduğu sonucuna varmıştır. Siyasetçileri
ve şairleri sorgulamadan geçirip bunların, şöhretlerini borçlu oldukları sa­

halarda gerçek bir bilgiye sahip olmadıkları sonucuna varır. Ama zanaat­
karlar söz konusu olduğunda, onların kendisinin bilmediği birçok şeyin bil­
gisine (episteme) sahip olduklarını ve bu anlamda kendisinden daha bilge

1 78 Batı Felsefesinin Veni Tarihi / Antik Felsefe

olduldannı görür. Sorun, kendi ilgi alanlarındaki hakimiyetlerinden yola

çıkarak tamamen farklı ve daha önemli konularda da bilge olduklarını dü­

şünme akılsızlıklanndan kaynaklanmaktadır. Sokrates onların bilgelikle­

rine de, cehaletlerine de sahip olmadığı için hepsinden iyi durumda olduğu

sonucuna varır (Savunma, 22d-e).

Platon'un Sokratik diyaloglarında her zaman belirli bir sahada bilgi

iddiasında olan birine rastlanır; bu karakter tipik bir şekilde, belli bir er­

demin ya da zanaatın doğası hakkında bilgi sahibi olduğu iddiasında bu­

lunur. Mesela Euthyphron, dindarlık ve dinsizliğin bilgisine sahip olduğu

iddiasındadır (Euthyphron, 4e-5a). Menon, erdemin ne olduğunu bildiği

varsayımıyla mutludur (Menon, 71d-e) ve ölçülü bir adam olan Kharmides

bile ölçülülüğün ne olduğunu bildiğini düşünmektedir. Sokrates bilginin

tanımına erişmek için bu tür bir karaktere sorular sorar. Yapılan her tanı­

mı, ya karşıt örnekler ortaya koyarak ya da tanımın terimlerindeki belir­

sizlikleri göstererek eksik bulur. Karşı örnekler iki biçimde ortaya çıkar­

lar; tanımın kapsaması gerekenden ya fazlasını ya da eksiğini kapsadığını

gösterirler. Böylece Devlet'in birinci kitabında Cephalus, adaletin doğruyu

söylemek ve emaneti sahibine geri vermek olduğunu söylediğinde Sokrates

emanet edilen bir silahı aklını yitirmiş bir insana iade etmenin adil ol­

mayacağı yanıtını verir (Devlet, 33 1c-d). Öte yandan Lakhes, kendi adıyla

anılan diyalogda, cesaretin savaşta kaçmadan yerinde durmak olduğunu

söylediğinde Sokrates taktiksel geri çekilmenin bir cesaret ifadesi olabi­

leceğine dikkat çeker (191c). Sözde uzman, tanımının geçersiz olduğunu

eninde sonunda kabul eder; tatminkar bir tanım geliştirme konusundaki

yetersizlik, muhatabın ortaya koyduğu bilgi iddiasının geçersiz olduğunu

göstermekte kullanılır.

Platon'un diyaloglarındaki sorgulamacı Sokrates, erdem ve bilgi gibi

belli bir kavram altında listelenen örneklerin hiçbirini yeterli bir tanım

olarak görmez. Menon ona birçok farklı erdem türü olduğunu söyler: er­

kekler için bir tane, kadınlar için bir tane, çocuklar için bir tane; köleler ve

özgür insanlar için birer tane; genç ve yaşlı insanlar için birer tane. Sok­
rates bunun bir işe yaramayacağını söyler: bu, arının ne olduğunu bilmek
isteyen birine birçok an türü olduğunu söylemeye benzemektedir. Sokra­
tes, farklı türden anların arı olmaları bakımından birbirlerinden farkları
olmadığını söyler; bilmek istediğimiz şey, bunların tümünü aynı kılan, ara-

Bilgi ve Sınırları: Epistemoloji 1 79

larında bir fark olmaksızın hepsinde aynı şekilde bulunan şeyin kendisidir

(Menon, 72c). Erdem için de aynısı geçerlidir. Sokrates'in erdemin özünü

aradığını söyleyebiliriz.

Bir şeyin özünün bilgisinin oldukça özel türden bir bilgi olduğu açıktır:

ve bu, Platon'un Sokrates karakterinden bu yana birçok filozof için bilgi

konusunda bir çerçeve olmuştur. Yakın geçmişte bazı filozoflar, özün bil­

gisine yönelik Sokratik ısrarı eleştirmişlerdir. Wittgenstein, filozofların en

çok ilgilendiği konular arasında böyle bir öze sahip hiçbir şeyin bulunmadı­

ğına dikkat çeker. Örneğin, dile getirilen her şeyin, o şeyin tüm üyeleri için

aynı sözcüğü kullanmamızı sağlayacak ortak bir özelliğe sahip olduğunu

reddeder. Bunun yerine, bu olguların, tıpkı aynı ailenin farklı üyelerinin

vücut yapısı, yürüyüş, ten rengi, mizaç gibi farklı özellikler bakımından

birbirlerine benzemeleri gibi, birbirleriyle birçok bakımdan ilişkili olduk­

larını düşünür.2 X'in bir özü olsa bile, bu özü tanımlayabilmek ya da X'liği

X'lik olmayandan ayırabilecek su götürmez bir ölçüt ortaya koymak, bir

X söyleyebilmek için yeterli koşul olmayacaktır. Böylece, bir bilgisayarın,

yaşamı yaşam-olmayandan ayıran kesin bir ölçüt ortaya konmadığı sürece

canlı olmadığını bilebilirim. 3

Bilginin, dilimizdeki gündelik anlamında, bir tanımlama ve sınırla­

ma gücü olmaksızın da kullanılabileceğini kabul edebiliriz. Yine de özleri

araştırmanın ya da icabında bir kavramın farklı uygulamaları arasındaki

ailevi benzerlikleri ortaya koymanın filozofun özel görevi olduğu düşünüle­
bilir. Bu özel görevin amacı, bir kavramı informel olarak kullanan sıradan

kişilerin sahip olduklarından daha üstün düzeyde olan bir bilgiye ya da

en azından kavrayışa erişmektir. Platon, olgunluk dönemi diyaloglarında,

Eski Yunanca'daki 'episteme' sözcüğünü işte bu düzeyde bir kavrayışı ifade

etmekte kullanmaktaydı.

Theaetetus'ta Bilgi

Platon'un içerikçe en zengin diyaloglarından biri olan Theaetetus, 'bilgi
(episteme) nedir?' sorusuna adanmıştır (145e). Bu diyalog, erken dönem
bir eser olmasa da, Sokratik diyaloglardakine benzer bir yapıya sahiptir:

2 L. Wittgenstein, Philosophical lnvestigations (Oxford, Blackwell, 1958) , 1. 66-7.
3 Bu fikir, Peter Geach'ın 'the Socratic Fallacy isimli eserinde yadsınır (God and the Soul

(Landon: Routledge, 1969) , 40) .

1 80 Batı Felsefesinin Yeni Tarihi / Antik Felsefe

eserin ana karakteri (ki parlak bir genç matematikçidir) bir dizi tanım

ileri sürer, bunların tümü Sokrates tarafından sırasıyla reddedilir ve eser

konuya ilişkin bilgisizliğin kabul edilmesiyle sona erer. Genç Theaetetus,

diyalogun başında 'bilgi nedir?' sorusuna yönelik bir yanıta gebedir. Sok­

rates, bu yanıtı doğurmak adına bizzat ebelik etmeyi önerir (149a-151d);

fakat gebelik, hayali bir yavru verecek imgesel bir gebelik olarak ele alınır.

Theaetetus'un ortaya attığı ilk fikir, bilginin bir yandan geometri ve

astronomi, öte yandan kunduracılık ya da marangozluk gibi şeyleri içer­

diği yolundadır (146d). Bu böyle gitmeyecektir: Sokrates listelerden asla

hoşlanmaz ve geometriyi ve marangozluğu tanımlamaya çalışacak olsay­

dık 'bilgi' sözcüğünün kendisinin de bu tanımlarda yer alması gerekeceğini

söyler. Theaetetus daha sonra bilginin algılama olduğunu söyler: bir şeyi

bilmek, o şeyi duyularla algılamaktır (151e). Sokrates, sadece doğru olan

bilinebileceği için bilginin, ancak ve ancak algı her zaman doğru olursa

duyu-algısı olarak tanımlanabileceğini iddia eder. Ama bu da, bir insana

ne doğru görünüyorsa onun için doğrunun o olduğu yolundaki Protagorasçı

tezi kabul etmekle mümkün olacak bir şeydir.

Geçici duyumlar konusunda ise, Protagoras'ın tezi, Herakleitos'un dün­

yanın sürekli bir akış olduğu yolundaki tezi sayesinde makul kılınabilir.

Gördüğümüz renkler değişmez şeyler değildir: gözlerime bir mermer par­

çası iliştiğinde mermerin beyazlığı ve benim bu beyazlığa yönelik görü­

şüm iki geçici öğedir; bunlar ebeveyni göz ve mermer olan ikiz çocuklardır

(156c-d). O halde bir şeye 'bu beyazdır' dediğimde yanılıyor olamam; böyle

bir durumda hiç kimse bana karşı çıkamaz. Diğer türden duyu algıları için

de aynısı geçerlidir (157a).

Hadi bu tür bir durumda, algılamakta olan kişinin söylediklerinin

doğru olduğunu kabullenmekte Protagoras'a katılalım. Yine de Sokrates,

Protagoras'ın iddiasının saçma kaçacağı birçok başka durum olduğunda
ısrar edecektir. Mesela uçuyor olduğumuzu düşündüğümüz· bir rüya gö­

rebiliriz; bir insan delirip Tanrı olduğunu sanabilir. Bu durumlarda kişi­

ye görünen şeyin doğru olmadığı açıktır. Hatta algı yanlış olmadığı halde
gerçek bir bilginin ortaya çıkmadığı durumlar bile vardır. Rüya görmüyor
olduğumuzdan nasıl emin olabiliriz ki? Ömrümüzün yarısı yatakta geçiyor
ve kimin uykuda kimin uyanık olduğunu kanıtlamanın imkansız olduğu
ağızlara pelesenk olmuş bir laftır (158c-e).

Bilgi ve Sınırları: Epistemoloji 1 81

Bu noktada Sokrates Theaetetus'a (ve Protagoras'a) bir yanıt verir -bu

yanıt rüya görme ya da delirme durumlarıyla değil, duyuları rahatsızlı­

ğının etkisi altında olan hasta bir insanla ilgili olduğu için biraz zayıf bir

yanıttır. Sokrates'in hastalandığım, tatlı şarabın ona ekşi gelmeye başla­

dığım düşünelim. Herakleitosçu bakış açısıyla ele aldığımızda şarabın tadı

şarap ile onu tadan kişinin ortak eseri olacaktır. Hasta Sokrates, sağlıklı

Sokrates'ten farklı bir tadıcıdır ve farklı ana babanın farklı çocukları ol­

ması doğaldır. Şarabın ekşi olduğu doğru olmayabilir ama Sokrates hasta

iken ona şarabın ekşi geldiği doğrudur. Burada hatalı bir algıdan ve ona

karşılık gelen bir bilgiden söz ediyor değiliz ve algının bileği hala bükül­

müş değildir.

Sokrates, eserde farklı bir alana geçiş yapar. Bilgi olmaksızın algının

ortaya çıktığı durumlar vardır: yabancı bir dilde konuşulanları duyabilir

ama dilin kendisini bilmeyebiliriz (163b). Algı olmaksızın ortaya çıkan bil­

gi durumları da bulunur: gözlerimizi kapayıp az önce gördüğümüz şeyi ye­

niden anımsadığımızda nesne karşımızda olmadığı halde onun neye benze­

diğini biliriz (164a). Ama eğer bilgi eşittir algı ise o zaman, yukarıdaki iki

durumda, aynı anda hem bilme hem bilmeme durumunda olunacaktır ki

bu da tamamen saçma değil midir? Ama böyle olduğu halde Sokrates yine

de Protagoras için bir yol açmaya hazırdır. Aynı anda hem algılamakta

hem algılayamamakta olduğumuz durumlar yaratmak kolaydır. Gözünüze

bir bant çektiğinizde bir gözünüz bir şeyler görür, öteki gözünüz görmez.

Eğer algı eşittir bilgi ise, böyle bir durumda hem bilmekte, hem bilmemek­

te olmamıza şaşırmamamız gerekirdi (165c).

Theaetetus'un bilgiyle algıyı özdeşleştirmesi üzerine dönen tartışmada

Platon'un Sokrates karakteri, Protagoras'a sürpriz bir ip uzatır. Ama son

kertede, Protagoras'ın, kendisini Demokritos'un oltasına yem ettiğinden

emindir. Her insan bazı insanların başkalarından daha iyi bildiğine şahit

olmuştur: eğer öyleyse Protagoras'a göre bu durum tüm insanlar için de

geçerli olmalıdır. Protagoras'ın tezi birçok insana yanlış gelecektir; eğer
öyleyse onun tezi, ikna olmayanlar ikna olanlardan fazla olduğu sürece,
kendi bakış açısına göre doğrudan çok yanlış olacaktır (170b-171d). Pro­
tagoras'ın tezine doğrudan saldırmak da mümkün. Ama onun tezi tıbbi
teşhis ya da siyasi kestirim gibi durumlar için pek geçerli olmasa da, duyu
algısına uygulanması çok da akla aykırı değil. Her insan halihazırdaki du-

1 82 Batı Felsefesinin Veni Tarihi I Antik Felsefe

yum.lan bakımından tek başvuru mercii olsa da, bu o insanın hissedeceği

ya da algılayacağı şeyler için bir ölçüt olamaz. Doktor, hastanın rahatsızlı­

ğının sonraki evrelerinde hararet mi yoksa üşüme mi hissedeceğini hasta­

dan daha iyi bilir ve şarap tüccarı şarabın gelecek yıl tatlı mı yoksa koruk

mu olacağını içkiyi tüketen kişiden iyi bilir (178c).

Sokrates'in, Theaetetus'u bilginin algı olduğu tezinden vazgeçirmek

için sunduğu son sav budur. Duyu nesneleri bize farklı kanallardan ula­

şırlar: gözlerimizle görür, kulaklarımızla işitiriz. Renkler seslerle aynı de­

ğildir; renkleri duyamaz, sesleri göremeyiz. Fakat 'renkler seslerle aynı

değildir' yargısı ne demektir? Bu tür bir bilgi bize nereden gelmektedir?

Gözlerimizden gelemez, çünkü sesleri göremeyiz; kulaklarımızdan da gele­

mez, çünkü renkleri duyamayız. Dahası aynılığı saptayacak, görme işitme

organı gibi bir organımız yoktur. Duyular yoluyla edindiğimiz verilerin tü­

müne uygulanabilecek ortak terimler tasarlayan, bizzat ruhun kendisidir

(184b-185d).

Theaetetus bu savı yanıtlamak için bilgi üzerine ikinci bir tanım öne­

rir. Bilgi algı (aisthesis) değil, sanıdır (doksa) ve sanı da bizzat ruhun bir

etkinliğidir. Akıl düşünürken kendi kendisiyle konuşuyor gibidir; sorular

sorar, yanıtlar verir ve sessizce fikirler oluşturur. Bilgi sanıyla tastamam

özdeşleştirilemez çünkü yanlış sanılar da vardır; ama belki bilginin doğru

sanı olduğunu söyleyebiliriz (187a5).

Sokrates, 'yanlış sanı' nosyonunun da sorunlardan bağışık olmadığına

dikkat çektiği ilginç bir şaşırtmacadan sonra bu tanıma bir itiraz getirir.

İnsanların gerçek bilgiye sahip olmadıkları halde doğru sanılar edinip doğ­

ru görüşler geliştirdikleri durumlar vardır. Bir jüri heyeti, zeki bir avukat

tarafından belli bir hükme varmaya ikna edildiğinde, hüküm gerçeklerle

bağdaşıyorsa jüri üyeleri doğru bir sanı geliştirmiş olacaklardır. Ama onla­

rın geliştirdikleri bu doğru sanı bilgi olarak kabul edilebilir mi? Pek değil,

der Sokrates: iddia edilen saldırı ya da hırsızlık olayı esnasında neler olup

bittiğini ancak bir görgü tanığı gerçek anlamda bilebilir. O halde bilgi doğ­

ru sanı olarak tanımlanamaz.

Sokrates, edinilmesi için algının yetersiz kaldığı bazı bilgileri örnek ve­
rerek bilginin algı olmadığını göstermişti. Şimdi ise edinilmesi için algının
gerekli olduğu bazı bilgileri örnek vererek bilginin doğru sanı olmadığını
gösterir. Theaetetus'u, algıyla sanıyı birbirleriyle ilişkilendiren bir bilgi

Bilgi ve Sınırları: Epistemoloji 1 83

görüşü geliştirerek yanıtlaması beklenebilirdi ama Sokrates bunun yerine

ikinci tanımı ele alır. Bilginin 'doğru sanı artı logos' olduğunu söyler ve

logosun alabileceği üç biçimi ortaya koyar (206c).

Daha önce de işaret edildiği üzere 'logos' çevrilmesi zor bir sözcüktür

çünkü 'sözcük', 'cümle', 'konuşma', 'gerekçe' gibi birçok anlamlara gelir.

Buradaki bağlamda ele alındığında, Theaetetus için, logosu olan bir doğru

sanının, logosu olmayan sanıdan farklı biçimde ifade edilen bir sanı olduğu

açıktır: onun aklındaki farklı ifade biçimlerini açıklayacağım fakat sözcü­

ğü çevirmeksizin bırakacağım.

Herhangi bir sanıya bir logos kazandırmanın yollarından biri, onu söz­

cüklerle ifade etmektir. Ama dilsiz olmayan herkes bir sanıyı bu şekilde
dile getirebileceğine göre, doğru sanı ile bilgiyi birbirinden ayıran bu ola­

maz (206d-e) .

Daha akla yatkın olanı ise logosun bir tür çözümleme olabileceği dü­
şüncesidir. X'in ne olduğunu bilmek, onu öğelerine çözümleyebilmek anla­

mına gelir. Böylece bir insan, bir sözcüğü bildiğini, onu harfler aracılığıy­

la heceleyerek ortaya koyabilir. Eğer bilgi bu ise o zaman gerçeğin bilgisi
onu oluşturan sonul unsurlara çözümlenerek ortaya konulmalıdır. Ama

heceleme benzetmesi bizi bazı güçlüklere sevk ediyor. 'Sokrates' sözcüğü,

S harfi gibisinden unsurlara çözümlenebilir. Ama S harfi daha öte bir çö­

zümlemeye tabi tutulamaz; 'Sokrates' sözcüğünden farklı olarak S harfinin

heceleri yoktur. Eğer bilgi çözümlemeyi gerektiriyorsa o zaman evrenin

sonul, çözümlenemez unsurları asla bilinemezler. Bileşik bir yapıyı oluş­

turan unsurlar bilinemezlerse bileşik yapının kendisi nasıl bilinecektir?

Dahası, bir bileşik yapının unsurlarını listelemek, o unsurlar birbirleriyle

doğru biçimde ilişkilendirilmedikleri sürece bilginin ortaya çıkmasına yet­

meyecektir (207b).

Theaetetus'un bir şeye logos kazandırmanın ne olduğuna ilişkin son ta­

nımı, o şeye ayırıcı bir tanım vermek şeklindedir: böylece bir insan, 'gök
cisimlerinin en parlağı' diyerek güneşe bir logos verebilir. Ama bu, güneşin
gerçek bilgisi anlamına gelir mi? X'e bir ayırıcı tanımlama getirebilmek, X

hakkında bir sanı edinmek için zorunlu koşul olsa da, X hakkındaki doğru
sanıyı gerçek bir bilgiye dönüştürmek için yeterli değildir.

Theaetetus, bu noktada tartışmayı bırakır. Sokrates'in ebeliği sayesin­
de, görüşleri ona ham şeyler gibi görünmeye başlar. Bilginin bir tanımına

1 84 Batı Felsefesinin Veni Tarihi I Antik Felsefe

erişmekten çok uzağızdır ve bu yüzden 'bilmek', 'bilmemek' gibi sözcüklerin
diyalogun seyri içindeki bütün kullanımları meşruiyetini yitirir (196e).

Belki de Theaetetus erken pes etmişti. Eğer logosa 'haklılaştırma', 'ge­
rekçe' ya da 'kanıt' gibi anlamlar yüklediği dördüncü bir tanım verseydi,

bilginin 'doğru sanı artı logos' olduğu yolundaki tanımı sonraki yüzyıllarda
birçok filozof tarafından tatmin edici bulunabilirdi. Ama Platon'un Sok­
rates karakteri zor tatmin olan bir insandır ve Platon, Devlet'in altıncı ve
yedinci kitaplarında, farklı bir üslupla tamamen farklı bir epistemoloji or­
taya koyan bambaşka bir Sokrates sunar bize.

Bilgi ve İdealar

İki diyalogun serimlemelerindeki başlıca farklılık, Devlet'in İdealar Kura­

mına dayanması, Theaetetus'un ise bu kuramla pek bir ilgisinin olmama­

sıdır. Bilinen bir şeyin doğru olması gerektiği ilkesi, her iki diyalogda da
ortaktır; bilgi ancak ve ancak bir şeyin neliğinin bilgisidir. Devlet'te konu
İdealara bağlanır çünkü Platon sadece İdeaların gerçek oldukları savını
ileri sürer; yani İdea dışındaki her şey sadece sınırlı anlamda bir varlık

taşır. Mesela Güzel İdeası dışındaki güzel şeyler bazen güzel, bazen çir­
kindir, ya da bir yanıyla güzel, bir yanıyla çirkindir. Güzellik İdeası dışın­
daki hiçbir şey salt anlamda güzel değildir (Symposium, 2 1 1a). İdeaların

ilk ortaya çıktıkları yer, Platon'un filozofu tanımladığı, Devlet'in beşinci
kitabıdır. Platon, filozofu hakikat aşığı olarak tanımlar ve onu sanat me­
raklısı, görünüş ve ses aşığı kişilerden ayırır.

Filozof olmayan kişi, güzel şeylerle güzelin kendisi arasındaki ayrımı
bilmez: bir rüyada yaşar, görünüşü gerçeklikle karıştırır (Devlet, 4 76c-d) .
Platon böyle bir insanın zihin (dianoia) durumunu betimlemek için, The­

aetetus diyalogunda sanı ya da inanç anlamında kullanılmış olan 'doksa'
sözcüğünü kullanır. Bu kişinin durumu, filozofa ait olan ve burada gnome
olarak ifade edilen bilgiyle tezat oluşturur. Eğer bilginin neliğin bilgisi ol­
ması gerekiyorsa ve yalnızca bir İdea tastamam bir nelik ise, o halde bilgi,
İdeanın bilgisi olmalıdır. Eğer İdeanın tam karşı kutbunda yer alan bir şey
varsa, o da tamamen bilinemez durumdaki bir 'olmayan' olsa gerektir. Fa­
kat F olan birçok şey, kısmen F, kısmense F olmayandır, bir açıdan F'dir,
bir başka açıdan F olmayandır. Bunlar tastamam F olan ile tastamam F
olmayan arasında gider gelirler. İşte bunlar doksa nesneleridir.

Bilgi ve Sınırları: Epistemoloji 1 85

Bu noktada Devlet ile Theaetetus arasında köklü bir farklılık ortaya çı­

kar. Theaetetus'ta, bilginin temel vasfını, bilen kişinin zihin durumunun

bir özelliği olarak konumlandırmaya çalışırız ve 'bilgi bir algılama mese­

lesi midir?', 'bir logos içerir mi?' gibisinden sorular sorarız. Ama Devlet'te
bilgi ile sanı arasındaki ayrım, nesneler arası bir ayrımdır: yani bilinen ile

sanılan arasındaki bir ayrım. Bu nokta açık biçimde ortaya konmuştur.

Platon, tıpkı görme ve işitme gibi, bilmenin ve sanmanın da yeti (dyname­

is) olduğunu söyler. Yetiler onları birbirlerinden ayırt etmemizi sağlayacak

renklere ya da biçimlere sahip değildirler. Bir yeti söz konusu olduğunda

sadece onun neyle ilgili olduğuna ve yaptıklarına bakarım ve bunu refe­

rans alarak her yetiye bir ad veririm (4 77 d). Görme renkleri, işitme ise

sesleri ayırt eden yetidir: bu iki yetiyi birbirinden ayıransa, renk ve ses

nesneleri arasındaki ayrımdır. Platon, bilgi ile sanı arasındaki farklılığın

da, benzer şekilde, ilişkili oldukları nesneler arasındaki türsel ayrımdan

kaynaklandığını iddia eder (4 78b 6 vd).

Platon, Devlet'in altıncı kitabında bu akıl yürütmeyi daha da ileri gö­

türür ve gnome ile doksayı da kendi içlerinde alt bölümlere ayırır. Doksa,

yani sanı, görünür dünyanın alanına aittir ama farklı nesnelere karşılık

gelen iki farklı biçim alır. Bunlardan ilki, gölgeleri ve yansımaları nesne

edinen imgelem (eikasia); öteki ise canlı varlıkları, doğal ve insan ürünü

eserleri nesne edinen inançtır (pistis). Gnosisin, yani bilginin alanı da aynı

şekilde ikiye ayrılır. Mükemmel olan bilgi, noesis ya da bilgeliktir ve nes­

neleri de filozofun ilgi alanına giren İdealardır. Ama matematikçilerin ilgi

alanına giren ve Platon'un dianoia dediği bir başka bilgi türü daha vardır

(509c 5 vd). Matematikçinin soyut nesneleri de, İdealar gibi ölümsüz ve

değişmezdir: oluşun değil, varlığın alanına aittirler. Ama sıradan dünyevi

nesnelerle de ortak bir özellikleri vardır. Bu da yalın değil, çoklu bir yapı­

ya sahip olmalarıdır. Geometricinin çemberleri, Çember İdeasından farklı

olarak birbirleriyle kesişirler ve aritmetikçinin ikileri, tek ve biricik İki
İdeasından farklı olarak birbirlerine eklenir ve dördü meydana getirirler

(krş. 525c-526a).

Platon, matematikçiyi ve filozofu sadece disiplinlerinin farklı nes­

neleri konu ediniyor olmaları bakımından değil, araştırmalarında farklı

yöntemler izliyor olmaları bakımından da birbirlerinden ayırır. Ona göre

matematikçiler apaçık olarak gördükleri ve bir açıklama getirmek gereği

1 86 Batı Felsefesinin Veni Tarihi / Antik Felsefe

duymadık.lan varsayımlarla işe başlarlar. Filozof da aynı şekilde varsa­

yımlardan yola çıkar ama matematikçi gibi varsayımlardan hemen sonuca

gitmez, bunun yerine önce varsayımdan yola çıkarak varsayımsal olmayan

bir ilkeye yükselir ve ancak ondan sonra öncülden yeniden sonuca gider.

Platon, felsefenin yöntemini 'diyalektik' olarak adlandırır ve diyalektiğin

'dayandığı kabulleri ilk ilkeler gibi değil de, varsayımsal yapıda olmayan

ilk ilkeye erdiren basamaklar ya da başlangıç noktaları olarak gördüğünü'

söyler. Diyalektik bu ilkeye erişmek için 'geriye doğru ilerler, ilkeden çı­

karsananlan dikkatle takip ederek sonunda sonuca erişir (511b). Yukarı

yönlü diyalektik, yedinci kitapta, 'varsayımları bir kenara iterek her şeyin

ilk ilkesi olana yükselme süreci' olarak tanımlanır. 'Varsayımları bir kena­

ra itmek' varsayımı varsayımsal olmaktan çıkarmakla eşdeğerdir. Bu da

bir varsayımı yerine göre terk etmek ya da onu varsayımsal olmayan bir

temele oturtmak anlamına gelir (533c).

Akademisyenler, Platon'un tasavvur ettiği diyalektiğin kesin doğasının

ne olduğu üzerine fikir birliğine varamamış olsalar da, geniş bir çerçeve­

den ele alındığında diyalektikçilerin şu şekilde çalıştığını söyleyebiliriz ; bir

varsayımı, yani tartışmaya açık bir sanıyı alır ve bunun bir çelişkiye yol

açtığını göstermeye çalışırlar. Bir çelişkiye ulaştıklarında varsayımı terk

ederek çelişkiyi türetmekte kullandık.lan diğer öncülleri sınamaya girişir­

ler ve bunu kuşku götürmez bir öncüle ulaşana kadar sürdürürler. Bu sü­

rece, Devlet'in bizzat kendisinden örnekler verilebilir.

Birinci kitapta, diyalogdaki üç karakter olan Kephalus, Polemarkhus

ve Thrasyınakhus, adalet için bazı tanımlar önerirler ve bunların tümü

de Sokrates tarafından yetersiz bulunur. Kephalus'un, adaletin doğı·uyu

söylemek ve emaneti sahibine geri vermek olduğu şeklindeki tanımı, Sok­

rates'in, delirmiş bir arkadaştan alınan silahın geri verilmesinin adil olma­

yacağı iddiası tarafından çürütülür (33lc). Ama bu çürütme, adaletin dosta

iyilik, düşmana kötülük etmek olduğu şeklindeki örtük bir tanıma daya­

lıdır. Bu tanım Polemarkhus tarafından açık edildiğinde (332b v.d.) , bir

insana kötülük etmenin hiçbir zaman adil olmayacağından yola çıkılarak

bu görüş de çürütülür. Bu çürütme, adaletin insanın hayrına olduğu şek­

lindeki öncüle dayalıdır: iyi bir insanın, iyiliğini başkalarının kötülüğüne

kullanabileceğini düşünmek abesle iştigaldir. Ama Thrashyınakhus ortaya

atılır ve bu öncüle itiraz eder: adalet iyilik değildir, tam tersine zayıflık

Bilgi ve Sınırları: Epistemoloji 1 87

ve ahmaklıktır (338c). Thrasymakhus da, sonunda adil insanın adil olma­

yandan daha iyi bir yaşam süreceği görüşünü kabul etmeye zorlanarak

çürütülür (354a). Onun bu teslimiyeti, tartışmaya açık olan ve birçoğu Dev­
let'in muhtelif yerlerinde sorgulamadan geçirilen bazı varsayımlar sonucu

gerçekleşmiştir.

Thrasymakhus'a karşı öne sürülen varsayımlardan biri de kişiyi, ruhun

bir işlevinin yönlendirdiği şeklindeki varsayımdır. Bu varsayım, Sokra­

tes'in ruhu üç parçaya ayırdığı dördüncü kitapta yeniden dile getirilir: bu

yönlendirici işlev bütün ruha değil, sadece akla atfedilir. Sokrates ruhun

üçlü yapısını ortaya koyarken şu ilkeyi işletir: 'aynı şeyin birbirine zıt iki

yolda eylemde bulunduğu ya da aynı nesneyle bağlantılı olarak, aynı par­

çasıyla, aynı anda birbirine zıt iki durumda olduğu' görülmüş şey değildir

(437a). Başlangıçta sarsılmaz bir çelişmezlik ilkesi gibi görünen bu ilke,

Platon'un gözünde, giderek İdealar dışında hiçbir hakikatin bulunmadığı

yolunda bir varsayıma dönüşür. Böylece diyalektikçi yukarı yönlü yürüyü­

şünde İdeaların alanına erişmiş olur.

Adaletin doğasına yönelik kesin kavrayışa giden yol, Platon tarafından

altıncı kitapta tanımlanan farklı biliş düzeylerini kat edecektir. İlk düzey

Platon'un imgelem dediği düzeydir. Şiir okuyan ve dramatik piyesler izle­

yen biri sahnede adaletin galip geldiğini görecek ve Tanrıların değişmez,

iyi ve adil olduklarını öğrenecektir (382c) . Bundan yola çıkarak adalet hak­

kında doğru bir inanca erişecektir: bu da mahkemelerde işletilen insani

hak duyusuna eşdeğer olacaktır. Ama ideal adaletin ne olduğunu öğren­

mek ve onun en yüksek idea olan İyi İdeası tarafından yönetilen İdealar

düzenindeki yerinin ne olduğunu görmek diyalektiğin görevi olacaktır. Ne

yazık ki, Devlet'teki Sokrates karakteri, yukarı yönlü diyalektiğin zirvesi­

ne erişip yasanın ve ahlakın ilk ilkelerini iyiliğin bizzat kendisinden türet­

tiği o anlarda, Sina Dağın'daki Musa gibi bulutlar arasında kaybolup gider.

Sadece metaforlarla konuşmaya başlar ve iyiliğin bizzat kendisinin nasıl

bir şey olduğuna dair iğreti yollu bir açıklama dahi sunamaz (506d).

İdealar Kuramının, özellikle de İyi İdeasının belirsizliği Devlet'te orta­

ya konan epistemolojinin odağında kara bir delik olduğu anlamına gelir.

Bir İdeanın bilgisine sahip olmanın ne anlama geldiği ve böyle bir bilginin

nasıl edinilebileceği eserlerde hiç açıklanmamıştır. Phaidon ve Menon gibi

diğer diyaloglar, bu açığı kapamak için şaşırtıcı bir öneri ortaya koyarlar.

1 88 Batı Felsefesinin Veni Tarihi / Antik Felsefe

İdeaların bilgisi aslında anımsamadır: daha ruhsal bir yaşamda önceden

edinilmiş olanların yeniden hatıra getirilmesidir. Epistemolojik olmaktan

çok metafizik olan bu öne sürüm, kitabımızın sonraki bölümlerinden birin­

de ele alınacaktır.

Aristoteles'in Bilim ve Yan1lgı Anlayışı

Platon, birçok alanda olduğu gibi epistemoloji alanında da Aristoteles'in

gündemini belirlenmişti. Aristoteles, Platon'un duyumlarla zihin arasın­

da yaptığı aynını kabul etti ve bu aynını çok önemsedi. Duyumla düşü­

nüm arasındaki aynının önemini kavrayamadıkları için Empedokles ve

Demokritos gibi erken dönem düşünürleri eleştirdi (Metaf 5. l009b14 vd.) .

Thaetetus'un etkisiyle, duyumların güvenilirliğine ve yanılma ihtimalle­

rine yönelik Pratogorasçı sorunu yeniden ele aldı. Nihayet, farklı zihinsel

durumlara yönelik Platoncu sınıflamayı ele alıp geliştirdi ve bu durum­

ların en yükseği olan bilimsel bilgiye erişmek için ölçütler ortaya koydu.

Platon, duyu deneyiminin değişken ve muğlak bir doğada olduğunu sık­

lıkla vurgulamıştı. Mesela Devlet'in onuncu kitabında şöyle yazmaktaydı;

'nesneler suda eğri büğrü, suyun dışında düzgün görünürler; renklerin göz­

de oluşturduğu yanıltıcı etkiler nedeniyle nesneler içbükey ya da dışbükey

görünebilirler ve ruhumuzda daha bunun gibi birçok yanılgılar ortaya çı­

kar' (602c-d). Platon bunları hesaplama yoluyla erişilen bilgilerle ve ruhun

uslamlayan parçası tarafından ortaya konan ölçümlemelerle karşılaştırır.

Aristoteles, Metafizik'te Protagoras'ın iddialarına karşı çelişiklik ilke­

sini savunurken duyuların epistemik durumu üzerinde de durur (5. 1009b

1 v.d.) . Sorun, birbiriyle çelişen duyu izlenimlerinin ortaya çıkmasından

doğar. Şu dört önermeye sahibiz;

1. Duyum p diyor.

2 . Duyum p değil diyor.

3. Duyumun dediği doğrudur.

4. Ne p'dir, ne p olmayandır.

5 .

Bu dört önerme birbirleriyle tutarsızlık arz eder: diğer üç önermeden

herhangi biri dördüncünün yanlışlığını kanıtlamakta kullanılabilir. Bu im-

Bilgi ve Sınırları: Epistemoloji 1 89

kan, Aristoteles'in işaret ettiği tartışmada, farklı isimler tarafından farklı

biçimlerde kullanıldı. Demokritos, Platon ve onları izleyen antik ve modern

dönem septikleri (1), (2) ve (4)'ün, (3)'ün yanlışlığını gösterdiğini düşündü­

ler. Aristoteles'in Protagorasçıları ise (1) , (2) ve (3)'ün, (4)'ün yanlışlığını

gösterdiğini savundular. Modern dönemde bazı filozoflar (1) ve (2)'yi farklı

biçimde değerlendirip duyu verisi düşüncesini ortaya koyarak (3) ve (4)'ü

savunmaya çalıştılar. Bu filozoflara göre duyum aslında çubuğun düz ol­

duğunu ya da olmadığım söylemek değildir; şimdi ve burada, düz değilmiş

gibi görünen görsel bir duyu verisi olduğunu, ya da şimdi ve burada dokun­

sal bir yapıda olan bir düzlük hissi verisi olduğunu söylemektir.

Aristoteles de duyu verisi kuramcıları gibi (1) ve (2)'yi farklı biçimde

ele alarak dörtlemedeki tutarsızlıklarla uğraştı. Ama bunu p'nin içeriğini

değiştirerek yapmadı. Duyular bana, duyu verisi gibi tamamen akli yapı­

da şeyler hakkında değil, dış gerçeklikler hakkında bildirimde bulunurlar.

Aristoteles, sorunu duyunun kendisine odaklanarak çözmeye çalışmıştır.

Duyu p olduğunu söylediğinde ve Duyu p olmadığım söylediğinde, p oldu­

ğunu söyleyen bir 81 duyumunun gerçekliğine ve p olmadığım söyleyen bir

başka 82 duyumunun gerçekliğine sahip oluruz. Duyuların bize söylediği

her şey doğru değildir ama eğer 81 ve 82 farklı hikayeler anlatıyorlarsa

bunlar arasında bir seçim yapmak için bazı gerekçeler ortaya koyabiliriz.

İki duyu yargısı birbirleriyle çeliştiklerinde hakikat adına bunlardan

birini diğerine yeğlememiz için hiçbir sebep olmayacağı düşüncesi, Prota­

gorasçı yaklaşımın önemli bir boyutudur. Ama sağlıklı deneyimle hastalık­

lı deneyim arasında tat bakımından bir çelişki ortaya çıktığında, çoğunlu­

ğun görüşü o yönde olacağı için sağlıklı olanın bildirimlerini yeğleyeceği­

mizi söyleyebiliriz. Aristoteles buna, çoğunluk görüşünü hakikatin ölçütü

olarak kabul edemeyeceğimizi söyleyerek yanıt verir. Dünya çapında bir

salgın hastalık patlak verecek olsa, bugün sağlıklı dediğimiz kişilerin yak­

laşımı azınlığa düşecek ve onların balın tatlı olduğu yolundaki bildirimle­

rini doğru kabul etme gerekçemiz ortadan kalkacaktır (Meta{. 5. 1009al-5).

Aristoteles sağlıklı algıyı hastalıklı olana yeğleme sebebimizin istatis­

tiksel bir şey olmadığı görüşündedir. Ama aslında herkesin görünüşleri

derecelendirdiğini ve kimsenin onların tümünü eşit derecede güvenilir

bulmadığını söyleyerek Protagorasçı çıkarıma itiraz eder. Libya'da uykuya

dalıp da rüyanızda Atina'da olduğunuzu gördüğünüzde uyanınca Atina ti-

1 90 Batı Felsefesinin Veni Tarihi I Antik Felsefe

yatrosunun yolunu tutmazsınız (Metaf 5. 1010bll). Aristoteles, aralarında

bir seçim yapmak durumunda kaldığımızda işimizi kolaylaştırması için,

duyusal görünüşleri derecelendirecek bir dizi ölçüt belirler. Bu ölçütlerden

en önemlisi, her duyunun, ona uygun düşen nesne hakkındaki yargısının

bir önceliği olduğu şeklindedir.

De Anima'da , her duyuma uygun düşen nesneler belirlenir (2. 6. 418812)

ve uygun olma, nesnenin başka bir duyumla algılanamaması ve duyumun

nesne hakkında yanılmasının imkansız olması anlamında ele alınır: renk­

ler görmeye, sesler duymaya, tatlar ise tat alma duyusuna uygun düşen

nesnelerdir. Aristoteles'in dikkat çektiği ilk nokta yeterince açık: renkleri

tadamaz, tatlan duyamaz, sesleri göremeyiz. Ama bir duyumun, ona uy­

gun düşen nesne hakkında yanılmayacağını söylemek ne anlama geliyor?

Aristoteles, beyaz bir şey gördüğümde, gördüğüm şeyin insan mı yoksa

başka bir şey mi olduğu konusunda yanılabileceğimi ama beyaz olup olma­

dığı konusunda yanılamayacağımı söyler (3. 6. 430b29). Aristoteles bu söz­

lerle şunu söylemek istiyor gibidir; gözlerini kullanıp da kendini nesnelerin

sana şimdi ve burada nasıl göründükleri hakkında yargıda bulunmakla

sınırlandırdığında yanılamazsın. Ama kast ettiği bu olmayabilir çünkü tek

bir duyu organının birbiriyle çelişkili iki farklı bildirimde bulunabileceğini

kendisi de görmüş ve bu tür çelişkileri gidermek için de kurallar ortaya

koymuştur: mesela görme duyusu söz konusu olduğunda, daha yakın bir

bakışın sağladığı sonuçlan, daha uzak olanın sağladıklarına yeğlemek ge­

rektiğini söylemiştir.

Böylece Aristoteles'e göre, duyuların, kendilerine uygun düşen nesne­

ler hakkında şaşmaz olmaları, herhangi bir duyuya kendi yetisi dahilinde

görünen her şeyin doğru olduğu anlamına gelmez. Renkler konusunda göz­

lerimizi kullanarak ortaya koyduğumuz her yargı doğru değildir: kırmızı

görünen gerçekte kırmızı olmayabilir. Duyu deneyimi temelinde ortaya

konan 'şu kırmızıdır' gibi yargılar düzeltilemez yapıda değildirler. Onları,

aynı duyumu daha iyi koşullarda kullanarak pekala düzeltebiliriz. Bana

şimdi, burada görünen şeyin renginden emin değilsem daha yüksek bir ışık

altında yakından bakıp daha iyi bir bakış sağlar ve yargımı sınarım. Her

bakışın verdiği hükme karşı bir temyiz devreye girer; ama sorgulanan şey

renk olduğu sürece, temyiz hiçbir zaman görme duyusununkinden daha

yüksek bir mahkemeye gitmez. Diğer duyulara uygun düşen nitelikler ve

Bilgi ve Sınırları: Epistemoloji 1 91

birden çok duyuyla algılanabilen duyumlarda (ortak duyulurlar) ise gör­

me duyumu nihai hükmü verecek makam olamaz (Meta{. 5. 1010h15-18).
Böylece şu genellemeye varılabilir: her duyu yetisi, uygun bir koşulda ve

durumda olduğu sürece nesnesi hakkında nihai hüküm vericidir. S l ve 82,

duyusal özellikler hakkında bize farklı şeyler söylediklerinde, eğer sı söz

konusu nesne için uygun olan, 82 ise yabancı olan duyuysa, S l'in söyledik­

leri 82'ninkilere yeğlenmelidir. Aynı duyunun verdiği iki hüküm arasında

kaldığımızdaysa uygun koşullarda verilmiş olanı, yani mesela uzaktan de­

ğil, yakından; hastayken değil, sağlıklıyken; uykudayken değil, uyanıkken

verilmiş olanı yeğlemeliyiz.

Aristoteles, bu yolla hem Protagoras'ın fenomenalizminden, hem de Pla­

ton'un entelektüalizminden uzak durmaya çalışmış olur. Bilgimizin hem

başvurduğumuz kavramlar, hem de kendilerinden yola çıktığımız kanıt­

lanamaz durumdaki öncüller bakımından duyulara bağlı olduğunda ısrar

eder. Kavramları şöyle oluştururuz: önce duyumlama, sonra bellek gelir;

bellek içerikleri deneyimde yapılandırılır ve bireysel deneyimden yola çıka­

rak gerek pratik yeteneklerin (tekhne) gerekse kuramsal bilginin (episteme)
temelini oluşturacak olan evrensel bir kavram oluştururuz (APo. 19 ıooa3) .
Aristoteles, Birinci Analitikler'de (1 . 30 46al 7-22) deneyimin herhangi bir

nesne için ilke sağlayan şey olduğunu söyler. Astronomlar gök cisimlerine

ilişkin deneyimlerinden yola çıkarlar ve astronomik olgular üzerine bir uz­

manlık edindikten sonra nedenleri araştırmaya ve kanıtlar ileri sürmeye

girişirler. Yaşam bilimlerinde de aynı yöntem benimsenmelidir (APr. 1. 1 .
639b7-10, 640b14-18).

Bilim deneyimle başlar ama deneyimle bitmez. Bu yüzden Platon gibi

Aristoteles de, bilişsel ve zihinsel durumları detaylı biçimde sınıflandır­

mıştır. Her iki filozof da ahlaki erdemi ve zihinsel meziyeti tek bir cinsliğin

iki türü olarak görürler; ama Platon (kuşkusuz 8okrates'in etkisiyle) er­

demi özel bir bilim türü olarak görürken, Aristoteles bilimi özel bir erdem

türü olarak görür. Platoncu bilgi anatomisinin Aristoteles'teki karşılığı,

Aristoteles'in zihinsel erdemleri ele aldığı Etik'in ortak kitaplarından bi­

rinde ortaya çıkar (NE 8, EE 5). Eski Yunanca'daki 'arete' sözcüğü hem

'erdem', hem 'üstünlük' anlamına gelir; bu yüzden mevcut bağlamda onu

çevirmeden bırakacağım.

Herhangi bir şeyin aretesi onun ergonuna, yani işlevine ya da kendi­

ne özgü eserine bağlıdır. Aklın ve onun tüm melekelerinin ergonu doğru

1 92 Batı Felsefesinin Veni Tarihi I Antik Felsefe

ve yanlış yargılar üretmektir (NE 6. 2. 1 139829). Bu, aklın kendine has

etkinliği olması bakımından aklın ergonudur, aklın iyi çalıştığında ya da

çalışmadığında ortaya koyduğu üründür; iyi çalışıp işini yaptığındaki et­

kinliğindir ve bu nedenle dar anlamıyla ergon sadece doğru olan eserlerdir

(2. 1 139b12). O halde zihinsel aretai , ruhun akli parçasının hakikati dile

getirmesini sağlayan üstünlüktür. Bu etkiyi uyandıran beş zihin durumu

vardır. Bunlar tekhne, episteme, phronesis, sophia ve nousJtur. Bunları sı­

rasıyla yetenek, bilme, aklı başındalık, kavrayış ya da bilgelik ve akli sezgi
olarak çevirebiliriz (3. 1139bl6-17).

Yetenek ve aklı başındalık pratik bilgi biçimleridir: yani neyin nasıl

yapılacağının bilgisidir. Mimarlık ve tıp gibi yetenekler bir şey üretmekle

(poiesis) ortaya konurlar, eserleri de ev gibi somut ya da sağlık gibi soyut

şeyler olabilir. Öte yandan aklı başındalık, insan etkinliğinin (praksis) or­

taya koyduğu ürünlerden ziyade bizzat insan etkinliğinin kendisiyle ilgili­

dir: insan için neyin iyi, neyin kötü olduğuna yönelik doğrulan bulup çıka­

ran, akıl yürütmeye dayalı bir üstünlük olarak tanımlanır (4. 1140b5, h21) .

Eylemle elde edilebilen iyilikler üzerinde enine boyuna düşünmek aklı

başında insanın karakteristiğidir: o, şimdi olduklarından başka türlü ol­

maları mümkün olmayan şeylerle ilgilenmez (7. 1 141b9-13) . Böylece aklı

başındalık, değişmez ve ebedi yapıdaki şeylerle ilgilenen bilmeden ve bil­

gelikten farklıdır. Ruhun akıllı parçası iki bölüme ayrılır: logistikon ebedi

hakikatleri değerlendirip davranışa dönüştürürken, epistemonikon ebedi

hakikatlerin bizzat kendileri üzerinde tefekkürde bulunur. Bu bölümlerin

her biri kendilerine özgü aretelerine sahiptir: ilkininki aklı başındalık,

ikincisininki kavrayış ya da bilgeliktir. Diğer zihinsel erdemler ya phro­

nesis ya da sophianın bölümlerini oluştururlar, mesela sophiaJ nous artı

epistemeden oluşur (7. 1 141b3-4).

Aristoteles, sophianın tanrısal, yüce ve yarar gözetmeyen şeyleri konu

edindiğini söyler: Thales ve Anaksagoras gibi ünlü filozofların bilge olma­

larının sebebi de buydu. N ousun ne olduğu ise pek açık değildir: genelde,

aklın duygusal parçasına karşıt olan bilişsel parçasına denk gelecek şe­

kilde ele alınmış ve insanın bütün zihinsel donanımını ifade etmekte kul­

lanılmıştır. (bkz. 1. 1139817, 2. 1139b5). Ama burada kuramsal bilimlerin

ilk ilkelerine yönelik bir sezgi, yani epistemenin temelini oluşturan kanıt­

lanamaz düzeydeki zorunlu hakikatlere yönelik bir kavrayış anlamında

Bilgi ve Sınırları: Epistemoloji 1 93

kullanıldığı anlaşılıyor (6. 1140h3 1-4la9). Episteme ile birlikte insanın en

yüksek zihinsel başarısı olan sophiayı oluşturan da işte budur.

Etik, epistemenin ya da bilimin içeriğinin ne olduğuna yönelik herhan­

gi bir açıklama yapmaz. Bu konu, İkinci Analitikler'in ilk altı kitabında

açıkça ve uzun uzadıya masaya yatırılır. Aristoteles, herhangi bir durum­

daki bir şeyi bilmenin, onun neden o durumda olduğuna dair bir açıklama

edinmek ve neden başka türlü olamayacağının farkına varmak olduğunu

söyler. 'Eğer bilgi buysa,' diye ekler; 'kanıtlamacı bilgi için, doğru, ilksel,

dolaysız ve varılan sonuçtan daha açık biçimde bilinen şeylere bel bağla­

mak zorunludur ve bunlar o sonucu öncelemeli ve onun için açıklayıcı ol­

malıdırlar.' (APo. 1. 2. 70a 20-2). Bilimsel bir bilgi kümesi kanıtlamalarla

inşa edilir. Bir kanıtlama özel bir tür tasımdır: öncülleri doğru, zorunlu,

evrensel ve sezgi yoluyla doğrudan edinilen ilk ilkelere kadar geri götü­

rülebilmelidir. Bu ilk, kendiliğinden açık ilkelerin bilimin ortaya koyduğu

sonuçlarla ilişkisi, kuramların aksiyomlarını oluşturmakta olmalarıdır.

İkinci Analitikler, bilime yönelik bu açıklamaya dair çözümsüz bir so­

run içerir. O da şu ki, burada verilen tanım, Aristoteles'in kendi bilimsel

çalışmalarının oluşturduğu o zengin külliyata hiç uymaz. Birçok nesilden

akademisyen, onun eserlerinde kanıtlamacı tasıma dair tek bir örnek bul­

mak için beyhude yere gayret sarf edip durdular. İkinci Analitikler'in bi­

limsel yöntem üzerine yapılmış bir çalışma değil, bilimsel yorumlamaya

dair bir dizi genel bilgi olduğu açıktır.4 Ama Aristoteles'in kendi çalışmala­

rı da zaten yöntemsel değil, açıklayıcı çalışmalardır ve İkinci Analitikler' de

ortaya konan modelin yanından bile geçememektedirler.

Aristotelesçi bilim anlayışından mahrum olan sadece Aristoteles'in ken­

di eserleri değildir. Bütün bir bilimsel keşifler tarihinde bu tür bir bilimin

eksiksiz bir örneğine rastlamak mümkün değildir. Aristoteles tarafından

verilen örneklerin çoğu aritmetik ve geometriden alınmıştır ve düşünce­

lerinin, kendi döneminin matematikçilerinin çalışmalarından etkilendiği

açıktır. Aristoteles'in ölümünden sonra Öklid, kendi aksiyomatik geomet­

risini geliştirdiğinde, İkinci Analitikler' de anlatılan ideal bilimin bir örneği

ortaya konmuş göründü ama iki bin yıl sonra Öklid'in aksiyomlarından

4 Bkz. J. Bames, 'Aristotle's Theory of Demonstration' , J. Barnes ve M. Schofıeld, ve R.
Sorabji (ed.) , Artides on Aristotle, i: Science (Landon: Duckworth, 1 975) .

1 94 Batı Felsefesinin Veni Tarihi I Antik Felsefe

birinin de kendiliğinden açık bir zorunluluktan uzak olduğu fark edildi.

Gottlob Frege'nin yirminci yüzyılda başarmaya çalıştığı mantığı ve aritme­

tiği aksiyomatikleştirme projesi, aynı kadersizlik nedeniyle suya düşmüş­

tü. Son olarak, Spinoza'nın on yedinci yüzyılda giriştiği felsefeyi aksiyoma­

tikleştirme teşebbüsü de, İkinci Analitikler'de ortaya konan idealin ham

hayalden ibaret olduğunu göstermekten başka bir işe yaramadı.

Epikürcü Epistemoloji

Helenistik dönemde epistemoloji, felsefe açısından Platon ve Aristote­

les'in dönemlerindekinden daha önemli bir konum edindi. Ona ayrı bir

felsefe dalı olarak bir ad veren ilk kişi Epikür'dü. Onu 'kanonik' diye

adlandırdı. Bu sözcük, Eski Yunanca'da cetvel ya da ölçü çubuğu anla­

mına gelen 'kanon' sözcüğünden gelir. Fakat Epikür ve diğer Helenistik

filozoflar, 'kanon' sözcüğünden ziyade 'kriterion' yani 'ölçüt' sözcüğünü

kullandılar. Epikür'e göre doğruluğun üç ölçütü vardır; duyum, kavram

(prolepseis) ve duygu.

Epikür'e göre bilginin kaynağı duyumdur. Epikür, duyuların kendi do­

ğalarına uygun düşen nesneler hakkında yanılmayacakları yolunda güçlü

bir sav geliştirmiştir. Bu sav Lucretius tarafından şık bir biçimde şöyle dile

getirilir:

Doğru kavramının, tam da duyulardır kaynağı

Hangi şahitlik onların iddiasına karşı çıkabilir?

Duyuların imanına galip gelip de

Hangi yüksek hakikat yanlışı izleyecek?

Aklın duyuyu eleştirmeye ne hakkı var!

Akıl ne zaman yanlış duyudan bir hükme varmış?

Eğer duyuların söyledikleri doğru değilse

Aklın kendisi de hiçtir, yanılgıdadır

Gözün gördüğünü yadsıyabilir mi kulak?

Dokunma kulağı, tad alma dokunmayı yalanlar mı hiç? (4. 4 78-87).

Lucretius da Aristoteles gibi, bir duyunun, doğasına uygun düşen nesne

hakkında verdiği hükmün başka bir duyu tarafından doğrulanamayacağı­

na işaret eder. Ama Epikürcüler duyunun kendi izlenimlerini de asla doğ-

Bilgi ve Sınırları: Epistemoloji 1 95

rulayamayacağını iddia ederek Aristoteles'ten öteye gittiler: her izlenim

eşit güvenilirliğe sahiptir ve bu yüzden bir duyuya herhangi bir zamanda

görünen şey doğrudur (Lucretius, 4. 497-9; D.L. 10. 3 1) .

Epikürcüler, görünüşleri güvenilirlikleri bakımından derecelendirmek

yerine onların tümüne birden eşit muamele ederek Aristoteles'in, bir kule­

nin uzaktan bakıldığında yuvarlak, yakınına gelindiğinde kare biçiminde

görünmesi ömeğindekine benzeyen çelişik izlenimler konusunda uyguladı­

ğı yöntemi bertaraf ettiler. Sextus Empiricus, Epikür'ün sorunu nasıl ele

aldığını açıklarken, görmeyi, görsel bir nesneden yayılan bir imge sağana­

ğıyla karşılaşmak şeklinde ele alan atomcu anlayışın yardımına başvurur.

Bir kule uzaktan bakıldığında küçük ve yuvarlak, yakından bakıl­

dığında büyük ve kare biçiminde göründüğünde görme duyumuzun

hatalı olduğunu söyleyemem. Bilakis görme duyum her iki durum­

da da tamamen haklıdır. Küçük ve yuvarlak algılanan şey, gerçek­

ten de küçük ve yuvarlaktır çünkü imge havada seyahat ederken

kenarları keskinliğini yitirir. Büyük ve farklı bir biçimde göründü­

ğündeyse yine gerçekten büyüktür ve göründüğü biçimdedir. Ama

bunların ikisi aynı şey değildir (M. 7. 208).

Epikür, bunların aynı şeyin iki farklı görünüşü olduğu yolundaki or­

tak izlenimimizin algıdan değil, 'yanlış sanı'dan kaynaklandığını söyler.

Duyuların yanılmazlığına itiraz olarak öne sürülen düş ve hayal gibi du­

rumları da yine aynı şekilde ele alır. Orestes, gazap perilerini gördüğünü

düşündüğünde, onun bu görüşü bir yanılgı değildir çünkü gördüğü imgeler

gerçekten vardır; fakat bunlar onun zihnindedir ve Orestes, sadece bunla­

rın dış dünyada bulunan cisimler olduğu yanılgısına düşmüştür (S.E. M. 8.

63). 'Duyu-izlenimi' ile ona eşlik eden ama ondan farklı olan 'sanı' arasında

keskin bir ayrım yapmamız gerekir (D.L. 10 . 51) .

Bu yüzden duyular, yanılmazlıklarına rağmen hakikatin ilk ölçütüdür­

ler, bilgimizi yapılandırmamız için sağladık.lan temel biraz zayıftır, o ka­

dar. Bunlardan, ikinci ölçüt olan kavramlara geçmemiz gerekir. Epikür'ün

kullandığı 'prolepsis' sözcüğü genellikle 'ön hüküm' olarak çevrilir ama bu

yanlış bir çeviridir, bunun sebebi kısmen önyargıyı çağrıştırmasından, kıs­

men de verdiğimiz örneklerin çoğu 'beden', 'insan', 'inek', 'kırmızı' gibi tek

bir sözcük.le ifade edildiği halde, bu kavramın önermenin bütünü tarafın-

1 96 Batı Felsefesinin Veni Tarihi / Antik Felsefe

dan dile getirilen bir şeyi ifade etmekte olmasındandır. Bir kavram, ('inek

şu şu türde bir hayvandır' şeklindeki bir açıklama cümlesinde ifade edilebi­

len) bir sözcük tarafından imlenen şeyin, ne türden bir şey olduğuna ilişkin

genel bir nosyondur. 'Prolepsis' sözcüğündeki 'pro', X kavramının, X hak­

kındaki deneyimden türetilen bir bilgi kümesi olmadığı, deneyimde karşı­

mıza çıkan tekil bir durumun X olup olmadığını önceden fark etmemize im­

kan sağlayan bir kalıp olduğu anlamına gelir. Kavramlar kanıtlanmaları

gereken şeyler değildir: kendileri kanıtta kullanılan şeylerdir (D.L. 10. 33,

38). Gerek Epikür'ün, gerekse ardıllarının eserlerinde, kavramın kaynağı

belirsiz bırakılmaktadır. Kavramlar bütünüyle deneyimin bir ürünü değil­

dirler çünkü deneyimin temelini oluşturan duyumları sınıflandırabilmemi­

zi sağlayan araçları onlar sağlarlar. Ama kavramlardan bazıları deneyim

ürünüymüş gibi görünürler, belki de deneyimin yanlış yorumlanmasından

doğarlar; Tanrı kavramı gibi mesela (Lucretius 5. 1169-71) .

Epikür'e göre duyumların ve kavramların her ikisi de açıktır (aynısı

duygular için de geçerlidir ama bunlar farklı bir bağlamda değerlendirile­

ceklerdir). Yapısı gereği açık olmayan sanılarımızı işte bu açık unsurlara

binaen oluşturmak durumundayızdır. İşe duyularla başlarız ve ardından

duyuların tanıklıklarına dayanarak yaptığımız akıl yürütmeler aracılığıy­

la açık olmayan şeyleri çıkarsarız (D.L. 10. 39). Kanaatler ve kuramlar, du­

yular onların aleyhinde şahitlik ettiklerinde yanlış olurlar (D.L. 10. 50-1).

Bir kanaat, duyularla doğrulandığında doğru olur; bir kuram ise duyular

tarafından yalanlanmadığı sürece doğrudur (S.E. M. 2 13) . Bu ikinci iddia

şaşırtıcı görünmektedir; kanıtlarla uyuşuyor görünen çelişkili bir kuram

olamaz mı? Epikürcüler bu olasılığı kabul ederler; bu yüzden Lucretius,

yerdeki bir cesedin ölüm nedeni hakkında farklı varsayımlar bulunabile­

ceği gibi, yıldızların hareketlerine dair de farklı açıklamalar olabileceğini

kabul eder (6. 703-11) . Böyle bir durumda ortaya atılan açıklamaların hep­

si kabul edilecektir: kendi dünyamızda hangisinin doğru olduğunu bileme­

yecek olsak da, bu savların her birinin, evrenimizdeki sayısız dünyaların

birinde ya da ötekinde doğru olması olasıdır (5 . 526-33) .

Stoik Epistemoloji

Erken dönem Stoacılar, bilginin doğası üzerine Epikürcülerle bazı ortak

varsayımlara sahipti. Epikürcüler gibi onlar da bilginin yanılmaz duyu-iz-

Bilgi ve Sınırları: Epistemoloji 1 97

lenimleri ile ilksel ve sonradan edinilmiş kavramlar olmak üzere iki ayrı

temel üzerinde yükseldiğine inanmaktaydılar. Kavramlar konusunda

Epikürcülerden daha aydınlatıcıydılar ve bilginin kökenine ilişkin, Aris­

toteles'inkine çok benzeyen bir açıklama getirmişlerdi. Bir insan doğdu­

ğunda aklı boş bir kağıdın yüzeyi gibidir ve büyüyüp aklını işlettikçe bu

sayfaya kavramlar yazılmaya başlar. İlk edinilen kavramlar duyulardan

gelir: bireysel deneyimler bellekte izler bırakır ve bellek deneyimle inşa

edilir. Bazı kavramlar sonradan öğrenilirken ya da bir amaç doğrultusun­

da icat edilirken bazılarıysa doğal biçimde kendiliğinden ortaya çıkarlar.
İşte 'prolepsis' adını hak eden de bunlardır (LS 39E) . Bu tür kavramlar

bütün insanlarda ortak olarak bulunurlar: bunlar hakkındaki görüş ay­

rılıkları farklı bağlamlarda farklı biçimde ele alınmalarından ileri gelir.

Mesela herhangi bir eylem, bir insan tarafından cesurca kabul edilirken,

bir başkasınca çılgınlık olarak görülebilir (Epiktetos, 1. 22. 3).

Stoacılar, zihin durumlarını Epikürcülerinkinden daha gelişkin biçim­

de sınıflandırmışlardı. Kuşkucuların saldırılarına direnebilecek bir epis­

temoloji geliştirmek istiyorlardı. Platon'dan bu yana birbirlerine karşıt

şek.ilde konumlandırılan iki zihin durumu olan bilgi (episteme) ve sanıya

(doksa), kavrama (katalepsis) dedikleri üçüncü bir durum daha eklediler.

Sextus Empiricus şöyle der. Stoacılar;

Bilgi, sanı ve bunlar arasında yer alan kavrama olmak üzere birbir­
leriyle bağlantılı üç şey olduğunu söylerler. Bilgi, güçlü, sağlam ve
karşı savlarla değiştirilemeyecek olan bir kavrayıştır; inanç zayıf ve
yanlış onaydır, kavrayışsa ikisinin arasında yer alır ve kavrayışsal
bir görünüşün onaylanması anlamına gelir (M 7. 150-1).

Böylece bu noktada bilginin tanımına yeni bir unsur daha ekleniyor: bil­

gi karşı savlarla değiştirilemez. Bu sağlam bir anlayış gibi görünüyor. Eğer

p'yi bildiğimi iddia ediyorsam, birçok şeyin yanı sıra, kimsenin bana p'ye

yönelik samını terk ettirecek (haklı) savlar ileri süremeyeceğini de iddia

etmiş olurum. Bu, p olduğuna inanıp p olmadığı savına da açık olduğum

durumdan farklıdır. Bu sonuncusu, sanı zayıf bir onaydır derken ne kast

edildiğini ortaya koyar. Bu da (olasılıkla) yanlıştır: 'X, p olduğunu biliyor

ama p yanlıştır' demek saçma olduğu halde 'X, p olduğunu sanıyor ama p

yanlıştır' demekte saçma bir şey yoktur. Ama yukarıdaki metinde yer alan

1 98 Batı Felsefesinin Veni Tarihi I Antik Felsefe

en ilginç nokta, kavrayışın, kavrayışsal görünüşler (phantasia kataleptike)

doğrultusunda tanımlanıyor olmasıdır.

'Görünüş', duyulara görünen şeyin yanı sıra, diğer türden sanı adayla­

rını da içeren geniş kapsamlı bir terimdir. Kavramalar da yine aynı şekilde

duyu ya da akıl kaynaklı olabilirler (D.L. 7. 529. Görünüş, sanıyla aynı şey

değildir: sanı fazladan bir öğe olan onayı da içerir; onay, görünüşten farklı

olarak iradi bir durumdur. Görünüş, onayı hak ettiğinde kavrayışsaldır.

Kavrayış bilgi ve sanı arasındadır ve sanıdan farklı olarak asla yanılmaz

ve bilgiden farklı olarak asla bir insanın aklındakileri değiştirme niyeti

içermez.5

Kavrayışsal bir görünüşün 'var olandan doğduğunu ve var olandan

etkilenerek onun birebir damgasını taşıdığını' söyleyebiliriz (D.L. 7. 46;

Cicero, Akad. 2. 77). Tamam: böyle bir izlenimin (onu böyle adlandırabili­

riz) onaya uygun olduğu açıktır. Zenon, bilge insanın sadece sanılara sahip

olmakla yetinmeyeceğini söyler (Cicero, Akad. 2 77); ve bunun da bilge in­

sanın sadece kavrayışsal görünüşleri onaylamasıyla başarılabileceği kuş­

kusuzdur. Ama bir görünüşün kavrayışsal olup olmadığını nasıl bileceğiz?

Bu, görünüşün beni onaya mecbur bırakacak bir açıklıkta ve seçiklikte ol­

ması meselesi midir ve böylece ben de hiçbir zaman tam bir çözüme sahip

olmayıp hep ikna mı edilmiş olurum? Yoksa alıkoyduğum şeye onay verip

vermeyeceğime karar verirken ölçüt olarak kullanabileceğim bazı belirgin

özellikler bulunmakta mıdır? Bu konuda sahip olduğumuz göstergeler pek

açık değilse de, günümüze ulaşmış olan örneklerden yola çıkarak bazı öl­

çütler ortaya koyabiliriz.

Birincisi; akıl hastası bir insanın izlenimlerinin kavrayışsal olmadığını

söyleyebiliriz (Stoacılar bazen bunların gerçek birer izlenim olduğunu bile

reddeder ve onlara 'phantasma' derler; D.L. 7. 49). Bunlar tamamen ha­

riçten ve rastlantı eseri ortaya çıkarlar ve bu yüzden Stoikler bunlar hak­

kında pek olumlu düşünmemiş ve onlara onay vermemişlerdir (S.E., M. 7.

248). Ama bu tür izlenimlere onay verilseydi bile, bunun onları kavrayışsal

yapmayacağı açıktır çünkü doğru değildirler ve sadece doğru bir görünüş

kavrayışsal olabilir. Peki, akıl hastalarının ihlal etmekte oldukları epis­

temolojik kural nedir? Belki de izlenimlerindeki ayrıntı düzeylerini tahlil

5 Frede, CHHP 296 vd.

Bilgi ve Sınırları: Epistemoloji 1 99

edememektedirler: ikinci bir bilgi olarak şu verilebilir: bir izlenim, karşılık

geldiği nesnenin bütün özelliklerini yineleyebilecek ölçüde kapsamlı olma­

lıdır. Yüzüğün üzerindeki bir damganın, balmumu üzerine bütün vasıfları­

nı tastamam yansıtabilmesine benzer şekilde, nesnenin kavrayışını yara­

tan izlenimler de onun bütün özelliklerini kapsamalıdır' (S.E. , M. 2. 750) .

Ama eğer kavrayışsal izlenimler ayrıntı bakımından tamamen kapsamlı

olanlarıysa o zaman pek nadir rastlanan şeyler olsalar gerektir.

Belki de kavrayışsal izlenimlerin, kendilerine has bir ikna edicilik vas­

fına sahip olduklarını söyleyebiliriz . Zaten Stoacılar da izlenimleri ikna

edicilikleri bakımından dört sınıfa ayırmışlardı:

1 . İkna edici; mesela "gündüzdür, 'konuşuyorum.'

2. İkna edici olmayan; mesela 'karanlıksa, gündüzdür.'

3 . İkna edici olan ve ikna edici olmayan; mesela felsefi paradokslar.

4. Ne ikna edici olan, ne de ikna edici olmayan; mesela 'yıldızların

toplam sayısı tek sayıdır.'

Ama ikna edicilik doğruluğun garantisi değildir: sudaki küreğin bükük

görünmesi yeterince ikna edici bir görüntüdür ama yine de yanlış bir izle­

nimdir. Bilge bir insanın ikna edici olan her görünüşü doğru kabul etmekte

ayak direyip, sadece ikna edici değil aynı zamanda makul olan görünüşlere

onay vereceği açıktır. İşte bu yüzden Posidonius, bazı son dönem Stoacı­

ların, kavrayışsal izlenimlerin yanı sıra, doğru uslamlamayı da doğruluk

ölçütü olarak kabul ettiklerini aktarır (D.L. 7. 54).

Ama mesele göründüğünden daha karmaşık . . . Kavrayışsal izlenimlere

ek olarak akla uygun izlenimler de vardır. Kral Ptolemaios Philopator ta­

rafından tuzağa düşürülüp balmumundan narları gerçek sanan bir Stoacı,

onların nar olduğu önermesine değil, nar olduklarını sanmanın akla uygun

(eulogon) olduğu önermesine onay verdiğini söyleyerek kendini savunmuş­

tur. Demek ki akla uygun bir izlenim, gerçek dışı olanla da uyumlu olabilir

(D.L. 7. 177). Eğer öyleyse bir görünüşün kavrayışsal olup olmadığını belir­

lemek uslamlamayla ilgili bir sorun gibi görünmemektedir. Erken dönem

Stoacılar kavrayışsal izlenimlerin ayırt edici özelliklerini belirlemek yolun­

da bize bundan daha fazla yardımcı olmamışlardır.

200 Batı Felsefesinin Veni Tarihi I Antik Felsefe

Stoacıların bu konudaki tutumlarının zayıflığı, üçüncü yüzyılın son dö­

nemlerinde Yeni Akademiye başkanlık eden Arkesilaus tarafından ortaya

konmuştur. Arkesilaus, kavrayışsal bir izlenimin 'tıpatıp kendisi gibi olan

bir şey tarafından etkilenip damgalanmış bir şey' olduğu yolundaki Stoacı

tanıma itiraz etmiştir. Doğru olandan ayırt edilemeyecek olan yanlış bir

izlenim olamaz mı diye sormuştur. Zenon, bir izlenimin, ona çok benzeyen

yanlış bir izlenim bulunduğu sürece (doğru bile olsa) kavrayışsal bir izle­

nim olamayacağında mutabıktır. Bu yüzden tanımı değiştirip ifadeye 'var

olmayandan doğamayacak türden' ifadesini eklemiştir (Cicero, Akad. 2. 77;

S.E., M. 7. 251) . Ama Stoacıların, birbirlerine tıpatıp benzeyen izlenimler

arasında hata kaldırmayacak ölçüde ayırt edici işaretler bulmayı nasıl ba­

şardıkları ya da doğru bir görünüşün olduğu her yerde ona ayırt edileme­

yecek ölçüde benzeyen yanlış bir kopyanın da her zaman varsayılabileceği

yolundaki kuşkucu iddiayı nasıl yanıtladıkları pek açık değildir.

Akademik Kuşkuculuk

Stoik epistemolojinin kuşkucu bir bakış açısıyla eleştirilmesi şaşırtıcı de­

ğil. Ama bu eleştirinin Platon'un mirasçısı olan Akademi' den gelmiş olma­

sı gerçekten şaşırtıcı. Platoncu külliyatın bugüne kadar ortaya konmuş

en dogmatik felsefelerden birini içerdiği kuşku götürmez. Son dönemle­

rinde Akademi'yi yöneten Arkesilaus ve onun ardılı Karneades, kendi dü­

şünsel köklerini daha eskiye dayandırdılar. Soru cevap yöntemiyle yanlış

savları bilgiye evirmekle ünlenmiş olan Sokrates'e başvurdular (Cicero,

Fin. 2. 2). Sokrates'in kendisi hiçbir felsefi bilgi ortaya koymamış ve ar­

dında hiçbir felsefi eser bırakmamıştır; Arkesilaus ve Karneades her iki

bakımdan da onu takip etmişlerdir. Ama Sokrates'ten daha ileri giderek,

sadece felsefi konularda değil, gündelik konularda da yargıyı askıya al­

maya dayanan daha köktenci bir kuşkuculuk ortaya koymuşlardır.

Arkesilaus ve Karneades, geride hiçbir yazılı eser bırakmamış olsalar

da, Akademik Kuşkuculuktan çok etkilenen, Karneades'in öğrencisi Phi­

lo'dan dersler alan ve Akademika isimli eserinde kuşkucu tartışmalar üze­

rine oldukça canlı açıklamalar yapan Cicero sayesinde kuşkuculuk hakkın­

da yeteri kadar bilgiye sahibiz. Ondan ve diğer kaynaklardan öğrendiğimiz

kadarıyla, Akademik Kuşkucular, yanılmaz bir izlenim olamayacağını gös­

teren bir dizi argüman geliştirmişlerdir.

Bilgi ve Sınırları: Epistemoloji 201

Kendisine ayırt edilemeyecek kadar benzeyen (kavrayışsal olmayan)

başka bir izlenimle eşleştirilemeyecek duyu kaynaklı bir doğru izlenim

yoktur. Fakat eğer iki izlenim ayırt edilemez durumdalarsa bunlardan bi­

rinin kavrayışsal olup ötekinin olmaması mümkün değildir. Bu yüzden hiç­

bir izlenim, doğru bile olsa, kavrayışsal değildir. Bu savı örneklemek için

birbirlerine tıpatıp benzeyen ikiz kardeşler olan Publius Geminus ve Qu­

intus Geminus'u ele alalım. Biri, Publius'a bakıp da Quintus'a bakmakta

olduğunu düşündüğünde, Quintus'a baktığında edineceği izlenimle birebir

örtüşen bir izlenim edinmiş olacaktır. Dolayısıyla izlenimi kavrayışsal bir

izlenim değildir: Bu durum, Zenon'un tanımının sonuç cümlesini karşıla­

mamaktadır: 'var olmayandan kaynaklanamayacak türden bir izlenimdir'

(Cicero, Akad. 2. 83-5).

Stoacıların, buna yanıt olarak, birbirine her bakımdan benzeyen iki

nesne bulunması imkanını yadsıdıkları anlaşılıyor. Stoacılar, sonraları

ayırt edilemezlerin özdeşliği olarak bilinecek olan bir sav ileri sürmüşler­

dir: birbirinin tıpatıp benzeri olan iki kum tanesi, iki saç teli bile yoktur.

Akademikler bunun yersiz bir sav olduğunu söylemişlerdir; ama bu savın,

kuşkucuların, doğru izlenimlerin daima yanlış kopyalarıyla karıştırılma

eğiliminde olduğu yolundaki savlarından daha yersiz olmadığı da açıktır.

Aslında Stoacıların yanıtı, kuşkucuların itirazını nasıl yorumladığımı­

za bağlı olarak ya gereksiz ya da yetersiz görünmektedir. Kavrayışsal olan­

dan izlenim elde etmeme engel olan şey, sadece bir hata yapma olasılığı ise

o zaman Stoacı, kavrayışsal izlenimi kurtarmak adına, doğru bir izlenimin

hangi durumda olursa olsun yanlış olanla karıştırılamayacağı savına ge­

rek duymayacak, bunun sadece bazı durumlarda böyle olduğu savına ge­

reksinecektir. Öte yandan aldatıcı bir kopyanın sadece varsayılması bile

bir izlenimin kavrayışsallığının altını oymaya yeterlidir. Böyle bir durum­

da, ayırt edilemezlerin özdeşliği savı da sorunu gideremeyecektir. Senle ko­

nuşmakta olduğumdan adım kadar emin olsam da, sana birebir benzeyen,

varlığından haberdar dahi olmadığım bir ikizin olduğunu ve konuşmakta

olduğum kişinin aslında o olduğunu hayal edemez miyim?

Kuşkuculuğun farklı dereceleri vardır. Bir kuşkucu (bilginin bazı ya

da bütün alanlarında) gerçek bir bilginin olanaklı olduğunu reddetmekle

yetinebilir. Böyle bir kuşkucu, bilgi değeri taşıdıkları iddia edilmediği sü­

rece, belli konularda birtakım sanılara sahip olunmasına itiraz etme gereği

202 Batı Felsefesinin Veni Tarihi I Antik Felsefe

duymayacaktır. Kendisi de belli konularda belli sanılar taşıyabilecektir ve

bilgi diye bir şeyin olmadığı sanısı da bunlardan biridir. Bilgi diye bir şeyin

olmadığı savı bilgi olarak sunulmadığı sürece burada bir çelişki yoktur.

Arkesilaus, Sokrates'in hiçbir şey bilmediği yolundaki savını yeni bir bakış

açısıyla tanıtlamış olmaktadır (Cicero, Akad. 1. 45).

Daha radikal bir kuşkucuysa, bilginin olanaklılığını reddetmekle kalma­

yacak, sanının uygunluğunu da sorgulayacaktır. Sadece kesinliğin sağlam

yapıdaki onayından değil, sanının kesinlikten uzak yapıdaki onayından da

imtina edecektir. Arkesilaus'un böyle bir kuşkucu olduğu anlaşılıyor. Cice­

ro'nun aktardığına göre Arkesilaus şöyle demekteydi; 'kimse herhangi bir

şeyi onaylayamaz, doğrulayamaz ya da onay sunamaz; bunun yerine acele­

ciliğimizi zapt ederek yanlışa düşmekten imtina etmekle yetinmeliyiz. Bir

şeyin yanlış ya da bilinmez olduğunu kabul etmek aceleciliktir ve hiçbir

şey aceleyle edinilmiş bir kavrayışı onaylamaktan ya da benimsemekten

daha utanç verici değildir. ' Arkesilaus, onayın askıya alınması yolundaki

görüşünü güçlendirmek için, her savın lehinde ve aleyhinde argümanlar

geliştirmeyi denemiştir (Fin. 5. 10). Akademisyenler onun argümanlarının

tamamen ad hominem (şahsi) olup olmadığından ya da kendisiyle çelişip

kendi kuşkucu konumuna da doğruluk onayı verip vermediğinden emin

olamamışlardır. 6

Sahip olduğumuz antik kaynaklardan bazılarına göre Karneades, bil­

ginin olanaklılığını reddedip bilge bir insanın sadece sanılar üzerine hü­

küm geliştirebileceğini düşünen daha az radikal bir kuşkucuydu. Bu iki

akademik kuşkucu, eleştirilerini Zenon'un düşüncelerinin farklı kısımla­

rına yöneltmişlerdi. Zenon, sadece sanılarla hareket eden bir insanın bilge

olamayacağını ve bilge insanın, sadece kavrayışsal izlenimlere bel bağla­

dığı müddetçe vereceği onayların hepsinin bilgi hükmü taşıyacağını savun­

maktaydı. Arkesilaus ve Karneades, kavrayışsal izlenimler olamayacağı ve

bu yüzden bilgi diye bir şeyin de olmadığı konusunda mutabık olsalar da,

bunlardan ilki, bilge insanın hiçbir şeye onay vermeyeceği, ikincisi ise bilge

kişinin sadece sanılara onay vereceği çıkarımında bulunmaktaydı (Cicero,

Akad. 2. 148).

Karneades'in yaklaşımını değerlendirirken, epistemolojistin araştırdığı

zihinsel olguları daha incelikli bir çözümlemeden geçirmemizi gerektiren

6 Bkz. Schofield, CHHP 334.

Bilgi ve Sınırları: Epistemoloji 203

bir başka mesele daha var. Görünüş ile görünüşe verdiğimiz onay arasında

kabaca bir ayrım yapmak yerine, yatkınlık (horme) denen yeni bir nosyon

ortaya koymalıyız. Onay, gönüllü bir işken ve elde tutulabilirken, görünüş,

bilindiği üzere bizim kontrolümüz dışında ortaya çıkar. Ama görünüş ka­

çınılmaz biçimde yatkınlık tarafından izlenir ve bu yatkınlığı, gerçeği bu­

lup yanlıştan kaçınmamızı sağlayan zihinsel onay olmaksızın da izlemek

mümkündür (Plutarkh, adversus Coloten 1 122 LS 69A; Cicero, Akad. 2.

103-4 LS 691).

Bu ayrım, radikal kuşkuculuğun ortak itirazına yönelik bir cevap ola­

rak ortaya konmuş görünmektedir: eğer kuşkucu, yargıyı askıya alıyorsa

gündelik yaşamını nasıl sürdürecektir? Eğer boş bir işse niye hamama git­

sin ki? Yanıt, kuşkucunun bunun gerçek bir hamam olup olmadığı konu­

sunda bir yargıda bulunmayacağı, sadece hamama girme itkisi doğrultu­

sunda hareket edeceği şeklinde olacaktır. Bilge bir adam felsefi olmayan

tartışmalarda sorulara 'evet' ve 'hayır' diye yanıt vererek yatkınlıklarını

izleyebilir.

Pironcu Kuşkuculuk

M.Ö. Birinci yüzyılda, Akademiklerin, kuşkuculuğu kabul edilemez bir

şekilde sulandırdıklannı düşünen daha köktenci bir kuşkuculuk okulu

ortaya çıktı. Bu okulun kurucusu Aenesidemus idi ama o ve takipçileri

kendi kuşkuculuklannı, Büyük İskender'in ordusunda asker olan Elis'li

Piron'un etkisiyle Pironculuk olarak andılar ve onu kurucu babaları ola­

rak kabul ettiler. Aenesidemus, Pironculuğun Akademik Kuşkuculukla

olan farklılıklarını ortaya koyduğu, Pironcu doğrultuda araştırmalar içe­

ren ve bugün kayıp olan bir kitap kaleme aldı. Bu bölümde ele aldığımız

kuşkucu savların tümünü bir araya getirdi ve anlan, Aenesidemus'un

On İlavesi olarak ünlenen on başlık altında sınıflandırdı. Bunlara ilişkin

bilgimiz de antik dönemde Y:aşamış birçok kuşkucuya dair bilgimiz gibi,

M.S. ikinci yüzyılda yaşamış Pironcu bir kuşkucu olan Sextus Empiri­

cus'tan gelmektedir.

Sextus, ardında üç kitaptan oluşan Pironculuğun Ana Hatları ve on bir

kitaptan oluşan Akademiklere Karşı isimli iki eser bıraktı. Bu kitaplarda,

sonraki döneme ait literatürde karşımıza çıkan ve çoğu bir daha kullanıl­

mamış olan yanılgı kaynaklı neredeyse bütün kuşkucu argümanlan bir

204 Batı Felsefesinin Yeni Tarihi / Antik Felsefe

araya getirdi. Bu kitapta; sarılık hastasının her şeyi san görmesi, kitaba

uzun süre baktıktan sonra beliren ardışık görüntüler, göz kürelerini sık­

tığımızda her şeyin eciş bücüş görünmesi, içbükey ve dışbükey aynalar,

incir yedikten sonra ekşi, fındık yedikten sonra tatlı gelen şarap, ufukta

sabitmiş gibi görünen gemiler, suda eğri görünen kürek, banyoda daha te­

sirli hale gelen kokular, güvercinin boynundaki renklerin parlayıp sönmesi

ve şu eski dostumuz olan uzaktan bakılınca yuvarlak, yakından bakılınca

kare şeklinde görülen kule gibi birçok örneği bir arada buluruz.

Sextus'un kendi kuşkuculuğu Akademik Kuşkucularınkinden farksız

biçimde gelişmiştir. Ona göre kuşkuculuk, sadece gündelik yaşama ilişkin

algısal konular hakkında değil, felsefi konular hakkında da, hiçbir şeye

onay vermeksizin görüş edinebilmektir. Sextus'un eserleri, kuşkucu tartış­

malara yeni bir bakış getiriyor olması bakımından değil, ama daha erken

dönemde yaşamış olan orijinal kuşkucular hakkında birçok kıymetli bil­

gi içeriyor olması bakımından bizim için önemli. Tarihsel kaydını tuttuğu

kuşkucu geleneğe noktayı koyan da o olmuştur.

Antik epistemoloji üzerine yapılacak çalışmalar bize bilginin doğası ve

kuşkuculuğun sınırları hakkında birçok şey öğretebilir. Onların bazı kav­

rayışları, gelecekteki bütün felsefeler için bir miras oluşturacaktır; bilgi,

sadece doğru olanın bilgisi olabilir; bilgi ancak ve ancak, deneyim, uslam­

lama ya da diğer türden kaynaklar tarafından örtük ya da açık biçimde

desteklendiği sürece bilgidir. Ve bilginin sağlam olması gerektiğini iddia

eden biri, bilgisinin ilerleyen aşamalarda, haklı gerekçelerle farklı bir gö­

rüşe evrilebilme olanağını dışlamalıdır.

Ama antik epistemoloji, birbirinden farklı ama yine de ilişkili olan iki

hata tarafından yoldan çıkarılmıştı. Bu hataların her ikisi de, bilgi olan her

şeyin doğru olması gerektiği gerçeğinin yanlış anlaşılmasından kaynaklan­

mıştır. Bu hatalardan biri, Aristoteles'in zamanından bu yana klasik epis­

temolojiye dadanmışken, diğeri Helenistik dönem ve imparatorluk dönemi

epistemolojisine dal budak salmıştır.

İlk hata şudur. 'Bilgi olan her şey doğru olmalıdır' iki farklı biçimde

yorumlanabilir.

1 . Zorunlulukla, eğer p biliniyorsa, p doğrudur

ya da

Bilgi ve Sınırları: Epistemoloji 205

2. Eğer p biliniyorsa, p zorunlulukla doğrudur.

Bunlardan (1) doğru, (2) ise yanlıştır. Eğer oturduğunu biliyorsam, o za­

man oturuyorsundur zorunlu bir doğruluktur; ama oturduğunu biliyorsam

oturuyor olman zorunlu bir doğruluk değildir; her an kalkabilirsin. Platon

ve Aristoteles tekrar tekrar (2)'nin (l)'den ayrılmaz olduğunu düşünmüş­

lerdir. Bilgi ile doğruluk arasında zorunlu bir bağlantı kurarak sadece zo­

runlu olanın bilinebileceğini düşündükleri anlaşılıyor. (2)'nin kabulünden

ebedi ve değişmez İdealar kuramı ve Aristoteles'in imkansız ideal bilim

anlayışı ortaya çıkmıştır.

Eğer bilgi olan her şey doğru ise, o zaman bilginin yanılmaz bir yetinin

marifeti olması gerekir. İşte sözünü ettiğimiz yanılgı, Helenistik dönemde

bu kez bu biçime girdi. Epikürcüler ve Stoacılar, Platon ve Aristoteles'ten

farklı olarak, sadece ebedi hakikatleri değil, aynı zamanda Dion şu anda

yürüyor gibi dünyevi olumsallıkları da bilgi olarak görmeye hazırlardı.

Ama bunun da, duyu ya da uslamlama gibi, yanılmaz biçimde işleyen yeti­

lere sahip olursak mümkün olabileceğini iddia etmekteydiler. Bu Helenis­

tik yanılgı, klasik dönemdeki yanılgının aynadaki yansısından başka bir

şey değildir. Gelin, aşağıdaki örnekte F, bazı yetileri temsil etsin. O zaman

şu doğru olacak:

Eğer F, p'yi biliyorsa, F'nin yanılıyor olması imkansızdır.

Ama bu, şu yanlış önermeyle aynı şey değildir:

Eğer F, p'yi biliyorsa o zaman F'nin yanılıyor olması imkansızdır.

Bu epistemolojik yanılgının gerek klasik, gerek Helenistik biçimleri,

felsefe tarihine uzun süre gölge düşürmüşlerdir.

O l u ş u n B i l g i s i · F i z i k

Önceki bölümlerde Thales'ten Platon'a kadarki Yunan düşünürlerinin,

nasıl ayrıntılı bir evren tablosu geliştirdiklerini gördük. Onların ortaya

koydukları fiziksel kuramlar, tarihsel bakımdan büyük önem taşımala­

rına rağmen, sonraki bilimsel gelişmeler tarafından geçersiz kılınmış,

bugün bizim için evren hakkında aydınlatıcı olmaktan çıkmışlardır.

Aristoteles'in ortaya koyduğu evren tablosu için de aynısı geçerlidir; ama

Aristoteles, fizik alanındaki tartışmalara katkıda bulunmanın yanı sıra,

farklı fiziksel açıklamaların gerisinde yatan nedenler hakkında da, öncül­

lerinin tümünden daha ayrıntılı felsefi çalışmalar yapmıştır. Onun fizik

felsefesi, fiziksel sisteminin tersine, bugün önemini hala büyük ölçüde

korumaktadır.

Aristoteles'in kategorilerinin ikincisi nicelik kategorisidir: bu katego­

ri, 'ne büyüklükte?' sorusuna yanıt veren bir kategoridir ve Aristoteles bu

soruya 'dört metre uzunluğunda', 'üç metre yüksekliğinde' gibi yanıtlar

verir (Kat. 4. 1 b28). Aristoteles bize iki tür nicelik olduğunu söyler; sürek­

siz ve sürekli. Mesela bin kişilik ordu, süreksiz bir niceliktir (bkz. Meta{.
13. 102087); sürekli niceliklere örnek olaraksa çizgi, düzlem, zaman ve yer

örnekleri verilebilir (Kat. 6. 4b20 vd.) Aristoteles'in sürekliliğe ve sürekli

niceliklere yönelik yaklaşımı fizik felsefesinin temelini oluşturur ve bu bö­

lümün ilk kısmı da bu konulara ayırılacaktır.

Süreklilik

Aristoteles, Fizikin altıncı kitabının başlarında, nicel öğeler arasında­

ki farklı ilişkileri açıklayan üç terim ortaya koyar: ardıllık (ephekses),

208 Batı Felsefesinin Veni Tarihi I Antik Felsefe

bitişiklik (hama) ve süreklilik (synekhes) . Eğer iki şey arasında, kendi

cinslerinden üçüncü bir şey bulunmuyorsa bunlar ardıl olurlar. Böylece

bir takımadada yer alan iki ada, aralarında sadece deniz olduğu sürece

birbirlerinin ardılıdırlar; iki gündüz, aralarında başka bir gündüz değil

de, gece olduğu sürece birbirinin ardılı olurlar. Aristoteles, aralarında

birbirleriyle temas halinde olan iki kenar bulunan şeylerin bitişik, arala­

rında tek bir ortak kenar bulunan şeylerinse sürekli olacaklarını söyler

(231818-25) ve bütün bu tanımları, bir sürekliliğin, bölünmez yapıdaki

atomlardan oluşamayacağı savını desteklemekte kullanır.

Mesela bir çizgi, büyüklüğü olmayan noktaların bir araya gelmesiyle

oluşamaz. Noktanın parçaları olamayacağı için, kendisinden ayrı bir kena­

ra sahip olabilmesi mümkün değildir: o zaman iki nokta, birbirleriyle ne

bitişik, ne de sürekli olabilirler. Bir noktanın kenarının kendisiyle özdeş

olduğunu söylediğimizdeyse, bu kez de sürekliliği olan iki noktanın tek ve

aynı noktada olmaları gerekecektir. Noktalar birbirleriyle ardıl da olama­

yacaklardır: çünkü sürekli bir çizgi üzerindeki iki nokta arasında daima

başka noktalar bulunabilir (23 P29-h15).

Aristoteles, aynı akıl yürütmenin uzamsal büyüklüklere, zamana ve

harekete de uygulanabileceğini söyler: bunların üçü de aynı anlamda sü­

rekliliktirler. Zaman bölünemez anlardan oluşamaz, çünkü iki an arasında

hep belli bir zaman süresi olacaktır; hareketin atomu da aslında bir hare­

ketsizlik anından başka bir şey olmayacaktır.

Aslında bölünebilirlik, niceliğin ya da büyüklüğün belirleyici bir özelli­

ğidir ve Metafizik'in Delta kitabında yer alan Aristoteles'çi felsefi terimler

sözlüğünde de bu anlamda kullanılır (102087) : 'her biri tekil bir bireysel

varlık olan türden iki ya da daha çok bileşen parçaya ayrılabilen şeylere

nicelik diyoruz.' 'Tekil bir bireysel varlık olan türden' derken ne kast edil­

diğini sonra açıklamamız gerekecek.

Demek ki bölünemez yapıdaki noktalar ya da anlar, büyüklüğe sahip

olmasalar gerektir ve sıfır büyüklük de, sıklıkla tekrarlandığı gibi, başka

bir büyüklüğe eklenemez. Ama sürekli bir niceliğin bölünemez öğelerden

oluşamayacağı sonucuna bir başka yoldan da erişebiliriz. Eğer bir büyük­

lük sadece başka büyüklüklere bölünebiliyorsa ve her büyüklük bölünebi­

lirse, bundan, her büyüklüğün sonsuz biçimde bölünebileceği sonucu çıkar.

Oluşun Bilgisi: Fizik 209

Aristoteles'in sonsuz bölünebilirlik düşüncesi, kavranılması kolay bir
düşünce değildir ve kendisi de bunun gayet farkındaydı. Oluş ve Bozuluş
Üzerine isimli eserinde, savına yönelik bir dizi itirazı ayrıntılı olarak ele
alır ve Demokritos'u atomculuğu benimsemeye götüren akıl yürütme zinci­
rinin de yine aynı akıl yürütme zinciri olduğunu iddia eder. Akıl yürütme
şu şekilde ilerler.

Eğer madde sonsuza bölünebiliyorsa, o zaman gelin bu bölünmenin
gerçekleştirildiğini varsayalım -eğer madde gerçekten de bu şekil­
de bölünebiliyorsa, bu varsayımın hiçbir çelişik sonuç doğurmama­
sı beklenir. Bu bölünme sonucunda ortaya çıkacak olan parçaların
büyüklüğü ne olacaktır? Eğer herhangi bir büyüklük taşıyorlarsa o
zaman sonsuz bölünebilirlik varsayımı gereğince bunların da daha
öte parçalara bölünebilmeleri mümkündür. Demek ki bunların geo­
metrik noktalara benzeyen uzam sız parçalar olmaları gerekir. Ama
bölünebilir olan her şey tekrar bir araya getirilebilmelidir; eğer baş­
langıçta birbirlerine eklenmiş halde birçok parça görmüş idiysem,
bu parçalar talaş tozu kadar küçük olsalar bile, nasıl ayrılmışlarsa
aynen o şekilde tekrar bir araya getirilebilmeleri gerekir. Ama par­
çalarımızın büyüklüğü yoksa o zaman başlangıçta sahip olduğumuz
uzamlı yığını tekrar oluşturabilecek şekilde birbirlerine nasıl ekle­
nebileceklerdir? Demek ki madde geometrik parçalardan oluşuyor
olamaz ve bu parçalar sonsuz sayıda da olamazlar. O zaman bölü­
nebilirliğin bir sonu olduğu ve olanaklı en küçük parçacıkların bile,
büyüklük ve biçim taşıyan cisimler olmaları gerektiği sonucuna var­
mamız gerekir (1 . 2. 316a14-317a3),

Aristoteles, eserlerinin bazı yerlerinde bu zorluğu aşmaya çalışır (Ph .
3 . 6. 206a18-25; 7. 207h14). 'Sonsuza bölünebilmenin' 'sonsuz sayıda par­
çaya bölünebilme' değil, 'sonu gelmez biçimde bölünebilme' olduğunda ıs­
rar eder. Ama herhangi bir büyüklük bir kez bölündüğünde daima daha
fazla bölünebilir. Bölünebilirliğinin sonu olmaması anlamında her büyük­
lük sonsuz biçimde bölünebilirdir. Süreklilik sonsuz sayıda parçacıktan
oluşmaz; aslında Aristoteles, aktüel bir sonsuz sayı olabileceği fikrini akla
aykırı bulmaktaydı. Sonsuz olanın sadece potansiyel olarak var olduğunu
söylemekteydi (3 . 6. 206a18).

Bu, Demokritos'un ileri sürdüğü sava yönelik güçlü bir yanıttır: ama
Aristoteles, bunu allayıp pullamayı sürdürür. Potansiyelliğin farklı türleri

21 O Batı Felsefesinin Veni Tarihi / Antik Felsefe

arasında bir ayrım yapar. Mermer bir blok, heykel olma potansiyeline sa­

hiptir: bu gerçekleştirildiğinde, heykel bir bütün olarak tek seferde ortaya

çıkıverecektir. Zamansal bir sürecin ya da dizinin bölüneceği parçalarsa

farklı türden bir potansiyelliğe sahiptirler. En başta ve bir bütün olarak or­

taya çıkamazlar: uyandığımda beni bekleyen günün bir sabahı ve ikindisi

vardır ama bunlar bir anda gerçekleşemezler.

Bu hamle, bazı bakımlardan yersizdir. Birincisi; Aristoteles'in sürek­

lilik konusunda savunduğu tez, genel bir tezdir: bu tezi, belli türden bir

süreklilik olan zamana has bir özellikten medet umarak savunmak ters

görünmektedir. İkincisi; sürekliliğin sonsuz bölünebilirliği savı, bölme sü­

reciyle ilgili değildir. Demokritos, Aristoteles'in ona atfettiği argümanda,

eğer bir şey sonsuz biçimde bölünebilirse, meselenin, bölünmenin eşza­

manlı olarak gerçekleştirilebilip gerçekleştirilemeyeceğiyle değil, söz konu­

su bölünmenin sonucunun akla uygun ve tutarlı olup olmayacağıyla ilgili

olduğunu söyler (GC 1. 2. 316a 18). Üçüncüsü; bir heykel üretme potansi­

yeliyle yapılan karşılaştırma yanlıştır.

Michelangelo, sonelerinden birinde mermer bir bloğun taşıdığı potansi­

yellere ilişkin güçlü bir çağrışımda bulunur.

Sanatçının zihninde kavramlar yoktur

Lakin büyük, mermer bir bloktadır her şey

Sanatçının açığa çıkaracağı giz burada yatar

Ki zihni, ellerine onu bulmasını öğretecektir1

Büyük bir sanatçının zihnindeki bütün tasarımları tek bir mermer

bloktan eş zamanlı olarak aktüelleştirebilmesi, sürekliliğin bütün kısımla­

rının eş zamanlı olarak aktüelleşmesi kadar imkansızdır. Genel anlamda

ele alındığında,

1. P olması olanaklıdır ve q olması olanaklıdır

yargısından

2. P ve q olması olanaklıdır

1 Non ha l 'ottimo artista alcun concetto
Ch'un marmo solo in se non circoscriva
Col suo soverchio, e solo a quello arriva
La man ehe ubbidische all'intelletto

Oluşun Bilgisi: Fizik 21 1

yargısına geçilmesi yanlıştır ve bunu görmek için 'q'nun 'p-olmayan' ol­

duğu duruma bakmak yeterlidir. Bu yüzden Aristoteles'in, Demokritos'a

yanıt vermek için eş zamanlı olarak edimselleşebilen ve eş zamanlı ola­

rak edimselleşemeyen kuvveler arasında ayrım yapmasına gerek yoktu.

Sürekli olan her şeyin herhangi bir noktada bölünebileceğini söylemek

ile sürekli olan her şeyin her noktada bölünebileceğini söylemek arasında

bir fark olduğuna işaret etmesi yeterliydi (ki şurada yaptığı gibi; GC 1 .

2 . 3 1788).

Ama soneye daha yakından bakmamız gerek. Michelangelo'nun elleri

ve zihni bir mermerdeki potansiyeli açığa çıkarmak konusunda oldukça

mahir idiyse de, şiirinin, potansiyelliğin doğasına dair yeterli bir felsefi

kavrayış ortaya koyup koymadığı tartışılır. Potansiyel heykelleri, yontul­

mamış mermerin içinde gizemli bir yolla zaten hep mevcut bulunan gölge

gerçeklikler olarak düşündüğü açık. Eğer potansiyellikleri gölge aktüellik­

ler olarak kabul edersek onları sayıp üzerlerinde ölçümler yapabilirmişiz

gibi geliyor. Sonsuz biçimde bölünebilir olan her şey, bu anlamda sonsuz

sayıda parçaya sahip olmalıdır. Ama potansiyellikleri, gerek Michelangelo,

gerek Demokritos bakımından bu şekilde düşünmek hevesine karşı koy­

mak gerek.

Aristoteles'in Yer Anlayışı

Aristoteles'in kategorilerinden beşincisi yer kategorisidir ve bu da, örnek­

lerde genellikle 'Lise'de' diye yanıtlanan 'nerede?' sorusuna yanıt veren

kategoridir (Kat. 4. 2al). Kategoriler'de bu kategori hakkında bize bundan

fazla bir şey söylenmiyor olsa da, Fizikin dördüncü kitabı, yer üzerine

altı bölüm içermektedir (Aristoteles bunun zor bir konu olduğunu ve ön­

cüllerinden bu konuda hiçbir şey öğrenemediğini söyler; 4. 1. 208a32-3).

Her cisim, en azından ilk bakışta belli bir yerdedir ve bir yerden bir yere

hareket edebilir. Aynı yer, tıpkı bir şişenin önce su, sonra havayla dolu

olabilmesi gibi, farklı zamanlarda farklı cisimler tarafından işgal edilebi­

lir. Yani yer, onu işgal eden cisimle özdeşleştirilemez (4. 1. 208h29-209a8).

O zaman nedir bu yer denen şey?

Aristoteles'in eriştiği nihai yanıt, bir şeyin yerinin, onu kapsamakta

olan şeyin hareketsiz uç sının olduğudur. Böylece yarım litre sütün yeri,

onu içeren şişenin iç yüzeyidir -tabii şişe sabit olduğu sürece. Ama şişenin

212 Batı Felsefesinin Veni Tarihi / Antik Felsefe

hareketli olduğunu, mesela ırmakta yüzen bir sandalın üzerinde bulun­

duğunu varsayarsak ne olur? O zaman süt da bir yerden bir yere hareket

edecek ve yeri de, hareketsiz nehir kıyısına göre belirlenerek saptanacaktır

(4. 5. 212h15). Azgın sularla çevrelenmiş halde sele kapılmış giden bir kü­

tük için de aynısı geçerlidir: onun yeri de kökenini aldığı hareketsiz zemine

göre belirlenecektir. 2

Bu örneklerde de açıkça görüldüğü üzere Aristoteles'e göre, bir şey ha­

lihazırdaki kapsayıcısı tarafından sınırlandırılmış bir yerde bulunmakla

kalmaz, kapsayıcının kapsadığı her yerde de bulunur. Yani tıpkı bir çocu­

ğun, adresini; 'İstiklal Caddesi, Beyoğlu, İstanbul, Türkiye, Avrupa, Dün­

ya, Evren' diye yazmasına benzer şekilde, Aristoteles de; 'şu an evrendesin

çünkü atmosferdesin ve atmosfer de evrendedir; atmosferdesin çünkü dün­

yadasın, dünyadasın çünkü kendi özel yerindesin' diyecektir. Evren, her

şeyin ortak yeridir.

Eğer bir yerde olmak, bir kapsayıcının içinde olmaksa bundan evrenin

hiçbir yerde olmadığı sonucu çıkar: bu Aristoteles'in bizzat çıkarsadığı bir

sonuçtu. 'Evren herhangi bir yerde değildir çünkü bir yerde olan her şey,

sadece kendisi var olmakla kalmaz, aynı zamanda içinde olduğu ve onu

içeren bir şeye daha sahip olur. Ama evrenin bütünü dışında bir yer yoktur'

(Ph. 4. 5. 212h14-17). Ve eğer evren bir yerde değilse, bir yerden bir yere

hareket de edemez .

Aristoteles'in tanımladığı anlamıyla yerin, Newton'dan bu yana, sonsuz

uzanım ya da kozmik yayılım olarak görülen uzamdan tamamen farklı ol­

duğu açıktır. Maddi evren yaratılmış olsaydı da, olmasaydı da, Newtoncu

anlamda uzam var olurdu. Aristoteles'e göreyse cisimler olmazsa yer de ol­
maz; ama yine de bir boşluk, yani cisim içermeyen bir yer vardır -tabii yer,

aktüel cisimlerce sınırlandırıldığı sürece (4. 1. 2Q8h26). Bu yüzden Aristote­

les'in yer kavramı, Kant gibi filozofları uzanım gerçekliğini reddetmeye iten

güçlüklerden uzak durmayı başarmıştır. Ama Aristoteles, bu temel kavra­
ma oldukça köhne bir unsur daha eklemiştir: doğal yere yönelik eğilim.

Aristoteles, düzenli bir evrende, dört temel öğe olan toprak, su, hava ve
ateşin her birinin, Üzerlerinde nedensel bir etkiye sahip olan doğal bir yere

2 Bkz. W. D. Ross, Aristotle, s. 86; Aristotle's Plıysics s. 575. (Oxford: Clarendon Press,
1 936) .

Oluşun Bilgisi: Fizik 213

sahip olacağına inanmaktaydı. Hava ve ateş, doğaları gereği yukarı doğru

hareket ederken, su ve toprak aşağı yönlü hareket ederler. Bu tür hareket­

ler öğelerin doğalarından kaynaklanırken, diğer türden hareketler olumsal

ve zorakidirler. Bu doğal hareketler, evrende birçok başka faktör tarafın­

dan etkilenir ve bu yüzden doğada pek az şey olması gereken yerdedir; bu

arada öğelerin mevcut dağılımları, kendileri için en iyi olan yeri, yani doğal

yerlerini bulma eğilimleriyle açıklanmıştır (4. 1. 208b9-22). Doğal ve zora

dayalı ölüm arasında ayrım yaptığımızda, Aristoteles'in doğal ve zoraki ha­

reket arasında yaptığı ayrımın anısını yaşatmış oluruz. Ama Aristoteles'in

modern takipçilerinin hiçbiri, her öğenin kendi yerini bildiği ve en mutlu

haline doğasının gerektirdiği yerde olmakla eriştiği bu fazlasıyla sınıfsal

evren görüşünü savunmaya yanaşmamışlardır.

Aristoteles'in Hareket Anlayışı

Aristoteles'in harekete yönelik temel yaklaşımı, yere ilişkin yaklaşımın­

da olduğu gibi, iç içe geçtiği köhne bir kuram tarafından etkisizleştiril­

memiştir: gerçekten de, harekete ilişkin yaklaşımı, Aristoteles'in fizik

felsefesinin en incelikli unsurlarından biridir. Ona göre 'hareket' (kine­

sis) geniş kapsamlı bir terimdir ve hacimce büyüme ya da renk değişimi

gibi farklı türden değişiklikleri kapsar (Ph. 3. 1. 200h32). Ama bir yerden

başka bir yere hareket etmek anlamındaki yer değiştirme hareketi, ona

kuramını açımlamakta kullanabileceği bir çerçeve sağlamıştır.

Aristoteles'in Fizikin üçüncü kitabında önerdiği hareket tanımı, ilk ba­

kışta pek de aydınlatıcı görünmez. 'Hareket' potansiyel olanın aktüelleş­

mesidir ve demek ki o da potansiyel olana dahildir.' Hadi bunu açıklayalım.

Eğer bir X cismi, A noktasından B noktasına hareket ediyorsa, önceden

bunu yapabilecek durumda olmalıdır: A noktasındayken B noktasında sa­

dece potansiyel olarak bulunur. Bu potansiyellik gerçekleştirildiğinde X, B

noktasında olacaktır. Ama bundan sonra dinginleşecek ve hareket etme­

yecektir. O zaman A'dan B'ye hareket etmek, A noktasındayken var olan

bir B'de olma potansiyelinin aktüelleşmesinden ibaret değildir. Bunun, söz

konusu potansiyelliğin kısmi biçimde aktüelleşmesi olduğunu söyleyebilir

miyiz? Tam öyle olmayacak çünkü A ile B noktaları arasındaki orta bir

noktada bulunan hareketsiz bir cismin bu potansiyelliği kısmen gerçekleş­

tirdiği söylenebilir. Bunun, aktüelleşme sürecinde olan bir potansiyelliğin

21 4 Batı Felsefesinin Veni Tarihi J Antik Felsefe

aktüelleşmesi olduğunu söylemek zorundayız ve Aristoteles'in tanımının

ifade ettiği de budur. Cisim A noktasındayken iki farklı potansiyelliğe sa­

hiptir: B'de olma potansiyelliği ve B'ye doğru hareket etme potansiyelliği.

Aristoteles bu noktayı, bir cismin yavaş yavaş ısınması, bir heykelin oyul­

ması, bir hastanın iyileşmesi, bir evin inşa edilişi gibi farklı kinesis örnek­

leriyle açıklar (3 . 1. 201 aıo-15).

Aristoteles, hareketin, kavranması güç bir kavram olduğunu ve bunun

da tamamen potansiyel olan ile tamamen aktüel olan arasında bir yerde

durmasından kaynaklandığını söyler. Hareketin eksik bir potansiyelliğin

eksik bir aktüelleşmesi olduğunu söyleyerek, açıklamasını sloganik biçim­

de özetlemiş olur (3 . 2. 20lh3 1). B'de olma, eksiksiz aktüelleşme olacaktır;

B'ye hareket etmek ise eksik aktüelleşmedir. B'de olma potansiyelliği tam

bir potansiyelliktir; B'ye hareket etme potansiyelliği ise eksik bir potansi­

yelliktir.

Hareket bir sürekliliktir: A ile B arasındaki konumlar dizisi A'dan B'ye

hareket etmek değildir. Eğer X, A'dan B'ye hareket ediyorsa; A ve B ara­

sındaki bütün ara noktalardan geçmesi gerekir; ama bir noktadan geçmek,

nokta üzerinde bulunmaktan farklı bir şeydir. Aristoteles, hareket etmekte

olan her şeyin zaten önceden de hareket etmekte olduğunu iddia eder. Eğer

X, A' dan B'ye gidiyorsa K orta noktasından geçer ama bundan önce A ile K

arasındaki J noktasından geçmesi gerekir. A ile J arasındaki mesafe daha

kısa olsa da bu mesafe de bölünebilir ve bu böyle sonsuza kadar gider.

X'in üzerinden geçmekte olduğu noktadan önce geçtiği bir nokta her zaman

bulunacaktır (bkz. Fiz. 6. 5. 236h33-5) . Bundan da, ilk hareket anı gibi bir

şeyin olamayacağı sonucu çıkar.

Aristoteles'in hareket anlayışı, Eski Yunanca fiillerin semantik özellik­

lerine yönelik dikkatli bir analizle iç içe geçmiştir. Eski Yunanca'dan farklı

olarak dilimizde her bir fiil zamanı için özel bir süreklilik formu bulunur.

Bu esas üzere 'koşar' ile 'koşuyor' arasındaki fark dilimizde çok açıktır.

'Hareket eden her şey daha önce hareket etmişti' (kuşkulu) ile 'hareket

etmekte olan her şey daha önce de hareket etmekteydi' (doğru) ifadeleri

arasındaki fark da aynı şekilde çok açıktır. Aristoteles kendi dilinde, ha­

reket edebilen değil, hareket etmekte olan şeyler hakkında konuşmakta

olduğunu belli etmekte büyük güçlükler çekmişti. Yine de hareket etmekte

olan her şeyin, daha önce de hareket etmekte olduğunu iddia etmekle kal-

Oluşun Bilgisi: Fizik 21 5

mayıp, hareket etmekte olan her şeyin daha önce hareket etmiş olduğunu

da iddia etmekteydi (Fiz. 5. 6. 237h5).

Aristoteles'e göre kineseis (hareketler) ifade eden fiiller olduğu gibi

energeiai (aktüaliteler) ifade eden fiiller de bulunmaktadır (Metaf. 6. 1048b

18-36). Söylediğine göre kinesis, sadece hareketi değil, fakat farklı türden

değişimleri ve üretimleri de kapsayan bir sözcüktür: Aristoteles bir şey

öğrenmeyi, bir ev inşa etmeyi, belli bir yere yürümeyi buna örnek olarak

verir. Energeiai sözcüğüne örnek olaraksa görmeyi, bilmeyi, mutlu olmayı

verir. Bu iki fiil türünü, incelikli bazı dilbilimsel noktalar doğrultusunda

birbirinden ayırır.

İlk türdeki fiiller eksik etkinlikleri ifade ederler. Şöyle ki: Eğer x yapı­

yorsam, demek ki henüz xlemiş değilim (eğer ev inşa etmekteysem demek

ki evi daha inşa etmiş değilim v.b.) . Bu fiillerin işaret ettikleri etkinlikler

zamana yayılmış etkinliklerdir (NE 10. 4. 1 174b 8). İkinci türden etkinlik­

ler ise zamana yayılmış değildirler, zamanda geçerler ya da sürerler. Bir

kinesis hızlı ya da yavaş, tamamlanmış ya da yarıda bırakılmış olabilir;

oysa bir energeia öyle değildir. Bir şeyi hızla öğrenebilirim ama onu hızla

bilemem; öğrenirken işe ara verebilirim ama bilmeye ara veremem (NE 10.

4. 1173833; Metaf 6. 1048bl9).

Energeiai, bilme örneğinde olduğu gibi, durumları ifade eder. Bilme gibi

durumların yanı sıra, bu durumların ifa edildiği ikincil enegeiailer, yani

aktüelleşmeler de bulunur. O halde üç parçalı bir yapıya sahibiz: Eski Yu­

nanca öğrenirim, Eski Yunanca bilirim, Eski Yunanca konuşurum. İkin­

cil aktüelleşmeler hem hareketin, hem de etkinliklerin bazı özelliklerine

sahiptir: Yunanca öğrenmek eksik bir süreçken, Yunanca konuşmak belli

bir tamamlanma noktasını hedefleyen eksik bir süreç değildir; öte yandan

Yunanca bilmek kesintiye uğratılamayacakken, Yunanca konuşmak kesin­

tiye uğratılabilecek bir eylemdir.

Aristoteles'in sınıflandırması, gramercilerin fiil halleri olarak adlandır­

dıkları, genellikle fiil zamanıyla iç içe geçmiş olan ve Yunanca'da dilimiz­

den daha fazla rastlanan olguya yönelik bir çalışma olarak görülebilir. Bu­

gün, (neler olup bitmekte olduğunu bildiren) bitmemişlik zamanı ile (neler

olup bitmiş olduğunu bildiren) bitmişlik zamanı arasında ayrım yaparken

hala Aristoteles'in terminolojisini kullanıyoruz. Aristoteles'in fiil zamanla­

rına yönelik yaklaşımını daha önce görmüş, üçüncü bölümümüzde, Yorum

21 6 Batı Felsefesinin Veni Tarihi I Antik Felsefe

Üzerine'de geçmiş ve gelecek zaman önermeleri üzerine ortaya koyduğu

yaklaşımı ele almıştık. Şimdi Fizik'de ortaya koyduğu formel zaman anla­
yışına göz atma sırası geldi.

Aristoteles'in Zaman Anlayışı

Aristoteles'e göre uzam, hareket ve zaman, birbirleriyle sıkı ve düzen­
li bir ilişki içinde olan üç temel sürekliliktir. Onun hareketi anlamakta
model olarak kullandığı hareket türü, yer değiştirme hareketiydi; yani
mesafe kat etme şeklindeki hareket. Hareket, kendi sürekliliğini uzamsal
yayılımın sürekliliğinden alır. Zaman ise sürekliliğini hareketin sürekli­

liğinden alır (Fiz. 4. 11 . 2 19al0-14). Böylece Aristoteles'in zaman anlayışı
hareket anlayışına bağlıdır. Zamanın formel tanımı da şöyledir: zaman,

önceye ve sonraya göre hareketin sayısıdır (4. 1 1 . 2 19hl) .

Hareketin ve zamanın birbirleriyle yakından ilişkili oldukları açıktır;
ama Aristoteles'in harekete öncelik verip vermediği sorulamaz mı? Zaman
olmaksızın, hareket ya da herhangi bir türden değişim gerçekleşemez.
Eğer X, A'dan B'ye hareket ediyorsa önce A'da, sonra B'de olmalıdır ve her

değişim, bir önceki durum ve bir sonraki durum içermek zorundadır. Ama
zaman, hareket olmadan da olamaz mı? Uzun ya da kısa bir zaman süresi
boyunca var olan hareketsiz ve boş bir evren tasavvur edemez miyiz?

Aristoteles, edemeyeceğimize inanır: hareketin olmadığı yerde zaman
da olmaz der (4. 11 . 219al) . Bu durum, zamanın hareketle özdeş olduğu
anlamına gelmez. Hareketler belli şeylerin hareketleridir ve farklı türden
değişimler, farklı türden hareketlerdir ama zaman evrensel ve birörnektir.
Yine hareketler, hızlı ya da yavaş olabilirken zaman olamaz. Ama yine de
zamanı hareketin hızını belirlemekte ölçüt olarak alabiliriz (4. 10. 218h9;

14. 223h4). Aristoteles, her şeye rağmen 'hareketi ve zamanı birlikte algı­
ladığımızı" söyler.

Ne kadar süre geçtiğini, değişim süreçlerini gözlemleyerek saptarız.
Günümüzde saatin kaç olduğunu, akrep ve yelkovanın kadran üzerindeki
seyahatlerinde hangi noktaya geldiklerine bakarak saptıyoruz. Kum saa­
tinde ya da su saatinde zamanı belirlemek için başvurulan maddi süreç­
ler de buna benzer bir görünüm sergilerler. Aristoteles için bundan daha
önemli olanı, günleri, ayları ve yılları, güneşin, ayın ve yıldızların gökteki
hareketlerine bakarak ölçümlüyor olmamızdır.

Oluşun Bilgisi: Fizik 21 7

Bir seyahatin başlangıç noktası, son noktasından önce gelir. Bu öte-beri

şeklindeki uzamsal ilişkiler, hareketteki öncelik sonralık ilişkilerinin de

zeminini oluştururlar. Aristoteles'in zamana ilişkin tanım cümlesinde ge­

çen 'önce' ve 'sonra' da işte budur. Hareketteki önce ve sonra, zamandaki

erken ve geçi mümkün kılar. Aristoteles'e göre bu zamansal düzen, hareke­

tin uzamdaki yayılım düzeninden kaynaklanır.

Aristoteles zamanın hareketin sayısı olduğunu söylerken aklındaki

şeylerden birinin de bu düzen olduğu kuşkusuzdur. Hareketin bölümlerini

ilk, ikinci, üçüncü vs. diye listeleyebiliriz. Ama zaman, topolojik unsurların

yanı sıra ölçü unsuruna da sahip olduğu için Aristoteles'in aklında, sıra­

lanma şeklinde bir numaralanmanın yanı sıra, asal numaralanma da olsa

gerektir. Genellikle A'nın B'den önce geldiğini söyleyebilmekle kalmayız,

aynı zamanda ne kadar önce olduğunu da söyleyebiliriz. Aristoteles 'sa­

yı' dan söz ettiğinde saymanın birimlerini değil de, sayılan şeyi kast etti­

ğini açıklarken bu nokta kapalı kalır (Fiz. 4. 11 . 219a9). Bunu açık kılmak

için, tanımına, zamanın sadece öncelik sonralık bakımından değil, hızlı ve

yavaş olma bakımından da bir numaralanma olduğunu ekleyebilirdi. Za­

manın evrenselliğine kanıt olarak, her değişimin hız açısından ölçümlene­

bileceği iddiasında bulunur (Fiz. 4. 13. 222h30).

Aristoteles'in tanımında ortaya çıkan (öncelik sonralık dizileri şeklin­

deki) zaman ile fiil zamanıyla ifade edilen zaman (geçmiş, şimdi ve gelecek

şeklindeki) arasındaki ilişki nedir? Aristoteles, bu ikisi arasındaki ilişkiyi

'şimdi' (to nun) kavramı üzerinden kurar.

'Daha önce' ve 'daha sonra' derken şimdiki an ile olan uzaklığı esas alı­

rız ve şimdiki an, geçmiş zaman ile gelecek zaman arasındaki sınırdır . . .

Ama 'daha önce' ifadesinin, geçmiş ve gelecek zamanla ilgili kullanımları

birbirine karşıttır: geçmiş zamanda şimdiki andan uzak olana 'daha önce',

daha yakın olana ise 'daha sonra' deriz; gelecek zamanda ise şimdiki ana

yakın olana 'daha önce', uzak olana ise 'daha sonra' deriz. (Fiz. 4. 14. 223a5_

14).

Aristoteles, 'şimdi' kavramından sıklıkla söz eder. Bu sözcüğü iki amaç­

la kullandığı anlaşılıyor. Bunlardan biri, sözcüğün en doğal kullanımıdır

ve şimdiki zamanı ifade eder; diğeri ise 'an' ya da 'moment' anlamına geldi­

ği anlaşılan daha teknik bir kullanımdır. Bu ikinci kullanımda, önceki ve

sonraki şimdilerden söz etmek mümkündür (Fiz. 4. 10. 218h24; 11 . 220821) .

218 Batı Felsefesinin Veni Tarihi I Antik Felsefe

Az önce alıntıladığımız metinde, bu iki kullanımı birleştirip 'şimdiki an'

gibi bir şeyden söz ettiği anlaşılıyor. Bu talihsiz bir durum çünkü şimdi­

ki an, çelişik bir nosyondur. 'Şimdi', şimdiki yıl, şimdiki asır örneklerinde

olduğu gibi sadece süreçlere uygulanabilecek bir sıfattır. Anlar, süreçlerin

sınırlarıdır ve gelecek süreçler, gelecek anlarca sınırlandırılırken geçmiş

sürelerse geçmiş anlarca sınırlandınlırlar. Ama şimdiki süreçler şimdiki

anlarca değil, biri geçmiş, öteki gelecek olan iki an tarafından sınırlandırıl­

mışlardır. An içinde bir şimdi yoktur.3

Şimdinin bir an olduğu savı Aristoteles'in büyük önem atfettiği bir baş­

ka tezle, yani tek bir an içinde hareket olamayacağı iddiasıyla bağdaşma­

maktadır. Eğer şimdi bir an ise anda bir hareket olamaz ve bu yüzden şu

an hiçbir şey hareket ediyor olamaz. Bu sav, herhangi bir zaman için de ay­

nen geçerli kılınabilir; bundan, hareketin hiçbir zaman gerçekleşemeyeceği

anlaşılıyor. Ama bu ikinci sava kendi içinde nasıl bir anlam vermeliyiz?

Bir an içinde, hiçbir nesnenin hareket halinde olamayacağı savını kabul

etmeye kolayca razı olabiliriz. Yani t zamanı ile t zamanı arasında hareket

olamayacağını söylemek, A noktasından A noktasına hareket olamayacağı­

nı söylemekten farksızdır. Ama bundan, hiçbir nesnenin bir nokta üzerinde

ya da bir an içinde hareket ediyor olamayacağı sonucu çıkmaz. Aristoteles,

burada şimdiki zamanın Eski Yunanca'daki kullanımları arasında bir kafa

karışıklığına düşmüş değildir; zira bu tür muhtemel anlam karmaşala­

rında yolunu gayet iyi bulabildiğini daha önce görmüştük. Daha güçlü bir

çıkarım elde edebilmek için (daha önce karşılaşmış olduğumuz) hareket

eden her şeyin zaten önceden de hareket ediyor olması gerektiği öncülüne

dayalı bir sav geliştirir. Ama bu savdan çıkarılabilecek doğru sonuç, bir

an içinde hiçbir şeyin hareket ediyor olamayacağı değil, tek bir an içinde

hiçbir şeyin hareket ediyor olamayacağı savıdır.

Aristoteles'in iddiasının ardındaki gerçek şudur; eğer t, bir zaman süre­

ci içindeki bir ansa, o zaman X'in, t zamanında hareket ediyor olduğundan

söz edebiliriz. Böylece X, t' ile t" arası sürede hareket halinde olacaktır;

eğer p, p' ile p" arasındaki bir yolda yer alan bir noktaysa, o zaman X'in,

3 G. E. L. Owen ('Aristotle on Time', J. Barnes, M. Schofield ve R Sorabji (ed), Articles on

Aristotle, iii: Metaphysics (Landon: Duckworth, 1 975) , 1 5 1) , buradaki karışıklığın Pla­
ton'un Parmenides diyalogunun 1 52a-e bölümünden kaynaklandığını ve Krysippus'a
kadar da giderilemediğini savunur.

Oluşun Bilgisi : Fizik 219

p noktasında hareket etmekte olduğundan söz edebiliriz. O zaman bir cis­

min herhangi bir noktadaki hızı, t' ile t" arasındaki zamanın uzunluğundan

çıkarılan bir türevdir (ki bu da, hareketin birörnek olup olmadığına bağlı

olarak basit ya da karmaşık olabilir) ve böylece X, p' ile p" arasında yol alır.

Aristoteles'in Nedensellik ve Değişim Anlayışı

Aristoteles, Metafizik'in Delta kitabında yer alan felsefe sözlüğünde ve

Fizik'in 2. 3 bölümünde (194b 16-195b 30), dört tür neden ya da açıklama

ortaya koyar. Bunlardan ilki, heykelin malzemesi olan bronz ya da hece­

leri oluşturan harfler gibi, bir şeyin kendisinden yapıldığı şeydir. Buna

maddi neden adını verir. İkincisi, bir şeyin formu ya da kalıbıdır ki söz

konusu şeyin tanımında da geçer. Aristoteles'in verdiği örnek, bir lirin

iki telinin uzunluklarının birbirine oranının, belli bir oktavdaki bir no­

tanın bir başka oktava geçişinin nedeni olduğudur. Üçüncü; neden türü,

herhangi bir şeydeki değişimin ya da dinginlik durumunun nedenidir;

Aristoteles'in takipçileri bunu 'etkin neden' olarak adlandırmışlardır.

Aristoteles, herhangi bir karara varan bir insanı, çocuk sahibi olan bir

babayı, heykel yontan bir heykeltraşı, hastasını iyileştiren bir doktoru

ve genel anlamda, herhangi bir şeyi yapan ya da değiştiren her şeyi buna

örnek olarak gösterir. Dördüncü ve son neden türü ise, bir şeyin uğruna

yapıldığı amaç ya da sonuçtur: bu da, niye yürüdüğümüzü sorduklarında

'sağlığımı korumak için' diyerek yaptığımız açıklamayla örneklenebilir.

Bu son neden türü 'erek neden' olarak bilinir.

Modern felsefede nedensellik, biri neden, öteki etki olan iki olay ara­

sındaki ilişki olarak düşünülür. Ama Aristoteles'in, nedenselliği biraz fak­

lı biçimde kurduğu açıktır. Bazen olaylara yol açan olaylardan söz eder

(mesela Atinalıların Sardis'e sefer yapmaları Perslerle savaşa yol açmıştır;

APo. 2. 11 . 94a36) ama kitaplarında dile getirdiği nedenlerin hiçbiri olayla­

ra dayanan nedenler değildir. Bunların büyük çoğunluğu insan ya da bronz

kütlesi gibi maddi varlıklardır, bazıları, lirin telleri arasındaki oran ya da

heykeltraşın yeteneği (ki bu, heykelin daha doğrudan bir nedenidir; Fiz. 2.

3. 195a6) gibi sürgit durumlardır. Etkiler de , bu konuda yaptığı açıklama­

lara bakılırsa, durumlar, eylemler ve ürünler gibi birçok kategoriye ayrılır­

lar. Üçüncü neden türü olan etkin nedenin yol açtığı etkiler de daha önce

söylendiği gibi öz (bir çocuk), ürün (bir heykel) ve olay (bir hastanın iyileş-

220 Batı Felsefesinin Veni Tarihi / Antik Felsefe

mesi) gibi şeyleri içerir. Etkin nedensellik söz konusu olduğunda, ortaya
çıkan sonucun her zaman bir olay olduğunu söylemek, yani ya herhangi

bir şeyde meydana gelen bir değişim (mesela hastanın iyileşmesi) ya da bir
şeyin varlığa gelmesi (mesela çocuk yapmak, heykel üretmek) olduğunu
söylemek Aristoteles'in ortaya koyduğu anlayışa zarar vermeyecektir.

Aristotelesçi neden anlayışıyla modern neden anlayışı arasındaki fark
o kadar önemlidir ki bazı akademisyenler, aitia sözcüğünün 'neden' olarak
çevrilmesine itiraz ederler; bunun yerine 'açıklama' sözcüğünü tercih eder­

ler ya da dört neden yerine, dört gerekçeden söz ederler. Aristoteles'in ken­
disi de 'neden?' sorusuna verilebilecek dört tür yanıt olduğunu söylemiştir.

'Neden' sorusuna verilecek nihai yanıt bizi ya -matematiğin ilgilen­
diği türden değişmez şeyler söz konusu olduğunda- 'nedir' sorusu­
na (yani doğrunun, simetrinin ya da benzeri şeylerin tanımına); ya
değişimin kaynağına (neden savaştılar, çünkü saldırıya uğradılar)
ya amaca (egemenlik kurmak amacıyla savaştılar) ya da -varlık ka­
zanan şeyler söz konusu olduğunda- maddeye götürür (Fiz. 2. 7.
198a14-21).

Burada da yine aynı dört nedenle karşılaşırız ama bu kez sıralı biçimde;
formel, etkin, ereksel ve maddi.

Aristoteles dört nedenini sıralarken formel nedenlere matematiksel ör­
nekler verir. Ama nedensellikleriyle en çok ilgilendiği formlar, canlı varlık­
ların formları ya da doğalarıdır: yaşam döngüsü ve bitkilerin ve hayvan­

ların kendilerine has etkinlikleri hakkında doğal açıklamalar sağlayan da
budur. Bu tür konularda formel neden ile erek neden iç içe geçerler. Doğal
formun olgunlaşma süreci, organizmanın etkinliklerinin doğaları gereği
yöneldikleri erekte son bulacaktır. Ama Aristoteles cansız varlıklar arasın­
daki karşılıklı dönüşümleri açıklamakla da ilgilenmişti ve buna da suyun
girdapta dönüşünü örnek vermekteydi. Böyle durumlarda formel ve maddi
nedenleri açıklayıcı ilkeler olarak kullanmaktaydı.

Aristoteles, değişimi farklı kategoriler bakımından ayrı ayrı anlamlan­
dırır: mesela büyüme, nicelik kategorisindeki bir değişimdir. Nitelik kate­
gorisindeki değişimlerse (mesela renk değişimleri) başkalaşma olarak anı­
lır (GC 1. 5. 320a13) . Yer değiştirme ise, daha önce de gördüğümüz gibi, yer
kategorisinde gerçekleşen bir değişimdir. Ama töz kategorisindeki değişim,

Oluşun Bilgisi: Fizik 221

yani bir türden başkasına geçiş şeklindeki değişim oldukça özel türden bir
değişimdir. Bir töz, nitelik ya da nicelik bakımından değişime uğrarken
bu süreçte özsel biçimini daima koruyacaktır. Ama bir tür, başka bir türe
dönüşürken onda herhangi bir şeyin aynı kalması mümkün müdür? Aris­
toteles bu soruya, maddenin aynı kalacağı yanıtını verir.

Başkalaşma söz konusu olduğunda değişimin konusu duyusaldır ve
nesnenin kendisi değişmeksizin kalır; değişen sadece onun özellik­
leridir . . . Mesela bir vücut, cisimselliğini aynen korurken bazen sağ­
lıklı, bazen hasta olabilir; bir bronz kütlesi bazen yuvarlak bazen
üçgen olabilir ama yine de bronzdur. Ama değişimin konusu olan
şey, özünde duyulur olan hiçbir şeyi koruyamıyor, bir bütün olarak
değişiyorsa (mesela meni kana, su havaya, hava tamamen toprağa
dönüşüyorsa) bu tür bir olup bitme, bir tözün var olmaktan çıkıp
bir başka tözün varlığa gelmesi gibisinden bir durumdur . . . Madde,
terimin en özlü anlamıyla, varlığa gelme ve varlıktan çıkma durum­
larına maruz kalan taşıyıcı nesneyle özdeşleştirilir (GC 1. 4. 319b8-

32Qa2).

Tözsel değişimin taşıyıcısı olan bu madde nasıl bir doğadadır? Aristote­
les canlı varlıklardaki madde form ilişkisini, sık sık insan ürünü şeylerle
benzerlik kurarak açıklar. 'Bronzun heykelle, tahtanın sedirle, biçimsiz
nesnenin biçimli nesnelerle ilişkisi nasılsa taşıyıcı doğanın da tözle ilişkisi
öyledir. ' (Fiz . 1. 7. 19P9-12). Bu benzerliği anlamak kolay değil. Ahşabın,
önceleri ahşap olarak dururken sonradan sedire dönüştüğü bu tözsel deği­
şim sürecinde aynı kalan bu taşıyıcı doğa nedir? Kuşkusuz bir odunu ya da
bronzu yeniden şekillendirmek tözsel değil, ilineksel bir değişim örneğidir.

Aristoteles'in yaptığı şu açıklama da duruma açıklık getirmiyor:

Madde derken kendinde ne bir cinslik, ne nicelik, ne de onu varlığın
herhangi bir kategorisiyle tarif edilebilir kılan herhangi bir özellik
taşıyan şeyi kast ediyorum. Çünkü bu şeylerin hepsi onun kendi­
si değil, yüklemleri olurlar. Diğer bütün kategoriler de töze, ama
madde tözüne yüklenen şeylerdir. Demek ki en son özne, kendinde
ne herhangi bir türdür, ne herhangi bir niceliktir, ne de başka bir
şeydir (Metaf. Z 3. 1029ıı21-5).

Ne türselliğe, ne niceliğe, ne biçime, ne de onu hakkında konuşulabilir
kılan herhangi bir özelliğe sahip olan bir şey, oldukça gizemli bir şeymiş

222 Batı Felsefesinin Veni Tarihi J Antik Felsefe

gibi görünüyor. Ama Aristoteles'in bizi kabul etmeye davet ettiği şey bu

değil. Onun nihai maddesi (bazen onu ilk madde olarak adlandırır) özünde

herhangi bir şey değildir. Özünde, büyüyüp küçülebiliyor olması anlamın­

da, herhangi bir büyüklüğe sahip değildir; özünde su değildir ve özünde

buhar da değildir çünkü o sırasıyla bunların hepsi olabilir. Bu, onun bir

büyüklüğe sahip olmadığı ya da ne su, ne buhar ne de başka bir şey olduğu

herhangi bir zaman bulunduğu anlamına gelmez.

O zaman bir madde kütlesini nasıl ayırt edeceğiz? Gündelik yaşamı­

mızda belli bir madde kütlesinin bir şeyden başka bir şeye dönüşmesi fikri­

ne alışkınız. Bir fıçının içindeki sütü yeterince salladığımızda içindeki süt

tereyağına dönüşür. Fıçının içinde kaybolan madde, onun yerine gelenle

aynıdır. Fıçıya ne bir şey eklenmiştir, ne de ondan bir şey çıkarılmıştır.

Ama ortaya çıkan şey, kaybolandan farklı türden bir şeydir. Aristoteles'in

madde anlayışından çıkarılabilecek olan anlam da buna benzer bir şeydir.

Stoacı Nedensellik Anlayışı

Stoacıların nedensellik anlayışları Aristoteles'inkinden hem daha basit,

hem daha karmaşıktır. Stoacılar maddi, formel ve ereksel nedenleri sözde

nedenler olarak görüp nedenden saymadıkları ve Aristoteles'in takipçi­

lerini bir 'nedenler kalabalığı' yaratmakla suçladıkları için nedensellik

anlayışları Aristoteles'inkine göre daha basittir (Seneca, Ep. 65. 4). Ama

etkin nedene ilişkin yaklaşımları daha karmaşıktır. Nedenselliği açıkla­

mak adına standart bir biçimi benimseyip farklı neden türleri arasında

zengin bir sınıflandırma yapmışlardır. Daha da önemlisi, Aristoteles'ten

farklı olarak, ayrıntılı olarak açıklanıp savunulması gereken evrensel bir

nedensellik yasası geliştirmişlerdir.

Stoacıların nedenselliğe ilişkin standart çözümlemeleri şu şekildedir:

A'mn B'de yol açtığı şey F'dir. Bir neden olan A, cisim olmalıdır, B de öyle.

Ama etki, yani B'nin F olması, cisim değil, soyut bir şeydir, yani lektondur.

Bu durum Sextus tarafından şöyle açıklanmıştır:

Stoacılar, her nedenin, bir başka cisim için cisimsel olmayan bir ne­

dene dönüşecek olan bir cisim olduğunu söylerler. Mesela neşter bir

cisimdir ve bir başka cisim olan et için, cisimsel yapıda olmayan

kesmenin nedenine dönüşecektir. Yine aynı şekilde ateş bir cisimdir

Oluşun Bilgisi: Fizik 223

ve bir başka cisim olan odun için cisimsel yapıda olmayan yanmanın
nedeni olacaktır (M. 9. 211).

A ve B'nin ikisi de maddi şeyler olduklarında, Stoacılar 'madde' sözcü­

ğünü özellikle, nedenselliğin pasif unsuru olan B'ye göndermede bulunmak

için kullanırlar (Seneca, Ep. 65. 2. LS 55E). Bu yüzden Stoacı nedensellik

anlayışında, neden, madde ve etki olmak üzere üç kavram çıkar karşımıza.

Stoacılar, bileşik nedenler (sunaitia) ve yardımcı nedenler (sunerga)

gibi anlayışlar da geliştirdiler. İki öküz, sabanın hareketinin bileşik neden­

leridir -tabii sabanı tek bir öküz çekemediği sürece. Tek başına kaldırmak­

ta güçlük çekeceğiniz bir yükü kaldırmanıza yardım edersem yardımcı bir

neden olmuş olurum (LS 55!). Bileşik ve yardımcı nedenler konusundaki

farkındalık, belli bir durumun ya da olayın nedenleri hakkında konuşur­

ken sıklıkla düştüğümüz hataları aşikar kılmaları bakımından önemlidir.

Nedenler bir zincir gibi değil, ağ gibi işlerler.

Stoacılara göre, nedenlere bağlı olarak gerçekleşenler sadece var oluş­

taki değişimler ve başlangıçlar değildir: var oluşta sürekliliğe sahip olan

şeyleri meydana getiren sürdürücü nedenler (aitiai synektikai) de bulunur.

Mesela her türden cisim, evrendeki içsel uyumun sebebi olan ve 'nefes' an­

lamına gelen pneuma adlı etkin ve incelikli bir akış tarafından bir arada

tutulur. Canlı bedenler, yaşamda kalmalarını, sürdürücü nedenleri olan

ruha borçludurlar. Bu tür nedenlerin ayırt edici özelliği, işlemeyi bıraktık­

larında etkilerinin de ortadan kalkmasıdır.

Aslında Zenon bu özelliğin her türden nedenin ortak özelliği olduğunu

düşünmüştür (LS 55A); ama diğer Stoacılar, ortadan kalksa bile etkisi de­

vam eden öncül (prokatarktikai) neden adlı bir başka kategori daha ortaya

koydular (LS 55!). Bir evin, inşaatçı çalışmayı bıraksa bile var olmayı sür­

düreceği yeterince açıktır. Zenon'un aklındakilerin, var oluş ya da yaşam

dışında şeyleri destekleyen türden sürdürücü nedenler olduğu anlaşılıyor:

mesela bir insanı basiretli kılan, basiretliliktir ve insan basiretliliği sürdü­

ğü sürece basiretli olur. Hatırlanacağı üzere Stoik maddecilere göre basi­

retlilik bir kişinin fiziksel bir bileşenidir (LS 55A).

Öncül nedenlerin varlığının, Zenon'un sürdürücü nedenlere ilişkin ku­

ramıyla nasıl bağdaştırıldığı ise şöyle açıklanabilir: bir öncül neden, aydın­

latılması gereken etkiyle eş zamanlı bir duruma yol açar ve bu durum da

224 Batı Felsefesinin Veni Tarihi I Antik Felsefe

sürdürücü bir neden olarak iş gören içsel bir özelliğe sahiptir. Kuramın,
tıbbi uygulamaları açıklamakta kullanıldığında aldığı biçim tam olarak
budur: bir hasta üşüttüğünde havanın soğukluğu öncül bir nedendir, has­
tanın ateşiyse, hastalığının semptomlarının sürdürücü nedeni olan içsel ve
süreğen durumdur.4

Khrysippus, verdiği bahçe silindiri ya da fırıldak gibi örneklerle ünlüy­
dü. Çocuk onu iple çekmediği sürece fırıldak hareket etmeyecektir: ama

bir kez çektiğinde fırıldak 'kendi gücüyle ve doğasıyla' dönmeye başlaya­
caktır (Cicero, Fat. 43). İpin vuruşu öncül nedendir ama fırıldağın içsel
dönüşü ilksel nedendir. Keza silindir de bir kez itildi mi kendi kendine
yuvarlanmaya başlayacaktır. Bu örnekler, Stoik nedensellik kuramı ile

insanın kendi eylemsel sorumluluğu arasında uzlaşıya varmak amacıyla

geliştirilmişlerdi.

Nedensellik ve Belirlenimcilik

Stoacılar, evrensel nedensellik savına, yani her şeyin bir nedeni olduğu
savına inanmakla kalmamakta, aynı zamanda evrensel bir nedensel be­

lirlenimciliğe, yani her şeyin, kendisini belirleyen bir nedene sahip ol­
duğuna da inanmaktaydılar. Aphrodisias'lı İskender bunu şöyle aktarır:

Evrende hiçbir şey nedensiz olamaz çünkü herhangi bir şeyin içeri­

ği, daha önce olup bitmiş şeylerden ne bağımsız, ne de ayrıdır. Eğer

nedensiz bir hareket olsaydı, evren paramparça olup dağılır, tek bir

düzen ve ilke doğrultusunda yönetilen bir bütünlük halinde kalma­

yı sürdüremezdi. Olan ve meydana gelen her şey, kendisinden önce

gelen ve zorunlulukla takip ettiği bir nedene sahip olmasaydı, ola­

cak olan buydu. (Alexander of Aphrodisias, Fat. 191 . 30 LS 55N).

Stoacıların tutumlarındaki aşırılık dikkat çekici . . . Her varoluş başlan­
gıcının bir nedene sahip olduğunu iddia etmekle kalmıyor, olup bitmekte
olan her şeyin de bir nedene sahip olduğunu savunuyorlar. Dahası, her ne­
denin zorunlu olduğunu iddia ediyorlar: bu iddiaya göre, neden ortadaysa
etkinin ortaya çıkmaması mümkün değildir. Sonraki dönemlere çok büyük
etkileri olacak olan bu öğreti, Stoacıların bir keşfidir. Kuşkusuz antik atom­
culukta da bu fikrin nüveleri gizliydi (Cicero, Fat. 23), ama Demokritos,

4 Bkz. Hankinson, CHHP 489-9 1 .

Oluşun Bilgisi: Fizik 225

bunu hiçbir zaman Stoacılar kadar açık biçimde ifade etmemişti. Nedensel­

liğin evrenselliğini kabul etmek, zorunluluğun evrenselliğini kabul etmek

anlamına gelmemekle birlikte, Stoacıların nedensellikle ilgili bu savlarının

hiçbiri Aristotelesçiler ve Epikürcüler tarafından benimsenmemişti.

Bu birleşik, süreğen ve kaçınılmaz cebri nedenler zinciri, gerek Stoa­

cılar, gerekse onları eleştirenler tarafından Kader olarak adlandırılmak­

taydı (LS 55F). Bu kader öğretisi sonraki yıllarda hemen felsefi eleştirile­

re maruz kalmıştır. Cicero'nun Kader Üzerine isimli eserinde bu kurama

karşı yöneltilen canlı itirazlar ele alınır Stoacıların bu itirazlara verdikleri

yanıtlar ortaya konur. Bu karşı savların en ünlülerinden biri, Tembel Ar­

güman (argos logos) diye bilinir; bu argüman, belirlenimcilik doğru kabul

edildiğinde herhangi bir şey yapmaya gerek kalmayacağını göstermeye ça­

lışır.

Söz konusu argümanda, hasta döşeğinde yatan Stoacı bir hastaya hi­

tap eden bir adam hayal edilir. Adam Stoacıya şöyle seslenir; 'Bu hasta­

lıktan kurtulmak kaderinde varsa, iyileşmek için doktor çağırsan da olur,

çağırmasan da; keza, kaderinde hastalıktan kurtulamamak varsa doktor

çağırsan da, çağırmasan da zaten iyileşemeyeceksin. Senin kaderin bu iki­

sinden biridir: o zaman doktor çağırmana gerek yok' (Fat. 29 LS 55SO).

Aynı savın, hayattaki bütün olağan eylemlerimiz için de geçerli olduğu

açıktır. Bir boksörü gardını almasına gerek olmadığına ikna etmek için de

gerekçeler hayal edilebilir.

Khrysippus, buna yanıt olarak, yalın ve bileşik olgular arasında bir ay­

rım yapmıştır. 'Sokrates, şu şu gün ölecek' ifadesi, Sokrates ne yaparsa

yapsın doğru olabilir; ama 'Laius, Oedipus'un babası olacak' ifadesi, Laius

karısıyla cinsel ilişki yaşamadığı sürece doğruluk kazanamaz. Eğer hasta­

nın iyileşmesi doktor çağırmayı gerektiren bileşik bir olguysa, doktor çağır­

mak da, olası iyileşme kadar kaderin parçasıdır.

Dünya tarihi, birbiriyle bağlantılı olayların yalın bir silsilesiyse, Khry­

sippus'un yalın ve bileşik olgular arasında ayrım yapmaya ne kadar hakkı

olduğu sorgulanabilir. Belki Sokrates'in ölümü, onun bazı eylemlerinin,

mesela mahkemedeki davranışlarının sonucu olarak ortaya çıkan bir (Kh­

rysippus'un ifadesiyle) bileşik-kaderdi.

Khrysippus'un, her şeye rağmen, Tembel Argümana karşı çıkma hakkı

var. Şu önermeleri ele alalım

226 Batı Felsefesinin Veni Tarihi I Antik Felsefe

1 . Eğer doktor çağırırsam, iyileşeceğim

2. Eğer doktor çağırmazsam, iyileşeceğim

Eğer iyileşmek kaderimde varsa bu önermelerin her ikisindeki çıka­

rımlar da doğru olacaktır ve eğer bu önermelerin her ikisini de, Philocu

anlamda, doğruluk işlevine dayalı olarak yorumlarsam, her ikisinin var

saydıkları da doğru olacaktır. Bu anlamda doktor çağırsam da çağırmasam

da iyileşecek olmam doğru olacaktır. Ama bu önermeler, gündelik kulla­

nımlarıyla alınırlarsa, sadece doğruluk işlevine dayalı olarak değil, aynı

zamanda karşıolumsal karşılıklarını da destekleyecek şekilde anlaşılma­

ları gerekir.

3 . Doktor çağırmış olsaydım, iyileşirdim.

4. Doktor çağırmış olmasaydım, iyileşirdim.

Ama bir Stoacının (4)'ü kabul etmesi için bir sebep yok. 5

Belirlenimcilik ve Özgürlük

Daha ciddi bir sav daha var ki o da; belirlenimcilik doğru ise insanın

eylemlerine yönelik sorumluluğunun buharlaşıp gideceği, övgülerin ve

yergilerin anlamsız olacağı savıdır. Bu sav, gerek Epikürcüler, gerekse

Akademik Kuşkucular tarafından dile getirilmiştir. Zorunluluk kimsede

sorumluluk koymaz, der Epikür, ve bize bağlı olan, yergiye ve övgüye

mazhar şeylerin kaderin hükümranlığından bağışık olmaları gerekir (LS

20A). Epiktir, özgürlüğü kendi atomcu düzeniyle uzlaştırmak için atom­

ların öngörülemez sapmalar yapabilecekleri varsayımını geliştirdi. Luc­

retius şöyle der:

Akıl mücbir kuvvetlerden yahut önceden tayinli,

O amansız yoldan ıstırap duymasın diye

Gezgin bir atom, çıkıverdi yolundan

Zamansız, mekansız, öylece sapıverdi (2. 290).

5 Tembel Argüman, birçok yüzyıllar boyunca farklı bağlamlarda ortaya çıkmıştır. Me­
sela argüman, John Milton'un Doctrina Christiana adlı eserinde Kalvinistlerin ilahi
takdir anlayışına karşı kullanılmıştır.

Oluşun Bilgisi: Fizik 227

Ne antikçağda ne de modern çağda, bu gelişigüzel parçacık sapışının,

insanın özgürlüğü için ne kadar yeterli olabileceği pek açık şekilde ortaya

konmamıştır. Sadece Stoacılar değil, Akademik kuşkucular da, sapma dü­

şüncesini sadece yetersiz bulmakla kalmamış, onu aynı zamanda lüzum­

suz görmüşlerdir.

Cicero'ya göre Karneades,

bu hayal mahsulü sapma olayı olmadan da Stoacıların kendi sav­

larını savunabileceklerini göstermiştir. Zihinde bazı istençli hare­

ketlerin mümkün olabileceğini öğretmekteydiler ve bu fikri savun­

maları, onlar için bir sebep tayin edemedikleri sapma davranışını

öne sürmekten daha iyi bir savunma olabilirdi. Bu fikri savunmayı

tercih etmiş olsalardı, Khrysippus'a da yanıt vermiş olurlardı. Bun­

lar, her şeyin, öncül nedenler sonucu olup bittiği kabul edilmediği

sürece nedensiz hareket olamayacağında mutabık kalabilirlerdi.

Çünkü irademizin işleri söz konusu olduğunda böyle dışsal öncül

nedenler bulunmaz. (Fat. 33).

İstençli hareket, içsel doğası itibariyle bizim ihtiyarımız dahilindedir ve

bize boyun eğer. Onun nedeni de yine bu içsel doğadır.

Karneades, Epikürcülere, Khrysippus'a karşı kullanabilecekleri bir ya­

nıt sunar. Buna rağmen Khrysippus'un konuya ilişkin tutumunun Karne­

ades'inkine çok benzediği aktarılır. Khrysippus, daha önce de belirttiğim

gibi, nedenselliği açıklarken fırıldak ve bahçe silindiri örneklerini kullan­

mayı severdi ve bu örnekleri, düşüncesinde sorumlu davranışlara yer aç­

makta kullandı. Herhangi bir sava ya da önermeye verdiğimiz onay, dış­

sal bir uyaran tarafından tetiklenir, mesela fırıldak sadece çocuk onu iple

çektiğinde dönmeye başlar. Ama asıl onay bizim irademizdedir ve kaderin

zorlaması olmaksızın sorumluca davranmayı gerektirir. 'Eğer herhangi bir

şey, öncül bir neden olmaksızın meydana geliyorsa, her şeyin kader doğrul­

tusunda olup bittiği savı yanlış olacaktır. Ama her olup bitenin bir öncül

nedeni olduğu akla uygunsa, her şeyin kader doğrultusunda olup bittiğini

hangi akla uygun nedenle reddedeceğiz? (Cicero, Fat. 43).

İki düşünce arasındaki fark da burada ortaya çıkar. Karneades istençli

eylemlerin dışsal bir öncül nedene sahip olduklarını reddederken, Khrysip­

pus bunu kabul eder ama bu öncül nedenlerin eylemlerimiz üzerinde cebri

228 Batı Felsefesinin Yeni Tarihi I Antik Felsefe

bir etkilerinin olduğunu reddeder. Bu durum, Stoacıların iddia ettikleri

evrensel belirlenimcilikle nasıl uzlaştırılabilir? Bu soruyu yanıtlamak için

fırıldakla ilgili benzetmeye yakından bakmakta yarar var. Fırıldak iple ha­

reket ettirilir ama hareketini doğasının gereği olan yolda (ki bu yol bahçe

silindirininkinden farklıdır) sürdürür. Benzer şekilde, akıl da bir uyarıcı

tarafından uyandırıldığında kendi doğası gereği onay verir. Onay, bileşik

nedenlerden doğan tek olanaklı sonuç olursa, kaderin kapsayıcı kuralanna

dahil olur. Ama dışsal, öncül bir neden tarafından zorunlu kılınmaz ve işte

Khrysippus'un reddettiği zorunluluk da bu anlamdaki zorunluluktur.

Sonraki yüzyıllarda yaşayan birçok filozof, bir kişi X eyleminden so­

rumlu tutulacaksa, eylem anında X'i yapmanın da yapmamanın da o kişi

için olanaklı olması gerektiğini savunmuşlardır. Alternatif seçeneklerin

sunduğu bu özgürlüğe, sonraları teknik olarak 'kayıtsızlık özgürlüğü' den­

miştir. Khrysippus, kayıtsızlık özgürlüğünün kaderle bağdaştığını iddia

etmemiştir. O daha çok, sonraki düşünürlerin 'kendiliğindenlik özgürlü­

ğü' dedikleri özgürlükle ilgilenmiştir. Bir eyleyici, X yapmak istediği için

X yaptığında, kendiliğindenlik özgürlüğünün tadını çıkarıyor demektir.

Khrysippus'un insanları, kendi doğaları ve karakterleri gereği X'e onay

verdikleri ve X'e onay verdikleri için X'i yapıyor olmaları nedeniyle ken­

diliğindenlik özgürlüğünün tadını çıkarırlar. Onun savunduğu anlamıyla

sorumluluk, eyleyicinin dışsal nedenlerin ve uyaranların cebri etkisinden

bağışık biçimde eyleme özerkliğidir.

Khrysippus'un zamanından bu yana filozoflar, belirlenimcilikle özgür­

lüğün ne ölçüde bağdaşabileceklerini tartışıp durmuşlardır. Antik dünya­

da, bu tartışmaya yapılan en ilginç katkı, Augustinus'un, Hıristiyanlığa

ihtida ettiği yıl kaleme aldığı özgürlük ve irade üzerine bir eserde ortaya

kondu. Ama Augustinus, tartışmayı daha sonra etik ve teolojik bir bağla­

ma çektiği için, konuyu ele almak için sekizinci bölüme kadar bekleyeceğiz.

V a r l ı ğ ı n B i lg i s i ·

M e ta f i z i k

Metafiziğin en temel konu başlığı ontolojidir, yani Varlık üzerine araş­

tırma. 'Ontoloji' sözcüğü Eski Yunanca'da, 'olmak' anlamına gelen 'einai'

fiilinin geniş zaman ortacı olan 'on' (çoğulu 'onta') sözcüğünden türe­

tilmiştir. İngilizce'de olduğu gibi Yunanca'da da bir insan ya da nesne

kümesini ifade etmek için bir ortacın önüne belirli bir tanımlık getirilir.

Yaşıyor olanlardan (the living) ya da ölüyor olanlardan (the dying) söz

ettiğimizde kast ettiğimiz şey, şu an yaşamakta ya da ölmekte olan bütün

insanlardır. 1 Ontolojinin kurucusu Parmenides'ti ve bu disiplinin sınır­

larını, 'on' ortacının önüne 'to' tanımlığını getirerek tayin etmişti. Sözlük

anlamı 'varlık' olan 'to on', 'yaşıyor olanlar' örneğinde olduğu gibi, 'hep­

si' anlamına gelir. Bu ifade dilimize genellikle, ilk harf büyük yazılarak

'Varlık' şeklinde çevrilir. Baş harfi büyük yazılmadığında 'varlık' sözcü­

ğü, felsefede, biri sözcüğün Yunanca'daki ortaç haline, diğeriyse mastar

haline karşılık gelen iki kullanıma sahiptir. Tanımlık kullanıp bir varlık
(a being) dediğimizde herhangi bir bireysel varlığı, isim fiil anlamında

var olma (being) dediğimizdeyse herhangi bir bireysel varlığın gerçekleş­

tirdiği şeyi dile getirmiş oluruz. Bireysel varlıkların toplamıysa Varlığı

meydana getirir.

1 Yaşıyor olanlar ve ölüyor olanlar diye çevirdiğimiz 'the living' ve 'the dying' ifade­
lerinde geçen 'the' belirli tanımlığı, İngilizce'de, önüne geldiği sözcüğün yaşamakta
olan ve ölmekte olan bütün insanları ifade edebilmesini sağlar. Bizde böyle bir kural
olmadığı için ifadeleri yukarıdaki gibi çevirdik. (çev.)

230 Batı Felsefesinin Veni Tarihi I Antik Felsefe

Bu sıkıcı gramatik ayrımları yapmaya mecburuz çünkü bu ayrımları

ihmal etmek, bizi büyük filozofların bile bazen kaçınamadıkları kafa ka­

rışıklıklarına sürükleyebilir. Ama Parmenides'i anlamak için önemli bir

ayrım daha yapmak gerekir: varlık ve var oluş ayrımı.

Dilimizdeki ve Eski Yunanca'daki 'olmak' ifadesinin tam karşılığı as­

lında 'var olmak'tır. Böylece Wordsworth, şöyle der; 'Yaşadığını kimse bil­

medi ve pek az insan bilecek Lucy'nin, el ayak çektiğini var olmaktan. '2

Sözcüğün İngilizce'deki kullanımı oldukça şiirseldir ve mesela piramitlerin

varlığını hala koruduğunu, fakat Rodos Heykelinin koruyamadığını söyle­

mek istediğimizde bunu şu şekilde ifade etmek kulağa pek doğal gelmez;

'Piramitler vardır, fakat Rodos heykeli değil.'3

Ama bu cümlelerin Eski Yunanca'daki karşılıkları kulağa gayet doğal

gelirler ve Parmenides'in varlıktan söz ederken kast ettiği de 'olma'nın işte

bu anlamıdır. Olan, var olan her şey Varlık kapsamına girer.

Ama Eski Yunanca'daki 'olmak' fiili sadece 'Truva artık yoktur' gibi

cümlelerde kullanılmaz, Aristoteles'in kategori olarak değerlendirdiği, 'He­

len güzeldir', 'Afrodit bir tanrıçadır', 'Achilles cesurdur' gibi birçok farklı

türden cümlede de kullanılır.4 Parmenides'e göre Varlık sadece var olanları

ifade etmez ama 'dır' ifadesinin geçtiği her cümle doğrudur. Aynı şekilde,

varlık sadece var olmayı (oluşta olmayı) değil, ısınmak ya da soğumak,

toprak ya da su olmak5 gibi, herhangi bir şey olma durumlarını da kapsar.

Yani kısacası Varlık, var oluşun toplamından daha zengin ve kafa karıştı­

rıcı bir alandır.

Parmenides'in Ontolojisi

Gelin, Parmenides'in o inişli çıkışlı cümlelerinde dile getirdiği bazı kapalı

iddialara yakından bakalım. Parmenides'in cümlelerini, onunkiler kadar

sarsak ifadelerle karşılamaya çalışacağım.

2 She lived unknown, and few could know, when Lucy ceased to be'
3 'The pyrarnids are, but the Colossus of Rhodes is not'
4 İngilizce'de 'is', 'are' gibi koşaçlarla oluşturulan bu cümlelerin hepsinde olmak anla­

mındaki 'be' işbaşındadır.
5 İngilizce'de bu ifadeler, varlık anlamındaki 'being' ifadesi kullanılarak, being hot, be­

ing cold, being earth, being water şeklinde karşılanır.

Varlığın Bilgisi: Metafizik 231

Söyleyebildiğin, düşünebildiğin her şey Varlık olmalı.

Zira Varlıktır olabilen, yokluk olamaz (DK 28 B6).

İlk mısra (birebir çevirisi şöyle: 'Söylenebilen ve düşünülebilen her şey

var olmalıdır') Varlığın evrenselliğini dile getirir: herhangi bir adla adlan­

dırabildiğin, üzerine düşünebildiğin her şey var olmalıdır. Neden? Muhte­

melen, bir adı dile getirdiğimde ya da bir düşünceyi düşündüğümde, 'hak­

kında konuşmakta ya da düşünmekte olduğun şey nedir?' sorusuna yanıt

verebilecek durumda olmam gerektiği için. İkinci mısranın (birebir çevirisi

şöyle: 'varlıktır olan, yokluk değil') verdiği mesajsa şu; olabilen her şey,

herhangi bir şey olmalıdır, ama hiçbir şey olamaz.

Parmenides sonraki fragmanlarından birinde Varlığı negatif bir ifadey­

le andığında bu nokta daha açık hale gelir.

Hakkından gelemez kimse şu Varlık olmayanın

Sen bu tür bir düşünceden uzak tut aklını (DK 28 B7, 1-2) .

Buradaki 'Varlık olmayan' ifadesi, Parmenides'in ortacının (me eon­

ta) değillemesine karşılık gelir. Burada 'var olmayan' gibi formülasyonlar

yerine bu ifadeyi kullanmayı yeğledim çünkü Parmenides'in, bu Yunan­

ca sözcüğü, Varlığın kutupsal karşıtını ifade etmek amacıyla kullandığı,

bağlamdan çıkarılabiliyor. Eğer bir şeyin -ne olduğu önemli değil- Varlığı

doğru ise, o zaman hiçbir şeyin Varlık olmaması da doğru değildir ve bu

da kuşkusuz anlamsızdır: çünkü sadece var olamamakla kalmaz, üzerine

düşünülemez de.

Var olmayanı kavrayamazsın -bu başarılamaz

Ne de dile getirebilirsin; varlıktır düşünülen, bir olan

'Var olmayan' ifadesini, kendisine hiçbir yüklem yüklenemeyen anla­

mında alırsak, o zaman onun düşünülemez olduğunu söylemekte yanlış

bir şey olmayacağı açıktır. Eğer 'ne tür bir şey düşünüyorsun?' şeklindeki

sorunuza yanıt olarak herhangi türden bir şey düşünmediğimi söylersem

aklınız karışacaktır. Dahası, düşünmekte olduğum şeyin neye benzediğini

söyleyemez, hakkında hiçbir şey ortaya koyamazsam, bundan hiçbir şey

düşünmemekte olduğum, yani aslında hiç düşünmediğim sonucunu çıka-

232 Batı Felsefesinin Veni Tarihi I Antik Felsefe

rırsınız. Eğer Parmenides'i bu anlamda anlarsak düşünülür olma ile olma­

nın her zaman birlikte olduğu görüşüne biz de katılabiliriz.

Ama bunun biraz ileri gitmek olduğunu düşünüp, düşünülür olma ile

olmanın aynı olduğu yolundaki radikal iddiaya yine de karşı çıkmak is­

teyebiliriz. Eğer X üzerine düşünürsem, düşünme edimim esnasında X'e

bazı yüklemler atfetmem gerekeceği açıktır. Ama X hakkında edindiğim

herhangi bir düşüncenin mutlaka doğru olacağı söylenemez. X, P olmadı­

ğı halde ben X'in P olduğunu düşünebilirim. Parmenides'in bildirimini bu

yönde yorumladığımda bildirim yanlış olacaktır: düşünülür olma ve doğru

olma iki farklı şeydir.

Yine aynı şekilde, var olmayanın düşünülemeyeceği savım benimse­

meksizin, Varlık olmayanın düşünülemeyeceği savım benimseyebiliriz.

Var olmayanın düşünülemeyeceği doğru olsaydı şeylerin, onlar üzerine dü­

şünüldüğü için var olduklarım kolayca kabul edebilirdik. Yoksa Parmeni­

des böyle bir şeye mi inanıyordu? Kullandığı ifadelerdeki çarpıklıklar nede­

niyle bundan emin olmak zor. Bazı akademisyenler Parmenides'in, yüklem

anlamındaki (Varlık olmayan düşünülemezdir şeklindeki doğru cümlede

geçen) 'dır' ile var olma anlamındaki (var olmayan düşünülemezdir şek­

lindeki yanlış cümlede geçen) 'dır' arasında kafa karışıklığına düştüğünü

iddia ederler. Parmenides'in 'olmak' fiiline -bütün kullanımlarında- her

zaman tam bir fiil muamelesi yaptığım söylemenin daha kullanışlı olaca­

ğını düşünüyorum. Yani 'su olma' ya da 'hava olma' ifadelerinin 'olma' ile

ilişkisini, 'hızlı koşma', 'yavaş koşma' ifadelerinin koşmayla olan ilişkileri

gibi ele almıştır. 'S, P'dir' biçimindeki bir cümlede 'dir'i bir koşaç ve P'yi

de bir yüklem olarak düşünmek yerine, 'dir'i fiil, 'P'yi de zarfa benzer bir

şey olarak kullanmıştır. Önce hızlı koşup sonra yavaş koşmaya başlayan

biri, sürecin başından sonuna hep koşuyor olacaktır. Parmenides'e göre,

benzer şekilde, önce su, sonra hava olan bir madde de her zaman bir olma

durumu içinde olacaktır. Değişim hiçbir zaman var olmamadan var olmaya

(ya da tam tersi) geçme şeklinde gerçekleşmez; olan her şey, var olmanın

çeşitlemeleridir.

Parmenides'i bu şekilde yorumladığımızda, onun Varlığın evrenselliği

ve Var olmamanın kavranamazlığı tezlerinden yola çıkarak eriştiği bazı

dikkat çekici sonuçları da daha iyi kavrarız.

Varlığın Bilgisi: Metafizik 233

Bir yol kalıyor geriye, işaretlerle dolu bilgelik yolu:

Varlık ne hiç doğmuştur, ne de ölecektir, diyen

Dosdoğru, değişmez, ereksizdir diyen . . .

Ne olmuştur, ne olacaktır; hep şimdidir

Bir ve süreğen . . . Nasıl doğabilirdi ki?

Ya da nereden doğacaktı? Var olmayandan mı? Hayır

Bu ne konuşulabilir, ne düşünülebilir; fazla yol alamayız

Reddetmezsek eğer bunu. Hangi zorunluluk,

Önce ya da sonra, Varlığı Var olmayandan çıkaracak

Bu yüzden ya bütünüyle olmalı, ya büsbütün olmamalı (DK 28 B8.
1-11) .

Farklı görüşlere sahip birçok filozof, 'hiçlikten hiçlik çıkar' ilkesinden,

evrenin daima mevcut bulunduğu çıkarımında bulunmuşlardır. Başka bazı

filozoflarsa bu fikri güçlendirmek için, evrenin şu ya da bu anda, daha önce

veya daha sonra varlığa gelmesi için hiçbir geçerli neden bulunamayacağı

yolunda destekleyici bir sav ileri sürmüşlerdir. Ama Parmenides'in, Varlı­

ğın başlangıca ve sona sahip olmadığı yolundaki savı çok daha kapsamlı­

dır. Varlık sadece ezeli ve ebedi değildir, aynı zamanda değişimden (dos­

doğru, değişmez) ve hatta zamansal akıştan (hep şimdidedir, geçmişi gele­

ceği yoktur) da bağışıktır. Geçmişten bugüne ve geleceğe farklılaşan nedir?

Herhangi bir varlık yoksa zaman da gerçek olmaz; eğer bir tür varlık varsa

Varlık bir bütün olarak vardır. Geçmiş, şimdi ve gelecek tek bir Varlıktır.

Parmenides, Varlığın bölünemez olduğunu göstermek için de benzer bir

sav geliştirmiştir. Varlığı Varlıktan ne ayıracaktır? Varlık mı? Bu durum­

da bir ayrım olmayacak ama süreğen bir Varlık olacaktır. Var olmayan mı?

Bu durumda da herhangi bir ayrım gerçeklik kazanamayacaktır (DK 28

B8. 22-5). Varlığın sonsuz olduğuna dair de benzer bir uslamlama geliştir­

miş olması şaşırtıcı değildir. Varlığı ne sınırlandıracaktır? Var olmayan,

herhangi bir şeye herhangi bir etkide bulunamaz ve Varlığın Varlık ile

sınırlandırıldığını düşünecek olsak, bu durumda da Varlık yine sınırlandı­

rılmış olmayacaktır. Parmenides'in bazı takipçileri böyle düşünse de (Aris­
totle, GC 1. 8. 325a 15) kendisi meseleyi böyle görmemekteydi. Öğretilerini
özetlerken artık iyice aşina olduğumuz öncüllerden yola çıkarak çok daha
şaşırtıcı sonuçlara varır.

234 Batı Felsefesinin Veni Tarihi f Antik Felsefe

Bir şey düşünmek ile var olma düşüncesi aynıdır

Varlıktan ayn, ne söylersek söyleyelim

Düşünce amacına erişmez. Değildir ve olmayacaktır zira

Varlık bağı dışında . . . Çünkü Kader'in hükmü

Zincirler onu bütün ve hareketsiz olmaya.

Her şey isimdir, fanilerin koyduğu, gerçek sanılarak

Doğmak, ölmek, var olmak, yok olmak

Yer değiştirmek, belirip kaybolan renkler.

Ama bir bağ hepsini kucakladığı için

Şekli kusursuz bir küle gibi yusyuvarlaktır (DK 28 B8, 34-43).

Kusursuz küre biçimindeki bu evren düşüncesinin kendi içinde ne ka­
dar tutarlı olduğu ve Parmenides'in diğer öğretileriyle nasıl uzlaştırıldığı
pek açık değil. Ama bunlar bir tarafa, önemli bir soru daha var. Eğer Var­
lık böyle birörnek, değişmez, hareketsiz ve zamansız bir doğadaysa, dış
dünyadaki nesnelere duyu deneyimimizden yola çıkarak doğallıkla atfetti­
ğimiz o değişken özellikler çokluğunu nasıl anlamlandıracağız? Parmeni­
des'e göre bunlar Görünüşün Yoluna dayalı olarak ortaya çıkan şeylerdir.
Eğer Hakikatin Yolunu izleyeceksek, zihinlerimizi Varlığa odaklayıp orada
tutmamız gerekir.

Parmenides ve öğrencileri, Yunan kültürünün etkisi altındaki İtal­
ya'da, sadece değişmez olanın gerçek olduğunu vurgularlarken, denizler
ötesindeki Batı Anadolu'da yaşayan Herakleitos, o bulmacavari üslubuyla
kendi evrensel değişim felsefesini dile getirmekte, ateşi ve suyu bu yolda
birer imge olarak kullanmaktaydı. Evren, her an yanıp sönen ebedi bir
ateştir. Tıpkı altının mallarla değiş tokuş edilebilmesi gibi, ateş de her şeye
dönüşebilir (DK 22 B30, B90). Ama evren aynı zamanda sürekli akıp du­
ran bir ırmaktır. Bir ırmağa girdiğinizde ayaklarınızı aynı ırmağa iki kez
sokamazsınız. Herakleitos, kendisini bu metaforun coşkusuna kaptırarak
-şayet Platon'un aktarımı doğruysa- aynı ırmağa iki kez girilemeyeceği so­
nucuna ulaşmıştı (Kra. 402a). Bu aktarımın doğru olup olmadığı bir yana,
Herakleitos'un her şeyin her an bir değişim içinde olduğunu düşündüğü
kuşku götürmez bir gerçektir (Fiz . 8. 3 . 253h9). Bu değişimin farkına vara­
mamamızın tek sebebi duyularımızın bizi yanıltıyor olmasıdır. Heraklei­
tos'a göre Hakikatin Yolu değişimdir, değişmezlikse Görünüşün Yoludur.

Varlığın Bilgisi: Metafizik 235

Platon'un İdealan ve Yol Açbklan Sorunlar

Parmenides ve Herakleitos yıllar sürecek bir felsefi kavgaya yol açtılar.

Platon'un en canlı felsefi tartışmaları da, her şeyden önce bu iki görüşü

uzlaştırmaya ya da etkisiz kılmaya adanmıştı. Platon'un karakterlerin­

den biri, gerçek filozofun, gerçekliğin değişmez olduğu savını da, her an

değişmekte olduğu savını da benimsemeyi reddedeceğini söyler. 'Gerçek

filozof kekini hem yemek, hem saklamak isteyen bir çocuk gibi bunların

ikisini aynı anda isteyecek, Varlık hem değişmezdir, hem de değişip du­

rur diyecektir' (Sofist. 249c-d).

Aristoteles, Platon'un, Herakleitos'un fikirlerinin etkisiyle felsefe yap­

maya başladığını ve bu fikirlere yaşamı boyunca bağlı kaldığını söyler

(Meta{. A 6. 987831-3). Theaetetos diyalogunda Platon, evrensel akış fikrini

kabul etmese de, Herakleitos'un kavrayışındaki hakikat payını teslim eden

bir algı kuramı geliştirir. Bu algı kuramını yedinci bölüme saklayıp burada

onun Parmenidesçi soruna yönelik yaklaşımına odaklanacağız.

Platon, bu iki dev düşünürün ortaya koyduk.lan metafizik sorunları

bertaraf edebilmek için, düşünce yaşamı boyunca üç sistematik teşebbüste

bulundu. Bunlardan ilki, Symposium, Phaidon ve Devlet isimli diyaloglar­

da ortaya konan biçimiyle İdealar Kuramıdır. Platon, düşünce yaşamının

bu aşamasında, Sokrates karakteri vasıtasıyla felsefenin alanını ikiye ayı­

rır ve düşünülür yapıdaki İdealar alemini Parmenides'in, duyulur yapıdaki

görünür dünyayı ise Herakleitos'un ellerine teslim eder. Platon'un düşün­

cesinin ikinci aşamasındaysa, Parmenides, kendi adıyla anılan bir eserde

Sokrates'e İdealar öğretisinin yol açtığı kabul edilemez sonuçlan gösteren

bir karakter olarak sunulur. Üçüncü ve son aşamayı temsil eden Sofist
diyalogunda ise Elea'dan gelen isimsiz bir karakter, bizi sadece Parmeni­

des'in ve Herakleitos'un görüşlerini değil, Platon'un kendi İdealar öğreti­

sini de yadsımaya iter ve bu üç öğretiyi aşan bir çözüm bularak, metafizik

kekimizi hem yememizi, hem saklamamızı sağlar.

Daha önce de gördüğümüz gibi, erken-orta dönem diyaloglarda resme­

dildiği haliyle İdealar, Parmenides'in Hakikat Yolunda ortaya koyduğu

Varlık kadar değişmez olan ezeli-ebedi bir fileme aittirler. Duyusal dün­

yadaki varlıklarsa, Herakleitosçu bir akışa tabidirler ve var olma ile var

olmama arasında salınırlar. Ama Platon, bu iki isim arasında tarafsız bir

duruş sergilemez. Parmenidesçi alem Herakleitos'unkinden çok daha üs-

236 Batı Felsefesinin Veni Tarihi I Antik Felsefe

tündür; İdeaların değişmez dünyası daha gerçektir ve değişip duran de­

neyim dünyasından çok daha yüksek bir hakikat içerir. Yalnızca İdealara

yönelik zihinsel bir kavrayış bilgiyi verir; duyularsa doğru sanıdan fazla­

sını sağlayamazlar.

İdealar alemi değişmez olsa da, Parmenides'in Varlığı gibi yekpare ve

birörnek değildir. Parmenides'in Varlığı kendi içinde farklılık içermeyen

yalın bir şeyken, birbirleriyle belli türden ilişkiler içinde olan birçok farklı
İdea bulunur. Bunlar Varlıktan çok daha parlak olan İyi İdeası altında hi­

yerarşik biçimde düzenlenmişlerdir (Devlet. 6, 509b). Diğer ideaların, var­

lıklarını, bütün ideaların ideası olan İyi İdeasına borçlu oldukları kuşku

götürmez. Bir yatak, Mükemmel ya da İdeal Yatak olmasını Mükemmel­

liğe katılmasına borçludur ve bu sayede mümkün olan en iyi yatak olur.

Fakat aşağı düzey idealar arasındaki ilişkiler açıklanmadan bırakılmıştır.

Platon'un eserlerinde ideaların tamamının tek bir Parmenidesçi kürede bir

olduklarına dair hiçbir iddiaya rastlanmamaktadır.

Bu yüzden Platon, Parmenides'in ağzından İdealar Kuramına yönelik

eleştirel bir değerlendirme yapmaya koyulduğunda tartışmanın odağına

Bir ya da Birlik İdeası yerleşir.

Parmenides, Platon'un yorumlanması en zor diyalogudur ve birçok aka­

demisyen eseri kafa karıştırıcı bulduklarını itiraf ederler. Eser iki bölüme

ayrılır. İlk bölüm, sözde bir uzmanın, kendi uzmanlık alanındaki sözüm

ona yetkinliğinin bertaraf edildiği tipik bir erken dönem Sokratik diyaloga

benzer. Şaşırtıcı olan şey, her zamanki rollerin değişmiş olmasıdır. O koca

koca sofistlerin savlarını yerle bir eden sorgulamacı Sokrates'in yerini,

kendisi soruşturmadan geçirilen genç ve toy bir Sokrates almıştır. Sok­

rates'in eserde küçük düşmesine yol açan soruşturma konusu da İdealar

Kuramından başkası değildir. Başarılı bir soruşturmacı olan Parmenides,

Sokrates'e diyalektik alanındaki donanımının yetersiz olduğunu, bu alan­

da daha çok çalışması gerektiğini söyler. Diyalogun ikinci bölümü, Sokra�
tes'in ihtiyaç duyduğu çalışmanın bir örneğini sunmaya adanmıştır. Birlik

ve Varlık ile ilgili iki varsayımdan yola çıkıp, bunların doğurduğu bütün

olasılıkları tek tek bertaraf eden Parmenides, sıkı ama akla pek yatmayan

bir dizi sav aracılığıyla, karşıt görüşlerden hangisini benimsersek benim­

seyelim, hepsinin de bizi kabul edilemez sonuçlara götüreceğini gösterir.

Varlığın Bilgisi: Metafizik 237

Akademisyenler, eserin bu iki bölümünün, gerek yapılan, gerekse bir­

birleriyle olan ilişkileri konusunda görüş birliğine varamamışlardır. Pla­

ton, eserin ilk bölümde yer alan idealar eleştirisini, kuramına yönelik ciddi

bir tehdit olarak görmüş müydü? Eğer görmüşse, önerebileceği bir çareye

sahip miydi, yoksa eserde, içinde bulunduğu kafa karışıklığına dair samimi

bir itirafta mı bulunmaktaydı? ' Eserin ikinci bölümündeki kanıtlamalar,

şaka mıdır yoksa ciddiye alınması gereken savlar mıdır? Eğer ikincisiyse,

Platon, söz konusu kanıtlamalardaki hataları görmemizi mi amaçlamak­

taydı yoksa bu savlan kendisi de geçerli mi kabul ediyordu? Bu soruların

yanıtı ne olursa olsun, bir başka soru daha vardır; ikinci bölümün, ilk bö­

lümde idealara yönelik olarak yapılan saldırılarla ilişkisi nedir?

Diyalogun bu bölümünde İdealar Öğretisiyle ilgili ortaya konan so­

runları özetlemeden önce, idealar öğretisinin klasik biçiminin çekirdeğini

oluşturan ve kitabımızın birinci bölümünde saptamış olduğumuz altı ilkeyi

tekrarlamakta yarar var.

1 . Ortaklık ilkesi: Farklı şeylerin F oldukları söylendiğinde, bu onla­

rın tek bir F ideasına katılmalarından ya da onu taklit etmelerin­

den kaynaklanır (Devlet, 5. 4 76a).

2. Ayrılık ilkesi: F ideası, F olan tek tek şeylerin tümünden ayrıdır

(Phaidon 74c).

3 . Öz Yüklenim İlkesi: F ideası F'nin kendisidir.

4. Arılık İlkesi : F ideası F'den başka bir şey değildir (Phaidon 74c) .

5 . Biriciklik İlkesi : Yalnızca F ideası gerçekten, tamamen ve bütünüy­

le F'dir (Phaidon. 74d; Dev. 5. 479a-d).

6. Yücelik İlkesi : İdealar ebedidirler, parçalardan oluşmazlar, değişi­

me tabi değildirler ve duyularla algılanamazlar (Phaidon. 78d).

Diyalogun birinci bölümünde ortaya konan sorunlar şunlardır:

1. Kurama göre herhangi bir F, F ideasına katıldığı için F'dir. Ama 'ka­

tılım' ne anlama gelmektedir? Herhangi bir F, İdeanın sadece bir bölümü­

nü mü paylaşmaktadır yoksa tamamını mı içermektedir? Her iki durumda

238 Batı Felsefesinin Veni Tarihi I Antik Felsefe

da bazı sorunlarla karşılaşılacaktır. Eğer belli bir büyük şey, yani B, Bü­

yüklük ideasının tamamına sahipse o zaman İdea parçalanacak ve İdeanın

sahip olması gereken bütünlüğü yitirecektir. Ama B, Büyüklüğün sade­

ce bir parçasına sahipse, o zaman Büyüklüğün bir parçası, Büyüklüğün

kendisinden küçük olacağı için, küçük bir şey tarafından büyük kılınmış

olacaktır.

2. Kuramdan çıkarsadığımız bir diğer durum, belli şeyler F oldukla­

rında, bunun sebebinin F İdeası olmasıdır. Bu yüzden birden çok sayıdaki

büyük şey, büyüklüklerini Büyüklük İdeasından alırlar. Ama var olan bü­

tün büyük şeylerin kümesi ile Büyüklük İdeasını bir araya getirdiğimizde,

büyüklüklerini yine başka bir şeyden almaları gereken yeni bir büyük şey­

ler kümesi elde etmiş oluruz. 'Bu durumda Büyüklük İdeası dışında başka

bir büyüklük ideasının daha ortaya çıkması ve şeylerin ona katılmaları

gerekir ve bu böyle devam edip durur. ' Yani bir sonsuz gerileme durumuy­

la karşı karşıya kalırız (132b). Bu düşünce dizisi, Platon'un dile getirdi­

ği öncüldeki F'yi, büyüklük yerine 'insan' örneğiyle karşılamayı yeğleyen

Aristoteles'i çok etkilemişti. Bu argümanda (a) dünyadaki insanlara ve (b)
İnsan İdeasına ilaveten, Süper İdea olarak görülebilecek olan bir Üçüncü
İnsanla karşılaştığımız için, Aristoteles bu argümana Üçüncü İnsan argü­

manı adını vermiştir.

3. İlişkisel yüklemlere has bir güçlük de bulunmaktadır. Bir köle ol­

duğumu varsayalım. Kurama göre, bu durum İdeal Köleye benzememden

kaynaklanıyor olacaktır. Ama İdeal Kölenin efendisi kimdir? Kuşkusuz
İdeal Efendidir. Ama ben İdeal Efendinin kölesi değil, dünyevi bir köle sa­

hibinin kölesiyim. Yani dış dünyadaki varlıklar arasındaki ilişkiler, İdea­

lar arasındaki ilişkilerle açıklanamamaktadır (133e).

Bu güçlüklerin hepsi de İdealar Kuramına ilişkin esaslı sorunlardır

ve Platon da kuşkusuz bunların farkında olmamızı istemiştir. Bunlar en

azından kuramın köklü bir tadilata gereksindiğini gösterirler ve Platon

da bazı eserlerinde bu tadilatı yapmaya çalışmıştır. Parmenides'te, gerekli

tadilatın ne olduğunu açıkça belirtmese de, eserin ikinci bölümünde, bek­

leneceği üzere, gereken tadilatın hangi doğrultuda olması gerektiğine dair

bazı işaretler verir.

İkinci bölümle ilgili başlıca sorun, Parmenides'in, kanıtlamalarının çı­

kış noktası olarak kabul ettiği iki varsayımın pek açık olmamasıdır (137b).

Varlığın Bilgisi: Metafizik 239

Varsayımlarını Bir'in kendisine ilişkin varsayımlar olarak betimler ama

varsayımların Yunancaları, farklı anlamlara gelecek şekilde yorumlanabi­

lirler. Şu iki eşleşme en iyi çevirilerdir.

1 . Eğer Bir ise krş. Eğer Bir değil ise

2 . Eğer o bir isekrş. Eğer o bir değilse

Diyalogun ilgili bölümünde geçen 'bir' (hen) sözcüklerinin önünde be­

lirli tanımlık bulunmadığı için, (2) numaralı çeviri, bu bölümde kullanılan

Yunanca'yı daha iyi karşılıyor gibi görünmektedir. Aslında ilk yorumun

en coşkulu yandaşları bile, bu yorumun, metinde bir düzeltme yapıldığı

takdirde geçerli olacağını kabul ederler. Öte yandan (1) numaralı çeviri, sa­

dece eserde daha önce geçen ifadelere değil, Bir'e sık sık belirli bir tanımlık

kullanılarak göndermede bulunulan sonraki bütün kanıtlama dizisine de

daha çok uyuyor gibi görünmektedir. Öte yandan (2) nolu okumayı tercih

eden biri, 'o' ifadesinin neyi temsil etmekte olduğu sorusuna da yanıt ve­

re bilecektir.

Bana göre metinde düzeltme yapmaya gerek yok. İkinci yorum, hem en

doğal çeviridir, hem de sonraki savlarla kolayca uyumlu hale getirilebilir.

Bunu yapmanın iki yolu vardır.

Bunlardan ilki, söz konusu 'o'yu, Parmenides'in şiirindeki Hakikat Yo­

lunun nesnesi olan 'o' ile, yani Varlık ile bir tutmaktır. Böylece, sonraki

karutlamalarda Bire yapılan göndermeleri açıklamak da kolaylaşacaktır.

Bu göndermelerin hepsi 'O (yani Varlık) Bir'dir' varsayımı doğrultusunda

gerçekleştirilmişlerdir. Eğer bu varsayım doğruysa, 'Bir' yükleminin ken­

disine atfedileceği bir konunun önceden bulunması gerekir ki, bu konu da

Varlıktan başkası değildir. Bu konuya son derece doğal bir şekilde, 'Bir'

diye göndermede bulunulabilir ve zaten Parmenides'te eserin önceki bö­

lümlerinde (137b3) ona böyle göndermede bulunmuştur. Ama Parmenides,

bu varsayımın karşıtını (ki bu yaklaşımda CV arlık bir değildir' ifadesine

karşılık gelir) ele almaya başladığında bu yorum zora girer.

Ama daha makul göriinen ikinci bir yorum daha vardır. Bu yoruma göre

'o' ifadesini 'Bir' diye okumak mümkündür. Bu durumda, yukarıdaki iki

varsayım, 'Bir, birdir' ve 'Bir, bir değildir' şeklinde dile getirilmiş olacaklar-

240 Batı Felsefesinin Veni Tarihi I Antik Felsefe

dır. Bu yorum, başta pek makul bir okuma gibi görünmeyebilir. Kuşkusuz

ikinci varsayım, kendisiyle çelişip kendi kendine geçersiz hale gelecektir.

Ama eğer üzerinde biraz düşünecek olursak, durumun hiç de böyle olma­

dığını görürüz. Eserin birinci bölümünde, İdealar Kuramıyla ilgili ortaya

konan en büyük sorunlardan biri, öz yüklenim ilkesinden, yani 'F ideası,

F'nin kendisidir' yargısından doğar (bkz, yukarıdaki altılı listeye). Diyalo­

gun ikinci bölümünün öz yüklenim ilkesini çantada keklik görmediğini, bu

ilkeyi benimsemenin ya da yadsımanın doğurduğu olası sonuçları saptadı­

ğını düşünmek yerinde olur.

Diyalektik süreç, Parmenides'in ilk varsayımdan yola çıkarak, hangi

yüklemlerin Bire, hangi yüklemlerin öteki şeylere atfedilebileceğini araş­

tırmaya koyulmasıyla başlar. Eğer o Bir ise, o zaman Bir parçalardan olu­

şan bir bütün olamaz (137d). Sının ve yeri yoktur (138b). Değişmezdir ama

dingin de değildir (139b). Kendisinden ya da bir başkasından ne farklıdır,

ne de kendisiyle ya da bir başkasıyla aynıdır (139e), kendisine ne benzer,

ne de benzemez; başkasına da öyle (140b). Kendisinden ya da bir başka

şeyden ne büyük, ne de küçüktür (140d). Zamandan bağışık olduğu için, ne

geçmiş, ne şimdi, ne de geleceğe aittir. Varlıkla hiçbir ortak yönü olamaz.

Varılan sonuç şöyledir:

Öyleyse Bir, hiçbir şekilde var olamaz. Öyleyse bir, olma gibisinden

bir durumda değildir, çünkü böyle olsa bir, varlık olur, varlığa ka­

tılan bir şey olur. Ama görüldüğü gibi, bu sava yaslanacak olduğu­

muzda, Bir, ne birdir, ne de bir şeydir. Bir şey var değilse, ona ait ya

da dair bir şey de olamaz. Yani bir adı olmayacağı gibi, ona dair bir

ifade, düşünce, algı ya da bilgi de olamaz (142a).

Parmenides, bu noktada 'Bir birdir' varsayımından yola çıkarak yeni

bir başlangıç yapar. Bir'in birçok parçaya sahip olduğu halde bir bütün

olduğunu (142b, 143a) sınırlı ve biçimli (145b) kendinde ve kendi dışın­

da konuşlanmış, hem devinim hem dinginlik halinde, kendisiyle ve baş­

ka şeylerle aynı, kendisinden ve başka şeylerden ayrı (146b) kendine ve

başka şeylere hem benzeyen, hem benzemeyen (148c) kendine ve başka

şeylere eşit, kendinden ve başka şeylerden hem daha büyük, hem daha

küçük olduğunu (151b) kanıtlar. Kendinden ve başka şeylerden hem daha

eski, hem daha yenidir ve hem daha eski, hem daha yeni olmaktadır. Aynı

şekilde kendisinden ve başka şeylerden ne daha eski ne daha yenidir ve ne

Varlığın Bilgisi: Metafizik 241

de daha eski ve yeni olmaktadır (155c). Geçmiş, şimdi ve geleceğe sahiptir

ve varlık ile birlik aynı olmasalar da (Platon'a göre eğer öyle olsalardı 'bir

olma' 'bir bir' anlamına gelirdi), bir olan, varlıktan pay alır (142c). Yani

onu adlandırmakta, üzerine konuşmakta ve hakkında fikir yürütmekte bir

sorun yoktur (155e).

Eserde işletilen diyalektik sürecin bu iki kısmı arasında yakın bir ko­

şutluk vardır. Kamtlamalann her bir aşamasında bir karşıt yüklemler

çiftiyle (mesela devinim halinde olma, dingin olma gibi) karşılaşırız. İlk

kısımda Parmenides, bu yüklemlerin her ikisinin de Bire yüklenemeyece­

ğini, ikinci kısımdaysa her ikisinin de Bire yüklenebileceğini iddia eder. Bu

iki kısım, İdealar Kuramının üzerine kara bir gölge düşürür. İlk kısım F ·

ideasının F'den başka bir şey olmadığı (Arılık İlkesi) savının ne kadar akla

aykırı olduğunu gösterirken ikinci kısım, F'nin F ideasından başka bir şey

olmadığı (Biriciklik İlkesi) savının yanlışlığını ortaya koyar.

Ama bu iki kısmın birlikte gayet iyi çalışan sağlam bir savlar bütünü

oluşturdukları düşünülmemeli. Gördüğümüz gibi ilk kısmın vargıları za­

ten kendi kendilerini tekzip ederler. Argümanın tamamıysa ancak bir saç­

maya indirgeme olarak görüldüğü takdirde ciddiye alınabilir. Ama ikinci

kısmı, kendini hiçbir şekilde çürütmeyen sonuç alıcı bir kanıtlama olarak

görmek mümkündür.

Parmenides, bu kısmın vargılarını özetlemek için Birin varlıktan bazen

pay aldığını, bazen almadığım söyler. Onun bu sözleri, var olma ile var

olmama arasında öylece salınan sıradan duyu nesneleri hakkında Devlet'te
ortaya konan iddialan anımsatır. Oysa şimdi bu davranışı sergileyen tam

da ideaların kendileridir. Halbuki kuramın şaşaalı dönemlerinde İdealar

dış dünyadaki diğer nesnelerden tam da bu konudaki istikrarları sayesin­

de ayrılıyorlardı. F ideası, ne bazen F olup bazen F olmayan bir şeydi, ne de

bazı yönlerden F, bazı yönlerden F değildi. Ama şimdi Bir hakkında söyle­

nen şeyler, İdealar Kuramının klasik versiyonundan oldukça farklılaşmış

görünmektedir.

Duyulur tikeller söz konusu olduğunda, onları -çelişmezlik ilkesine ay­

kırı düşmeksizin- F ya da F olmayan haline getiren zaman, yön, ilişki vb.

gibi birçok şey saptayabiliriz. Şimdi yapmamız gerekense, bir yüklemin

ya da karşıtının, Birin ve dolayısıyla diğer Formların farklı yönleri bakı­

mından nasıl doğru olabileceklerini görmemizi sağlayacak uygun ayrımları

242 Batı Felsefesinin Veni Tarihi I Antik Felsefe

saptamaktır. Parmenides'in kullandığı bütün yüklemlerin konusunun İde­

alar olduğunu ya da en azından 'Kallias', 'Dion' gibi özel adlarla değil de,

'aynılık', 'başkalık' gibi genel kavramlarla göndermede bulunulan şeyler

olduğunu belirtmek gerek.

Platon, İdeaların doğurduğu bazı sorunları aşabilmek için iki tür yük­

lem arasında ayrım yapmıştı. Platon'un düşüncesinin son dönemlerinde

kullandığı terminolojiye başvurarak onun, özsel yüklem ile ilineksel yük­

lem arasında ayrım yaptığını söyleyebiliriz. Bu ikisi arasındaki ayrım şöy­

le açıklanabilir: Eğer P olma, S olma neliğinin bir parçasıysa o zaman S,

özsel olarak P olur. Yani meşe, özsel olarak bir ağaçtır (eğer S'ye, kendine

özgü olmayan özelliklerinin yanı sıra kendine özgü özellikleri de yüklersek

o zaman meşe özsel olarak meşe olur). Öte yandan eğer S, olgusal bir dü­

zeyde P ise ama P olma, S olmanın parçası değilse S, ilineksel anlamda P

olur. Böylece eğer meşe, belli bir bölgede bolsa, 'bol olma' meşenin ilineksel

anlamda bir yüklemi ol ur. 6

Parmenides diyalogunda Platon'un Arılık ve Biriciklik ilkelerinden

vazgeçtiğini gördük. Öz yüklenim ilkesi konusundaysa yüklem türleri ara­

sında yaptığı yukarıdaki ayrıma başvurmuştur. Büyüklük, gerçek anlam­

da büyüktür. Büyük olma ise büyüklüğün özgün olmayan bir parçasıdır.

Ama diğer şeyler, özsel anlamda büyük değildirler. Eğer evim büyükse,

büyük olma ev olmanın bir parçası olduğu için değildir bu. Yani 'büyük',

büyük şeylerle Büyüklüğün kendisine aynı anlamda yüklem olmaz. Böy­

lece Büyüklük ve diğer büyük şeyler, Üçüncü İnsan argümanında olduğu

gibi sonsuza gerilemeye yol açan bir küme oluşturacak biçimde bir araya

getirilemezler.

Aynı şekilde, Köle, Efendiye özsel olarak aittir çünkü bir efendiye sahip

olma, köle olmanın neliğinin parçasıdır. Ama insan kölelerle insan efen­

diler arasındaki ilişkiyle, bu ikisinin İdeal Köle ve İdeal Efendi ile olan

ilişkileri özsel değil, ilinekseldir. Her iki ilişki kümesi, yani bireyler ara­

sındaki ilişkilerle formlar arasındaki ilişkiler, herhangi bir çelişkiye yol

açmaksızın birlikte işleyebilirler.

Artık Platon'un 'katılım' anlayışını yeniden ele alabilecek noktaya

geldik. Tek bir İdeanın nasıl birçok şey tarafından paylaşılabildiğini kav-

6 Metinde per se ve per accidens olarak geçen bu sözcüklerin Yunancadaki karşılıkları
pros heauto ve pros alladır.

Varlığın Bilgisi: Metafizik 243

ramaktaki başlıca güçlük, İdeanın parçalara ayrılmasıyla ilgiliymiş gibi

görünüyor. Buraya kadarki açıklamalardan sonra, artık bir Formun, tek

ve biricik bir Form olarak, olunan şeyin parçasını oluşturduğu takdirde

özsel olduğunu söyleyebiliriz: aksi takdirde yöneldiği amacı, yani aynı adı

taşıyan şeylerdeki ortaklığı sağlama işini başaramayacaktır. Fakat eğer

form birçok bireysel şey tarafından somutlaştınlmaktaysa o zaman form

tamamen ilişkisel olacaktır.

Bu diyalektik kanıtlamalar ile Parmenides'in Formlar Kuramına yöne­

lik saptadığı güçlüklere önerilen çözümler arasındaki ortak nokta şudur:

hiçbir şey, bireylere ve bireylerin pay aldıkları Formlara aynı anlamda

yüklemlenemez. Platoncu katılım düşüncesinin modern benzeşlerinden

biri de, küme üyeliğidir: eğer x, F Formuna katılıyorsa, o zaman x, F'lik

kümesinin bir üyesi olur. Bununla paralel olarak, Parmenides'te verilen

mesajın modern dönemlerdeki karşılığı da şöyledir: kümeleri, bireyleri

yüklemlediğimiz gibi yüklemleyemeyiz. Kendi kendisinin üyesi olmayan

bir 'bütün kümelerin kümesinden' söz ettiğimizde ortaya çıkan paradoksla

Parmenides diyalogunda ortaya konan paradokslar aynı sebepten türerler.

İdealar Kuramının Formlar kuramına uyarlanması Sofist diyalogunda

daha ileri bir noktaya taşınır. Diyalogun görünür amacı sofiste bir tanım

bulmaktır. Tanım, nihayetinde bir şaka olarak ortaya konur. Tanıma var­

mak için gerçekleştirilen araştırma, bugün hala popüler olan bazı salon

oyunlarındaki tanımlama yöntemlerine benzer. Bu tür oyunlarda oyuncu

kafasında bir nesne canlandırır ve soruşturmacı rolündeki bir diğer oyun­

cu, ikilemeler yoluyla ilerleyen bir dizi soru yoluyla bu nesnenin ne oldu­

ğunu saptamaya çalışır. Canlı mıdır, cansız mıdır? Eğer canlı ise hayvan

mıdır, bitki midir? Eğer hayvansa, insan mıdır, değil midir? Sorular böyle­

ce gider. Platon, söz konusu diyalogdaki metafizik varsayımları işte bu tür

bir tanımlama yöntemiyle ele alır.

Eğer bu yöntem ciddi biçimde uygulanırsa, tanım, ayrım noktalarının

saptanması suretiyle ilerlenilen bir seyir izleyecek ve bu seyir, türlerin

cinsler altında, yakın cinslerin ise uzak cinsler altında konumlanacakları,

yani insanın hayvan, hayvanın canlı vb. altında konumlanacağı bir ağaç

gibi yapılanacaktır. Ağaç şeklindeki bu yapılanma, Parmenides diyalogun­

da önemle ele alındığını gördüğümüz özsel yüklemeye dayalı olarak gerçek­

leşir. Türlüklerin ve cinsliklerin bu ağaçlanışında, mesela F altında bulu-

244 Batı Felsefesinin Veni Tarihi I Antik Felsefe

nan her şey, özsel olarak yük.lemlenmiş olacaktır. Yani bir hayvan olmak,

insan olmanın, canlı olmaksa insan olmanın parçasını oluşturacaktır.

Sofistin tanımına giden bu yolda, yanlış düşünme ve yanlış konuşma

sorunlarıyla da boğuşmak zorunda kalırız. Yanlışlığın doğası tartışılıp or­

taya konmadığı sürece kimse sahtekar sofist ile dürüst filozof arasındaki

ayrımı göremeyecektir. Ama yanlıştan, Parmenides'in şiirinde işaret ettiği

tuzaklara düşmeksizin nasıl söz edilebilir? (237a). Yanlış olanı söylemek,

hiçbir şey söylememektir. Bir şey olmayan, kuşkusuz Var olmayandır ve

Parmenides'in de gerekçelendirdiği üzere, Var olmayan safsatadan ibaret­

tir (238e). Yani yanlıştan, saçmalamaksızın söz etmek mümkün değildir. O

zaman yaklaşımımızı değiştirip yanlış olanı söylemek, olanın olmadığını,

olmayanın da olduğunu söylemektir dememiz mi gerekiyor? Bunu yapmak,

bizi Parmenides'in eleştirisinden kurtarır mı?

Bu sorunla başa çıkabilmek için, Parmenides'i, var olmayanın belli ba­

kımlardan var olduğunu, var olanın ise belli bakımlardan var olmadığını

kabul etmeye zorlayarak etkisiz kılmamız gerekmektedir (241d). Mesela

devinim dinginlik değildir ama bunu söylemekle devinimin hiçbir şey ol­

madığını kast etmiş olmayız (250b). Varlığın bile, olmadığı birçok şey bu­

lunur. Mesela varlık hareket değildir, Varlık dinginlik değildir (250c-e).

Platon, Parmenides'te olduğu gibi Sofist'te de, yine farklı Formlar ara­

sındaki ilişkilerle ilgilenir. Eserde bu meseleyi 'Formlar örüntüsü' olarak

tanımlar ve dilin altında yatan örüntünün de bu örüntü olduğunu söyler

(259e). Hiçbir formun birbiriyle birleşemeyeceğini söylesek de, hepsinin

birbiriyle birleşebileceğini söylesek de kendi kuyumuzu kazmış oluruz

(25 1e-252e). Formların bazılarının birleşebildiği, bazılarının birleşemediği

gayet açıktır ve bu yüzden hangi Formların birleşebilip hangilerinin bir­

leşemediklerini araştırmamız gerekir. Parmenides diyalogunda Bir'in (to
hen) oynadığı başrolü, burada Varlık (to on) oynar. Ama Varlığa ilaveten,

devinim, dinginlik, aynılık ve ayrılık olmak üzere dört başka idea daha ele

alınır ve bunlar arasındaki ilişkiler saptanır.

Ayrılık, eserde Varlıkla önemli bir ilişkiye sahip hale gelir (256d-e). Var

olmayandan söz ettiğimizde, Varlıkın karşıtı olan Varlık-olmayandan söz

etmiş olmayız: sadece var olan herhangi bir şeyden ayrı olan bir şeyden söz

etmiş oluruz. Güzel olmayan, güzel olandan, adil olmayansa adil olandan

ayrıdır. Ama güzel olmayan ve adil olmayan güzelden ve adilden daha az

Varlığın Bilgisi: Metafizik 245

gerçek değildir (257e-258a). Bir şey olmayan ya da bir şeyden ayrı olan

şeyleri bir araya getirecek olduğumuzda, en az Varlık kadar gerçek olan bir

var olmayan kategorisi elde etmiş ve böylece Parmenides'in bize yasakladı­

ğı zindanın kapılarını sonuna kadar aralamış oluruz (258c).

Artık, düşünürken ya da konuşurken yanlış yapmanın ne olduğu üzeri­

ne bir anlayış ortaya koyabilecek durumdayız. Sorun, var olmayan üzerine

düşünmenin ve konuşmanın imkansız olmasından kaynaklanıyordu çünkü

Var olmayan saçmaydı. Ama şimdi var olmayanın tamamen gerçek oldu­

ğunu keşfetmiş bulunduğumuza göre, bunu yanlış düşünce ve konuşmanın

nasıl mümkün olduğunu açıklamakta kullanabiliriz.

Her tipik cümle bir özne ve bir yüklem içerir ve bir şey hakkında bir şey

söyler (262a-e) . 'Theatetus oturuyor' ve 'Theaetetus uçuyor' cümlelerinin

her ikisi de Theaetetus hakkındadırlar ama bunlardan biri doğru, öteki

yanlıştır (263b). Bu cümleler Theaetetus hakkında farklı şeyler söylerler;

doğru olan cümle, Theaetetus'un olduğu şeylerden biri hakkında konuş­

maktayken, yanlış cümle olmadığı şeylerden biri hakkında konuşmakta­

dır. Uçmak Varlık olmayan değildir, var olan bir şeydir ve hakkında bir

sürü şey söylenebilir ama Theatetus hakkında doğru şekilde konuşulurken

ortaya konacak olan şeylerden biri değildir, yani Theaetetus'un olduğu şey­

lerden ayrı bir şeydir (263b).

Platon, Sofist'in bazı yerlerinde, Varlığın yapısı üzerine verilen bir sa­

vaştan bahseder ve karşıt felsefi grupların görüşlerine göndermede bulu­

nur. Eserin bir yerinde, söz konusu savaşı, titanlarla tanrılar arasındaki

savaşa benzetir. Bu benzetmede titanlar, var olan her şeyin maddi oldu­

ğunu savunan maddeci düşünürleri temsil ederken, tanrılar İdealar Kura­

mında betimlenen cisimsel olmayan Formların varlığını kabul eden idea­

list düşünürlerdir (246 vd). Başka bir yerde ise maddeciler, Herakleitos'un

önderliği altında evrensel akış fikrini savunurlarken, Formların dostu olan

düşünürlerin liderliğini, gerçekliğin değişmez olduğunu savunan Parme­

nides yapar. Sonuçta gerçek filozofun Herakleitos'a kulaklarını tıkaması

gerektiği gibi, tek bir Formu da önce çıkarsa (Parmenides), bir Formlar

çokluğunu da öne çıkarsa (Platon'un kuramı) gerçekliğin değişmez olduğu

görüşünü de reddetmesi gerektiği söylenir.

246 Batı Felsefesinin Veni Tarihi I Antik Felsefe

Sofist diyalogu bize kekimizi hem yiyip hem saklamamızın yolunu gös­

terir ve Varlıkın hem değişmez olanları, hem de değişen şeyleri kucakladı­

ğını ortaya koyar (271d).

Aristoteles'in Form Anlayışı

Aristoteles İdealar Kuramının sert bir eleştirmeniydi. Bu eleştirisini ba­

zen saygı dolu bir üslupla (bkz . NE 1. 6. 1096allvd; Platon dostumdur

ama hakikat daha büyük dostumdur), bazen aşağılayıcı bir üslupla (bkz.

APo. 1. 22. 83a28; bu zırvalara veda edelim artık) yapmaktaydı. Kaba da

olsa, nazik de olsa, onun eleştirisi hep kuramın orta dönem diyaloglarda­

ki haline yönelmiş görünür, yoksa Parmenides ve Sofist diyaloglarında

ortaya konan gelişmelere değil. Fakat Aristoteles, Platon'un geç dönemi­

ne ait bazı düşünceleri, yazılarında örtük biçimde de olsa sıklıkla kullanır

ve özellikle kendi formlar kuramını geliştirdiği Metafizik'in Zeta kitabı

bunun açık bir örneğidir. Aristoteles bu eserde, Platon'un kuramına yöne­

lik sorunlara ve kendi düşüncelerinin doğurduğu güçlüklere eşit oranda

eğilir. Kitap yoğun ve zorludur ve burada yapacağım açıklamanın, kita­

bın dehlizlerinde kaybolmamamız için bize rehberlik edecek olası yakla­

şımlardan sadece biri olduğunu söylemek gerekir.

Aristoteles'in formlarıyla Platon'un formları arasındaki başlıca farklı­

lık, Aristoteles'in formlarının ayrı (chorista) olmamasıdır: her form, aktü­

el bir bireyin formudur. Aristoteles fiziğine yönelik açıklamalarımızda da

gördüğümüz gibi, form ile madde birliktedirler ve formu açıklamakta baş­

vurulacak olan örnek formlar, maddi tözlerin tözsel ya da ilineksel form­

larıdır. Platon'un kendi kuramıyla ilgili olarak karşılaştığı sorundan Aris­

toteles de kaçamamıştır. Onun da, aynı isimle anılan ya da aynı yüklem

altında birleşen şeylerde ortak olarak bulunan şeyin ne olduğu sorusuna

kendi yanıtını vermesi gerekiyordu. O da genel terimlere yönelik bir açık­

lama sunmak zorundaydı.

Aristoteles, Metafizik'in Zeta kitabında, varlık, töz, madde ve form

arasındaki ilişkileri ele alır. Kategoriler'deki töz ve yüklem öğretisiyle,

Fizik'teki madde ve form öğretisini eserde bir araya getirmeye çalışır ve

bu ikisini, üzerlerinde değişiklikler yapıp geliştirerek Varlık üzerine bir

öğretiye dönüştürmeye çalışır. 'Daha önce sorduğumuz, şimdi sormakta

olduğumuz ve gelecekte de daima sorulacak olan soru, 'Varlık nedir?' soru­

sudur. Ve soru esasında şöyledir; 'Töz nedir?' (Z 1. 1028b 2-4).

Varlığın Bilgisi: Metafizik 247

Aristoteles'in bu iki soruyu bir araya getirme gerekçesi Kategoriler'in
içeriğini anımsatır. Var olan her şey ya bir tözdür veya nicelik ya da nite­

lik olarak töze ait olan bir şeydir. Var olan şeylerin bir listesini çıkardığı­

mızda, sağlık ve iyiliği de listede sayabiliriz. Ama aktüelleşmiş bir sağlık,

daima herhangi bir şeyin sağlığıdır ve aktüelleşmiş bir iyilik de daima her­

hangi bir şeyin iyiliğidir. Bu tür durumlarda bize, var olan gerçekte ve tam

olarak nedir diye sorulacak olsa, şu sağlıklı insandır, şu iyi köpektir diye

yanıt veririz (Z 1. 1028a24-30).

Yani Aristoteles hayvan, bitki, toprak, su, güneş, yıldız gibi maddi var­

lıkların töz olduklarını açıkça kabul eder (� 8. 1017h8; Z 3. 1028h8). Yü­

zeyler, çizgiler ve noktalar töz müdür ya da sayılar töz müdür gibi bazı

sorulan sonraya bırakır ki, kapsamımızın darlığı nedeniyle bunları incele­

yemeyeceğiz. Ama büyük Platoncu soruya biraz dolambaçlı bir biçimde de

olsa doğrudan dalar: Duyularımızla elde edebildiklerimizden farklı olan,

herhangi türden ayn bir töz var mıdır? (Z 3. 1028b8-32).

Öz ve Nelik

Platon'un Parmenides diyalogunda bir özsel yüklem anlayışı ortaya koy­

duğunu görmüştük. Eğer P olmak, S olma neliğinin bir parçasıysa, o za­

man S, özsel olarak P olur. Aristoteles, bu yüklem türüyle yakından ilgi­

lenmekteydi. Kategoriler' de geçen ikincil töz kategorisindeki yüklem, tam

da bu özsel yükleme karşılık gelir. Metafizik'te bir şeyin neliğini (ti esti)
soran soruya yanıt oluşturan yüklem de yine bu yüklemdir. Aristoteles,

eserlerinin belli yerlerinde 'nedir?' sorusu üzerinden, bir şeyin ne olduğu

sorunu üzerinde durur ve mevcut tartışma bağlamında sık sık, dilimize

belki hiç çevrilemeyecek olan to ti en einai ifadesine başvurur. Belirli bir

tanımlıktan, nedir sorusundan ve 'olmak' fiilinin mastar halinden oluşan

bu dilsel terkibin birebir çevirisi ise, bir şeyin 'nelik olma' durumuna,

yani 'Nedir?' sorusuna yanıt oluşturan türden varlık olma durumuna kar­

şılık gelir.

Aristoteles'in Latin yorumcuları, quidditas (nelik) sözcüğünü belli yer­

lerde işte bu Yunanca ifadeye karşılık gelecek şekilde kullanırlar. Latin­

ce'deki 'Quid est?' Yunanca'daki 'ti esti' sorusuna karşılık gelir. Birçok aka­

demisyen, bu sözcüğü öz (essence) diye çevirmektedir. Bu da gayet makul

bir karşılık ama ben Latinlerden feyz alarak 'nelik' sözcüğünü kullanmayı

248 Batı Felsefesinin Yeni Tarihi I Antik Felsefe

yeğledim. Kuşkusuz essence sözcüğü de, Latince'deki var olma fiilinden tü­

remiş olan Latince bir sözcüktür ve esse de, tıpkı Yunanca'daki ousia gibi

Yunanca'daki var olma fiilinden türer. Töz (substance) sözcüğünü Yunan­

ca'daki ousia yerine kullanmak artık oturmuş bir yaklaşımdır. Bu yüzden

öz (essence) sözcüğünü, Aristoteles'in kullandığı bir başka karmaşık dilsel

terkibi karşılamakta kullanabiliriz. Aristoteles, Yunan dilindeki yönelme

halinin önüne mastar getirip 'altının altın olması için gereken şey' anla­

mına gelen 'altın olma içinlik' diye bir şeyden söz ediyor. Biz bunu altın

özlüğü diye karşılayabiliriz. Bu son dilsel terkip de yine Platon'un bir soru­

sundan; yani neyin altın olmanın içeriğinin bir parçası olduğu, neyin olma­

dığı sorusundan türemiştir. 'Nelik' ve 'öz' birçok yerde birbirinin sinonimi

olarak kullanılabilirler.

Bu mukaddimeyle birlikte, Aristoteles'in Metafizik'in Zeta kitabının

ana bölümünün başlarında ortaya koyduğu kendi düşünsel gündemine ge­

çebiliriz. Aristoteles burada, 'töz' sözcüğünün dört temel anlamı olduğunu

söyler: nelik, genellik, cinslik ve tözlük. Eserin sonraki bölümlerinde bu

dört anlamın her birini tek tek inceler. Töz üçüncü bölümde, nelik dördün­

cü ve beşinci bölümlerde, cinslik on ikinci bölümde, genellikse on dördüncü

bölümde ele alınır.

Töz (to hypokeimenon), Kategoriler'de ifade edilen birincil tözle aynı an­

lama gelir. Kendisine her şey yüklenebilen ama kendisi hiçbir şeye yükle­

nemeyen şeydir. Bu birincil tözler, daha önce de söylediğimiz gibi, madde

ve formun bileşimidir. Böylece bronz bir heykel, hem bronzla hem de bron­

zun aldığı biçimle ilişkilidir (1029a3-5). Bu fikre Fizik'ten de epeyi aşinayız.

Bunlardan madde, töz değildir (çünkü salt madde kendi başına var olamaz;

1029a27), formun töz olup olmadığını tespit etmek içinse nelik ile olan iliş­

kisini incelememiz gerekir.

Aristoteles nelik kavramını incelerken, Metafizik'in Delta kitabındaki

sözlükte yaptığı özsel (kath'auto) ve ilineksel (kata symbebekos) ayrımına

başvurur. Bu ayrımı Parmenides'i açıklarken de kullanmıştık ama Pla­

ton'un başvurduğu ifadelerin Aristoteles'inkilerle birebir aynı olmadığı­

nı eklemek gerek. Bu sözcüklerin Latince'deki karşılıkları, Aristoteles'in

başvurduğu Yunanca ifadelerin Latince'ye uyarlanışlarından başka bir şey

değildir. Bunlara dilimizde bir karşılık bulmak beyhude bir çaba olur çün­

kü dilimizdeki kullanımlarının anlamlarını, Latince ve Yunanca ifadelerde

Varlığın Bilgisi: Metafizik 249

olduğu gibi bağlamdan çıkarmak mümkündür. Bu ifadeleri birçok farklı

bağlamda kullanabiliriz. Mesela nedensellik kavramını ele alalım. Bir in­

şaatçı, bir binanın özsel bir nedenidir: inşaatçı sıfatıyla binayı inşa eder.

Ama eğer inşaatçı aynı zamanda körse, 'kör adam bina inşa ediyor' ifade­

sindeki körlük, binaya özsel değil, ilineksel bir neden yüklemiş olacaktır.

Bu ayrımı var olma durumuna da uyarlayabiliriz. Şöyle ki; Aristoteles,

on kategorinin tümündeki var olmaların, özsel var olma örneği olduklarını

söyler: bir şeyin rengi ya da biçimi şeyin kendisi kadar özsel bir var olmadır

(� 7. 1017322) . Özsel olanla ilineksel olan arasındaki ayrımın tözle ilinek

arasındaki ayrımdan farklı olduğu açıktır. İlinekler de özsel var olmalardır

ve bu da kafa karıştırıcı bir durum oluşturur. Bir ilinek tarafından nitelen­

miş bir töz, ilineksel bir var olmadır. Yani Sokrates'in bilgeliği özsel bir var

olmayken, bilge Sokrates özsel değil, ilineksel bir var olmadır.

Aristoteles bu tanımı, neliği tanımlarken de kullanır: nelik, bir şey hak­

kında özsel olarak söyleyebileceğimiz şeydir. Akademisyen olabilirsiniz

ama insan olmanız anlamında akademisyen olmazsınız (Z 4. 1029h5) . 'Aka­

demisyen Theophrastus' ilineksel bir var olanın adıdır. Ama 'insan Theo­

phrastus' bir özsel var olanın adıdır ve 'Theophrastus bir insandır' özsel bir

yüklemedir. İnsan olma Theophrastus'un neliği ya da özüdür.

Neliğin, bir tanımda verilen şey olduğunu söylemek de mümkündür.

Bu da kafa karıştırıcı bir durumdur çünkü tanımlara sahip olanlar sadece

özsel var olanlar değildir. Aristoteles'e göre bir postacı, kuşkusuz ilineksel

bir var olan olacaktır: ama postacıyı 'posta getiren adam' olarak tanımlaya­

maz mıyız? (bkz . 1029h27) Aristoteles bu soruya 'X'e karşılık gelen bir dizi

sözcüğe sahip olmak, her zaman X'in bir tanımına sahip olmak anlamına

gelmez' diye yanıt verir. Yoksa Homeros'un şiirinin tamamı, 'İlyada' söz­

cüğünün tanımı olurdu (Z 4. 103039) . Tanım, türlükler ve cinsliklerle ilgili

olmalıdır ve sadece bu tür bir tanım neliği ortaya koyabilir (Z 4. 1030312).

Tözler gibi ilinekler de bu yolla tanımlanabilirler. Bir atın ne olduğu­

nu sorabfleceğimiz gibi 'üçgen' nedir diye de sorabiliriz. Aristoteles, bunu

mümkün kılmak için kendi katı tanım anlayışını yumuşatmaya hazırdır.

'Tanım', 'varlık', 'nelik' ve 'öz'; bunların hepsinin birbirine paralel terimler

olduğunu söyler. Tıpkı sağlığın, birincil anlamıyla sadece hastaya yükle­

niyor olması, tıbba ve tıbbi vasıtalara ise ancak ikincil anlamda yüklene­

bilmesi örneğinde olduğu gibi, bunların dördü de birincil anlamlarıyla ele

250 Batı Felsefesinin Veni Tarihi I Antik Felsefe

alındıklarında sadece tözle ilgili olurlar. İkincil anlamlarıyla ilineklerin

kendilerine, üçüncül anlamlarıyla ise ilineksel var olanlara yüklenirler (Z

4. 1030bl; 5. 103 !89).

Aristoteles, hemen sonra şu soruya geçer: bir nesne ile onun neliği

arasındaki ilişki nedir? Yanıt, bunların özdeş olduk.lan yolundadır: ve bu

da bizi şaşırtır çünkü nesne tamamen somutken, nelik bütünüyle soyut­

tur. Bu şaşırtıcı sava sunduğu başlıca gerekçe, nesnenin, kendisi ile aynı

tözden olması ve neliğinin ise nesnenin tözüyle adlandırılıyor olmasıdır.

Kategoriler, buradaki soruna açık bir çözüm sunuyor gibi görünmektedir.

Mesela Sokrates, birincil tözle özdeştir ve neliği onun ikincil tözüdür. Ama

Metafizik'in Zeta kitabında Aristoteles, 'ikincil töz' ile gerçekte neyin kast

edilmekte olduğu sorusuna yanıt bulmaya çalışmaktadır. 'Sokrates insan­

dır' cümlesindeki 'insan' neye işaret etmektedir?

Aristoteles'in sunduğu ilk yanıt Platon'a aittir: bu cümledeki insan,

Sokrates'ten ayn bir şey olan İnsanlığı temsil eden bir sözcüktür. Aristote­

les Üçüncü İnsan argümanının değişik bir biçimini kullanarak, bunun hiç

de böyle olmadığını gösterir. Eğer bir at, neliğinden ayn olsaydı, atın neliği

de kendi ayn neliğine sahip olur, bu böyle sonsuza dek giderdi. Aristoteles

söz konusu bölümü şu ifadelerle noktalar; 'Yani şeyler için birincil olanın,

şey için özsel olarak söylenenin ve özün bir ve aynı şey olduk.lan açıktır'

(Z. 6. 1032a8).

Bunun da şu anlama geldiği anlaşılmaktadır. 'Sokrates bilgedir' gibi bir

cümlede 'bilge' sözcüğü, Sokrates'ten ayrı olan bir ilineğe, Sokrates'in bil­

geliğine işaret eder. Ama 'Sokrates insandır' cümlesindeki 'insan' sözcüğü,

Sokrates'in kendisinden ayn olan bir şeye işaret etmez. Sokrates ile onun

bilgeliğini birbirlerinden ayırmamız gerekir çünkü bunlar iki farklı geçmi­

şe sahiptir. Sokrates daha eskiyken, Sokrates'in bilgeliği sonradan beliren

bir şeydir ve kaybolup gidebilir. Ama Sokrates ve onun insan olmaklığı

iki farklı geçmişe sahip değildirler: Sokrates olmak insan olmaktır ve eğer

Sokrates insan olmaktan çıksaydı var olmaktan da çıkmış olurdu.

Ama yine de somutla soyut arasında, dikkate alınması gereken bir fark­

lılık yok mu? Aristoteles, varlığa gelme meselesini ele aldığı Metafızik'in
yedinci ve sekizinci bölümlerinde bu konuya da açıklık getirir ve bir şey

varlığa geldiğinde ne formunun, ne de neliğinin ilk kez varlık kazanmış

olacağına dikkat çeker. Üzerinde uzun uzadıya çalışılmış olan bir benzetme

Varlığın Bilgisi: Metafizik 251

kullanarak, bronz bir küre üretmenin, ne bronz yapmak, ne de küre formu

yapmak anlamına geldiğini söyler ve bu durumu şu şekilde genelleştirir:

Varlığa gelen her şey da.ima bölünebilir olmalıdır ve onda, bu esas

üzere, biri madde, öteki form olmak üzere iki unsur ayırt etmek

mümkündür. . . daha önce söylenenlerden anlaşıldığı kadarıyla,

form ya da töz diye adlandırılan parçanın varlığa gelmediği açıktır;

varlığa gelen, onun adını taşıyan bileşik varlıktır (Z 8. 1033h16-19).

Aristoteles, buradan Platon karşıtı bir sonuç çıkarır. Eğer sıradan,

maddeleşmiş formlar hiç varlığa gelmemişlerse, o zaman formların nasıl

varlığa geldiklerini açıklamak için ayn yapıdaki İdeal Formların yardımı­

na başvurmaya gerek yoktur (Z 8. 1033h26).

Bireysel bir tözün, formunu nasıl edindiğini açıklarken de Formlara

ihtiyacımız yoktur. İnsan bireyleri, formlarını İdeal İnsandan değil ana

babalarından almışlardır (Z 8. 1033h32). Uygun yapıdaki maddenin aldığı

formun sorumlusu babadır (Aristoteles bunu göz ardı etmişse de, elbette

annedir de). 'Filanca etle falanca kemiklere, şu şu türden bir formun veril­

mesi sonucu ortaya çıkan nihai eser, Kallias ya da Sokrates'tir. Bunların

ikisi de aynı formu paylaşırlar (çünkü form daha alt bölümlere ayrılamaz)

ama anlan birbirlerinden ayn kılan şey, ayn maddelere sahip olmaları­

dır' (Z 8. 1034a8) . Böylece Aristoteles, bu pasajda, uzun bir geçmişe sahip

olan bir tezi, yani bireyliğin ilkesinin madde olduğu tezini dile getirmiş

olur. Bu teze göre, iki şey birbirlerinden farklı olabilseler de, onları birbir­

lerinden ayn kılan, sahip oldukları özellikler ya da karakteristikleri ara­

sındaki farklılık değildir. Çünkü iki şey birbirleriyle özdeş olmasalar da,

birbirlerine her bakımdan tastamam benzeyebilirler. Mesela iki bezelye,

birbirlerine benzeseler de bir değil, iki bezelyedirler çünkü iki farklı madde

parçasıdırlar.

Aristoteles, eserlerinin bazı yerlerinde form ile neliği özdeşleştirir (örn.

Z 7. ıo32a33) ve insanlar ve hayvanlar söz konusu olduğunda, formun ve

neliğin ruhla özdeş olduğunu söyler (Z 10. 1035h14). Bu da şu soruna yol

açar: eğer ruh nelikse ve nelik de bir şeyin ne olduğunu veriyorsa, bun­

dan Sokrates'in kendi ruhuyla özdeş olduğu sonucunu mu çıkarmalıyız?

Aristoteles bu olasılık üzerinde bir süre dursa da (Z 11 . 1037a 8) sonunda

dikkate aldığı görüş bu olmaz ve ruh, form ve nelik arasında kurduğu öz-

252 Batı Felsefesinin Veni Tarihi / Antik Felsefe

deşliği yeniden ele alır. 'Genel olarak insan, genel olarak at ya da genel bir

yüklem yüklenmiş olan bireyler, töz değildirler. Töz, tümel olarak alınan

belli bir tanımla belli bir maddenin bileşimidir' (Z 10. 1935h27). Bu da et­

ten ve kandan olmanın, insan olmanın parçası olduğu, ama filanca etten

ve kandan olmanın insan olmanın değil, Sokrates olmanın parçası olduğu

anlamına gelir.

Madde-form çifti ile ruh-beden çifti arasındaki ilişkinin ne olduğunu

sorabiliriz. Aristoteles, Metafızik'in Zeta kitabında (Z 11 . ıo37a5) hayvanın

bir beden-ruh bileşimi olduğunu söyler ve bedeni açık biçimde maddeyle

özdeşleştirir. Ama tam da bu noktada, ruhun form değil, birincil töz oldu­

ğunu ilave eder. Hemen ardından birincil tözün, nesnenin içinde bulunan

form olduğunu ve (diğer tür) tözünse işte bu formla maddenin bileşimi ol­

duğunu söyler (Z 11 . 1037a29}. Bunları daha önceki öğretileriyle bağdaştı­

rabilmek için, Kategoriler' de 'ikincil töz' olarak adlandırdığı şeye burada

'birincil töz' demekte olduğunu kabul etmek zorundayız.

Böylece ciddi bir sorunla karşı karşıya kalırız. Metafizik'in önceki pa­

sajlarından birini incelerken, Aristoteles'in, 'Sokrates insandır' cümle­

sindeki 'insan' sözcüğünün Sokrates'ten başka bir şeye işaret etmediğini

söylediğini görmüştük. Ama şimdi sözcüğün, Sokrates'in formuna ya da

ruhuna işaret etmekte olduğu söyleniyormuş gibi görünüyor. Sokrates'in

tanımını veren budur ve Sokrates'in maddiliğinden de ayndır. Sokrates'in

bedeninin Sokrates'in parçası olduğu kuşku götürmez ama acaba Sokra­

tes'in bedeni, Sokrates'in tanımın ya da neliğinin de parçası mıdır?

Aristoteles'in tanım anlayışı bu soruna bir ışık tutuyor. Tanımlar

parçalardan oluştuğu gibi, tanımların tanımlamakta oldukları tözler de

parçalardan oluşur. Aristoteles, A, X'in parçası olduğunda, bunun, A'nın

tanımının her zaman X'in tanımının parçası olması gerektiği anlamına

gelmeyeceğini (dik açının tanımı dar açının tanımını içermez; tam tersi

söz konusudur; Z 11. 1035b6) açıklamak için ayrıca bir bölüm kaleme alır.

Tanım, formun parçalarını dile getirir ama maddenin parçalarını dile ge­

tirmez. Formun parçaları, Platon'un son dönem diyaloglarında karşımıza

çıkan ve türlere ve cinslere ayırma yoluyla ilerleyen bir tanımlama yönte­

mi vasıtasıyla saptanır.

Şimdi Sokrates'in bedeninin, onun neliğinin parçası olup olmadığını

sormanın neden yanlış bir yönlendirme olduğunu görebiliriz. Beden ve ruh

Varlığın Bilgisi: Metafizik 253

Sokrates'in parçalarıdır (sonraki bölümde açıklanacak olan daha özel bir

türe ait parçalardır) . Sokrates neliğinin parçalan ise akıl sahibi olmak ve

hayvan olmaktır ki bu ikincisi, bir beden (belli türden organik bir beden)

sahibi olmayı da içerir. Ama beden sahibi olmak bir bedene sahip olmak­

la aynı değildir. Sokrates'in bedeninin, onun neliğinin parçası olup olma­

dığını sormak bizi soyutla somutu birbirine karıştırma hatasına düşürür

ki, Aristoteles'i de daha önce bununla suçlamıştık. Ruh için de aynısını

söyleyebiliriz. Aristoteles, bazen tedbirsizce bunu yapmış olsa da, ruhu da

nelikle özdeşleştiremeyiz: insan olmak, organik bir bedende bedenlenmiş

olan özgün bir ruha sahip olmaktır.

Bu noktada yapabileceğimiz en iyi şey, Metafizik'teki töz öğretisine

açıklık getirmek olacaktır. Konu, Aristoteles tarafından 'Varlık nedir?'

şeklindeki temel soruyu yanıtlamanın bir yolu olarak ele alınır. Şimdi bu

soruna bodoslama dalmanın vakti geldi.

Varlık ve Var oluş

Aristoteles'in to on ifadesini Parmenides'le aynı anlamda kullandığı açık­

tır: Varlık: var olan herhangi bir şeydir. Aristoteles ne zaman Varlık

sözcüğünün anlamını açıklamak istese, bunu hep Yunancadaki 'olmak'

fiilinin anlamını açıklayarak yapar (bkz. � 7. 1017a6 vd; Z 2. ıo2sa19 vd).

Varlığın içerdiği bütün öğeler, 'dır' sözcüğü içeren doğru cümlelerin ko­

nulan haline getirilebilirler; 'dır'ın, bir yüklemin ardına gelip gelmemesi

fark etmez. Böylece 'Sokrates'tir' cümlesi de, 'Sokrates bilgedir' cümlesi

kadar Varlık hakkında bildirimde bulunur. Her kategoriden yüklem var­

lığa işaret eder çünkü herhangi bir fiil, 'dır' koşacı içerecek olan bir yükle­

min yerine kullanılabilir. Mesela 'Sokrates koşuyor', 'Sokrates koşucudur'

cümlesinin yerini tutabilir. Töz dışındaki kategorilerde yer alan her varlık,

tözün bir özelliği ya da değişimidir. Bu da, Varlığın yapısını anlamanın

neden tözü incelemekten geçtiğini ortaya koyar.

Parmenides gibi Aristoteles'te de, varlığı var oluşla eş tutmak hatadır.

Metafizik'in Delta kitabında yer alan felsefe sözlüğündeki 'varlık' madde­

sinde, sözcüğün anlamları arasında varoluş hiç zikredilmez bile. Bu da

şaşırtıcı bir durumdur çünkü Aristoteles, mantıkla ilgili eserlerinin belli

yerlerinde onu özel bir anlamda ele alır. Sofistik Çürütmeler'de 'bir şey

olmanın, olmakla aynı anlama gelmediğine', yani olmanın ve F olmanın

254 Batı Felsefesinin Veni Tarihi / Antik Felsefe

aynı anlamda olmadığına dikkat çekmesinin sebebi de budur (5 167a2). Bu

ilkeyi 'var olmayan vardır, çünkü var olmayan düşünülebilirdir' ya da 'X ol­

mayandır, çünkü X insan değildir' gibi yanlış çıkanmlan geçersiz kılmakta

kullanır. Olmaktan çıkmış bir F olmayla ilgili olarak da benzer bir hamlede

bulunur: mesela 'Homeros bir ozandır' ifadesinden Homeros'un var olduğu­

na dair bir çıkanmda bulunulamayacağını söyler (Yor. 11 . 2P25).

Aristoteles, İkincil Analitikler' deki meşhur bir bölümde (11 . 7 . 92h14);

'olmak, herhangi bir şeyin özüne (ousia) dahil değildir çünkü var olma (to
on) bir cins değildir' der. Bu ifadeden, varoluşun herhangi bir şeyin özüne

dahil olmadığını çıkarabiliriz: yani filanca şeyin olması, o şeyin neliği de­

ğildir. Kast edilen buysa, Aristoteles'in Ontolojik Argümanı kahince önce­

lediğini söyleyen Schopenhauer'in övgüleri de yerinde olsa gerektir. 7 Fakat

metinden çıkanlacak tek anlamın bu olduğu kuşkuludur.

To on'un bir cins olmadığı yolundaki öncül doğru olsa bile, var olan şey­
ler gibisinden şeylerin bulunmadığı anlamına gelmez. Aristoteles, bir baş­

ka yerde, varlığın bir cins olmadığını çünkü cinsin, kendisinden ayrı olan

bazı ayırıcı vasıflar yoluyla farklı türlere ayrılabildiğini, oysa herhangi bir

ayırt edici vasfın da bir tür varlık olduğunu söyler (Meta{. B 3. 998b21). 'Ol­

mak' ifadesinin, 'ilineksel olma' anlamında alındığında, 'varoluş' anlamına

geldiği kesindir: Aristoteles, 'bilge Sokrates-dir'8 dediğinde ve bunu 'Sokra­

tes bilgedir' cümlesinden ayırdığında, bundan, bilge Sokrates'in var olduğu

ve olan şeyler arasında bulunduğu dışında bir anlam çıkarması güçtür.

Fakat Aristoteles sadece 'Sokrates-dir' diye yazdığında bunun Sokrates'in

var olduğu anlamına mı geldiği, yoksa Sokrates'in bir yüklemin öznesi mi

olduğu konusunda karar vermek çok daha zordur. Koşaç anlamındaki 'dır'

ile var oluş anlamındaki 'dır arasındaki ayrım bize gayet açık görünüyor

ama onun bu ayrım konusunda kesin bir duruş ortaya koymasını elbette

bekleyemeyiz.

Bir cümlede 'dır', yüklemle özneyi birleştiren bir koşaç olarak kullanıl­

dığında onun neye işaret etmekte olduğunu sorabiliriz. Aristoteles'in kale-

7 Bkz. G. E. M. Anscombe, Anscombe ve P. T. Geach, Three Philosophers (Oxford: Bla­
ckwell, 1961) , 20- 1 .

8 �uradaki 'dir' var oluş anlamında kullanıldığı için onu tire işaretiyle yüklemden ayır­
dık. Bilge, Sokrates'tir ifadesindeki ' dir' b ir koşaçken, 'bilge Sokrates-dir' ifadesi bize
bilge Sokrates vardır demek ister. İngilizce' de gayet açık olan bu anlam, Türkçe' de de
var olsa da kulağa ve akla pek doğal gelmez. (çev.)

Varlığın Bilgisi: Metafizik 255

me aldığı metinlerde bu soruya yönelik iki olası yaklaşım getirilmektedir.

Bu yaklaşımlardan ilkine göre, 'dır'ın işaret ettiği hiçbir şey yoktur. Bu,

eksik bir semboldür ve kendinde hiçbir anlam taşımaz ama bir yüklem te­

riminin ardına gelip, mesela 'beyazdır' diye ifade edildiğinde 'beyaz' olma­

nın ilineksel formunu ifade etmekte kullanılmış olur. Yani 'dır' koşacının

neye işaret etmekte olduğu sorusuna genel bir yanıt verilemez ama 'P'dir'

ifadesinin neye işaret etmekte olduğu sorusuna genellik değeri taşıyan bir

yanıt vermek mümkündür ve bu yanıt da, onun on kategoriden birindeki

bir entite olduğu şeklinde olacaktır.

Diğer yaklaşımsa, metne daha kolay biçimde uyarlanabilmektedir ve

bu yaklaşıma göre, 'dır' var olma (being) karşılığında kullanılır. Tabii bu­

rada 'var olma', 'yürüme' gibisinden bir isim fiil olarak alınmalıdır.9 Eğer

böyle söylersek, birçok farklı varlık türü olduğunu da eklemek zorunda

kalırız. Böylece, 'dır'ın, ' . . . bir attır' örneğinde olduğu gibi, özsel bir yük­

lemede temsil ettiği var olma özsel anlamda var olma iken, ' . . . beyazdır'

örneğinde olduğu gibi ilineksel bir yüklemede temsil ettiği var olmaysa

nitelik kategorisine karşılık gelen türden bir ilineksel var olmadır. Farklı

var olma türleri ve dolayısıyla farklı anlamdaki 'dır'lar arasında daha öte

farklılıklar da saptanabilir.

Metafizik'in H kitabının ikinci bölümü, bu okumayı güçlü biçimde des­

tekleyen bir metindir. Aristoteles burada, şeylerin birbirlerinden birçok

farklı yollarla ayrıldıklarını söyler. Bu ayrım bazen, şeylerin bileşenlerinin

farklı biçimlerde birleşmelerinden kaynaklanır: mesela bazıları pudingde­

ki gibi birbirlerine karışmış haldedirler, bazıları bir buket çiçek gibi bir­

birine bağlanmışlardır, bazıları kitap sayfaları gibi birbirlerine yapışmış

haldedirler. Ayrım bazı durumlarda da konumlanmayla ilgili olur. Mesela

mermer bir taş, kapının üstünde ya da altında olmasına bağlı olarak eşik­

te de duruyor olabilir, pervazda da. Kahvaltıyla akşam yemeği arasındaki

farkı zaman, lodosla poyraz arasındaki farkıysa yön belirler.

Aristoteles, 'dır' sözcüğünün birçok farklı anlamlarda kullanılabileceği­

ni söyleyerek sürdürür sözlerini. Eşik, filanca konumda olduğu için eşik-

9 İngilizce' de being sözcüğü hem varlık ismini, hem var olma isim fiilini karşılayacak
şek.ilde kullanılabilir. Türkçe'de varlık, bir isim fiil değildir. Bu yüzden buradaki being

sözcüğünü bir isim fiil olan var olma ifadesiyle karşılamayı uygun bulduk. (çev.)

256 Batı Felsefesinin Veni Tarihi I Antik Felsefe

dir yani var olması filan yerde olmak anlamındadır. Buz için, olmak, şu şu

yolla donmuş olmak demektir (H 3. 1043h15 vd).

Aristoteles'in varlığa yönelik yaklaşımını, var oluşa ilişkin bir açıklama

olarak görmek bir hata olduğu gibi, onun filozofların bu alanda ele aldıkları

konuların farkında olmadığını düşünmek de yanlış olur. Filozoflar kendile­
rine hangi şeylerin gerçekten var olduklarını, hangilerinin var olmadıkla­

rını sorduklarında, somut olanla soyut olan (mesela Sokrates krş. Bilgelik,

Sokrates krş. İnsanlık) imgesel olanla olgusal olan (mesela Pegasus krş.

Bukephalos), ya da mevcut olanla ortadan kalkmış olan (Büyük Piramit

krş . Rodos Heykeli) arasındaki karşıtlıklarla ilgileniyor olabilirler. Aristo­

teles, eserlerinin farklı bölümlerinde bu sorunların üçüyle de ilgilenmiştir.

Aristoteles'in soyutlama konusuyla kategoriler bahsinde nasıl uzun

uzadıya ilgilendiğini görmüştük. İlinekler, tözün değişkeleridir; renkler,

eylemler ve değişimler gibisinden soyutlamalara yönelik cümleler, birincil

töze yönelik cümlelere çözümlenebilirler. Töz kategorisindeki yüklemlerse,

türün bireysel tözünden ayn olan İnsanlık Formu gibisinden herhangi bir

varlığın var oluşunu içermezler.

Aristoteles, zihnin kendisinin imgelediği şeylerle ilgili sorunla başa çı­

kabilmek adına, 'dır'ın belli yerlerde 'doğru' anlamında da kullanılabile­

ceğini söyler (� 7. 1017a3 1) . Bir imgeleme, gerçek bir düşüncedir ama var

değildir, yani doğru değildir. Aristoteles, mevcut olan ve ortadan kalkmış
olan şeyler konusundaysa, madde ve form öğretisi üzerinden bir varoluşa
gelme ve varoluştan çıkma anlayışı geliştirir. Var olan, belli bir form almış

olan maddedir ve olmak da belli türden bir şey olmaktır. Sokrates, formu­

nu yitirdiğinde var oluştan, yani insan olmaktan da çıkmış olur.

Aristoteles'in metafiziğe yaptığı en büyük katkı olan aktüellik-potan­

siyellik öğretisini hala açık biçimde ele almış değiliz. Yarım litre sütten
tutun da bir polise kadar herhangi bir şeyi düşündüğümüzde, bu şey hak­
kında belli sayıda şeyin doğru olduğunu görür, belli sayıda şeyinse mevcut
halde doğru olmadığını ama başka zaman doğru olabileceğini kabul ederiz.
Yani yarım litre sıvı, şu an süt olabilir ama daha sonra tereyağına dönü­
şebilir; polis şişman, yüzükoyun uzanmış ve İngilizce'den başka dil bilmi­
yor olabilir ama isterse daha zayıf hale gelebilir, çimlerde yuvarlanmaya
başlayabilir ve Fransızca öğrenebilir. Aristoteles, bir şeyin halihazırdaki
oluşunu ya da olmakta oluşunu onun aktüalitesi (energeia) olarak adlan-

Varlığın Bilgisi: Metafizik 257

dırır; şeyin olabileceği ya da yapabileceği şeyleri ise, o şeyin potansiyelliği
(dynameis) olarak görür. Böylece sıvı, aktüel olarak süttür ama potansiyel
olarak tereyağıdır; polis aktüel olarak şişman, potansiyel olarak zayıftır vs.
Aktüelliğin tersine potansiyellik, bir şeyin, gerek kendi devinimi nedeniy­
le, gerekse başka bir şeyin uyguladığı devinim nedeniyle değişebilme yeti­
sidir. Şişmanlıktan zayıflığa doğru olan değişim, ilineksel bir değişimdir.
Böyle bir durumda töz, şu an F olma, başka zaman F olmama potansiyelli­
ğine sahiptir. Ama Aristoteles'e göre sütten tereyağına doğru olan değişim
tözsel bir değişimdir. Burada farklı tözsel formlar alabilme potansiyeli töze
değil, maddeye ait bir potansiyelliktir.

Madde-form ve töz-ilinek çiftleri üzerine olan bir incelemede karşımıza
yeni bir potansiyellik ve aktüellik türü çıkacağı açıktır. Bu çözümlemenin
metafizik tarihi açısından önemi, Aristoteles'in onu, Parmenides'in, He­
rakleitos'un ve Platon'un düşünsel meydan okumalarını geçersiz kılmakta
kullanmış olmasıdır. Erken dönem metafizikçiler, var olanın var olandan
çıktığını söylemenin de var olanın var olmayandan çıktığını söylemenin de
paradokslara yol açacağına dikkat çekmişlerdi. Aristoteles aktüel var ola­
nın potansiyel var olandan çıktığını söyleyerek bu iki görüşü de bertaraf et­
mek istemiştir. Bunun, bütün felsefi sorunların üstesinden gelen sihirli bir
değnek olmadığı kuşku götürmezse de, farklı türden değişim olanaklarının
ayrıntılı biçimde çözümlenebilmesi adına bir çerçeve sunduğu da açıktır.

Aristoteles kendi araştırmalarını 'Metafizik' adıyla anmamıştı; birebir
anlamı 'Fizikten Sonra' olan bu isim, eserin Aristoteles külliyatı içindeki
yerini ifade etmek adına eserlerini düzenleyen kişi tarafından verilmişti.
Fakat Aristoteles, 'Var lığı, varlık olmak bakımından inceleyen ve Varlı­
ğın bizatihi sahip olduğu şeyleri araştıran' bir disiplin bulunduğuna işaret

eder (f 1. 1003821) Bu disiplin, 'ilk felsefe' olarak adlandırılır ve ilk ilke­
lerle ve en yüksek nedenlerle ilgilenmeye yönelir. Aristoteles bu disiplinin
ilgi alanı konusunda birbiriyle çelişen iki açıklama yapar. Bunlardan ilki,
Metafiziğin tek tek bilgi sahalarının yaptığından farklı olarak, Varlık ile
bir bütün olarak ilgilendiğini söylerken, diğeri onun, belli türden bir varlı­
ğı, yani tanrısal, bağımsız ve değişmez tözü incelediğini söyler (bu yüzden
Aristoteles, metafiziği bazen teoloji sözcüğüyle anar). Bunları, varlık olmak
bakımından Varlığın iki farklı açıklaması olarak mı kabul etmek gerek?

Hayır: varlık olmak bakımından Varlık diye bir şey yoktur: sadece Var­
lığı incelemenin farklı yollan vardır. Evet, varlık olmak bakımından Varlı-

258 Batı Felsefesinin Veni Tarihi I Antik Felsefe

ğı inceleyebiliriz ama bu, gizemli bir nesneye yönelik bir inceleme yapmak

değil, belirli türden bir incelemeyi üstlenmek anlamına gelir. Bu inceleme

de, diğer bütün Aristotelesçi bilgi disiplinleri gibi, nedenlere yönelik bir

araştırmadır ve varlık olmak bakımından Varlığı incelediğimizde, en genel

ve ilksel nedenlerin arayışında oluruz. Bu da Metafiziği diğer disiplinler­

den ayırır. İnsan fizyolojisini incelediğimizde, hayvan olmak bakımından

insanı, yani insanın hayvanlarla paylaştığı ortak yapıları ve işlevleri ince­

leriz. Ama hayvan olmak bakımından insan diye bir şeyin olmadığı açıktır.

Bir şeyi, var olması bakımından incelemek, o şeyin diğer şeylerle olan
ortaklıkları üzerinden gerçekleşen bir incelemedir (Biraz düşünürseniz

bunu anlayabilirsiniz: hiçbir şeyin, özü ya da doğası gereği varlığa sahip ol­

madığını bizzat Aristoteles'in kendisinin de söylediğini daha önce görmüş­

tük). Ama evreni var olan olarak incelemek, şeyleri varlığa getiren ve var

oluşta tutan bütün sebepleri içerecek olan tek ve kuşatıcı bir incelemedir.

Aristoteles'in nedenler hiyerarşisinin, dokuzuncu bölümde ayrıntılı olarak

göreceğimiz zirve noktası, bütün oluşun ve bozuluşun amaç nedeni olan

göksel (hareketli ya da hareketsiz) hareket ettiricilerdir. Aristoteles, ilk

felsefe, Varlığı bir bütün olarak inceler diyerek, metafiziğin açıklayacağı

alanı saptamış olur. İlk felsefe, tanrısal olanın bilimidir diyerekse, meta­

fiziğin, açıklamalarında kullanacağı nihai ilkeleri saptamış olur. Böylece

Aristoteles'in ilk felsefesi, hem varlık olmak bakımından Varlık, hem de

teolojidir.

Epikürcüler ve Stoacılar, Platon ve Aristoteles'in yoğun biçimde uğraş­

tıkları ontolojik sorunlarla pek az ilgilendiler. Fakat bu alanda ortaya koy­
duldarı bir gelişmeye kısaca değinmeye değer.

Seneca, mektuplarından birinde bir arkadaşına, şeylerin cinsler ve

türler altında nasıl sınıflandırıldıklarını açıklar. İnsan, hayvanın türüdür
ama hayvan cinsliğinin üzerinde de cisim cinsliği bulunur çünkü bazı ci­
simler canlıdır, bazıları (mesela taşlar) değildir. Cisim cinsliğinin üzerinde
de bir cins var mıdır? Evet: onun üzerinde de bir şey olma (quod est) cinsliği
bulunur çünkü var olan şeylerin bazıları cisimseldir, bazıları değildir. Se­
neca'ya göre en yüksek cinslik işte budur.

Stoacılar bunun üzerine, daha ilksel olan bir başka cinslik koymayı

istediler. Bu birincil cins de Stoacılara, 'bir şey' olma gipi göründü

-bunun niye böyle olduğunu açıklamama izin ver. Bunlar derler ki,

Varlığın Bilgisi: Metafizik 259

doğada bazı şeyler vardır, bazı şeylerse var değildir ve doğa var ol­
mayan şeyler de içerir. Bir töze sahip olmadığı halde imgeye sahip
olan devler, cüceler, periler gibi, zihnin ürettiği birçok hayal ürünü
şey bunun örneğidir (Ep. 58. 11-15).

Buradaki 'olmak' fiilinin Parmenides'ten bu yana işaret edilen sorun­

lardan herhangi birine yol açmaksızın var oluş anlamında kullanıldığını

açıkça görüyoruz. Öte yandan Stoacılar, var olmayı ve var olmamayı, ken­

disi de 'bir şey' (ti quid) olan tek bir yüce ontolojik cinsliğin iki türü olarak

görmekle yüzyıllar boyu sürecek felsefi karışıklıkların tohumlarını ekmiş

oldular. Bu kafa karışıklıklarının sonuçlarıyla bu kitabın sonraki ciltle­

rinde karşılaşacağız. Bunun doğurduğu en ileri sonuç, Tanrı'nın varlığı­

nı kanıtlamak için geliştirilmiş olan ontolojik argümandır. En çok rağbet

görmüş olan mahsulü ise, aktüel ve olanaklı dünyalar arasında yapılan

ayrımdır.

Bu Stoik gelişme oldukça önemli olmasına rağmen, metafizik, Yeni

Platonculara kadar felsefedeki o esaslı rolünü tekrar elde edemedi. Ama

Plotinos gibi bir yazarda metafizik, teolojik bir görünüm kazandığı için,

onun öğretilerini din felsefesine adanmış olan dokuzuncu bölümde ele al­

mak daha iyi olur.

o.

R u h v e A k ı l

Ruh, felsefeden de eskidir. İnsanoğlu birçok coğrafyada ve kültürde, ken­

disini ölümden sonra da yaşayacak olan bir canlı olarak görmüş ve 'ruh'

sözcüğünün antik dünyadaki karşılık.lan, her şeyden önce, bizdeki ölüm­

süz yönü ifade etmekte kullanılmıştır. Felsefe ortaya çıktığında, din ile

bilim arasında kalmış ve ölüm ötesi bir yaşamın olup olmadığı ve ruhun
doğasının ne olduğu gibi sorulan temel sorun alanlan haline getirmiştir.

Pisagorcu Ruh Göçü Öğretisi

Genellikle ilk filozof olarak taltif edilen Pisagor, ölüm sonrası yaşam
fikrinin savunucusu olarak ünlenmişti. O da birçok çağdaşı gibi, ruhun

ölümden sonra farklı, müphem bir dünyaya gitmek yerine hepimizin için­

de yaşamakta olduğu bu dünyaya geri dönüp farklı bir bedende yaşayaca­

ğına inanmaktaydı. Kendisi de, ruhunu seçkin bir tinsel atalar silsilesin­
den devraldığını ve birkaç yüzyıl önce Truva kuşatmasında kahramanca

dövüştüğünü anımsayabildiğini iddia etmekteydi. Bu ruh göçü (ki sonsu­
za dek sürecek diye bir şey yok) anlayışı, ölümden tamamen bağışık olan
tanrıların kutlu ölümsüzlüklerinden bütünüyle farklıydı (D.L. 8. 45).

Pisagor'a göre ruhlar bu yolla sadece insan bedenleri arasında değil,
farklı türden canlıların bedenleri arasında da göç gerçekleştirebilmektey­
diler. Pisagor, bir keresinde yavru bir köpeği hırpalamakta olan bir adamı
durdurmuş, köpeğin iniltilerinde ölüp gitmiş bir arkadaşının sesini duyar
gibi olduğunu söylemiştir (D.L. 8. 36). Shakespeare, bu öğretiden çok etki­
lenmişti ve bazı eserlerinde ona göndermelerde bulunmuştu. On İkinci Ge-

262 Batı Felsefesinin Veni Tarihi I Antik Felsefe

ce'deki Malvolio karakteri, Pisagor üzerine sınavdan geçirilirken, inandığı
şeyi şöyle dile getirir:

Ninemizin ruhu bir yaban ördeğinin bedenine girmiş olabilir (ıv. ii.
50-1).

Venedik Taciri'ndeki Shylock karakteri de, tacize uğradığında, ruh gö­

çünün olası sonuçlarını bu kez farklı bir doğrultuda yorumlar.

Bu durum adeta imanımı sarsıyor

İnsanlara geçiyor,

Hayvan ruhları diyen

Pisagor'a benim de inanacağım geldi (iv. i. 130-3).

Pisagor, ölüm ötesi yaşama ve ruh göçüne dair felsefi savlar ileri sür­

memiştir. Bunun yerine, kuramını, kendi yordamına uygun şekilde, önceki

yaşamlarından birinde sahip olduğu şeyleri tek tek sayıp dökerek ispatla­

maya çalışmıştır. Böylece, belleği kişisel özdeşliğin bir ölçütü olarak kabul

eden o uzun filozoflar silsilesinin de başı olmuştur (Diodorus 10. 6. 2). Pi­

sagor ile aynı çağda yaşamış olan Alkmaion'un, bu konuda felsefi bir sav

ileri süren ilk kişi olduğu anlaşılıyor. Anlamı bakımından karanlık olan

bir öncülden yola çıkarak kuşkulu bir çıkarımda bulunmuş ve ruhun, tan­
rısal yapıdaki gök cisimlerininki gibi ebedi bir hareket içinde olduğu için

ölümsüz olması gerektiğini savunmuştur (Aristotle, de An. 1. 2. 405a29-hl) .

Empedokles, bu Pisagorcu ruh göçü öğretisinin gelişkin bir versiyonunu
benimsemiş ve onu kendi döngüsel tarih anlayışında da kullanmıştı. Ona
göre katiller ve yalancılar, tarihöncesi çağlarda gerçekleşen düşüşün bir

sonucu olarak, tam otuz bin yıl boyunca ortalıkta ruh gibi öylece gezinir,
birçok farklı bedenlere girer, bir müşkül hayattan ötekine geçip dururlar

(DK 3 1 B1 15). Hayvan bedenleri cezalı ruhların meskeni oldukları için,
Empedokles, takipçilerine canlı hayvan eti yemekten uzak durmalarını sa­
lık vermekteydi. Bir hayvanı katletmekle, kendi öz oğluna ya da annene
kast etmiş olabilirsin (DK 3 1 B137). Dahası, ruh göçünde sadece hayvan­
ların değil, bitkilerin bedenlerine geçmek de mümkündür. Bu yüzden ve­
jetaryenler bile ne yediklerine dikkat etmeli, özellikle fasulye ve defneden
uzak durmalıdırlar (DK 3 1 B 141). Ölümden sonra hayvan olunacaksa as­
lan olmak, bitki olunacaksa defne olmak en iyisidir. Empedokles, ruhunun

Ruh ve Akıl 263

geçmişte sadece insanlara değil, hayvanlara ve bitkilere de geçmiş olduğu­

nu iddia etmekteydi.

Geçmişte erkek çocuk da oldum, kız da, ağaç da,

Bir keresinde bir kuştum, bir başka zaman denizde sessiz bir balık
(DK 31 Bll7).

Bu erken dönemlerde, ruhun bu dünyadaki yaşamının doğası üzerine

yapılan araştırmalar, ölümden sonraki durumuna ilişkin tartışmaların

gölgesinde kalmıştı. Bütün erken dönem düşünürler, ruha yönelik mad­

deci bir tutum takınmışlardı: ruhun havadan (Anaksimenes ve Anaksi­
mandros) ya da ateşten (Parmenides ve Herakleitos) meydana geldiğini

düşünmekteydiler. Bu konuda sadede geçilmesi biraz zaman aldı: maddi

bir unsur, ne kadar ince ve akışkan olursa olsun, duygu ve düşünce gibi

ruha özgü işlevleri nasıl meydana getirebilirdi?

Herakleitos bu konuda sadece enfes bir benzetme ortaya koyar:

Ördüğü ağın ortasında bekleyen bir örümcek, sineğin, ağın herhan­
gi bir yerinde yol açtığı hasarın hemen farkına varır ve ağın yırtılı­
şına üzülmüşçesine aceleyle oraya koşturur. İnsan ruhu da bedenin
bir yeri acıdığında, uyumla ve sıkıca bağlı olduğu bedenin ıstırabına
dayanamayarak hızla oraya koşar (DK 22 B67 a).

Bu paragraf, insanın kapasitesini ve davranışlarını içimizdeki minik

bir hayvanın etkinlikleri olarak açıklayan birçok felsefi girişimin atası ol­
muştur. Fakat sonraki filozoflar ruhu içsel bir eklembacaklı olarak değil,

içsel bir homunkulüs olarak görme eğiliminde olmuşlardır.

Algı ve Düşünce

Algının nasıl oluştuğu üzerine ayrıntılı bir yaklaşım geliştiren ilk filo­
zof Empedokles'ti. Öncülleri gibi o da bir maddeciydi. Ona göre, ruh da
evrendeki diğer her şey gibi toprak, su, hava ve ateşten oluşmuştu. Algı­
lama, algı nesnelerini meydana getiren bu temel öğelerin duyu organla­
rımızdaki muadillerine denk gelmelerinden doğmaktaydı. Empedokles'in
sistemindeki öğelere etkide bulunan güçler olan Sevgi ve Nefret, benzer
benzerle algılanır ilkesince yönlendirilen bu eşleşme sürecindeki yerleri­
ni almışlardır.

264 Batı Felsefesinin Yeni Tarihi J Antik Felsefe

Toprağı toprakla görürüz, suyu suyla

Gökteki havayı havayla, yanan alevi ateşle,

Sevgiyi sevgiyle algılanz, nefreti nefretle,

Ve böyle gider bu (DK 31 B109).

Sürecin şöyle işlediği anlaşılıyor. Dış dünyadaki nesneler, etraflarına,
gözlerimizin gözeneklerine ulaşan bir akış yayarlar; ses de kulaklarımıza
işleyen bir akıştır. Eğer gözenekler ve akış birbirleriyle eşleşirlerse algı or­
taya çıkar (DK 3 1 A86). Bu eşleşmenin, Empedokles'in düşünce sisteminin
temel ilkeleri olan dört öğe düzeyinde gerçekleştiğini söylemeye lüzum yok.
Bu eşleşme bazen çok basit olur: ses, havayla taşınıp iç kulakta yine hava
yoluyla akis yapar. Görmede ise durum biraz daha karmaşıktır ve yukarı­

daki fragmanda da ifade edildiği gibi, öğelerin oranlarıyla ilgili bir konu­
dur. Öğelerin bir araya gelerek oluşturduklan en karmaşık terkip kandır
ve kan yüreği dolaşarak düşüncelerin doğmasına yol açar. Kanın incelikli
yapısı, düşüncenin yapısındaki çeşitliliği açıklar (DK 3 1 B l05, 107).

Empedokles'in bu safdil maddeciliği, onu sonraki zihin felsefecileri için
günah keçisine dönüştürmüştür. Aristoteles onu, algıyla düşünce arasın­
daki ayrımın farkında olmamakla eleştirdi. Diğerleri göz ve kulak dışında
başka şeylerin de gözenekleri olduğuna dikkat çektiler ve o zaman niye
süngerler ya da sünger taşları da algılayamıyor diye sordular. Atomcu

Demokritos bu soruya bir yanıt önerdi. Ona göre görsel imgeler, görünür
nesnelerden yayılan akışla insanın görme duyusundan yayılan akış arasın­
daki etkileşimin ürünüydü. Bu imgeler ya da izlenimler taşıyıcı bir ortam
olan havada oluşup gözbebeklerine girmekteydi (KRS 589). Ama Empedok­
les gibi Demokritos da, düşüncenin nasıl ortaya çıktığına ilişkin ikna edici
bir görüş geliştiremedi ve bu yüzden o da Empedokles gibi Aristoteles'in
eleştirilerine maruz kaldı.

Sonraki Yunan düşünürlerinin bir zihin felsefecisi olarak saydıkları Ön
Sokratik düşünür Anaksagoras'tı. Anaksagoras, evrenin, bildiğimiz dünya­
nın her yerine yayılıp evrilmiş olan küçücük bir kaotik öğeyle başladığına
inanmaktaydı. Ama bu dönüşümün her evresinde, tek tek bütün _şeyler di­
ğer bütün şeylerden bir miktar içermekteydi. Bu gelişme, Akıl (nous) tara­
fından yönlendirilmekteydi ve aklın kendisi bu evrim sürecinden bağışıktı.

Ruh ve Akıl 265

Diğer şeyler her şeyden bir miktar içerirler ama Akıl sınırsız ve tek

başına egemendir ve hiçbir maddeyle karışmamıştır, tersine ken­

diyle bir başına kalır. Çünkü kendi kendine bulunmayıp da diğer

şeylerle karışmış olsaydı bütün nesnelerle ortaklığı olurdu. Çün­

kü daha önce de söylediğim gibi her şeyde her şeyden bir miktar

bulunur. Karışmış olduğu şeyler, onun her şeyi yönetmesine mani

olurlardı. Oysa tek başına kaldığında bunu yapabilir. O bütün nes­

nelerin en incesi ve en safı olduğu için bütün bilgilere sahiptir ve

her şey üzerinde bütünlüklü bir yetkesi vardır. En büyüğünden en

küçüğüne kadar ruh sahibi olan her şey ·Akıl tarafından yönetilir

(KRS 476).

Anaksagoras maddi dünyanın parçası olan ruhlarla, maddeden münez­

zeh olan, ya da en azından biricik, göksel bir maddeden yapılmış olan tan­

rısal Akıl arasında ayrım yapmaktaydı. Empedokles'e göre benzer benzerle

bilinirken, Anaksagoras'ın Akılı hiçbir şeye benzemediği için her şeyi bilir.

Tabii sadece tek bir yüce kozmik akıl bulunmamaktadır: diğer şeylerde

de (özellikle insanlarda) akıl vardır ve böylece büyük akıllar kadar küçük

akıllar da bulunur.

Platon'un Phaidan Diyalogunda Ölümsüzlük Düşüncesi

Anaksagoras'tan etkilenenlerden biri de Sokrates'ti; ama gerçek, tarih­

sel Sokrates'in, ruh ve akıl hakkında ne düşündüğünü saptamak güçtür.

Platon'un Savunma isimli eserinde Sokrates, ölüm sonrası yaşamın ola­

naklılığı konusunda agnostik bir tutum sergiliyor görünür. 'Ölüm rüyasız

bir uyku mudur,' diye sorar, 'yoksa ölüp gitmiş şanlı insanlarla buluşa­

cağımız bir öte dünyaya yolculuk mu? Hepimiz kendi yolumuza gidece­

ğiz , ben ölüme, siz yaşama. Hangisinin daha hayırlı olduğunu Allah bilir'

(40c-42a) . Platon'un, Phaidon diyalogunda ortaya koyduğu Sokrates ka­

rakteri, ruhun ölümden sonra yaşamakla kalmayıp, öldükten sonra daha

iyi bir yaşam süreceğini en açık şekilde dile getiren kişidir (63e) .

Eserdeki tartışma, insanın bedende hapsolmuş bir ruh olduğu anlayı­

şıyla başlar. Gerçek filozoflar, yemek, içmek, seks yapmak gibi bedensel

hazlara pek az önem verirler ve bedeni felsefi amaçların gerçekleştirilmesi

adına yardımcı değil, bilakis engel olarak görürler (64c-65c). 'En iyi düşün­

ce, aklın bütün dikkatini kendi üstüne topladığı düşüncedir ve akıl bedeni

266 Batı Felsefesinin Veni Tarihi I Antik Felsefe

terk edip onla mümkün olduğunca az meşgul olduğunda, ses, görüntü, acı,

ya da haz gibi şeylerin hiçbiri onu rahatsız edemeyecektir' (65c). Bu yüzden

hakikatin peşinde olan filozoflar, ruhlarını bedenlerinden ayırmaya çalışır­

lar. Ama ruh, ancak ölümle bedenden tam anlamıyla ayrılabileceğine göre,

gerçek filozof yaşamı boyunca hep ölümü arzular (67e).

Sokrates'in muhatapları olan Simmias ve Kebes, onun bu sözlerini öğ­

retici bulsalar da, Kebes, ruhun bedenden daha uzun yaşayacağı düşün­

cesini pek çok insanın reddedeceğine işaret etmek gereği duyar. Bunlar,

ölümle birlikte ruhun var olmaktan çıkacağına ve bir duman kütlesi gibi

yokluğa karışıp gideceğine inanırlar (70a). Sokrates bu tür insanların, in­

san ruhunun ölümden sonra da yaşamını sürdüreceğine yönelik kanıtlar
bekleyeceklerini kabul eder.

Önce karşıtlıklardan yola çıkan bir kanıtlama geliştirir. Eğer iki şey

birbirine karşıtsa bunların her biri diğerinden doğacaktır. Eğer uyuya­

caksan önce uyanık olmalısın, uyanacaksan önce uyuyor olmalısın. Eğer

A, B'den büyük hale gelecekse, önce A'nın, B'den küçük olması gerekir.

Eğer A, B'den iyi hale gelecekse, önce A'nın B'den kötü olması gerekir. Yani
daha büyük, daha küçük, daha iyi, daha kötü gibi karşıtlıklar birbirlerin­

den çıkarlar. Ölüm ve yaşam da birbirlerine karşıt olduklarına göre aynısı

onlar için de geçerli olsa gerektir. Eğer ölüm yaşamdan çıkıyorsa, yaşamın

da ölümden çıkması gerekmez mi? Eğer ölüm sonrası yaşam bu dünyada
görülmüyorsa demek ki öte bir dünyadadır (70c-72e).

Sokrates'in sonraki kanıtlaması, bedenlenmemiş ruhun, bedendeki ya­

şamından sonra var olduğu gibi, önce de var olduğunu ispatlamayı amaç­

lar. Önce bilginin anımsama olduğunu iddia eder. Sonra bu anımsamanın

bir önceden var oluşu gerektirdiğini saptar. Dış dünyada birbirlerine az

çok eşit olan şeyler görürüz, der Sokrates; ama hiçbir zaman birbirine mut­
lak anlamda eşit olan iki şey göremeyiz. Demek ki bizdeki eşitlik düşüncesi
deneyimden türemiş olamaz. Birbirine yaklaşık olarak eşit olan iki şey,

bize daha önce karşılaşmış olduğumuz mutlak eşitliği anımsatır. Ama bu
karşılaşma şimdiki yaşamımızda, duyular yoluyla gerçekleştirdiğimiz bir
şey değildir. Daha önceki bir yaşamda salt zihin yoluyla gerçekleşmiş bir
karşılaşmadır. Mutlak eşitlik ideası için geçerli olan bu durum, mutlak iyi­
lik, mutlak güzellik gibi benzer idealar için de aynen geçerlidir (73a-77 d).

Ruh ve Akil 267

Sokrates'in üçüncü kanıtlaması ayrışabilirlik ve ayrışamazlık kavram­

larından türemiştir. Bedenin ölüm anında yaşadığı türden bir ayrışmaya

tabi olan her şey bileşik ve değişebilir yapıdadır. Ama ruhun kendile­

riyle ilişkide olduğu idealar, gözlerimizle gördüğümüz görünür ve soluk

güzelliklerin tersine, değişmez yapıdadırlar. Değişken şeylerin görünür

dünyasında ruh bir ayyaş gibi sendeleyip durur; ancak kendi yuvası olan
saflık, ebedilik ve ölümsüzlük alemine geçtiği zaman ayılıp kendine gelir.

Mısır'daki mumyalanmış cesetler bile yıllarca dayanıyorken, ruhun ölüm

anında dağılıp gideceğini düşünmek pek inandırıcı değildir. Tam tersine,

eğer ruh, felsefe yoluyla arındırılırsa esenliğin görünmez diyarlarına gide­

cektir (78b-81a).

Simmias, bütün bu kanıtlamalara yanıt olarak farklı bir ruh anlayışı

ortaya koyar. Tahtadan ve tellerden yapılmış ve tellerinin gerginliği saye­

sinde ahenk kazanmış bir lir düşünelim, der. Canlı beden ahenkli bir lire,

ölü bedense ahengini yitirmiş bir lire benzetilebilir. Ahengin, tahta ya da

tel gibi maddi bir şey olmadığını gerekçe göstererek, lir parçalandıktan

sonra da varlığını sürdüreceğini söylemek saçma olurdu. Bedenin telleri

sakatlık ya da hastalık nedeniyle ahenklerini yitirdiklerinde, tıpkı parça­

lanmış bir lirin ahengi gibi, ruh da yok olup gidecektir. (84c-86e).

Kebes de bir itirazda bulunur. Ruhun bedenden daha dayanıklı oldu­

ğuna ve beden yok olup gittiğinde ruhun yok olmasının gerekmeyeceğine
o da katılmaktadır. Yaşamın olağan seyrinde beden çok yıpranır ve ruh

tarafından sürekli onarılması gerekir. Ama ruh, sonsuza kadar yaşayabil­

mesini sağlayan dağılmaz bir yapıya sahip olmadığı halde, ölümden sonra

varlığını bir süre devam ettirebilmesi anlamında bir ölümsüzlüğe sahip
olabilir. Tıpkı hayatı boyunca birçok ceket dokuyup üstünde paralayan,
hak vaki olunca da giymekte olduğu son ceketi geride bırakıp terki diyar
eden bir dokumacı gibi, ruh da birçok bedenden geçtiği halde belki bir gün
dağılıp gidecektir (86e-88b).

Sokrates Simmias'ın benzetmesini geçersiz kılacak bazı gerekçeler ileri
sürer. Ahenkli olmak bir derecelenmeyi de beraberinde getirecektir; ama
bir ruh bir başkasından daha çok ya da daha az ruh olamaz. Liri ahenkli
kılan şey, tellerinin gerginliğidir ama insan söz konusu olduğunda bu ilişki
başka türlü işler: burada bedeni uyum halinde tutan ruhtur (92a-95e).

268 Bab Felsefesinin Veni Tarihi I Antik Felsefe

Sokrates, Kebes'e yanıt verirken nesnelerin, sonraki filozofların zorun­

lu ve olumsal diye anacakları farklı özellikleri arasında bir ayrım yapar.

İnsan uzun olabilir de, olmayabilir de. Uzunluk insanlar için olumsal bir

özelliktir. Ama üç sayısı her zaman tek sayıdır ve kar da her zaman soğuk­

tur. Bu özellikler bunların olumsal değil, zorunlu özellikleridir. Soğukluk

asla sıcaklığa dönüşmez ve aynı şekilde, zorunlulukla soğuk olan kar da

ateşe yaklaştığında uzaklaşır ya da kaybolur (103a-105c).

Bu durumu genelleştirebiliriz . Karşıtını kabul etmeyen tek şey karşıt­

lar değildir. Bir özelliği zorunlulukla kendisinde taşıyan bir şey, taşıdığı

özelliğin karşıtını asla kabul etmeyecektir. Ruh, tıpkı karın her zaman so­

ğukla birlikte olması gibi, hep yaşamla birliktedir. Ölüm, yaşamın karşıtı

olduğuna göre, kar nasıl sıcaklığı asla kabul etmiyorsa, ruh da ölümü asla

kabul edemeyecektir. Ölümü asla kabul etmeyen şeye ölümsüz denir ve

demek ki ruh da ölümsüzdür. Kardan farklı olarak, asla yok olmaz fakat

başka bir aleme doğru uzaklaşır (105c-10a).

Sokrates'in diyalogda ortaya koyduğu kanıtlamalar, Simmias ve Ke­

bes'i ikna etmiştir, oysa ikna olmamaları gerekirdi. Karşıtların daima kar­

şıtla�dan çıktıkları savının doğru olduğu ne malumdur? Kaldı ki, karşıtlar

birbirlerinden çıksalar bile bu döngünün sonsuza kadar süreceğini nereden

bileceğiz? Uykuyu uyanış takip ediyor olsa bile, (Sokrates'in Savunma'da

varsaydığı türden) sonsuz bir uykuya dalınıp bir daha uyanılmayacağı ne

malumdur? Ve ruh, ölümü hiçbir zaman kabul etmeyecek olsa bile, niye

kar gibi eriyip yok olmasın da, illaki başka bir yere doğru uzaklaşsın?

Ruhun Yapısı

Phaidon'da ruh, yalın ve yekpare bir varlık olarak kabul edilir. Platon,

başka bir eserinde ise bize her biri farklı işlevlere sahip değişik parça­

lardan oluşan bir ruh anlayışı sunar. Platon, Phaedrus'ta, Alkmaion'u

anımsatan ve ruhun, kendiliğinden hareketli olduğu için ölümsüz olduğu­

nu söyleyen kısa bir kanıtlama geliştirerek ruhun yapısını betimlemeye

girişir. Ruhu, ölümden sonra göksel bir şölen yerine doğru ilerleyen, biri

iyi, öteki kötü iki at ile bir arabacıdan oluşan üçlü bir yapı olarak düşün­

düğünü söyler. İyi at ileri doğru atılırken kötü at arabayı sürekli aşağı
çeker. Atların ruhun iki farklı parçasını temsil ettikleri açıktır ama bu

Ruh ve Akıl 269

parçaların işlevlerinin ne olduğu hiçbir zaman tastamam ortaya konmaz.

Platon kendi ideal yapıdaki felsefi aşk anlayışının belirleyici özelliklerini
ortaya koyarken de yine aynı benzetmeden yararlanmıştır. Platon'un, bir

adamın, bir çocuğun ve dört atın bir yatakta bir araya gelmelerini an­

lattığı satırları okuduğumuzda benzetmenin tamamen çığırından çıkmış

olduğunu görürüz (256a).

Ruhun yapısı, Devlet'te daha aklı başında bir üslupla betimlenir. Dör­

düncü kitapta Sokrates, kendi kurgusal site düzeni nasıl üç sınıftan olu­

şuyorsa, ruhun da üç öğeden oluştuğunu iddia eder. 'Ruhun bir parçasıyla

bilgi edinip, bir başka parçasıyla öfke duyuyor, bir diğeriyleyse yemekten,

içmekten ve seks yapmaktan haz mı alıyoruz?' diye sorar. Yoksa bu dürtü­

lerin tümünü, ruhumuzun bütünüyle birlikte mi işletiyoruz? (436a-b). Bu
soruyu ruhtaki çatışmalara göndermede bulunarak yanıtlar. Bir insan su­

suzluk çektiği halde (belki doktor tavsiyesine uyarak) su içmek istemeyebi­

lir. Bu da ruhun bir parçasının bedenin arzularını reddettiğini, ötekininse

o arzuları bizzat hissettiğini gösterir. Bunlardan ilkine akıl (to logistikon),

ötekine iştah (to epitymetikon; 439d) deriz. Ama öfke, bu öğelerden hiçbi­

rine atfedilemez. Onu iştah parçasına atfedemeyiz çünkü kendi sapkın ar­

zularımızdan tiksindiğimiz olur. Akla da atfedemeyiz çünkü çocuklar akıl

baliğ olana kadar azgın hareketler sergileyebilirler. Öfke, yeri geldiğinde

akılla da, iştahla da çatışabildiğine göre onu ruhun, huy (to thymoeides;

441b) dediğimiz üçüncü bir öğesi olarak kabul etmek gerekir. Ruhtaki ada­

let ise bu üç unsurun uyumudur.

Devlet'in dokuzuncu kitabında bu üç parçalı ruh anlayışına bir kere

daha rastlarız. Ruhtaki en alt düzey öğe, paragöz öğe olarak adlandırılır
çünkü para, iştah öğesinin arzularının giderilmesinde temel araçtır. Öfke
öğesi gücün, zaferin, ünün peşinde koşar ve bu yüzden ruhun onur düşkü­

nü ya da hırslı parçası olarak adlandırılabilir. Öğrenme sevgisiyle yoğru­
lan Akıl ise hakikatin bilgisinin peşindedir. Her insanın ruhunda bu öğe­
lerden biri ya da diğeri baskın olabilir ve böylece insanları paragöz, hırslı
ve bilgi aşığı diye sınıflandırmak mümkündür. Bu insan türlerinin her biri
kendi yaşamlarının en iyi yaşam olduğunu düşünürler. Paragöz kişi ticaret
yaşamını göklere çıkarır, hırslı kişi siyasi kariyeri önemser, bilgi aşığı ise
bilgiyi, kavrayışı ve eğitim yaşamını yüceltir. Tabii ki Platon, en yüksek
payeyi filozofa vermekteydi. Ona göre filozof, en geniş deneyime ve en güç-

270 Batı Felsefesinin Veni Tarihi I Antik Felsefe

lü yargılara sahiptir, yaşamını adadığı amaç, rakiplerinin peşine düştüğü

yalancı hazların tümünden daha sahicidir (587a).

Dördüncü ve dokuzuncu kitaplarda karşımıza çıkan ruh anlayışları

arasında bazı farklılıklar olduğu görülecektir. Platon, bütün bunların yanı

sıra, eserde İdealar Kuramını serimlemekte ve filozof kralın nasıl eğitile­

ceğine yönelik planını açıklamaktadır. Aklın görevi artık sadece bedene

göz kulak olmak değildir: imgelem, sanı ve bilgi diye sırasıyla ve yükse­

lerek giden bir zihinsel durumlar ve etkinlikler dizisi içinde iş görecektir.

Dokuzuncu kitabın sonunda, canlı bir betimleme eşliğinde üç parçalı ruh

meselesine noktayı koyarız. İştah, her an farklı evcil ya da vahşi hayvan

kılıklarına bürünebilen çok başlı bir canavardır; öfke aslana, akılsa insana

benzer. Canavar, diğer ikisinden daha büyüktür ve bunların üçü insanda

bir araya gelmişlerdir. Herakleitos'un örümceğinden bu yana epeyi yol al­

mış görünüyoruz.

Platon'un Devlet'teki son sözü üç parçalı ruh değildir. Onuncu kitap­

ta, akılsal öğenin farklı parçaları arasındaki karşıtlıklara dikkat çekilir.

Bu öğelerden biri görsel yanılgılardan etkilenip kafası karışan parçayken,

öteki ölçüp biçen, sayıp tartan parçadır. Eserin ilk kitaplarında ruhun

parçaları, birbirlerinden, duydukları istekler doğrultusunda ayrılırlarken,

eserin bu bölümünde, ruhun birbirinden ayrı yapıdaki parçalarının temeli

olarak sunulan bilişsel bir parçayla karşılaşırız.

Aynı kitapta Sokrates, ölümsüzlük için yeni bir kanıtlama daha sunar.
Her şey kendine özgü bir hastalık tarafından yok edilir: göz, göz iltiha­

bından mustariptir, demir ise pastan. Ruhun kendine özgü hastalığına ise
kötülük denir. Ama kötülük ruhu yok edemez. Eğer ruhun kendi hastalığı
onu yok edemiyorsa ruh bedensel hastalıklarca zaten hiç yok edilemez ve
bu yüzden de ölümsüzdür (609d). Ama bu ölümsüz parça, üç parçalı ruhta
olduğu gibi zorla bir arada duran öğelerden oluşan bir bireşim değildir.
Böyle bir ruh, midyelerle kaplanmış, denizdeki bir heykel gibidir. Ruhun,
bilgeliği seven ve tanrısal olanı arzulayan parçasını bütün güzelliğiyle gö­
rebildiğimizde, onun dışsal bir öğeye sahip olamayacağını anlarız. Ruhu
bütün çıplaklığıyla ele aldığımızda onun çok parçalı mı, yoksa yalın mı ol­
duğu sorusu açık uçlu bir soru olarak kalır (611b vd, 612a3).

Ama Timaios'ta, üç parçalı ruh yeniden ortaya çıkar ve ruhun parçaları
bu kez bedensel konumlar edinirler. Akıl kafada durur, diğer iki parçaysa

Ruh ve Akıl 271

bedende yer alır. Boyun ise ruhun tanrısal ve maddi öğelerini birbirinden

ayrı tutar. Öfke, kalp dolaylarında konuşlanırken iştah bel bölgesindedir

ve diyafram, tıpkı kadınların ve erkeklerin evdeki yaşam alanlarının bir­

birinden ayrılması gibi, bu ikisini birbirinden ayırır. Kalp muhafız koğuşu

gibidir ve akıl belli sebeplerle savunma alarmı verdiğinde, komutlar kanın

vücuttaki dolanımı yoluyla bütün bedene iletilir. Ruhun en aşağı parçası,

zihinden gelen uyaranlara karşı duyarlı olan karaciğerin denetimi altın­

dadır. Bağırsak düğümleriyse iştahımızın doymak bilmez bir hal almasını

engelleme işlevini görür (69c-73b).

Platon'un Duyu Algısı Anlayışı

Timaios da tıpkı Devlet'in ilk kitapları gibi, ruhu bilişten ziyade tutku

temelinde yapılandırır ve algının nasıl oluştuğu üzerinde uzun uzadıya

durur. Platon, duyu algısının konumuna, Protagoras'ın bir insana doğru

görünen şeyin, o insan için doğru olacağı şeklindeki savının tartışıldı­

ğı Theaetetus isimli eserinde de dikkat kesilmişti. Platon da, Protagoras
gibi, Herakleitos'un evrensel akış öğretisinin önemini keşfetmişti.

Eğer dünyadaki her şey sürekli değişim halindeyse gördüğümüz renk­
ler ve diğer duyu organlarımızla algıladığımız nitelikler sabit ve nesnel

gerçeklikler olamazlar. Dahası, bunların her biri, duyularımızdan biri ile
evren burgacındaki geçici bir nesne arasındaki bir denk geliştir. Mesela

göz, kendi doğasına uygun yapıdaki bir görünür suretle temas kurduğunda
beyazlığı görmeye başlar ve nesne, beyaz görünmeye başlar. Beyazlık, işte
bu ana babadan, yani gözle nesnenin ilişkisinden doğar. Göz ve gördüğü

nesne de süreğen değişime tabidir ama bunların hareketleri, duyu izle­

nimlerinin belirip kaybolma hızlarına mukayeseyle daha yavaştır. Gözün,
beyaz nesneyi görmesi ile beyazlığın kendisi sadece birlikte doğup birlikte
ölebilen ikiz kardeşlerdir (156a-157b).

Diğer duyular için de aynısı söylenebilir. Ama Platon'un bu algı anla­
yışını ne kadar ciddiye almamızı istediği pek açık değildir. Zira bu öğreti,
her şeyin gerek nitelik, gerekse yer bakımından daimi bir değişim için­
de olduğu yolundaki Herakleitosçu teze karşı ortaya konmuş bir saçmaya
indirgeme argümanında ortaya çıkarlar. Sokrates bu argümanda bir şey
kımıldamadan durduğunda onun nasıl bir şeye benzediğini betimleyebile­
ceğimizi, değişmez bir renk lekesi gördüğümüzde onun bir yerden bir yere

272 Batı Felsefesinin Yeni Tarihi I Antik Felsefe

nasıl hareket ettiğini saptayabileceğimizi iddia eder. Ama her iki değişim

türü aynı anda gerçekleşirse susup kalırız. Neyin hareket ettiğini, neyin

renginin değiştiğini söyleyemeyiz. Bu görmelerin her biri birdenbire gör­

memeye dönüşecek, olup biteni algılamak mümkün olmaktan çıkacaktır

(182b-e).

Görmenin gözle nesnenin karşılaşması olduğu ilkesi, bütün bunlara

rağmen Timaios'ta bir kere daha ortaya konur ve eserde görme sürecine

yönelik bir açıklama ileri sürülür. Kafalarımızın içinde, gün ışığına benze­

yen saf bir ateş vardır. Bu ateş, gözlerimizden çıkıp çevredeki ışıkla birör­

nek bir çizgi oluşturur. Bu çizgi bir nesneye çarptığında titreşimler çizgi

boyunca geri iletilir ve bedende görme dediğimiz duyumu üreten bölgeye

ulaşır (45d). Renkler cisimlerin yaydığı bir tür alevdir ve görme duyumuz­

la uyumlu olduğu için duyuma yol açan parçacıklardan oluşmuştur. Bu

alevler, etraftaki ışık çizgilerini bir tür taşıyıcı dalga gibi kullanarak gözle­

rimize ulaşırlar. Tek tek renklerin her biri, dört temel renk parçacığı olan

siyah, beyaz, kırmızı ve şeffafın farklı oranlarda karışmasından oluşmuş­

tur (67b-68d).

Aristoteles'in Felsefi Psikolojisi

Platon'un zihin felsefesi, daha çok etik ve metafizik konulara odaklanan

farklı diyaloglarındaki belli bölümlerden yola çıkılarak bir araya getiril­

miştir. Ama Aristoteles'in felsefi psikolojisi açısından durum tamamen
farklıdır. Burada, etik üzerine yazılmış eserlerdeki malzemelere ilaveten,

ruhun doğası üzerine yazılmış sistematik bir çalışmaya (de Anima) ve
duyu algısı, bellek, uyku, rüyalar gibi konularda kaleme alınmış bazı kısa

incelemelere sahibiz. Aristoteles, ruhu farklı parçalara ve yetilere ayır­
ma, duyumu bir karşılaşma olarak görme gibisinden Platoncu yönelimle­

ri devam ettirip bunları belli ölçüde geliştirmişse de, bu konulardaki te­
mel yaklaşımı biyoloji çalışmalarına dayanır ve bu yüzden Platon'unkin­
den farklılaşır. Aristoteles'in ruhu ve ruhun yetilerini yapılandınş biçimi,
sonraki iki bin yıl boyunca sadece felsefeyi değil, bilimi de etkilemiştir.

Biyolog Aristoteles'e göre ruh, Phaidon'da söylendiği gibi daha iyi bir
alemden kopup kötülüğün yuvası olan bu evrendeki beden hapishanesine
sürülmüş bir şey değildir. Ruhun öz yapısı, organik bir yapıyla olan ilişki­
since belirlenmiştir. Sadece insanlar değil, hayvanlar ve bitkiler de ruha

Ruh ve Akıl 273

sahiptir. Üstelik bunlar, bedenden bedene göçen ruhların, önceki yaşamla­

rındaki kötü davranışlarının cezasını ödemek için büründükleri ikincil de­

receden ruhlar değildir, hayvan ve bitki yaşamının özünlü ilkeleridir. Aris­

toteles, ruhun, 'yaşama sahip bir bedenin aktüalitesi' olduğunu söyler ve

yaşam derken de kendini idame ettirme, büyüme ve çürüme kabiliyetlerine

sahip olmayı anlar. Eğer canlı tözü, madde ve formun bir bileşimi olarak

anlarsak o zaman ruh, Aristoteles'in, eserlerinin kimi yerlerinde söylediği
gibi, doğal, organik bir bedenin formu olacaktır (de An. 2. 1. 412820, h5-6).

Aristoteles, ruh için, kimi akademisyenlere birbirleriyle çelişiyormuş

gibi görünen bazı tanımlar önerir. 1 Ama bu tanımlar arasındaki farklılık­
lar tutarsız bir ruh anlayışından değil, Aristoteles'in Eski Yunanca'daki

'beden' sözcüğüne yönelik kullanımlarındaki karışıklıktan doğarlar. Bu

sözcük belli yerlerde bileşik canlı töz anlamında kullanılır ve bu anlam­

da ruh, kendi kendini hareket ettirebilen canlı bir bedenin formu olur (2.
1 . 4I2hI 7). Ama sözcüğün, belli yerlerde, ruh tarafından biçimlendirilen

özgün türden bir madde anlamında kullanıldığı da olmaktadır: bu anlam­
da ruh, yaşama potansiyel olarak sahip olan bir bedenin formudur (2. 1 .

412822; 2. 2. 4 14n15-29). Ruh, organlara, yani belli işlevleri olan parçalara

(mesela memelilerde ağız, ağaçlarda kök gibi) sahip olan organik bir bede­
nin formudur.

Eski Yunancadaki 'organon' sözcüğü alet demektir ve Aristoteles ruh

anlayışını cansız aletlerle bedensel organlar arasında karşılaştırmalar
yaparak ortaya koyar. Eğer bir balta, canlı bir beden olsaydı kesme gücü

onun ruhu olurdu; eğer göz tek başına bir hayvan olsaydı görme gücü onun

ruhu olurdu. Aristoteles, ruhun bir aktüalite olduğunu söyler ama birincil
ve ikincil aktüaliteler arasında bir ayrım yapar. Balta aktüel olarak kesti­

ğinde ve göz aktüel olarak gördüğünde bunlar ikincil aktüalitelerdir. Fakat
kınındaki bir balta yahut uykudaki bir göz, aktüel düzeyde kullanılmayan
bir kuvveyi muhafaza etmeyi sürdürürler. Bu aktif kuvve, birincil anlam­
da aktüalitedir. Bu aktüalitenin gerçekleştirilmesi organizmanın yaşamsal
işlevlerinin bütünlüğünü ifade eder (2. 1. 412bll-413a3).

1 Bu konuda bkz. J. Bames, 'Aristotle's Concept of Mind' (Proceedings oftheAristotelian

Society (1972) , 10 1 - 14); J. L. Ackrill, 'Aristotle's Definitions of Psyche' (Proceedings of
the Aristotelian Society (1973) , 1 19.

274 Batı Felsefesinin Yeni Tarihi / Antik Felsefe

Ruh, yalnızca canlı bedenin formu ya da formel nedeni değildir, aynı za­

manda bedendeki değişimin ve hareketin de nedenidir ve hepsinden önem­

lisi, bedene ereksel yönelimini veren amaç nedendir. Üreme en temel ya­

şamsal işlevlerden biridir. Her canlı şey 'kendi türünü üretmeye; hayvan,

hayvan üretmeye, bitki bitki üretmeye, yani ölümsüz ve tanrısal olandan

mümkün olduğunca pay almaya' çalışır (2. 4. 415a26-9, hI6-20).

Canlı varlıklann ruhları bir hiyerarşi içinde sıralanabilirler. Bitkiler

bitkisel bir ruha ya da beslenme ruhuna sahiptirler ve bu ruh, büyüme,

beslenme ve üreme yetilerini içerir (2. 4. 415a23-6). Hayvanlar, buna ek

olarak duyum ve hareket etme yetilerine de sahiptirler. Duyulayabilen bir

ruhları vardır ve her hayvan en azından bir duyu yetisine sahiptir; bu du­

yular içinde dokunma duyusu en genel olanıdır. Hissedebilen her şey, haz

da hisseder ve bu yüzden duyu yetisine sahip olan her hayvan, aynı zaman­

da istemeye de sahip olur. İnsanlar buna ek olarak uslamlama ve düşünme

(logismos kai dianoia) yetisine de sahiptirler ve bu yetilere sahip olan ruha

akıl sahibi ruh diyebiliriz.

Aristoteles'in kuramsal ruh anlayışı, kendisinden önce yaşamış olan

Platon'unkinden ve sonra yaşamış olan Descartes'inkinden farklıdır. Ona
göre ruh, bir beden içinde eyleyen içsel, tinsel bir eyleyici değildir. 'Bal

mumu ile onun üzerine basılan damganın, ya da bir şeyin maddesi ile o

maddenin büründüğü biçimin aynı şey olup olmadığını sorgulamamak ge­

rektiği gibi, bedenin ve ruhun tek bir şey olup olmadığını da sorgulamama­
lıyız' (2. 1. 412b6-7). Bir ruhun, bedenin sahip olduğu anlamda parçalara

ihtiyacı yoktur. Ruhun parçalan bir çemberin çevresindeki içbükey ve dış­
bükeylerden farksız olacaktır (NE 1 . 13. 1 102a30-2). Ruhun parçalanndan
söz ettiğimizde, aslında yetilerden söz etmiş oluruz ve bunlar da birbirle­

rinden işlevleri ve konulan bakımından ayrılırlar. Büyüme yetisi duyula­
ma yetisinden ayndır çünkü büyüme ve duyulama iki farklı etkinliktir.
Görme duyusunun işitme duyusundan farklı olması, gözle kulak arasında­
ki farktan değil, renklerle sesler arasındaki farktan kaynaklanır (de An. 2 .
4. 415al4-24).

Duyu nesneleri ikiye ayrılırlar: renk, ses, tat, koku gibi tek bir duyu
organına uygun düşenler ve hareket, sayı, biçim, büyüklük gibi birden çok
duyuyla duyulanabilenler. Mesela bir şey hareket ettiğinde bunu görerek
ya da hissederek fark edebilirsiniz ve bu yüzden hareket bir 'ortak duyulur'

Ruh ve Akıl 275

olur (2. 6. 418a7-20). Ortak duyulurları saptayacak belli bir organımız ol­

masa da Aristoteles, 'ortak duyu' anlamına gelen ama dilimize 'genel duyu'

diye çevirmenin daha uygun düşeceği kaine aisthesis adlı özel bir yetiye

sahip olduğumuzu söyler (3. 1. 425327). Bir atla karşılaştığımızda onu gö­

rür, işitir, dokunur ve koklarız: ama bunları tek bir nesneye ait algılar ola­

rak bir araya getiren yetimiz genel duyumuzdur (önümüzdeki nesnenin bir

at olduğu bilgisi Aristoteles'e göre duyumdan ziyade zihnin bir işlevidir).

Aristoteles'in ortaya koyduğu bu genel duyumun başka işlevleri de vardır.

Mesela genel duyum sayesinde tek tek duyumları kullanmakta olduğumu­

zun farkına varırız (3. 1. 425h13 vd.) ve yine genel duyum sayesinde farklı

duyulara uygun düşen duyu nesneleri arasındaki (mesela beyaz ve tatla

arasındaki) ayrımları saptarız (3. 4. 429h16-19). Ama bu sonuncu hamle

yanlış görünüyor. Beyaz ile tatlı arasındaki farkı saptamanın, kırmızıyla

pembe arasındaki farkı saptamak gibisinden duyusal nitelikte bir ayırıcı

etkinlik olmadığı açıktır. Tatlı yerine beyaz demek ne tür bir hata olurdu

ki?

Aristoteles'in tek tek duyuların işleyişlerine yönelik en ilginç savı, işle­

yen bir duyu yetisinin eylem halindeki bir duyu nesnesiyle aynı olacağı sa­

vıdır. Duyu nesnesiyle duyu yetisinin aktüaliteleri bir ve aynı şeydirler (3.

2 . 425h26-7, 426al6). Aristoteles bu savım ses ve işitme örneklerine başvu­

rarak açıklar; Yunanca ile kendi dilimizdeki deyimler arasındaki farklılık

nedeniyle, onun ne söylemeye çalıştığım tat alma duyusunu örnek alarak

açıklamaya çalışacağım. Bir fincan çayın şekerliliği, tadılabilecek yapıda

bir duyu nesnesidir. Benim tatma kabiliyetim ise bir duyu yetisidir. Tatma
duyusunun tat nesnesi üzerindeki işleyişi, nesnenin benim duyu organım

üzerindeki etkinliğiyle aynıdır. Yani, çayın bana şekerli gelmesi, benim ça­
yın şekerliliğinin tadına varmamla bir ve aynı şeydir.

Aristoteles, potansiyellik-aktüellik tabakalanmasına yönelik şemasını
duyum olayına da uygular (2. 5. 417a22-30, h28-418a6). Çay aktüel olarak
şekerlidir ama içine şeker atılmadan önce sadece potansiyel anlamda şe­
kerliydi. Fincandaki çayın şekerliliği birincil anlamda bir aktüelliktir; ça­
yın aktüel anlamda bana şekerli gelişiyse ikincil anlamda bir aktüelliktir.
Şekerli olma, tatlıcıya şekerli gelme yetisinden başka bir şey değildir. Ve
tatma yetisi, şekerli nesnelerin şekerliliğini tadabilme yetisinden başka
bir şey değildir. Tatma yetisiyle tadılma yetisi, biri canlıda, öteki tözde

276 Batı Felsefesinin Veni Tarihi / Antik Felsefe

bulunan iki farklı şey olsalar da, işleyiş halindeki duyulur özellik ile işleyiş

halindeki yeti aynı şeydirler.

Bu, duyu kavramına yönelik sağlam ve önemli bir felsefi çözümleme­

ye benziyor. Zira duyulamanın, akıl ile duyulanan şeyin belli temsilleri

arasında bir etkileşim gerektirdiği fikrini geçersiz kılmayı başarmıştır.

Aristoteles'in duyulur özelliklerin kimyasal araçları ile duyu organlarının

işleyiş mekanizmalarının birbirlerinden farklı konular olduklarına ilişkin

ayrıntılı açıklamaları, uzun süredir geçerliliğini korumakta olan bazı spe­

külatif kuramları da bertaraf etti. Aristoteles, bu konularda Demokritos ve

Platon (özellikle Timaios'taki görüşleri açısından) gibi öncüllerini oldukça

eleştirmişse de, kendi açıklamaları da gerçeklerden daha az uzak değildi.

Bilimin ilerlemesiyle birlikte bu durum açıkça ortaya çıktı.

Aristoteles, beş duyu yetisine ve genel duyuya ek olarak, sonralan içsel

duyular olarak sınıflanacak olan başka yetiler de saptadı. Bunlardan en

önemlileri imgelem (phantasia) (de An. 3. 3. 427h28-429a9) ve Aristoteles'in,

de Memoria isimli küçük çaplı bir eserini bütünüyle kendisine adadığı bel­

lektir. Duyulara bilişsel düzeyde denk düşen etkin bir ruhsal parça vardır

ki, bilişle eşzamanlı olarak hissedilen duyunun yeridir. Bu fikir ilk kez

Nikomakhos Etiği'nde ortaya çıkar ve bu eserde, ruhta, tamamen akıl dışı

olan ama bitkisel ruhtan farklı olarak, akıl tarafından yönlendirilebilen

bir parça bulunduğu söylenir. Bu parça, ruhun tutku ve arzudan sorumlu

olan parçasıdır ve Platon'un üç parçalı ruh düzenindeki iştah ve öfke par­

çalarına karşılık gelir. Bu parça aklın idaresi altına alındığında cesaret ve

ölçülülük gibi moral erdemlerin medarı olur (1 . 13. 1 102a26-1103a3).

Platon gibi Aristoteles'e göre de ruhun en yüksek parçası, düşüncenin

ve kavrayışın meskeni olan zihinde ya da akılda bulunur. Düşünce, duyu

algısından farklıdır ve en azından dünyada sadece insanlarda bulunur (de

An. 3. 3. 427a18-h8). Düşünce de duyulanma gibi bir yargı geliştirme mese­

lesidir. Ama duyulanım tek tek şeylerle ilgilenirken zihinsel bilginin konu­

su genel olanlardır (2. 5. 4I 7h239. Aristoteles, pratik ve teorik uslamlamayı

birbirlerinden ayırır ve zihinsel yetiler arasında, bu ayrıma karşılık düşen

bir başka ayrım daha yapar. Akli ruh, biri insani olaylarla ilgilenen bilinçli

parça (logistikon), öteki ölümsüz hakikatlerle ilgilenen bilimsel parça (epis­
temonikon) olmak üzere iki parçası vardır (NE 6. 1. 1 139a16; 12. 1 144a2-3) .
Bu ayrımı kavramak kolaysa da, Aristoteles, de Anima'daki ünlü bir pa-

Ruh ve Akıl 277

sajda, iki tür akıl arasında kavranması güç bir ayrım daha yapar. Doğanın
her yerinde, diye söze başlar, potansiyel olarak her şeye dönüşebilen maddi
bir unsur olduğunu görürüz ve işte bu madde üzerinde etkide bulunan ya­
ratıcı bir unsur daha vardır ki bu da akıldan başkası değildir.

Her şeye dönüşebilen türden bir aklın yanı sıra, ışık gibi pozitif
halde bulunan ve nesneleri, tıpkı ışığın potansiyel haldeki renkleri
aktüel hale getirmesine benzer şekilde meydana getiren bir başka
akıl daha bulunur. Bu akıl ayrı, duygusuz, katıksız, tam anlamıyla
aktüel bir akıldır: etki eden etki edilene her zaman üstün olduğu
için, bu akıl da maddeye üstündür. Aktüel haldeki bilgi ile bilginin
nesnesi aynı şeydirler (de An. 3. 5. 43Qa14-21).

Antik dünyada ve Orta Çağlarda bu pasaj oldukça farklı yorumlama­
lara konu oldu. Bazı düşünürler (özellikle bazı Arap yorumcular), aklın
ışığı olan etkin aklı Tanrı ile ya da b�şka tür bir insanüstü akılla özdeşleş­
tirmiş, bazılarıysa (özellikle bazı Latin yorumcular) Aristoteles'in burada
insan aklının iki farklı yetisi arasında bir ayrım yaptığını düşünmüşlerdir.
Bu iki yeti, kavramları üreten etkin akıl ve fikirlerle sanılan bir depo gibi
muhafaza eden pasif akıldır.

Aktüel haldeki bilginin kendi nesnesiyle özdeş olduğu varsayımı, yuka­
rıdaki yorumlamalardan ikincisinin ışığında şu şekilde anlaşılabilir: De­
neyim alanında karşılaştığırmz nesneler, tıpkı renklerin karanlıkta aktüel
değil, potansiyel anlamda görünür olmaları gibi, aktüel anlamda değil, sa­
dece potansiyel anlamda düşünülebilirdirler. Etkin akıl, belirli deneyim­
lerden yola çıkarak, soyutlama yoluyla genel formlara ulaşır ve böylece
kavramları, yani aktüel anlamda düşünülebilir olan nesneleri oluşturur.
Bu maddeden bağışık formlar yalnızca zihinde var olurlar. Düşünülebilir
olmaları bakımından aktüeldirler. Düşünmenin kendisi de bu tür genel­
leştirmelerle meşgul olmaktan başka bir şey değildir. Düşüncenin nesne­
lerinin aktüelleştirilmesi ve düşünen kişinin düşünme etkinliği bir ve aynı
şeydirler.

Eğer bu ikinci yorum doğruysa, Aristoteles, insan ruhunun bir parçası­
nın bedenden ayrılabildiğini ve ölümsüz olduğunu kabul etmiş olur. Hay­
vanlarda Üreme Üzerine (2. 3. 736h27) isimli eserinde Aristoteles, benzer
şekilde, ruhtaki tek tanrısal öğe olan ve herhangi bir bedensel etkinlikle
alakası olmayan aklın, bedene 'açık kapılardan' girdiğini söyler. Bu pasaj

278 Batı Felsefesinin Veni Tarihi I Antik Felsefe

bize, Aristoteles'in, incelemekte olduğumuz kendi biyolojik ruh anlayışını
geliştirirken, aklı bedenden ayrılabilen bağımsız bir etkinlik olarak gören

Platoncu düşünceden de kopamadığını düşündürmektedir.

Bu düşünce dizisinin Aristoteles'in eserleri arasında en çok ağırlık ka­

zandığı yer, Nikomakhos Etiği'nin son kitabıdır. Eudemos Etiği'nde ve iki

eserde de ortak olan kitaplarda, kuramsal zihin, açık biçimde ruhun bir

yetisi olarak gösterilir ama aşkın ve ölümsüz olduğuna dair herhangi bir

iddiada bulunulmaz. Oysa Nikomakhos Etiği'nin onuncu kitabında, aklın
yaşamı insanüstü biçimde resmedilir ve bu bakımdan ruh-beden bileşimin­

den oluşan syntheton ile karşıtlık oluşturur. Ahlaki erdemler ve pratik bil­

gelik bu bileşik yapının erdemleridir ama zihinsel fazilet ayrı bir varlığa

sahiptir (10. 7. ı ı 77a14, h26-9 ; ll 78al4-20). Nikomakhos Etiği'ne göre, in­

san mutluluğu, işte bu ayrı zihnin etkinlikleriyle ilgilidir.

Aristoteles'in düşüncesinde yer alan biyolojik ve aşkın yönleri birbirle­

riyle uzlaştırmak zordur. Sonraki yüzyıllarda, bu konuda başarı sağlamış

bir kuram ortaya çıkmamıştır. Daha önce de gördüğümüz gibi, insan ru­

hunda ölümsüz bir öğe bulunduğu görüşü de Anima'da açıkça dile getiril­

mektedir. Eserin, ruhun organik bir bedenin formu olduğu yolundaki savın

en açık şekilde dile getirildiği kısımlarında, Aristoteles, bedendeki ruhun,

gemideki bir denizci gibi görülüp görülemeyeceğinin ucu açık bir soru oldu­
ğunu söyler (2. 1. 413a9), Ama ruh-beden ilişkisine yönelik ikici yaklaşımın

en klasik ifadesi de budur.

Helenistik Felsefede Akıl

Aristoteles ile Augustinus arasında yaşamış olan hiçbir filozof, akıl üzeri­

ne onlarınkinden daha zengin bir felsefe ortaya koymamıştır. Epikür'ün
felsefi psikolojisi Demokritos'unkinden pek ileri gidememişti. Ona göre
ruh da diğer her şey gibi atomlardan meydana gelmiştir ve ruhun atom­
larını diğerlerininkilerden ayıran tek şey, hava atomlarından bile daha
uyumlu yapıda olan, ince ve küçük atomlar olmalarıdır. Ruhun cisimsiz
olduğunu söylemek akla aykırıdır. Cismi olmayan tek şey boşluktur. Ruh,
algılamanın başlıca müsebbibidir ve sadece bedendeki yeri bakımından
bileşiktir. Ölümle birlikte atomlar dağılır ve ruh algılama kabiliyetini yi­
tirir çünkü bedende işgal ettiği elverişli konumu yitirir (LS 14B).

Ruh ve Akıl 279

Lucretius'un muhteşem şiiri Nesnelerin Doğası Üzerine'nin üçüncü ki­

tabı bütünüyle ruh çözümlemesine adanmıştır. Lucretius burada animus

ile anima arasında köklü bir ayrım yapar (34-5). Animus ya da zihin, tıpkı
eller ve ayaklar gibi bedenin bir parçasıdır; bu durum bedenin son nefesini

verdikten sonra hareketsiz kalmasından bellidir. Zihinse anima sözcüğü

ile ifade edilen ruhun, yürekte konuşlanmış olan egemen bir parçasıdır.
Ruhun geri kalanı bedenin her yerine dağılmış haldedir ve zihnin emriyle

hareket eder. Zihin, ruh ve beden birbirleriyle sıkıca iç içe geçmişlerdir.

Bunu korku anında bedenin titremesinden ve bedendeki yaraların zihinde

yol açtığı üzüntülerden anlayabiliriz. Zihin ve ruh bedenseldirler ya da be­

denden ayrılamaz yapıdadırlar -bedeni hareket ettirebilmeleri için onunla

temas halinde olmaları gerekir ve kendileri bedensel yapıda olmazlarsa

bedene nasıl değebilirler ki? (160-7). Zihin şarap rayihası gibi son derece

hafif ve ince bir yapıya sahiptir -bu yüzden ölü bir beden, canlı bir beden­

den pek az hafiftir. Zihin, ateş, hava, rüzgar ve isimsiz bir dördüncü öğeden

oluşmuştur. Zihin ruhtan çok daha önemlidir, önce zihin yok olur, ruh onu

takip eder ama ruh büyük hasarlar aldığında bile zihin hayatta kalabilir

(402-5).

Bazıları bedenin herhangi bir şey algılamadığını ya da duyulamadığını,

bunları içsel bir homunkulüs olan ruhun gerçekleştirdiğini söylerler. Luc­

retius, bu ilkel görüşü ustalıkla çürütür. Gözler herhangi bir iş görmeyip

sadece zihnin görmesini sağlayan kapılardan ibaret olsalardı, gözlerimizi
koparıp attığımızda daha açık görebilmemiz gerekirdi çünkü evin içindeki

bir insan, kapılar pencereler söküldüğünde daha iyi görür (367-9).

Lucretius'un zihin ve beden üzerine yaptığı tartışmaların amacı, bunla­
rın her ikisinin de ölümlü olduğunu göstermek ve insanlardaki ölüm kor­
kusunu geçersiz kılmaktı. Devrilen bir varildeki su hızla akar gider: beden

öldüğünde ruhun o incecik akışı bundan çok daha hızlı olacaktır. Zihin
bedenle gelişir ve bedenle nihayet bulur. Beden hastalandığında ruh da
acı çeker ve tıbbın uyguladığı fiziksel yapıdaki tedbirler sayesinde iyileşir.
Bunların hepsi ölümlülüğün açık göstergeleridir.

Niye korkutur şu umacı ölüm, insanı

Bedenle beraber ruh da ölüp gidecekse eğer?

Doğumumuzdan önce acı mı hissediyorduk ki;

280 Batı Felsefesinin Veni Tarihi / Antik Felsefe

Kartaca orduları sardığında karayı ve denizi,

Gök ve yer bir kargaşayla savrulduğunda,

Şu kuşkulu dünya saltanatı uğruna . . .

Hangimiz dehşetli umutlarla bekledi,

Esaret içinde, kimin utkuya ereceğini?

Fani bedenimiz paramparça olup da

O cansız yumru, akıl ile ayrı düştüğünde

Kederden ve tasadan da azat olacağız

Bir şey duymayacağız zira var olmayacağız (830-40).

Sonuç olarak, biz biziz der Lucretius, ruhun ve bedenin buluştuğu biri­

cik bir yapıyız.

Epikürcüler duyu algısını, özellikle de görme duyusunu atomcu bir ba­

kış açısıyla açıklamışlardı. Dış dünyadaki cisimler, etraflarına, kendi bi­

çimlerini bir imge (eidola) biçiminde yansıtan incecik bir atom ağı yayar­

lar. Bu ağ bütün dünyayı son derece hızlı biçimde dolanır ve ruhun atomla­

rıyla temasa geçtiğinde algı ortaya çıkar. Gördüğümüz zihinsel imgelerse,

havayla birleşen ve örümcek ağı ya da altın varak kadar ince olan atom

iplikçiklerinin bir sonucudur. Böylece insan başlı at (kentaur) insan şekliy­

le at şeklinin birbirine karışması sonucu ortaya çıkar. Bu imge uyanıkken

ortaya çıkabileceği gibi uyurken de zihnimize sızabilir. Bu türden sayısız

imgeyle her an çevrelenmiş durumdayızdır ama sadece zihnimizin dikkat

ışınlarını yönelttiği imgelerin farkına varırız (Lucretius, 4. 722-85).

Epikürcüler gibi Stoacılar da, maddeci bir ruh anlayışına sahiplerdi.

Nefes alıp verdiğimiz sürece yaşarız, der Khrysippus; bizi canlı kılan şey

ruhtur, nefesse nefes alıp vermemizi sağlar. Demek ki ruh ve nefes özdeştir

(LG 53g). Ruhun meskeni yürektir; Yürek, üzerinde değerlendirmeler ya­

pabileceği geri bildirimler elde etmek adına çevreye duyumlar yayan ruhu,

yani yönetici yetiyi (hegemonikon) mükemmel biçimde ağırlar. Duyu algısı,

başka bir yerde değil, işte bu yönetici yeti içinde gerçekleşir (LS 53m). Yö­

netici yeti de, ruhun geri kalanı gibi maddi yapıdadır ama ölümden sonra

bedenden ayrıldığında en azından bir süre için hayatta kalabilir (LS 53w) .
Stoacılara göre bireysel ölümlülük diye bir şey yoktur. En iyi ihtimalle,

Ruh ve Akıl 281

bilge ruhlar, ölümden sonra, evrenin her yerine nüfuz etmiş olan ve evreni

yöneten tanrısal Evren Ruhu tarafından soğurulacaklardır.

Bazı Stoacılar insan ruhunu ahtapota benzetmişlerdir. Bu benzetmeye

göre yönetici yetiden çıkıp bütün vücuda yayılan sekiz kol vardır. Bunlar­

dan beşi duyulan oluşturur, biri kolların ve bacakların hareket etmesini

sağlayan motor aracıyı oluşturur, biri konuşma organlarının kontrolünü

sağlar ve sonuncusu da meniyi üreme organlarına ileten kanaldır. Bu kol­

lar hep birlikte bedenin nefes alıp vermesini sağlarlar (LS 53H, 1).

Bu sekiz koldan beşinin getirgen, üçünün götürgen yapıda olması dik­

kat çekicidir. Bu durum, Stoacıların felsefi psikolojiye getirdikleri önemli

bir berraklığı yansıtır. Platon ve Aristoteles, ruhun birbirinden ayrı yeti­

lerini, yöneldikleri nesnelerin bilişsel ve ahlaki değerleri doğrultusunda

hiyerarşik temelde incelemişlerdi. Böylece zihin algıdan, akli seçimlerse

hayvani arzulardan önce gelmekteydi. Stoacılar, dil kullanan akıl sahibi

varlıklarla dilsiz hayvanların kabiliyetleri arasındaki farklılığın ayırdın­

daydılar (LS 53T) ama yetiler arasında yatay değil, dikey bir ayrım yap­

mayı eşit düzeyde önemli bulmaktaydılar. Cicero bu ayrımı, Panaetius'tan

yaptığı bir alıntıyla şöyle dile getirmekteydi

Zihnin hareketleri iki türlüdür: bazıları düşünceye, bazıları iştaha

bağlıdır. Düşünce ilkesel olarak hakikatin araştırılmasıyla ilgilenir­

ken iştah ise davranışa yönelten bir şeydir (Off 1. 132).

Bilişsel ve iştaha dayalı yetiler arasındaki ayrım, duyusal ve zihinsel
yetiler arasındaki ayrımla kesişir. Antik dönemin sonlarında ve Orta Çağ­
larda filozoflar şu şemayı benimsediler:

Zihin İstenç

Duyum Arzu

Bu şema, Aristoteles'in akli olanla hayvani olan arasında yaptığı ayrım
ile Stoacıların bilişsel olanla iştaha dayalı olan arasında yaptıkları ayrımı
bir araya getirir.

Geç Antik Dönemde irade, Zihin ve Ruh

Klasik düşüncede istenç diye bir kavramın bulunmadığı sıklıkla söylenir.
Bazıları işi, Aristoteles'in ruh öğretisinde böyle bir kavramın hiç bulun­
madığını ve kavramın on bir yüzyıllık bir felsefi tefekkürün sonucu ola-

282 Batı Felsefesinin Veni Tarihi I Antik Felsefe

rak. sonralan ortaya çıktığını söylemeye kadar vardırırlar. Açıkçası bizde­

ki 'istenç özgürlüğü' ifadesini karşılayacak bir Aristotelesçi ifade bulun­

madığı reddedilemez bir gerçektir ve bazı akademisyenler bu gerçekten

yola çıkarak, Aristoteles'in bu meseleyi pek anlamamış olduğu sonucuna

varmışlardır.

Aristoteles'e yönelik bu eleştiri, istencin doğasına yönelik belli bir görü­

şe dayanır. Modern dönemde filozoflar, istenci, genellikle, iç gözleme dayalı

bir bilinç olgusu olarak düşünmüşlerdir. İradi eylemler ya da istençler belli

insan eylemlerini önceleyen ve onlara yol açan zihinsel olaylardır. İstençli

ve istençsiz eylemler arasındaki farklılık da bu zihinsel olayların varlık­

larına ve yokluklarına dayalıdır. İrade özgürlüğü, iç gözleme dayalı bu is­

tençlerin belirsizliğinden doğar.

Epikürcülerin ve Stoacılann, insan eylemlerinin kökenlerine yönelik bu

yaklaşımı ne ölçüde benimsedikleri pek açık değildir. Ama Aristoteles'te

böyle bir istenç anlayışının bulunmadığı kesindir. Fakat kavramın yakın

döneme kadar fazlaca kusurlu bulunup kötülenmesinin sebebi de yine

Aristoteles'tir. İstence yönelik tatmin edici bir felsefi yaklaşımın, insani ey­

lemlerin yetenek, arzu ve inançla olan ilişkilerini ortaya koyması beklenir.

Aynca böyle bir yaklaşım, istençlilik, yönelimsellik ve ussallık üzerine de

yaklaşımlar içermelidir. Aristoteles'in kullandığı kavram, bugün kullan­

dığımız istenç kavramıyla pek uyuşmuyor olsa da, onun eserleri istencin

bugünkü anlamının incelenmesi bakımından zengin malzemeler içerirler.

Aristoteles istençliliği şöyle tanımlamaktaydı; zorunluluktan ya da ha­

tadan bağışık bir eyleyici tarafından gerçekleştirilen eylem, istençlidir (NE
3. 1 . ı ı ıoa vd). Onun ahlak sisteminde önemli bir rol oynayan kavramlar­

dan biri de prohairesis, yani amaçlı seçim kavramıydı ve bu da, herhangi

bir eylemin, etraflı bir yaşam planı doğrultusunda seçilip gerçekleştiril­

mesi anlamına gelmekteydi (NE 3 . 2. 111Ih4 vd). Aristoteles'in yaptığı bu

istençlilik tanımı biraz karanlıktır ve onun prohairesis kavramına önerdiği

tanım da, yaşamımızı şekillendiren gündelik ahlaki seçimlerimizin sınırla­

rını belirlemekte biraz dar kalmaktadır. Dilimizde prohairesis sözcüğünü

karşılayacak bir sözcüğün bulunmuyor oluşu, sözcüğün ne kadar kullanış­

sız olduğunu göstermektedir. Oysa Aristoteles'in ahlak alanında kullandı­

ğı terimlerin çoğu, Batı dillerinin tümünde doğal karşılıklar bulabilmiştir.

Aristoteles, zengin ve akıllıca bir pratik uslamlama anlayışına sahip olsa

Ruh ve Akıl 283

da, bizim niyet (ya da yönelim) kavramımıza karşılık gelen teknik bir teri­

me sahip değildi. Yani B'nin meydana gelmesi için A'yı yapmak, amacı ken­

di adına takip etmek kadar, seçilen yol anlamına da gelebilir. İstençlilik,

eylemin istenmeyen bir sonucu olarak niyetlenmeden ama bilerek yaptığı­

mız hareketleri de kapsar ve bu bakımdan niyetten daha geniş içerikli bir

kavramdır. Prohairesis ise, niyetin gayesini, geniş ölçekli bir yaşam planını

takip etmekle sınırlandıran daha dar kapsamlı bir kavramdır.

Aristoteles'in, istenç anlamına gelen hiçbir kavrama sahip olmadığı yö­

nündeki abartılı iddianın gerisinde yatan gerçek, insan yaşamının bu iç

açıcı yönüne ilişkin yaklaşımındaki işte bu kusurlardır. Kavramın kemale

ermesine giden yolu açansa, Latin filozofların bu konuya ilişkin tefekkür­

leri olmuştur ve Augustinus'un eserlerinde bu tefekkürün sayısız biçimle­

rine rastlamak mümkündür.

İkinci ve üçüncü yüzyıllarda ortaya çıkan başka bazı gelişmeler, Aristo­

telesçi zihin felsefesinin yeniden gözden geçirilmesini gerekli kıldı. Hekim

Galen (129-99) kasların çalışması için beyinden çıkan sinirlerin ve omuri­

liğin işlevsel halde olması gerektiğini keşfetti. Bu yüzden, ona göre ruhun

meskeni yürek değil, beyin olarak kabul edilmeliydi. Ama Stoacılar gibi

Galen de, duyusal ruhla motor ruh arasında bir ayrım yaptı ve bunlardan

ilkinin getirgen sinirlerin beyne doğru yaptıkları seyahatle, diğerininse

omurilikte yuvalanan motor sinirlerle ilgili olduğunu iddia etti.2

Peripatetik bir yorumcu olan ve düşünsel olarak üçüncü yüzyılın baş­

larında serpilen Aphrodisiaslı İskender, de Anima'daki Etkin Akılı Metafi­

zik'teki hareket etmeyen hareket ettiriciyle özdeşleştirdi. Böylece sonraki

dönemlerdeki, özellikle Arap dünyasındaki yorumcular arasında farklı bi­

çimler kazanacak olan uzun bir yorumlama geleneğini de başlatmış oldu.
İnsanoğlunun sadece maddi ve fiziksel bir zihne sahip olarak doğduğunu

iddia etmekteydi. Gerçek zihinse sadece üstün tanrısal aklın etkisi altında

edinilebilmekteydi. Sonuç olarak, ona göre insan ruhu ölümsüz değildi. İn­

san ruhunun yapabileceği en iyi şey, Hareket Etmeyen Hareket Ettiriciyi

tefekkür ederek ölümsüz düşüncelere sahip olabilmekti (de An. 90. 1 1-91. 6).

2 M. R. Bennett ve P. M. S. Hacker, Philosophical Foundations of Neuroscience (Oxford:
Blackwell, 2003) , 20.

284 Batı Felsefesinin Yeni Tarihi I Antik Felsefe

Platon'un izinden giden Plotinos, Epikürcülerin, Stoacılann ve geç dö­

nem Peripatetiklerin ölümlülük anlayışlanna tepki göstermiş, bireysel in­

san ruhunun ölümsüzlüğüne ilişkin bir kanıtlama geliştirmiştir. Bu kanıt­

lamayı erken dönem eserlerinden biri olan ve Ruhun Ölümsüzlüğü Üzerine

adını taşıyan dördüncü Enneadın yedinci Bölümünde ortaya koymuştur.

Bu kanıtlamaya göre eğer ruh, canlı varlıkların yaşamlarının ilkesiyse,

kendisi asla cisimsel doğada olamaz. Cisimsel olsaydı ya dört öğe olan top­

rak, su, hava ve ateşten biri ya da bunlann birkaçının bireşimi olacaktı.

Ama öğelerin kendileri yaşama sahip değildirler. Oluşturduklan bireşim

yaşama sahipse, bu durum, bireşimdeki öğelerin belli oranlarda bir araya

gelmelerinden kaynaklanıyor olmalıdır. Bu da öğelerin dışında kalan bir

şeyden, yani onlan bir araya getirip kanşımın muhtevasını terkip eden bir

şeyden kaynaklanıyor olsa gerektir. İşte bu başka şey, ruhtur (4. 7. 2. 2).

Plotinos, yaşamın, beslenme ve büyüme gibi en alt biçimlerinden, im­

gelem ve düşünme gibi en üst biçimlerine kadarki hiçbir işlevinin salt ci­

simsel olan bir şey tarafından meydana getirilemeyeceğini iddia etmektey­

di. Cisimler her an dönüşüm geçirmektedirler. Böyle daimi bir akış içinde

bulunan bir şey, herhangi bir başka şeyi nasıl bir andan ötekine anımsa­

yacaktır? Cisimler parçalara ayrılıp uzaya yayılmışlardır. Böyle saçılmış

yapıda bir varlık, algıda ortaya çıkan bütünlüklü odaklanmayı nasıl sağ­

layacaktır? Güzellik, adalet gibi soyut yapılan düşünebiliyoruz. Cisimsel

olan, cisimsel olmayanı nasıl kavrayacaktır 4. 7. 5-8). Bütün bunlardan

dolayı ruh, oluşun değil, Varlığın dünyasına ait olsa gerektir (4. 8. 5) .

Plotinos, bedenin değil fakat ruhun, var oluşu bakımından cisimsel

olandan bağımsız olduğunun farkındaydı. Simmias'ın Phaidon'da ileri sür­

düğü, ruhun bedensel öğelerin uyumu olduğu yolundaki savını yeniden ele

aldı ve bu sava yepyeni bir bakış açısı getirdi. Bir müzisyen lirin tellerine

vurduğunda hareket ettirdiği şey melodi değil, tellerdir ama tellere vurma­

sının sebebi melodi öyle olmasını gerektirdiği içindir (3 . 6. 4. 49-80; 4. 7. 8).

Plotinos, bireysel ruhlann da kişisel bir ölümsüzlüğe sahip olduklannı

açık biçimde savunmaktaydı. Sokrates'in bu dünyadan öte bir dünyaya git­

tiğinde Sokrates olmaktan çıkacağını iddia etmek saçmadır. Akıl daha iyi

bir alemde yaşamını sürdürecektir çünkü yok olup giden hiçbir şey gerçek

bir varlığa sahip değildir (4. 3. 5) . Ama bu iddianın tam olarak ne anlama

geldiği belirsizdir çünkü Plotinos'un bir diğer iddiası da, ruhların, kendi-

Ruh ve Akıl 285

sinden geldikleri ve yine kendisine dönecekleri yüce bir Evren Ruhunda
bir araya gelerek birlik oluşturacaklanydı (3. 5. 4). Plotinos'un teolojisini
ele alacağımız dokuzuncu bölümde bu Evren Ruhu hakkında daha çok şey
öğreneceğiz.

Plotinos'un spekülasyonlarından çok şey öğrenmiş olan insanlardan biri
de genç Augustinus'tu. Onun zihin felsefesine yaptığı en orijinal katkılar,
özgürlük üzerine yazdığı yazılarında karşımıza çıkar. Hıristiyanlığa ihti­
da ettiği yıl yazdığı de Libero Arbitrio isimli eserinde, gerek Khrysippus'u
incelediğimiz önceki bölümlerde karşımıza çıkan uyumculuktan, gerekse
sonralan Hıristiyan Augustinus'un kötü bir şöhrete ulaşmasını sağlayacak
olan kadercilikten farklı olan, bir tür özgürlükçülüğü savunur.

Sorun, eserin, ruhun günaha zorunlulukla düşüp düşmediğinin incelen­
diği üçüncü bölümünde ortaya konur. Burada zorunluluğun üç anlamını
birbirinden ayırmamız gerektiği söylenir; doğa, kesinlik ve cebir. Doğa ve
cebir iradilikle bağdaşmazlar ve sadece iradi eylemler suçlanabilirler. Eğer
bir günahkar, doğanın ya da cebrin etkisiyle hareket etmişse günah istenç­
li olamaz. Ama kesinlik iradilikle bağdaşan bir şeydir ve şu kesin bir du­
rum olabilir; X günah işleyecektir ve X, günahı istençli biçimde eylemiştir
ve bu yüzden haklı olarak suçlanacaktır.

Önce doğadaki zorunluluğu ele alalım. Ruh, bir taşın doğal bir zorun­
lulukla düşmesi gibisinden bir zorunlulukla günah işlemez. Gerek ruh, ge­
rekse taş birer eyleyicidirler ama ruh doğal değil, iradi bir eyleyicidir. Fark
şuradadır: 'taşın aşağıya düşmesini sağlayan şey, taştaki bir güç değildir
ama ruh, daha alçakça bir iş görmek adına yüksek bir davranıştan vazgeç­
tiğinde bunu ancak istenci yoluyla yapar mı. 2).

Khrysippus'un görüşlerini incelerken de gördüğümüz gibi, istençlilik,
başka türlü de davranabilme (kayıtsızlık özgürlüğü) ya da istediğimiz şeyi
yapma (kendiliğindenlik özgürlüğü) gücüne göndermede bulunularak iki
farklı şekilde tanımlanabilir. Augustinus, De Libero Arbitrio'da bu iki yak­
laşımı bir araya getirir. Ruhun eylemleri iradidir çünkü ruh ne istiyorsa
onu yapar. Augustinus, 'eğer kendisi yoluyla bir şeyi isteyip reddettiğim
istenç bana ait değilse, ne istediğimi hiçbir zaman bilemem' der. Ama iste­
me yetisinin kendisi iki yönlü bir yetidir. 'İstencin kendisi yoluyla şu ya da
bu yöne yöneldiği hareket, istençli olmadığı ve kendi gücümüz dahilinde
bulunmadığı sürece takdire layık değildir.' Yönünü cehenneme kendi rıza­
sıyla yöneltmediği sürece günahkarı suçlayamayız.

286 Batı Felsefesinin Yeni Tarihi / Antik Felsefe

Augustinus, istemenin bizim gücümüz dahilinde olduğuna yönelik ka­

nıtlamalar sunar. Kanıtlamasının gidişatının nasıl olduğu pek açık değil­

dir. Bir yoruma göre kanıtlama şöyleydi. Eğer X'i, istediğimiz her zaman

yapabiliyorsak, X'i yapmak gücümüz dahilindedir. Fakat ne zaman ister­

sek, o zaman isteriz. O halde isteme, gücümüz dahilindedir. Bunu anlamak

zor değil. İlk öncülün eksik olduğu kuşkusuz . . . Öncülü şöyle okumalıyız:

Eğer X'i ne zaman yapmak istesek X'i yapıyorsak, X'i yapmak gücümüz

dahilindedir. O zaman ikinci öncül de şöyle okunmalı: Ne zaman X yapmak

istemeyi istesek, X yapmayı isteriz. Bu da bizi Augustinus'un şu çıkarımı­

na vardırır: X ne olursa olsun, X'i istemek gücümüz dahilindedir. Ama ikin­

ci öncül sorgulanabilir. Bir şeyi isterken, birinci dereceden istemeye sahip

olmaksızın ikinci dereceden bir istemeye sahip olamaz mıyız? Augustinus

iffetli olmayı istediğinde, fakat henüz iffetli olmadığında, gerçekten de if­

fetli olmayı mı isteyecektir yoksa sadece iffetli olmayı istemeyi mi yeğlemiş

olacaktır?

Augustinus'un bizzat kendisinin daha önce kabaca ortaya koyduğu

anlama sadık kalındığında; eğer X'i yapmak elimdeyse, X'i yapmamak da

elimde olacaktır. Bu da istemenin bizim elimizde olduğunu ortaya koyan

savı zayıflatır. Bir şeyi istemeyi istediğimde onu istemiş olacağımı düşün­

mek makuldür ama bir şeyi istemeyi istemediğimde onu istememiş olaca­

ğımı düşünmek pek de makul görünmemektedir. Sigara içmeyi bırakmayı

bütün yüreğimle isteyebilirim ama bu durum şu an sigara içmeyi arzula­

mama engel olmaz.

Kuşkusuz Augustinus, bu soruya istemenin farklı anlamları arasında

ayrım yaparak yanıt verebilirdi ama mevcut bağlamda, onun istenç çözüm­

lemesini daha fazla incelemenin yararı yok. De Libero Arbitrio'nun belirle­

nimcilik ve özgürlükle en yakından ilişkili olan bölümü, Tanrı'nın olup bi­

tenleri önceden biliyor olmasının değerlendirildiği bölümdür. Augustinus,

Tanrı'nın gelecekte olup bitecekleri her an bilmekte olduğuna inanmak­

taydı. Bu yüzden istençli günahın olanaklılığına aykırı düşen aşağıdaki

savları ortaya koymuştu.

1 . Tanrı Adem'in günah işleyeceğini önceden bilmiştir.

2. Eğer Tanrı, Adem'in günah işleyeceğini önceden bilmişse, Adem

zorunlulukla günah işleyecektir.

Ruh ve Akıl 287

3. Eğer Adem, zorunlulukla günah işleyecekse, Adem zorunlulukla

günah işlemiştir.

4. Eğer Adem, zorunlulukla günah işlemişse, Adem kendi özgür isten­

ciyle günah işlememiştir.

5. Adem kendi özgür iradesiyle günah işlememiştir.

Bu uslamlama zincirinin, Aristoteles'in deniz savaşı örneğinin ve Dio­

dorus'un Ana Argümanının Hıristiyanlıktaki yansıması olduğu açıktır. Bu

örneklerin tümünde, gelecek olayların zorunluluklarının, farklı biçimlerle

de olsa, geçmiş durumların ya da olayların zorunluluklarından yola çıkıla­

rak türetildiklerini görürüz. Yunanlılarda başlangıç öncülü mantıksal bir

öncülken, burada teolojik bir öncüle dönüşmüştür.

Augustinus bu uslamlamayı, kesinlik ile doğal nedensellik ya da cebir

arasında ayrım yaparak geçersiz kılmayı amaçlamıştı. Bir şeyi, ona sebe­

biyet vermeden de bilebilirim (bilirim çünkü hatırlamışımdır) . Bir insanın,

onu yapmaya kendisini zorlayan bir şey olmaksızın bir şey yapmak üzere

olduğundan emin olabilirim. Bu yüzden, yukarıdaki uslamlamada yer alan

zorunluluk ifadeleri arasında anlamsal bir ayrım yapmak mümkündür.
İkinci öncüldeki ve üçüncü öncülün ilk cümlesindeki 'zorunlulukla' ifadele­

ri, 'kesinlikle' anlamında ele alınmalıdırlar. Dördüncü öncülde ve üçüncü

öncülün sonuç kısmında yer alan 'zorunlulukla' ifadesi ise 'cebir altında'

diye anlaşılmalıdır. Böylece öncüldeki anlam karışıklıklarından dolayı us­

lamlama geçersiz hale gelir.

Augustinus'un yanıtı büsbütün ikna edici değil: geleceğin varsayımsal

insan bilgisi ile tüm zamanlar için geçerli olan tanrısal tümbilgililik duru­

mu arasında pek bir benzerlik yoktur. Augustinus'un yaklaşımının çözüm­

süz bıraktığı güçlükler, sonraki kuşaktan pek çok Hıristiyan ilahiyatçısı

tarafından ele alındı ama onun bu konudaki değerlendirmelerinin, belir­

lenimcilik üzerine antik dünyada gerçekleştirilen son düşünsel tefekkür

olarak görülmesi uygun olacaktır.

e.

N as ı l Y a ş a m al ı ?

E t i k

Erken dönem Yunan filozoflarına atfedilen sözlerin çoğu ahlaki içerikli­

dir. Mesela 'sana yapılmasını istemediğin şeyi başkasına yapma' sözünün

en eski biçiminin Thales'e ait olduğu düşünülmektedir. Thales, 'yaşamı­

mızı en iyi şekilde nasıl sürdürürüz' sorusuna, 'başkasında kınadığımız

davranışlardan bizzat kaçınarak' diye yanıt vermişti. Zina suçu işlemedi­

ğine dair yalan yere yemin edebilip edemeyeceğini soran suçluya, 'yalan

yere yemin etmek de zina kadar kötüdür' demişti (D.L. 1. 37) . Böyle bil­

gece sözlere Herakleitos'ta da rastlamak mümkündür. Mesela şu sözler

ona aittir; 'istediği her şeyi elde etmek insan için iyi bir şey değildir' (DK

22 B llO); 'bir insanın karakteri onun kaderidir' (DK 22 Bll 7). Diğer fi­

lozoflar da, bazı ahlaki konularda tutumlar alırlar: mesela Empedokles,

et yemeye ve hayvan kurban etmeye karşı çıkar (DK 3 1 B l28, 139: Ama

Demokritos'a kadarki hiçbir düşünürde sistematik bir ahlak felsefesine

rastlamıyoruz.

Bir Ahlakçı Olarak Demokritos

Demokritos, etik konularda epeyi dilbazdı. Diels-Kranz ikilisi tarafından

kayda geçirilmiş olan fragmanlarının altmış sayfası, ahlaki tavsiyelere

ayrılmıştır. Bunların büyük bir kısmı oldukça sade, Güzin abla havasın­

da önerilerdir: gücünün yetmeyeceği işlere girişme, zenginlere ve ünlü­

lere karşı kıskançlık duyma, senden daha kötü durumda olan insanları

düşünerek sahip olduklarınla yetinmeyi bil (DK 68 B91). Her şeyi bil-

290 Batı Felsefesinin Yeni Tarihi I Antik Felsefe

meye çalışma, aksi takdirde hiçbir şey öğrenemezsin (DK 68 B69). İşler

kendi hataların yüzünden çıkmaza girdiğinde kötü talihi suçlama: yüzme

öğrenmediğin sürece boğulmaktan kurtulamazsın (DK 68 B 1 19, 172). Sa­

dece daha büyük iyiliklerle karşılık verebileceğin iyilikleri kabul et (DK

68 B92). Düğün yemeklerinde üzerinde epey laf dönen bir diğer sözü de

272. fragmanıdır; 'Damadından yana şanslı çıkan bir oğul kazanmış olur,

şanssız çıkansa bir kız kaybetmiş olur.'

Demokritos'un bazı öğütleri epeyi tartışmalıdır. Mesela, çocuk sahi­

bi olmamak en iyisidir, der: anlan eğitmek büyük zahmet ve sorumluluk

gerektirir ve yanlış bir yolda yetiştiklerini görmek acıların en büyüğüdür

(DK 68 B275). Eğer illaki çocuk sahibi olmak istiyorsan kendin yapmak

yerine arkadaşlannınkilerden evlatlık edin. Böylece istediğin gibi bir ço­

cuğa sahip olursun. Normal yolla çocuk edinirsen sahip olduğunun kahrını

çekersin (DK 68 B277).

Platon'dan bu yana, bedeni ruhun ayartıcısı olarak gören ahlak felse­

fecileri hiç eksik olmamıştır. Demokritos ise tam tersi bir tutuma sahipti.

Eğer beden, ölümden sonra ruhu, yaşamı boyunca çektiği acılardan ve has­

talıklardan yana mahkemeye verecek olsaydı, adil bir yargıç muhakkak

beden lehinde karar verirdi. Eğer bedenin bazı parçalan ihmal yüzünden

zarar görüyor yahut sefih bir hayat nedeniyle yıkıma uğruyorsa, bu ruhun

suçudur. Belki bedenin ruh tarafından kullanılan bir aletten başka bir şey

olmadığını söyleyeceksiniz. Pekala, kabul, ama eğer alet yamuksa aleti de­

ğil, sahibini suçlamalısın (DK 68 B 159).

Demokritos'un ahlaki görüşleri, günümüze bir dizi aforizma şeklinde

ulaşmış olsalar da, onun sistemli bir etik anlayış geliştirdiğine dair gös­

tergeler de bulunmaktadır. Ama etik görüşlerinin atomcu görüşleriyle iliş­

kisinin ne olduğu, (tabii böyle bir ilişki varsa) pek açık değildir. Yaşamın

amacını ve mutluluğun (eudaimonia) doğasını araştırdığı bir eser kaleme

almıştır. Bu eserde şunları söyler: mutluluk zenginlikte değil, ruhun kendi

sahip olduklanndadır ve gelip geçici şeylerde haz aramamak gerekir (DK

68 B37, 171, 189). Eğitimli bir insanın vaat ettiği umutlar, cahil adamın

sahip olduğu zenginliklerden evladır (DK 68 B285). Ama ruhun sahip ol­

duklarından yola çıkılarak edinilen mutluluk, mistik türden yüce bir şey

değildir; tam tersine, Demokritos'un ideal yaşamı tamamen neşeli olmaya

ve gönül hoşluğuna dayanır (DK 68 B l88). Bu nedenle sonraki çağlarda

Nasıl Yaşamalı? Etik 291

'gülen filozof olarak tanınmıştır. Ölçülülük telkin etse de, asla çileci değil­
dir. Tutumluluk ve perhiz iyi şeylerdir, der, ama ziyafet çekmek de öyle.

Mesele, bunlar için doğru zamanı belirlemektedir. Neşesiz bir yaşam, hiç­

bir konaklama yeri olmayan bir yol gibidir (DK 68 B229, 230).

Demokritos, kendisinden sonra gelen Yunan düşünürlerinin gündemle­

rini belli açılarda belirlemiştir. Ondan sonra yaşamış olan neredeyse bütün

ahlakçılar, mutluluk arayışım ahlaki görüşlerinin merkezine yerleştirmek

bakımından onu izlemişlerdir. 'Kötülük, neyin daha iyi olduğunu bilme­

mekten kaynaklanır' (DK 68 B83) diyerek, Sokrates'in ahlaki öğretileri­
nin odağındaki görüşü formüle etmiştir. Onun, 'kötülüğe uğramak, kötü­

lük etmekten iyidir' (DK 68 B45) şeklindeki sözleri, Sokrates tarafından

sonraları, acı veren hata, başkasına acı çektiren hatadan iyidir şeklindeki

ilkeye dönüştürülmüştür. Bu ilke, eylemleri eyleyicinin kişiliği üzerinden

değil, sonuçlan üzerinden yargılamayı telkin eden birçok ahlak sistemiyle

uyumsuzluk arz eder. Onun doğaçlama biçimde ortaya koyduğu diğer bazı

öğretiler, ciddiye alındıkları takdirde bütün ahlak sistemlerini ters yüz
etmeye yeter. Mesela iyi bir insanın, yanlış davranışlarda bulunmaktan

kaçınmakla kalmayıp, yanlış yapmayı hiç istememesi gerektiğini söyleye­

rek (DK 68 B62) erdemin, en yüksek noktaya ancak yapıları gereği çelişik

olan tutkulara galebe çaldığında erişebileceğini savunan meşhur görüşün

de karşısında yer almış olur.

Ama Demokritos, antik döneme ait etik anlayışlarının en önemli kavra­

mı olan erdemin (arete) önemini anlayamamıştı. Eski Yunanca'daki arete

sözcüğünü dilimizde birebir karşılayabilecek bir sözcük bulunmamaktadır
ve sözcüğün klasik çevirisi olan 'erdem', son zamanlarda yerini genellikle

'meziyet' sözcüğüne bırakmıştır. 'Arete', genellikle 'iyi' sözcüğünü karşı­
layacak şekilde kullanılan 'agatos' sıfatına karşılık gelen soyut bir isim­

dir. Kendi türünde iyi olan her şey, buna uygun bir areteye sahip olur.
İngilizce'de eskiden atın ya da bıçağın erdeminden söz edilirdi ve 'mezi­
yet' sözcüğünün daha uygun bir çeviri olarak görülmesinin sebeplerinden
biri de budur. Fakat bazı insani areteler (mesela bilimsel uzmanlık gibi),
'zihinsel erdem' tanımına pek uygun görünmezler. Ama nezaket gibi bazı
karakter özelliklerini 'meziyet' diye anmak da eş düzeyde tuhaf görünüyor.
Bütün bu sebeplerden dolayı ben arete sözcüğünün klasik çevirisini yeğle­
yeceğim, tabii bunun sözcüğün anlamını birebir karşılamadığını bilhassa

292 Batı Felsefesinin Veni Tarihi I Antik Felsefe

vurgulayarak. Sorun, sadece deyimin kendisinden kaynaklanmıyor: insan

varlığının arzulanır nitelikteki farklı özelliklerini bir araya getirip grup­

landırma yollan hakkında, antik Yunanlılarla modern Batılılar arasındaki

bir kavrayış farkını da ortaya çıkarıyor. Bu iki kavramsal yapı arasındaki

fark, sadece zorluğun nereden kaynaklandığını açıklamakla kalmıyor, aynı

zamanda antik dönem ahlak felsefesi incelemeleri bakımından da büyük

önem arz ediyor.

Sokrates'in Erdem Anlayışı

Erdemin doğasını sistematik biçimde incelemeye girişen ilk kişi Sokra­

tes'ti. Bu meseleyi kendi ahlak felsefesinin ve aslında bütün bir felsefenin

odağına yerleştirdi. Kriton diyalogunda, ölümünü kabullenişini adalete

ve dindarlığa adanmak olarak sunar (54b). Sokratik diyaloglarda erde­

min farklı türleri, ayrıntılı araştırmalara konu edilir: Euthyphron'da din­

darlık (hosiotes), Kharmides'te ölçülülük (sophrosyne), Lakhes'te cesaret

(andreia), Devlet'in birinci kitabında ise adalet incelenir (ki bu kitabın

başlarda Thrasymakhos adını taşıyan ayrı bir eser olması kuvvetle muh­

temeldir). Bu diyaloglarda izlenen soruşturma yöntemleri birbirlerine

benzerler. Sokrates, diyalogda konu edinilen erdeme bir tanım arar ve

diyalogdaki öbür karakterler de ona yanıt olarak kendi tanımlarını su­

narlar. Katılımcıların her biri çapraz sorgulama (elenkhus) yoluyla ta­

nımlarının yetersiz olduğunu kabullenmeye zorlanırlar. Ama Sokrates,

tatmin edici bir tanıma ermek bakımından diğer katılımcılardan daha

üstün bir konumda değildir ve diyalogların hepsi sonuçsuz kalır.

Bu izlek, adaletin tanımlanmaya çalışıldığı Devlet'in birinci kitabından

yola çıkılarak örneklendirilebilir. Eserde yaşlı Kephalos, adaletin doğruyu

söylemek ve emaneti sahibine geri vermek olduğunu iddia eder. Sokrates,

delirmiş bir arkadaştan alınan silahı iade etmenin adil olup olmayacağını

sorarak onun bu fikrini çürütür. Bunun adil olmayacağında mutabık ka­

lırlar çünkü arkadaşımıza zarar vermek adil bir davranış olamaz (33 1d).

Sonraki tanım önerisi, Kephalos'un oğlu Polemarkhos'tan gelir. Bu tanıma

göre, adalet dosta iyilik, düşmana kötülük etmektir. Bu tanım da, herhangi

bir insana kötülük etmenin adil olamayacağı gerekçe gösterilerek reddedi­

lir: adalet bir erdemdir ve erdem de, dost olsun, düşman olsun, insanı daha

kötü hale getirmeyi değil, daha iyi kılmayı amaçlar (335d).

Nasıl Yaşamalı? Etik 293

Diyalogdaki bir başka karakter olan Thrasymakhos, adaletin bir er­

dem olup olmadığını sorgulamaya koyulur. Adaletin erdem olamayacağını

çünkü kimsenin adil olmayı istemeyeceğini iddia eder. Tam tersine adalet,

güçlünün işine gelendir; yasa ve ahlak güçlülerin çıkarlannı koruyan ya­

pılardır. Thrasymakhos, bazı çetrefil ve kuşkulu kanıtlamalar sonucunda,

adil insanın adaletsiz insandan daha iyi yaşayacağını kabullenmek duru­

munda kalır ve böylece adalet de insanın sahip olmayı isteyeceği bir şeye

dönüşür (353e). Diyalog, bütün bunlara rağmen bilinemezci bir ifadeyle

sona erer; 'Benim açımdan bu tartışmanın sonucu' der Sokrates, 'bu ko­

nuda hiçbir şey öğrenmemiş olduğumdur. Yani adaletin ne olduğunu bil­

mediğim gibi, erdem olup olmadığını ya da ona sahip olan kişiye mutluluk

getirip getirmeyeceğini de açıkçası pek bilmiyorum' (354c).

Platon'un bu diyaloglarda Sokrates'e kendi ağzından itiraf ettirdiği

bilgisizlik, Sokrates'in ahlaki erdemler hakkında hiçbir kanaate sahip ol­

madığı anlamına gelmez, bir şeyi bilgi olarak kabul etmek için aşılması

gereken eşiğin yüksekliğini gösterir. Sokrates ve muhatapları, söz konusu

diyaloglarda belli eylemlerin erdemli şeyler olarak görülüp görülemeye­

ceklerinin belirsiz kaldığını kabul ederler. Aranan şey, erdeme uygun olan

bütün eylemleri kapsayıp uygun olmayanlarını dışlayacak olan bir tanım­

dır. Dahası, Sokrates, tartışma boyunca, gerek tek tek erdemler (mesela;

bir insana zarar vermek asla adil olamaz gibi), gerekse erdemin bütünü

hakkında (mesela; erdem ona sahip olana daima yarar getirir) bazı önemli

tezler ileri sürer.

Sokrates, herhangi bir erdemin neliğini araştırırken, genellikle onu

marangozluk, gemicilik ya da tıp gibi teknik bir yetenekle ya da zanaat

becerisiyle karşılaştırır. Gerek antik dönemden, gerek modern dönemden

birçok okur, bu karşılaştırmayı biraz tuhaf bulmuşlardır. Bu okurlara

göre, bilginin ve erdemin birbirlerinden tamamen farklı oldukları kuşku­

suzdur. Bunlardan biri zihinle, öteki istençle ilgili bir konudur. Buna yanıt

olarak iki şey söylenebilir. Birincisi, zihinle istenç arasında böyle keskin

bir ayrım yapıyor olmamızın sebebi, Sokrates ve Platon tarafından baş­

latılıp yüzyıllardan bu yana süregelen bir felsefi tefekkürün mirasçıları

olmamızdır. İkincisi, erdemlerle uzmanlık türleri arasında gerçekten de

önemli benzerlikler bulunmaktadır. Bunlann her ikisi de, insanoğlunun
sahip olduğu diğer özelliklerden ve karakteristiklerden farklı olarak, do-

294 Batı Felsefesinin Yeni Tarihi I Antik Felsefe

ğuştan getirdiğimiz donanımlarımız dan fazlasını gerektirirler. Her ikisi de

insanoğlunun saygıdeğer özellikleridir: insanlara gerek yetenekleri, gerek­

se erdemleri nedeniyle hayranlık duyarız. Sokrates'in de iddia ettiği gibi,

her ikisi de, onlara sahip olanlara yarar sağlarlar: daha yetenekli ve daha

erdemli olmamız her zaman daha iyi olmamızı sağlayacaktır.

Ama yetenekler ve erdemler arasında, en azından ilk bakışta, bazı

önemli farklılıklar bulunmaktadır. Sokrates de bunun gayet farkındaydı

ve bu ikisi arasında sürekli paralellikler kuruyor olması, onları sadece kar­

şılaştırma değil, aynı zamanda karşıtlaştırma isteğinden de kaynaklanı­

yordu. İkisi arasındaki farklılıkların ne ölçüde önemli olduklarını tartmak

istiyordu. Bu farklılıklardan biri, bilimlerin ve sanatların uzman kişiler

tarafından başkalarına öğretilip aktarılabilmesi, buna karşılık erdemi

başkalarına öğretebilecek herhangi bir uzmanlığın bulunmuyor olmasıdır.

Bu alanda Sofistler dışında uzmanlık iddiasında bulunan kimse yoktur ve

Sofistlerin uzmanlıkları da sözüm ona bir uzmanlıktır (Prot. 319a-320b;

en. 89e-91b). Bir başka farklılık da şudur. Bir kişinin yanlış yaptığını dü­

şünelim. Bu yanlışı bilinçli mi yaptı, bilinçsiz mi yaptı ya da eğer bilinçli

yaptıysa, eylemiyle işleri daha iyi mi kıldı, daha kötü mü kıldı diye sorabi­

liriz. Eğer yapılan yanlışlık, flüt çalarken yanlış notaya basmak ya da ok

atarken hedefi ıskalamak örneklerinde olduğu gibi, herhangi bir becerinin

uygulanışından doğan bir hataysa, o zaman bu hataların bilinçli biçimde

yapılmış olmaları bilinçsizce yapılmalarından daha iyi olacaktır. Yani ka­

sıtlı yapılan hata insanın yeteneksizliğini göstermez. Ama yapılan yanlış,

erdemdeki bir eksiklikten kaynaklanıyorsa işler değişir. Bir insanın hak­

larımı bilinçli biçimde ihlal etmesinin, bilmeden ihlal etmesinden daha az

adaletsiz olduğunu söylemek tuhaf olacaktır (Küç. Hip. 373d-376b).

Sokrates, erdemi bir ehliyete dönüştürebilmek için bu iki farklılığı da

aşması gerektiğini biliyordu. İkincisine yanıt olarak, insanın bilinçli biçim­

de erdemsiz davranışlarda bulunabileceği fikrini tamamen reddetti (Prot.
358b-c). Eğer insan yanlış yapıyorsa bunun sebebi cehalettir yani kendisi

için neyin en iyisi olduğunu bilmemesidir. Hepimiz iyi ve mutlu olmayı

isteriz. İnsanların sağlık, zenginlik, güç ve onur gibi şeylere sahip olmayı

istemelerinin sebebi de budur. Ama bunlar, sadece onları nasıl kullanaca­

ğımızı bildiğimiz müddetçe iyidirler. Bu bilgiye sahip olmadığımız takdirde

bize yarardan çok zarar getirirler. Sahip olduklarımızı nasıl en iyi şekilde

Nasıl Yaşamalı? Etik 295

kullanabileceğimize dair bilgiye aklı başındalık (phronesis) denir ve salt iyi

olan tek şey de odur (Euth. 278e-282e). Aklı başındalık, iyinin ve kötünün

bilgisidir ve erdemle, dahası, bütün erdemlerle özdeştir.

Erdemin öğretilemiyor olması onun bir bilgi alanı olmadığını göster­

mez, bilakis, uzmanlaşılması imkansızlık ölçüsünde zor olan bir bilgi alanı

olduğunu gösterir. Çünkü bu uzmanlaşma, bütün erdemlerin iç içe geçip

bir oldukları bir yolda ilerlenmesini gerektirir. Cesaret sergileyen eylemler

kuşkusuz ölçülülük sergileyen eylemlerden farklıdır ama ikisi de ruhun

tek ve bölünmez bir halinin yansımalarıdırlar. Eğer cesaretin, olası tehli­

keler karşısında hangi davranışta bulunmanın iyi, hangisinin kötü olduğu­

nu bilmek anlamına geldiğini söylersek, o zaman onun iyinin ve kötünün

bizzat kendilerini bütünlüklü biçimde bilmeyi gerektiren bir bilgi sahası­

nın parçası olduğunu kabul etmemiz gerekir (Lak. 199c). Tek tek erdemler

bu bilimin parçalarıdırlar ama biz onlara ancak bir bütün olarak sahip

olabiliriz. Böyle bir bilgiye de kimse sahip değildir, hatta Sokrates bile. 1

Ama erdemin neye benzediğine ilişkin bir açıklama ortaya koyabiliriz

ve bu açıklama da biraz şaşırtıcı bir açıklamadır. Sokrates, Protagoras'ın

bizzat kendi adını taşıyan bir diyalogda, ona, iyinin hazla, kötününse acıy­

la bir olduğu öncülünü kabul edip etmediğini sorar. Bu öncülden yola çıka­

rak, kimsenin bile isteye kötülük edemeyeceğine dair bir kanıtlama geliş­

tirir. İnsanların bilerek kötülük işledikleri çünkü yoldan çıkıp kendilerini

hazza kaptırarak kötülüğe sürüklendikleri söylenir sık sık. Ama eğer 'haz'

ve 'iyi' aynı şeylerse, o zaman böylelerinin kendilerini iyiliğe kaptırarak

kötülük işlediklerini söylemek gerekecektir ki, bu da tamamen saçma değil

midir? (354c-355d).

Bilgi, güçlü bir şeydir ve bir şeyin kötü olduğuna dair bilgi, bir köle

gibi güçlük çıkaran bir şey olamaz. Protagoras'ın kabul ettiği öncülden yola

çıkılacak olursa, bir davranışın kötü olduğuna yönelik bilginin, sonuçla­

rı bakımından ele alındığında, acıyı hazza galip kılacak bir eyleme dair

bir bilgi olması gerekeceği açıktır. Böyle bir bilgiye sahip olan biri bu tür

bir eyleme girişmez. Bu yüzden, kötülük eden kişi bunu ancak bilgisizliği

nedeniyle yapıyor olabilir. Yakındaki nesneler gözümüze uzaktakilerden

Bu konuda, Terry Penner'in, 'Socrates and the Early Dialogues' isimli bir denemesi­
ned özetlediği bir dizi makaleye borçluyum, R. Kraut (ed.) , The Cambridge Compani­

on to Plato (Cambridge: Cambridge University Press, 1992) .

296 Batı Felsefesinin Veni Tarihi / Antik Felsefe

daha büyük görünürler ve zihinsel görülerde de benzer yanılgılar meydana

gelebilir. Yanlış yapan kişi, bugünkü hazzın yarınki acıdan evla olduğu ya­

nılgısına düşmenin ıstırabını çeker. Mevcuttaki ve gelecekteki hazların ve

acıların büyüklüklerini nisbi biçimde ölçebilecek bir bilgiye ihtiyaç vardır;

'çünkü kurtuluşumuz, hazza ve acıya yönelik doğru seçimlerde yatmakta­

dır.' (356d-357b). Bu da, adalet, ölçülülük ve cesaret gibi erdemlerle özdeş

olan 'iyinin ve kötünün biliminden' başka bir şey değildir.

Platon'un Adalet ve Haz Anlayışı

Akademisyenler, Sokrates'in hazlar hesabının 'erdem nedir?' sorusuna

yanıt oluşturduğunu gerçekten düşünüp düşünmediği konusunda ka­

rarsızdırlar. Sokrates böyle düşünmüş olsa da olmasa da Platon'un bu

fikirde olmadığı açıktır ve Devlet'te önümüze farklı bir adalet anlayışı

konulur. Açıkçası bu bir adalet anlayışından ötedir. Diyalogun ana gövde­

si, Platon'un kardeşleri Glaukon ve Adeimantus tarafından yöneltilen iki

itirazın ele alındığı ikinci kitapla başlar. Glaukon, adaletin sadece yan­

lıştan kaçınma yöntemi olmadığını, kendi başına da değer ifade eden bir

şey olduğunu göstermek ister (358b-362c) . Adeimantus ise, adaletin ödül

ya da cezadan bağışık olarak, tıpkı görür olmanın körlüğe, sağlığın hasta­

lığa yeğlenmesi gibi, adaletsizliğe yeğleneceğini göstermek istemektedir

(362d-367d).

Diyalogdaki Sokrates karakteriyse, kendi yanıtını, insan ruhuyla site

arasında benzerlik kurarak verir. Onun site tasarımında erdemler sitenin

farklı sosyal sınıflarına karşılık gelirler. Sitenin bilgeliği yöneticilerinin

bilgeliğinden, cesareti askerlerinin cesaretinden, ölçülülüğü ise zanaatkar­

larının yöneticilerine olan bağlılıklarından kaynaklanır. Adalet ise bu üç

sosyal sınıf arasındaki uyumdur ve her bir yurttaşın ve sosyal sınıfın, ken­

dileri için en iyi olanı yapmalarını gerektirir. Ruhun üç parçası, sitedeki üç

sınıfa karşılık gelir ve ruhun erdemleri de sitedeki üç sınıfın erdemleridir

(441c-442d). Cesaret, ruhun yürekli parçasına has bir erdemken, ölçülü­

lük, daha aşağı öğelerin itaat ve bağlılıklarıdır. Bilgelik ise akılda konum­

lanmıştır ve bütün ruha göz kulak olup onu yönetir. Adalet, ruhsal öğelerin

uyumudur. 'Ruhumuzun her bir öğesi kendi doğasına uygun işi yaptığında

her birimiz kendi uygun işlevini gören adil birer insana dönüşürüz' (441e).

Nasıl Yaşamalı? Etik 297

Eğer adalet ruhun öğeleri arasındaki hiyerarşik uyumsa, o halde ada­

letsizlik ya da her türden ahlak bozukluğu da, ruhun daha aşağı öğeleri­

nin bu hiyerarşik düzene başkaldırmasından başka bir şey değildir (443b).

Ruhtaki adalet ve adaletsizlik bedendeki sağlık ve hastalığa benzetilebilir.

Dolayısıyla adil biçimde yaşamanın mı yoksa kötülük ederek yaşamanın

mı daha yararlı olduğunu sorgulamak tamamen saçmadır. Beden bir kez

hastalıktan mustarip olduğunda dünya malı yahut kudreti hayatı daha ya­

şanır kılmaya yetmeyecektir. Yaşamın ilkesi olan ruh, bir kez alt üst olup

bozulduğunda yaşam daha beter hale gelmez mi? (445b).

Glaukon ve Adeimantus'a yanıt olarak verilen ilk adalet ve erdem açık­

laması budur. Bu açıklama, Protagoras diyalogunda yer alan açıklamadan

belli bakımlardan farklılık arz eder. Erdemin birliği tezi, ruhun üç parçalı

yapısı doğrultusunda terk edilmiş ya da en azından farklı biçimde yorum­

lanmıştır. Haz artık erdemle ilgili bir konu olmaktan çıkmış, ruhun en aşa­

ğı parçasının yareni olmuştur. Ama adaletin ona sahip olan kişiye yarar

sağlayacağı çıkarımı, Devlet'teki ve erken dönem Sokratik diyaloglardaki

ortak bir yaklaşımdı. Dahası, eğer adalet ruhun sağlığıysa o zaman gerçek­

ten de herkes adil olmayı isteyecektir zira sağlıklı olmayı kim istemez. Bu

da Sokrates'in, kimsenin bilinçli olarak yanlış yapmayacağı ve kötülüğün

temelde bir cehalet olduğu yolundaki teziyle gayet uyumludur.

Fakat Devlet'in dördüncü kitabında varılan sonuç, Platon'un kitapta

ortaya koyduğu büyük yeniliğe, yani İdealar Kuramına hiçbir göndermede

bulunmuyor olması nedeniyle biraz iğretidir. Diyalogun ortalarında ideala­

rın rolü ortaya konduktan sonra, adaletle mutluluk arasındaki ilişkiye dair

yeni bir görüş geliştirilir. Adil insan adaletsiz insandan daha mutludur ve

bu sadece ruhunun uyumlu olmasından değil, ruhu bilgiyle beslemenin,

tutkularla semirtmekten daha keyifli olmasından da kaynaklanır. Akıl ar­

tık kişiyi kollayan yeti değil, hakikatin değişmez ve ölümsüz dünyasına

yakın duran bir yetidir (585c).

İnsanları ruhlarındaki egemen öğenin iştah, öfke ya da akıl olmasına

bağlı olarak mal mülk sevdalısı, onur düşkünü ve bilgi sever olarak sınıf­

landırmak mümkündür. Bu insan türlerinin her biri kendi yaşamlarının

en iyisi olduğunu iddia eder: mal mülk sevdalısı olan iş yaşamını göklere

çıkarır, onur düşkünü olan siyasi kariyeri yeğler, bilgi sever insan ise bil­

giyi ve kavrayışı yüceltir. Yargıları her zaman yeğlenecek olan kişi, elbette

298 Batı Felsefesinin Veni Tarihi / Antik Felsefe

bilgi sever kişidir ve filozof olan da odur. Diğerleri üzerinde deneyim, kav­

rayış ve muhakeme becerisi bakımından bir üstünlüğü vardır (580d-583b).

Dahası filozofun yaşamını adadığı konular, diğerlerinin peşine düştükleri

yanıltıcı hazlara mukayeseyle çok daha gerçektir (583c-587a). Platon haz­

lar hesabını büsbütün bir kenara bırakmaz. Yaptığı hesaba göre filozof kral

729 kez daha mutluyken, zorba kral bir o kadar daha mutsuzdur (587e).

Platon, olgunluk dönemi eserlerinden biri olan Philebus'ta mutluluk ve

haz konusuna yeniden döner. Diyalogdaki karakterlerden biri olan Pro­

tarkhus, hazzın en büyük iyilik olduğunu iddia eder. Sokrates buna karşı­

lık bilgeliğin hazdan daha üstün ve daha mutluluk verici olduğunu söyler

(l la-12b). Diyalog, farklı türden hazlann aynntılı biçimde tartışılmasına

imkan tanır ve bu da hazzı, eş değerdeki şeylerden oluşan tek bir sınıf

olarak ele alan Protagoras'taki yaklaşımdan epeyi farklıdır. Tartışmanın

sonunda Sokrates, Protarkhus'a galip gelir ve iyiliklere yönelik aynntılı bir

inceleme sonunda, en yüksek hazlann bile bilgeliğin altında yer aldıkları

ortaya çıkar (66b-c).

Diyalogun en ilginç kısmı, ne hazzın ne de bilgeliğin mutluluk getire­

ceği, yalnızca hazlarla bilgeliğin kanşımından oluşan bir yaşamın gerçek

anlamda yeğlenir bir yaşam olacağı çıkarımıyla sona eren akıl yürütmedir.

Her an haz peşinde koşup da akıldan bütünüyle mahrum olan kişi asla

mutlu olamayacaktır çünkü halihazırda yaşamakta olduğu hazlar dışın­

daki hazları ne anımsayabilecektir, ne de onlara yönelik bir beklentisi ola­

caktır. Bu yüzden de insan gibi değil, istiridye gibi yaşayacaktır (21a-d).

Ama hiçbir haz içermeyen salt zihinsel bir yaşam da aynı ölçüde kabul

edilemezdir (21e). 'Bunların ikisi de yeterli, eksiksiz ve yeğlenir yaşamlar

olamazlar.' En iyi yaşam, hazla bilgeliğin ideal bir uyumuyla elde edilebi­

lecektir (63c-65a).

Aristoteles'in Eudaimaniası

Philebos'ta ideal yaşam için ortaya konan ölçüt, Aristoteles'in iyi yaşama

yönelik yaklaşımında bir kere daha karşımıza çıkar. Aristoteles, Niko­

makhos Etiği'nin başlannda, aradığımız iyiliğin, diğer amaçlarla kar­

şılaştırıldığında eksiksiz bir amaç olması gerektiğini söyler. Yani asla

başka bir şey için istenmeyip daima kendisi için istenen bir şey olmalı,

kendine yetmeli, yani yaşamı tek başına yaşanmaya değer kılabilmeli ve

Nasıl Yaşamalı? Etik 299

hiçbir eksiği olmamalıdır. Ona göre bütün bunlar mutluluğun (eudaimo­
nia) özellikleridir (NE 1. 7 . ıo97a 15-h21) .

Mutluluk, Aristoteles'in bütün etik çalışmalarında başroldedir. Bunun

en açık biçimde görüldüğü eser Eudemos Etiği'dir ve ben de anlatımıma,

çok daha bilindik bir metin olanNikomakhos Etiği yerine bu eserle başlaya­

cağım. Çalışma, 'iyi yaşam nedir ve nasıl elde edilebilir?' sorusuyla başlar

(EE 1. 1. 1214a15). İkinci soruya yönelik olarak beş (doğa yoluyla, öğrenme

yoluyla, disiplinle, tanrısal lütufla ve şansla), ilk soruya yönelik olarak ise

yedi (bilgelik, erdem, haz, onur, ün, zenginlik ve kültür) yanıt önerilir (1 . 1 .

ı214a32, h9). Aristoteles, ikinci soru için önerilen yanıtlardan bazılarını he­

men eler. Eğer mutluluk sadece doğadan, şanstan ya da tanrısal lütuftan

kaynaklanıyor olsaydı o zaman insanın erişiminin ötesinde olurdu ve onu

elde etmek adına elimizden hiçbir şey gelmezdi (1 . 3. 1215al5). Ama ikinci

soruya yönelik eksiksiz bir yanıtın ilk soruyla da bağlantılı olacağı açıktır

ve Aristoteles, meseleye şu soru üzerinden yaklaşır: Yaşamı yaşanmaya

değer kılan nedir?

Hayatımız boyunca hastalık ya da acı gibi bizi yaşamdan vazgeçirecek

bazı olaylar gelir başımıza. Yaşamı yaşanmaya değer kılan şeyin bunlar

olmadığı açıktır. Çocukluğumuzda yaşadığımız bazı olaylar vardır. Ken­

dini bilen hiç kimse çocukluğa dönmeyi istemeyeceği için bunlar da ya­

şam açısından pek yeğlenir şeyler olamazlar. Yetişkin yaşamımızda bir

amaca ermek adına yaptığımız işler vardır ki, bunların da kendi başları­

na ele alındıklarında yaşamı yaşanmaya değer kılmadıkları açıktır. (1 . 5 .

1215h15-31).

Eğer yaşam yaşanmaya değerse, kendi başına amaç olan bir şeyin bu­

lunması gerektiği kesindir. İşte bu vasfa uygun olası amaçlardan biri haz­

dır. Yemek, içmek, seks yapmak, kendi adlarına ele alındıklarında insan

yaşamının amacı olmak adına fazla hayvani şeylerdir. Ama bunları estetik

ve entelektüel hazlarla birleştirirsek insanların çoğunun ciddiyetle peşine

düşecekleri bir amaca erişmiş oluruz. Bazı insanlarsa erdemli eylemlerle

dolu bir yaşamı; yani sadece para ve güç peşinde koşan yalancı siyasetçile­

rin değil, gerçek siyasetçilerin yaşamını yeğlerler. Üçüncü olaraksa, Anak­

sagoras tarafından örneklendirilen bilimsel tefekkür yaşamı gelir. Ona,

insanın doğmamış olmayı dilememek için ne tür bir sebebe sahip olduğu

300 Batı Felsefesinin Veni Tarihi / Antik Felsefe

sorulduğunda 'gökleri ve evrendeki düzeni hayranlıkla seyretmek' yanıtını

vermiştir.

Böylece Aristoteles, 'iyi yaşam nedir?' sorusuna verilen yanıtlan üçe in­

dirgemiş olur: aklı başındalık, erdem ve haz. İşte mutluluğu amaç edinmiş

yaşam biçimlerinin tümü bunlardan ibarettir; yani felsefi, siyasi ve hazza

dayalı yaşam (1 . 4. 1215a27). Bu üçleme, Aristoteles'in etik alanında yaptı­

ğı soruşturmaların anahtarını verir. Gerek Eudemos Etiği, gerekse Niko­

makhos Etiği, erdem, aklı başındalık ve haz kavramlarına yönelik ayrın­

tılı çözümlemeler içerirler. Böylece Aristoteles kendi mutluluk anlayışını

ortaya koymak noktasına geldiğinde, mutlu bir yaşamın bu üç geleneksel

yaşam biçiminin hepsinin cazibesini içerdiğini iddia edebilmiştir.

Bunun başarılması yolunda atılmış en önemli adım, potansiyellik ve

aktüellik nosyonlarına yönelik metafizik çözümlemenin etik alanına uyar­

lanması olmuştur. Aristoteles bir yatkınlık (heksis) ile o yatkınlığın kulla­

nımını (khresis) ya da işletilmesini (energeia) birbirinden ayınr.2 Erdem ve

aklı başındalık yatkınlıktırlar oysa mutluluk bir etkinliktir ve bu yüzden

bunları birbirleriyle özdeşleştirmek mümkün değildir (EE 2. 1. 1219a39;

NE 1. 1. 1098a16). Mutluluğu sağlayacak olan etkinlik, erdemin kullanıl­

ması ya da işletilmesidir. Aklı başındalık ve ahlaki erdem farklı hekseis ol­

salar da, tek bir energeia içinde ayrılmaz biçimde işletilebilirler, yani bun­

lar mutluluk yolunda birbiriyle çatışmazlar, bilakis işbirliği yaparlar (NE

10. 8 . 1178a16-18). Dahası, Aristoteles, hazzın, özümüze has bir yatkınlığın

engelsiz biçimde işletilmesinden başka bir şey olmadığını söyler. Yani mut­

luluk, erdem ve aklı başındalık adını verdiğimiz iki yatkınlığın engelsiz

biçimde işletilmesi olduğu için, aynı anda hem erdem, hem aklı başındalık,

hem de haz yaşamı anlamına gelir (EE 7. 15. ı249a21 ; NE 10. 7. 1177a23).

Bu sonuca ulaşmak sayfalar dolusu çözümleme ve akıl yürütmeye mal

olmuştur. Aristoteles'in, ilk olarak mutluluğun erdeme uygun biçimde et­

kinlik göstermek olduğunu göstermesi gerekmiştir. Bu sonuca da, insanoğ­

lunun işlevine ya da karakteristik etkinliğine (ergon) yönelik bir değerlen­

dirmeyle ulaşılmıştır. Nikomakhos Etiği, belli türden insanların (mesela

heykeltraşların) ya da insanın belli parçalarının ya da organlarının ken-

2 BE erdem ile erdemin kullanımı arasında ayrım yaparken, NE ise erdem ile erdeme
uygun etkinlik (energeia kat'areten) arasında ayrım yapmayı yeğler.

Nasıl Yaşamalı? Etik 301

dilerine has işlevleri olmasının yanı sıra, insanın bir bütün olarak da özel

bir işlevinin olması gerektiğini savunur. Bu özel işlev nedir? Büyüme ya da

beslenme değildir çünkü bu bitkilerle ortak olan bir işlevdir; duyu yaşamı

da değildir çünkü bunu da hayvanlarla paylaşırız. Bu özel işlev, eylemle de

ilgisi olan bir akıl yaşamı olmalıdır. Yani ruhun, akla uygun bir etkinliği

olmalıdır. Demek ki insan için iyi olan şey, insanın işlevinin iyi olmasıdır,

yani ruhun erdeme göre etkinliğidir (NE 1. 7. 1098a 16). Eyleme dökülme­

miş erdem, mutluluk değildir çünkü böyle bir yaşam, uyuyarak geçirilmiş

bir yaşama benzer. Böyle bir yaşamın mutlu bir yaşam olduğunu da kimse

söyleyemez (1. 8. 1099al).

İkinci olarak; Aristoteles'in erdem kavramını çözümlemesi gerekmiştir.
İnsani erdemler, ruhu bir önceki bölümde ortaya konmuş olan bölümlerine

uygun şekilde sınıflandırılmışlardır. Ruhun bitkisel parçasının erdemleri­

nin, mesela hazım kuvvetinin, yalnızca insani erdemleri konu edinen etik

disipliniyle bir ilgisi olamaz. Ruhun arzu ve tutkuyla ilişkili olan parçasıy­

sa, sadece aklın kontrolü altında olduğu müddetçe insani bir değer taşır.

Bu da, tıpkı cesaret ya da ölçülülük gibi kendine has ahlaki erdemlere sa­

hiptir. Ruhun akli parçası zihinsel erdemlerin de meskenidir.

Aristoteles'te Ahlaki ve Zihinsel Erdemler Aynmı

Ahlaki erdemler Nikomakhos Etiği'nin ikinci ve beşinci, Eudemos Eti­

ği'ninse ikinci ve üçüncü kitaplarında ele alınırlar. Bu erdemler doğuştan

getirilen değil, sonradan eylem yoluyla kazanılan ve kullanılmadıkları

takdirde kaybedilen erdemlerdir. Zihin ve bellek yetilerinden de bu ba­

kımdan farklılaşırlar. Bu ikisi kalıcı keyfiyetlerdir ve bu yüzden öfke ya

da acıma gibi geçici duygulardan farklıdırlar. Bir kişiyi iyi ya da kötü

kılan, övgüye değer ya da kabahatli hale getiren şey, sadece sahip olduğu

yetiler ya da açığa vurduğu duygular değil, kendisini seçilen amaçta (pro­
hairesis) ve gerçekleştirilen eylemlerde (praksis) gösteren bir karakter

durumudur (NE 2. 1. ı ıo3a1 P25; 4. 1 105a19-1 106a13; EE 2. 2. 1220hl-

20).

Erdem, iyi amaç yolunda açman bir şeydir; yani iyi bir yaşam planı

doğrultusunda belirlenmiş bir eylem reçetesidir. Aristoteles, ahlaka uygun

eylemlerin ifrat ve tefritten kaçınacağını söyler. Mesela ölçülü insan yiyip

içmekte aşırıya kaçmaktan kaçınacaktır. Ama gereğinden az yiyip içmek-

302 Batı Felsefesinin Veni Tarihi / Antik Felsefe

ten de uzak duracaktır. Erdem, eksikliğin ve fazlalığın ortasında duranı,

ılımlı olanı seçmektir yani olması gerektiği kadar yiyip içmektir. Aristote­

les, uzun bir erdem listesi sıralar. Liste, cesaret ve ölçülülük gibi gelenek­

sel erdemlerle başlasa da cömertlik, içtenlik, ağırbaşlılık, neşelilik gibi baş­

ka erdemleri de içerir ve bunların her birinin orta olanla ilişkilerini verir.

Orta yol öğretisi bir sıradanlık reçetesi ya da kitlenin değerlerine uy­

maya yönelik bir öğüt olarak görülmemelidir. Aristoteles yiyip içmenin,

konuşmanın, hediyeleşmenin doğru ölçüsünün kişiden kişiye büyük fark­

lılıklar gösterebileceğine dikkat çeker. Yani bir olimpiyat şampiyonu için

uygun olan bir yemek, acemi bir atlet için fazla kaçabilir (2. 6. 1106a3-4).

Her birimiz kendimize uygun olan oranları deneyim yoluyla keşfeder, eksi­

ğimizi fazlamızı gözlemleyerek zamanla doğru yolu buluruz.

Erdem sadece eylemle değil, fakat duygularla da ilgili bir şeydir. Mesela

gereğinden fazla ya da az korkan bir insan olabiliriz. Cesaret, bize korkul­

ması gereken yerde korkmayı, korkulmaması gereken yerde korkmamayı

öğretecektir. Seksle de fazla ya da az ilgileniyor olabiliriz. Ölçülülük, kişiyi

uygun ilgi düzeyine çekecek ve bu sayede kişi, ne şehvet düşkünü ne de

cinsel soğukluk yaşayan biri olacaktır (NE 2. 7. ll07bl-9).

Erdem, eylemde ve duyguda orta yolda olmak anlamına geldiği gibi,

erdemin kendisi de birbirine karşıt konumda bulunan iki bozukluğun tam

ortasında duran bir şeydir. Böylece cesaret, korkaklıkla gözü karalık ara­

sında yer alır; cömertlik cimrilikle müsriflik arasındaki orta noktadır (NE

2. 7. ll07hl-16; EE 2. 3 . 1220b36-122P12). Öte yandan, eylemde ve duy­

guda bir orta nokta olabilse de, erdemin kendisinde orta nokta olamaz.

Belli bir eylemde ya da duyguda aşırıya kaçma diye bir şey olabilir ama

erdemde aşırıya kaçma diye bir şey olmaz. Bir insanın fazla cesur oldu­

ğunu söylediğimizde aslında kast ettiğimiz şey, kişinin cesaret düzeyinin,

erdemlilik ifade eden cesaret ile bir bozukluk olan gözü karalık arasındaki

sınırı aşmış olduğudur. Eğer erdemde aşırıya kaçma diye bir şey yoksa o

zaman kötülük için de aynısı geçerlidir. Yani erdemde orta yolda olma diye

bir şey nasıl olamıyorsa kötülükte orta yolda olma diye bir şey de olamaz

(NE 2. 6. 1107a18-26).

Tüm ahlaki erdemlerin, eylemde ve duyguda ortada olma anlamına gel­

meleri, her türden eylemin ya da duygunun, erdemli bir orta noktaya sahip

olduğu anlamına gelmez. Bazı eylemlerde doğru ölçü diye bir şey olmaz

Nasıl Yaşamalı? Etik 303

çünkü bu tür eylemler her zaman aşırıdırlar. Aristoteles, cinayet ve zinayı

buna örnek olarak gösterir. Doğru kişi tarafından, doğru zamanda, doğru
bir şekilde gerçekleştirilmiş bir zina olamaz. Benzer şekilde, orta yoldan

daima sapmış durumda olan bazı duygular vardır: mesela kıskançlığın ya

da kinin doğru bir ölçüsü olamaz (NE 2. 6. 1 107a8-17).

Aristoteles'in erdemi orta yol olarak gören bu anlayışı, birçok okura ger­

çekçi görünmüştür. Aslında, başlıca ahlak sistemlerinden ayrılan özgün bir

ahlak kuramı olduğu açıktır. Yahudilik ya da Hıristiyanlık gibi geleneksel

ahlak sistemleri (doğal ya da vahye dayalı) bir ahlak yasası kavramını esas

alırlar. Bu da ahlakın yasaklar koyan yönünü öne çıkarır. Kesinlikle uzak

durulması gereken davranışların bir listesi yapılır. Mesela, On Emirdeki
buyrukların çoğu 'yapmayacaksın, etmeyeceksin' ifadeleriyle biter. Daha

önce gördüğümüz gibi Aristoteles de kesinlikle men edilmesi gereken bazı

eylemler bulunduğuna inanmaktaydı ama o, ahlaklılığın asgari koşulları­

na vurgu yapmaktan çok, ahlaki meziyetin (ethike arete her şeyden çok bu
anlama gelir) hangi koşullarda elde edilebileceğiyle ilgilenmekteydi. Yani

diyebiliriz ki Aristoteles, ahlak alanında kaleme aldığı eserlerde, kurtarır

düzeyde bir ahlaktan değil de, üstün ahlaki meziyetlerden söz etmeyi yeğ­

lemiştir.

Fakat Aristoteles'in orta yol öğretisiyle ters düşenler sadece dini yapı­

da olan ahlak sistemleri değildir. Bir yararcıya ya da eylemleri sonuçları
üzerinden değerlendiren bir kişiye göre, önceden peşinen dışlanacak hiç­
bir eylem yoktur. Yararcı bakış açısında, eylemin ahlaki değeri, yol açtığı

sonuçlarla ölçüldüğü için, belli durumlarda zinanın ya da cinayetin bile

doğru bir ölçüsü olabilir. Öte yandan bazı seküler çileci sistemlerse her tür­
den eylemi yadsırlar. Mesela vejetaryenlere göre et yemenin bile doğru bir

ölçüsü olamaz. Aristotelesçi bir bakış açısıyla yaklaştığımızda yararcıların
ifrata, vejetaryenlerin ise tefrite kaçtıklarını söyleyebiliriz. Aristotelesçilik
ise kendi öğretisine sadık kalarak elbette mutlu orta noktayı isabet ettire­
cektir.

Aristoteles, yaklaşımını şöyle özetler; ahlaki erdem, aklı başında bir
insan tarafından belirlenmiş bir reçete doğrultusunda iş gören ve daima
ortada olana yönelen seçimlerle kendisini ifade eden bir karakter halidir.
Aristoteles'in, bu açıklamayı tamamlayabilmek için aklı başındalığın ne
olduğunu ortaya koyması ve aklı başında insanın eylem reçetesinin nasıl

304 Batı Felsefesinin Veni Tarihi I Antik Felsefe

olacağını açıklaması gerekirdi. Zihinsel erdemleri ele aldığı bir eserinde

bu iki işin üstesinden gelir. Bu eser, her iki etik kitabında da ortak olan

kitaplardan biridir (NE 6; EE 5).

Aristoteles'in daha kitabın en başında ifade ettiği gibi, zihinsel erdem­

ler aklı başındalıktan ibaret değildir. Herhangi bir şeyin erdemi, onun er­

gonuna, yani işlevine ya da gördüğü işe bağlıdır. Aklın işi doğru ve yanlış

yargılar üretmektir ve işini iyi yaptığında sadece doğru yargılar üretecek­

tir (6. 2. 1139329). Demek ki zihinsel erdem, aklı doğrulukla işletebilme

meziyetidir. Aristoteles, insanı bu sonuca götürecek beş durum olduğunu

söyler; yetenek (tekhne), bilgi (episteme), aklı başındalık (phronesis), kav­

rayış ya da bilgelik (sophia) ve akıl ya da sezgi (nous) . (6. 3. 1139hl 7). Bu

durumlar, doğru ya da yanlış olabilen inanç ya da sanı (doksa) gibi diğer

akli durumlarla karşıtlık arz eder. Bunlar aynı zamanda zihinsel erdem

olmaya namzet beş durumdur.

Aslında Aristoteles, zanaatkarlar ya da mimar ve doktor gibi uzmanlar

tarafından icra edilen tekhneyi (zanaat becerisi ya da yetenek) entelektüel

bir erdem olarak görmez. Daha önce gördüğümüz gibi, Sokrates ve Platon,

erdemleri mesleki yeteneklerle harmanlamaktan memnuniyet duyuyor­

lardı. Ama Aristoteles, bu ikisi arasındaki önemli bazı ayrılıklara dikkat

çeker. Mesleki yetenekler, icralanndan bağımsız ürünlere sahiptirler. Bu

ürünler, mimann inşa ettiği ev gibi somut, ya da doktorun sağladığı sıhhat

gibi soyut yapılar olabilirler (6. 4. 14031-23). Bir yeteneğin icrası, eylemin

ardındaki güdüler üzerinden değil, ortaya konan ürünün üstünlüğü üze­

rinden değerlendirilir. Eğer doktorun uyguladığı tedavi başanlıysa ya da

mimarın inşa ettiği ev muhteşemse, bu insanlann sanatlannı icra edişleri­

nin ardında yatan güdülere nüfuz etmemize gerek yoktur. Fakat erdemler

böyle değildir: erdemler, eylemler yoluyla ortaya konarlarken, eylemlerin

doğuracağı sonuçlara pek aldırılmaz. Bir davranış, nesnel bir bakış açı­

sıyla ele alındığında ne kadar kusursuz görünürse görünsün, eğer doğru

bir niyetle ortaya konmamışsa, yani değerli bir yaşama biçiminin parçası

olarak seçilmemişse erdemli olamaz (NE 2. 4. 1105326-hB). Bir insan, ye­

teneklerini isteksizce kullandığında bu pek de onun aleyhinde bir durum

olmayacaktır. Ama Aristoteles, gerçek anlamda erdemli bir insanın, sadece

görev telakkisiyle kerhen iyi davranışlarda bulunmayacağını, iyiyi yapar­

ken aynı zamanda keyif de alacağını söyler (NE 2. 3. l l04h4). Sonuç olarak;

Nasıl Yaşamalı? Etik 305

yetenek sahibi bir insan, yeteneğini nasıl kullanacağını bilir. Bir yeteneği

kasıtlı biçimde hatalı kullanabiliriz. Mesela bir öğretmen, öğrencisine belli

bir işi nasıl yapmaması gerektiğini gösterebilir. Ama hiç kimse ölçülülük

erdemini kendisini şuursuzca içkiye vererek sergileyemez.

Eserin sonunda diğer dört zihinsel erdemin aslında ikiye indirgenebi­

lecekleri anlaşılır. Filozofun araştırmalarının nihai amacı olan ebedi ha­

kikatleri bütünlüklü biçimde kavramak anlamına gelen sophia, aslında

akılla (nous) bilginin (episteme) bir karışımıdır (6. 7. 1 14P19-20). Aklı ba­

şındalık (phronesis), değişmez ve ebedi konularla değil, teemmül konusu

olabilen beşeri olaylar ve sorunlarla ilgilidir (6. 7. 1 141h9-13) . Kavrayış ve

aklı başındalık, ilgili oldukları konuların farklı olması nedeniyle, ruhun

akli parçasının iki farklı bölümüne karşılık gelen iki ayn erdemdir. Kavra­

yış ya da bilgelik, teorik bölümün (epistemonikon) erdemidir ve ebedi haki­

katlerle ilgilidir, aklı başındalık ise pratik bölümün erdemidir (logistikon)

ve beşeri olaylarla ilgilenir. Diğer bütün zihinsel erdemler, teorik ve pratik

aklın bu iki erdeminin ya parçalarıdırlar ya da bu ikisinden herhangi biri­

ne indirgenebilirler.

Pratik aklın zihinsel erdemi, ruhun duygusal parçasının ahlaki erdem­

leriyle ayrılmazcasına ilişkilidir. Aristoteles, aklı başındalık olmaksızın

gerçek anlamda iyi olmanın ya da ahlaki erdem olmaksızın gerçek anlam­

da aklı başında olmanın imkansız olduğunu söyler (6. 13. 1144h30-2). Bu

durum, pratik aklın ilgi alanına giren hakikat türünün kendine özgü yapı­

sının bir sonucudur.

Olumlama ve olumsuzlama düşünce açısından neyse, peşinden

koşma ve kaçınma da iştah açısından odur. Yani mademki ahlaki

erdem, niyette ifadesini bulan bir durumdur ve mademki niyet de

kasıtlı bir istemedir, o zaman niyet iyi olur ve isteme, düşüncenin

gösterdiği istikamette ilerlerse akıl yürütme doğru, isteme de sağ­

lıklı olmuş olur (6. 2. 1 139a21-7).

Erdemli eylem erdemli niyete dayanmalıdır. Niyet, üzerinde düşünül­

müş bir istektir, yani eğer niyet iyiyse akıl yürütme de, istek de iyi olurlar.

Akıl yürütmeyi iyi kılan şey aklı başındalıktır ve ahlaki erdemse isteği iyi

kılar. Aristoteles ahlaki erdem olmadan da doğru biçimde akıl yürütüle­

bilmesinin mümkün olduğunu kabul etmiştir. Bu duruma zeka (deinotes)

306 Batı Felsefesinin Yeni Tarihi I Antik Felsefe

adını verir (6. 12. 1144823). Aynı zamanda, doğru akıl yürütme olmadan

doğru istemede bulunmanın mümkün olduğunu da kabul etmiştir. Ço­

cukların doğalarından gelen erdemli dürtüleri buna örnek olarak gösterir

(6 . 13. 1 144hl-6). Ama gerçek anlamda erdemli eyleme, sadece doğru akıl

yürütme ve sağlıklı istemenin bir araya gelmesiyle erişilebilir (NE 10. 8 .

1178816-18). Bu ikisinin evliliği zekayı aklı başındalığa, doğal erdemi ise

ahlaki erdeme dönüştürecektir.

Aristoteles'e göre pratik aklın uslamlaması, insan esenliğine dair genel

bir kavrayıştan yola çıkan, belli bir durumun koşullarını değerlendirerek

devam eden ve bir eylem reçetesiyle sona eren bir süreçtir.3 Aklı başında

insanın teemmüllerinde bu aşamaların üçü de doğru olacak ve pratik ger­

çekler ortaya koyacaktır (6. 9. 1 142h34; 13. 1144h28). İlk ve genel öncül, ah­

laki erdemin esas olduğu öncülüdür; bu olmaksızın yanlış yola düşer ve ey­
lemin esas temellerini çarpık biçimde kavramış oluruz (6. 12. 114489, 35).

Aristoteles pratik aklın nasıl işletileceği konusunda, teorik akıl yürüt­

me için oluşturduğu kıyas yöntemiyle karşılaştırılabilecek sistematik bir
açıklama getirmemiştir. Aslında onun eserlerinde pratik esaslı kıyas yön­

teminin eksiksiz tek bir uygulamasına rastlamak bile güçtür. Bu konuda

verdiği en açık örnek, ahlaki yanılgıyla ilgilidir. Pratik esaslı akıl yürütme,
(a) Yanlış bir genel öncül nedeniyle, (b) belli bir öncülün ya da öncüllerin

yanlış değerlendirilmesi nedeniyle, (c) yanlış bir sonuç çıkarıp o sonuç üze­

rinden eylemde bulunmak nedeniyle yanlış bir yolda ilerleyebilir. Aristote­

les, bu durumu oburluk örneği üzerinden açıklar.

Bir insana, ölçülülük gereği (pek de açık olmayan bir sebeple) kaçınma­

sı gereken lezzetli bir tatlı ikram edildiğini hayal edelim. Eğer obur kişi,
ölçülü bir yaşam planı yerine, kendisine sunulan her türlü hazzın peşinden
gitmek esasına dayalı sıradan bir yaşam yolunu benimsemişse tatlıyı ye­

mekten kaçınmaması hatalı bir genel öncüle göre hareket ediyor olmasın­
dan kaynaklanmış olacaktır. Aristoteles, böyle bir insanı 'ölçüsüz' olarak
adlandırır. Ama bir insan ölçülülüğü genel bir ilke olarak benimsemişse,
uygun bir genel öncüle sahip olacak ve bu yüzden tatlıyı yemekten ka­
çınmaması, oburca arzulara yenik düşmesinden kaynaklanmış olacaktır.
Aristoteles böyle bir insana 'ölçüsüz' değil, 'iradesiz' der ve bu iradesizliğin

3 Bkz. A. Kenny, Aristotle's Theory of the Will (Landon: Duckworth, 1979) , s. 1 1 1 -54.

Nasıl Yaşamalı? Etik 307

(akrasia), pratik esaslı akıl yürütmenin sonraki bozulma şekillerine uygun

olarak nasıl farklı biçimler aldığını açıklar (7. 3 . 1147a24-h12).

Aristoteles, aklı başındalığa ve erdeme ilişkin tartışmalarında bazen

öğretilerini Sokrates'inkilerle karşılaştırma ve karşıtlaştırına yoluna gi­
der. Sokrates'in aklı başındalığı ahlaki erdem açısından önemli görmekte

haklı olduğunu ama erdemle aklı başındalığı özdeşleştirmekle hata ettiğini

söyler (NE 6. 13. 1144hl 7-21). Ve yine Sokrates, bilginin insana köle gibi
güçlük çıkarmayacağı düşüncesinden yola çıkarak insanın bilerek yanlış

yapmasının mümkün olmadığını söylemiştir. Aristoteles, Sokrates'in bil­

ginin güç olduğu konusunda haklı olduğunu ama iradesizliğin mümkün

olmadığını söylemekle yanıldığını söyler. İradesizlik, pratik esaslı akıl yü­

rütmede yer alan küçük öncüller ya da sonuç hakkında yanılmaktan doğar
ve 'bilgi' olarak anılmayı hak eden genel yapıdaki büyük öncülün durumu­

nu etkilemez (NE 7. 3. 1147h13-19).

Haz ve Mutluluk

Ölçülülük, ölçüsüzlük ve iradesizlik, yemek, içmek, seks yapmak gibi ta­

nıdık bedensel hazlar gibi belirli türden hazlarla ilgili durumlardır. Aris­

toteles'in haz ve mutluluk arasındaki ilişkiyi açıklayabilmesi için önce

hazzın ne olduğuna ilişkin genel bir açıklama yapması gerekmekteydi.

Bunu, içerikleri aynı olan Nikomakhos Etiği'nin yedinci, Eudemos Eti­

ği'nin altıncı kitabında (1152bl-54h31) ve bunlara ilaveten Nikomakhos

Etiği'nin onuncu kitabında yapar (1172316-1 176329). Bu iki metin, üslup
ve yöntem açısından farklı olsalar da, içerikleri itibariyle temelde aynı­

dırlar.4

Aristoteles, her iki eserde de hazzı beş aşamalı biçimde ele alır. Bu
aşamalardan ilki, (gerek bedendeki, gerekse ruhtaki) hastalıklı hazlardır.
Zaten sahte olan hazlar da sadece bunlardır (1153b33, 1173b22). Bundan
sonra açgözlü ya da zampara insanların yemek, içmek ve seks yapmak­
tan aldıkları haz gelir (1152b35 vd. , ll 73b8-15). Hiyerarşinin bir sonraki
aşamasında ise estetik duyu hazları gelir ki bunlar da iki sınıftır; dokun­
ma ve tat alma gibi aşağı düzey duyulardan alınan hazlar ve görme, işit­
me, koklama gibi daha üstün nitelikli duyulardan alınan hazlar (1153b26,

4 Bkz. A. Kenny, The Aristotelian Ethics (Oxford: Clarendon Press, 1 978), 233-7.

308 Batı Felsefesinin Veni Tarihi I Antik Felsefe

1 174hl4-1175810). Hiyerarşinin en üst noktasında ise zihinsel hazlar bulu­

nur (115381-20, 1173bl 7).

Bu hazlar birbirlerinden farklı olsalar da, bütün gerçek hazlar için or­

tak bir tanımlama yapmak mümkündür.

Her bir duyuya bir haz karşılık gelir. Düşünce ve tefekkür için de
aynısı geçerlidir. Her bir eylem, en eksiksiz olduğu durumda eiı
haz verici hale gelir, organ iyi durumda olduğunda ve nesnesine
en eksiksiz halindeyken yöneldiğinde en eksiksiz durumunda olur.
Hazzın eylemi eksiksizleştirme biçimi, nesneyi ve duyumu eksik­
sizleştirme biçiminden farklıdır; yani sağlık ve hekim bir insanın
sağlığının iyi olmasının nedeni olabilirler ama bu iki neden, aynı
anlamda neden değildirler (NE 10. 4. 1174b23-32).

Hazzın eksiksiz durumdaki eylemle bir olduğu öğretisi, hazzı, eylem­

lerinde doğasını eksiksiz biçimde açındırabilen bir mizacın durumu ola­

rak sunan bir başka metinde farklı terimlerle ifade edilmiştir (NE 7. 12.

1 153814).

Aristoteles'in aklındakinin ne olduğunu anlamak için tat alma duyu­

sundan alınan hazzı örnek olarak inceleyebiliriz. Hoş bir ortamda, soğuk­

tan korunmuş halde, dinlendirilmiş şarap tadıyorsun ve fonda çalan müzik
de yaptığın işle gayet uyumlu; böyle bir durumda şaraptan yine de haz

alamıyorsan ya damak tadın bozulmuştur (yani, organ iyi durumda de­

ğildir) ya da şarap kötüdür (yani organ nesnenin eksiksiz haline yönelmiş

değildir). Üçüncü bir alternatif yoktur. Hazzın eylemi eksiksizleştirmesi,

eylemi kendi türünde -ki bu örnekte tat alma- iyi bir eyleme dönüştür­

mesinden başka bir şey değildir. Organ ve nesne -ki bu örnekte damak ve

şarap- eylemin etkin nedenleridir. İkisi de iyi durumda olduğunda iyi bir
eylemin etkin nedenleri olacak ve böylece eylemi eksiksiz kılacaklardır.
Yani eylemi kendi türünün yetkin bir örneğine dönüştüreceklerdir. Ama

haz, eyleme etkin neden olarak değil, erek neden olarak etki eder: yani
doktora değil, sağlığa karşılık gelir.

Aristoteles bu çözümlemenin ardından hazla iyilik arasındaki ilişkiyi
ele alır. 'Haz iyi midir, kötü müdür?' sorusu oldukça basit bir sorudur: ama
ancak hazlar birbirlerinden ayrılıp sınıflandırıldıktan sonra yanıtlanabi­
lir. Haz, kendinde iyi ya da kötü bir şey olarak görülmez. İyi eylemlerden

Nasıl Yaşamalı? Etik 309

alınan hazlar iyi, kötü eylemlerden alınan hazlarsa kötüdür (NE 10. 5 .

1175h27).

Belli hazlar kötü olsalar da, bu durum en yüksek insani iyiliğin haz

olduğu gerçeğini değiştirmez; tıpkı belli türden bilgiler kötü olsalar

da bilginin yine de en iyi şey olabilmesi gibi. Bu böyle olsaydı bile,

eğer her bir hal engelsiz eylemlere sahipse, (engelsiz olduğu sürece)

her türden eylem ya da bazı eylemler mutluluk olmalıdır. Bu tür

eylemler de bütün şeyler içinde en yararlısı olacak ve aynı zamanda

haz olacaktır (NE 7. 13. 1153h7-11).

Bu yolla, (belli türden) bir haz, bütün insani iyilikler içinde en yüksek

iyilik olabilir. Eğer mutluluk erdemin en yüksek biçiminin uygulanması

anlamına geliyorsa ve bir erdemin engelsiz biçimde uygulanması haz doğu­

ruyorsa, o zaman bu tür bir haz mutlulukla özdeş olur.

Platon, Philebus diyalogunda; 'en iyi yaşamı haz mı sağlar, yoksa ph­
ronesis mi?' diye sorar. Aristoteles'in bu soruya verdiği yanıt, bu ikisinin

mutluluk yolunda birbirlerinin rakibi olmadıklarıdır. Phronesis en yüksek

biçimiyle ele alındığında doğru hazlarla aynı şey olur. Bunlar birbirleriy­

le ve mutlulukla özdeştirler. Platon, 'phronesis' sözcüğünü bütün zihinsel

erdemleri kapsayacak şekilde kullanırken, Aristoteles zihinsel erdemleri

aklı başındalık (phronesis) ve kavrayış (sophia) olmak üzere ikiye ayırır.

Mutluluğun aklı başındalıktan ya da kavrayıştan alınan hazla aynı olup

olmadığı sorusuna ise Aristoteles'in etikle ilgili iki metninde iki farklı ya­

nıt verilir.

Nikomakhos Etiği mutluluğu kavrayışın haz verici biçimde gerçekleş­

tirilmesiyle bir tutar. Bize daha önce mutluluğun, ruhun erdemle (ve eğer

birden çok erdem varsa), en iyi ve en eksiksiz erdemle uyumlu olan ey­

lemleri olduğu söylenmişti. Ama eseri okurken ahlaki ve zihinsel olmak

üzere iki tür erdem olduğunu ve ikincisinin ilkine üstün olduğunu; zihinsel

erdemler söz konusu olduğundaysa, ebedi hakikatlerin kavranması anla­

mındaki kavrayışın, beşeri olaylarla ilgilenen aklı başındalıktan daha üs­

tün olduğunu öğreniriz. Dolayısıyla en büyük mutluluk, kavrayışla uyum­

lu olan etkinliktir ve Aristoteles bu etkinliğe 'derin düşünme' der. Derin

düşünmenin, araştırmadan doğan bilgi anlamında felsefeyle ilgili olduğu

310 Batı Felsefesinin Veni Tarihi J Antik Felsefe

söylenir ve biraz belirsiz kalsa da, bu derin düşünme felsefi araştırmalar­

dan doğan sonuçların verdiği hazla ilgili bir şeydir (NE 10. 7. 1177812-h26).

Eudemos Etiği, mutluluğu derin felsefi düşünmeyle özdeşleştirmese de,

ona, tıpkı Nikomakhos Etiği'nde olduğu gibi, mutlu insanın yaşamında ba­

şat bir rol biçer. Eudemos Etiği'nde, ahlaki erdemlerin uygulanması da en

az zihinsel olanlarının uygulanması kadar mutluluğun parçası kabul edi­

lir. Fakat ahlaki erdemlerin uygulanması adına belirlenen ölçütler, derin

düşünmeyle olan ilişkileri üzerinden belirlenir ve bu ölçütler felsefi terim­

lerden ziyade teolojik terimlerle saptanır.

Doğanın verdiği sağlık, güç, zenginlik, dostluk gibi iyiliklere yönelik se­

çimler ve iyelikler içinde Tanrı'nın tefekkür edilmesine yardımcı olanları

kadar iyi olanı yoktur. Bu en yüksek ölçüttür. Ama Tanrı'ya yönelik tefek­

kürümüz ve yükümlülüklerimiz bakımından ifrata ya da tefrite kaçan her

türden yaşam ölçütü kötüdür (EE 7. 15. 1249h15-20).

Tefekküre, ahlaki erdemlere ve hazza belli roller atfeden Eudemosçu

mutluluk idealinin, üç geleneksel yaşam biçimi olan filozofun, siyasetçinin

ve hazperestin yaşam biçimlerinin özelliklerini bir araya getirdiği söylene­

bilir. Zaten Aristoteles'in vaat ettiği de buydu. Mutlu insan, tefekkürü her

şeyin üstünde görecek fakat onun mutlu yaşamı, siyasi erdemleri ve ılımlı

yapıdaki bedensel ve ruhsal hazları da içerecektir.

Epikür Hazcılığı

Aristoteles'in en yüksek iyilikle en yüksek haz arasında özdeşlik kurma­

sı, bir hazcı olarak görülmesine yol açmıştır. Fakat o alışılmadık türden

bir hazcıdır ve antik Yunan dünyasının en ünlü hazcısı olan Epikür'den

de çok uzak bir noktada durur. Epikür'ün haz anlayışı Aristoteles'inki

kadar girift olmasa da onunkinden daha anlaşılırdır. Hazza, eylemden

alınan keyiften bağımsız bir değer atfeder. Böylece ona göre hazzın her

türlüsü iyidir. Onun ahlaki hazcılığı, Aristoteles'in etiğe ilişkin eserlerin­

de ortaya koyduğu haz anlayışından ziyade, Demokritos'un haz anlayışı­

na ya da Platon'un Protagoras'ta ortaya koyduğu yaklaşıma yakın durur.

Epikür'e göre haz, yaşamın en yüksek amacı ve seçimlerimizin iyiliği­

nin ölçütüdür. Bunun için herhangi bir kanıtlamaya gerek yoktur: hepimiz

bunu iliklerimize dek hissederiz (LS 21A).

Nasıl Yaşamalı? Etik 31 1

Hazzın esenlik dolu bir yaşamın başı ve sonu olduğunu iddia ediyo­
ruz. Onu en yüksek, doğal iyimiz olarak kabul ediyoruz. Herhangi
bir şeyi seçerken ya da herhangi bir şeyden kaçınırken daima hazzı
göz önünde bulundururuz, onu amaç ediniriz, onu bütün iyi şeyleri
değerlendirirken başvurduğumuz hissiyat olarak görürüz (D.L. 10.
128-9).

Bu durum, Epikür'ün (Aristoteles'in ölçüsüz adamının yaptığı gibi) kar­

şımıza çıkan her hazzın peşinden koşmamızı salık verdiği anlamına gel­

mez. Eğer haz en büyük iyilikse acı da en büyük kötülüktür ve eğer uzun

vadede acı getirecekse hazdan kaçınmak en iyisidir. Aynı şekilde, eğer

uzun vadede haz sağlayacaksa bir süre acıya katlanmaya değer (D.L. 10.
129).

Bu vasıflar, Epikür hazcılığının sefahat düşkünlüğüne yönelik bir da­

vet olmaktan çok uzakta olduğunu göstermektedir. O yiyip içerek alem

yapmak, zarafetle donatılmış masalarda keyif etmek ya da önüne gelen

kadınla ya da erkekle yatmak gibisinden bir haz yaşamı değil, ağırbaşlı­

lıktır, onurdur, adalettir, aklı başındalıktır (D.L. 10. 132). Vejeteryan bir
yeme içme alışkanlığı ve bir bahçede birkaç dostla geçirilen hoşça vakit,

Epikürcü bir mutluluk için yeterlidir.

Epikür'ün teorik hazcılıkla pratik sakınımlılığı bir araya getirebilmesi­

ni sağlayan şey, hazzı, arzuların tatmini temelinde ele almasıdır. En temel
ve güçlü arzumuz acıdan kaçınma arzusudur (D.L. 10. 127). Bu yüzden acı­

nın yokluğu tek başına temel bir hazdır (LS 2 1A). Arzularımızdan bazıları
doğal, bazıları gereksizdir ve en önemli hazlar, doğal arzularımızla ilgili

olanlarıdır. Açlık, susuzluk, üşüme gibi acı verici durumlardan kaçınma­

nın getirdiği doğal hazların yanı sıra, arzuların tatmininden doğan hazlar
da vardır. Epikür'ün, teknik terimler kullanarak çerçevelerini çizdiği iki

tür haz vardır: susuzluğumuzu giderirken aldığımız hareketli (kinetik) haz
ve susuzluğumuzu giderdikten sonra duyumsadığımız hareketsiz (statik)
haz (LS 21q). Bu hazların ikisi de doğaldır: ama kinetik hazlar arasında
bazıları zorunluyken (açlığımızı ve susuzluğumuzu giderecek kadar yiyip
içmenin verdiği haz), bazıları ise zorunluluk taşımaz (gurmeliğin verdiği
haz) (LS 211, J).

Zorunlu olmayan doğal hazlar, zorunlu olanlarından üstün değildir,
onların çeşitlemelerinden ibarettir. Açlık en iyi çeşnidir ve insanın aç ol-

312 Batı Felsefesinin Veni Tarihi / Antik Felsefe

duğunda tükettiği sıradan yiyeceklerden aldığı haz, karnı tokken tükettiği

şatafatlı yiyeceklerden çok daha ileridir. Fakat bütün doğal hazlar içinde

en önemli olanları hareketsiz hazlardır. 'Tenin arzusu aç susuz kalmamak,

üşümemektir. Bu hallerde olmayan ve öyle kalacağına dair bir umuda sa­

hip olan biri mutlulukta Zeus ile yarışabilir.' (LS 21G).

Epikür'e göre cinsel hazlar zorunlu olmayan hazlar arasındadır çünkü

bunların tatmin edilmemeleri herhangi bir acıya yol açmaz. Bu da şaşırtıcı

bir düşüncedir çünkü karşılıksız aşkın ıstıraba yol açtığı açıktır. Ama Epi­

kür'e göre bu tür bir arzu yoğunluğu, cinselliğin doğasından değil, aşığın

romantik hayallerinden kaynaklanır (LS 21E). Epikür, zorunlu olmayan

doğal arzuların, zararsız oldukları müddetçe tatmin edilmelerine karşı de­

ğildi ve zarar derecelerini de acıya yol açma kapasiteleriyle ölçmekteydi

(LS 21F). Epikür, yasaya ve toplumsal uzlaşıya saygılı olduğu, kimseye za­

rar vermediği ve insanın beden bütünlüğüne ya da yaşam haklarına halel

getirmediği sürece, cinsel hazzın da istenir bir şey olarak görülebileceğini

söyler. Ama bütün bu özellikler önemli bir kısıtlamaya yol açarlar ve seks

zarar vermediğinde bile iyi bir şey olarak görülmez (LS 2 1G).

Epikür gereksiz hazların tatmini konusunda ise daha eleştirel bir tutu­

ma sahipti. Bunlar doğal olmayan hazlardır ve zorunlu olmayan doğal haz­

lar gibi bunlar da tatmin edilmediklerinde herhangi bir acı doğurmazlar.

Zenginlikten, siyasi taltiflerden ve övgülerden alınan hazlar bu tür hazlara

örnek olarak verilebilir (LS 21G, I). Bilimin ve felsefenin verdiği hazlar

için de aynısı geçerlidir. Epikür bir öğrencisine 'yelkenleri aç, bütün kültür

ürünlerinden kaç' der (D.L. 10. 5) . Aristoteles, bu konuda felsefenin lehine

bir duruş sergilemiş, felsefenin verdiği hazların, duyusal hazlardan farklı

olarak, acıdan bağışık olduğunu söylemişti (bkz. NE 10. 7. 1 177a25) . Fa­

kat şimdi bu noktada, filozof olmamanın hiçbir acı doğurmayacağı gerekçe

gösterilerek, felsefenin verdiği hazların derecesi azaltılmaktadır. Epikür'e

göre akıl, mutlu yaşamda önemli bir role sahip değildir. Onun işlevi duyu­

ların verdiği hazları umup anımsamaktır (LS 21L, T)_.

Günümüze ulaşmış olan metinlerden yola çıkarak, Epikür hazcılığının,

incelikten yoksun olsa da ahlaksızca bir şey olmaktan uzak olduğunu an­

layabiliyoruz. Ama Epikür bazen kendisini, belki de kasıtlı biçimde, birço­

ğumuzu şaşkınlığa uğratacak şekilde ifade etmiştir. 'Yiyip içmenin, seksin,

müziğin ve güzelliğin verdiği hazları kaldırıp atsaydım iyiyi nasıl kavra-

Nasıl Yaşamalı? Etik 313

yabilirdim, bilemiyorum' (D.L. 10 . 6). 'Mideden doğan hazlar her türlü iyi­

liğin başlangıcı ve kaynağıdır' (LS 21M). Ölümünden sonra, zevke sefaya

düşkün biri olduğuna dair bir izlenimin doğmuş olmasının sebebi de işte bu

tür ifadelerdir. Bu konudaki efsaneler, daha Epikür hayattayken, muhalif

öğrencisi Timokrates tarafından yayılmaya başlanmıştı bile. Timokrates,

onun tertip ettiği gece yansı orjileri ve daha fazla yiyebilmek için günde

iki kez kusuyor olması hakkında öyküler anlatmayı sevmekteydi (D.L. 10.

6-7).

Ama onun, erdemlerin hazzı koruma araçlarından başka bir şey olma­

dıkları yolundaki öğretisi daha ciddi eleştirilere maruz kalmıştır. Stoacı

Kleanthes, bu öğretiyi öğrencilerine anlatırken, onlardan hazzı etrafı er­

demlerle çevrelenmiş bir tahta kurulmuş olan bir kraliçe olarak hayal et­

melerini söylemekteydi. Epikürcü etik anlayışında bu erdemler kendilerini

bütünüyle kraliçelerinin hizmetine adamışlardır ve onu düşüncesizce inci­

tecek ya da acı verecek şeylere karşı uyarılarda bulunmakla yetinirler. Epi­

kürcüler bunu kabul etmezler. Oenoanda'lı Diogenes, erdemlerin mutluluk

kaynağı oldukları konusunda Stoacılara katılsa da, erdemin mutluluğun

parçası olduğu fikrini reddeder. Erdemler amaç değil, araçtırlar. 'Hazzın,

Yunanlı olsun, Barbar olsun, herkes için en yüksek yaşam gayesi olduğunu

şimdi ve daima avazım çıktığı kadar yüksek sesle haykıracağım.' (LS 21P).

Stoa Etiği

Epikürcüler hazza yükledikleri başat rolü destekleyebilmek için, her

hayvanın doğar doğmaz haz peşine düştüğünü, en büyük kötülük olarak

gördükleri acıdan kaçınarak en büyük iyilik olarak gördükleri hazzın ta­

dım çıkardıklarını iddia etmekteydiler. Stoacı Khrysippus ise bunun tam

tersine, bir hayvanın en temel güdüsünün haz elde etmek değil, kendi­

ni korumak olduğunu savunmuştur. Stoacılar, yeni türettikleri bir söz­
cüğün yardımına başvurarak, bilincin, insanın kendi yapısının farkına
varmasıyla başladığını savunmuşlardır (LS 57 A). Her canlı bu yapının

gelişimini destekleyecek şeylerin peşine düşer, engelleyecek şeylerdense
kaçınır. Böylece bir bebek düşüp ağlamak pahasına her işi kendi başına

desteksizce görmeye çalışır (Seneca, Ep. 121 , 15 LS 57B). Bu da canlının
sahip olduğu yapının korunup geliştirilmesinin, haz arzusundan daha
ilksel bir şey olduğunu gösterir çünkü bu eğilim bitkilerde ve hayvanlar-

31 4 Batı Felsefesinin Veni Tarihi / Antik Felsefe

da da bulunuyor olmasının yanı sıra, insanlarda da çoğu kez bilinçsizce

ortaya konur (D.L. 8. 86. LS 57A). Bir insanın kendi yapısını koruması

doğadan alınan ilk derstir.

Stoa ahlakı Doğaya büyük bir önem atfeder. Aristoteles, bireysel şeyle­

rin ve türlerin doğasından sıklıkla söz etmiş olsa da, doğayı, farklı türden

birçok şeyin yapılarını ve etkinliklerini belirleyen tek bir kozmik düzen

olarak yorumlayan ilk düşünürler Stoacılardı ve bu anlamı ifade etmek

üzere Doğa sözcüğünün baş harfini büyük yazmaktaydılar. Diogenes Laer­

ti us' a göre (D.L. 7. 87) Zenan yaşamın amacının 'Doğaya uygun yaşamak'

olduğunu söylemiştir. Doğa bize, bebeklikten yetişkinliğe kadarki bütün

bir yaşam seyrimiz boyunca kendimizle nasıl ilgileneceğimizi öğretir. Doğa

bize sadece benliğimizi sevmeyi öğretmez. Üremek doğal bir dürtü olduğu

gibi, üreme sonucu ortaya çıkan yavruları korumak da doğal bir dürtüdür.

Bilgi edinmek doğal bir dürtü olduğu gibi, edindiğimiz bilgileri başkalarıy­

la paylaşmak da doğal bir dürtüdür (Cicero, Fin . 3. 65 LS 57E). Stoacılara

göre, doğrudan kendi yararımızı gözeten güdüler, daha geniş bir çevreye

doğru yayılma eğilimi gösterirler.

İmparator Hadrianus zamanında yaşamış bir Stoacı olan Hierokles'e

göre, her birimiz içe geçmiş bir dizi çemberin tam ortasında bulunuruz. İlk

çember, kendi bireysel ruhumuzun oluşturduğu çemberdir ve bu çember

bedenimizi ve onun ihtiyaçlarını da içerir. İkincisi yakın aile fertlerimizin,

üçüncüsü ve dördüncüsüyse geniş ailemizin ve akrabalarımızın oluşturdu­

ğu çemberdir. Sonraki çember farklı uzaklıklardaki komşularımızı, daha

sonraki bütün bir ulusun fertlerini içerirken, en uzak ve en geniş çemberse

bütün insan ırkını kuşatır. Erdemli bir insansam bu çemberleri birbirleri­

ne yakın hale getirmeye çalışır, kuzenlerime kardeşlerimmiş gibi davranır,

en uzaktaki çemberde yer alan insanlara sanki en iç çemberde bulunuyor­

larmış gibi muamelede bulunurum (LS 57G).

Stoacılar, bu süreci canlı biçimde betimleyen yepyeni bir sözcük türet­
mişlerdi. Yunancası 'oikeiosis' olan bu sözcüğü dilimize birebir 'yuvalaş­

tırma' olarak çevirebiliriz. Bir Stoacı kendisini kozmik doğayla uyumlu
hale getirir, yani içinde yaşadığı evrene kendi yuvasıymış gibi muamelede
bulunur. Oikeiosis bunun tam tersine, diğer insanlara kendi yuvamızın
fertleriymiş gibi davranmak yani onları kendi aile çemberimizin parçası
haline getirmektir. Bu oldukça etkileyici bir evrensellik anlayışı olsa da,

Nasıl Yaşamalı? Etik 31 5

sınırlarının kısa sürede ortaya çıkacağı açıktır. Bir kişinin, ne kadar er­

demli olursa olsun, kendisinden en uzak çemberde bulunan bir yabancıya

ailesinin bir ferdiymiş gibi muamelede bulunabileceğini düşünmek pek de

gerçekçi değildir. Oikeiosis evde başlar ve daha ilk çemberde bile birçok

büyük güçlüklerle karşılaşılır. Fakat oikeiosis yoluyla edinilen özgecil­

lik, evrensel birörnekliğe erişemezse, yeryüzündeki bütün insanlara eşit

muamelede bulunma yükümlülüğü için yeterli bir temel sağlayamaz (LS

57H. Stoacılar vatan için ölmeyi de övgüye değer bulmaktaydılar. Ama bu

durum, daha dışarıdaki bir çemberi içerideki çembere yeğlemek anlamına

gelmiyor mu?

Ayrıca doğa dünyası, iç içe geçmiş olan bütün bu çemberler içinde yaşa­

yan insanlar dışında başka canlılar da içermektedir. Evreni bizimle payla­

şan bu canlılara yönelik tutumumuz ne olmalıdır? Stoacılar bazen evreni

insanların ve tanrıların paylaştıkları bir site ya da devlet olarak görürler

ve bu fikri, bireyin kendini toplum için feda etmesini haklılaştırmak için

kullanırlar. Stoacıların pratik etik öğretilerinde, insan dışındaki canlılara

karşı pek bir ilgi bulunmaz. Hayvanların insanlar üzerinde hiçbir hakkı

olmadığını düşünürler. Khrysippus, insanların hakkaniyete aykırı davra­

nışlarda bulunmadıkları sürece hayvanları kendi yararları uğruna kulla­

nabileceklerinden emindi (Cicero, Fin. 3. 67 LS57G).

Kozmik düzen, insanın etik davranışları için sadece bir bağlam değil,

aynı zamanda model de sağlar. 'Doğayla uyumlu yaşamak' sadece 'insan

doğasıyla uyumlu şekilde yaşamak' anlamına gelmez. Khrysippus, doğal

olaylardan edindiğimiz deneyimler doğrultusunda yaşamamız gerektiğini,

çünkü bireysel doğalarımızın evrenin doğasının bir parçası olduğunu söy­

lemekteydi. Stoacıların yaşamın amacına yönelik öğretileri son kertede şu

şekilde özetlenebilir;

Doğayı izlemeliyiz, gerek kendi doğamıza, gerekse evrenin doğasına

uygun yaşamalıyız, evrensel yasanın, yani bütün var olanlara lider­

lik eden Zeus'tan başkası olmayan o her şeye yayılmış durumdaki

doğru aklın yasak ettiklerini yapmamalıyız (D.L. 7. 87.) .

Erdemli bir kişinin yaşamı, gök cisimlerinin yeknesak devinimlerinin o

huzurlu iklimine uygundur ve istençteki ahlak yasası, başımızın üstündeki

yıldızlı göklerin aynasıdır.

31 6 Batı Felsefesinin Veni Tarihi I Antik Felsefe

Stoacılara göre, doğayla uyumlu yaşamak erdeme uygun yaşamakla

aynı şeydir. En iyi bilinen ve en çok eleştirilen ahlaki öğretileri, erdemin

mutluluk için zorunlu ve tek başına yeterli olduğu yolundaki öğretileriydi.

Erdem sadece nihai amaç ve en büyük iyilik değildir, aynı zamanda tek

gerçek iyiliktir.

Var olan şeyler içinde bazıları iyi, bazıları kötüdür. Bazıları ise ne

iyi, ne kötüdür. İyi şeyler, bilgelik, adalet, cesaret, ölçülülük gibi

erdemlerdir. Kötü şeylerse bunların karşıtları olan ahmaklık, ada­

letsizlik gibi şeylerdir. Ne iyi ne de kötü olan şeyler ise ne yarar sağ­

layan, ne zarar veren şeylerdir. Mesela yaşam, sağlık, haz, güzellik,

güç, zenginlik, şöhret, soyluluk ve bunların zıttı olan ölüm, hastalık,

acı, çirkinlik, zayıflık, fakirlik, ünsüzlük ve soylu olmamadır (D.L.
7. 101 LS 58A).

Ne yararlı, ne de zararlı olan şeylerin oluşturduğu uzun listede yer alan

öğeler, Stoacılar tarafından 'vasat şeyler' (adiaphora) olarak adlandırılmış­

lardır. Stoacılar bunların, bir kişinin kafasındaki saç tellerinin sayısının

tek mi çift mi olduğunu bilmek gibi ilgilenilmeye değmeyecek konular ol­

duklarını düşünürler. Bunlar insanlarda güçlü arzular ya da tiksintiler

uyandıran konulardır. Fakat iyi bir yaşama düzeniyle hiçbir alakalan ol­

maması anlamında vasat şeylerdir. Yani var olsalar da olmasalar da eksik­

siz bir mutluluk yaşamak mümkündür (D.L. 7. 104-5 LS 58B-C).

Stoacılar gibi Aristoteles de, mutluluğun erdemle ve erdemin uygulan­

masıyla ilgili olduğunu düşünmüş ve şöhreti ya da zenginliği mutlu kişinin

mutluluğunun parçalan olarak görmemişti. Ama yeterli miktarda dışsal

edinime sahip olmanın mutluluk için gerekli olduğunu düşünmüştü (NE 1.

10. 1101a14-17; EE 1. 1 . 1214h16). Dahası, Priam'a olduğu gibi, kendisi ve

ailesi bir felakete uğradığında erdemli insanın bile mutluluğunun ortadan

kalkacağına inanmaktaydı. Stoacılar ise tam tersine, mutluluğun bir kez

edinildikten sonra asla yok olmayacağını düşünmekteydiler. Sadece Khry­

sippus bu görüşe katılmamaktaydı ama o bile mutluluğun sadece çıldırma

benzeri bir şeyle yok edilebileceğine inanmamaktaydı (D.L. 7. 127).

Stoacılar vasat şeylerin hepsinin aynı düzeyde olmadıklarını düşün­

mekteydiler. Bazıları seçilmeye değerdir (proegmena), bazıları seçilmeye

değer değildir (apoproegmena). Daha da önemlisi, bazıları doğaya uygun-

Nasıl Yaşamalı? Etik 31 7

ken bazıları doğaya aykırıdır. Doğaya uygun olanları bir değer (axia) taşır­

ken, doğaya aykırı olanları değersizdir (apaxia). Değerli olan şeyler ara­

sında yetenekler ve beceriler, sağlık, güzellik ve zenginlik gelir. Bunların

karşıtları ise değersiz şeylerdir (D.L. 7. 105-6). Stoacılara göre değerli olan

her şeyin aynı zamanda istenir olduğu açıktır. Fakat istenir olan her şe­

yin değerli olup olmadığı pek açık değildir. Erdem kendinde istenir şeyler

sınıfına girmez, tıpkı bir kralın nedimleriyle aynı anlamda soylu olmama­

sı, soyludan öte bir şey olması gibi (LS 58E). Khrysippus, 'iyi' sözcüğünü

sadece istenir şeylerle sınırlamanın makul olduğunu kabul etmeye istekli

görünür (LS 58H). Aslında Stoacılar, vasat şeyler arasında pratik seçim­

lerde bulunmak söz konusu olduğunda insanları istenir olanlarını seçmeye

teşvik etmekteydiler (LS 58C).

Erdemli (katorthoma) diye vasıflandınlabilmek için yetersiz kalan bir

eylem, yine de ahlaka uygun (kathekon) olabilir. Bir eylem, kişinin doğası­

na ya da yaşam durumuna uygun olduğu sürece ahlaka uygun ve münasip­

tir (LS 59B). Kişinin ana babasına ve ülkesine saygı duyması ahlaka uygun

bir davranışken ana babasını ihmal edip yurttaşlık görevlerini aksatması

uygunsuz davranışlardır. Erdemli eylemler, ahlaka ziyadesiyle uygun olan

eylemlerdir. Erdemin, yalnızca ahlaka uygun vasıfta olan bir davranışa

kattığı şeylerin ilki niyet saflığı, ikincisiyse uygulamada tutarlılıktır (LS

59G, H, I). Stoa öğretisi burada Aristoteles'in, erdemli biçimde eylemenin,

sadece doğru şekilde eylemek değil, aynı zamanda erdemi kendi adına seç­

mek ve onu değişmez bir karakter özelliğine dönüştürmek anlamına gel­

diği yolundaki öğretisine yaklaşır (NE 2. 6. 1105a 30-hl) . Stoacılara göre

bazı eylemler sadece uygunsuz değil, aynı zamanda günahtırlar (hamarte­

mata). (LS 59M). Bu iki kötülük türü arasındaki ayrım pek açık değildir.

Belki de Stoacıların günahkar insanı, Aristoteles'in ölçüsüz adamının ser­

gilediği iradesizlikle paralel bir uygunsuzluk içindeydi. Çünkü Stoacılar

tüm günahkar eylemlerin eşit düzeyde kötü olduklarım savunmakta ve bu

tür eylemlerin belli türden bir kötülük sergileyen, katılaşmış ve onulmaz

bir karakter tarafından ortaya konduklarını söylemekteydiler ki bu pek

akla yatkın bir düşünce değil (LS 590).

Ama Stoacıların iradesizlik anlayışlarıyla Aristoteles'inki arasında

önemli bir farklılık vardır. Onlar bu tür davranışların ruhun farklı par­

çaları arasındaki çatışmalardan değil, zihinsel hatalardan türediğini dü-

318 Batı Felsefesinin Veni Tarihi I Antik Felsefe

şünmekteydiler. İradesizlik tutkuların bir sonucu olarak ortaya çıkar ve

ruhun akla ve doğaya aykırı bir edimidir. Tutkular dört türe ayrılırlar;

korkular, arzular, acı ve haz. Khrysippus'a göre tutku, iyi ve kötü hakkın­

da yanlış yargılarda bulunmaktan ibarettir. Erken dönem Stoacılara göre

bu tür yanlış yargılar kişide kaygılara yol açmaktaydı (LS 65G, K). Fakat

bütün Stoacılar, ahlaki sürecin yanlış sanıların düzeltilmesi doğrultusun­

da ilerleyeceği görüşünde mutabıktı (LS 65A, K). Samlar düzeltildiğinde

tutkular Aristotelesçi orta yol öğretisinde olduğu gibi mutedil hale gelme­

yecek, tamamen ortadan kalkacaktır.

Arzu, bir şeyin bize iyilik getireceği yolundaki yanlış sanıdan, korku

ise bir şeyin bize zarar getireceği yolundaki yanlış sanıdan kaynaklanır.

Bu sanılar, belli bir şeyi istemenin ya da o şeyden kaçınmanın, yerine göre

uygun bir duygusal tepki olacağı yolunda bir sanıyı da beraberinde getirir­

ler. Stoik öğretiye göre erdem dışında hiçbir şey bize iyilik getirmeyeceği ve

kötülük dışında hiçbir şey de bize zarar veremeyeceği için, arzu ve korku

doğuran sanılar her zaman asılsızdırlar ve bu da tutkuların neden ortadan

kaldırılması gerektiğini açıklar. Duygusal tepkiler her zaman uygunsuz

değildirler. Haklı keyifler ve yerinde kaygılar da olabilir. Tepkiler uygun

olduklarında tutku olarak görülemezler (LS 65F). Bilge insan bile birçok

farklı çalkantılı bedensel uyarımın etkisinde kalabilir. Fakat bunlara bo­

yun eğilmediği sürece, tutku olarak görülemezler (Seneca, de Ira 2. 3. 1 .) .

Khrysippus'un tutkunun sanı olduğunu söylemesi, onun tutkuları se­

rinkanlı zihinsel düşünceler olarak gördüğünü düşündürmemeli. Tam ter­

sine, o, doğaları gereği fırtınalı olan şeylere gereğinden fazla değer atfeden

savlara onay vermekte olduğumuza dikkat çekmektedir. Sevdiğim birini

kaybettiğimde yeri doldurulamaz bir değeri kaybetmişim gibi gelir. Ama

bu sava bütünüyle onay vermek, içimizde büyük bir fırtınanın kopmasına

yol açacaktır. Fakat eğer bir kez mutlu bir adam olmuşsak, kendi deneti­

mimiz dışındaki herhangi bir şeye bu kadar büyük bir değer atfetmeye asla

razı olmamalıyız. 5

Stoa etiğinin yumuşak kamı, mutluluğun kırılganlığı fikrini kabul et­

meye yanaşmamış olmalarıdır. Bu türden bir saplantıya klasik epistemo­

lojide de rastlamıştık: orada da yargıların yanılabileceğini kabullenmeye

5 Bu konuda Martha Nussbaum'un yayımlanmamış bir makalesine borçluyum.

Nasıl Yaşamalı? Etik 319

bir türlü yanaşılmamıştı. Bu epistemolojik saplantı, 'Zorunlulukla, eğer

p olduğunu biliyorsam, o halde p'dir' cümlesinden, yanlış biçimde, 'eğer

p olduğunu biliyorsam, o halde zorunlulukla p'dir' cümlesine geçilmesine

yol açmaktaydı. Bu saplantının etikteki paraleli, 'zorunlulukla, eğer mut­

luysam, X'e sahibim' cümlesinden 'mutluysam, zorunlulukla X'e sahibim'

cümlesine geçiş şeklinde kendisini gösterir. Bu argüman, geçerli bile olsa,

bizi mutluluğun yitirilebilecek olan olumsal bir iyilikten doğduğunu red­

detmeye götürür (Cicero, Tusc. 5. 41). İnsanın, hepimizin sahip olduğu o kı­

rılgan, olumsal doğası göz önünde bulundurulduğunda, olumsal iyiliklerin

mutluluk sağlayabileceği düşüncesini reddetmek, sadece süper bir insanın

mutlu olabileceğini kabul etmekle eşdeğer olacaktır.

Aslında Stoacılar, bu sonucu kendi bilge insan ideallerini göz önünde

bulundurarak benimsemişlerdi. Mutluluk erdemde yatar ve erdemin de

dereceleri yoktur. Yani, bir kişi ya eksiksiz biçimde erdemlidir, ya da hiç

erdemli değildir. En eksiksiz erdem bilgeliktir ve bilge adam bütün erdem­

lere sahiptir çünkü erdemler birbirlerinden ayrılamazlar (LS 6 1F). Stoacı­

lar da, tıpkı Sokrates gibi, erdemleri bilimler gibi ele almakta, hepsinin bir

araya gelerek tek bir bilim oluşturduklarını düşünmekteydiler (LS 6 1H).

Bazı Stoacılar, işi, cesaretle adalet arasındaki farkın, beyazı görme yetisiy­

le siyahı görme yetisi arasındaki fark kadar olduğunu söylemek noktasına

kadar vardırmıştı (LS 6 1b). Bilge insan, tutkulardan tümüyle azadedir ve

bütün yararlı bilgilere sahiptir: onun erdemi bir tannnınkine denktir (LS

61J, 63F).

Aradığımız bilge kişi, hiçbir insani deneyimin kendisini yıkabilecek

kadar acı verici ya da ruhunu yükseltebilecek kadar haz verici ola­

mayacağını bilen mutlu kişidir. Evrenin ebediyetine ve sonsuzlu­

ğuna aşina olan bir kişiye hangi şey önemli görünebilir ki? (Cicero,

Tusc. 4. 37).

Bilge kişi zengindir, sahip olunabilecek her şeye sahiptir çünkü sahip

olduklarını en iyi şekilde nasıl kullanabileceğini sadece o bilir. Sadece o

gerçek anlamda güzeldir çünkü ruhun siması bedeninkinden çok daha gü­

zeldir. Sadece o özgürdür; zindanda olsa bile. Çünkü hiçbir arzuya esir ol­

mamıştır (Cicero, Fin. 3. 75). Stoacıların, bütün bu ifadelerden sonra, bilge

kişinin anka kuşundan daha nadir olduğunu söylemeleri hiç de şaşırtıcı de-

320 Batı Felsefesinin Veni Tarihi I Antik Felsefe

ğil (LS 61N). Yani Stoacılar, son kertede mutluluğun sarsılmazlığını, elde

edilemezliği pahasına kabul etmiş görünüyorlar.

Bilge bir insana rastlanamayacağına, erdemin de dereceleri olmadığına

göre bütün insanlık ahmaklık içinde olsa gerektir. O halde bilge insanın,

takdir ve taklit edeceğimiz mitik bir ideal olduğunu söyleyebilir miyiz?

(LS 66A). Bunu söylemek güç, çünkü her ne kadar bu elde edilemez amaç

yolunda büyük ilerleme kat edebilsek de, yine de kurtuluşun yanına bile

yaklaşamayız. Su yüzeyinden sadece altmış santim aşağıda olan biri de,

okyanusun bin metre derinindeki kişiyle aynı şekilde boğulup gidecektir

(LS 6 1T).

Stoacıların bilgelik ve mutluluk öğretileri bizi erdem yolunda çabala­

maya pek de teşvik etmiyor. Ama geç dönem Stoacılar ilke (decreta) ile ku­

rallar (praecepta) arasında ayrım yapmış, birini genel bir şey olarak görür­

ken, ötekini belirli durumlarda uygulanacak şeyler olarak ele almışlardır

(Seneca, Ep. 94, 1-4). İlke tanrısal bir ciddiyetteyken, kurallar tam tersine,

genellikle esnek ve kullanışlıdırlar. Stoacılar, evlilikte uyulacak kurallar,

şarkı söylemek için en uygun vaktin ne olduğu, en iyi espri türleri gibi gün­

delik hayata tekabül eden birçok konuda ayrıntılı nasihatlerde bulunmak­

taydılar (Epiktetos, Söylevler 4. 12. 16). İlke ile kurallar arasındaki fark­

lılık, seçimle yeğleme arasındaki farkla da uyumludur. Erdem tek başına

iyi ve seçilmeye değer bir şeydir (D.L. 7. 89) ama vasat şeyler arasında da

diğerlerine yeğlenebilecek şeyler bulunur. Şık giysiler kendi başlarına de­

ğersizdirler ama bir seçim söz konusu olduğunda yeğlenmeleri iyi olabilir

(Seneca, Ep. 92, 12). Eleştirmenler seçimin sadece seçilen şey iyiyse iyi ola­

bileceğini söylerler (LS 64C). Stoacılar bazen yaşamın amacı erdemi aktüel

biçimde elde etmek değilmiş, insanın yapabileceği en iyi şey erdemli olmak

değilmiş gibi konuşurlar. Eleştirmenler bu noktada, Stoacıların, yaşamın

amacının doğası bakımından ulaşılabilir olup olmadığı ya da yaşamın tek

amacının amaca ulaşmak için gayret göstermekten ibaret olup olmadığı

konusunda bir karara varamamış olmalarından yakınırlar (LS 64F, C).

Stoacıların en iyi bilinen ve en tartışmalı ahlaki hükümlerinden biri de,

intiharın bazı durumlarda hoş görülebileceği hükmüdür. Stoacılar 'bilge

insanın bazı haklı gerekçelerle yaşamdan kendi iradesiyle el etek çekebi­

leceğini, ülkesi ya da sevdiği kişiler uğruna veya dayanılmaz bir acıdan,

badireden ya da felaketten kurtulabilmek için kendi canına kıyabileceği-

Nasıl Yaşamalı? Etik 321

ni söylerler' (D.L. 7. 130). Bu durumun Stoacı bilge insan portresiyle na­

sıl ulaştırılabileceğini kavramak güçtür. Bize bilge insanın mutluluğuna

hiçbir acının ya da ıstırabın halel getiremeyeceği söylenmişti ve Stoacılar

haklı gerekçelerle intihar edilebileceğini söylediklerinde, bunun mutlu bir

insanın intihan olacağında mutabıktırlar (Cicero, Fin. 3. 60). Ama her şey

erdem ve mutluluk uğruna seçildiğine göre, hangi saik, yaşamı terk etmek

için haklı bir gerekçe sağlayabilir?

Stoik anlamda bilge insanın bir idealleştirme olduğu göz önünde bu­

lundurulduğunda, böyle bir insanın intiharının erdemli bir eylem olup

olmayacağı akademik bir tartışma konusu haline gelmektedir. Biz geride

kalanlar için pratik önem taşıyan şey, intiharın ahlaka uygun bir eylem

olup olmadığıdır. Antik dünyada birçok kişi Stoacıların bu öğretiyi aşıla­

dıklanna inanmaktaydı ve bazı meşhur Stoacılann bu ilkeyi uyguladıkları

anlaşılıyor. Ama bu ilkenin bizim elimizdeki kaynaklarda açık ve kesin

bir ifadesine rastlamak güç ve bu da tuhaf bir durum. En meşhur Stoik

intihar, Seneca'nınkiydi ve o da kendi seçimiyle değil, bir tiranın ölüm hük­

münü infaz etmek üzere intihar etmişti.

o.

T an r ı

Homeros'un şiirlerindeki karakterler arasında tanrı ve tanrıçaların ağır­

lıklı bir yeri vardır. Tanrıların kralı Zeus, eşi Bera ve sülalesinden diğer

on tanrı ve tanrıçayla birlikte -ki bunlar arasında Zeus'un kız kardeşi

Athena, aşk tanrıçası Aphrodite ve denizler tanrısı Poseidon da bulunur­

Olympos Dağındaki ikametgahında esenlik dolu bir yaşam sürer. Bunlar,

İlyada ve Odysseia'nın ölümlü kahramanlarının işlerine yoğun bir ta­

rafgirlikle müdahalede bulunurlar. Bu tanrı ve tanrıçalar bütün duygu­

sallıkları ve kötülükleriyle insanın evren ölçeğindeki yansımalandırlar.

Sıradan insanlarla ruhsal ve bedensel ilişkiler kurarlar ve bu ilişkiler

genelde yıkıcı sonuçlar doğurur. Tanrılarla insanlar arasındaki en temel

farklılık, insanların ölümlü, tannlannsa ölümsüz olmalarıdır.

Xenophanes'in Doğal Teolojisi

Bu tanrısallık anlayışı, ilk din felsefecisi olan Xenophanes tarafından

ağır biçimde eleştirilmiştir. Xenophanes, günümüze sadece belli parçalan

ulaşmış olan hiciv dolu mısralarında Homerosçu tanrı anlayışına şiddetle

saldırmıştır. Homeros'un hikayelerinin, tanrılara hırsızlık, zina, hilebaz­

lık gibi insanlar tarafından utanç ve ayıplamayla karşılanacak pek çok

kötü vasıf atfettiğinden yakınmaktaydı (KRS 166). Homeros'un tanrıları,

onurlu davranışlarda bulunurken bile insanlara güvenilmez ölçüde çok

benzemektedirler. Ona göre insanlar tanrıları kendi suretlerinden yarat­

mışlardır. Etiyopyalılar kara derili, basık burunlu tanrılara inanırlarken

Trakyalıların tapındıkları tanrılar kızıl saçlı, mavi gözlüdür (KRS 168).

324 Batı Felsefesinin Veni Tarihi I Antik Felsefe

'İneklerin, atların ya da aslanların elleri olsaydı da çizim yapabilselerdi,

atlar at kılıklı, inekler inek kılıklı tanrılar resmeder, tanrılarının beden­

lerini de kendilerininkilere benzetirlerdi' CKRS 169).

Xenophanes, bu çocukça insanbiçimciliğin yerine daha gelişkin bir tek­

tanrıcılık önermekte ve inandığı Tanrıyı şöyle betimlemekteydi:

Bir Tanrı, bütün tanrıların ve insanların üstünde

Faniler gibi ne bedeni var, ne ruhu (DK 24 B23).

Yalnızca tek bir Tanrı olmalıdır çünkü Tanrı bütün şeyler arasında en

güçlüsüdür; birden çok tanrı olsaydı bunların hiçbiri bir diğerinden daha

güçlü olamaz, hiçbiri istediği her şeyi yapabilecek durumda bulunamazdı.

Tanrı, daima var olmuş olmalıdır çünkü ne kendisi gibi bir şeyden varlığa

gelmiş olabilir (zaten kendisine denk hiçbir şey yoktur) ne de kendisine

benzemeyen bir şeyden (çünkü daha büyük olan asla daha küçük olandan

meydana gelemez) (Aristoteles, l\1XG 976b 14-36). Tanrı yaşayan bir var­

lıktır ama insanlar ya da hayvanlar gibi organik bir varlık değildir. Tan­

rı'nın parçaları olmaz ve Tanrı, 'bir bütün olarak görür, bir bütün olarak

düşünür ve bir bütün olarak duyar' (DK 21 B24). Evrendeki hiçbir şeyle

maddi bir teması yoktur ama 'her şeyi aklıyla uzaktan ve hiçbir çaba gös­

termeksizin, tek başına yönetir' (DK 21 B25).

Xenophanes, Tanrı hakkında bu tür olumlu savlar ortaya koymuşsa da,

teolojisi büyük ölçüde negatifti . Tanrı'yı sınırlı kabul etmeyi de, sınırsız

kabul etmeyi de aynı ölçüde güç bulmaktaydı. Tanrı değişir mi, değişmez

mi diye sorulduğunda her iki savı da eşit ölçüde ikna edici görmekteydi.

Elimizdeki kaynaklar, Tanrı evrene aşkın mıdır, yoksa bütün bir Eleatik

evrenle gizemli bir şekilde özdeş midir sorusuna açık bir yanıt vermemek­

tedir. 'Tanrılarla ilgili aşikar gerçek, hiçbir insanın onları görmemiş oldu­

ğu ve kimsenin onları bilemeyecek olmasıdır' (DK 21 B34).

Xenophanes elbette ilk tek tanrıcı değildi. Mısır'da Akhaneton ve İs­

rail'de Yahudi peygamberleri onu çok erken dönemlerde öncelemişlerdi.

Fakat onun tektanrıcılığı vahye dayalı bir bildirim değil, akıl yürütmeler

sonucu ortaya çıkan bir öğretidir. Yüzyıllar sonra ortaya konacak olan bir

ayrımla ifade edecek olursak, peygamberler insanlığa bir vahiy dini beyan

ederlerken, Xenophanes doğal bir teoloji yapıyordu.

Tanrı 325

Sokrates'te ve Platon'da Dindarllk

Homeros ve Hesiodos'un tanrılar hakkında anlattıkları komik hikayelere

yönelik Xenophanesçi eleştiriler, Platon'un Devlet isimli eserinde de sür­

dürülür. Ona göre, bu tür hikayeler eğitim müfredatından çıkarılmalı­

dır çünkü yanlıştırlar ve okurlara kötü davranışlar telkin etmektedirler.

Çocuklara tanrıların birbirleriyle kavga ettiklerine, şekil değiştirip in­

san ya da hayvan kılığına girdiklerine ilişkin hikayeler anlatılmamalıdır

(377e-381d) . Tanrılar iyidirler ve kimseye kötülük etmezler. Yaşamdaki

bütün iyilikler sadece Tanrı' dan gelir ve eğer tanrılar insanları cezalandı­

rıyorlarsa bu insanların hayrına olduğu içindir (379c-380b). Ve yine Tan­

rı değişmezdir, kimseye yanlışlıkla ya da gizli kapaklı biçimde ahlaksızlık

etmez (328e).

Platon'un Homeros'a ve şairlere yönelik saldırıları, modern okurlara

biraz abartılı görünmüştür. Ama İlyada ve Odysseia'nın, Antik Yunan'ın

eğitim sistemindeki başat rolünü ve dinin Eski Yunan insanının gündelik

yaşamındaki önemini hatırda bulundurduğumuzda bu eleştirileri anlamak

daha kolay olur. Eski Yunanlıların hiçbir zaman 'ehl-i kitap' olmadıkları

doğrudur ve Homerik şiirler, Yunan insanının yaşamını ve inancını hiçbir

zaman, Tevrat'ın, İncil'in yahut Kur'an'ın kendi inananlarının yaşamları­

na yaptığı gibi belirleyip yönlendirmemiştir. Buna karşılık, Homeros'un ve

Hesiodos'un anlattığı hikayelerin o günün eğitim sistemine olan etkileri,

peri masallarının ve çocuk kitaplarının bizim toplumumuzdaki etkilerin­

den çok daha ileri düzeydeydi. Platon'un yaptığı eleştiriler bu bağlamda

okunduklarında daha anlaşılır hale gelmektedirler. Ayrıca bu eleştiriler

cesaret gerektiren şeylerdi. Ne de olsa Sokrates, gençleri sitenin inandı­

ğı tanrılardan başka tanrılara inanmaya yönlendirdiği gerekçesiyle idam

edilmişti (Apol. 26b).

Sokrates'e yöneltilen bir başka suçlama da yeni tanrılar icat etmesiydi.

Yeni tanrılar denirken de muhtemelen kendisini kötü davranışlardan uzak

tuttuğunu iddia ettiği daimon isimli o içsel sese göndermede bulunulmak.­

taydı (Apol. 40b). Yoksa Sokrates, geleneksel Yunan dinine karşı saygılıy­

mış gibi görünmektedir. Diğer erdemler gibi dindarlığın ne olduğunu da

bilmediğini açık biçimde iddia etmekteydi. Ama Sokratik bir diyalog olan

Euthyphron'da, dindarlığa ya da kutsallığa tanım aranırken, dindarca ola-

326 Batı Felsefesinin Yeni Tarihi / Antik Felsefe

nın 'tanrının sevdiği şey' olduğu yolunda bir öneri ortaya atılır ve bu öneri

etrafında oldukça ilginç bir tartışma döner.

Sokrates şu soruyu sorar; 'tanrılar dine uygun olan şeyi, dine uygun

olduğu için mi severler, yoksa dine uygun olan şey, tanrılar onu sevdiği

için mi dine uygundur?' Euthyphron bu soruyu, dine uygun olanın, tanrı

onu sevdiği için dine uygun olmadığını, bilakis tanrıların dine uygun ola­

nı, dine uygun olduğu için sevdiklerini söyleyerek yanıtlar. Bunun üzerine

Sokrates, 'tanrılar tarafından sevilen' şeyi bundan sonra kısaca 'tanrısal'

diye anmayı önerir. Euthyphron'un savındaki 'dine uygun' ifadesi yerine

'tanrısal' ifadesini geçirerek savı şu şekilde ifade edebiliriz;

A. Tanrısal olan, tanrılar tarafından sevilir çünkü tanrısaldır.

'Tanrısal' ifadesi, 'tanrılar tarafından sevilen' ile sinonim olduğu için,

şu da açıktır ki,

B. Tanrısal olan tanrısal olandır çünkü tanrılar tarafından sevilir.

Böylece Sokrates Euthyphron'un çelişkiye düştüğünü iddia ederek onu

dine uygun olanın tanrının sevdiği şey olduğu iddiasından vazgeçmeye zor­

lar (lOa-llb).

Aslında A ve B arasında gerçekte herhangi bir tutarsızlık yoktur. Bu iki

savdaki 'çünkü' ifadeleri farklı anlamlarda kullanılmışlardır. (A) cümlesin­

deki çünkü, tanrıların gerekçesini ifade ederken (B) cümlesinde, anlama

yönelik koşulumuzu dile getirir. Dilimizde aşağıdaki yargıların her ikisi de

doğru kabul edildiğinde buna paralel bir durum oluşur.

C. Yargıç yargılar çünkü yargıçtır

(bunu yapmaktadır çünkü işi budur)

(D)Y argıç yargıçtır çünkü yargılar

(yargıç olarak anılmasının sebebi budur)

Euthyphron önerdiği tanımı geri çeker ve yeni bir tanım önerir. Dine

uygun olan şey, tanrılara hizmette adil olmaktır. Bu tanım da çürütülür:

Tanrılara ne tür bir hizmet sunabiliriz? Sokrates, kurban düşüncesini tan­

rılarla yapılan bir tür ticaret olarak görerek alaya alır ve tanrılara, bize

Tanrı 327

verecekleri şeyleri karşılayacak değerde bir şey sunamayacağımızı söyler

(14e-15a). Eğer Platon'un Euthyphron diyalogu, Sokrates'in çapraz sorgu

yönteminin gerçek bir örneğini oluşturuyorsa, Atina'nın dindar halkının

Sokrates'i neden dinsizlik yayan ve gençler için tehlike oluşturan biri ola­

rak gördüğü anlaşılıyor.

Bir başka Sokratik diyalog (ki bu eserin Platon tarafından yazılmamış

olması ihtimali vardır) olan İkinci Alkibiades, duacının ettiği dualar hak­

kında sönük bir tartışma içerir. İstediğimiz herhangi bir şey için dua etti­

ğimizde bize zarar verecek bir şey de istiyor olabiliriz. Duacının isteğine

yanıt verilmesi onun açısından bir felaket olabilir. Kendimiz için en iyi

olanın ne olduğunu tam bilmediğimiz için bir şey istememek daha iyidir.

Ya da Spartalılann yaptığı gibi, ne olduğunu tam belirtmeden yalnızca iyi

ve soylu olanı talep etmek gerekir (148c). Atinalılar, kurban ve tapınma

konusunda Spartalılardan çok daha dindar oldukları halde savaşta hep

Spartalılar kazanmaktadır. Bu şaşırtıcı bir durum mu? 'Tanrılar dindar ve

doğru insanlar olup olmadığımızı anlamak için ruhlarımıza bakacak yerde,

onlara sunduğumuz armağanlara ve kurbanlara baksalardı bu gerçekten

şaşırtıcı ve esef verici bir şey olurdu' (150a) .

Platon'un Giderek Gelişen Teolojisi

Platon'un dine dönük tutumu da diğer bütün metafizik savlan gibi za­

man içinde sürekli gelişim göstermiştir. Devlet'in odak bölümlerinde, ev­

renin zirvesinde kişilik sahibi bir Tanrı değil, güneşin oluş dünyasında

oynadığı role benzer bir rolü ideal yapıdaki Varlık dünyasında oynayan
İyi İdeası oturur (508c-e). Her şey, varlığını, varlığın ötesinde bulunan

ve ondan daha üstün olan bu mutlak iyiliğe borçludur (509b). Symposi­
um'daysa bu üstün rol Güzellik İdeasına verilir ve bilici Diotima, Sokra­

tes'e, ruhun gizem kültlerindeki dini erginlemeye benzer biçimde, tema­

şalanndaki yüce esrikliğe nasıl yükseldiğini anlatır. İnsanlar ölümsüz

olmak için çabalarlar ve bu çabalar, onları çocuk yapıp beslemeye, tarihe

geçmek için şecaat paralamaya ve kalıcı değerde sanat eserleri üretmeye

sevk eder. Fakat bunların tümü de aşkın aşağı düzeydeki gizemleridir.

En yüksek gizemlere erişebilmek için aday, beden ve ruh güzelliğinin üs­

tüne yükselmeli, bilimlerdeki ve müesses yapılardaki güzelliği aşmalı,

ölümsüz ve değişmez nitelikteki mutlak güzelliğe erişmelidir. En soylu

328 Batı Felsefesinin Yeni Tarihi I Antik Felsefe

yaşam, tanrısal yapıdaki mutlak, arı güzelliği zihinsel olarak temaşa et­

mekle edinilir. Bu aşk ayinleri, erginlenen kişiyi bir insanın ulaşabileceği

en yüksek ölümsüzlüğe eriştirecektir (206b-212a).

Bağlama ve anlatım biçimine rağmen, Symposium diyalogundaki Gü­

zellik İdeası da Devlet'teki İyi İdeası gibi kişilik koyutundan uzaktır. Bu

durum, Sofist diyalogunda, İdealar Kuramının esaslı biçimde gözden geçi­

rilmesinin sebeplerinden biri olarak sunulur. Elealı Ziyaretçi, 'hareketin,

yaşamın, ruhun ve bilgeliğin en mükemmel varlığa ait şeyler olmadıkları­

nı, onun yaşamadığını, düşünmediğini, fakat bütün azamet ve kutsiyetiyle,

akıldan yoksun biçimde öylece hareketsiz durduğunu böyle kolayca kabul

mü edeceğiz?' diye sorar (248e).

Platon, Timaios'u yazdığı sıralarda, büyük tek tanrılı dinlerin Tanrı an­

layışlarına oldukça yakın bir Tanrı anlayışına ulaşmış bulunuyordu. Tima­

ios'un konusu, içinde yaşadığımız evrenin kökenidir. Evren her zaman var

mıydı yoksa sonradan mı meydana gelmiştir? Duyulur ve görülür olduğu

için sonradan meydana gelmiş olsa gerektir fakat 'evrenin mimarının ve

babasının kim olduğunu bulmak' kolay bir iş değildir (28c). Tanrı böyle bir

evreni niye meydana getirmiştir? 'Çünkü o iyidir ve iyi olanda kıskançlık­

tan eser bulunmaz. Bu nedenle kıskançlıktan tamamen bağışık olarak, bü­

tün şeylerin mümkün olduğunca kendisi gibi olmalarını istemiştir. ' (29e). 1

Platon, Tanrı'yı evreni yokluktan meydana getiren bir yaratıcı olarak

görmemiştir. Bunun yerine Tanrı'nın, evreni, kaosa düzen getirerek inşa

ettiğini düşünmüştür. 'Böylece Tanrı, her şeyin iyi olmasını, hiçbir şeyin

mümkün olandan daha az iyi olmamasını istedi, görünür evreni dinginlik

halinde değil, dağınık ve düzensiz bir hareket halinde buldu ve onu düzen­

sizlik durumundan çıkarıp, her şey için çok daha iyi olduğunu düşündüğü

düzenli bir duruma soktu' (30a). Böylece diyalog, bizi bu düzenlemenin aşa­

maları boyunca gezdirir: önce ruh, sonra madde meydana getirilir ve ta­

bii ki bunlarla birlikte gökteki görünür cisimlerde bedenlenmiş olan ruha

da varlık kazandırılır (34e, 36e). Evrende dört tür canlı vardır; tanrılar,

kuşlar, balıklar ve karada yaşayan canlılar (40a). Tanrıların da iki türe

ayrıldığı söylenir: görünür olanlar ve görünmez olanlar. Görünür tanrılar

sabit yıldızlar, tanrısal ve ölümsüz nitelikteki canlı varlıklardır. Görünmez

1 Bkz. Kretzrnann, The Metaphysics ofCreation (Oxford: Oxford University Press, 1999) .
1 0 1 -4.

Tanrı 329

tanrılarsa kendi sakınımlılıkları içinde insanlara belli zamanlarda görü­

nürler (40b, 41a). Evrenin babası bu sonradan meydana getirilmiş ölümsüz

varlıklara, daha aşağı düzeydeki canlı varlıkları meydana getirme görevini

tevdi etmiştir. İnsanlara gelince; bunlardaki ölümsüz ruhu kendisi bizzat

yapmış, sonra onu bir kafatasının içine koymaları ve bedenin geri kalanını

da bu kafanın altına eklemeleri için daha aşağı düzeydeki tanrılara teslim

etmiştir (69c-d). Diyalog, kendisi de algılanabilir bir tanrı olan görünür ev­

rene ilişkin betimlemelerle sona erer ve bu evren, Tanrı'nın, yalnızca akıl

tarafından bilinebilecek olan suretidir (92c).

Platon'un son diyalogu olan Yasalar' da din ağırlıklı bir rol edinir ve ese­

rin onuncu kitabı tamamen dine ayrılır. İdeal bir site olan Magnesia'da ate­

izm katı cezalarla yasaklanmıştır. Site yasalarının elli sekizincisi, devlet

görevlilerini, herhangi bir dinsizlik eylemini mahkemeye havale etmeden

önce eylemi işleyen kişiye vermeleri gereken nasihatler konusunda eğitir.

Dinsizlikten hüküm giyen kişiler, beş yıllık bir hücre hapsi için ıslahevine

yollanırlar ve salıverildikten sonra dinsizlikleri yeniden nüksederse idam­

la cezalandırılırlar. Ateizm anlamındaki azgın dinsizliklerinin üstüne, do­

ğaüstü güçlere sövüp sayarak tüy diken insanlara verilmesi gereken ceza

ise ömür boyu hapistir (907e-909c).

Magnesia'nın yasa yapıcıları, yurttaşları argümanlar yoluyla ikna et­

menin, yasaya uyulmasını güvence altına almak bakımından, yaptırım uy­

gulamaktan daha iyi bir yol olduğuna inanırlar ve bu yüzden koydukları

katı yasağın önüne aşağıdaki giriş yazısını önsöz mahiyetinde eklerler:

Yasalara uygun olarak tanrılara inanan hiç kimse hiçbir zaman is­

teyerek ne dinsizce bir hareket yapmalı ne de yasaya aykırı bir söz

söylemeli. Eğer böyle bir şey yapmışsa bu şu üç hatadan birinden

kaynaklanıyordur. Ya tanrılara inanmıyordur, ya var olduklarını

ama insanlarla ilgilenmediklerini düşünüyordur ya da tanrıların

kurban ve dualarla kandırılıp kolayca yatıştırılabileceklerine ina­

nıyordur (885b).

Yasa yapıcılar insanların yanlışlarını gidermek gibi bir yükümlülükleri

olduğunu kabul ederler ve bu yüzden yukarıdaki üç hataya karşılık, üç

hakikati gerekçelerle ortaya koyarlar.

Tanrıların varlığını kanıtlamak için evrendeki mucizelere ya da mev­

simlerin düzenine işaret etmek yeterli değildir. Ateistler güneşin, ayın ve

330 Batı Felsefesinin Veni Tarihi I Antik Felsefe

yıldızların duygusuz yapıdaki taş ve topraktan ibaret olduğunu söyleyecek,
bu öğelerin ve onları meydana getiren bileşenlerin varlıklarını doğaya ve
tesadüflere borçlu olduklarını iddia edeceklerdir (886d, 889a). Yunanlılar­
la yabancı halkların, tanrıların var oldukları konusunda bir görüş birliği
içinde olduklarını söylediğimizdeyse, bu tür inanışların çocuklukta aşıla­
nan şeyler olduğunu ve zaten bu halklar arasında tanrıların doğası üzerine
herhangi bir düşünsel mutabakat bulunmadığını söyleyeceklerdir.

Ateizmin çürütülmesi oldukça dolambaçlı bir yol izler. Evrendeki her
şeyin tesadüflere dayalı bir gelişim süreciyle oluştuğunu düşünenlerin te­
mel hatası, ruhun beden üzerindeki önceliğini kavrayamamış olmalarıdır.
Ruh bedenden çok önce meydana getirilmiştir ve fiziksel şeylerin gelişim­
lerinin ve dönüşümlerinin nedeni de ruhtur (892a). Ruhun önceliği, farklı
hareket türelerine yönelik bir çözümlemeyle kanıtlanır. On hareket türü
bulunur ama bunlardan en önemlileri iki tanedir: (a) başka şeyler tara­
fından hareket ettirilip başka nesnelere hareket veren şeyin hareketi (b)
kendi kendisini ve diğer şeyleri hareket ettiren şeyin hareketi. İlk türden
hareketin evrendeki hareketin kökeni olamayacağı açıktır. Evrendeki ha­
reket, kendinden hareketli bir şeyle başlamış olmalıdır. Ama kendinden
hareketlilik ruha karşılık gelir: çünkü kendiliğinden hareketli olma, tam
da 'canlılığın' tanımıdır (894c-896a).

O halde ruh, bedenden önce gelir ve gök cisimlerini de ruh ya da ruhlar
devindirirler. Ruhun güneşi nasıl yönettiği sorulursa buna üç yanıt vermek
mümkündür. Ya güneşin de, tıpkı bedenlerimizin içindeki ruh gibi kendi
içinde meskun bulunan bir ruhu vardır; ya güneşin dışında olup onunla
temas halinde bulunan ve onu gökte izlediği yol boyunca devindiren bir
ruh vardır; ya da ruh tamamen tinsel yapıdadır ve spiritüel bir güç yo­
luyla güneşi yörüngesinde yönlendirmektedir. Eğer öyle ise güneş de bir
tür tanrı olacak ve evrenin tanrılarla dolu olduğunu söyleyen Thales haklı
çıkacaktır (898e-899b).

Geriye, tanrıların insani olaylarla ilgilendiklerini ve dualardan ya da
hediyelerden etkilenmeyeceklerini kanıtlamak kalıyor. Tanrıların insani
olaylarla ilgileniyor olduklarından kuşku duymak için başlıca sebep, na­
mussuz insanların işlerinin, yaptıkları bütün kötülüklere rağmen rast
gitmesine müsaade ediyor olmalarıdır. Fakat evreni gözetleyen tanrıların
bilgelik, ölçülülük ve cesaret erdemlerine sahip olduklarından kuşku du­
yamayız. Bu yüzden onları tembel ve keyfine düşkün varlıklar olarak ta­
savvur edemeyiz. Dahası, onlar her şeyi bilir, görür, işitirler ve ölümlülerin

Tanrı 331

ve ölümsüzlerin güçleri dahilindeki her şeyi yapabilirler. Eğer ihtiyaçla­

rımızı karşılamakta ihmal gösteriyorlarsa, bu ya o ihtiyaçların farkında

olmamalarından ya da baştan çıkarıcı şeylerin kendilerini bildikleri yoldan

döndürmelerine izin vermelerinden kaynaklanıyordur. Ama bu da saçma­

dır. Çünkü tanrılar için, bizim ufak tefek dertlerimizle ilgilenmek, evrenin

yaratılmasının yanında çocuk oyuncağı kalır (899d-903a).

Kötü insanın gönenci tamamen görünüşte olan, geçici bir durumdur. O

da büyük tanrısal düzen içinde bir yere sahiptir. Kötülük eden insan bulut­

ların üstüne de uçsa, yerin dibine de gizlense, cezalandırılmaktan sonsuza

dek kaçamaz (905a). Hediyelerle ya da dualarla cezalarının kefaretini öde­

yebileceklerini düşünenler, tanrılara, kurt tarafından rüşvetle satın alınan

çoban köpeği muamelesi yapmaktadırlar (906b).

Aristoteles'in Hareket Etmeyen Hareket Ettiricisi

Platon'un, ruhun bedenden önce geldiğine yönelik kanıtlamaları, Tan­

rı'nın varlığının, harekete ve değişime yönelik çözümlemeler üzerinden

temellendirildiği uzun bir kanıtlamalar zincirinin ilk halkası olmuştur.

Bu kanıtlamalardan en erken ve gelişkin olanı Aristoteles'in Fizik'inin
son iki kitabında yer alan, hareket etmeyen kozmik bir hareket ettirici­

nin varlığına ilişkin kanıtlamadır. Bu bölüm aynı zamanda Metafizik'in D

kitabı için de derinlikli bir teolojik yorumlama sunar.

Aristoteles'in kanıtlamasının temel ilkesi, hareketli olan her şeyin baş­

ka bir şey tarafından hareket ettirilmekte olduğudur. Fizik'in yedinci ki­

tabının başlarında, kendiliğinden hareket düşüncesinin nasıl saçmaya in­

dirgenebileceğini gösterir. Kendiliğinden hareketli nesne (a) hareket ede­

bilmek için parçalara sahip olmalıdır; (b) sadece parçalarından birisinin

değil, bütününün hareket halinde olması gerekir ve (c) hareketinin nedeni

yine kendisi olmalıdır. Ama bu imkansızdır. Çünkü (b) uyarınca, cismin

herhangi bir parçası hareketsizse bütününün de hareketsiz olması gerek­

tiği sonucuna varılır. Fakat eğer cismin bütününün hareketsiz olması bir

parçasının hareketsiz olmasına bağlı ise, o halde cismin bütününün hare­

keti parçanın hareketine bağlıdır. Böylece cisim kendi hareketinin nedeni

olamaz. Yani kendiliğinden hareketli olduğu söylenen şey, kendiliğinden

hareketli değildir (Fiz. 8. 241h34-242a49).2

2 Aristoteles'in hareket üzerine yazılarının çevirisinde bir sorun vardır. 'Hareket' bizim
dilimizde geçişli ve geçişsiz anlamda kullanılabilir. Bir insanı yolumdan çekilmesi için

332 Batı Felsefesinin Veni Tarihi / Antik Felsefe

Bu akıl yürütme iki hata içermektedir. Bunlardan ilki, bana göre, 'bağlı

olma' ifadesindeki belirsizlikle ilgilidir. Bütünün hareketi, mantıksal ola­

rak parçanın hareketine bağlıdır. Ama nedensel anlamda zorunlulukla ona

bağlı olması gerekmez.3 Ayrıca, zorunlu ve yeterli koşullar arasında da bir
karışıklık vardır. Parçanın hareketsiz olması bütünün hareketsiz olması

için yeterli koşuldur ama bundan, parçanın hareketinin, bütünün hareke­

ti için zorunlu bir koşul olduğundan başka bir sonuç çıkmaz. Kanıtlama,

sözde kendiliğinden hareketli olan şeyin hareketinin, parçanın (yani başka

bir şeyin) hareketine yeterli bir nedensel koşul olarak gereksindiği çıkarı­

mında bulunma hatasına düşmektedir.

Aristoteles, hareket halinde olan her şeyin başka bir şey tarafından ha­

reket ettirilmesi gerektiği öncülünden yola çıkarak bir ilk hareket ettirici

olması gerektiği sonucuna varır. Aceleci bir tutum sergileyip kanıtlamasını

sonsuza gerilemenin önünü almak için geliştirilmiş bir şey olarak görmek

yerine, Fizik'in bir sonraki bölümünde (ki bu bölüm aynı zamanda eserin

son bölümüdür) kendiliğinden harekete karşı geliştirilen akıl yürütmenin

tümünü detaylı olarak incelemek daha yararlı olacaktır. Aristoteles bu bö­

lümde, öncelikle dünyadaki bazı şeylerin, yani canlı varlıkların (empsykha)

kendiliğinden hareketliymiş gibi göründükleri gözleminde bulunur.

Bazen, bizde hiçbir hareket yokken hareketsiz durumdan hareketli
hale geçtiğimiz olur. Yani bizde ortaya çıkan hareket, herhangi bir
dışsal etki bizi harekete geçirmeksizin, kendimizden doğar. Cansız
varlıklarda böyle bir şey asla olmaz. Onlar daima başka bir dışsal
şey tarafından harekete geçirilirler. Ama bir hayvan, kendi ken­
disini harekete geçirebilir. Yani bir hayvan tamamen hareketsiz
durumda bulunduğunda, bunun, canlının kendiliğinden hareket
etmesini sağlayacak bir hareketsizlik olduğunu söyleyebiliriz. Eğer

hareket ettirebilir ya da yolundan çekilmek için hareket edebilirim. Harekete karşılık
gelen Yunanca sözcük sadece geçişli bir anlam verir ve geçişsiz anlamı ifade etmek
için Yunanlılar fiilin pasif biçimini kullanırlar. Bu yüzden herhangi bir cümlenin, 'X
hareket ediyor' anlamına mı geldiğini yoksa 'X hareket ettiriliyor' anlamına mı geldi­
ğini belirlemek güçtür. Bu belirsizliğin hareketsiz hareket üzerine yapılacak bir tartış­
ma açısından çok belirleyici olduğu açıktır. Bu belirsizlikten kaçınmak için, geçişsiz
anlamı 'X hareket halindedir' cümlesiyle vermeyi, geçişlilik durumu içinse 'X hareket
eder' ifadesini kullanmayı yeğliyorum. Bkz. The Five Ways (London: Routledge, 1969) ,

8-9.

3 Bkz. David Ross, Aristotle's Physics (Oxford: Clarendon Press, 1936) , 669.

Tanrı 333

hayvanda böyle bir şey olabiliyorsa neden aynı şey evrenin bütünü
için de geçerli olmasın? (252b18-25).

Aristoteles bunun mümkün olmadığını göstermek için oldukça gelişkin
ve ayrıntılı bir kanıtlama sunar.

Hareket halinde olan her şeyin, bir başka şey tarafından hareket etti­

rildiği fikrinden yola çıkan bir kanıtlama geliştirir. Hareket, 'ilineksel' ve

'kendinde' olmak üzere ikiye ayrılabilir (bir şey, başka bir şeyde bulundu­

ğu için hareket halinde olabilir; mesela geminin içinde uyumakta olan bir

insanın hareketi gibi. İşte bu tür hareketlere ilineksel hareket denir. İli­
neksel harekete bir diğer örnekse, bir şeyin sadece bir parçasının hareket
etmesidir; mesela insanın elini sallaması gibi).

İlineksel hareket kendi başına ele alındığında kendiliğinden hareket
olarak görülemez (254b7-ll) . Kendinde hareketli olan şeylerse ya kendi

kendilerine hareket ederler, ya da bir başka şey tarafından hareket ettiri­

lirler. Bu durumlardan ilkinde hareket doğal olurken ikincisinde hareket
ya doğal (mesela ateşin yukarı doğru hareketi) ya da zoraki (taşın yukarı
doğru hareket etmesi) olur. Aristoteles'in zoraki hareketin şeyin kendisin­
den değil, dışarıdan bir sebepten kaynaklandığına inandığı kesindir. Bir

taşın, birisi onu yukarı fırlatmadığı sürece yerden yükselemeyeceğinde
hepimiz mutabıkızdır fakat fırlatıldıktan sonra hareketini kendiliğinden
sürdürüp sürdürmediği pek açık değildir. Aristoteles taşın hareketini ken­

disinin sürdüremeyeceğini söyler. Çünkü fırlatan kişi, hareketi sadece fır­
lattığı cisme değil, onu çevreleyen havaya da yükler ve ayrıca havaya, cis­
mi ileriye taşıyabilmesini sağlayan manyetizma benzeri bir güç yüklemiş

olur (266b28-267a3). Fakat cansız cisimlerin sadece zoraki hareketlerinin
değil, doğal hareketlerinin de kendilerinden kaynaklanamayacaklarını dü­
şündüğü açıktır. Düşen bir taş kendi hareketinin nedeni olsaydı düşüşünü

kendi kendine sonlandırabilmesi gerekirdi (255a5-8) . Ağır ve hafif cisimle­
rin, yaptıkları doğal hareketleri hareket ettirici bir nedene borçlu olmala­
rı iki şekilde anlaşılabilir. Birincisi, doğaları gereği yükselip düşerler ve
böylece hareketlerinin nedenini doğanın onlara bahşettiği özlükten alırlar;
yani onları meydana getiren varlık tarafından hareket ettirilirler. Yani
ateş suyu ısıttığında hafif bir tözlük olan buhar ortaya çıkar ve buhar da
hafif olduğu için yukarı doğru yükselir. Yani ateş, buharın doğal hareketi-

334 Batı Felsefesinin Veni Tarihi I Antik Felsefe

nin nedenidir ve onu hareket ettirdiği söylenebilir. Ama buhann yükselişi

demlik kapağı gibi bir engel tarafından önlenebilir. Kapağı açan biri fark­

lı türden bir hareket ettirici olacaktır ve buna da 'yönlendirici' diyebiliriz

(255h31-256°2).

Fakat bir hayvanın yaptığı doğal hareketler hakkında ne söylenebilir:

hayvanlar kendiliğinden hareket etmiyorlar mı? Aristoteles bu tür hare­

ketlerin hepsinin, hayvanın bir parçasının öteki parçasını hareket ettir­

mesi nedeniyle oluştuğunu söyler. Eğer hayvanın bütünü, kendisini bütün

olarak hareket ettiriyorsa, bu, insanın aynı dersin hem hocası hem öğrenci­

si olması ya da iyileştirenle iyileştirilenin aynı kişi olması kadar saçma bir

durum olacaktır (257h5) . (Ama bir hekimin kendi kendisini iyileştiremeye­

ceğini söylemek de saçma değil mi?). Bir şey kendisini hareket ettirdiğinde,

bir parçası hareket ettiren, öteki parçası hareket ettirilen olur (257h13-14).

Ama hayvanın hangi parçası hareket ettiren, hangisi hareket ettirilendir?

Muhtemelen ruh hareket ettiren, bedense hareket ettirilendir.4

Aristoteles, herhangi bir şeyin, bir başka şey tarafından hareket etti­

rilmediği sürece hareket edemeyeceği düşüncesini iyice pekiştirebilmek

için, hareketli hareket ettiricilerden oluşan sonsuz uzunlukta bir zincirin

mümkün olamayacağını gösteren bazı kanıtlamalar sunar. Zinciri er geç,

kendisinde hiçbir hareket bulunmayan hareketsiz bir ilk hareket ettiriciye

dayandırmamız gerekecektir. A, hareket halinde olduğunda A'yı hareket

ettiren bir B bulunması gerektiği doğru ise, B'nin kendisi de hareket ha­

linde olduğunda B'yi hareket ettiren bir C olması gerekir ve bu böyle de­

vam eder. Bu zincirler böyle sonsuza kadar gidemez ve bu yüzden hareket

etmeksizin hareket ettiren bir X olduğu sonucuna varmamız gerekir (7 .
242°54-b54, 25684-29).

Aristoteles'in bu uzun akıl yürütmesini takip etmek zor olduğu gibi,

akıl yürütmenin aynntılannda da bazı belirsizlikler vardır. Ama buradaki

en ciddi sorun, Aristoteles'in zincir derken ne tür bir şey düşündüğünü

anlamanın güç olmasıdır. Bu konuda en sık verdiği örnek -bir taşı hareket

ettirmek için elleriyle bir küreği ittiren adam örneği- bir dizi eş zamanlı

hareket ettirici ve hareket ettirilen şey içermektedir. Bu tür zincirlerde

4 Bkz. S. Waterlow, Nature, Change and Agency in Aristotle's Physics (Oxford: Clarendon
Press, 1982) , 66.

Tanrı 335

hareket bir kez gerçekleşmişse, zincirin bir başlatıcısı olması gerektiği dü­

şüncesini kabul edebiliriz. Fakat bunu kabul etmenin, bizi niye beşeri bir

hareket ettiriciler çokluğuna değil de, illaki hareket etmeyen kozmik bir

hareket ettiriciye vardırması gerektiğini anlamak zor. 5 Aristoteles'in bu

soruyu, küreği tutan kişinin kendisinin de hareket halinde olduğunu ve

onun da başka bir şey tarafından hareket ettirilmesi gerektiğini söyleyerek

yanıtlayacağını tahmin ediyorum. Ama önceki kanıtlamalarında, hareket

halinde olan bir şeyin başka bir şey tarafından eş zamanlı olarak hareket

ettirilmesi gerektiğine ilişkin bir gerekçe ortaya koymamıştır. Hareket ne­

denleri olarak görülen 'meydana getiren' ve 'yönlendiren' sebepler, etkili

olmaktan ve hatta belki var olmaktan çok uzun süre önce çıktıkları halde,

neden oldukları hareket hala sürüyor olabilir.

O zaman, sonsuza gerilemenin imkansızlığından türetilen kanıt, hare­

ketin, zamanda geriye doğru uzanan nedenler zincirine de uyarlanabilir

mi? Evrenin bir başlangıca sahip olmadığına inanan Aristoteles'in, sürek­

li değişip duran böyle sonsuz bir evrende, hareketin, sonsuz bir nedenler

zincirine sahip olabilmesinin imkansız olduğunu nasıl iddia edebildiğini

anlamak gerçekten zor. Yani hangi zincirden yola çıkarsak çıkalım, Aristo­

teles'in Anaksagoras'ın o muhteşem Akıl'ına benzettiği herhangi bir değiş­

mez, yalın, kozmik hareket ettiriciye ulaşamayız (256h28).

Bu, Aristoteles'in Metafızik'in A kitabında teolojik terimlerle betimle­

diği varlıktır. Aristoteles bu kitapta, sonsuz bir harekete neden olan ha­

reketsiz bir sonsuz töz olmalıdır der. Bu töz, maddeden bağışık olmalıdır

-varlığa gelmiş olamaz ya da başka bir şeye dönüşerek var olmaktan çıka­

maz. Potansiyellikten de bağışık olmalıdır çünkü harekete neden olan salt

kuvve, hareketin daimi olmasını sağlayamaz. O halde bu töz, salt aktüel

(energeia) olmalıdır (1071 h3-22).

Deveran içindeki gök cisimleri tözsel değişim olanağından mahrum ol­

salar da potansiyelliğe sahiptirler çünkü gök cisimlerinin her zerresi, gün­

lük döngülerinde başka tarafa doğru da hareket edebilme gücüyle doludur.

Hareket halinde oldukları için bir hareket ettiriciye gereksinirler ve bu da

hareket etmeyen bir hareket ettiricidir. Böyle bir hareket ettirici, etkin bir

5 Aristoteles' in kendisi de bu itiraza bir noktada katılır ve kazıcı bir insanı bir kendiliğin­
den hareket eden olarak görür (256a8) .

336 Batı Felsefesinin Veni Tarihi I Antik Felsefe

neden olarak iş göremez çünkü bunun olması için kendinde bir hareket

bulunması gerekir. Ama bir sevgi ereği olarak, amaç neden olarak eyleye­

bilir çünkü sevilmek sevilende herhangi bir değişim gerektirmez. Böylece

hareket ettirici hareketsiz halde kalabilir. Tabii bunun olabilmesi için gök

cisimlerinin nihai hareket ettiriciye karşı sevgi duyabilmelerini sağlaya­

cak bir ruha sahip olmaları gerekir. Aristoteles, gök cisimlerinin .ve doğa

dünyasının işte böyle bir ilkeye dayandıklarını söyler (1072b).

Hareket etmeyen hareket ettirici nasıl bir doğadadır? Onun yaşamı,

bizim yaşamlarımızdaki en iyi şeye benziyor olsa gerektir. Bizim yaşam­

larımızdaki en iyi şeyse zihinsel düşüncedir. Yüksek tefekkür anlarımızda

eriştiğimiz haz hali, hareket etmeyen hareket ettirici için (ki Aristoteles

onu artık Tanrı olarak anar) daimi bir haldir. 'Yaşamın kendisi de Tanrı'ya

bağlıdır; çünkü aklın aktüelliği yaşamdır ve Tanrı bu aktüelliktir. Onun

özlü aktüelliği en iyi ve ölümsüz yaşamdır. Yani Tanrı'nın yaşadığını,

ölümsüz olduğunu, en iyi varlık olduğunu söyleyebiliriz . Öyle ki, yaşam ve

daimi ve ölümsüz kalıcılık Tanrı'ya ait şeylerdir. Tanrı budur' (1072b13-30).

Aristoteles'in kaç tanrısal varlık bulunduğu sorusuyla pek ilgilenmemiş ol­

ması şaşırtıcıdır. Bazen (yukarıda belirtildiği gibi) yalnızca tek bir Tanrı

varmış gibi konuşur. Başka eserlerinde ise pek çok tanrıdan söz eder ve

'tanrısal' ifadesini sık sık eril ya da dişil olmayan tekil bir kalıpta kullanır.

Gökyüzündeki hareketler ile bu hareketleri açıklamakta bir koyut olarak

ele alınan hareket etmeyen hareket ettirici arasında derinlikli bir ilişki ol­

duğu için, hareket ettiricilerin sayısının teolojiden ziyade astronominin ilgi

alanına girdiğini düşünmüş görünmektedir. Yine de hareket ettiricilerin

sayılarının kırk yedi kadar olduğu düşünmüştür (1074a13). Bu da Xenop­

hanes'in akla yatkın yapıdaki tek tanrıcılığından hayli uzak bir noktadır.

Ama Aristoteles de, Xenophanes gibi tanrısal aklın doğasıyla ilgilen­

mekteydi. Metafizik'in J\ kitabındaki meşhur bir bölümde şu soru sorulur:

Tanrı ne düşünür? Bir şey düşünmesi gerekir yoksa uykudaki bir insandan

farkı kalmaz. Ve ne düşünürse düşünsün o şeyi tek bir anda bir bütün

olarak düşünmesi gerekir, aksi takdirde değişecek ve potansiyellik taşıya­
caktır. Oysa onun salt aktüellik olduğunu biliyoruz. Ya kendi kendisini dü­
şünüyordur, ya da bir başka şeyi. Fakat bir düşüncenin değeri, düşünülen
şeyin değerince belirlenir. Yani Tanrı kendisinden başka bir şey düşünü-

Tanrı 337

yorsa, bu, düşüncesinin seviyesini alçaltacaktır. O halde üstün bir varlığın
kendi kendisini düşünüyor olması gerekir ve düşüncesi de düşüncenin dü­

şüncesidir (noesis noeseos) (1074b).

Bu çok tartışmalı bir vargıdır. Bazıları bu vargıyı tanrının doğası üzeri­
ne ortaya konmuş olan yüce bir hakikat olarak kabul etmişlerse de, başka

bazıları anlamsız bir çıkarım olarak görmüşlerdir. Bu ikinci görüşü savu­

nanlar arasından bazıları, onu Aristoteles teolojisinin en büyük saçmalığı
olarak görürlerken, başka bazıları Aristoteles'in, bu çıkarımı, tanrısal dü­
şüncenin konusunun tamamen farklı bir şey olduğunu göstermek adına bir

hazırlık olsun diye, saçmaya indirgenmiş yanlış bir akıl yürütme zinciri

olarak ortaya koyduğunu düşünmüşlerdir.6

Bu akıl yürütmede varılan sonuç gerçekten de anlamsız mı? Eğer her
düşünce bir şeyin düşüncesiyse ve Tanrı sadece düşünceyi düşünüyorsa

o zaman bir düşüncenin düşüncesi, bir düşünülenin düşüncesi olur ve
böylece dizimiz, düşüncenin, düşüncesinin, düşüncesinin düşüncesi diye
sonsuza gider. Bu da, Aristoteles'i hareket etmeyen bir hareket ettiriciyi
sıranın başına koymaya iten sonsuza gerilemeden daha beter bir sonsuza

gerilemeye yol açar. Ama belki de Eski Yunancadaki 'noesis' sözcüğünü 'bir

şeyin düşüncesi' diye çevirmekle hata ediyoruz. Düşünüyor olmam üzerine
düşünmemde anlamsız bir şey olmadığı açık. Zaten Descartes da bütün
felsefesini bunun üzerine kurmuştu. O zaman Tanrı niye düşünüyor oldu­

ğu üzerine düşünüyor olmasın ki? Ama şu var ki; eğer onun tek düşüncesi
buysa, o zaman Tanrı, Aristoteles'in sözcükleriyle, hiçbir şey düşünmeyen
varsayımsal bir Tanrı olarak, yüce bir hiçliğe dönüşecektir.

Hareket etmeyen hareket ettiricinin düşüncesinin konusu hakkındaki
hakikat ne olursa olsun, bu konunun bizim düşüncelerimizin konusunu
oluşturan olumsal olaylarla hiçbir ilgisinin olmadığı son derece açıktır. O

zaman, Metafızik'in, yukarıda ele aldığımız bölümüne binaen şunu söyle­
yebiliriz; eğer Aristoteles, Platon'un Magnesia'sında yaşamış olsaydı, tan­
rılara inanan ama onların beşeri olaylarla ilgilendikleri düşüncesini redde­
den ikinci gruptaki ateistlerden biri olmakla suçlanırdı.

6 Bkz. G. E. Anscombe ve P. T. Geach, Three Philosophers (Oxford: Blackwell, 1 96 1) , s.
59.

338 Batı Felsefesinin Veni Tarihi / Antik Felsefe

Epikür'ün ve stoacılann Tannlan

Bu gruptaki ateistler arasında olduğu kuşku götürmeyen düşünürlerden

biri de Epikür'dü. Menoekus'a yazdığı bir mektupta şöyle söyler:

Tanrı'yı sarsılmaz ve kutlu bir canlı varlık olarak düşün ve umu­

mun ona ilişkin fikirlerine itibar edip de ona sarsılmazlığına ay­

kırı düşen yahut kutluluğuna uymayan vasıflar izafe etme. Onun

hakkında söylenenler arasından, bu sarsılmaz esenliği gözeten her

türlü söze inan. Tanrılar gerçekten de vardırlar. Onlara ilişkin bilgi

çok açıktır. Fakat onlar, umumun inandığı türden varlıklar değildir­

ler çünkü halkın inançları onların esenliğini gözetmiyor. Tanrılara

karşı saygısız kişi, çoğunluğun tanrılarını reddeden değil, çoğunlu­

ğun sanılarını tanrılara yakıştırabilen insandır (D.L. 123 LS 23B).

Bu metinde tanrıların sarsılmaz esenliğine halel getireceği söylenen

sanı, onların insani olaylarla ilgilenmekte olduklarına yönelik sanıdan

başkası değildir. Bazı insanları sevindirmek, başka bazılarını kızdırmak,

Tanrıların dingin bir mutlulukla dolu olan yaşamlarını kesintiye uğrata­

caktır (Herodot'a Mektup, D.L. 10. 76; Cicero, ND 1. 45). Tanrıların evreni

insanlar için meydana getirmiş olduklarını düşünmek ahmaklıktır. Onlar

bizim minnettarlığımızdan nasıl bir fayda elde edebilirler ki? Hangi yenilik

arzusu onları sonsuz dinginlikteki o esenlikten vazgeçip yaratılışın riskle­

rini göze almaya sevk etmiş olabilir? (Cicero, ND 1. 21-3; Lucretius, RN 5.

165-9). Epikürcü Lucretius'un sorduğu gibi, dünya gerçekten de insanın

hatırına meydana getirilmiş gibi duruyor mu? Dünyanın birçok bölümü,

yerleşime hiç de uygun olmayan elverişsiz bir iklime sahip ve yerleşime

uygun yerler de sadece insanın bin bir gayreti sonucu mahsul veriyor. Has­

talık ve ölüm çoğu insanı vaktinden önce alıp götürüyor. Yeni doğan yav­

ruların, böyle bir dünyaya gözlerini açtıkları için ağlayıp zırlamaları hiç

de şaşırtıcı değil. Vahşi hayvanlar bile, bu dünyada kendilerini insandan

daha rahat hissediyorlar.

Şiddetli bir fırtınada gemisi karaya vurmuş,

Bir denizci gibi insan yavrusu sürüklenmiş dünyaya.

Çırılçıplak yatar sedirde, ölmeye hazır gibi.

Yoksundur her insanın arzuladığı destekten

Çetin bir dünyaya öylece bırakılmıştır

Bahtsız doğumunun ilk anından itibaren

Felaketi sezmiş gibi, ağlayışları doldurur odayı

Gelecekteki kıyametini ne de doğru görmüştür

Oysa koyunlara sürü sürü ve vahşi hayvanlara

Doğa ne kadar da müsamahakar davranır

Ne serkeş halleri için şamata çıkarırlar,

Ne nimetlenecekleri meme için, kırık dökük sözlerle . . .

Ne kış korkutur onları, ne yıllar tıynetlerine dokunabilir

Ne sığınacak hisarlar inşa ederler,

Ne harbin aşağılık kılıçlarını döverler;

Uysal toprak, hazinelerini sunar onlara cömertçe

Tanrı 339

Ve doğanın müsrif elleri tüm ihtiyaçlarını görür (RN 5. 195-228).

Tanrılar hakkındaki halk inanışları, kederli insanları ekseriyetle daha

iyi değil, bilakis daha kötü kılar. Evrenin uçsuz bucaksızlığından ve gök

cisimlerinin görkeminden etkilendiğimiz, fırtınalardan ve depremlerden

korktuğumuz için doğanın, bizi yaptığımız kötülüklerden dolayı cezalan­

dırmaya hevesli olan intikamcı tanrılar tarafından yönetildiğini düşünü­

rüz. Dehşetle dolar, ölüm korkusu içinde yaşar, kurbanlar sunarak, dualar

edip secdeye kapanarak kendimizi küçük duruma düşürürüz (RN 1 194-

1225).

Epiktir, insanlar arasında bu konuda bir görüş birliği bulunmasından

yola çıkarak tanrıların varlığını kabul etmekteydi. Tanrı inancı o kadar

yaygın ve temel bir inançtır ki, belki doğa tarafından ruhumuza ekilmiştir

ve bu yüzden de doğrudur. Bu mutabakatın temelinde, tanrıların kutlu ve

ölümsüz oldukları için zahmetten, öfkeden ve lütuf gösterilerinden azade
olmaları gerektiği düşüncesi yatar. Bu bilgi, insanoğlunun tanrılara din­

darlık ve boş inançla tapınmaları için yeterlidir. Ama insan merakı daha

ileri giderek, tanrıların neye benzediklerini, ne düşündüklerini, nasıl yaşa­

dıklarını da bilmeyi ister (Cicero, ND 1. 43-5).

Epikür'e göre doğanın tanrılar hakkında bildirimde bulunma biçimi
böyledir. İnsanlar rüyalar görür ve bazen rüyetlerle karşılaşırlar ve bu rüya
ve rüyetlerde onlara, insan biçiminde yüce, güzel, güçlü varlıklar görünür.

340 Batı Felsefesinin Yeni Tarihi / Antik Felsefe

Bunlar idealleştirilmiş, duyularla donatılmış, ölümsüz, kutlu ve gayretsiz
varlıklar olarak tasavvur edilirler (Lucretius, RN 1 161-82). Fakat tanrı­

lar idealleştirilseler de yine de insan biçimindedirler çünkü bütün hayvan
bedenleri içinde en güzeli insanınkidir ve bir akıl taşıyabilecek olan tek
beden de odur. Tanrılar bizim gibi etten kemikten olamazlar. Oldukça ince,
etimsi kemiğimsi bir yapıları vardır. Görünür ya da duyulur değildirler,
sadece akılla kavranabilirler. Evrenin herhangi bir yerinde yaşıyor da de­
ğildirler. Fakat ölümlüler sayısınca ölümsüzler vardır (Cicero, ND 1. 46-9;

Lucretius, RN 5. 146-55).

Epikür teolojisinin bütün bu öğelerini birbirleriyle uyumlu hale getir­

mek kolay değil. Yakınlarda yapılan ve Epikürcü tanrıları zihinsel yapılar
olarak ele alan bir çalışma bunu başarmaya çalıştı. Bu çalışmada Epikürcü
tanrılar, kendi akıllarımızı tanrılarımız olarak yakınsamamız dan kaynak­
lanan bir imge akışının ürünleri olarak ele alındılar. İdealleştirilmiş kav­
ramlar, izlenecek ahlaki ölçütler için bir çerçeve sağlarlar. Fakat evrenin
hiçbir yerinde ölümsüz biyolojik varlıklar bulunmamaktadır. Bu yorumda
Epikür, teizmi ahlakın denetçisi olarak benimseyen George Eliot ve Matt­
hew Arnold gibi on dokuzuncu yüzyıl düşünürlerinin antik bir öncülüne dö­
nüşmektedir. 7 Bu oldukça ustalıklı ve cazip bir yorum olsa da, bize Epikür
teolojisi üzerine birçok bilgi sağlamış olan iki kaynağın; yani Lucretius'un
ve Cicero'nun Tanrıların Doğası Üzerine isimli eserindeki Epikürcü konuş­
macının meseleyi böyle görmedikleri açık. Epikür'ün bu takipçileri, onun
ateizme yönelik reddiyesini yüzeysel biçimde yorumlamışlardı.

Ama Epikürcü sistemin, klasik dönemde başta Stoacılar olmak üzere
birçok kişi tarafından ateizmle eş tutulduğu yadsınamaz (Cicero, ND 2 .
25). Stoik din anlayışı da Epikürcü din anlayışı gibi halkın çok tanrılı di­
nine karşı mesafeliydi. Büyük tek tanrılı dinler açısından Epikürcülük de,
Stoacılık da tanrıyla ilgili görüşlerinde hatalıdırlar. Epikürcüler Tanrıyı
gerçek evrenden çok uzak bir yere koymakta, Stoacılarsa Tanrıyı evrenle
çok fazla yakınlaştırmaktadırlar. Zira Stoik teolojideki yönetici düşünce,
Tanrı ile öngörünün özdeşliğidir; yani doğal süreçlerin rasyonelleştirilme­
sidir. Bu da Spinoza'nın Deus sive Natura anlayışını önceleyen bir yakla­
şımdır.

7 Bkz. LS, i . 145-9.

Tanrı 341

Epikürcüler gibi Stoacılar da, tannlann varlığı üzerine insanlar ara­

sındaki mutabakata yaslanmaktaydılar. Her iki okul da, doğa güçlerinin

doğurduğu dehşetin, tannlann var olduklanna ilişkin halk inancının kö­

kenlerinden biri olduğu konusunda mutabıktı. Fakat iki teoloji, bu nokta­

dan itibaren birbirlerinden uzaklaşmaktadırlar. Stoacılar, Epikürcülerden

farklı olarak, Tann'nın varlığı için kanıtlamalar geliştirirler ve bu kanıt­

lamalann çıkış noktası, bazen Epikürcülerin tannsal öngörünün işleyişine

karşı geliştirdikleri savların çıkış noktalarıyla aynı olur. Böylece Kleant­

hes, Tann kavramını insanlann akıllanna getiren şeyin, iklimin uysallı­

ğından ve toprağın bereketinden devşirdiğimiz yararlar olduğunu söyler

(Cicero, ND 2. 12-13). Krysippus da toprağın hayvanlar için mahsuller ve­

rişini, hayvanlann ise insanlann yaranna var olmalannı, Tanrı'nın varlı­

ğını kanıtlamakta bir çıkış öncülü olarak kullanır (ND 2. 37).

Stoacılann geliştirdikleri en meşhur kanıtlama, sonraları Tasanın

Argümanı olarak bilinecek olan kanıtlamadır. Gök cisimleri düzenli bir

hareket içindedirler ve güneşle ay yararlı olduklan gibi güzeldirler de.

Kleanthes'e göre, bir eve, okula yahut mağazaya girip de buralann gayet

düzenli biçimde işlediklerini gören biri, bu düzenden sorumlu bir insan

olduğunu düşünecektir. Doğadaki cisimlerin işleyişlerindeki düzen bun­

lardan o kadar ileri ve üstündür ki bir aklın idaresi altında olsa gerektir

(ND 2. 15). Stoacılar, evreni, bir saatçinin varlığını gerektiren bir saate

benzeten Paley'i öncelemişlerdi. Stoacı Posidonius, bir zamanlar güneşin,

ayın ve diğer gezegenlerin hareketlerini modelleyen muhteşem bir gök kü­

releri maketi yapmıştı. Eğer bu maket o dönemlerin medeniyetten uzak

Britanya'sına götürülmüş olsaydı kimse bunun akıl sahibi bir varlık ta­

rafından yapıldığından kuşku duymazdı. Elbette bu modelin taklit ettiği

evrenin kendisinin tannsal bir aklın işi olduğu çok daha yüksek bir ses­

le dile getirilecektir. Evrenin rastlantı sonucu oluştuğuna inanan birinin,

alfabeden yeterli sayıda harfi bir kupanın içine atıp kanştırdıktan sonra

rastgele yere döktüğünde harflerin Ennius Kroniğini meydana getirecek

şekilde dizileceklerine de inanması gerekir. Yani Cicero'nun Stoacı karak­

teri Balbus, Shakespeare'nin eserlerinin daktilo kullanan bir maymunlar

sürüsü tarafından üretilmiş olabileceğini düşünen kişiye, yüzyıllar önce­

sinden işte böyle yanıt vermiştir (ND 2. 88).

342 Batı Felsefesinin Veni Tarihi J Antik Felsefe

Stoa okulunun kurucusu Zenan, Tanrı'nın var olduğunu gösteren ya
da en azından evrenin akıl sahibi olduğunu gerekçelendiren kanıtlamalar
üretmek konusunda epeyi verimli bir düşünürdü. 'Akıl sahibi olan, akıl sa­
hibi olmayandan üstündür. Ama evrenden daha üstün olan hiçbir şey yok­
tur. Demek ki evren akıl sahibidir.' Cansız bir şey canlı bir şeyi meydana
getiremez. Ama evren canlı şeyler meydana getirmektedir. Demek ki evren
canlıdır.' Eğer bir zeytin ağacı, .hoş melodiler çıkaran flütler filizlendirebil­
seydi ağaca müzik bilgisi atfetmek durumunda kalırdın. O zaman neden
bilge varlıklar meydana getiren evrenin kendisine bilgelik atfedilmesin?'
(ND 2. 22).

Zenon'un pek ikna edici olmasa da gayet orijinal olan kanıtlamaların­
dan biri de şöyle ilerler; 'Tanrılara haklı gerekçelerle tazimde bulunabilir­
sin. Ama var olmayana haklı gerekçelerle tazimde bulunmak akla uygun
değildir. Demek ki tanrılar vardır.' Bu bana buyrultu mantığına ilişkin bir
tartışmada rastladığım bir argümanı anımsattı. 'Kiliseye git. Eğer Tanrı
var değilse, kiliseye gitme. Demek ki Tanrı var.'

'Dır'dan '-meli' türeten yasaklama ifadeleri duymaya alışkınızdır. Fa­
kat 'meli'den 'dır' türetme derdinde olan filozoflara pek sık rastlanmaz.
Ama filozoflar yüzyıllar boyunca '-memeli'den 'değildir' türetmeye hevesli
görünmüşlerdir. Kötülük problemi bahsinde 'evren, şimdi olduğu gibi ol­
mamalıdır' öncülünden 'Tanrı var değildir' sonucunu çıkaranlar da bunlar
arasındadır.

Stoacılar bu sorunla özellikle ilgilenmişlerdi. Bir kere, sistemlerinde
önemli bir rol oynayan tanrısal öngörü öğretisi kötülüğün varlığıyla bağ­
daşmıyor görünmekteydi. Ayrıca Stoacı!ara göre tek gerçek kötülük ahlak
bozukluğu olduğu için, onlar sonuıu diğer okulların teist düşünürlerinden
çok daha dar bir kapsamda ele almaktaydılar. Fakat sorunun kapsamı dar
olsa da, yine de bir çözüm gerektirmekteydi ve bu çözümü bulan kişi de
zıtların ancak birlikte var olabilecekleri ilkesini sorunu çözmekte kullanan
Khrysippus oldu. Bu görüşe göre adalet adaletsizlikle, cesaret korkaklıkla,
ölçülülük ölçüsüzlükle, bilgelik ahmaklıkla var olur (LS 54Q). İlke (Platon
tarafından, Phaidon diyalogunda ruhun ölümsüzlüğünü gerekçelendirmek
için kullanılan kanıtlamalardan birinden uyarlanmıştır) hatalı görünmek­
tedir. Bireysel bir erdemin kavramının, ona karşılık gelen ahlaksızlığa iliş-

Tanrı 343

kin kavramdan ayrılamayacağı kuşku götürmezse de bu durum, onların

birbirlerinin varlıkları için kanıt olabileceklerini göstermez.

Stoacılar, kötülük sorununa daha az metafizik olan çözümler de öner­

mişlerdi. Belirlenimci oldu.klan için, Hıristiyanlann konuya ilişkin yakla­

şımlarındaki dayanak noktalarından birini oluşturan özgür iradeye dönük

herhangi bir savunu ortaya koymadılar. Bunun yerine iki temel savunma

çizgisi izlediler. Bu savunmaların ilki, kötülük gibi görünen şeylerin ger­

çekte kötülük olmadıklarını söylerken (Stoacı olmayan bakış açısıyla bile

bu böyle görülebilir), diğeri kötülüğün, hayırlı bir mahiyet arz eden öngörü

eyleminin istenmeyen, kaçınılmaz sonucu olduğunu söyler. Khrysippus ilk

düşünce biçimine, tahtakurulannın yataktan daha kolay kalkmamızı, fa­

relerin ise daha tertipli yaşamamızı sağlamalarını örnek verir. İkincisine

örnek olaraksa (yine Platon'dan esinlenerek) şu örneği verir; insan kafa­

tası, akıl için uygun bir mahfaza olabilmek için ince olmalıdır ama ince

olduğu için aynı zamanda kolayca kırılabilir (LS 540, Q). Khrysippus, yine

bu bahisten olmak üzere, en düzenli evde bile bir miktar pislik birikebile­

ceğini söyler (LS 548).

Khrysippus, bizi ıstıraba sürükleyen bütün acılarına ve güçlüklerine

rağmen, dünyanın yine de insan için var olduğunda ısrar eder. Tanrılar

bizi kendimiz ve diğer insanlar için, diğer canlıları da bizim için meyda­

na getirmiştir. Atlar savaşta, köpekler avda bize yardımcı olurlar, ayılar

ve aslanlar bile bize cesaret sergilemek imkanını verirler. Bize gıda olan

canlılar da vardır: ineğin varlık gayesi sucuk olmaktır. Bazı canlılarsa sırf

güzelliklerinden nasiplenelim diye var olmuşlardır: mesela tavus kuşu sırf

o güzel kuyruğunun hatırına vardır (LS 540, p) .

Tanrısal kehanet, Kleanthes'in Zeus'a ithafen kaleme aldığı muhteşem

bir ilahide şu şekilde yüceltilir.

Ey Krallar Kralı

Birbiri ardına akıp giden asırlar boyu, Tanrım, azmin

Kiraaa, denizde ve yüce göklerin sonsuzluğunda

Ne var, ne yok, varlığa getirir;

Gözü dönmüş günahkarı bile korursun

Eğriyi doğru kılmayı en iyi sen bilirsin

Kargaşayı düzene sen koyarsın, senin gözünde

344 Batı Felsefesinin Veni Tarihi / Antik Felsefe

Sevilmeyecek olan dahi sevimlidir

Kötüyü iyiyle uyumlu kılarsın ve

Her şeyi sonsuzca yaşatacak

Bir Söz olmalıdır mutlak (LS 54!).

Dindar bir Yahudi ya da Hıristiyan, Kleanthes'in Zeus'a yönelik bu hi­
tabını gayet rahat biçimde kendi Tanrı'sına yönelik bir hitaba dönüştürebi­
lir. Ama Stoacı Tanrı anlayışının altında oldukça farklı türden bir tektan­
rıcılık anlayışı yatar. Stoacılara göre Tanrı, maddi bir yapıdadır. Kendisi
de evreni oluşturan unsurlardan biridir, evreni doldurur ve düzenleyici bir
ateş olarak, içrek bir biçimde ona düzen verir. Tanrı'run yaşamı, gelişip
evrilen evrenin tarihiyle özdeştir.

Khrysippus'un bu öğretisi Cicero tarafından şu şekilde betimlenmişti:

O, tanrısal kudretin akılda, bütün bir doğanın ruhunda ve zihninde
olduğunu söyler. Evrenin kendisini, her yana nüfuz etmiş haldeki
Evren Ruhunu ve bu ruhun, zihinde ve akılda konumlanmış olan
egemen parçasını tanrı olarak anar. Aynı zamanda şeylerin o her
şeyi kuşatan, evrensel, ortak doğasını, kaderin gücünü ve gelecek
olayların zorunluluğunu da tanrı olarak anar (ND 1. 39).

Tanrı, toprak, su, hava ve ateş öğeleriyle özdeştir ve bu biçimlere bü­
ründüğünde onu geleneksel Olimpos tanrılarının adlarıyla anmak müm­
kündür. Toprak olduğunda Demeter, su ve hava olduğunda Poseidon, ateş
ve esir olduğunda ise, yaşamlarımızı yönlendirip görevlerimize mürebbilik
eden sonsuz yasayla özdeş olan Zeus olur (ND 1. 40). Cicero'nun bu betim­
lemelerine bakıldığında Khrysippus'un din anlayışı, tek tanrıcılık ya da

çok tanrıcılık değil, çok biçimli bir panteizmdir.

Kehanet ve Astroloji

Cicero'nun şiddetle karşı çıktığı Stoik öğretilerden biri de, Stoacıların
kehanete yönelik inançlarıydı. Kardeşiyle kendisi arasında geçen bir ko­
nuşma şeklinde kaleme alınmış olan Kehanet Üzerine isimli diyalogun­
da, kardeşi Quintus Cicero kehaneti savunup, bu inancın dinle iç içe ve
uyumlu olduğunu savunurken, Marcus Cicero, bu ikisi arasındaki denk­
liği reddeder ve kehaneti çocukça bir hurafe olarak yaftalar. Quintus, ge-

Tanrı 345

rekçelerinin bir kısmını, kehanet üzerine iki kitap yazan ve doğru çıkmış

olan kehanetlerin ve düşlerin bir listesini veren Khrysippus'tan alırken

(D 1. 6), Marcus, savlarının büyük bir bölümünü Akademik Kuşkucu Kar­

neades'e borçludur.

Tamamen tesadüf eseri gerçekleşiyorlarmış gibi görünen gelecekteki

olaylan önceden bilmeye çalışmak anlamına gelen kehanet, Roma'da çok

farklı biçimlerde icra edilmekteydi. Bu uğurda, yıldızlar inceleniyor, kuş­

ların uçuşları gözlemleniyor, kurban edilmiş hayvanların iç organlarına

bakılıyor, rüyalar yorumlanıyor ve kahinlere başvuruluyordu. Modem

dünyada bu kehanet biçimlerinin hiçbiri revaçta değildir ama Cicero'nun

astrolojiyle ilgili düşünceleri maalesef bazılarınca bugün hala kabul gör­

mektedir.

Quintus, falcıların, kahinlerin ve benzeri kişilerin geleceği nasıl başa­

rıyla öngördüklerine ilişkin sayısız hikayeler aktarır. Savunmasını, onla­

rın yaptığı kehanetlerin, kuşların ve kurbağaların davranışlarından ya da

çalılıklardaki böğürtlenlerin bolluğundan yola çıkarak hava tahmininde

bulunmaya benzediği esasına dayandırır. Her iki durumda da göstergeyle

gösterilen şey arasındaki ilişkinin nedenini bilmeyiz. Ama biri yüzlerce kez

üst üste düşeş attığında bunun sadece şans olamayacağını da biliriz. Evet,

belki kahinlerin bütün kehanetleri doğru çıkmıyor olabilir ama doktorlar

da bazen hata yapabilirler. Kahinlerin nasıl öngörüde bulunduklarını bil­

miyor olabiliriz ama mıknatısın nasıl çalıştığını da bilmiyoruz (D 1 86).

Quintus, deneyimden devşirdiği bütün bu örnekleri, Stoacılar tarafın­

dan otaya konan a priori bir savla gerekçelendirir. Eğer tanrılar geleceği

biliyorlarsa ve bunu bize söylemiyorlarsa o zaman ya bizi sevmiyorlardır,

ya böyle bir bilginin hiçbir işimize yaramayacağını düşünüyorlardır ya da

bizimle irtibata geçemiyorlardır. Ama bu seçeneklerin üçü de saçmadır.

Geleceği biliyor olmaları gerekir çünkü gelecek, onların hükümleri altında

olan bir şeydir. Bu yüzden bizi gelecekle iletişime geçirebilmeleri gerekir

ve o zaman bize bu iletişimi anlama yetisini de bahşetmiş olsalar gerektir.
İşte bu yeti, kehanet sanatından başkası değildir (D 1. 82-3). Kehanet inan­

cı batıl değil, bilimsel bir inançtır çünkü birbirleriyle bağlantı halinde olan

nedenlerin tek bir birleşik zincir oluşturdukları kabulüyle kol kola ilerler.
İşte bu zincir, Stoacılann Kader diye andıkları şeydir (D 1. 125-6).

346 Batı Felsefesinin Veni Tarihi I Antik Felsefe

Cicero tüm bunlara gerçekçi bir tutumla yanıt vermeye girişir. Eğer bir
şeyin rengini bilmek istiyorsan, Tiresias gibi bir köre değil, gözleri gören
birine sormak daha iyi olacaktır. Hasta olduğunda kahin değil, doktor ça­
ğırırsın. Kozmoloji hakkında bir şeyler öğrenmek istediğinde doğa bilimci­
ye gidersin, kahine değil. Ahlaki tavsiyeler almak istediğinde, yine kahin
yerine filozofa gitmeyi yeğler, havayı önceden tahmin etmek istediğinde de
kılavuza kahinden daha çok güvenirsin.

Eğer bir olay tamamen tesadüf eseri olup bitiyorsa zaten önceden bi­
linebilmesi mümkün değildir çünkü şans işlerinde, astronomların ay ve
güneş tutulmalarını önceden kestirebilmelerine imkan sağlayan türden
zincirleme nedenler bulunmaz (D 2. 15). Ayrıca eğer gelecekteki olaylar
kaderimize yazılmışlarsa, bizi bekleyen felaketleri önceden bilmek onlar­
dan kaçınabilmemize yetmeyecektir ve bu yüzden tanrılar bu tür bir bilgiyi
bizden gizlemekle kahinlerden daha ince bir davranış sergilemiş olmakta­
dırlar. Jullius Caesar, bıçaklanacağım ve cansız bedeninin Pompei heyke­
linin ayakları dibine lalettayin bırakılacağını önceden bilmekten pek de
keyif almazdı. Zaten kehanetlerin bize bildirdikleri öngörüler birbirleriyle
çelişmektedir. Kato'nun da dediği gibi, kahinlerin birbirlerini hep asık su­
ratla karşılamaları dikkat çekicidir (D 2. 52).

Quintus'un sıraladığı kehanetlere karşılık Marcus, kahinlerin asılsız
çıkmış ya da felaketle sonuçlanmış öğütlerinden birçok örnekler verir. Me­
sela gerek Pompei'ye, gerekse Caesar'a mutlu bir ölümleri olacağı bildiril­
miştir. Oysa her ikisi de mutsuz biçimde ölmüştür. Cicero, sonraları muci­
zeler üzerine akıl yürütecek olan Hume'a benzer biçimde, özellikle mucize
kabilinden kehanetleri ele alır. 'Tüm mucizelere karşı şunu söyleyebiliriz;
olup bitmesi olanaksız olan bir şey hiçbir zaman gerçekleşmeyecektir ve
eğer olup biten her şey, zaten olup bitmeleri önceden olanaklı olan şeylerse
mucizeye hiçbir şekilde mahal yoktu' (D 2. 49). Sırf nadir gerçekleşiyor diye
de bir olaya mucize denmez. Bilge bir adama rastlamak yavrulamış katıra
rastlamaktan zordur.

Cicero, en büyük astronomların, astrolojik kehanetlerden uzak durduk­
larını söyler. İnsanların yaşam seyirlerinin, doğdukları anki yıldız bağın­
tılarına bakılarak öngörülebileceğini düşünmek ahmaklıktan da öte bir
şeydir, akıl sır ermez bir çılgınlıktır. İkiz insanlar hep farklı talihlere sahip
olur ve bambaşka yaşam yollarında ilerlerler. Kehanet üzerine bina edilen
fikirler bütünüyle güvenilmezdir. Astrologlar gök cisimlerinin mesafeleri-

Tanrı 347

ne yönelik gerçek bir fikre sahip değildirler. Yıldızların yükseliş ve diziliş­

leri gözlemcinin konumuna göre değişiklik gösterir. O zaman yıldızlar bu

kadar çok doğumu aynı anda ve aynı şekilde nasıl belirleyebilmektedirler?

Bir insanın soyu sopu, karakterini kestirebilmek adına yıldızlardan daha

verimli bir kaynaktır. Aynca, Cannae'de savaşa tutuşan Romalıların hepsi

de aynı doğum haritasına mı sahipti? Eğer astroloji haklıysa o zaman bü­

tün bu insanların, Homeros'un İlyada'da yazdığı gibi, aynı anda dünyaya

geldiklerini mi söyleyeceğiz? (D 2. 94, 97).

Eserin sonunda Cicero, rüyaların geleceği önceden haber verdikleri gö­

rüşünü de alaya alır. Her gece uyuruz ve hemen her gece rüya görürüz.

Bu rüyaların bazen doğru çıkmalarından daha doğal ne olabilir? Diyelim

ki tanrılar yataklarımızın etrafında uçuşacak vakti bulmuş olsunlar, bu

durumda bile bize rüyalar yoluyla mesajlar yollamaları ahmaklık olurdu.

Birçok rüya boşa çıkar ve hassas insanlar bile onlara itibar etmez. Rüyaları

yorumlayabilecek bir anahtara sahip olmadığımız için, tanrıların bizimle

rüyalar yoluyla iletişim kurması, bir elçinin Senatoya Afrika dilinde hitap

etmesi kadar saçma olurdu.

Cicero bütün bunlara rağmen, hiç mahcubiyet duymaksızın, 'halkın

inançlarına hürmeten ve devlete hizmet maksadıyla' bir zamanlar ken­

disinin de kehanetle uğraştığını itiraf eder. Açıkçası Cicero, Aydınlanma

dönemi Fransa'sının ateist rahiplerine epeyi sempati besleyebilirdi. Oysa

kendisi, konuyu ateist olmadığını bilhassa vurgulayarak noktalar. Aynca

inancı geleneğe hürmetten de kaynaklanmamaktadır. Gök cisimlerinin ha­

reketlerindeki düzen ve evrenin güzelliği onu insanların saygı ve hayranlık

duymaları gereken yüce ve sonsuz bir varlığı kabul etmeye itmiştir. Fakat

gerçek dine yapılabilecek en büyük hizmet, batıl itikatların kökünü kazı­

mak olacaktır.

Plotinos'un Üçlemesi

Felsefi teoloji, antik dünyada Plotinos'un sistemiyle zirvesine ulaşmıştır.

Bertrand Russell bu sistemi şöyle özetler: 'Plotinos'un metafiziği Kutsal
Üçlü ile başlar: Bir, Tin ve Ruh. Bunlar Hıristiyan Üçlemesindeki Kişilik­

ler gibi, birbirlerine denk değildirler. Bir en üstün olanlarıdır, Tin onun

ardından gelir ve Ruh en sonda yer alır.'8 Bu öğretiyi, Hıristiyanlıktaki

8 A History of Western Philosophy (London: Allen & Unwin, 1961) , 292.

348 Batı Felsefesinin Veni Tarihi I Antik Felsefe

Teslis Akidesiyle karşılaştırmamak elde değil ve açıkçası, İznik ve İstan­

bul'da yapılan kilise konsüllerinden önce vefat etmiş olan Plotinos , bu üç

tanrısal kişilik arasındaki ilişkiler hakkında, sonraki kilise babalarının

bazılarının düşüncelerine açıkça etki etmiş olan belirleyici bir çerçeve or­

taya koymuştur. Fakat onun düşüncelerini anlayabilmek için biraz geri­

lere gitmek gerek. Bazı özellikleri göz önünde bulundurulduğunda, Birin

Platonik anlamda bi Tanrıya, Aklın (ki nous sözcüğü için tinden daha

iyi bir karşılıktır) Aristotelesçi anlamda bir Tanrıya, Ruhun ise Stoacı

anlamda Tanrıya benzediği söylenebilir.

Bir, Parmenides'teki Birin ve Devlet'teki İyi İdeasının bir mahsulüdür.

Parmenides diyalogundaki paradokslar, 'güç ve paye bakımından varlığın

dahi ötesinde olan' ve hiçbir şekilde dile getirilemeyen bir hakikate (İyi
İdeası gibi) yönelik anıştırmalar olarak görülmüşlerdir. Platon ve Plotinos

açısından buradaki Birin, doğal sayıların ilkinin adı olan bir olmadığını

özellikle belirtmek gerekir. Bu Bir, bütünüyle yalın, yekpare, bölünmez ve

eşsizdir (Ennead 6, 9. 1 ve 6). Plotinos, Birin ve İyinin (Plotinos her iki ismi

de kullanır, örn. 6. 9. 3) varlığın ötesinde olduğunu söylemekle onun var ol­

madığını kast etmiş olmaz. Tam tersine, Bir var olan en gerçek şeydir. Plo­

tinos, bu sözlerle ona hiçbir yüklem atfedilemeyeceğini kast eder. Onun şu

veya bu olduğunu söyleyemeyiz. Bunun sebebi de şudur; ona yüklediğimiz

herhangi bir yüklem doğru olacak olsa, onda, doğru bir cümlede bulunan

özne-yüklem ayrımına karşılık gelen bir ayrım olması gerekecektir. Bu da

Birin yüce yalınlığını ortadan kaldıracaktır (5. 3. 13) .

Varlık, varlık biçimine sahiptir ama Bir, biçime sahip değildir, hat­

ta zihinsel bir biçimi bile yoktur. Her şey ondan meydana geldiği

için Bir onların hiçbiri gibi olamaz. Herhangi bir türselliği, boyutu,

niteliği yoktur. Akıl yahut ruh da değildir. Ne hareket eder, ne din­

gindir. Ne zamanda, ne mekandadır. Platon'un ifadeleriyle, 'kendin­

de yalın ve yalnızdır' ya da biçimden münezzeh yahut biçime öncel­

dir; tıpkı hareket ve dinginliğe de öncel olduğu gibi. Bunların hepsi

varlığın, çokluk doğuran özellikleridir (6. 9. 3. 38-45).

Eğer Bir, hiçbir yüklem kabul etmeyen bir şeyse, ona yüklem atfetmeye

çalıştığımızda batağa saplanacak olmamız da şaşırtıcı değildir. Platoncu

bir düşünüre göre Varlık, hakkında sadece birtakım sanılar edinebileceği­

miz Oluşun tersine, bütünüyle bilebileceğimiz bir alandır. Fakat eğer Bir,

Tanrı 349

varlığın ötesindeyse bilginin de ötesinde olur. 'Ona yönelik farkındalığımız,
diğer zihinsel nesnelerden edindiğimiz bilgiler gibi bilimden ve kavrayış­
tan gelmemiştir, bilgiden üstün olan bir mevcudiyetle elde edilmiştir.' Bu
farkındalık hali, aşığın, maşukunun huzurundayken yaşadığı vecde benze­
yen mistik bir görüdür (6. 9. 3 vd).

Bir bilinemez olduğu için aynı zamanda tarif edilemezdir. Ondan nasıl
söz edebiliriz ve Plotinos onun hakkında neler yazmaktadır? Plotinos En­

neadlar'da (5 , 3, 14) kendi kendisine sorular sorar ve sorduğu sorulardan
daha öte bulmacalar içeren yanıtlar verir:

Ona dair bir bilgimiz yahut kavrayışımız yok ve onu söyleyemeyiz.
Yine de hakkında konuşabiliyoruz. Onu kavrayamıyorsak hakkında
nasıl konuşabiliyoruz. Ona dair hiçbir bilgiye sahip değilsek de, onu
hiç mi kavrayamıyoruz? Onu kavrarız ama onu söyleyerek değil,
sadece hakkında konuşarak.

Söylemek ile hakkında konuşmak arasındaki ayrım, epeyi kafa karıştı­
rıcıdır. Plotinos'un Bir hakkında burada söylediği şeyler, sıradan bir nesne
olan lahana için de söylenemez mi? Lahanayı da söyleyemem ya da dile ge­
tiremem, sadece lahana üzerine konuşurum. Buradaki 'söyleme' ifadesiyle
kast edilenin 'bir ad ile anmak' ya da 'bir yüklem atfetmek' gibi bir şey ol­
duğunu düşünüyorum. Lahanaya bunları yapabilirim ama Bire yapamam.
Klasik karşılığı, 'hakkında' olan Eski Yunanca sözcük, aynı zamanda 'etra­
fında' anlamına gelecek şekilde de düşünülebilir. Plotinos, bir başka yerde,
Biri 'o' ya da 'dır' gibi ifadelerle anmamamız, dışsal bir biçimde etrafında
dönüp durarak konuşmamız gerektiğini söyler (6. 3. 9. 55).

Bir hakkındaki herhangi bir cümle, aslında onun meydana getirdi­
ği şeyler üzerine olacaktır. Kendi kırılganlığımızın gayet farkındayızdır:
kendine yeterlikten ve mükemmellikten ne kadar uzakta olduğumuzu iyi
biliriz (6. 9. 6. 15-35). Bu eksiklerimizin idrakinde olursak, tıpkı bir yapboz
resmindeki eksik parçanın neye benzediğini, etrafındaki diğer parçalara
bakarak söyleyebileceğimiz gibi, Biri de kavrayabiliriz. Ya da, Plotinos'un
kullandığına benzer bir metafor kullanacak olursak; Birin etrafında dola­
narak onu görünmez bir çekim merkezi olarak kavrayabiliriz. Plotinos son
derece etkileyici cümlelerle şu açıklamayı yapar.

350 Batı Felsefesinin Veni Tarihi / Antik Felsefe

Bir koro dansı gibidir. Koro çemberi, koronun başındaki kişiye ba­
zen yüz yüze bakar, bazen onu başka taraftan görür. Onu yüz yüze
gördüğümüzde şarkı çok daha güzel söylenir. Aynı şekilde, biz de
hep Birin etrafında dolanır dururuz -böyle olmasaydı tamamen
yitip gider, var olmaktan çıkardık. Ama onunla her daim bakışım
halinde değiliz. Etrafında dönerek yaptığımız tanrısal dansta ona
baktığımız anlarda amacımıza ulaşır, dinginliğe erip mükemmel bir
uyumla şarkı söylemeye başlarız (6.9. 38-45).

Birden, Plotinos'un üçlemesindeki ikinci öğe olan Akıla (nous) geçelim.

Aristoteles'in Tanrı'sı gibi Akıl da salt etkinliktir ve kendisi dışında bir şey

düşünemez çünkü öyle olsaydı potansiyellik içermiş olurdu. Ama etkinli­

ği, (Aristoteles'in böyle düşünüp düşünmediğini bilmesek de) düşünmeyi

düşünmekten ibaret değil, Platonik İdealara yönelik bütünlüklü bir düşü­

nümdür (5. 9. 6). İdealar, Akılın dışında olan varlıklar değildir. Aristote­

les'in kendisinin de genel bir kural olarak kabul ettiği gibi, aklın kendisi­

nin aktüelliğiyle nesnesinin aktüelliği bir ve aynı şeydirler. Yani İdeaların

yaşamı Aklın etkinliğinden başka bir şey değildir. Akıl, sadece tümellerin

değil, bireylerin formlarını da içeren akli evrendir (5. 9. 9; 5. 7).

Düşünen ile düşünülen özdeş olsalar da, İdeaların çoklu bir yapıda ol­

ması, Akılın Bir gibi mutlak bir yalınlığa sahip· olmadığı anlamına gelir.

Plotinos'u Akılı önceleyen ve ondan üstün olan bir şey olduğunu düşünme­

ye iten de Akılın yapısındaki bu bileşiklikti. Çünkü ona göre her türden

bileşiklik son kertede bütünüyle yalın olan bir şeye dayanıyor olmalıydı. 9

Aslında Akli evren, engin bir zenginliğe sahiptir.

Bu evrende ne sınır, ne fakirlik vardır; her şey yaşamla dolup taş­
makta, tek bir kaynaktan çağlayıp durmaktadır. Bu kaynak bir tür
soluk yahut ateş değildir, bozulmamış bütün nitelikleri, tatlardaki
ve kokulardaki sevimliliği, şarabın damakta bıraktığı lezzeti, her
türden aromanın rayihasını, renklerin sunduğu görüntüleri, her
türden duyusal hissiyatı, kulağa işleyen her tınıyı ve ritmi içeren
tek bir niteliktir (6. 7. 12. 22-30).

9 Kendisine çok şey borçlu olduğum Dominic O'Meara, bu ilkeyi Birincil Yalınlık İlkesi
olarak adlandırır. O'Meara, Plotinos: An Introduction to the Enneads (Oxford: Claren­
don Press, 1 993) .

Tanrı 351

Bu, Varlığın, Düşüncenin, Yaşamın dünyasıdır. Bir Akıl dünyası olsa
da, arzuyu da temel bir öğe olarak içerir. Zaten düşüncenin kendisi de,
görme duyusunun verdiği hazda olduğu gibi, bir arzulamadır (5. 6. 5 . 8-10) .
Bilgi de arzudur ama bir araştırmayı tamamına erdirmekten doğan tatmin
edilmiş bir arzu (5. 3. 10. 49-50). Akıl da, 'daima arzular ve arzuladığı şeyi
daima elde eder' (3. 8. 11 . 23-4).

Akıl nasıl ortaya çıkmıştır? Akılın Birden kaynaklandığı kesindir. Bir
ne ürün vermeyecek kadar kıskançtır, ne de bunu yaptığında kendisinden
bir şey kaybedecektir. Fakat Plotinos, bunlara ilaveten iki açıklama daha
ortaya koyar. Eserin bazı yerlerinde Akılın, tıpkı parfümden yayılan koku
ya da güneşten yayılan ışık gibi Birden taştığını söyler. Bu da Hıristiyan
okurlara, Tanrının Oğlunun ışıktan yayılan ışık olduğunu söyleyen İznik
Aınentüsündeki bildirimi anımsatacaktır (4. 8. 6. 10). Ama Plotinos, bir
başka yerde Akılın 'Bire isyan ederek ondan koptuğunu' anlatır (6. 9. 5 .

30) . Böylece Akıl Hıristiyan Üçlemesindeki Söz'den uzaklaşıp, Milton'un
Lucifer'ine benzer bir şey haline gelir.

Akıldan ise üçüncü öğe olan Ruh çıkar. Plotinos burada da, kibirli bir
bağımsızlık isteğinden doğan ve güçlü bir değişim arzusuna dönüşen bir
isyandan yahut ayn düşmeden söz eder (5. 1. 1. 3-5). Ruhun asli günahı A.
H. Armstrong tarafından gayet güzel şekilde betimlenmiştir:

Onun temel arzusu Akıl'ınkinden farklı bir yaşam sürmektir.
Akıl'ın yaşamı, ebedi bir dinginlik içinde seyreden, mümkün olan
bütün nesnelere daimi, doğrudan ve eş zamanlı olarak sahip olunan
bir düşünce yaşamıdır. Ruh'un başarabileceği tek farklılık, her şe­
yin, tek bir anda, bir bütün olarak var olduğu bu yaşamdan kopup,
düşüncelerin ve eylemlerin ardışık ve süreğen diziler izledikleri ve
her şeyin birbiri ardına sırayla var olduğu bir yaşama geçmektir.10

Bu süreğen, hareketli ardışıklık, zamandan başkası değildir. Ruhun,
yaşamın bir aşamasından diğerine muvakkaten geçip durduğu bu yaşayı­
şına zaman denir (3. 7. 11 . 43-5).

Ruh, doğa dünyasının içkin ve egemen öğesidir ve bu yönüyle Stoacı
sistemdeki Tanrı'ya benzer. Ama Stoik anlamdaki Tanrı Ruhtan farklı

10 A. H. Armstrong (ed.) The Cambridge History of Later Greek and Early Medieval Philo­

sophy (Cambridge: Cambridge University Press, 1 970), 251 .

352 Batı Felsefesinin Veni Tarihi I Antik Felsefe

olarak, tamamen tinseldir. Akıl evrenin mimarıdır ve bu yönüyle Timaios

diyalogundaki Demiourgos'a benzer ama Ruh, evrenin gelişimini yönet­

mekte Akıla aracılık eder. Ruh, Akıla doğru yukarı yönlü olarak yönelmiş

bulunan içsel bir öğeye ve Doğaya doğru aşağı yönlü olarak yönelmiş dışsal

bir öğeye sahiptir ve bu özelliği sayesinde akli evreni duyulur evrenle bağ­

lantılı hale getirir (3. 8. 3) . Doğa, maddi evrenin gelişiminin içsel ilkesidir.

Onu temaşa etmekte olan Ruh, onda kendi yansısını görür. Doğanın do­

kuduğu fiziksel evren, düşlerle aynı kumaştan olsa da yine de mucizevi ve

güzel bir şeydir (3. 8. 4).

Plotinos'un teolojik sisteminin etkileyici olduğu kuşku götürmez. Ama

bizi böyle bir sistemi kabl.11 etmeye ikna etmek için nasıl bir gerekçe sun­

muş olabilir diye sorabilirsiniz. Bunu anlamak için, sistemi yukarıdan aşa­

ğıya değil de, aşağıdan yukarıya doğru incelememiz gerek. İşe Birle değil,

varlığın en uç sının olan maddeyle başlamalıyız. Plotinos , başlangıç nokta­

sını, geniş bir kabul gören bazı Platoncu ve Aristotelesçi ilkelerden almıştı.

Aristoteles'in, değişimin dayandığı nihai temelin, elle tutup gözle görebil­

diğimiz değişken yapıdaki cisimlerin özelliklerinden hiçbirini taşımayan

bir şey olması gerektiği yolundaki iddiasına katılır. Ama hiçbir maddi özel­

liğe sahip olmayan bir maddenin kavranamaz yapıda olacağını düşünür.

Aristotelesçi anlamda maddeden vazgeçecek olsak bile, Aristotelesçi

anlamda formları kabul edebiliriz. Bu formların en önemlileri ruhlardır ve

insan bireyleri sayısınca ruh olduğunu düşünmek gayet doğadır. Ama Plo­

tinos burada bir başka Aristotelesçi tez olan, formların madde tarafından

bireyleştirildikleri ilkesine başvurur. Maddeden vazgeçmiş olduğumuza

göre, demek ki tek bir ruh bulunmaktadır.

Plotinos, bu ruhun bedeni öncelediğini ve ondan bağımsız olduğunu

ispatlamak için Platon'un Phaidon diyalogunda kullandığı kanıtlamalara

çok benzeyen kanıtlamalara başvurur. Ruhun bedene bağlı olduğu çünkü

bedensel güçlerin uyumundan başka bir şey olmadığı yolundaki iddiayı ga­

yet başarılı biçimde tersine çevirir. Bir müzisyen lirin tellerine vurduğun­

da melodi üzerinde değil, teller üzerinde etkide bulunmuş olur ama tellere

vurmamızın sebebi melodinin öyle gerektirmekte olmasıdır.

Bozunmaz yapıdaki bir Evren Ruhu, bozulabilen bir doğaya sahip olan

bireysel insan bedenlerinde nasıl bulunuyor olabilir? Denizle ilgili metafor­

ları çok seven Plotinos, bu durumu iki şekilde açıklar. Önce, Evren Ruhunu

Tanrı 353

denizin içinde dikilen ve bedeninin yarısı suyun içinde, yarısı dışında olan
bir insanla karşılaştırır. Ama ona göre sorulması gereken asıl soru, ruhun
beden içinde nasıl bulunabildiği değil, bedenin ruh içinde nasıl bulunabil­
diği olmalıdır. Bedenler tıpkı ağın denizin yüzeyine yayılması gibi ruha
yayılırlar (4. 3. 9. 36-42). Metafora başvurmaksızın, bedenin etkinlik göste­
rip varlığını sürdürebilmesi ruha bağlı olduğu için ruhun içinde olduğunu
söyleye biliriz.

Ruh evreni bilgece ve adil biçimde yönetir ama evreni idare ederken
sergilediği bilgelik, kendi doğasından değil, dışarıdan gelir. Maddi dünya­
dan gelemez çünkü maddi dünyadaki şeyleri o şekillendirmiştir. Doğayı,
aklın etkinlikleri için model ya da kalıp oluşturan İdealarla ilişkili hale
getirecek olan bir şeyden gelmiş olmalıdır. Bu da evren-aklından ya da
Akıldan başkası olamaz.

Plotinos'un, Akılın, özne ile nesne arasındaki ikilikten ve İdeaların çok­
lu bir doğada olmalarından dolayı nihai gerçeklik olamayacağını ortaya
koyan kanıtlamalarını daha önce görmüştük. Demek ki, seyahatimizin so­
nunda Bire ulaşmış bulunuyoruz.

Batılı anlamdaki pagan felsefe anlayışı Atina'daki okulların kapatıl­
masıyla son bulana dek, Plotinos'un teolojisi belli ekleme ve çıkarmalar­
la okullarda öğretilmeye devam etti. Plotinos'u okuyan ilk Hıristiyanlar,
onun fikirlerini kendilerine mal edip sonraki düşünürlere aktarmış olduk­
ları için, bu düşüncenin etkileri uzun süre devam etti ve günümüzde de
sürmektedir. Ondan etkilenen düşünürlerin en önemlisi olan Augustinus,
henüz genç bir adamken, onunla Marius Victorinus'un yaptığı çeviriler
üzerinden tanışmış bulunuyordu. Bu okumalar onu, sonunda Hıristiyanlı­
ğa ihtida etmesiyle sonuçlanacak olan bir yola soktu. İtirafiarım ve Teslis
Üzerine isimli eserlerinin pek çok satırı, üzerindeki Plotinos etkilerini yan­
kılandırır. Yaşamının son yıllarında Vandallar Hippo kentini kuşattıkla­
rında, Augustinus kendisini Enneadlar'da geçen şu cümlelerle avutmuştu:
'Taşın toprağın yıkılışına yahut fani varlıkların -Allah korusun- ölümüne
önem atfeden bir insan nasıl ciddiye alınabilir? (1 . 4. 7. 24-5).

K r onoloj i

585 (M.Ö.) Thales bir güneş tutulmasını önceden bilir

54 7 Anaksimandros ölür

530 Pythagoras, İ talya'ya göç eder

525 Anaksimenes ölür

500 Herakleitos ömrünün ortalanndadır

4 70 Xenophanes ölür

469 Sokrates doğar

450 Parmenides ve Zenon Atina'yi ziyaret ederler,

Empedokles, ömrünün ortalarındadır

444 Protagoras bir anayasa metni kaleme alır

427 Platon doğar

399 Sokrates idam edilir

387 Platon'un Akademisi kurulur

384 Aristoteles doğar

347 Platon ölür

336 Makedonya krallığının başına İskender geçer

322 Aristoteles ölür

3 13 Kıbrıslı Zenon Atina'ya gelir

306 Epikür, Bahçeyi kurar

273 Arkesilaus, Akademinin başına geçer

356 Batı Felsefesinin Veni Tarihi I Antik Feisefe

263 Kleanthes, Stoa Okulunun başına geçer

232 Khrysippus, Stoa Okulunun idaresinde başarılı olur

155 Karneades Akademinin başına geçer ve Roma'yı ziyaret eder

106 Cicero doğar

55 Lucretius, Nesnelerin Doğası Üzerine isimli eserini yazar

44 Jullius Caesar suikaste uğrar

30 Augustus Roma imparatoru olur

52 (M.S.) Aziz Paul Atina'lılara vaaz verir

65 Seneca intihar eder

161 Marcus Aurelius Roma imparatoru olur

205 Plotinos doğar

387 Aziz Augustinus vaftiz edilir

Bu kronolojide yer alan tarihlerin çoğu, özellikle de erken dönemlere ait

olanları, tahmini ve yaklaşık tarihlerdir.

K ı sal t m ala r L i s t e s i

CHHP K. Algra, J. Barnes, J. Mansfield ve M. Schofield (ed.) , The Cambri­
dge History of Hellenistic Philosophy (Cambridge: Cambridge University

Press, 1999).

CHLGP A. H. Armstrong (ed.) The Cambridge History of Later Greek and Early
Medieval Philosophy (Cambridge: Cambridge University Press, 1967).

DK H. Diels ve W. Kranz (ed.) , Die Fragmente der Vorsokratiker, 6. Baskı, 3.

Cilt (Berlin: Wiedman, 1951). Kitaba DK şeklinde göndermede bulunul­

muş, ardından bölüm, mektup ve fragman numarası sıralanmıştır (me­

sela DK 8 B1 15). Bu eserdeki her bölüm A (antik yazarlara göndermeler

içerir) ve B (fragmanların birebir hallerini içerir) olmak üzere iki kısma

ayrılmıştır.

D. L.Diogenes Laertius, Lives ofthe Philosophers, çeviri R. D. Hicks, Loeb Clas­

sical Library, 2 Cilt (Cambridge, Mass: Harvard University Press, 1972);

alıntılar kitap ve paragraf numarası şeklinde yapılmıştır (mesela 8. 8).

Ep. Mektup (Epistle)

fr. Fragman

KRSG. S. Kirk, J. E. Raven ve M. Schofield (ed.) The Presocratic Philosophers,
2. Edisyon (Cambridge: Cambridge University Press, 1983). Kitaba KRS

şeklinde göndermede bulunulmuş, ardından fragmanın numarası veril­

miştir (Mesela KRS 433).

LS A. A. Long ve D. N. Sedley (ed.), The Hellenistic Philosophers, 2 Cilt (Camb­

ridge: Cambridge University Press, 1987). Kitaba LS şeklinde göndermede

358 Bati Felsefesinin Veni Tarihi I Antik Felsefe

bulunulmuş, ardından sırasıyla bölüm adı ve ardından kitaptaki tek tek
metinlere karşılık gelen harfler sıralanmıştır (Mesela LS 30f).

S. E.Sextus Empiricus

Aphrodisiaslı Alexander

de An. Ruh Üzerine (de Anima)

Fat. Kader Üzerine

Aristoteles

APo.İkincil Analitikler

APr. Prior Analytics (Birincil Analitikler)

Barnes The Complete Works of Aristotle, ed. J. Barnes, Oxford Çevirisi (Prin-
ceton Princeton University Press, 1984).

Cael. Gökyüzü Üzerine

Cat. Kategoriler

de An.Ruh Üzerine

EE Eudemos Etiği

GA Hayvanların Üremeleri Üzerine

GC Oluş ve Bozuluş Üzerine

HA Hayvanat Bilgisi

Int. Yorum Üzerine

Metaf Metafizik

Mete. Meteoroloji Üzerine

MMBüyük Etik

MXGMelisso, Xenophanes, Gorgia

NE Nikomakhos Etiği

PA Hayvanların Organları Üzerine

Ph.Fizik

Po. Poetika

Pol.Politika

Rh. Retorik

SESofıstik Çürütmeler

Top. Topikler

Cicero

Acad. Alıademika

D.Kehanet Üzerine

Fat.Kader Üzerine

Fin. İyinin ve Kötünün Sınırları Üzerine

NDTanrıların Doğası Üzerine

Of{. Yükümlülükler Üzerine

Tusc. Tusculanum Tartışmaları

Epiktetos

Disc. Söylevler

Lucretius

RN Nesnelerin Doğası Üzerine

Platon

Kısaltmalar Listesi 359

Platon'un eserleri kitabın belli yerlerinde kısaltılmadan yazılmış olsa da kısal-
tıldıklan bölümlerde aşağıdaki karşılıklarda kullanılmışlardır.

Apol. Sokrates'in Savunması (ya da Sav.)

Cra. Kratylos (ya da Kra.)

Euthd. Euthydemos

Grg. Gorgias

Hp. Ma. Büyük Hippias

Hp. Mi. Küçük Hippias

La.Lakhes

Men. Menon

Phd. Phaidon

Phdr. Phaedrus

Prm. Parmenides

Prt.Protagoras

Rep. Devlet (ya da Dev.)

Sym. Symposium

360 Batı Felsefesinin Veni Tarihi J Antik Felsefe

Sph. Sofist (ya da Sof.)

Tht. Theaetetus

Ti. Timaios

Plotinos

Plotinos, genellikle, eserlerini dokuzluk gruplara, yani Enneadlara bölen öğ­

rencisi Porphyrios'un kurguladığı şemaya uygun olarak alıntılanır. Enne­

ad'ın numarası verilir, ardından kitabın, bölümün ve satırın numaraları

sıralanır (Mesela Ennead 6, 1. 5. 27).

Sextus Empiricus (S. E.]

Sextus Empiricus'a S.E . olarak göndermede bulunulmuş, ardından eserinin

baş harfi verilmiştir.

M. Akademisyenlere Karşı

P. Pironizmin Ana Hatları

Xenophon

Mem. Memorabilia

K a y na kça

Genel Çalışmalar

Brunschwig, J . , ve Lloyd, G. E. R., Greek Thought: A Guide to Classical Know­
ledge (Cambridge, Mass. : Harvard University Press, 2000).

Frede, M., Essays in Ancient Philosophy (Oxford: Clarendon Press, 1987).

Gottlieb, A., The Dream of Reason: A History of Western Philosophy {rom the
Greeks to the Renaissance (Landon: Allen Lane, 2000).

Irwin, T., Classical Philosophy, Oxford Readers (Oxford: Oxford University

Press, 1999).

Owen, G. E. L., Logic, Science, and Dialectic: Collected Papers in Greek Philo­

sophy, ed. M. Nussbauın (Landon: Duckworth, 1986).

Routledge History of Philosophy, i: From the Beginning to Plato, ed. C. C. W.

Taylar; ii: From Aristotle to Augustine, ed. D. Furley (Landon: Routledge,

1997, 1999).

Ön Sokratik Filozoflar [Bölüm 1)

Cornford, F . M. , Plato and Parmenides (Landon: Kegan Paul, 1939).

de Romilly, Jacqueline, The Great Sophists in Periclean Athens (Oxford: Cla­

rendon Press, 1992).

Dodds, E. R. (ed.), Plato: Gorgias, text with introd. and comm. (Oxford: Claren­

don Press, 1959).

Guthrie, W. K. C., A History of Greek Philosophy, vols. i-iii (Cambridge: Camb­

ridge University Press, 1962-9).

362 Batı Felsefesinin Veni Tarihi I Antik Felsefe

Inwood, B . , The Poem of Empedocles (Toronto: University of Toronto Press,

1992).

Kalın, C. H., The Verb 'Be' in Ancient Greek (Dordrecht: Reidel, 1973).

--The Art and Thought of Heraclitus (Cambridge: Cambridge University

Press, 1979).

--Anaximander and the Origins of Greek Cosmology, repr. of 1960 edn. (lndi­

anapolis: Hackett, 1994).

Kerferd, G. B. , The Sophistic Movement (Cambridge: Cambridge University

Press, 1981).

Mourelatos, A. P. D. , The Route of Parmenides (New Haven: Yale University

Press, 1970).

O'Brien, D., Empedocles' Cosmic Cycle (Cambridge: Cambridge University

Press, 1969).

Osborne, C., Rethinking Early Greek Philosophy: Hippolytus and the Pre-Soc­
ratics (Landon:

Duckworth, 1987).

Schofield, M., An Essay on Anaxagoras (Cambridge: Cambridge University

Press, 1980).

Taylar, C. C. W. (ed.), Plato: Protagoras, trans. with notes, rev. edn. (Oxford:

Clarendon Press, 1991).

Sokrates ve Platon [Bölüm 1)

Conversations of Socrates, ed. H. Tredennick and R. WaterWeld (Harmon­

dsworth:

Penguin, 1990).

Adam, J. (ed.), The Republic of Plato, 2 vals. (Cambridge: Cambridge University

Press,

1902).

Allen, R. E., Plato's Euthyphro and the Earlier Theory of Forms (Landon: Rout­

ledge &

Kegan Paul, 1970).

-(ed.), Studies in Plato's Metaphysics (Landon: Routledge & Kegan Paul,

1965).

Annas, J., An Introduction to Plato's Republic (Oxford: Oxford University Press,

1981).

Kaynakça 363

Blondell, R. , The Play ofCharacter in Plato's Dialogues (Cambridge: Cambridge

University Press, 2002).

Brandwood, L., The Chronology of Plato's Dialogues (Cambridge: Cambridge

University

Press, 1990).

Brickhouse, T. C., ve Smith, N. D., Socrates on Trial (Oxford: Oxford University

Press, 1989).

--Plato's Socrates (New York: Oxford University Press, 1994).

Dover, K. (ed.), Plato: Symposium (Cambridge: Cambridge University Press,

1980).

Gosling, J. C. B., Plato (London: Routledge & Kegan Paul, 1973).

Hackforth, Plato's Examination of Pleasure (Cambridge: Cambridge University

Press,

1945).

Irwin, T., Plato's Moral Theory: The Early and Middle Dialogues (Oxford: Cla­

rendon Press,

1977).

Kalın, C. H., Plato and the Socratic Dialogue (Cambridge: Cambridge Univer­

sity Press,

1996).

Kraut, R. (ed.), The Cambridge Companion to Plato (Cambridge: Cambridge

University

Press, 1992).

Ledger, G. , Re-counting Plato: A Computer Analysis of Plato's Style (Oxford:

Clarendon

Press, 1989).

Meinwald, C. C. , Plato's Parmenides (New York: Oxford University Press,

1991).

Morrow, Glenn R., Plato's Epistles, a trans. with critical essays and notes, 2nd

edn. (lndianapolis: Bobbs-Merill, 1962).

Robinson, R., Plato's Earlier Dialectic (Oxford: Clarendon Press, 1953).

Rowe, C. J. (ed.), Plato: Phaedrus (Warminster: Aris & Phillips, 1986).

Ryle, G., Plato's Progress (Cambridge: Cambridge University Press, 1966).

Saunders, T. J., Plato's Penal Code (Oxford: Clarendon Press, 1991).

364 Batı Felsefesinin Veni Tarihi I Antik Felsefe

Sayre, Kenneth M., Plato's Late Ontology: A Riddle Resolued (Princeton: Prin-

cetan

University Press, 1983).

Stane, I. F., The Trial of Socrates (Baston: Little, Brawn, 1988).

Taylar, C. C. W., Socrates: A Very Short Introduction (Oxfard: Oxfard Univer­

sity Press,

1998).

Vlastas, G. , Platonic Studies, 2nd edn. (Princetan: Princetan University Press,

1981).

-- Socrates, lronist and Moral Philosopher (Cambridge: Cambridge Univer­

sity Press, 1991).

White, N. I . , A Companion to Plato's Republic (Indianapalis: Hackett, 1979).

Aristoteles (Bölüm 2)

Ackrill, J. L., Aristotle the Philosopher (Oxford: Oxford University Press, 1981).

Anscambe, G. E. M., ve Geach, P. T. , Three Philosophers (Oxfard: Blackwell,

1961).

Bambraugh, R. (ed.), New Essays on Plato and Aristotle (Landon: Rautledge &

Kegan Paul, 1965).

Barnes, J. (ed.), The Cambridge Companion to Aristotle (Cambridge: Cambrid­

ge University Press, 1995).

--Aristotle: A Very Short Introduction (Oxford: Oxford University Press,

2000).

--Schafield, M., ve Sarabji, R. (eds.) , Articles on Aristotle, i: Science; ii: Ethics
and Politics; iii: Metaphysics; iv: Psychology and Aesthetics (Londan: Du­

ckwarth, 1975).

Broadie, S. , ve Rowe, C., Aristotle: Nicomachean Ethics, trans. , intrad., and

camın. (Oxford: Oxford University Press, 2002).

Irwin, T. H., Aristotle's First Principles (Oxfard: Oxfard University Press, 1988).

Jaeger, W., Aristotle: Fundamentals of the History of his Development, trans . R.

Rabinson, 2nd edn. (Oxfard: Clarendan Press, 1948).

Kenny, A. , The Aristotelian Ethics (Oxfard: Clarendan Press, 1978).

--Aristotle on the Perfect Life (Oxford: Clarendan Press, 1992).

Kraut, R., Aristotle:Political Philosophy (Oxford: Oxford University Press,

2002).

Kaynakça 365

Lear, J., Aristotle and Logical Theory (Cambridge: Cambridge University Press,

1980).

Lloyd, G. E. R., Aristotle: The Growth and Structure of his Thought (Cambridge:

Cambridge University Press, 1968).

Meikle, S., Aristotle's Economic Thought (Oxford: Clarendon Press, 1995).

Ross, W. D., Aristotle's Metaphysics (Oxford: Clarendon Press, 1924).

--Aristotle's Physics (Oxford: Clarendon Press, 1936).

Sorabji, R., Time, Creation and the Continuum (Landon: Duckworth, 1983).

--Matter, Place and Motion: Theories in Antiquity and their Sequel (Landon:

Duckworth, 1988).

Waterlow, S., Passage and Possibility: A Study of Aristotle's Modal Concepts

(Oxford: Clarendon Press, 1982).

Helenistik Felsefe (Bölüm 2)

Algra, K. , Barnes, J., Mansfeld, J., ve Schofield, M., The Cambridge History

of Hellenistic Philosophy (Cambridge: Cambridge University Press, 1999).

Annas, J. E. ve Barnes, J. , The Modes of Scepticism: Ancient Texts and Modern

Interpretations (Cambridge: Cambridge University Press, 1985).

Asmis, E . , Epicurus' Scientific Method (Ithaca, NY: Cornell University Press,

1984).

Barnes, J., Brunschwig, J., Burnyeat, M., ve Schofield, M., Science and Specu­

lation: Studies in Hellenistic Theory and Practice (Cambridge: Cambridge

University Press, 1982).

Burnyeat, M., The Sceptical Tradition (Berkeley: University of California

Press, 1983).

Furley, D. J. , Two Studies in the Greek Atomists (Princeton: Princeton Univer­

sity Press, 1967).

Long, A. A. , Hellenistic Philosophy, 2nd edn. (Berkeley: U niversity of California

Press, 1986).

Rist, J. M., Stoic Philosophy (Cambridge: Cambridge University Press, 1969).

--Epicurus: An Introduction (Cambridge: Cambridge University Press, 1972).

Sharples, R. W. , Stoics, Epicureans and Sceptics (Landon: Routledge, 1994).

366 Batı Felsefesinin Veni Tarihi I Antik Felsefe

Roma ve Emperyal Felsefe

O'Donnell, J. J., Augustine: Confessions, 3 vols. (Oxford: Clarendon Press,

1992).

Armstrong, A. H. (ed.), The Cambridge History of Later Greek and Early Medie­

val Philosophy (Cambridge: Cambridge University Press, 1970).

Bailey, C., Titi Lucreti Cari de Rerum Natura Libri Sex, 3 vols. (Oxford: Oxford

University Press, 1947).

Barnes, J. , ve Griffin, M., Philosophia Togata, vols. i and ii (Oxford: Clarendon

Press, 1989, 1997).

Clark, G. , ve Rajak, T., Philosophy and Power in the Graeco-Roman World (Ox­

ford: Oxford University Press, 2002).

Dillon, J., The Middle Platonists (lthaca: Cornell University Press, 1977).

Dodds, E. R., Proclus: The Elements of Theology, ed. , trans. , and comm. , 2nd

edn. (Oxford: Clarendon Press, 1992).

Griffin, M. T., Seneca, a Philosopher in Politics (Oxford: Oxford University

Press, 1976).

Lloyd, A. C., The Antomy of NeoPlatonism (Oxford: Clarendon Press, 1990).

O'Brien, D., Plotinus on the Origin of Matter (Naples: Bibliopolis, 1991).

O'Meara, D. J. , Plotinus: Ari Introduction to the Enneads (Oxford: Clarendon

Press, 1993).

Rist, J., Plotinus: The Road to Reality (Cambridge: Cambridge University

Press, 1967).

Sedley, D., Lucretius and the Transformation of Greek Wisdom (Cambridge:

Cambridge University Press, 1998).

Stump, E., ve Kretzmann, N., The Cambridge Companion to Augustine (Camb­

ridge: Cambridge University Press, 2001).

Manbk (Bölüm 3)

Kneale, W. C. , ve Kneale, M., The Development of Logic (Oxford: Clarendon

Press, 1962).

Lukasiewicz, J., Aristotle's Syllogistic from the Standpoint of Modern Formal

Logic, 2nd edn. (Oxford: Clarendon Press, 1957).

Mates, B., Stoic Logic, 2nd edn. (Berkeley: University of California Press, 1961).

Nuchelmans, G., Theories of the Proposition (Amsterdam: North-Holland,

1973).

Patzig, Aristotle's Theory ofthe Syllogism (Dordrecht: Reidel, 1968).

Prior, A. N., Time and Modality (Oxford: Clarendon Press, 1957).

Epistemoloji (Bölüm 4)

Bostock, D. , Plato's Theaetetus (Oxford: Clarendon Press, 1988).

Hankinson, R. J. , The Sceptics (London: Routledge, 1994).

Kaynakça 367

McKirahan, R. D. , Principles and Proofs: Aristotle's Theory of Demonstrative

Science (Princeton: Princeton University Press, 1992).

Schofield, M., Burnyeat, M., ve Barnes, J., Doubt and Dogmatism: Studies in

Hellenistic Epistemology (Oxford: Clarendon Press, 1980).

White, N. P., Plato on Knowledge and Reality (Indianapolis: Hackett, 1976).

Fizik Felsefesi (Bölüm 5)

Bobzien, S., Determinism and Freedom in Stoic Philosophy (0.xford: Clarendon

Press, 1998).

Hankinson, R. J. , Cause and Explanation in Ancient Greek Thought (Oxford:

Clarendon Press, 1998).

Hoenen, P. , Cosmologia (Rome: PontiWcal Gregorian University, 1949).

Sorabji, R., Necessity, Cause, and Blame (London: Duckworth, 1980).

--Time, Creation and the Continuum (London: Duckworth, 1983).

Waterlow, S. , Nature, Change, and Agency in Aristotle's Physics (0.xford: Cla­

rendon Press, 1982).

Metafizik (Chapter 6)

Barnes, J., ve Mignucci, M. (eds.) , Matter and Metaphysics (Naples: Bibliopolis,

1988).

Fine, Gail, On ldeas: Aristotle's Cricitism of Plato's Theory of Forms (Oxford:

Clarendon Press, 1993).

Graham, D. W., Aristotle's Two Systems (Oxford: Oxford University Press,

1987).

Malcolm, J., Plato on the Self-Predication of Forms (Oxford: Clarendon Press,

1991).

Scaltsas, T., Substances and Universals in Aristotle's Metaphysics (Ithaca: Cor­

nell University Press, 1994).

368 Batı Felsefesinin Veni Tarihi / Antik Felsefe

Zihin Felsefesi (Bölüm 7)

Annas, J. E. , Hellenistic Philosophy of Mind (Berkeley: University of California

Press, 1992).

Brunschwig, J. , ve Nussbaum, M. (eds.) , Passions and Perceptions: Studies in

Hellenistic Philosophy of Mind (Cambridge: Cambridge University Press,

1993).

Hicks, R. D. (ed.) , Aristotle: De Anima, with trans. , introd., and comm. (Camb­

ridge: Cambridge University Press, 1907).

Nussbaum, M. C. (ed.) , Aristotle: De Motu Animalium, with trans. , introd. , and

essays (Princeton: Princeton University Press, 1978).

-- ve Rorty, A. O. (eds.) , Essays on Aristotle's Philosophy of Mind (Oxford:

Oxford University Press, 1992).

Etik (Bölüm 8)

Annas, J . , Platonic Ethics, Old and New (lthaca: Cornell University Press,

1999).

Broadie, S., Ethics with Aristotle (New York: Oxford University Press, 1991) .

Gosling, J. C. B. , ve Taylor, C. C. W. , The Greeks on Pleasure (Oxford: Claren­

don Press, 1982).

Inwood, B., Ethics and Human Action in Early Stoicism (Oxford: Clarendon

Press, 1985).

Nussbaum, M. C., The Fragility of Goodness (Cambridge: Cambridge Univer­

sity Press, 1986).

Price, A. , Love and Friendship in Plato and Aristotle (Oxford: Clarendon Press,

1989).

Schofield, M., ve Striker, G., The Norms of Nature: Studies in Hellenistic Ethics

(Cambridge: Cambridge University Press, 1986).

Din Felsefesi (Bölüm 9)

Festugiere, A. J., Epicurus and his Gods (Oxford: Blackwell, 1955).

Kenny, A., The Five Ways (London: Routledge, 1969).

Kretzmann, Norman, The Metaphysics of Theism (Oxford: Oxford University

Press, 1999).

	a - 0001
	a - 0002
	a - 0003
	a - 0004
	a - 0005
	a - 0006
	a - 0007
	a - 0008
	a - 0009
	a - 0010
	a - 0011
	a - 0012
	a - 0013
	a - 0014
	a - 0015
	a - 0016
	a - 0017
	a - 0018
	a - 0019
	a - 0020
	a - 0021
	a - 0022
	a - 0023
	a - 0024
	a - 0025
	a - 0026
	a - 0027
	a - 0028
	a - 0029
	a - 0030
	a - 0031
	a - 0032
	a - 0033
	a - 0034
	a - 0035
	a - 0036
	a - 0037
	a - 0038
	a - 0039
	a - 0040
	a - 0041
	a - 0042
	a - 0043
	a - 0044
	a - 0045
	a - 0046
	a - 0047
	a - 0048
	a - 0049
	a - 0050
	a - 0051
	a - 0052
	a - 0053
	a - 0054
	a - 0055
	a - 0056
	a - 0057
	a - 0058
	a - 0059
	a - 0060
	a - 0061
	a - 0062
	a - 0063
	a - 0064
	a - 0065
	a - 0066
	a - 0067
	a - 0068
	a - 0069
	a - 0070
	a - 0071
	a - 0072
	a - 0073
	a - 0074
	a - 0075
	a - 0076
	a - 0077
	a - 0078
	a - 0079
	a - 0080
	a - 0081
	a - 0082
	a - 0083
	a - 0084
	a - 0085
	a - 0086
	a - 0087
	a - 0088
	a - 0089
	a - 0090
	a - 0091
	a - 0092
	a - 0093
	a - 0094
	a - 0095
	a - 0096
	a - 0097
	a - 0098
	a - 0099
	a - 0100
	a - 0101
	a - 0102
	a - 0103
	a - 0104
	a - 0105
	a - 0106
	a - 0107
	a - 0108
	a - 0109
	a - 0110
	a - 0111
	a - 0112
	a - 0113
	a - 0114
	a - 0115
	a - 0116
	a - 0117
	a - 0118
	a - 0119
	a - 0120
	a - 0121
	a - 0122
	a - 0123
	a - 0124
	a - 0125
	a - 0126
	a - 0127
	a - 0128
	a - 0129
	a - 0130
	a - 0131
	a - 0132
	a - 0133
	a - 0134
	a - 0135
	a - 0136
	a - 0137
	a - 0138
	a - 0139
	a - 0140
	a - 0141
	a - 0142
	a - 0143
	a - 0144
	a - 0145
	a - 0146
	a - 0147
	a - 0148
	a - 0149
	a - 0150
	a - 0151
	a - 0152
	a - 0153
	a - 0154
	a - 0155
	a - 0156
	a - 0157
	a - 0158
	a - 0159
	a - 0160
	a - 0161
	a - 0162
	a - 0163
	a - 0164
	a - 0165
	a - 0166
	a - 0167
	a - 0168
	a - 0169
	a - 0170
	a - 0171
	a - 0172
	a - 0173
	a - 0174
	a - 0175
	a - 0176
	a - 0177
	a - 0178
	a - 0179
	a - 0180
	a - 0181
	a - 0182
	a - 0183
	a - 0184
	a - 0185
	a - 0186
	a - 0187
	a - 0188
	a - 0189
	a - 0190
	a - 0191
	a - 0192
	a - 0193
	a - 0194
	a - 0195
	a - 0196
	a - 0197
	a - 0198
	a - 0199
	a - 0200
	a - 0201
	a - 0202
	a - 0203
	a - 0204
	a - 0205
	a - 0206
	a - 0207
	a - 0208
	a - 0209
	a - 0210
	a - 0211
	a - 0212
	a - 0213
	a - 0214
	a - 0215
	a - 0216
	a - 0217
	a - 0218
	a - 0219
	a - 0220
	a - 0221
	a - 0222
	a - 0223
	a - 0224
	a - 0225
	a - 0226
	a - 0227
	a - 0228
	a - 0229
	a - 0230
	a - 0231
	a - 0232
	a - 0233
	a - 0234
	a - 0235
	a - 0236
	a - 0237
	a - 0238
	a - 0239
	a - 0240
	a - 0241
	a - 0242
	a - 0243
	a - 0244
	a - 0245
	a - 0246
	a - 0247
	a - 0248
	a - 0249
	a - 0250
	a - 0251
	a - 0252
	a - 0253
	a - 0254
	a - 0255
	a - 0256
	a - 0257
	a - 0258
	a - 0259
	a - 0260
	a - 0261
	a - 0262
	a - 0263
	a - 0264
	a - 0265
	a - 0266
	a - 0267
	a - 0268
	a - 0269
	a - 0270
	a - 0271
	a - 0272
	a - 0273
	a - 0274
	a - 0275
	a - 0276
	a - 0277
	a - 0278
	a - 0279
	a - 0280
	a - 0281
	a - 0282
	a - 0283
	a - 0284
	a - 0285
	a - 0286
	a - 0287
	a - 0288
	a - 0289
	a - 0290
	a - 0291
	a - 0292
	a - 0293
	a - 0294
	a - 0295
	a - 0296
	a - 0297
	a - 0298
	a - 0299
	a - 0300
	a - 0301
	a - 0302
	a - 0303
	a - 0304
	a - 0305
	a - 0306
	a - 0307
	a - 0308
	a - 0309
	a - 0310
	a - 0311
	a - 0312
	a - 0313
	a - 0314
	a - 0315
	a - 0316
	a - 0317
	a - 0318
	a - 0319
	a - 0320
	a - 0321
	a - 0322
	a - 0323
	a - 0324
	a - 0325
	a - 0326
	a - 0327
	a - 0328
	a - 0329
	a - 0330
	a - 0331
	a - 0332
	a - 0333
	a - 0334
	a - 0335
	a - 0336
	a - 0337
	a - 0338
	a - 0339
	a - 0340
	a - 0341
	a - 0342
	a - 0343
	a - 0344
	a - 0345
	a - 0346
	a - 0347
	a - 0348
	a - 0349
	a - 0350
	a - 0351
	a - 0352
	a - 0353
	a - 0354
	a - 0355
	a - 0356
	a - 0357
	a - 0358
	a - 0359
	a - 0360
	a - 0361
	a - 0362
	a - 0363
	a - 0364
	a - 0365
	a - 0366
	a - 0367
	a - 0368
	a - 0369

