
H.K.C. «IJTHRIE

İLKÇAĞ
FELSEFESİ

TARİHİ
Çeviren: Dr. Ahmet Ceyi^ei

GUNDOGAN YAYINLARI

VV.K.C. GUTHRIE
İ l kçağ Felsefesi Tarihi

Çeviren: Dr. Ahmet Cevizci
Gündoğan Yayınları

H.K.C. «IJTHRIE

İLKÇAĞ
FELSEFESİ

TARİHİ
Çeviren: Dr. Ahmet Ceyi^ei

GUNDOGAN YAYINLARI

W . K . C . G U T H R I E

i lkçağ F e l s e f e s i Tar ih i

Çev i ren : P r . A h m e t Cevizci

Gündo^an Y a y ı n l a r ı : 8 Ö . 0 1 / 99 .154 .2

F e l s e f e Diz is i : 0 4 . 0 1 . 2

Yay ına H a z ı r l a y a n : Nu r ten S ı c a k y ü z / Nuran Demir

DiJzel t i : Nüket HUrmer iç

Dizgi, S a y f a Düzeni : Gündo^an Dizgi

(Tülin Kalkan)

Kapak Düzenleme: Gündo^an Grafik

& a s k ı , c i l t : Aks i S e d a M a t b a a c ı l ı k

B i r inc i B a s k ı : A ğ u s t o s 1 9 Ö 6

İkinci B a s k ı : A ğ u s t o s 1999

I S B N : 9 7 5 - 5 2 0 - 1 6 6 - 1

Gür]ıio^an Yay ın l a r ı

B a y ı n d ı r Sokak 6 / 3 5

Kızı lay / Ankara

e mai l : g u n d o g a n ® t r - n e t . n e t . t r

e mai l : g u n d o g a n y a y ® tu rk .ne t

Tel : O 512 4 5 5 97 9Ö (4 h a t)

F a k s : 4 3 2 3 2 5 0

Y a z ı ş m a A d r e s i :

P .K . 271 Yen işeh i r / Ankara

http://net.tr
http://turk.net

İ Ç İ N D E K İ L E R

I.
ANTİK YUNAN'A ÖZGÜ DÜŞÜNME- BİÇİMLERİ .7

n.
ÖZDEK VE BİÇİM (İyonyahlar ve Phytagorasçılar) 29
ra.
DEVİNİM SORUNU (Herakleitos, Parmenides ve Çokçular) . . .49
rv
DOĞA FELSEFESİNE TEPKİ: HÜMANİZME DOĞRU

(Sofistler ve Sokrates) 69

V
PLATON (İdealar Öğretisi) .87
VI
PLATON
(Sofistlere Verdiği Ahlaksal ve Tanrıbilimsel Yanıtlar) 1 0 5

vn.
ARİSTOTELES (Aristotelesçi Evren) .125

VlIL

ARİSTOTELES (İnsan Varhkları) 143

1. BÖLÜM

ANTİK YUNAN'A ÖZGÜ
DÜŞÜNME BİÇİMLERİ

Aşağıdaki sayfaların kapsam ve ereğini ortaya koyma'k için, ya­

pılacak en iyi şey, hemen, bu sayfaların,- yüksek öğrenimini Yunan

Dili ve Yazını dışındaki herhangi bir konuda yapan üniversite

öğrencileri için hazırlanmış kısa konkfşmalara dayandıklarını

söylemektir. Bu konuşmalar boyunca, dinleyicilerin hiç Yunanca bil­

medikleri, ancak İngiliz Dili, Tarih ya da AAatematik (çünkü antik

Yunan filozofları arasında en azından bir matematikçi vardı) gibi bir

başka konuya duyulan ilginin ya da belki sıradan bir okuyucu olma­

nın, onlara Yunan düşüncelerinin daha sonraki Avrupa düşüncesinin

temelinde bulunduğu izlenimini vermiş, ve bunun sonunda onlarda,

bu Yunan düşüncelerinin, herşeyin ötesinde, gerçekte ne olduklarını

daha kesin olarak bilme isteği uyandırmış olduğu varsayıldı. Dinleyi­

cilerimiz, öyle sanılır ki, bu düşüncelerle daha önceden zaten kar­

şılaşmışlardır, ancak İngiltere, Almanya ya da bir başka yerdeki şu

ya da bu yazarın, onları kendi erekleri için kullanmış ve onları kendi

anlığının ve çağının niteliğine ve koşullanna bağlı olarak hafifçe bo­

yamış, ya da şu olabilir, görüşlerinin biçimlenmesinde bu düşünceler

tarofından bilinçsizce etkilenmiş olmasına göre, bir dizi çarpıtılmış

aynada karşılaşmışlardır. Kimileri Platon ve, Aristoteles'in yapıtlarının

çevirilerini okumuş ve onların bazı bölümlerini anlaşılması oldukça

güç bölümler olarak değerlendirmiş olmalıdır, çünkü onlar Yunanis­

tan'da I.O. 4 . yüzyıldaki entelektüel iklimin bir ürünüdürler, oysa oku­

yucuları daha sonraki bir çağın ve farklı bir ülkenin ikliminden onlara

geri götürülmüşlerdir.

İLKÇAĞ F E L S E F E S İ T A R İ H İ . • 7

Bu sayıntılordan yola çıkarak, benzer bir konumda olabilecek o-

l^uyuculara, baş langıc ından itibaren, Yunan felsefesinin bir

çözümlemesini ve açıklamasını vermeye. Platon ve Aristoteles'i ar­

dıllarından çok kendilerinden önce gelenlerin ışığında açıklamaya

ve antik Yunanlının düşünme biçimi ve dünyaya bakışının kimi temel,

vazgeçilmez özelliklerine ilişkin olarak, birtakım düşünceler ortaya

koymaya çalıştım ve çalışacağım^'). Onların daha sonraki Avru­

pa'nın ya da kendi ülkemizin düşünürleri üzerine olan etkilerine çok

az gönderme yapacağım ya da hiç yapmayacağım. Bu yalnızca,

bilgisizliğimin bana getirdiği sınırlamalann değil, aynı zamanda, bir

okuyucu için, kendi okuyuş biçimine ve ilgili alanlanna bağlı olarak,

böyle etkileri meydana çıkarma ve karşılaştırmaları bizzat kendisi i-

çin yapmanın çek daha ilginç ve yararlı olacağı inancımın bir sonu­

cudur. Benim hecJefim, Yunanlılardan bizzat kendilerinde ve kendileri

için söz ederek, böyle bir karşılaştırma için malzeme ve malzemenin

kendisine dayanabileceği sağlam bir temel vermek olacaktır. Bu

münasebetle okumuş olduğum varoluşçuluk üzerine olan bir yapıt, va­

roluşçu felsefenin "soy kütüğü ağacım" çıkartmaktaydı. Sokrates,

güya "Kendini bil!" deyişinin yaratıcısı olduğundan, bu kütüğün

köküne yerleştirilmişti. Sokrates'in bu sözlerle, 2 0 . yüzyıl varo'

luşçusunun kastettiği şeyi düşünüp düşünmediği bir yana bu, deyişin

Sokrates'in buluşu olmayıp, eğer birine atfetmek gerekiyorsa, yal-

Bunun, yenisi her zaman olanaklı olduğu gibi, daha önce F. M.
Cornford tarafından Before and Socrates (Sokrates'in öncesi ve
sonrası), Cambridge University Press, 1932 adlı kitapta gerçekleş-
tirilnniş olduğu liemen söylenmelidir. Söz konusu kitabın baskısı­
nın tükendiği ve bugünkü koşullar altında, en azından belirli bir
süre için de olsa, yeni baskısının yapılamayacak olması, elinizde­
ki yapıt için en İyi haklı kılınma yoludur. Cornford'un kitabını elde
edecek denli îjanslı olan okuyucular, bununla birlikte, Cornford'un
yaklaşımının farklı olduğunu ve aynı zamanda, elinizdeki kitabın,
biraz daha uzun olduğu için, aktüel fnalzeme açısından daha çok
şey içerdiğini göreceklerdir.

o İLKÇAĞ F E L S E F E S İ T A R İ H İ

nızca yaratıcısının tanrı Apollon olmuş olabileceği, Yunan bilgeli­

ğinin atasözü örneklerinden biri olduğu olgusunu gözden ka­

çırmaktadır. "Kendini bil!" deyişi, en azından, Apollon'un Delp-

hoi'daki tapınağının duvarlanna yazılmış, eski zamanlardan gelen

buyruklardan biri olarak, Sokrates ve başka her Yunanlı tarafından

bilinmekteydi. Onun Apollon'un dininin öğretimlerinin ayrılmaz bir

parçası olduğu önemsiz değildir ve örnek, ne denli küçük olursa ol­

sun, üntik düşünceye ilişkin küçük bir taslağın bile önlemeye yar­

dımcı olabileceği çarpıtma türünü ortaya koymaya hizmet eder.

Önermiş olduğum yaklaşım, antik Yunana özgü düşünme bi-

çimleriyie bizim düşünme biçimimiz arasında varolan, (örneğin)

Yunan atomcu bilim anlayışı ya da Platon'un devlet kuramı, daha

önceki ve çağdaş Yunan dünyasındaki toprağından, köklerinden ko-

panldığı, ve yalıtlama içinde, modern atom fiziği ya da siyaset kura­

mının atası olarak görüldüğü zaman, gözden kaçınlmoya eğilimli o-

lunan, farklılıkları gösterme avantajına sahip olmak durumundadır.

Avrupa'nın, ve Avrupa'yla birlikte, ingiltere'nin Yunan kültürüne olan

çok büyük borçlarına karşın. Yunanlılar bize birçok bakımdan, dikka­

te değer ölçüde yabancı insanlar olarak kalırlar ve onların an­

lıklarının içine girmek gerçek ve yoğun bir çabaya gereksinim

gösterir, çünkü o ne denli anlıksal donanımımızın, kendimizle birlikte

sorgusuz sualsiz ve çoğu kez bilinçsizce taşıyacak bir biçimde, te­

mel parçası haline gelirse, ö denli düşünmemek anlamına gelir. Vik-

torya dönemine özgü eğitim anlayışı içinde klasik yapıtlar ingiliz

centilmenleri için, yalnızca ahlaksal bakımdan değil, ancak aynı za­

manda entelektüel bakımdan da örnek olmak üzere, gerekli dona­

nımı sağlayacak modeller olarak görüldükleri zaman, benzerlikleri

fazlasıyla vurgulayıp, farklılıkları gözden kaçırma eğilimi ağır ba­

sıyordu. Başkaca bi.rçok bakımlardan açması bir halde bulunan kla­

sik yapıtlara yönelik, günümüz araştırma ve yorumculuğunun da,

hem Yunon'a özgü düşünme biçimleri ve dilbilimsel kullanım a-

lışkanlıkları üzerine yapılan çok daha yoğun bir araştırma etkinliğine

İLKÇAĞ F E L S E f E S İ T A R İ H İ ^

ve hem de , Yunanistan ve başka yerlerde yaşamış , d a h a önceki in­

sanların onlıksal donanımlarıyla daha geniş kapsamlı bir tanışıklığa .

dayandığı için, bu avantajı vardır. Bir ölçüde insanbilimin (antropola
ji) gelişmesinin ve bir ölçüde de, bazı insanbilimcilerin ulaştığı s a

nuçlarm, kendi çalışmalarına olan uygunluklarını gösterecek denli

nüfuz edici ve dikkatli olan klasik çağ yorumcularının yapıtlarının bir

sonucu olarak. Yunan düşüncesinin gizli temellerini, onların, tıpkı bu­

gün bizim mantık kurallarını ya da dünyanın dönmesi olgusunu kabul

ettiğimiz biçimde, söze dökmeden kabul ettikleri önsayıntıları de­

ğerlendirmek açısından çok daha iyi bir konumda bulunduğumuzu,

kendimizi beğenmişliğe kapılmadan, söyleyebiliriz.-

Daha başlangıçta, salt bir güçlük üzerinde durma isteği ile olma­

sa da. Yunana özgü düşünme biçimlerini, hiç Yunan dili bilgisi ol­

madan anlamanın kolay olmadığı dobra dobra söylenmelidir. Dil ve

düşünce birbirlerine ayrılmaz bir biçimde bağlanmışlardır ve birbirle­

ri üzerinde karşılıklı olarak etkileşimde bulunurlar. Sözcüklenn,

özellikle etkileri entelektüel olarak kavranmaktan çok bilinçsizce du­

yulduğu için, onları kullananların anlamın önemli bir parçasına kat­

kıda bulundukları, bir tarih ve çağrışımları vardır. Çağdaş dillerde bi­

le, özdeksel (maddi) nesneler için olan az sayıdaki sözcük dışında,

bir sözcüğü bir yabancıya, özgün sözcük tarafından, - onu kendi

ülkesinde işiten birinde yaratılan izlenimle fam tamına aynı izlenimi

verecek biçimde çevirmek, pratik olarak, olanaksızdır. Bu güçlükler

Yunanlılarla, aradan epeyce bir zaman geçtiği için ve iki modern

Avrupalı ulus söz konusu olduğu zaman, bunların birbirleriyle büyük

ölçüde paylaştıkları kültürel çevrenin Yunanlılar için farklı olmasından

dolayı, daha da artar. Yunanca karşılıklarının farklı bağlamlardaki

çeşitli kullanılış biçimleriyle herhangi bir tanışıklık olmaksızın, "adalet"

ya da "erdem" gibi, tek sözcükten oluşan ingilizce eşdeğerlere (mua­

dillere) bağımlı kalmak durumuna düştüğümüz zaman. Yunanca

sözcükleri yalnızca içeriklerinin büyük bölümünden soymakla kalma­

yıp, onlara, kendi ingilizcemizden, çoğu kez Yunanlının kullanım ere-

10 ' İLKÇAĞ F E L S E F E S İ T A R İ H İ

ğine yabancı olan çağrışımlar aktarırız. Öyleyse, zaman zaman Yu­

nanca sözcükler kullanmak ve onların nasıl kullanıldıklannı, olanaklı

olduğu ölçüde, açık ve seçik biçimde açıklamak zorunludur. Bu du­

rum, okuyucularımızdan bazılarını. Yunanca öğrenmeleri ya da okul

sıralarında öğrenilmiş, ancak daha sonra, başka şeyler, lehine

bırakılmış olan Yunanca bilgisini yeniden tazelemeleri için ayartabi-

lirse, bu hiç kuşkusuz kazanç hanemize fazladan yazılacaktır.

Ancak elinizdeki kitap, kullanılan herhangi bir Yunan sözcüğün a-

çıklanmaya gereksinim gösterdiği sayıntısında, her durumda ısrar

edecektir.

hlenüz pek ilerlemeden, sanıyorum birkaç örnek. Platon gibi bir

antik Yunan düşünürünü anlamak istersek, onun kullandığı terimlerin

hiç olmazsa en önemlilerinin, çoğu çeviride zorunlu olarak kendile­

riyle karşılaştığımız "adalet", "erdem" ve "tann" gibi kaypak, gevşek

ingilizce eşdeğerleriyle yetinmek yerine, tarihi, yakınlıkları ve kulla­

nılış biçimlerine ilişkin olarak bir şeyler bilmek önemlidir, dediğim za­

man kastettiğim şeyin daha iyi anlaşılmasına yardımcı olacaktır. Bu

konuda, Cornford'un kendi Devlet çevirisine^*) yazdığı önsözden ya­

pılacak bir alıntıdan başka hiçbir şey daha iyi bir başlangıç ola­

maz:

"Müzik", "beden eğitimi", "erdem", "felsefe" gibi birçok anah­

tar terim, anlamlarını değiştirmişler ya da bir ingiliz'in kulaklan i-

çin yanlış çağrışımlar almışlardır. Jov^ett çevirisini*^**) rasgele a-

çan ve dikkatini, bir erkeğin "erdemi" için en iyi bekçinin

n Yazarın burada, kendisinden alıntı yaptığı kitap, Francis Mcdo-
nald Cornford'un The Republic of Plato (Platon'un Devleti), Giriş,
çeviri ve notlar, Oxford, 1941, adlı yapıtıdır (çeviren).
\) F.M. Cornford'un burada sözünü ettiği çeviri: Benjamin Jovvett,
The Dialogues of Plato translated info English vvith Analyses
and Introductions (Platon'un, Çözümleme ve Girişlerle birlikte,
İngilizceye Çevrilmiş Diyalogları), 4. Baskı, yayımlayanlar: D.J.
Allan ve H.E. Dala, IV Cilt, Oxford, 1953 (Çeviren).

İLKÇAĞ F E L S E F E S İ T A R İ H İ 11

"müzikle yumuşatılmış felsefe olduğu" ifadesi (549b'de) üzerinde

yoğunlaştıran biri, bayanlarla söz konusu olabilecek düzensiz

ve uygunsuz ilişkilerden sakınmak için, metafizikle uğraşmaktan

artakalan zamanlarda, keman çalmasının çok iyi olacağı

düşüncesine hemen inanabilir. Bunda belli bir doğruluk payı bu­

lunabilir; ancak o yalnızca, kitabın diğer bölümlerini okuyup an­

ladıktan sonra, onun pek de, Platon'un musikiyle birleşmiş logo­

su, aretenin(*) tek güvenilir, sağlam bekçisi olarak betimlerken

kastettiği şey olmadığını bulgulayacaktır.

Herhangi bir ahlak ya da metafizik filozofunun yazılarında orta-

(*) Bu üç Yunanca sözcükten arete Ingilizcede virtue, Türkçede
erdem sözcüğüyle karşılanmakta olup, antik Yunan felsefesindeki
teknik anlamı yazar tarafından ileriki sayfalarda ayrıntılı olarak
açıklanacaktır. Musike sözcüğünün fazladan hiçbir teknik anlamı
olmayıp, dilimize batı dillerinden geçmiş müzik sözcüğüne karşılık
gelmekte ve bu sözcüğün etimolojik olarak, kökeninde bulunmak­
tadır. Yazarın, zaten yeterince bilindiğini düşündüğü için, açıkla­
madan bıraktığı logos sözcüğüne gelince, kendisine çok çeşitli ta­
şıyan anlamları şöyle sıralanabilir: (1) İ l işki, oran, karşılıklılık, (2) -
a) açıklama, bir kuram ya da uslamlamanın (argümanın) ortaya
konması (Herakleitos 50, Parmenides 8.50, Platon, Phaldon 62 d)
-b) yasa, davranış kural, c) sav, varsayım (Platon, Protagoras
344b, Phaldon 100a) d) neden, temel (Platon, Gorgias 465a, So­
fist 265c) e) tanımdan daha geniş formül ancak çoğu kez, nedeni
ortaya koyan terim, yani tasımdaki orta terim (Platon, Devlet
497c), f) özel tanım (Platon, Phaidros 245e, Theaeteros 148d
Aristoteles, Metafizik 1006^ 5 ve 10035*^ 4), g)dünyanın oluş sü­
recinde sergilenen yasa (Platon, Devlet 500c) 3- a) ruhun kendi
kendine içsel tartışması (Platon, Theaetetus 189e, Sofist 263e;
Aristoteles, Posterior Anailtics 76b25), b) düşünme, usavurme,
refleksiyon (Platon, Devlet 529d, Parmanides 135e; Aristoteles;
NIkkomakhus Ahlakı 1149^35, c) duyusal olarak algılamanın kar­
şısında yeralan anlıksal kavrayı (Platon, Devlet 607b), d) bilimsel
bilgi ve doğru düşünme işlemi (Platon, Phadion 73a), e) bir yeti
olarak us (Platon, Timaeus 70a, Aristoteles, Nikomakhus Ahlakı
1102*^26) (Çeviren).

12 İ I K Ç A Ğ F E L S E F E S İ T A R İ H İ

ya çıkan ve onun felsefesinin temel kavramları oldukları üzerinde ge­

nellikle uyuşulan üç'terimi -sırasıyla, "adalet", "erdem" ve "tanrı" ola­

rak çevirdiğimiz sözcükleri- ele alıp, inceleyelim.

Kendisinden dikoios, adil sıfatı ve yine, aynı ismin dafıa uzun bir

biçimi olan dikoiosyne "adil olma hali"nin türediği, adalet olarak

çevrilen. Yunanca sözcük dikedir. Dikoiosyne sözcüğü Devlet'te ada­

letin doğasına ilişkin ünlü tartışmada, Platon tarafından, sık sık kulla­

nılan sözcüktür.

Şimdi, dikenin özgün anlamı, harfi harfine, bir yol ya dd patika

olmuş olabilir. Bunun, sözcüğün etimolojik kökeni olup olmadığı so­

runu bir yana bırakılırsa, sözcüğün Yunan yazınında aldığı ilk an­

lam, belirli bir insan sınıfının genelde eyleme biçimi ya da doğanın•

normal seyrinden daha fazla bir şey değildir. Eyleme biçiminin

doğru eyleme olup olmadığına ilişkin olarak herhangi bir ima bulun­

madığı gibi, sözcük herhangi bir yükümlülük teklifi de içermez. Ody-
sseus'ta Penelope kölelere Odysseus'un ne denli iyi bir efendi oldu­

ğunu anımsattığı zaman, onun hiçbir zaman zalim ya da kibirli olan

bir şey yapmadığını ya da söylemediğini ve de, "köle sahiplerinin

dikesinde", eşdeyişle onlar için bir alışkanlık haline gelmiş eyleme bi­

çiminde olduğu gibi, gözdeleri bulunmadığını belirtir. Domuz

çobanı Emenaus efendisini, hazırlıksız olarak ağırlamak durumunda

kaldığı zaman, "gönülden sunulmuş olmakla birlikte, ikram ettiğim

şey pek azdır, çünkü her zaman korku içinde yaşayan benim gibi

bir serfin dikesi budur" diyerek, yiyeceğinin basitliğinden dolayı özür

diler. Bir başka deyişle, normal olanın, beklenmesi gerekenin bu ol­

duğunu ortaya koymaktadır. Tıpla ilgili konularda yazan Hippokra-

tes, bir hastalığı betimlerken, yalın bir biçimde, "bu belirtilerin sonu­

cu normalde ölüm değildir" anlamına gelmek üzere, "ölüm, dike
esnasında, bu belirtilerin ardından gelmez" demektedir^^).

Böyle bir sözcük için, olayların normal seyri içinde beklenilmek

(1) Odysseus, IV, 68; XIV, 58, Hippokrates, de volneribus capitis 3.

İLKÇAĞ F E L S E F E S İ T A R İ H İ 1^

durumunda olan biçimdeki, tümüyle ahlaksal - olmayan anlamı

bırakmak ve "bir insandan beklenilen" den bir başka deyişle, onun

ahlaksal ölçütlere uygun bir biçimde eyleyeceğinden, borçlarını

ödeyeceğinden, v.b.g.den söz ettiğimiz zaman dolaylı olarak dile
getirdiğimiz bir şeyi kabul etmek kolaydı. Bu geçiş erken sa­

yılabilecek bir dönemde ortaya çıktı ve Dike daha Aescylus'un

şiirinde. Platon'dan tam yüz yıl önce, Zeus'un yanındaki tahta otur­

muş görkemli doğruluk ruhu olarak, kişileştirildi. Ancak sözcüğün da­

ha önceki anlamının, onu kullanan ve daha çocukluklannda Home-

ros'un yapıtlarını yüksek sesle okumayı öğrenmiş olan insanların

anlıklarını etkilemekten geri durması olanaksızdı. Gerçekten de, geri­

de dike sözcüğünün i halinin (akkusativinin), dikenin, "gibi" ya da

"benzer bir biçimde" anlamına gelen kullanımı boyunca, taşlaşmış

bir kalıntı kaldı.

Devlet'te "adalet"i tanımlama girişimlerinin son aşamasında, bizim
sözcükle kastettiğimiz fikirlere (nosyonlara) az ya da çok karşılık ge­
len birçok tanımın kabul edilmeyip, bir kıyıya atılmasından sonra, en
sonunda kabul edilen tanım şöyledir: Dikenin peşinden giden ada­
mın hali olan adalet, dikoiosyne, "kendi işinle ilgilenmek"ten, yal­
nızca sana ait olan işi yapmak ya da sana özgü olan eyleme bi­
çimini izlemekten ve başkalarının işleriyle ilgilenmeyip, onların işini,
onlar için yapmaya kalkışmamaktan başka bir şey değildir. Bunca
yoğun tartışmadan sonra üzerinde anlaşmaya vanlan bu tanım, bizi
zaman zaman "dağın fare doğurduğu" sonucuna götürmez mi? Eğer
götürürse, Platon'un yapmış olduğu şeyin, sözcüğün kendi yaşadığı
çağda geçerli olan anlamlarını yadsıma ve belki de, bilinçsiz bir ta­
rih duygusuyla, sözcüğün özgün anlamına geri gitme olduğunu
düşünmek biraz daha az ilginç olur. Bu, köklerini, doğru eylemin, bir
insanın kendi yenni bilmesi ve ona sıkı sıkıya yapışması olarak orta­
ya konduğu Homerosçu aristokrasi anlayışının sınıf ayrımlarından al­
maktaydı ve yeni bir aristokrasi kuran Platon için —bu kez, ruhbilim-
sel (psikolojik) değerlendirmelerin belirlediği işlevler arasındaki,

14 . İ I K Ç A Ğ F E L S E F E S İ T A R İ H İ

iyiden iyiye düşünülüp tasarlanmış, ayrıma dayanan, ancak herşeye

karşın, yine de sınıf ayrımları olan— sınıf ayrımları, devletin temel

dayanaklanydı.

İkinci örneğimiz, genelde "erdem" olarak çevrilen sözcüktür. Bu a-

refe sözcüğüdür. Tekil olduğu denli çoğul olarak da kullanılır ve o-

nun hakkında anlaşılması gereken ilk şey, onun ingilizce erdem

sözcüğü gibi, saltık bir biçimde kullanılan bir terim olmayıp, Aristote­

les'in de söylediği gibi, göreli bir terim olduğudur. Arete bir şeyde,

bir işte iyi olmak anlamına gelmekteydi ve bir Yunanlı için, sözcüğü

işittiği zaman, "neyin ya da kimin aretesi?" diye sormak çok doğal

bir şeydi. Arete sözcüğünü çoğunlukla bağımsız bir genifif (-in halin­

de olan) isim ya da sınırlayıcı bir sıfat izlerdi. (Yalnızca dilbilgisini il­

gilendirir gibi görünen terimlerden söz ettiğim için özür dilemeyi hiç

düşünmüyorum, çünkü göstermek istediğim nokta dilbilgisi ve

düşüncenin, dil ve felsefenin ayrılmaz bir biçimde birbirlerinin

içlerine girmiş olduğu ve, "salt dilbilimsel bir konu" diye bir kıyıya at-

mak oldukça kolay olmakla birlikte, bir düşüncenin dile getirilmesiyle

onun içeriği arasında, gerçekte bir ayrılık olmadığıdır) Arete
öyleyse, kendi başına eksik olan bir sözcüktür. Güreşçilerin,

süvarilerin, generallerin, ayakkabıcıların, kölelerin aretesi vardır. S i ­

yasal arete, ev işleri bakımından arete, askeri arete vardır. Arete
gerçekte, "yeterlilik", "ehliyet" anlamına gelmekteydi. İ.Ö. 5 . yüzyıl­

da, özellikle politikacıların ve genel konularda konuşmalar yapan bir

hatibin aretesini öğrettiklerini savlayan, bir gezginci öğretmenler

sınıfı ortaya çıktı. Bu, her ne denli daha tutucu olanları siyasal erdem

anlayışlarına ahlakı dahil etseler de, onların öğretimlerinin öncelikle

ahlaksal olduğu anlamına gelmemekteydi. Onların özellikle vurgula­

mak istedikleri nokta, aretenin pratik ve doğrudan doğruya, yararlı

olan doğasıydı. Arete meslekseldi ve meslekler söz konusu oldu­

ğunda, areteye mesleki yeterlilik, mesleki ehliyet karşılık gelmekteydi.

Antik Yunan'da yaygın ve yoğun bir i ş , ticaret dünyası varoisaydı e-

ğer, mesleki yeterlilik olarak arete kendisini öncelikle reklamlarda

İLKÇAĞ F E L S E F E S İ T A R İ H İ . 15

gösterecekti.

O, anlamdan yana bir kuşku olmadığı zaman, elbette ki, kendi

başına kullanılabilirdi. Böyle kullanıldığı zaman, onun belirli bir tikel

topluluk tarafından en çok değer verilen yetkinlik türijne karşılık geldi­

ği anlaşılacaktı. Bu nedenle, hlomeros'un savaşçı-kom utan lan için, a

rete yiğitliğe karşılık gelmektedir. Sözcüğün Sokrates, Platon ve Aris­

toteles tarafından kullanılış biçiminde yeni bir öğe vardı. Onlar

sözcüğü ontropine, "insansal" sıfatıyla nitelediler ve dolayısıyla, ona

genel bir anlam —bir insanın insan olmak bakımından yetkinliği, ya­

şamada yetkinlik anlamını— yüklediler ve bunun ne olduğunu bilme­

diklerini, ancak araştırılması gereken bir şey olduğunu söyleyerek, in­

sanları şaşkınlığa düşürdüler. Araştırma insanın işlevinin —ergon, iş

yo da meslek— bulgulanması anlamına gelmekteydi. Sokrates, Pla­

ton ve Aristoteles, tıpkı bir askerin, bir politikacının ve bir ayakka­

bıcının belirli bir işlevi olması gibi, ortak insanlığımızdan dolayı, he­

pimizin yerine getirmek zorunda olduğu bir genel işlev olması

gerektiğini savundular. Bunu bulunuz, böylelikle, insansal yetkinliğin

ya da insanın aretesinin neden oluştuğunun bilgisine ulaşacaksınız.

Sözcüğün anlamını kendi başına "erdem" sözcüğünün anlamının ya­

kınlarında bir yere getiren bu genelleme, bir ölçüde filozoflann bir

yeniliğiydi ve sözcüğün özsel olarak protik anlamı, onlarla bile,

hiçbir zaman ortadan kalkmadı.

Demek ki, arete başlangıçta bir tikel meslekte beceri ya da ehli­

yet anlamına gelmekteydi ve böyle bir beceri ya da ehliyetin ilgili

mesleğin bilgisine ya da ona ilişkin özsel bir kavrayışa bağlı olduğu

kabul edilecektir. Bu nedenle filozoflar fikri, herhangi bir insanın, in­

san olmak sıfatıyla, sahip olduğu işlevi yerine getirmesini içerecek bi­

çimde genişlettikleri zaman, onun bilgiyle olan bağlantısını

sürdürmek durumunda kalışı şaşırtıcı değildir. "Sokratesçi para-

doks"u, onun "Erdem bilgidir", önermesini hemen herkes işitmiştir.

Onun, Sokratesin bir çağdaşına daha çok "Mesleği öğrenmedikçe,

ehil, yeterli olamazsın" anlamına geleceğini gördüğüm zaman, bu

16 İLKÇAĞ F E L S E F E S İ T A R İ H İ

belki de biraz daha az paradoksal .görünmeye başlar.

IJçüncü örneğimiz Yunanca tanrı sözcüğüdür —theos. Platon'un

dinsel görüşlerini anlamaya çalıştığımız zaman, din ya da felsefe

öğrencileri olarak, onun çof<:tanrıcı (politeist) mi yoksa tektanrıcı (mo­

noteist) mı —gerçekte Yunanca köklerden, ancak modern çağlarda.

Yunanca olmayan bir sınıflamayı kapsamak üzere türetilen iki sözcük

— olduğu sorusunu önemseriz. Platon'un sözlerini fHıristiyan, Hintli

ya da başka tannbilimcilerin (teologların) sözleriyle, (çoğu zaman

•çeviride) karşılaştırırız. Ancak, Alman araştırmacı VVilamovvitz'in vur­

guladığı önemli bir noktayı, eşdeyişle, Platon'un tanrısından söz etti­

ğimiz zaman anlığımızda olan Yunanca sözcüğün, theosun

öncelikle yükleyici, tasdik edici bir gücü olduğu noktasını a-

nımsarsak, Platon'un anadilini dikkate almak daha da önem kaza­

nır. Bir başka deyişle. Yunanlılar Hıristiyanlann ya da Musevilerin

yaptığı gibi, Tann'nın varoluşunu ileri sürüp, daha sonra "Tanrı iyidir"

"Tann aşktır" v.b.g. diyerek, Tann'nın yüklemlerini saymaya

geçmezlerdi. Bunun tersine, yaşamda ya da doğada sevinç ya da

korku yönünden dikkate değer olan şeylerden o denli etkilenir ya da

korkarlardı ki, "Bu bir tanndır" ya da "Şu bir tanrıdır" derlerdi. Hıristi­

yan "Tann aşktır", oysa antik Yunanlı "Aşk theostur" ya da "tanrıdır"

der. Başka bir yazarın da, açıklamış olduğu gibi: "Aşkın ya da utku­

nun tanrı, ya da daha doğru ve dakik bir biçimde söylenecek olur­

sa, bir tanrı olduğu söylenmekle, herşeyden önce, onun insandan

daha fazla olarak, ölüme maruz kalmayan, ebedi bir şey olması e-

reklenmekteydi. Dünyada işbaşında gördüğümüz, bizimle birlikte

doğmamış ve biz öldükten sonra do varolmaya devam edecek her­

hangi bir güç, şu halde, bir tanrı olarak adlandırılabilirdi ve ger­

çekte, böyle güçlerden her biri birer tannydılar"^').

Bu anlık halinde, ve bizde ortaya çıkan ve bize, belki de kendile-

. rini bir türlü anlayamadığımız, ani haz ya do acı duygulan veren bir-

G.M.A. Grube, Plato's Thought (Platon'un Düşüncesi), Methuen,
1985, s . 150.

İLKÇAĞ F E L S E F E S İ T A R İ H İ 17

çok şeyin insanüstü ırasına karşı bu duyarlı l ıkla, bir Yunanlı ozon
"Dostlar arasındak i muhabbet theostur" benzeri dizeler yai:abil ircl i.

Gerçekte anlam sorununu tümüyle soymazsa eğer, bu, Platon'daki
tektanncılık ya da çoktanncılığa ilişkin çokça tartışılmış bir sorunla a-

çıkça hiçbir ilintisi olmayan bir anlık halidir. Cambridge'deki bir dizi

seminerin ilkinde, Cornford herhangi bir çağdaki felsefi tartışmaların,

şaşılacak ölçüde, çok seyrek olarak dile getirilen ya da hiçbir za­

man dile getirilmeyen bir dizi sayıntı tarafından yönetildiğine dikkat

çeker. Bu sayıntılar "herhangi bir kültürün tüm insanları tarafından

paylaşılan gündemdeki geçerli anlayışların temelini oluştururlar ve a-

paçık bir şey olarak görüldüklerinden, hiçbir zaman dile getirilmez­

ler. "O daha sonra VVhitehead'ten şöyle bir alıntı yapar: "Bir çağın

felsefesini eleştirirken, dikkatinizi temelde, temsilcilerinin açıkça sa­

vunmak zorunluluğunu duyduklan, entelektüel konumlar üzerinde yo-

ğunlaştırmayın. Aynı çağ içinde birbirlerinden farklılık gösteren diz­

gelerin tümünün yandaşlan tarafından, bilinçsizce önceden

varsayılan bazı temel sayıntılar olacaktır. Bunlara bakın!"

İşte dile ilişkin bir bilginin gündeme geldiği yerde tam tamına bu­

rasıdır. Yunanlıların sözcüklerini kullanma biçimleri üzerinde yo­

ğunlaşarak—yalnızca filozofların değil, ancak aynı zamanda hatip­

lerin ve ozanların, değişik bağlamlarda ve durumlarda kullandıkları

sözcükler ve onların kullanılma biçimleri üzerinde yoğunlaşarak—on­

ların içinde yaşadıklan çağın bilinçsiz önsayıntılarına ilişkin olarak

sağlam bir kavrayış sahibi olabiliriz.

Çağın bilinçsiz sayıntılarına ilişkin bir başka örnek olarak, ilk za­

manlarda Yunanlılann ve klasik dönem boyunca, ortalama insanla-

nn, büyüse! (sihirsel) düşünce evresine ne denli yakın olduklarını a-

nımsamalıyız. Tinlerin ya da tannlann, belirli bir evrede, doğanın

işleyiş sürecine katıldıklarr ister düşünülmüş isterse düşünülmemiş ol­

sun, onlann eylemleri uygun büyü tekniklerine sahip insanlar, tara­

fından etkilenmeye çalışılırdı. Büyücü bu durumda, belirli bir olaylar

dizisini başlatır ve neden ve etki, sanki bir tüfekle hedefe iyice nişan

18 İLKÇAĞ F E L S E F E S İ T A R İ H İ .

alıp, tüfeğin tetiği çekilmişcesine, aynı kesinlikle birbirlerini izler. Uy-

gulannalı bilim doğa yasalarına dayanır. Her ne denli yasalan, bi­

zim bugün hiçbir biçimde inanmadığımız türden yasalar olsa bile,

büyü de öyledir. Büyüye temel olan yasalardan en önemli ve en te-

mellisıi, bizim için bugün bu türden hiçbir ilişkisi olmayan şeyler ora­

sında doğal bir ilişki olduğunu ortaya koyan, duygudaşlık (sempati)

yasa:ıdır. Duygudaşlık yasasının etkisi, iki şey böyle bir ilişki içinde

olduk arı zaman, birisinin yaptığı ya da maruz kaldığı şeye, di­

ğerinin de aynı biçimde yapması ya da maruz kalmasıyla ortaya

çıkar. Bu türden bir i l işki, bir insanla onun görüntüsü ya da portresi

arasında varolur. Bu aynı zamanda, bir insanla onun saç kırpıntıları

ya da tırnak parçaları ya dg hatta, uzun bir ilişki nedeniyle, insanın

kişiliğinin ayrılmaz bir parçası haline gelmiş elbiseleri arasında varo­

lur, işte, bir düşmanın adı verilmiş olan bir kuklaya (uygun büyülerle

birlikte) kötü davranma, bir başka deyişle, onun saçını ya da elbise­

sinden bir parçayı yakma uygulamaları, bunun bir sonucudui^. Duy­

gudaşlık dahası, şeylerle ya da insanlarla onların adları arasında

varolur. Bir düşmanın adını düz bir levha üzerine yazmak, daha son­

ra adr kazımak (böylelikle, ona ölüler diyarının güçlerini yüklemek)

ve yakmak, onu yaralayabilir ya da öldürebilirdi. Bu, her ne denli

son derece ilkel olsa da, Atina'nın komşularında, i.O. dördüncü

yüzyılda, bir başka deyişle. Platon ve Aristoteles'in yaşadığı

dönemde, çok yaygın olan bir uygulamaydı.

Böyle düşünen insanlar için, ad açıkça şeyin kendisi denli ger­

çekti, ve ona sıkı sıkıya bağlıydı. "Bir ad" birisinin de söylemiş oldu­

ğu gibi, "bir kişinin, kolu ya da bacağı denli, bir parçasıdır". Şimdi,

Platon'un Krolylos adlı diyalogu dilin kökeni sorununu ele alır ve

büyük ölçüde, şeylerin adlarının, onlara "doğadan" mı yoksa "uyla­

şımla" mı bağlı olduğu, adların şeylere, onların doğal bir parçaları

olarak mı, yoksa keyfi olarak mı yüklendiği sorusuna bir yanıt bulma­

ya çalışır. Soru anlamsız bir soru izlenimini uyandırır ve bizimle onu

saatlerce tartışabilen insanlar arasında ince bir perde var gibi

İLKÇAĞ F E L S E F E S İ T A R İ H İ . 1 9

görünmektedir. Ancak söylemekte olduğum bu şeyler, ilkel insanın,

manfık-öncesi bir anlayışa (zihniyete) sahip olduğunu, bir başka de­

yişle, insansal gelişmenin, aktüel düşünce işlemlerinin bizimkilerinden

çok farklı olan, ve mantık adını verdiğimiz disipline kendisinde rast­

lanmayan bir evresinde bulunduğunu savunan Levy-Bruhl'ün temsil et­

tiği Fransız Okulu insanbilimcilerinin yapıtları ışığında, daha da il­

ginç hale gelir. Levy-Bruhl burada sözünü ettiğimiz görüşlerinden

dolayı eleştirilmiştir ve sanıyorum ki, haklı olarak eleştirilmiştir. Söz

konusu olan, Levy-Bruhl'ün dediği gibi, insan anlığının herhangi bir

zamanda tümüyle farklı çizgiler üzerinde işlemesi değil de, yalnızca,

bilginin o zamanlar ulaştığı düzeyde, insanların kendilerinden kalka­

rak usavurmalar (reasonings) gerçekleştirdikleri öncüllerin, onlan bize

çok acayip gelen sonuçlara götürecek denli, büyük farklılıklar

göstermesidir. Her iki durumda, bizde ve onlarda, farklı olan

öncüllerdir. Belirli şeyler, onların anlıklarında, bize göre, hiç de usa

uygun olmayan bir biçimde, birbirlerine bağlanır ya da birbirleriyle

özdeşleştirilir. Platon'un diyalogunda Kratylos'un bakış açısı, o

şunları söylediği zaman, tam tamına kendisinde büyüsel birleşim ya

da ilişkinin olanaklı olduğu, böyle bir anlık halini ele verir: "Bu bana

oldukça basit bir şey gibi geliyor. Adlan bilen insan şeyleri de bilir"

Sokrates ona, bununla kendisinin, onun, bir adı bilen bir kişinin bu a-

dı taşıyan şeyi de bilmiş olduğunu kastetmesini mi anlaması gerekti­

ğini sorar ve Kratylos bunun tam tamına kendisinin anlatmak istediği

şey olduğunu söyler. Uslamlamayla (argument) geriletildiği zaman,

Kratylos'un sözcüklerin kökenine ilişkin olarak, doğaüstü bir a-

çıklamaya başvurması ilginçtir: "Bu gibi konularda en doğru a-

çıklamanın, Sokrates, insandan çok daha yüksek bir gücün, şeyler i-

çin ilk adları verdiğini, öyle ki onların kaçınılmaz bir biçimde doğru

adlar olmak zorunda olduklarını düşünüyorum".

Benzer değerlendirmelerin, daha sonra Herokleitos'un, çok

şaşırtıcı bir biçimde, aynı anda, onun ağzından çıkan sözcük,

sözcüğün içerdiği doğruluk (hakikat), kendisinin betimlemekte oldu-

20 İLKÇAĞ F E L S E F E S İ T A R İ H İ

ğunu düşündüğü dışsal gerçeklik ve onun ateş adını verdiği şey o-

tan, logos kavramını ele alırken yardımı olabilir. Felsefi bir okul den­

li, dinsel bir tarikat oluşturan Phytagorasçılar da bundan izler taşırlar.

-Bunu kanıtlamak için de, Pfıytagorasçılann en eskisi "şeyler birer sa­

yıdırlar" demiştir. Bunu kanıtlamak için de, "1 bir noba (.), 2 bir

çizgi *" 3 bir yüzey y\ 4 bir katıdır / \ Böylelik-

le, sayılardan meydana gelmiş katı cisimlere sahip olursunuz de­

miştir. Bunu, matematiğin soyut anlıksal kavramlarından doğanın katı

gerçekliklerine pek de haklı kılınamayacak ve gerçekte, anlaşılmaz

'olan bir sıçrama olarak görebiliriz. 4 sayısından yapmış oldukları pi­

ramit, taş ya da tahta bir piramit olmayıp, anlığın özdeksel olmayan

katışıksız bir kavramıydı. Aristoteles daha o zamandan, Phytagoras-

çıların anlayışlarından, onları anlayamayacak denli uzak ve ayrı

düşmüştü ve onların "ağırlığı olmayan varlıkları., ağırlığı olan var­

lıkların öğeleri yapmalarından" yakınıyordu. Ancak insanbilirrici bize

yine "Kullanılmaya hazır hiçbir soyut kavramı olmayan mantık-öncesi

anlayış sayıyı, kendisine bir sayı verilen nesneden, açık ve seçik bir

biçimde, ayıramaz" der. Sayılar gerçekte, başka herşey —bunlar, is-

• ter nesneler ya da ister salt uylaşımsal simgeler, sözcükler ya da ad­

lar, eşdeyişle, nesnelerin kendilerinden ayırmamız gereken işaretler

olsunlar— gibi, kendilerine özgü birtakım büyüsel ilişki ve özelliklerle

donatılmışlardır. Bu olgulara ilişkin bir bilgi bize, Pyhtagorasçılara,

onları biraz daha iyi anlayarak, yaklaşma olanağı verecektir.

Bu konuya bir son vermezden önce, şimdiye dek söylemiş olduk­

larıma çok büyük bir önem ve ağırlık verilmemesi için, bir uyanda
bulunmak gereği duymaktayım. Phytogoras bir ilkel, bir vahşi de­

ğildi. İlkel anlıktan kalkarak, ilkelin anlığıyla Phytagoras'ın anlığı ara­

sında kuracağımız bir benzeşim (analoji) bizi belirli bir yere dek

götürür, ancak daha fazlasına değil. Phytogoras matematik ala­

nında bir ökeydi. O başkaca birçok şey yanında, müzikte sekizlik

perde düzeninde değişmez matematiksel oranlara karşılık gelen u-

yumlu notalar ve bu matematiksel oranların neler olduklarını bulgula-

İLKÇAĞ F E L S E F E S İ T A R İ H İ 21

mıştı. Matematiğe olan eğiliminin düşüncesinin tümü üzerinde derin

ve temelli bir etkisi olmuştur. Ancak bilinçsiz sayıntılan, matemati­

ğinin biçimlenmesine de etki etmiştir; burada öne sürülen türden

düşünce ve değerlendirmeler, eğer Phytogoros'm öğretilerine ilişkin

olarak bildiğimiz şeylere dikkatlice ve eleştirisel bir biçimde uygula­

nırlarsa, bu öğretilerin bazılannda yatan gizi anlamamızda yardımcı

olabilirler. Bununla birlikte, bu konuda ölçülü ve titiz olmak gerekir.

Yunanlılara insanbilimsel (antropolojik) bir yaklaşım çok çekici olma­

sına karşın, birçok iyi yorumcuyu yanlış yola sürüklemiştir. Büyü ve ef­

sun, Platon'un zamanında, daha önce de söylemiş olduğum gibi,

yaygın olabilir. Ancak Platon'un büyüyü açıkça mahkum etmesi de,

aynı ölçüde önemlidir. Eğer söylemiş olduğum şeyler. Yunan

düşünürlerinin, ilkel kabilelerde rastladığımız türden, aynı zamanda

belirli bir ussal düşünceye sahip olan, büyücü hekimler oldukları izle­

nimi verirse, bu yararsız olmaktan daha da kötü olacaktır. Bunlardan

beklenen Yunan düşünürlerinin karşı karşıya kaldıkları güçlüklere i-

lişkin olarak bir fikir vermeleri ve dolayısıyla bu düşünürleri inceleme­

ye geçtiğimiz zaman, onların ulaştıklan sonuçları ve kaydettikleri kimi

önemli başarıları daha iyi değerlendirebilmemize yardımcı olmala­

rıdır, IJstelik, Yunan düşüncesi tarihi, bir yönüyle, bu türden yaygın i-

nanç ve sayıntılardan türemiştir ve yalnızca bu durum, onlara, bir gi­

riş olarak, başvurmayı uygun ve anlaşılır kılar.

Belirli bir çağın felsefesine ilişkin olarak tarihsel bir çalışma yapar­

ken, hiç kuşkusuz bu çağın düşüncesine uygulanacak bir sınıflama

ortaya koymalıyız. Gelin Yunan düşüncesini, bugün kendilerini f i la

zof olarak gören herkesin üzerine uyuşmayabileceği, ancak antik

Yunan filozoflarını inceleme çabasına kesinlikle uygun düşecek bir bi­

çimde betimleyelim. Ben kendim, her ne denli uyuşmazlık ve tartışma

için hazır olsam bile. Yunan felsefesinin konulonna ilişkin olarak, bu­

radaki ereklerimizi dikkate alarak ortaya koyacağım sınıflamanın,

herşeye karşın, antik Yunanlıların entelektüel sorunları için olduğu

denli günümüz entelektüel sorunları için de geçerli olduğunu düşünü-

22 İLKÇAĞ F E L S E F E S İ T A R İ H İ

yorum. •

Antik Yunan felsefesinin iki temel yanı vardır ve geliştikçe, bir

üçijncüsü daha ortaya çıkar.

1 . Kurgusal ya do bilimsel. Bu, insanın içinde yaşadığı evreni,

makrokosmosu açıklama girişimidir. Son zamanlarda doğa bilimleri

o denli büyijk ve göz kamaştırıcı bir gelişme gösterdiler ki, onlar bu

gelişmenin bir sonucu olarak, felsefeden ayrıldılar ve felsefe terimi,

söz konuşu gelişmenin doğurduğu bakış açısından, yalnızca, metafi­

ziğe karşılık gelir oldu. Ancak biz burada kurgusal (spekülatif) ya da

bilimsel sıfatıyla, bilim ve felsefeden her ikisinin de çocukluk

dönemlerinde oldukları ve aralarında hiçbir sınır çizgisinin bulunma­

dığı bir zamanı niteliyor ve böyle bir zamandan söz ediyor olaca­

ğız.

2. (Ahlaksal ve siyasalı içeren) Pratik. Bu, insanın kendisine, mik-

rokosmosa, onun doğasına, dünyadaki yerine, başka insanlarla o-

lan ilişkilerine ilişkin bir çalışmadır. Bunun temelinde yatan güdü, ge­

leneksel olarak evrenin doğası hakkındaki kurguda olduğu gibi,

katışıksız, saf merak olmayıp, insan yaşamı ve insanın eylemlerinin

nasıl iyileştirilip, geliştirilebileceğini bulma biçimindeki pratik güdü­
dür.

Tarih sırasına göre. Antik Yunan'da, burada bir yandan insan ya­

şamı ve eylemleri üzerine'olan nedensel değerlendirmelerle, diğer

yandan ahlak felsefesini birbirlerinden ayırmak koşuluyla, ikinciden

önce birincinin ortaya çıktığını görmekteyiz. "Ahlaksal düşünce, or­

taklaşa yaşamın doğurduğu gereksinimlerin bir sonucu olarak, doğa

hakkında düşünmeden önce gelir; oysa eylemin ilkelen üzerinde

düşünme, yine aynı nedenlerden dolayı, en azından biraz daha

geç başlar". fHenri Berr'in Robin'in GreekThought (Yunan Düşüncesi)

adlı kitabına yazdığı önsözdeki bu değerlendirmesinin genel bir.ge-

çerliliği vardır. Bunu antik Yunan'a uyguladığımızda, bir Hesidos, bir

Solon, ya da bir Theognis'in —özdeyişler ve mecazlarla dolu— ah-

İLKÇAĞ F E L S E F E S İ T A R İ H İ 23

bksal bakımdan eğitici şi ir inin; Doğa Felsefesinin iyonya'da, İ.Ö. 6 .

yijzyıldaki başlangıcından önce geldiğini görijrijz. Ote yandan, in­

san eyleminin felsefesi olarak adlandırılabilecek bir' şey —•

eylemlerimizi bilgi ve kuramın dizgeli bir eşgüdümüne (koordinasyo­

nuna) dayandırma gir işimi— için, İ.Ö. 5 . yüzyılın sonuna dek bekle­

meliyiz. O, doğa felsefesi boyunca duyulan coşku dalgası gücünü

yitirdiği ve yandaşlarının güveni kuşkuculuk tarafından temellerinden

sarsıldığı zaman. Sofistler ve Sokrates'le geldi.

Üçüncü yanın felsefe gelişip, serpildikçe ortaya çıktığını

söylemiştim. Bu, mantık ve epistemoloji ya da bilgi kuramını içeren e-

leştirici felsefedir, insanlar yalnızca, göreli olarak, daha ileri bir

düşünce düzeyinde, kendilerine doğa tarafından verilmiş olan a-

raçların, dış dünyayla ilişki kurmak bakımından yetersizliklerini,

güvenilirliklerini sorgulamaya başlarlar. Bilgimiz, son çözümlemede

neye dayanmaktadır? Duyularımızın tanıklığına mı? Duyularımızın bi­

z i bazen yanıltabildiklerini biliyoruz. Onların bizi gerçeklikle, her za­

man ilişkiye sokacaklarına ilişkin olarak kanıtımız var mı? Anlıksal

işlemlerimiz sağlam ve güvenilir mi? Kendimize dış dünya hakkında

daha fazla düşünme izni vermezden önce, bu işlemlerin kendileri

üzerinde çalışmalı, onları çözümlemeli ve sınamadan geçirmeliyiz.

Eleştirici felsefeye özgü sorular işte bunlardır. Eleştirici felsefe konu o-

larak, düşüncenin bi::zat kendisini almaktadır. O kendisine ilişkin ola­

rak bilinçli hale gelen felsefedir, hlerakleitos ve Parmenides'in, erken

beşinci yüzyıl Yunanistan'ında, kendilerine özgü yollardan ortaya

koydukları gibi, bir filozof duyuların tanıklığından kuşku duymaya

başladığı zaman, eleştirici felsefe için herşey hazır hale gelmiş de­

mektir. Eleştirici (kritik) felsefe, Platon'un yaşlılık dönemine dek büyük

bir gelişme kaydetmedi; ancak böyle bir bilime (epistemolojiye) du­

yulan gereksinmenin kendisini derece derece, giderek artan bir.yo­

ğunluk içinde, hissettirdiğini, ilerledikçe görmek ilginç olacaktır.

Felsefenin ilk iki dalma —metafiziksel ve ahlaksal dallarına—

döndüğümüzde; bazı filozoflar her ikisiyle de eşit ölçüde ilgilenecek

24 İLKÇAĞ F E L S E F E S İ T A R İ H İ

ve bütünlüğü olan, tek bir dizge kurmayı başaracaklardır. Bu, felsefi

ereği çağının birbirlerini tamamlayan iki eğilimiyle savaşmak olan

Platon'un kendisi için öngördüğü hedefti. Bu eğilimler: ,(lj Bilinecek

hiçbir kalıcı ve sürekli gerçeklik bulunmadığı temeli üzerinde, bilginin

olanağını yadsıyan entelektüel kuşkuculuk ve (11) Ahlaksal anarşi, ya­

ni değişmez ve tümel olan hiçbir eylem ölçütü, belirli bir insana,,be­

lirli bir zamanda en iyi görünenden daha yüksek hiçbir,eylem ölçütü

bulunmadığı görüşü.,Söz konusu iki öğeden oluşan soruna kapsamlı

bir çözüm olarak. Platon, yeri gelince açıklamaya çalışacağımız,

ünlü Formlar öğretisini öne sürdü.

Buna karşın, Sokrafes'e eylem alanının ya da Anaxagoras'a koz­

mik kurgunun çekici gelmesi gibi, çoğunlukla, farklı filozoflar ilk iki

yanın biri ya da diğeri tarafından adeta çekimlendiler. Bundan

başka, çoğu zaman, belirli bir çağın tüm bir düşüncesi, bu iki yan­

dan birine diğerinden daha çok eğilim gösterir, çünkü düşünce en a-

zından bir bölümüyle, içinde bulunulan toplumun durumuna ve ko­

şullarına bağlıdır. Filozoflar boşlukta düşünmezler ve onların

ulaştıkları sonuçlar mizaç x deney (tecrübe) x daha önceki felsefele­

rin bir ürünü olarak betimlenebilir. Bir başka deyişle, filozofların u-

laştıklan sonuçlar, belirli bir mizacın, birçok filozofta olduğu gibi,

daha önceki filozoflardan gelen temel savlar üzerinde düşünmekle

(daha önceki felsefeler) felsefi gelişmesi etkilenen söz konusu tikel in­

sana kendisini sunduğu biçimiyle (deney), dış dünyaya karşı olan

tepkilerdir. Ve, nasıl ki hiçbir iki insanın mizacı tam olarak aynı de­

ğilse, bunun gibi, hiçbir iki insanın dış dünyolonnın —eşdeyişle, de­

neyleri— da tam tamına aynı olmadığından emin olabiliriz.

Felsefenin temel sorunlarına verilen yanıtların, bu denli büyük fark­

lılıklar göstermiş olmalannın nedeni budur. Birbirlerine karşıt mi­

zaçları olan insanlar felsefi sorulara farklı yanıtlar vermek durumun­

dadırlar. Gerçekten de, yanıtlarıtı çelişik bile olmamaları olasıdır;

yalnızca, aralarında herhangi bir karşılıklılık ya da uygunluk olması,

hiçbir biçimde olanaklı değildir. Bunlar içerik bakımından farklı ol-

İ IKÇAĞ F E L S E F E S İ T A R İ H İ 25

makla kalmayıp, ancak aynı zamanda farklı türden yanıtlar olacak­
lardır. Bir örnek bunu daha aç ık hale getirebilir, iki a d a m ı n dünyanın

neden meydana geldiğini tartıştıklarını varsayalım. Biri onun tümüyle

sudan, diğeri ise tümüyle havadan meydana geldiğini
söylemektedir. Öyleyse, her ikisi de aynı soruyu aynı biçimde ya­

nıtlamakta ve gerçekte çelişik yanıtlar vermektedirler. Bir uslamlama

temelleri vardır, her biri görüşünü desteklemek için ortak

gözlemlennden olgular getirebilir ve birinin diğerini ikna ederek, tar­

tışmayı sona erdirme şansı, her zaman vardır. Ancak bir de, —

Dünya son çözümlemede nedir?— sorusunun daha az açık, daha

az gözlemlenebilir bir malzeme üzennde, fakat daha felsefi bir

düzeyde tartışıldığını ve adamlardan birinin dünyanın pozitif ve ne­

gatif elektnk yükleri, diğerinin ise Tann'nın anlığındaki bir düşünce ol­

duğunu ileri sürdüğünü varsayalım, ikisinin, tartışmayla geçen yararlı,

verimli bir saat geçirebilmelerini ya da birlikte epeyce bir ilerleme

kaydetmelerini düşünmek pek gerçekçi olmaz. Farklı türden insanlar­

dır, bunlar, ikincisi birincisinin elektnk hakkında söylediklerini kabul

etmeye, belki de, daha dünden hazırdır, ancak onların kendi ya­

nıtını etkilemesine izin vermez. Benzer bir biçimde, birincisi de, di-

ğennin söylediğinin doğruluğunu yadsıyacak doğada olan biri gibi

görünmekle birlikte, büyük bir olasılıkla, onun yanıtının doğru olabile­

ceğini ya da olmayabileceğini söyleyecek, ancak her durumda, ka

nuyla uzaktan yakından bir ilgisi bulunmadığı yanıtını verecektir.

Aristoteles'in ebedi soru olarak adlandırdığı "Gerçeklik nedir?" s a

rusuna verdikleri karşılıklarla kendilerini ele veren söz konusu iki ya­

nıt, birbirlerinin her zaman karşısında yer almış olan iki tip felsefeyle

ilişkilidir. "Gerçeklik nedir?", sorusu ilk bakışta göründüğü gibi, an­

lamsız ve kabul edilemez bir soru değildir. Gerçekte şu anlama gel­

mektedir: ister tüm Evren, ister onun içindeki tikel bir nesne olsun, her­

hangi bir şeyi değerlendirirken, onun üzennde düşünürken, "O

nedir?" sorusu sorulursa, hemen ortaya koyacağımız şey olarak, ne­

yin onun için özsel ve ayrıca neyin onun için ikincil ve önemsiz oldu-

26 İLKÇAĞ F E L S E F E S İ T A R İ H İ

ğunu düşünüyorsunuz? Herhangi biri kendisinin bu iki tip felsefeden

hangisine bağlı olduğunu kolaylıkla saptayabilir. Sorumuzun bu kez

"Bu sıra nedir?" olduğunu varsayınız ve aşağıdaki iki yanıttan hangi­

sinin, s i z i , en uygun yanıt obrak, kendisine çektiğini değerlendiriniz:

a)Tahta, b) Üzerine kitap ve kâğıt konacak bir şey. Hemen

görüleceği gibi, bu iki yanıt çelişik değildir. Ancak farklı türden ya- •

nıtlardır. Diğerinden çok, birinin hemen ve içgüdüsel olarak se­

çilmesi, kişiye mizaç olarak özdekçiliğe ya da erekbilim'e (teleoloji­

ye) yatkın olduğunu gösterir.

Bu iki tip felsefeye, doğallıkla antik Yunanlılar arasında da rast­

lanmakta olup, bunlar birbirlerinden kolaylıkla ayırt edilebilirler.-

Antik Yunanlılardan bazıları şeyleri özdeklerine, yö da kendilerinin

onu adlandırdıklan biçimiyle, şeylerin "kendisinden —meydana gel­

dikleri— şey "e başvurarak tanımlamaktaydılar. Diğerleri ise özsel

öğeyi, kendisine formu da dahil ettikleri erek ya da işlevde gördüler,

çünkü (Platon tarafından Krolylos adlı diyalogda işaret edildiği gibi)

yapı işleve hizmet eder ve işleve bağımlıdır. Sıra halen sahip olduğu

biçime .(forma), hizmet etmek durumunda olduğu erekten dolayı, sa­

hiptir. Mekik, dokumacı için belirli bir işlevi yerine getirmek durumun­

da olduğundan dolayı, böyle biçimlenmiştir. Demek ki. Yunanlının

anlığına kendisini sunan ilk karşıtlık, özdek (madde) ve, her zaman

form fikrinde içerilen işlev fikriyle birlikte olan, biçim arasındaki kar­

şıtlıktır. "Gerçeklik nedir?" biçimindeki ebedi soruyu yanıtlarken, iyon-

yalı düşünürler ve atomcular yanıtlarını özdek bakımından, buna kar­

şın'Phytagorasçılar, Sokrates, Platon ve Aristoteles form bakımından

verirler.

Filozofları özdekçiler ve erekbilimciler —özdek filozofları ve form

filozofları— diye ayırma, çağımız da içinde olmak üzere, her

çağda yapılabilecek olan temel bir ayrımdır. Üstelik, ayrımın her iki

tarafı da Yunan geleneğinde baştan beri tam bir açıklık ve güçle

temsil edildiğinden, ayrımı usumuzdan hiç çıkarmazsak, işimiz daha

kolaylaşacaktır.

İLKÇAĞ F E L S E F E S İ T A R İ H İ 27

I I . B Ö L Ü M

ÖZDEK VE BİÇİM
(İyonyahlar ve Phytagorasçılar)

Bundan önceki bölijmde, felsefenin daha sonraki sayfalarda

göreceğimiz gibi, biri bir yandan, bir bütün olarak Evrenin doğası

ve kökenleriyle, diğeri de insan yaşamı ve eylemiyle uğraşan iki dalı

olduğunu gördük; öncelikle ve büyük ölçüde ahlaksal ve siyasal

düşünceyle ilgilenebilecek olanları, Avrupa felsefesinin antik Yunan­

daki başlangıçlarına gittiğimiz zaman, ilk önce birincisiyle, Evren

hakkındaki kurguyla karşılaşacağımız konusunda uyarmak isterim. Bu

kitapta inceleyeceğimiz tüm bir tarihsel dönem, çoğunlukla Sokrates

adıyla ikiye aynlmaktaydı —bunun hangi ölçüde haklı kılınabilir ol­

duğunu sayfalar ilerledikçe göreceğiz— ve Sokrates öncesi filozofla­

rın en belirleyici özellikleri, evren hakkında duyulan ateşli bir.meraktı.

Sokrates'in yaşadığı çağ fiziksel kurguya karşı bir tepkiye olacak ve

felsefi ilginin insansal işlere dönüşüne tanık oldu. Tüm büyük genelle­

meler gibi, bu da hiç kuşkusuz, yalnızca yaklaşık olarak doğrudur.

Yunan Dünyasının doğu kısmında, iyonyahlar kendilerini. Evrene i-

lişkin bir bilimsel açıklama getirme yönündeki ilk girişimlerin çekimine

kaptırmış durumdayken, Batı'da Phytagorasçılar felsefe idealini, bir _

yaşam biçimi olarak ve felsefe birliğini de, bir tür dinsel düzen ola­

rak kuruyorlardı; Sokrates'in büyük ardılları Platon ve Aristoteles, in'

san yaşamının sorunlarını ihmal etmedikleri gibi, her ikisi de, aynı za­

manda içinde yaşadığımız dünya hakkındaki kurguyla İlgilendiler.

Platon için gerçekte, insan ruhu merkezde bulunmaktaydı; ancak

Aristoteles'te doğaya ilişkin, salt doğanın kendisi için, çıkar

gözetmeyen araştırmadan alınan haz doruk noktasına ulaştı. Aristote-

İLKÇAĞ F E L S E F E S İ T A R İ H İ 29

les bilimsel mizaca, herhangi bir başka Yunanlıdan çok daha fazla

sahipti. Öte yandan, Phytagorasçılann insan ruhuna olan ilgileri fel­

sefi olmaktan çok dinsel ve gizemsel bir nitelik taşımaktaydı. Bununla

birlikte, iyonyalılar tarafından sergilendiği biçimiyle, dışsal doğaya

bu tijrden bir eşi daha olmayan bir yönelim, doğa felsefesinin I.O.

beşinci yüzyıldaki gözle görülür çöküşünden ve Sokrates'in, insan

yaşamını resmin merkezine oturtan ısrarlı sorgulamalarından sonra,

kesinlikle olanaksız hale geldi. Tüm bunların nasıl olup bittiğini şimdi

araştırmaya geçeceğiz.

Avrupa felsefesi, Evrenin sorunlarını, katışıksız bir biçimde

büyüsel (sihirsel) ya da tanrıbilimsel olan açıklamalann kabulüne kar­

şıt olarak, yalnızca usla çözme girişimi anlamında, I.O. altıncı

yüzyılın başlarında. Küçük Asya kıyılarında, iyonya'nın ticaretle

uğraşan, gönenç içindeki zengin kentlerinde başladı. Bu, Aristote­

les'in de söylediği gibi, felsefe için kaçınılmaz olan fiziksel gönenç

(refah) ve boş zaman koşullarına daha önce ulaşmış bir çağın

ürünüydü; motifi yalın bir meraktı, lyonya ya da Milet Okulu Thales,

Anaximandros ve Anaximenes adlarıyla temsil edilmektedir ve onu

bir okul olarak adlandırmada, her üçü de Milet adlı zengin iyonya

kentinin yerlisi olduğu, yaşadıkları zaman dilimleri büyük ölçüde

çakıştığı ve en azından gelenek, onların ilişkilerini hoca - öğrenci i-

lişkisi olarak betimlediği için, büyük bir haklılık payı vardır.

Araştırmalarının nesnesi iki biçimde betimlenebilir. Onlar, gözle

görülür değişmenin oluşturduğu kaosun her yerinde, sürekli ve kalıcı

olan bir şey arıyorlardı; ve aradıklannı "Evren neden meydana gel­

miştir?" sorusunu sormakla bulacaklannı düşündüler. Duyularımızın al­

gıladığı biçimiyle, içinde yaşadığımız dünya, hiç durmadan değişen

ve durağan olmayan bir şey olarak görünmektedir. O sürekli olarak

ve gözle görülür bir biçimde, gelişigüzel olan bir değişme sergile­

mektedir. Doğal büyüme ya da gelişme süreci sürebilir yo da kör

dışsal güçler tarafından engellenebilir. Her durumda, bu doğuş ve

büyüme sürecini bir bozulma ve çürüme izlemekte olup tüm zaman-

30 İLKÇAĞ F , E L S E f E S İ T A R İ H İ

lar boyunca varolan, kalıcı hiçbir şey yoktur. Bitelik, birbirleriyle i-

l işkisiz nesnelerin, apaçık bir biçimde sonsuz olan çokluğunu ve

çeşitliliğini gözlemlemekteyiz. Felsefe, bu gözle görijlijr kaos'un geri­

sinde, duyuyla değilse bile, anlıkla ayırt edilebilir olan, gizl i bir

süreklilik ve birliğin varolduğu inancıyla başlar. Bu tümce felsefenin

tümü için geçerlidir. Bir modern yazarın felsefi yöntem üzerine

söylemiş olduğu gibi:

"insan anlığında, değişme boyunca varolmaya devam eden

ka ıcı bir şey aramd gibi, kökleri derinlere uzanan bir eğilim var

gö'ünmektedir. Bunun bir sonucu olarak, açıklama- arzusu, yal-

ni2ca yeni ve farklı görünenin, ta baştan, beri orada olduğunun

bugulanmasıyla doyurulabilir görünür. Gözle görülür değişmenin

geisinde yatan bir özdeşlik, kalıcı bir özdek, niteliksel de­

ğinmelere karşın korunan ve aracılığıyla, bu değişmelerin' a-

çıklanabileceği bir töz (cevher) arayışı, işte bu durumun bir sonu-

cu(Jur"a).

Fesefi düşünen anlığa ilişkin bu betimleme sanki özellikle Miletli-

ler için yazılmıştır. Miletliler daha o zamandan birer filozoftular; ve

felsefenin temel sorunları, bildiğimiz gibi, çağlar boyunca pek az de­

ğişmiştir. Bunun merkezinde ise, bizi çevreleyen evrenin gözle

görülür çeşitliliğinin ve karışıklığının gerisinde, usun bulguloyabilece-

ği temelli bir basitlik ve durağanlığın varolduğu inancı yatar.

ikinci olarak, bu eski kurgucular (spekülatörler) bu durağanlık ve

kalıcılığın, evrenin kendisinden meydana geldiği özdekte aranması

gerektiğini düşündüler. Bu olanaklı fek yanıt değildi, hiç kuşkusuz.

Aynı ölçüde, dünyanın özdeksel bileşenlerinin sabit bir çürüme ve ye­

nilenme akışı içinde, çeşitli ve kavranamaz oldukları, ancak sürekli,

birlik-li ve kavranabilir öğenin, evrenin yapısında ya da formunda bu­

lunduğu da düşünülebilirdi. Yeni özdek geldikçe, kendisini her za-

L S . Stebbing, A. Modem Introduction to Logic (Mantığa Mo­
dern Bir Giriş, Metlıuen, 2. Basl<ı, 1933, s. 404.

İLKÇAĞ F E L S E F E S İ T A R İ H İ

man aynı yapıya uyduruyorsa eğer, anlamaya çalışmamız gereken

şey yapıdır. Antik Yunan dijnyasının kendisinde, özdeğe karşı formu

savunanlara, sıra daha sonra gelecektir. Başlangıçta, bununla birlik­
te, sorulan soru, en yalın .biçimiyle "Evren neden meydana gel­

miştir?" sorusuydu. Thales, evrenin sudan ya da nemden meydana

geldiğini söyledi. Thales'in gerçek görüşleri hakkında pek fazla bir

şey bilmediğimiz ve onu bu sonuca götüren düşünce zincirinin ne ol­

duğunu yalnızca tahmin edebildiğimiz için, bu, her türden ilginç bir­

çok almaşığa açık olan bir yanıttır. En açık ve anlaşılır açıklama, su­

yun kendisini duyulara, o zaman ' için hiçbir biçimde olanaklı

olmayan herhangi bir bilimsel deney aracı olmobızın, buz, su ve

buhar olarak, katı, sıvı ve gaz gibi üç biçim içinde, doğal olarak

sergilediğini dile getirir. Bu, sonuç olarak modern yorumcular ara­

sında en çok rastlanan açıklamadır, ancak Aristoteles'in bu konuda

oldukça farklı bir önerisi olması ilgi çekicidir. Aristoteles de hiç

kuşkusuz, yalnızca tahminde bulunuyordu —çünkü Thales'in yazmış

olduğu herşey daha ona gelmeden kaybolmuş durumdaydı— ancak

o en azından bir Yunanlıydı ve Thales'e bizden çok daha yakındı.

Aristoteles'in tahminleri ve yorumunun niçin doğru olabileceğini

gösterir kimi nedenler öne sürmek istiyorum, ancak bu, diğer iki Mi-

letli filozofun görüşlerini gördükten sonra, kendisine dönmekle daha

iyi yapacağımız bir konudur.

Evrenin gerisinde yatan özdeğin su olduğu önermesinin dışında,

Thales'in felsefi görüşleri hakkında pek az bir şey biliyoruz. Onun bir

metin ve birtakım anekdotlar olmaksızın, yorumlanması oldukça güç

olan bir ya da iki özdeyişi vardır, hlerodotus'da geçen, onun büyük

bir olasılıkla I.O. 5 8 5 yılında olan bir güneş tutulmasını önceden

tahmin ettiğine ilişkin öykü, onun yaşadığı zamanı, yaklaşık olarak

kestirmemiz için iyi bir bilgi işlevi görmektedir. Ondeyi, Thales'in ele •

geçirmiş olduğu Babil kayıtlannm. yardımıyla, kesinlikle olanaksız de­

ğildi. Thales'in, Aristoteles ve Theophrastus tarafından büyük bir ola­

sılıkla elde edilebilir olan yazılar bırakmış, kendisinden daha genç

32 İLKÇAĞ F E L S E F E S İ T A R İ H İ '

olan hemşehrisiyle, Anaximandros'la ilgili olarak, daha çok şey bil­

mekteyiz. Bu bilgileri Theophrasfus'un, bize dek ulaşmış olan Greko-

Romen derlemelerin temelinde bulunan, Opinions of Naturol Phila
sophers (Doğa Filozoflannın Görijşlerij adlı yapıtında bulmaktayız.

Anaximandros'un düşüncesi daha o zamandan belirli bir derinli­

ğe ulaşmış durumdaydı. O varolan dünyayı, dördü •—^sıcak ve so­

ğuk, ıslak ve kuru— birincil olan, karşıt niteliklerin bir savaş alanı ola­

rak gördü. Evrenin işleyiş süreci dairesel bir süreçtir. Güneşin

sıcaklığı suyu ya da nemi kurutur, buna karşın su ateşi söndürür. Bu

dairesel süreç, bir evren cetveli üzerinde, mevsimlerin dönüşümlü ola­

rak ortaya çıkışlarında gözlemlenir ve her ne denli karşıtlardan her

biri bir süre için egemen olsa bile, denge her seferinde yeniden

sağlanır. Şimdi, bu nitelikler hakkında özsel olan şey, onların birbirle­

riyle karşılıklı bir karşıtlık ilişkisi içinde bulunmalan olduğu için bura­

dan Evrenin ilk, temel özdeğinin bu niteliklerden biriyle karakterize e-

dilemeyeceği sonucu çıkar —Anaximandros, Evrenin ilk özdeği

bunlardan biri olamaz, demiş olmalıdır, çünkü düşünce tarihinin bu

erken sayılabilecek evresinde, nitelik ve özdeğin farklılaşması hemen

hiç olasılı değildir. Anaximandros'a "sıcak" ya da "soğuk"tan söz etti­

ği zaman, bir özdeği mi yoksa bir niteliği mi kastettiği sorulmuş ol­

saydı, o büyük bir olasılıkla, soruyu anlamadığını söyleyecekti. Ana-

ximandros'a göre, demek ki herşey Thales'in düşündüğü gibi,

başlangıçta su ya da "nem" olmuş olsaydı, ısı ya da ateş hiçbir za­

man varolamayacaktı, çünkü su ateş doğurmaz, ancak tam tersine a-

teşi ortodon koldı r ı r .Bu nedenle, o özdeğin ilk halini, onlon, herşe­
yin tam anlamıyla iç içe girdiği bir karışımda, gözle görülemez bir

biçimde ya da gizi l (potansiyel) olarak içeren, içinde birbirlerine

düşman öğelerin ya da özelliklenn henüz ayrı olmadığı ya da ay­

rışmadığı, olağanüstü büyüklükteki, farklılaşmamış bir küfle olarak ta­
sarlamıştır. Bu kütleye Anaximandros, "sınırlan olmayan" anlamına

gelen, ve daha sonraki Yunanca'da iki temel anlamda kulla­

nılan bir sözcük ola apeiron adını verdi. Bu anlamlar: (a) dışsal o-

İLKÇAĞ F E L S E F E S İ T A R İ H İ , 3 3

brak sınırbnmamış obn, eşdeyişb uzaysal (mekansal) olarak sınırsız

olan, ve (b) içsel sınırlardan yoksun obn, eşdeyişle bileşenleri ara­

sında hiçbir ayrım ya bölijnme gözlemlenmeyen. Anaximandros'un

fam obrak, uzaysal sonsuzluk fikrine ulaşmış olması pek olasılı de­

ğildir ve başlangıçtaki bu özdek kütlesini, kesinlikle engin ve belirsiz

büyüklükte obn bir şey obrak tasarlamakla birlikte, onun anlığındaki

ilk ve önde gelen düşünce içsel ayrımlardan yoksunluktu, çünkü Ana-

ximandros'un anlığını kurcalayan sorunu, karşıtbnn özgün hallerinin

ne olduğu sorusunu çözecek kavramı buydu.

Başlangıçtaki bu kütle, Anaximandros tarafından sürekli bir devi­

nim içinde bulunan ve bu devinimin sonucu olarak, belirli bir zaman­

da, onun belirli bir parçasında, karşıt niteliklerin ya da bu nitelikleri i-

çeren özdeklerin kendilerini ayırmaya başladıkları, sınırsız bir depo

olarak resmedilmişti. Bunun sonucunda Anaximandros'un bir evren

tohumu ya da çekirdeği, doğurgan bir çekirdek —terimi organik do­

ğa alanından almıştı— obrak adlandırdığı şey ortaya Çıktı. Başlan­

gıçta, o modern gökbilimin (astronomi) yakından tanıdığı hızla

dönen nebubbra benzer bir şey olmuş olmalıdır. Daha sonra, so­

ğuk ve ıslak öğe, yavaş yavaş yoğunlaşarak, merkezde bulut ya da

sis tarahndan sarmalanan ıslak bir toprak kütlesi haline geldi. Bu top­

rak kütlesi yeryüzünden başka bir şey değildi. Sıcak ve kuru ise ken­

dilerinden, çevrelerinde, yine küre içinde olmak üzere, koyu bir sis

ya da dumanın dalgalandığı, ateşten halka ya da çarklar kopan, a-

teşten bir küre olarak gösterdiler. Bu Anaximandros'un, her biri ger­

çekten de yeryüzünün çevresinde ateşten bir halka obn güneş, ay

ve yıldızları açıklama biçimidir; bunlar, bizim tarafımızdan, yal­

nızca, kuşatan buharlarda, bir deliğin bulunduğu bir noktadan

görülebilirler ve bu delikten ateş, patlayan bir bisiklet tekerinden ha­

va nasıl çıkarsa, öyle akar. Ateşin etkisi altında, yeryüzünün çeşitli

bölgeleri kurudu ve bu bölgeler kendilerini çevreleyen sudan oy-

nldibr. Bu süreç sırasında yaşam, ilk kez olarak, sıcak çamurda ya

da balçıkta meydana geldi, çünkü yaşamın kökeni, üzerine

34 İLKÇAĞ F E L S E F E S İ T A R İ H İ

sıcaklığın etki ettiği nemde bulunmaktaydı. İlk hayvanlar, şu halde,

balık benzeri hayvanlardır; bunlar, Anaximandros'a göre, dikenli ya

da pul pul tabakalarla kaplanmış durumdaydılar. Bunlardan, son

çözümlemede bir tür balıktan evrim geçirmiş olan insan da içlerinde

olmak üzere, tüm kara hayvanları meydana geldi.

Bu açıklamada yeryüzü, tıpkı bir davul gibi, bir silindir bi­

çimindeydi ve küresel evrenin merkezinde, desteksiz olarak duruyor­

du. Burada, Anaximandros Yunanlıların anlıklarını uzunca bir

süreden beri meşgul etmiş olan bir soruya, içerdiği düşüncenin derin­

liğinden dolayı, birçok ardılınraşan bir yanıt veriyordu. Yeryüzü ne­

ye dayanmaktadır? Eğer, Thales'in söylemiş olduğu gibi, suya daya­

nıyorsa, su neye dayanmaktadır, v.b.g.? Anaximandros hiçbir şeye

dayanmadığını söyler. Düşmeme nedeni ise, çok yalın olarak, o bir

küresel evrenin merkezinde ve dolayısıyla tüm noktalardan eşit uzak­

lıkta bulunduğu için, onun bir başka doğrultu yerine, şu ya da bu

doğrultuda düşmesi için, bir neden bulunmamasıdır. Yeryüzü, iki ayn

saman yığınının her birinden tam olarak eşit uzaklığa yerleştirilmiş o-

lan, ve hangi yöne gideceğine karar veremediği'için açlıktan ölen e-

şeğin durumunda bulunmaktadır.

Anaximandros'un bu kozmogonisi (evrendoğumu). içerdiği belirli

fantastik öğelere karşın, ussal düşüncenin doğuşu için, dikkate değer

ve önemli bir başarıdır. Toprağın kuruması fikrini iç bölgelerdeki fosil­

leşmiş istiridye kabuklannın varlığıyla ve insanın daha aşağı bir ya-,

şam biçiminden evrim geçirdiği uslamlasını ise, insanın doğumdan

sonra, kayda değer bir süre için yardıma muhtaç ve başkalarına ba­

ğımlı olduğu gözlemiyle destekleyecek biçimde, o belirli ölçüler i-

çinde gözlemden yararlanmıştır, insanın kendisini koruyacak duruma

gelinceye dek, anne babası tarafından bakılıp korunduğu bir süre

geçmek durumundadır ve bu, Anaximandros'un gözlemlerine göre,

bazı büyük balık türleri tarafından yapılmıştır. Anaximandros

düşüncesine hakkını verebilmek için, yalnızca ona geriye dönerek,

çağımızdan bakmakla yetinmemeli, ancak onu aynı zamanda, ve

İLKÇAĞ F E L S E F E S İ T A R İ H İ 35,

yaşadığı çağın Yunanistan'ıyla kendi yaşadığı çağdan öncel<i za­

manların Yunanistan'lyla olan ilişkisi içinde değerlendirmeliyiz. Onun

çağı, doğaüstü ve gizemli güçlere hâlâ eksiksizce inanıldığı, doğal

güçlerin insanbiçimsel (Antropomorfik) tanrılara, bir Zeus'a ya do bir

Poseidonos'a yüklendiği ve Evrenin kökeninin bu ana dek, ucu buca­

ğı olmayan ilkel tanrılıklar olarak düşünülen gökyüzü ve yeryüzünün

cinsel birleşmeleriyle ilgili acayip öykülerde arandığı bir çağdı. Ana-

ximandros'la birlikte insan usu kendisini savladı ve evrenin ve ya­

şamın kökenine ilişkin olarak, ara katışıksız bir biçimde doğal olan

terimlerle, doğru ya da yanlış, bir açıklama ortaya koydu.

Milet Okulunun son temsilcisi olan Anaximenes'e gelince, onun

bir kozmogonisi bulunmadığını görüyor, buna karşın, ilk özdek için

yeni bir savla karşılaşıyoruz. Bu havadır (gündelik konuşmada hava

ve buğu ya da sis anlamına gelen — v̂e bir teknik bilimsel terminolo­

jinin bu evresinde, dakikleşme henüz söz konusu değildir— Yunanca

aerdir). Doğal ya do Anaximenes'in adlandırdığı biçimiyle, eşit ola­

rak dağılım gösterdiği hali içinde, o görünmez atmosferdir, ancak

yoğunlaşarak buğu ve suya ve böylelikle daha sonra, Anaxime-

nes'in savladığı gibi, toprak ve taş benzeri katı özdeklere

dönüşmeye yetilidir. Çok daha az yoğun olduğu zamanlarda ise, o

aynı zamanda daha sıcak olur ve ateşe dönüşür. Onun temel ilgisi,

kendisiyle, ilk özdekte ortaya çıkacak değişmeler sayesinde, çokluk

ve çeşitlilik arz eden dünyamızın varlığa gelişinin tasarlanabileceği

bir doğal süreç bulgulama işinde yoğunlaşmış gibi görünmektedir. .

Anaximenes'in evreni doğuran bu doğal süreç bunun, bilinen her­

hangi bir doğal süreçte haklı kılınması pek olanaklı olmayan parlak

ve usta bir tahmin ya da varsayımdan daha fazla bir şey olduğu

söylenemez. Onun için Anaximenes, kendisiyle havanın neme ve ne­

min de havaya dönüştüğünü gördüğümüz, yoğunlaşma ve seyrek­

leşme olgusunu kullanmaktaydı. Seyrekleşmenin sıcaklıkla, y a

ğunlaşmanın da soğuklukla olan bağlantısını göstermek için,

Anaximenes, dudaklarımız neredeyse kapalıyken solup alıp verdi-

36 İLKÇAĞ F E L S E F E S İ T A R İ H İ

ğimiz zaman, çıkan soluğun soğuk buna karşın, dudaklarımızı daha

fazla açtığımız zaman daha sıcak olduğuna işaret etti.

Anaximenes'in bir tikel görüşü, tüm okulun bakış açısını iyi bir bi­

çimde serimler. O hepsinin en şaf ve en seyrek biçimi içinde, en

yüksek evren —özdeği olan havanın, aynı zamanda yaşam—

özdeği olduğunu savladı. Doğası gereği, nefes alıp verdiğimiz at­

mosferin ötesinde. Evrenin en dı^ bölgelerinde bulunan, bu ruh

özdeğinin küçük bir parçası, her hayvan ya da insan varlığının be­

deni içinei hapsedilmiştir. "Her ne denli güneşteki havadan çok daha

soğuk olsa da, dışımızdaki havadan daha sıcak olan ruhumuz" der

ardıllanndan biri, "havadır". Bu kişi, aynı şeyi, insanın ruhunun, tann

Evren olmak üzere, "tanrının küçük bir parçası" olduğunu söyleyerek,

dile getirmekteydi. Buradan Miletli filozofların. Evreni canlı bir varlık

olarak düşündüklerini öğreniyoruz. Tanrıbilimsel düşünce ve

önyargılardan tüm şaşırtıcı bağımsızlıklanna karşın, bu tek düşünce

onlarda hâlâ varolmaya devam etmektedir. Gerçekten de, o ussal

düşünce öncesindeki ilkel düşünceden kalmış bir mirastır, çünkü hava

ya da,nefes olarak bu özdeksel ruh anlayışı, hiç kuşkusuz, insanbi­

limcilerin dünyanın çeşitli yerlerindeki vahşi insanlar arasında ko­

şutlarını butduklan ilkel bir anlayıştır ve antik Yunan'da kesinlikle,

dünyanın bir bütün olarak canlı bir yaratık olduğu düşüncesiyle birleş­

miştir.

Herşeye karşın, bu düşüncenin yine de zorunlu görünmüş olma­

sının, bu antik bilim adamları için özel bir nedeni vardı. Sordukları,

"Evren neden meydona gelmiştir?" sorusundan başka,- bizim için, ya­

nıtlanma gereksinimi gösteren bir başka soru daha var gibidir; Evren

temeldeyse ve başlangıçta tek bir özdek olarak varolduysa, niçin

hep böyle, ölü ve durağan bir su kütlesi olarak kalmadı? Başlangıçta

her ne idiyse, hep öyle kalmadı? Onu değişmeye başlatan, ilk motif

neydi? Bu bizde ortaya çıkan bir sorudur, çünkü biz modern bilim-.

den, dışsal bir güç tarafından devinime geçirilme gereksinimi duyan,

kendisinde ölü ya da eylemsiz olan bir şey olarak özdek fikrini (nos-

İLKÇAĞ F E L S E F E S İ T A R İ H İ 37

yonunu) miras almış bulunmaktayız. Belki de özdekle gtjç arasındaki

ayrım, I.O. 6. yijzyılda, içinde yaşadığımız yijzyılda olduğu denli a-

çık olan bir ayrım değildi. Öte yandan, günümijz doğabilimcisi ilk

neden sorunuyla uğraşmayı kendi yetkin ve uzmanlık alanı içinde

görmez. Ancak felsefe ilk neden sorununu ihmal edemez ve unutma­

mak gerekir, burada kendileri için bilim ve felsefesinin tek bir

bölünmez bilgi alanı oluşturduğu düşünürlerden söz ediyoruz. Onlar

bu devinimin nedeni sorununu nasıl ele almışlardır?

Conford'un da dile getirdiği gibi, "Altıncı yüzyıl filozoflarını anla-

yacaksak eğer, anlıklarımızdan, mekaniksel devinim içindeki atomis-

fik ölü özdek kavramını ve. . . özdek ve ruh ikiciliğini (düalizmini)

çıkartmalıyız", lyonyalıları (kendisinin anladığı biçimiyle), önce, de-

vindirici neden sorununu "tembelce erteledikleri" için eleştiren Aristote­

les, bir yerde, onlardan hiçbirinin toprağı ilk özdek yapmadığına,

yorum yapmadan, dikkat çeker. Bunun için, Miletli filozofların kesin­

likle iyi bir nedenleri vardı, Miletli filozoflar, kendi devinimini yine

kendisi açıklayacak bir özdek istiyorlardı ve bir özdeğin bunu yap­

masını tasarlamak, onların yaşadıkları zamanda hâlâ olanaklıydı.

Biri denizin hiç durmadan çalkalanışını, diğeri rüzgârın esişini

düşündü ve ussal düşüncenin başlangıcında, onların, nedeni gözle

görülür bir biçimde kendileri olan devinimlerinin doğal açıklaması,

onların ebedi olarak canlı olmalarından'oluştu. Bu nedenle, her

üçünün de, başka bakımlardan dinin dilinden kaçınmakla ve zaman­

larının insanbiçimciliğini tam olarak atmakla birlikte, yine de ilk

özdeklerine Tanrı ya da "tanrısal olan" adını verdiklerini görüyoruz.

Anaximandros apeironunu, Aneximenes havasını böyle adlan­

dırmaktaydı. Aristoteles'in "ruh bütünle birleşir" anlamına gelecek bi­

çimde yorumladığı "hlerşey tanrılara doludur" deyişi Thales'indir. Ev­

renin kendisinden çıktığı özdek, aynı zamanda yaşamın çıktığı

özdek olmak gerekir ve Aristoteles'in, Thales'in su seçimi hakkında,

modern yorumcuların izin verme eğiliminde olduklarından daha faz­

la söyleyecek şeyi bulunduğunu düşünmenin nedeni budur. Aristote-

İLKÇAĞ F E L S E F E S İ T A R İ H İ

les bu konuda şunlan söylemektedir: "O su fikrini, büyük bir ola­

sılıkla, herşeyi nemin beslediğini ve ısının kendisinin bizzat nem tara­

fından yaratıldığını ve nem tarafından canlı tutulduğunu... ve tüm ya­

ratıkların ersuyunun (menisinin) nemli bir doğada olduğunu ve suyun

nemli şeylerin doğalarının kökeninde bulunduğunu görerek benimse­

di". . . .

Aristoteles tarafından önerilen düşünce çizgileri, suyu yaşam

düşüncesiyle birleştiren görüşlere karşılık gelmektedir: Nemin besinin

ve ersuyunun zorunlu bir parçası olması olgusuyla, yaşamsal ısının,

eşdeyişle canlı bir bedenin sıcaklığının, her zaman nemli bir hararet

olması olgusu. (Apaçık bir olgu olan İsıyla yaşam arasındaki ilişki

üzerinde, özsel ve nedensel bir ilişki olarak. Yunanlılar günümüzde

olduğundan çok daha fazla ısrar ediyorlardı) Thales'in düşüncesi bu ,

olduysa eğer, koşutunu, yaşamın kökenini ısının sulu ya da nemli

özdek üzerindeki eylemiyle açıklayan Anaximandros'ta bulmaktayız.

Bu düşlerin yalnızca "Evren neden meydana gelmiştir?" sorusuna

bir yanıt aradıklarına bakarak, onlan özdekçiler (materyalistler) ola­

rak sınıflamak oldukça çekici gelebilir. Ancak bu yanıltıcı olacaktır,

çünkü özdekçi terimi, modern günlük konuşmada, şeylerin sonsal ve

en yüksek nedenleri olarak, özdek ve tin (spirit) almaşıkları arasında

bir seçim yapmış ve tinsel olana herhangi bir yaratıcı güç yüklemeyi

açıkça, yadsımış kişiye karşılık gelmektedir. Oysa Sokrates öncesi-

doğa filozofları söz'konusu olduğu sürece, anlamaya çalışmamız ge­

reken şey özdekle tinin henüz birbirlerinden ayrılmamış olduğu bir

anlık halidir, öyle ki burada, varlığın tek ve biricik kaynağı olan

özdeğin kendisi, tin ya da yaşamla bezenmiş bir şey olarak

görülmektedir. Felsefe ilerledikçe, aynı anda iki fikri içeren tek bir

. kavramın dile getirilmesi giderek zorlaşır; Yunan Düşüncesinin ilginç

bir başka yönü de, onun özdek ve tini birbirleriyle birleştiren

bağlann, giderek artan ölçülerde, gerilmesini sergilemesidir. Sorun

doruk noktasına ulaşıncaya ve bir ayrılık kaçınılmaz hale gelinceye

dek, o özdeğe, anlık da içinde olmak üzere, giderek daha yoğun

İLKÇAĞ F E L S E F E S İ T A R İ H İ 39

bir biçimde, yüklenmek durumundadır.

lyonyalıları inceledikten sonra, şimdi Phytagorasçılara

geçmemizin tam sırasıdır. İlk dönem Yunan düşüncesinin iki temel a-

kımından, daha sonraki Yunan düşüncesinde lyonya ve İtalya gele­

nekleri olarak söz edilirdi. İtalya geleneği, doğumu itibariyle bir Do­

ğulu Yunanlı olan ve yaşamının henüz başlannda, anayurdu

Samos'tan yaklaşık I.Ö. 5 3 0 yıllarında ayrılarak, yerleştiği ve felsefe

cemiyetini kurduğu Kraton'un bulunduğu. Güney İtalya'ya göç eden

Phytagoras'la başlar. Phytagorasçılar, siyasal nedenlerle çeşitli bas­

kılara maruz kaldılar ve dağıtıldılar. Beşinci yüzyılla birlikte, da­

ğıtılmış ve sürülmüş Phytagorasçı topluluklarla Yunanistan'ın çeşitli

yörelerinde karşılaşılır. Phytagorasçı gelenek hakkında hiçbir şey

söylememek ve Yunan felsefesine ilişkin olarak tek yanlı bir görüş

vermek, Platon'un anlığına güçlü bir etkisi olan bir şeyi atlamak ola­

caktır. Ancak bu belki, biraz da onların öğretilerinin anlaşılmasında

karşılaşılan güçlükler ve tarihlerinin büyük bir bölümünü kuşatan ka­

ranlık nedeniyle, onlara burada daha fazla yer ayırma isteğimizi

dengeleyecektir.

Bu karanlık ve anlaşılma güçlükleri için iyi ve geçerli nedenler

vardır. Phytagorasçılar arasında felsefe için temel güdü, iyonyalılar-

da olduğu gibi, salt bilimsel merak değildi. Onlar dinsel bir tarikat o-

luşturmaktaydılar ve bu durumun kaçınılmaz olan kimi sonuçlan ol­

muştur. Öğretilerinden en azından bazıları gizli tutuluyordu ve bunlar

kendilerinden olmayan sıradan insanlara aktarılmamak durumunday­

dılar. Kurucunun kendisi yüceltilmekte ya da yarı tanrısal biri olarak

görülmekteydi. Bu, herşeyden önce kurucunun çevresinde, kendisin­

den tarihsel Phytagoras'ın yaşamı ve öğretisini çıkarmanın son dere­

ce güç olduğu, gizemli bir öykü bulutu oluşturulduğu anlamına gel­

mekteydi. İkinci olarak, her yeni öğretiyi, kurucunun kendisine

atfetmenin dinsel bir ödev olduğu düşünülmekteydi. Okulun, Çiçero

zamanındaki, Romalılar arasında kendisine epey bir taraftar bulan'

canlanışını da kapsayan, uzun bir tarihi olduğu da dikkate alınırsa,

40 İLKÇAĞ F E L S E F E S İ T A R İ H İ

ilk zamanlarda hangi düşüncelerin Phytagoras'm bizzat kendisinin

ya da okulun düşünceleri olduğunu tam tamma saptamak açıkça .

güçleşir.

Dinsel boyutu içinde, Phyfagorasçılığın özünde, insan, ruhunun

ölümsüzlüğü ye onun yalnızca insanların değil, ancak aynı zaman­

da, diğer yaratıkların bedenlerine girme biçiminde gerçekleşen bir

dizi ruh göçü yoluyla evrimine ilişkin bir inanç bulunmaktaydı. Bunun­

la Phytagorasçı yasakların en önemlisi olan hayvan eti yeme yasağı

yakından ilişkiliydi. Yediğimiz sığır ya da kuş, bir rastlantı eseri ola­

rak, büyükannemizin ruhunun oturduğu yer olabilirdi.

Eğer durum böyleyse, eğer ruh göçü olanaklı, ve olağan bir

şeyse, tüm canlılar birbirlerine akraba demektir. Buradan da do­

ğanın kardeşliğini savlayan Phytagorasçı öğreti çıkar. Bu öğreti bi-.

zim düşünebileceğimizden daha ötelere gider, çünkü canlı dünya

Phytagorasçılar için bizim koyduğumuz sınırların çok ötesine geçer.

Phytagorasçılar gerçekten de. Evrenin bir bütün olarak, canlı bir ya­

ratık olduğuna inanmaktaydılar. Bunda lyonyalılarla uyuşuyorlardı,

ancak bir yandan da Anaximandros ya da Anaximenes'e yabancı o-

lan kimi sonuçlar çıkartmaktan geri durmadılar. Bu sonuçlar ussal

kaynaklardan çok gizemsel dinden gelmekteydiler. Phytagorasçılar

evrenin, bütüne yayılan ve bütüne yaşam veren, nicelikçe sınırsız bir

hava ya da nefes tarafından kuşatıldığına inanıyorlardı. Bireysel can­

lı varlıklara yaşam veren de, Phytagorasçılara göre, yine aynı

şeydir. Anaximenes'te ussallaştırıldığını gördüğümüz bu yaygın halk i-

nancı kalıntısından, şimdi Phytagorasçılarda dinsel bir ders

çıkartılmaktaydı, insanın nefesi ya da yaşamı ile sonsuz ve tanrısal

Evrenin nefesi ya da yaşamı, özsel olarak, bir ve aynıdır. Evren bir,

ebedi ve tanrısaldır. Buna karşın, insanlar çok, bölünmüş ve

ölümlüdürler. Ancak insanın özsel parçası olan ruhu ölümlü değildir

ve ölümsüzlüğünü kendisinin, tanrısal ruhun, ondan koparılarak,

ölümlü bir bedene hapsedilmiş bir parçası, ya da tannsal ruhtan bir

••kıvılcım olması olgusuna borçludur.

İLKÇAĞ F E L S E F E S İ T A R İ H İ 41

İnsanın demek ki, yaşamda, bedenin lekesini silip atmak ve saf

bir tin haline gelerek, özü itibariyle bağlı olduğu, evrensel tinle yeni­

den birleşmekten oluşan bir ereği vardır. Ruh kendisini tümüyle a-

rındırıp saflaştırıncaya dek, .bir dizi ruh göçüne katlanmayı

sürdürmek zorundadır. Bu, ruh göçünün bireyselliğin zorunlu doğuş

çarkı tamamlanmadığı sürece devam ettiği anlamına gelir ancak,

Phyfagorasçılarda en yüksek hedefin, tanrısalla birleşme içinde, be­

nin ortadan kaldırılması olduğundan hiç kuşku yoktur.

Phytagorasçılar bu inançları, diğer gizemci mezheplerle,

özellikle de Orpheusçularla paylaşmaktaydılar. Ancak Phytagoras'ın

özgünlüğü, kendileriyle arınıp, saflaşma ve tanrısalla birleşme hedefi­

ne ulaşabileceğimiz yolların neler olduklarını sorduğumuz zaman, or­

taya çıkar. Phytagorasçılara dek, arınma dinsel birtakım törenlerde,

ölülerden sakınma gibi mekanik yasakları yerine getirmede aran­

mıştı. Phytogoras bunların çoğunu korudu, ancak kendi filozof ki­

şiliğine uygun kimi yeni yollar getirmekten geri kalmadı.

Phytagorasçılığın ilk ilkesi olduğu söylenebilecek doğanın kar­

deşliği ya da akrabalığı öğretisi, büyü yoluyla gerçekleşen duygu­

daşlık fikriyle birçok ortak yönü bulunan oldukça eski bir inanç ka-

lıntısıydı. Phytogoras çılgın ikinci ilkesi ussal ve tümüyle .Yunanlıya

özgü olan bir şeydir. Bu ilke limit düşüncesinin yüceltilmesiyle birlik­

te, biçim (form) ya da yapının, Phytogoras tarafından felsefi a-

raştırmanın gerçek, uygun nesnesi olarak vurgulanmosıdır. Bir klasik

diller profesörünün yakın zamanlarda, bir açılış.töreninde yaptığı ko­

nuşmada do söylediği gibi, Yunonlılann en özsel ve belirleyici

özellikleri "acayip, belirsiz ve biçimsize karşıt olarak, anlaşılabilir,

belirli ve orantılı"yı yeğlemeleriyse, Phytogoras Hellenik tinin en önde

gelen temsilcisidir. Kendilerinden emin ahlaksal ikiciler olarak, Phyta­

gorasçılar iyi şeyler ve kötü şeyler başlıkları altında, iki ayrı sütun

düzenlediler, iyi şeyler sütununda, ışık, birlik ve erkekle'birlikte, sınır

(limit) yer almaktadır; buna karşın, kötü şeyler sütununa karanlık,

çokluk ve dişiyle birlikte, sınırsız yerleştirilmiştir,

42 İLKÇAĞ F E L S E F E S İ T A R İ H İ

Phytagoras'm dini, görmüş olduğumuz gibi, bir kamutanrıcılıktan
jpanteizmden) başka bir şey değildi. Evren tanrısaldır, o bu nedenle
iyi ve tek bir bütündür. Eğer iyi, canlı ve bir bütün ise, bu diyordu
Phytagoras, evren sınırlanmış olduğu ve çeşitli parçalannın birbirleriy­
le olan ilişkilerinde bir düzen sergilediği içindir. Tam ve doyurucu bir
yaşam düzenlemeye (organizasyona) gereksinme gösterir. Bunu, on­
ların tüm parçalarının ayarlanmış olduklannı ve bütünü canlı tutma
ereğine hizmet ettiklerini göstermek için, organizmalar diye adlan­
dırdığımız, yaşayan bireysel yaratıklarda görmek durumundayız. (Yu­
nanca organon alet ya da araç anlamına gelmektedir) Aynı şey ev­
ren için de geçerlidir. Evrenin, iyi ve canlı bir şey olduğu denli, tek
bir bütün olarak adlandırılabildiği tek anlam, onun değişmez
sınırlara sahip ve düzenlenmeye yetili olmasıdır. Evrendeki
görüngülerin (fenomenlerin) düzenliliklerinin bunu desteklediği
düşünülürdü..Gündüzler geceleri, ve mevsimler mevsimleri, uygun ve
değişmez bir düzen içinde izlemektedir. Dönen yıldızlar ebedi ve
yetkin bir dairesel devinim sergilemektedirler. Kısacası, evren, kendi­
sinde düzen, tamlık ve güzellik fikirlerini birleştiren, ancak modern
batı dillerine tam olarak çevirilemeyen kosmos (evren) sözcüğüyle ad-
landmlabilir. Phytagoras'm evreni bu adla adlandıran ilk kişi olduğu
söylenir.

Doğası itibariyle bir filozof olan Phytagoras, kendimizi, özsel bir

biçimde akraba olduğumuza inandığımız canlı evrenle

özdeşleştirmek istiyorsak, bir yandan eski dinsel kuralları ihmal etme­

mekle birlikte, öncelikle ve büyük ölçüde, onunla özdeşleşme'yolla-

nnı araştırmamız ve evrenin neye benzediğini saptamamız gerekti­

ğini savunuyordu. Böyle bir araştırma etkinliğinin kendisi, bize

yaşamlarımızı evrenin sergilediği ilkelene daha uygun bir biçimde

düzenleme olanağı vermek.yanında, bizi evrenin daha yakınma geti-'

rir. Nası l ki Evren bir kosmos ya da düzenli bir bütün ise Phytago-

ras'a göre, her birjmiz de, tıpkı bunun gibi, çok küçük çapta birer

kosmosuz. B i z insanlar, büyükevrenin (makrokosmosunj yapısal ilkele-

İLKÇAĞ F E L S E F E S İ T A R İ H İ 43

rini, kendilerinde yineleyen organizmalarız. Evrenin yapısal ilkeleri

üzerinde çalışmakla, kendimizdeki biçim ve düzen öğelerini geliştirir

ve teşvik ederiz. Kosmos üzerinde çalışan filozof kendi ruhunda kos-

mios —düzenli— hale gelir.

Phytagoras'm temel ilkeleri öncelikle ve büyük ölçüde, matematik­

seldi. Bunun, sayılarla bir batıl inancın gereği olarak oynamak anla­

mına gelmediği, ancak onun matematikte gerçek ve önemli ilerleme­

ler kaydettiği, evrensel bir kabul görmüştür. Onun gerçekleştirdiği

bulgular şaşırtıcı bir biçimde tümüyle yeniydi. Onların ne denli heye­

can verici ve yeni bulgular olmuş olmaları gerektiğinin ayırdmda ol­

mazsak, Phytagoras'm onlara olağanüstü geniş bir uygulama alanı

—kendi düşüncesine göre, doğru ve haklı olarak— vermesini anla­

yışla karşılayamayız. Öte yandan, bir başka ilkel düşünce kalıntısını

daha dikkate almalıyız. Burada ilkel insanın sayılarla kendilerine bir

sayı verilen nesneleri, usdışı bir biçimde karıştırması hakkında

söylemiş olduklarımızı anımsamalıyız. Ancak Phytagoras'm önemli ve

dikkate değer bulguları kendisine, onların bu ilkel düşünme bi­

çimlerini, salt ussal temeller üzerinde, çürütülemez bir biçimde pe­

kiştirdikleri ya da doğruladıkları izlenimini vermiş olmalıdır.

Onun düşünceleri üzerinde sürekli ve büyük etkiler bırakmış, ve

matematik felsefesinin temeli olmuş olduğu söylenen bir bulgusu, da­

ha doğru bir deyişle, en çarpıcı bulgu müzik alanındaydı. Phytago­

ras müzik gamının, halen yetkin ses uygunlukları olarak adlandırılan

(iki ses arasındaki) perde farklarının 1 , 2 , 3 ve 4 sayılarının oranları

olarak, aritmetiksel bir biçimde dile getirebileceğini bulguladı. Bun­

lar birbirlerine eklendiklerinde 10 yapan sayılardır ve 10 sayısı, ma­

tematik ve gizemcilik (mistisizm) öğelerinden meydana gelen a-

lışılmadık karışımda, yetkin sayı olarak adlandırılır. Bu sayı

geometrik bir biçimde, tetroktys adı verilen şekille, eşdeyişle

şekliyle gösterilmekteydi. Oktav (sekiz notalık ara) 2 :1 oranıyla, bir

notada beş derece tiz ya da pes olan ara 3:2 oranıyla, do ile fa a-

rasındaki ara 4 : 3 oranıyla üretilmekteydi. Phytagoras'a göre, bu, e-

44 İLKÇAĞ F E L S E F E S İ T A R İ H İ

ğer daha önceden bilinmiyorsa, lir çalarken ve belki, deneyerek, a-

ğır ağır nota bulmaya çalışırken, insan usuna düşecek bir şey de­

ğildir. Bulgu içsel bir düzenin, sesin kendisinin doğasmdaki sayısal

bir düzenlemenin varoluşunda yatmaktadır ve Evrenin kendisinin do­

ğasıyla ilgili bir bulgu türü olarak görünmektedir.

Bulgunun serimlemek durumunda olduğu genel ilke, sınırın (pe-
ras), onu sınırlanmış (peperasmenon) kılmak için, sınırsıza (opeiron)
baskın çıkmasıdır. Bu, evrenin ve evrenin içerdiği herşeyin meydana

gelişini açıklamak için, Phytagorasçılann kullandıklan genel formüldü

ve sınınn iyi, sınırsızın kötü olduğunu ortaya koyan ahlaksal ve estetik

sonuçla birleşmekteydi. Buna göre, bir bütün olarak, evrende

gördüklerini savladıkları, sınırın baskın çıkması ve bir kosmosun olu­

şumu, dünyadaki iyiliğe ve güzelliğe bir kanıttı ve insanlarca izlene­

cek bir örnekti. Müzik, Phytagoras'ın bulgusuna borçlu olarak, daha

sonraki kuşaklar için, bu ilkenin uygulamadaki en iyi örneğini

sağladı. İlkenin uygunluğu, müziğin, Yunanlıların çoğu gibi, Phytago­

ras'ın da duyarlı olduğu, güzelliğiyle arttırıldı çünkü kosmos sözcüğü

Yunanlı için, düzen denli, güzellik fikrini de içermekteydi. Sınırın ses

alanında baskın çıkmasının, uyumsuzluktan güzellik doğurması,

böylelikle sınırın iyilikle eşitlenmesi için, ek bir kanıt oldu. Karşıt

doğrultularda —alçak, yüksek ve tiz, pes—bel i rs iz ve düzensiz bir

biçimde değişen bütün bir ses alanı, sınırsız için bir örnek olmakta­

dır. Sınır, uygun notalar arasındaki, bütünü düzene indirgeyen, sa­

yısal oranlar dizgesiyle temsil edilmektedir. Değişik notaların sınırları,

anlaşılır bir plana göre, çizilir. Bu plan, ona sonradan insan tara­

fından yüklenmiş değildir, ancak orada uzun zamandır bulgulanmayı

bekleyen bir şey olarak, bulunmaktadır. Cornford'un sözleriyle dile

getirecek olursak: "Seste niteliğin sonsuz değişkenliği, nicelikte dakik

ve basit oran yasasıyla, düzene indirgenir. Böyle tanımlanan dizge,

yine de sınırsız öğeyi, notalar arasındaki boş aralıklarda içerir; an­

cak sınırsız artık daha fazla düzensiz bir dizi yo da bütün değildir;

O sınırın yo da ölçünün baskın çıkmasıyla bir düzen, bir kosmos i-

İ IKÇAĞ F E L S E F E S İ T A R İ H İ 4S

cinde,sınırlanmıştır".

Phytagorasçılar, burada tek bir çarpıcı örnekte kavranan bu

sijrecin, bir bütün olarak. Evrende işbaşında olan, yönetici bir ilke ol­

duğunu vorsoymışlardır. Phytagorasçılann kozmolojileri işte tam ta­

mına burada, bize kendilerininkini form felsefesi, lyonyalılarınkini ise

özdek felsefesi olarak adlandırma olanağı vererek, lyonya tipi koz­

molojiden özsel bir biçimde farklılık gösterir. İyonyalılar karşıtların ka­

rışımından söz etmekte, ancak yalnızca bununla yetinmekteydiler.

Phytagorasçılar buna düzen, oran ve ölçü fikirlerini eklediler, bir

başka deyişle, onlar niceliksel farklılıkları vurguladılar. Her bir ayrı

şey, (hepsine ortak olan) özdeksel öğelerinden ve bu öğelerin, bir­

birleriyle karışma oranlarından dolayı, her ne ise o olmuştu; ve bir

şeyler sınıfı, bir başkasından, özdeksel öğelerine göre değil de,

özdeksel öğelerin, kendisine göre, birbirleriyle karıştıkları oran

öğesine göre farklılık gösterdiğinden, Phytagorasçılar, söz konusu

şeyler sınıfını anlamak istiyorsak eğer, bu oranın, bir başka deyişle

onların yapısını belirleyen yasanın, bulgulanmok durumunda olan

özsel öğe olduğunu savundular. Şu holde, vurgulanan ya do önem

verilen konu, Phytagorasçılorlo birlikte, özdek yerine form oldu.

Ozsel olan şey yapıydı ve bu yapı sayısal olarak, niceliksel yoldan

dile getirilebilirdi. Felsefenin bu zamandaki gelişmemiş hali ve man­

tığa yo da hatta dilbilgisine ilişkin herhangi bir dizgeli araştırma yok­

luğu dikkate alınırsa, Phytagorasçılann kendisine henüz yeni var­

dıkları kanaatlerini, "Varolan şeyler sayıdan başka bir şey değildir"

diyerek dile getirmeleri pek şaşırtıcı olmasa gerektir.

Biçim ve düzen fikri, Phytagorasçı düşüncenin genel çizgisini or­

taya koyar; burada onun birçok bireysel uygulomalonnı ayrı ayrı in­

celememiz gerekmez. Bununla birlikte, birinden, bir örnek olarak ve

o Yunan biliminin oldukça önemli bir dolma, kendisinde. Yunan ve

son çözümlemede Phytagorasçı düşüncelerin, tüm bir Ortaçağ bo­

yunca, Hıristiyan Batı'do olduğu denli, Müslüman Doğu'da do ev­

rensel bir kabul görmüş düşünceler olarak, kabul edilip benimsendi-

46 İLKÇAĞ F E L S E F E S İ T A R İ H İ

ği bir bilim dalma yapmış olduğu güçlü etki için, söz edilebilir. Bu, bi­

lim dalı, tıptan başkası değildir. Sınır ve düzen iyidir ve evrenin ve

evrendeki her canlı yaratığın iyiliği, birleşimlerinde yer alan öğelerin

doğru bir biçimde kanşmasına (krasis) bağlıdır'. Bu doğru, uygun ka-

nşım sayesinde, o bir harmonia hali içindedir. Hormonio (uyum),

öncelikle müzik alanına uygulanmış, aıîcak daha sonra tüm bir doğa

alanını kapsayacak biçimde genişletilmiş olan bir sözcüktür. Bu

öğreti küçük evrene (mikrokosmosa), bedensel sağlığın sıcak ve so­

ğuk, kuru ve ıslak gibi fiziksel karşıtların doğru bir oran içinde ka­

rışmalarına bağlı olduğu kuramıyla uygulanmaktaydı. Bu karşıt

öğeler bedende, bir harmonia içindeyseler eğer, Platon'un Şölen adlı

bir diyaloğundaki hekimin de söylediği gibi, birbirlerine karşılıklı ola­

rak en çok düşman öğeler, onda uzlaştırılmış ve kendilerine dostluk i-

çinde yaşamaları öğretilmiştir: "En düşman öğelerle, sıcak ve soğuk,

acı ve tatlı, kuru ve ıslakta olduğu gibi, birbirleriyle en keskin bi­

çimde karşıtlaşmış öğeleri kastediyorum". Karşıt nitelikler arasında,

doğru niceliksel ilişkileri Sürdürmenin — ya da hastalık durumunda ol­

duğu gibi, bozulmuşsa eğer, yeniden sağlamanın,,— önemine ilişkin

bu inak (doğma) Krofonlu Alkmeon'un çalışma ve yapıtlarıyla Phyta­

gorasçı bir atmosferde başlamış olan Yunan tıbbının dayandığı te­

mel taşlardan biri olmuştur.

Phytagorasçı fikirlerin, felsefede ve yazında, o denli uzun bir ta­

rihleri olmuştur ki, diğer örnekleri kendilerini hemen kolaylıkla öne

sürerler. Örneğin, çekici ancak narin güzelliğine, Aristoteles'in

şiirsellikten yoksun anlığının en ağır mantıksal saldırılarından biri

yöneltmiş olduğu, kürelerin uyurnu öğretisini, ne yazık ki burada ay-

nntılarıyla incelemek olanağından yoksunum. Ancak en azından, i-

çinden böyle korkunç bir düşüncenin doğduğu bir düşünce ala­

nından bir şeyler görmüş ve bu düşüncelerin ortaya çıkmış olduğu

dünyayı şöyle bir gözden geçirmiş bulunuyoruz. Bu da buradaki e-

reklenmiz göz önüne alınırsa, fazlasıyla yeterlidir..

İLKÇAĞ F E L S E F E S İ T A R İ H İ 47

I I I . BÖLÜM

DEVİNİM SORUNU
(Herakleitos, Parmenides ve Çokçıılar)

. Dizide bundan sonra gelen filozof, Antikçağda bile "Karanlık" ve

"Muamma" takma adlarını almış olan, anlaşılması güç Heroklie-

tos'tur. Yaşadığı tarihler tam olarak bilinmemekle birlikte, onun felse­

fe tarihindeki konumu, kendisinin Phytagoros'ı, bizzat adını kullana­

rak, eleştirmesi ve kendisine de Pormenides'in çok belirgin bir

biçimde, gönderme yapması olgusuyla yeterince 4yi bir biçimde be­

lirlenir. O felsefi etkinliğini tam tamına İ.Ö. altıncı yüzyıldan beşinci

yüzyıla dönülürken, sürdürmüş olmalıdır.

Onun gerçekten de anlaşılması güç bir filozof olduğunu

görürsek, bu yalnızca onun aktüel olarak yazmış olduğu birkaç frag­

mandan daha fazlasına sahip olamayışımızdan değildir. O açık se­

çik olarak, mağrur ve kendini çokça beğenmiş biriydi ve sabırlı ve

sürekli bir uslamlama çizgisi geliştirmek yerine, ortaya, bir biliciye

(kâhine) özgü ve gizl i anlamları olan, yalıtlanmış deyişler atmaktan'

hoşlanıyordu. O iletişim yöntemini, bir şeyin "anlamını ne söylüyor

ne de gizliyor, ancak onu bir im (işaret) ya da simgeyle gösteriyor"

dediği, Delphoi tapınağındoki bilicinin.yöntemine benzetiyordu. Bu

birbirleriyle i l işkisiz deyişlerin gerisinde yatan düşüncelere, herşeye

karşın, ulaşmaya çalışmamızda büyük yorar vardır. Bunlar, düşüno:

tarihinde ilginç bir evreyi açığa çıkarırlar.

Phytogoras ve diğerlerine yönelttiği eleştirilerin hedefi, onların,

dışsal doğaya yönelik oroştırmolannda, olguların peşine

düşmeleridir. "Ansiklopedik bilgi —bir çok şey bilme— akıllı olmayı

öğretmez" diye yazıyordu. "Öyle olsa, Hesiodos'a, Phytogoras'o,

İLKÇAĞ F E L S E F E S İ T A R İ H İ '49

ayrıca Xenophanes'e ve Hekataios'a da öğretirdi" Bu türden bir bil­

meye duyular aracılığıyla ulaşılır, ancak "Gözler ve kulaklar, ruh e-

ğer anlayıştan yoksunsa, birer kötü tanık olup çıkarlar" Duyular her

bir insana farklı bir dünya gösterirler. Kendinize — eşdeyişle, kendi

anlığınıza— dönün, herşeye ortak olan doğruluğu (hakikatil, logosu
bulgulayacaksınız. Doğruluk yolunda atılacak ilk önemli adım, duyu-

lann doğruluğa götüren birer yol gösterici olma savlarının çürütülme-

sidir,

Doğanın, Herakleitos'un bulgulammış olduğunu ileri sürdüğü gizli

yasası, herşeyin bir çatışma içinde bulunduğunu ve bu çatışmanın

yaşam için özsel ve dolayısıyla iyi olduğunu ortaya koyar. O Phyta­

gorasçı dingin ve uyumlu evren ülküsünü (idealini) ölüm ülküsü olarak

görüp, yadsımıştır. "Savaş herşeyin babasıdır" ve "Çekişme adalettir"

diyordu. Bu, büyük bir olasılıkla, karşıtların birbirlerine sürekli olarak

tecavüz etmelerini, onların daha sonra cezasını çekecekleri, bir ada­

letsizlik olarak betimleyen Anaximandros'a yöneltilmişti. Şimdiye dek

filozoflar doğada süreklilik ve durağanlık aradılar. Oysa doğada sü­

reklilik ve durağanlık bulunmadığı gibi, hiç.kimsenin de durgun ve

dingin bir dünya istememesi gerekir. Her ne ki yaşıyorsa, bir başka

şeyin ölümü ya da yıkımı sayesinde yaşamaktadır. "Ateş havanın

ölümünü, hava ise ateşin ölümünü yaşar; öte yandan, su toprağın

ölümünü toprak da suyun ölümünü yaşar" Phytagorasçılar karşıtlann

uyumundan söz etmekteydiler, ancak karşıtlar, zorla bir araya getiril­

meleri dışında, nasıl olur da uyum içinde olabilirler? Görünüşteki u-

yum ya da dengenin temelinde, yaşamın kaynağı olduğu için, kendi

başına iyi bir şey olan, mücadele ya da savaşım vardır. Bu -sava­

şımın bir yönünü ya da evresini iyi, diğerini kötü bir şey olarak

görmek saçmadır.

"Evren" diyordu Herakleitos, "belirli ölçüler içinde yanan, belirli

ölçüler içinde sönen, ancak hep varolan bir ateştir. "Onun iyonyahlar

gibi, evrenin kendisinden çıktığı bir ilk özdeğe inanmış olduğunu

düşünürsek, ateş onun ilk özdeği olacaktı. Ancak Herakleitos iyonya-

SO İLKÇAĞ F E L S E F E S İ T A R İ H İ

Iılara hiç benzemiyordu; O, Anaximandros gibi, bir kozmogoniye,
evrenin bir ilk basit halden başlayan evrimine inanmıyordu. Evren
şimdi ne ise "geçmişte de oydu, gelecekte de o olacaktı" ve ateş o-
nun doğasına ilişkin olarak, bir tür simge işlevi gördü, iki temel ilkesi,
1) hlerşey çekişme ve savaşımdan doğmuştur, 2) Herşey sabit bir a-
kış içindedir ilkeleri, en iyi ifadelerini (ve başka hiçbir ifade türü ola­
naklı değildi) ateşte bulmaktaydı. Çünkü ateş herşeyden önce, yaka­
rak ve yıkarak yaşar ve ikinci olarak, ateş, bir müm ışığı gibi, bir
süre için değişmez ve sürekli görünebilse de, malzemesini sabit bir
biçimde değiştirmektedir. Eğer tüm evren böyle yaşıyorsa, onu bir tür
ateş olarak betimlemek uygun düşer.

Herakleitos'un logos anlayışı garip ve anlaşılması güç bir
öğretidir. Logosun, alışılmış "açıklama" ya da "betimleme" gibi gele­
neksel anlamlarından birine sahip gibi göründüğü bir deyişinde, He­
rakleitos. "Beni değil, logosu dinleyin" demektedir. "Açıklama" ya da
"betimleme" anlamına gelmekle birlikte, logosa burada, ikisinin karşı
karşıya gelebilmeleri için, logosu ortaya koyandan bağımsız bir va­
roluş verilmektedir. Logos her zaman doğru olmuştur ve doğru ola­
caktır; herşey ona uygun olarak, geçip gider. Logos herkeste ortak­
tır, ve "ortak olanın peşinden gidilmelidir" Logos kendisiyle "herşeyin
herşey aracılığıyla yönlendirildiği düşünce (gnome)" ile özdeştir. Çok
yeni sayılabilecek bir yorumcu, Herakleitos'a göre, "nefes alıp ver­
mekle, tanrısal logosu içimize çektiğimizi", bir başka deyişle, evreni
yöneten tanrısal usun, onda da(i) Phytagorasçılarda olduğu gibi,
bizdeki usla özdeş,(2) ancak yine de, özdeksel bir şey olduğunu,

' söylemektedir. O gerçekte kozmik ateşle aynı şeydir, çünkü bir
başka klasik Herakleitos -yorumcusuna göre, "Herakleitos bu ateşin
ussal ve bütünün düzenlenmesinden sorumlu olduğunu söylemektedir"
Ussal ateş fikri, herşeyi özdek fikrinin ötesine geçmeden açıklamaya
kalkışmanın, o gün için ne denli zor olduğunu gözler önüne sermek­
tedir.

Yunanlılar Herakleitos'un bilmecelerle, gizli anlamlar içeren

İLKÇAĞ F E L S E F E S İ T A R İ H İ 51

özdeyişlerle konuştuğunu söylüyorlardı ve bunun için iki neden vardı.

Öncelikle, kendi mizacı, onun temaşa hazzı veren, paradoksal bir

dilden hoşlanmasına zemin hazırlamaktaydı. Bize her on "Tann ve

kötülük, bir ve aynı şeydir" gibi bir paradoks, "Zaman dama oyna­

yan bir çocuktur; evren' çocuğundur" gibi ilgi çekici ancak aldatıcı

bir imge verebilir durumundaydı. İkinci olarak, anlaşılması güçtü,

çünkü düşünce onunla, daha karmaşık bir evreye ulaşmış, daha bir-

incelme sağlamış oluyordu. O artık yalınç iyonya kozmogonilerini

kabul edemezdi; onun yaşam ve düşünceyi, özdeksel tözün dar ce­

keti içine sıkıştırmayı kolay ve doğal bulması ise, hiç olanaklı de­

ğildi. Bunların ceketi patlatması kaçınılmazdı.

hlerakleitos'un hazırladığı çatışma ve kopuş, daha korkunç bir bi­

çimde gerçekleşti. Bu dönüşüm, son çözümlemede, gücü ve getirdiği

kayıtlar Yunan Düşüncesinde bir dönüm noktası oluşturan, güçlü ve

etkili bir düşünürün düşünce ve etkinliklerinin bir sonucu oldu. Bu

düşünür, yaşamı 1.0. beşinci yüzyılın ilk yarısında geçmiş olan Por-

menides'ten, başkası değildi. Platon'un Parmenides adlı diyaloguna

göre, o İ.Ö. 4 5 0 yılında altmış beş yaşındaydı. Ondoıî sonra.

Yunan felsefesi hiçbir zaman aynı yo da eskisi gibi olamadı, çünkü

Pormenides'ten sonra gelen her filozof. Platon ve Aristoteles bile, onu

hesaba katma zorunluluğunu duydu ve zaman zaman ağırlığı al­

tında ezildi.

Parmenides hlerakleitos'un tam karşıtıydı. Herakleitos için devinim

ve değişme olanaklı tek gerçekliklerdi; oysa Parmenides için, devi­

nim olanaksızdı ve gerçeğin tümü tek, devinimsiz ve değişmez bir

özdekten oluşmaktaydı. Bu olağandışı, alışılmadık sonuca Parmeni­

des hiç te daha az olağandışı olmayan, bir düşünce zinciriyle ulaş­

mıştı.

Parmenides Herakleitos'un fam karşıtıydı. Herakleitos için devinim

ve değişme olanaklı tek gerçekliklerdi; oysa Parmenides için, devi­

nim olanaksızdı ve gerçeğin tümü tek, devinimsiz ve değişmez bir

özdekten oluşmaktaydı. Bu olağandışı, alışılmadık sonuca Pormeni-

S2 İLKÇAĞ F E L S E F E S İ T A R İ H İ

des hiç te daha az olağandışı olmayan, bir düşünce zinciriyle ulaş­

mıştı.

Cambridge Üniversitesinde klasik diller üzerine doktora

sınavlarında, adaylara yorumlamolon için verilmiş, sahibini şimdi o-

nımsayomodığım bir tümce vardır. Bu, Yunan felsefesindeki birçok •

sorunun, dilbilgisi, mantık ve metafiziği karıştırmaktan kaynaklandığı

anlamına gelen bir tümceydi. Bu üçü birbirleriyle karıştırılmaktaydılar

çünkü o zamanlar hiçbirinin ayrı araştırma konuları olarak, varoldu­

ğu söylenemezdi; ve bu, Pormenides'i anlamaya çalışırken- a-

nımsamomızın özellikle önemli olduğu bir şeydir. Mantığın yo do

hatta dilbilgisinin, şimdi en az felsefi düşünenlerimizin, bilinçsiz an­

lıksal işlemlerinin bir parçası olacak biçimde, miras aldığımız

sıradan araçlarına onlar henüz sahip değildiler.

Yunanlıların, felsefi düşüncenin bu evresinde, anlamakta güçlük

çektikleri, bir düşünce, bir sözcüğün birden fazla anlam ta-

şıyabilmesidir. Güçlüklerinin, hiç kuşkusuz, bir sözcükle nesnesinin

tek bir birlik oluşturduğu, ilkel büyüsel evreye yakın olmalarıyla bir i-

lişkisi vardı. "Olmak" (Yunanca einoi, ingilizce to be fi i l i. Çev.) f i i l i ,

Yunonco'da, Kutsal Kitapta yer olan şu tümcede olduğu gibi, "varol­

mak" anlamına gelmekteydi: "ibrahim varolmazdan önce, ben var­

dım" Elbette ki gündelik konuşmada, o siyah, soğuk, v.b.g., olmak

gibi, belirli bir niteliğe sahip olmak biçimindeki oldukça farklı anlamı

içinde kullanılmaktaydı, ancak bu, o ana dek hiç kimsenin herhangi

bir bilinçli düşünce yüklemediği bir'forklılıktı. Modern terimlerle konu­

şacak olursak, fiilin voroluşsol ve yüklemsel kullonımlan arasındaki

farklılık henüz açıklığa kavuşturulmuş değildi. Sözcüklerin mantığı

üzerinde düşünen ilk kişi olan Pormenides'e bir şeyin olduğunu
söylemek yalnızca onun varolduğunu söylemek anlamına gelebilirdi

ve'gelmesi gerekirdi ve bu düşünce ona gerçekliğin doğası hak­

kında tanrısal bir esin gibi göründü. Gerçekliğin doğasına ilişkin

kavrayışının tümü "olmak" fiiline söz konusu bu tek, metofiziksel gücü

yüklemekten çıkar. İyonyalı filozoflar evrenin tek bir şey olduğunu.

İLKÇAĞ F E L S E F E S İ T A R İ H İ 53

ancak birçok şey haline geldiğini (oluştuğunu) söylennİşlerdi. Ancak,

diyordu Parmenides, bu "haline gelmek" (ingilizce to become fiili.

Çev.) sözcüğijnün gerçek bir anlamı olabilir mi? Bir şeyin değiştiği,

örneğin onların söylediği gibi, havanın suya ve ateşe dönijştüğü na­

sıl söylenebilir? Değişmek, "var olmayan haline gelmek" anlamına

gelir, ancak var olana ilişkin olarak, onun var olmadığını söylemek,

yalın bir biçimde, çelişiktir. Var olanın bir şey olmaması olanaklı de­

ğildir, çünkü "olmamak (var olmamak)" varlıktan çıkmak, yok olup git­

mek anlamına gelir. Bu durumda o artık daha fazla var olan bir şey

olamayacaktır, ancak bu baştan beri kabul edilen ve kabul edilmiş

olması gereken bir şeydi. Parmenides'in bir ve tek başlangıç boyutu

(postülası) "O vardır", eşdeyişle, tek bir şey varolur, önermesiydi.

Geri kalan herşey bunu izledi.

(Bu sözcüklerle anlamsız bir biçimde oynama anlamına gelebilir)

Ancak bu dönemde Parmenides'in düşünceleri çok ciddiye alındı ve

yalnızca Platon, olgunluk çağında. Sofist adlı diyalogunda, her ne

denli aynı ."vardır (dır)"(*) sözcüğünü kullansalar da, Parmenides ve

Parmenides'in kendilerine karşı çıktığı kişilenn iki farklı şey kastettikleri

noktasını açıklığa kavuşturdu. Parmenides'in öğretisi aynı zamanda

yanıtlanamaz bir öğretiydi ve bundan birtakım korkunç sonuçlar

çıkmaktaydı. Bu öğretiye göre her tür değişme ve devinim olanak­

sızdır çünkü, olanaklı olsaydılar, var olanın var olmayan haline gel­

mesini gerektireceklerdi ve var olanak ilişkin olarak " O var değildir"

demek anlamsızdır. Devinim bir ikinci nedenden, boş uzay diye bir

şeyin olmamasından dolayı da olanaksızdır. Uzay yalnızca "gerçek

şeyin, eşdeyişle var olanın, var olmadığı yer" olarak betimlenebilir.

(*)

54

Is: Ingilizcedel̂ i "to be" fiilinin üçüncü tekil şahıstaki çekimli tıali.
iki farklı anlama gelir. Öncelikle "İt is" de olduğu gibi, o vardır an­
lamına gelir. İkinci olarak, "İt is green" (O yeşildir)de olduğu gibi,
dır (kopula) anlamına gelir. Birincisi "to be" fiilinin varoluşsal, ikin­
cisi de yüklemsel (bir şeye bir nitelik yükleme) kullanımına karşılık
gelmektedir. (Çev.)

İLKÇAĞ F E L S E F E S İ T A R İ H İ

Ancak var olanın bulunmadığı yerde yalnızca 'olmayanı, bir başka

deyişle, var olmayanı elde edersiniz.

Gerçek evren, eşdeyişle var olan herşey, şu holde, değişmez ve.

devinimsiz bir özdek kijtlesi olmalıdır ve o ebedi ve değişmez bir

durgunluk içinde, her zaman kendi kendisiyle aynı kalmalıdır. Onun

böyle görijnmediği söylenebilirse de, bu Pormenides'in cesaretini a-

zoltmoz. insanların yaşadığımız dünya hakkında tasarladığı herşey,

onların gördüklerini, işittiklerini ve duyduklarını (hissettiklerini)

söyledikleri herşey, diyordu Parmenides, bir yanılsamadan başka bir

şey değildir. Doğruluğa duyular değil de, yalnızca us ulaşabilir, ve

us —tüm soyut düşünürlerin ilki yalın kendini beğenmişliğiyle böyle

diyordu— gerçekliğin tümüyle farklı olduğunu, değiştirilemez bir bi­

çimde kanıtlar.

Pormenides'in önemi, onun Yunanlıları soyut düşünce yoluna sok­

muş, usun dışsal olgulara gitmeden çalışmasını hazırlamış ve usun

sonuçlarım duyu-algısının getirdiği sonuçların üstüne çıkarmış olma­

sıdır. Bu bakımdan Yunanlılar iyi ve uygun birer öğrenci oldular ve

bazılarına göre, soyut düşüncedeki üstün yetenekleriyle, dışsal olgu

dünyasını ihmal ederek, Avrupa bilimini bin yıllık bir süre için, yanlış

bir yola soktular: Bunun iyi mi kötü mü olduğu sorusunu bir kıyıya o-

torok, bu süreci biz burada, başlangıcında.tanımaya çalışacağız.

Bazıları, onun özdekselle özdeksel olmayan orasında bir ayrım

yapmadığını, dolayısıyla bu tek gerçekliğin özdeksel bir şey diye

anlaşılması gerektiğini savunarak, Pormenides'i bir özdekçi olarak

sınıflomışlordır. Bu özel soru, bizim özdekselle özdeksel olmayan o-

rosmdo bir oyınmın yapılmadığı bir dönemi incelediğimiz dikkate o-

lınırso, önemsiz ve yonıtlanamoz bir sorundur. Önemli olori Pormeni­

des'in gerçekliğinin, yalnızca düşünceyle ulaşılabilecek, duyusal-,
olmayan bir gerçeklik olmasıdır. Platon için özdekselle tinsel ara­

sındaki oynm açık seçik bir ayrımdı. Ancak o bu ayrımı daha çok

"duyusal" ve "usla anlaşılabilir" sözcükleriyle dile getirmekteydi. Par­

menides usla anlaşılabilir olanı, duyusal olanı tümüyle bir kıyıya ot-

İ IKÇAĞ F E I S E F E S İ T A R İ H İ 55

mak pahasına yüceltti; bu nedenle onu özdekçiliğin babası olarak

adlandırmak —adlandırılmış olduğu gibi— çok yanıltıcı olacaktır.

Parmenıdes'len sonra, çokluk ve çeşitlilik arzeden bu evrenin ilkel

bir birlikten çıktığını dile getirecek herhangi bir felsefenin öne

sürülmesi olanaksız hale geldi. Parmenides lyonya tipi bir özdeksel

birciliğe öldürücü bir darbe indirmişti. Buna ilk tepki, görünüşler

dünyasını, her ne pahasına olursa olsun, kurtarmak oldu. İnsanların

sağduyusu Parmenides'e başkaldırdı, ve gördüğümüz ve dokunabil­

diğimiz tanıdık şeylerin gerçek olması gerektiğini söyledi. Bu

sağduyu inancının bundan böyle bir temel birlik inancıyla bir­

leştirilmesi olanaksız olduğundan, ' onlar Parmenides'in öncülünün,,

gerçekliğin özü gereği bir olduğunu söyleyen, bu parçosına karşı

çıktılar. Bu nedenle, Parmenides'in hemen ardından gelen filozoflar

çokcu (pluralist) idiler. Tüm Yunan düşünürlerinin en büyüğü olan Pla-

ton'a gelinceye dek, taşlann, bitkilerin ve hayvanların değişen

dünyasına sözde —ya da yarı—' gerçeklikten daha fazlasını'

yüklemeyi kabul etmeyen ve gerçekliği ve birliği, uzay ve zamanın

ötesindeki bir dünyada arayan birine rastlamıyoruz. Ve her ne denli

Platon Parmenides'fen çok etkilenmiş ve ondan büyük bir övgüyle

söz etmiş olsa da, onun yaşadığı dönemde, düşüncesini bi­

çimlemede katkısı olan başka etkiler de söz konusu oldu.

Çokçular Empedokles, Anaxagoras ve Demokritos'un atomcu fel­

sefesi tarafından temsil ediliyorlardı. Empedokles filozof, Phytagoras­

çı çizgiler üzerinde dinsel bir gizemci (mistik) ve büyücü karışımı olan

ilginç bir kişilikti. Phytagorasçılığın anayurdu olan Batı Yunan

dünyası, bu türden kanşımlar üretebilecek bir yapıdaydı ve Empe-

dokles'in anayurdu Sicilya'da, Akragas'fa bulunmaktaydı, hliçbir çağ

ya da ülke böyle bir görüngü yaratamamıştır. Empedokles bilgisinin

doğal güçleri denetlemek için anahtar olduğunu, bilgisiyle insanlann

rüzgârları durdurabileceğini, yağmur yağdırabileceğini ve hatta,

ölüleri Hades ülkesinden geri getirebileceğini savladı. Ruh göçüne

büyük bir güçle inanmaktaydı. Tüm bunlar onun özsel bir parçasıdır

56 İLKÇAĞ F E L S E F E S İ T A R İ H İ

ve herşeye karşın düşünceye ciddi bir katkı olan ve onun hocası ol­
muş olduğu söylenen Pormenides'in mantıksal tuzağından kaçınma
yolunda ilk girişim olma'niteliği taşıyan felsefesinden ayrılmazlar.

Görüngülere bir açıklama getirilme durumunda kalındığında,
özdeğin sonsal (nihai) birliğinden vazgeçmek gerektiği için, Empe-
dokleş dört öğeden (kendisi bunlara "kökler" adını vermekteydi) her
birinin, eşdeyişle, toprak, su, hava ve ateşin, en yüksek ve gerçek
varlıklar olduğunu ortaya koydu. Ve görüngüler dünyasını, bu dört
kök-özdeğin değişen oranlardaki çeşitli birleşimlerinden oluşan bir
şey olarak açıkladı. Gerçek bir Phytagorasçı gibi, belirleyici bir et­
men olarak, orana büyük bir önem verdi ve hotto bazı tikel durumlar­
da, bu dört öğenin hangi oranlarda birleştiklerini söylemeye — bu­
nu hangi temeller üzerinde söylediğini bilmek çok güçtür—
hozırlondr. Örneğin, kemiğin iki parça toprak, iki parça su ve dört
parça ateşten oluştuğunu söylüyordu. Bu düşünce çizgisi üzerinde,
gerçekten varolan herhangi bir şeyin değiştiğini —aktüel olarak var­
lığa gelme yo da yokolma anlamında— kabul etmeye gerek kal­
mıyordu. Gerçekten varolduğu söylenebilecek "gerçeklikler" yalnızca
dört kök-özdekten ibaretti ve onlar şimdiye dek hep varolmuşlardı ve
bundan sonra da her zaman varolacaklardı. Doğal yaratıklar."ger­
çek" olmayıp, yalnızca bu öğelerin rastlantısal birleşimlerinden iba­
rettirler. Devinime gelince, hiç kuşkusuz o do olmalıdır ve Empedok-
les devinimin Pormenides'in varolmayan bir şey olduğunu kanıtladığı
boş uzay sayıntısı olmaksızın, ortaya çıktığını düşünmekteydi. Devini­
mi, o ilerledikçe suyun hemen onun çevresini ve boşalttığı yerleri dol­
durduğu ve onunla tüm noktalarda doğrudan ilişki içinde bulunduğu,
bir balığın su içindeki devinimi olarak düşünmekteydi.

Pormenides'ten sonra, iyonyolılonn, canlı bir şey olarak, kendi
kendisini devindiren özdeksel töz fikri, artık savunulabilir bir fikir ol­
maktan çıktı ve ayrı bir devindirici neden ortaya koymak bir zorunlu­
luk haline geldi. Empedokles Aşk ve Nefret olarak adlandırdığı iki
devindirici güç öne sürdü. Empedokles'in fizik üzerine olan ya­
pıtında, bunlar, katışıksız bir biçimde fiziksel çekim ve itim etkileri uy-

İLKÇAĞ F E L S E F E S İ T A R İ H İ , 5 7

gulayan doğal güçler olarak görünürler. Etkisiyle her öğenin kendisi­
ni diğerlerinden ayırmaya çalıştığı Nefret aynı zamanda, benzerin
benzerine olan, kendisiyle her parçacığın kendisini aynı öğeden a
lan başkalarıyla birleştirdiği, eğilimidir. Aşk ise, bileşik yaratıklar
meydana getirmek için, bir öğeyi bir başkasıyla karıştıran bir güçtür.
Şimdi biri daha sonra diğer olmak üzere, bu iki güç sırasıyla birbirle­
rine üstünlük sağlarlar ve evrenin evrimi dairesel bir süreç oluşturur.
En yüksek ve üstün güç aşk olduğu zamgn, öğeler bir kütle içinde eri­
yip, birbirlerine karışırlar. Üstün gelen Nefret olduğu zaman da,
öğeler, toprak merkezde ve ateş çevrede olmak üzere, ortak merkez­
li ayrı katlarda varolurlar —çünkü bütün küresel bir şey olarak anla­
şılmaktadır. Bizimkisi gibi bir gezegen, karalara çekilmiş büyük top­
rak kütleleri ve denizler olarak toplanmış büyük su kütleleri ve aynı
zamanda, farklı öğelerin bitkiler ve hayvanlar gibi şeyler olarak orta­
ya çıkan her türden karışımlarını sergileyerek, orta katlarda bulunur,
Bu güçlerden bir fizikçi gibi söz etmeye yetili olmakla birlikte, Empe­
dokles onları aynı zomanda, adlarının çağrıştırdığı psikolojik ve ah­
laksal ıraya sahip olan güçler olarak gördü. Burada din öğretmeni
kendisini gösterir. Aşk, karşıt cinsleri birleştiren, insanların iyi
düşünceler üretmelerini ve iyi işler yapmalarını sağlayan güçtür. Ote
yandan, nefret ise dünyaya acı ve günah getiren güçtür. Bu düşünce
de, bizim için şaşırtıcı olmak bakımından, Parmenides'in
öğretisinden geri kalmaz. Ancak bu türden güçlerin özdeksel-
olmayan güçler olarak düşünülebildikleri bir düşünce evresine, Empe-
dokles'in zamanında bile, henüz varmadığımızı unutmamalıyız. Öz­
deksel ve özdeksel-olmayan ayrımının doğuşu için, daha belli bir
sürenin geçmesi gerekecektir. Devindirici .nedenler devinen özdekfen
ayrılmış olunca, bu aynmın gerçekleştiğini düşünmek olanaklı olacak­
tı. Ancak Aristoteles'in dili bunun böyle olduğunu göstermez. Aşk "ge­
nişlik ve derinlik olarak" dünyaya eşittir. O ve nefret bir tür cıva gibi,
"herşeye yayılır".

Genelde, bu dizgeleri genel çevreleri içinde de olsa yeterince e-

le almak, açıkça zorunludur. Buna karşın, yine de, getirdiği a-

58 İLKÇAĞ F E L S E F E S İ T A R İ H İ

çıklama oldukça ilginç olsa bile, örneğin Empedokles'in duyum me-
kanizmosmr ele alışına giremiyoruz. Ancak Empedokles dizgesinin
bizzat kendisinden çıkan garip sonuçların birinden, bir başka de­
yişle, dizgenin ayrıntılarına girdiği zaman, dizgenin sanki bir rostlon-
tıymışçasıno, adeta onu kendisine ittiği (çünkü bilimsel gözlem diye,
bir şey söz konusu değildi), Daıwinci doğal ayıklanma kuramına ya­
kın bir anlayıştan söz etmek çekici olabilir. Empedokles bu ba­
kımdan tam bir doğa filozofuydu ve evreninde hiçbir yaratıcı tanrı,
organizmaları bir ereğe göre ayarlayan hiçbir anlık bulunmamaktay­
dı. Canlı yaratıklar da, tıpkı diğer doğal cisimler gibi, öğelerin ka­
tışıksız bir biçimde rastlantısal olan karışımlarının sonucudurlar. Em­
pedokles şu holde, canlı yaratıkların yapılarının ve organlarının,
nasıl olup ta bu denli iyi bir biçimde, erek görüntüsü verdiklerini o-
çıklomok durumundaydı. Gözler ve kulaklar, ayaklar ve eller, sindi­
rim organları, yerine getirme durumunda olduklan işlevlere, o denli
hayranlık verici bir biçimde uyarlanmışlardı ki, bunlonn bu işlevler
göz önünde, tutularak tasarlanmadıklarına inanmak çok güçtür.
Ancak, diyordu Empedokles, bu her zaman böyle değildir. Başlan­
gıçta korkunç ve acayip hayvanlar —sığır ın kofasmo benzer kafaları
olan insanlar, ayak bacak gibi organlar yerine, ağaç gibi dalları o-
lon hayvanlar—--varolmuş olmalıdır. Ancak varoluş savaşımında, va­
rolmaya devam etme eylemine daha az uygun düşenler yok olurlar
ve üyeleri, pratik biçimlerde her nasılsa bir oraya gelmiş olan türler,
varolmaya devam ederler.

Anaxagoras'la birlikte yeniden lyonya geleneğine dönüyoruz; el­
bette Miletoslulorın bön birciliklerine değil de, gizemsel ve dinsel
düşüncelerle, Phytagorasçılara özgü garip bir biçimde, karışmamış
ve salt merak ve öğrenme güdüFerinin sonucu olan bir bilimsel etkin­
lik olarak felsefe etkinliğine dönüyoruz. Anaxagoras İzmir ya­
kınlarındaki Klozomenoe'den, ussal düşüncenin beşiğinden gelmişti
ve o beşinci yüzyılın ortalarında, Perikles ve Asposio'nın çevresinde
bir oraya gelen oydınlonmacı ve kuşkucu çevrenin bir üyesi olarak,

İLKÇAĞ F E L S E F E S İ T A R İ H İ 59

Atina'da yaşadı. Atina'da daha sonra dinsizlikle suçlandı ve kentten

ayrılmak zorunda bırakıldı. Suçlamanın gerisindeki gerçek neden,

hiç kuşkusuz, siyasaldı ve onu, Perikles'in bir dostu olduğu için, he­

def almıştı; ancak suçlama, herşey bir yana, oldukça ilginç bir

suçlamaydı. Güneşin bir tanrı olmayıp, Peloppones'ten çok daha

bijyijk bir beyoz-sıcak taş olduğunu söylemekle suçlandı.

. Anaxagoras, özdeğin doğasına ilişkin olarak, cesaret edip bura­

da ayrıntılı olarak inceleme zorunluluğu duymadığımız, oldukça kar­

maşık bir kuram geliştirmişti. Bu kuramın gerisinde yatan gerçek an­

lam yorumcular orasında hâlâ bir tartışma konusu olduktan başka,

öyle ki, onu, üzerinde oldukça uzun bir zaman harcomaksızın o-

çıklamoyo çalışmak oldukça zordur, kuram da kendine, felsefenin

kendisiyle yetinebileceği bir kuram değildir. Bu kuram, hapisten

çıkanların geçici olörok kalabilecekleri bir tür yurt işlevi görür ve

büyük ölçüde, doğrudan kendisini izleyen atomcu kurama giden yo­

lu gösterdiği için, ilgi çekicidir. Burada dikkat etmemiz gereken en

önemli nokta, onunla ilk kez ve belirttik olarak, özdekle anlık ora­

sında bir ayrım yapılmış olmasıdır. O cesaretle yalnızca Empedokles

gibi, devinen özdekten ayrı bir devindirici neden bulunması gerekti­

ğini söylemekle kalmayıp, özdek-olmoyonın, her ne ise, anlık olması

gerektiğini dile getirdi*^'^. Anlık evreni yönetir ve ona korışıklık ve

Bazıları, anaxagoras tarafından anlığa atfedilen sıfatların bir ya
da ikisinde, bu sıfatlara, eşdeyişle katharos ("saf", "katışıksız") ve
leptosa (yerdeki buğday tanelerine ya da hoş ve hafif cisimlere
uygulanan "ince", "hoş", "küçük") yapışan özdekçi bir anlayışın iz­
lerini bulmuşlardır. Buna yanıt olarak, bu insanlara kullanılabilir
durumda olan diğer sıfatların neler olduklarını sormak kesinlikle
uygundur. Bu, düşüncenin dilin olanaklarını geçmiş olmasına veri­
lebilecek iyi bir örnektir. Hiç kimse Platon'u, leptos sıfatını kulla­
narak, "hoş bir biçimde düşünmek"ten söz ettiği için, özdekçi görü­
nümünden dolayı ayıplanamaz. Bir an durup düşünme,
konuşmamızın, tam da fiziksel nesnelere uygulanan terimlerin, bu
türden mecazi kullanımlarıyla dolu olduğunu gösterecektir. Bunlar
kaçınılmaz olan deyişlerdir ve kaçınılmaz kalacaklardır.

60 İLKÇAĞ F E L S E F E S İ T A R İ H İ

düzensizlikten sonra, düzen getirmiştir. Böylelikle bir Yunanlının
hiçbir zaman saltık anlamda bir yaradılıştan, evreni hiçlikten meyda­
na getiren bir tanrıdan söz, etmediğin i ayırdedebiliriz. Evrenin yara­
dıl ışı, zaten varolan bir özdek kargaşasına (kaosuna) düzen —
kosmos— yüklemekten ya da düzen kabul ettirmekten oluşur.

Evrenin gerisinde bulunan, evreni yöneten ve evrendeki de­
ğişmeleri düzenleyen bir,anlık kavramıyla, bu kez salt dinsel bir gele­
neği kabul etmeyle değil de, ussal düşünce yoluyla, tanrıcı bir bakış
açısına geri dönmüş gibi oluruz. Anaxagoras yalnızca-Devlet'in tan-
ntanımazlık (ateizm) suçlamasıyla değerlendirilmeyip ne ölçüye dek
Sokrates ve Platonun görüşleriyle değerlendirilebilir? Kendileri Evre­
nin ussal bir biçimde yönetilmesine tutkulu bir inanç besleyen bu filo­
zoflar, Anaxagoras'ı sert bir biçimde eleştiriyorlardı, çünkü o, Sokra­
tes ve Platon a göre, her ne denli herşeyin en yüksek nedeninin anlık
olduğunu söyleyerek işe koyulduysa da, bir şeyi bir başka biçimde,
eşdeyişle mekaniksel yollardan açıklamayı başardığı sürece, bu sa-
yıntıyı pek kullanmamıştı. Başaramadığı zaman, anlığı "pek de istekli
olmadan, zorunluluk karşısında işe karıştırmış", yoksa diğer zaman­
lar, doğayı tanntanımaz bir bilim adamı gibi, fiziksel, özdeksel ne­
denlerle açıklamıştır. Açıkça tinsel tarafta gelişme olanakları sunacak
bir biçimde öne sürülmediği için, Anaxagoras'ın yeni öğretisini anla­
maya çalışmamız gerekmez. Anaxagoras'ın Perikles'e tek boynuzlu
bir koç verildiği zaman; görüngüyü iki karşıt politikacıdan —Perikles
ve Thukydides— koça sahip olanın utku kazanacağı biçiminde yo­
rumlayan bilicinin öyküsünde serimlenen ırasına (karakterine) ilişkin o-
larak tutarlı bir resim elde ederiz. Anaxagoras bilicinin yorumundan
sonra, hayvanın kafatasını açımlamış (teşrih etmiş) ve anormalliğin
nedenini, bir başka deyişle, hayvanın beyninin her zaman olduğu
gibi, kafatası boşluğunu (kavite) doldurmadığını, ancak küçük ve yu­
murta biçimli ve tek boynuzun köküyle doğrudan ilişki içinde oldu­
ğunu göstermiştir. Plutarkos İnsanların Anaxagoras'a büyük bir saygı
beslediklerini, ancak Thukydides toplum dışına itildiği zaman, bilici­
ye daha çok saygı duyduklarını ekler.

İLKÇAĞ F E L S E F E S İ T A R İ H İ 61

Atomcu kuram birleşik olarak Leukippos ve Demokritos'a atfedilir,

ancak varoluşu, onların büyük ardılları Epikuros tarafından kuşkuyla

karşılanan ve bazı modem yorumcular tarafından yadsınan, Leukip­

pos karanlık bir çefıredir. Demokritos'a ve yapıtlarına ilişkin olarak

daha çok şey biliyoruz. O Trakya'da bulunan Abdera kentinden a

lan bir Kuzey Yunanistanlıydı ve yaklaşık olarak İ.Ö. 4 6 0 yılında

doğmuş olup, Anaxagoras'ın genç bir çağdaşıydı. Yapıtları Atina'da

pek iyi bilinmiyordu, ancak kendisinin kuzeyli yurttaşı Aristoteles ona

karşı büyük bir saygı besliyordu ve Aristoteles'in onun hakkında

söyleyecek çok şeyi vardı.

Atomculuk hiç kuşkusuz, modern görüşleri bir anlamda

öncelemesinden dolayı özel bir ilgi çeker. Demokritos'un kuramının

on dokuzuncu yüzyıla dek özünde değişmeden kaldığını söylemek

bir abartma olmaz. Bununla birlikte. Antik Yunan'da, modern zaman­

larda bulgulara götürmüş ve her kuram ve bulguyu sınama olanağı

vermiş olan bilimsel deney araçlarından hiçbirinin bulunmadığını u-

nutmamak önemlidir. Yunanlıların, anlıksal yönden olanca parlak­

lıklarına karşın, yaşadıkları çağda deneysel yöntemlerden niçin bu

denli az yararlandıkları ve denetimli deney için araç buluşunda niçin

hiçbir ilerleme kaydetmedikleri, karmaşık bir sorudur. Aristokratik ge­

leneğin ve kölelerin varlığının hiç kuşkusuz bununla bir ilişkisi vardı,

ancak bunlar kendi başlarına yeterli ve doyurucu bir açıklama o-

luşturmaktan uzaktırlar, iyonya geleneği içinde yer alan filozoflar,

gözlemi oldukça sınırlı bir biçimde kullandılar, ancak Aristoteles'in

zamanına dek, gözlemden yararlanma, bir saman alevi gibi kendisi­

ni değişik aralıklarla ve güçsüz bir biçimde gösterdi; buna karşın,

denetimli deney hakkında, onların hiçbir fikirleri yoktu. Yunanlılardan

bize kalan miras bir başka yerde, onların şaşırtıcı tümdengelimsel u-

savurma güçlerinde yatar.

Bu dönemdeki başka herkes gibi atomcuların düşünceleri de, her

ne denli bu onların söylemiş olduklarının yalnızca bir parçasını yad­

sımak için bile olsa, bir gözleri her zaman Parmenides'in ve onun

62 ' İLKÇAĞ F E L S E F E S İ T A R İ H İ

Eleacı Okuldan olan ardıllarının bıktıncı montıklanno takılarak, bi­
çimlendi. Pormenides'in ve ardıllarının gölgelerinin onlar do her za­
man ayırdında oldular. Bu nedenle, temel düşünceleri, Empedokles
ve AnoKogoros'ta olduğu gibi, doğrudan doğruya Pormenides'in,
gerçek olan bir şeyin varlığa gelemeyeceği yo da yokolamoyaca-
ğmo ilişkin savından doğdu., Sonuçta, doğal nesnelerin gözle
görülür doğuş ve yokoluşlon, Empedokles'in de söylemiş olduğu gi­
bi, onlanri, varolanlar adını almaya yalnızca kendilerinin hak kazan­
dıkları, bir öğeler çokluğunun rastlantısal birleşimlerinden doho fazla
bir şey olmadıklarının ayırdında olunarak açıklanmalıydı. Onlan bu
biçimde açıklamak için, öğelerin yo do olanaklı tek gerçekliklerin,
sınırsız bir evren boyunca, sonsuz sayıda devinimle çarpışan ve geri
çekilen, duyularımızla algılanmayacak denli küçük katı cisimler ol­
dukları biçimindeki parlak tahmine başvurdular. Bu atomoslar
özdeğin en küçük bölünemez parçacıkları olup, sert, bölünemez ve,
katıydılar. Tözsel anlamda kendi kendileriyle özdeştiler ve yalnızca
ebat ve biçim bakımından farklılık göstermekteydiler. Göreli konum-
larıodaki, devinimlerindeki ve birbirlerinden olan uzoklıklonndaki
farklılıklarla birlikte, yalnızca özellikleri, algılanabilir nesnelerde orta­
ya çıkan ve duyularımızın bunların ayırdında olmamızı sağladığı tüm
farklılıkları açıklamak için yeterliydi. Bizim katı olarak hissettiğimii
şeyde.atomlar yoğun bir biçimde sıkışmışlardı. Yumuşak şeyler atom­
ları seyrek ve aralıklı olan nesnelerdi, doho çok boş uzay (mekân) i-
çermekteydiler ve dolayısıyla sıkıştırılmaya yetili olup, dokunmaya
karşı doho az direnç gösteriyorlardı. Diğer duyular do aynı çizgiler
üzerinde açıklanmaktaydılar. Tat olma duyusunda, tatlı olan şeyler
düz atomlardan yapılmışlardır, oysa acı yo do keskin tatlara dil
üzerinde anlık sıyrıklar meydana getirerek, yapılarını tat olma orga­
nına yansıtan çengelli yo do sivri uçlu atomlar neden olur. Bu fikrin
i . S . 1 6 7 5 gibi, oldukça geç sayılabilecek bir tarihe dek varolmaya
devam.ettiğini söyleyebiliriz. Bir Fransız kimyacısı, Lemery, bu tarih­
lerde şöyle diyordu: "Bir şeyin gizli doğası,, parçalarına, onun

İLKÇAĞ F E L S E F E S İ T A R İ H İ 63

ürettiği tüm etkilere karşılık gelen biçimler yüklemekten daha iyi a-

çıklanamoz. Hiç kimse bu sıvının ekşiliğinin sivri uçlu parçacıklardan

dolayı olduğunu yadsıyamaz. Tüm deney bunu doğrular. Dilimizin,

oldukça ince ve sivri uçlara bölünmüş bir cismin neden olduğu

türden bir etkiye benzer bir biçimde iğnelenmesi için, yalnızca onu

tatmamız yeterlidir".

Renkler de, nesnelerin yüzeylerini oluşturan atomların değişik ko­

numlarıyla açıklanmaktaydı. Kendisi de hiç kuşkusuz, küçük ve yuvar­

lak oldukları için oldukça hızlı bir biçimde devinen, oldukça küçük

ve ince atomlardan meydana gelmiş cisimsel bir şey olan ışığın nes­

nelerin yüzeyleri üzerine düşmesiyle, renkleri oluşturan atomlar

yüzeyden geri gitmekte ya da yansımaktaydılar. En güzel ve en yet­

kin atomlar küreseldiler; tüm atomların en hızlısı ve en kolay uçarı o-

lan atomlar, hayvanların ve insanların ruhlarını oluşturmaktaydı. Bura­

dan da anlaşılacağı gibi, Demokritos'un özdekçiliği tam bir.

özdekçilikti.

Demek ki, her tür töz özdeksel töze ve her tür duyum da dokun­

ma duyumuna indirgenmekteydi. Görme de bu yoldan, nesnelerin

sürekli olarak yüzeylerinden, göze giden yol boyunca sürüklendikçe'

nesnenin biçimini az ya da çok koruyan ve atomlardan oluşan, lifler

ya da zarlar fırlattığı biçimdeki garip ve pek de doyurucu olmayan

sayıntıyla açıklanır. Bu yüzden, her ne denli görme duyumu da, a-

tomlarla atomlar arasındaki bir doğrudan ilişkiyle ilgili bir konu olsa

da, belirli bir uzaklıktan görülen nesnenin doğası hakkında yanılmak

olanaklıdır, çünkü nesneden belirli bir yolu aşarak göze gelen

özdeksel imge (suret), yol boyunca çarpıtılabilir ya da bozulabilir.

Duyum mekaniği atomcular tarafından oldukça ayrıntılı bir biçimde

işlenmiş ve duyumu, tüm çeşitlilikleri içinde, söz konusu doğrudan

özdeksel ilişki varsayımı dışında, herhangi bir başka varsayıma

F.İVİ. Cornford'un Before and After Socrates adlı kitabının 26.
sayfasından alınnnıştır.

64 ' İLKÇAĞ F E L S E F E S İ T A R İ H İ

başvurmaksızın, açıklamaya çalışırlarken, atomcular olağanüstü bir

yaratıcılık ve ustalık göstermişlerdir. '

Bir şey, hiç kuşkusuz,!Atomcu doğa görüşü açısından temelli bir

zorunluluk taşır. Atomların içinde devinecekleri, bir boş uzay olmak

gerekir. Demokritos düşüncesinin çok önemli ve nitelikli bir yanı, Aris­

toteles'in de övgüyle söz ettiği gibi, onun soyut bir uslamlamayla yol­

dan çıkmayıp, bu opoçıkjolgunun hesabını verme azim ve kararlılığı

göstermiş olmasıdır. Burnun bir sonucu olarak, o Pormenides'in

boşluğu yadsımasının soNİunulocak bir yom olmadığını gösterdi. Bu

sağduyuya karşıt bir göirüştü. Bununla birlikte, büyük bir yetkeye

tümüyle karşıt, bir biçimdi eylediğinin ayırdında olarak, o Pormeni­

des'in boşluk konusundaki düşüncelerine bir okul çocuğunun

sızlânmasıylo karşı çıktı, çünkü Aristoteles'e göre, karşı çıkışını şu

sözlere dayandırdı: "Var olmayan, var olandan daha az olmamak

üzere, varolur". Özdeksel atomlar tek gerçek tözler ol unca, boş uza­

yın aynı anlamda gerçek olmaması gerekir. Bir çıkış yolu olması ge­

rektiğinin belirsiz bir biçimde ayırdında olan Atomcular, biraz do

. "aynı anlamda gerçek olmamak" deyişini ortoyo koymaya yetili bir

dilin olonoklanndon yararlandılar, ve porodoks tek dayanakları

oldu.

Atomcular, içinde başıboş ve gevşek duron sonsuz sayıdaki mik­

roskobik cisimle birlikte bir boş uzay verildiğinde, cisimlerin ka­

çınılmaz bir biçimde devineceklerini ve bunların devinimlerinin de

her doğrultuda, erekten yoksun devinimler olacağını düşünmüş

görünürler. Atomlar, dallı ve çengelli atomlar da içlerinde olmak

üzere, her tür biçimde oldukları için, bu çarpışmalara, çarpışmalar,'

do karışıklık ve birleşimlere yol açacaktı. Böylelikle yavaş yavaş, al­

gılanabilir ebatları olan yığınlar oluştu ve bir evren meydana geldi.

Epikuros yaklaşık olarak iki yüzyıl sonra, kuramı alıp geliştirdiği

zaman, atomları yerçekimi yüzünden yo do onun dile getirdiği bi­

çimiyle, ağırlıklarından dolayı, öncelikle aşağıya doğru devinen

öğeler olarak, tasarladı. Bununla birlikte, her ne denli biçim ve, eğer

İLKÇAĞ F E L S E f E S İ T A R İ H İ 65

katı olan atomlar iseler, ağırlık bakımından değişseler de, o atomla­

rın bir boşluk boyunca, aynı hızla düşeceklerini düşündü —bu.

Yunan anlığının derinliği ve keskinliği için, önemli bir örnek o-

luşturmaktadır. Bu, onaltıncı yüzyılda, kimi güçlüklerle yalnızca yeni­

den ortaya konan bir noktaydı. Epikuros, öyleyse, ilk çarpışmaları a-

çıklayabilmek için, bir başka şey düşünmek durumundaydı. Bunun

bir sonucu olarak, Epikuros zaman ve uzayın belirsiz bir noktasında

ve bizim için anlaşılabilir ve bilinebilir olmayan bir nedenle, bir ato­

mun, aşağıya doğru olan yolundan, oldukça küçük ve algılanamaz

bir sapmayla, çıkmak durumunda kaldığını varsaydı. Özgün atomcu

kuramın özünü oluşturan katı belirlenimcilikten (determinizmden)

böyle bir sapmanın, evrende özgür istenci olanaklı kılma gibi ilginç

bir sonucu oldu. Yoksa, aksi takdirde, başka herşey gibi, insan da,

kör ve değiştirilemez bir yazgıya tümüyle konu olacak bir varlık ola­

rak görülmek durumunda kalacaktı. Bilimsel olarak konuşulduğunda,

bu geriye doğru bir adımdı ve Demokritos, sonsuz uzayda aşağı ve

yukarı kavramlannın hiçbir anlamları olmadığını ve atomların, bir

başka doğrultuda değil de, belirli bir doğrultuda devinmeleri için

hiçbir neden olamayacağını gördüğü zaman, hiç kuşkusuz daha a-

çık seçik düşünüyordu.

Atomcular Empedokles'in çekimleyici ve itimleyici güçleri ya da

Anaxagoras'ın Anlığı türünden hiçbir ayn devindirici neden öne

sürmediler. Aristoteles onları "devinimin kökeni sorununu, tembelce

rafa kaldırıp, unuttukları" için suçlar. Ancak, Parmenides'in kendisin­

den kaçılamaz uslamlamalarından sonra, boşluğun varoluşunu olum­

lu ve kesin bir biçimde savlamanın ne denli yeni ve cesur bir adım

olduğu ayırt edilirse, bu savın kendisinin, nasıl olup da onlara, sorun

için yeterli bir kanıt olarak göründüğü kolaylıkla anlaşılabilir. Parme­

nides, devinimin olanaksız olmasının nedeninin, şeylerin içinde devi­

necekleri hiçbir uzay bulunmaması olduğunu söylemişti. Bu

sınırlamanın kaldırılmasıyla birlikte, atomların geniş bir boşlukta sey­

rek ve gevşek olarak durdukları sayıntısı kabul edilince, "Niçin devin-

66 İLKÇAĞ F E L S E F E S İ T A R İ H İ

sinler?" sorusunu olduğu denli, "Niçin, devinimsiz olarak durmaya

devam etsinler?" sorusunu sormak do, onlara çok uygun gelmiş ola­

bilir. Atomcuların, atomların devinimine benzer türden bir devinime i-

lişkin gözle görülür bir örnek olgrok kullandıkları açıklayıcı örnek, en­

s i z bir güneş ışığı okunun, bir kepenkteki bir delik yo da küçük bir •

yarıktan karanlık bir odaya girmesine izin verildiği zaman, görülen

türden bir şeye benzer. İşık demetinde, çeşitli doğrultularda ya­

yılarak, sürekli bir dans içinde bulunan toz zerreleri, hiç kuşkusuz,

görünürlük düzeyinin çok doho altında bulunan atomlar değildirler,

ancak atomlonn devinimleri de, atomcuların söylediklerine göre, toz

zedelerinin devinimlerine benzer bir biçimde düşünülmüştür.

İLKÇAĞ F E L S E F E S İ T A R İ H İ g7

IV. BÖLÜM

DOĞA FELSEFESİNE TEPKİ:
HÜMANİZME DOĞRU
(Sofistler ve Soktates)

Şimdi İ.Ö. beşinci yüzyılın ikinci yansına ulaşmış bulunuyoruz. Bu

tarihte Sokrates yaşamının ortalonndadır ve Platon da yeni

doğmuştur yo do doğmak üzeredir (İ.Ö. 4 2 7 yılında doğmuştur).

Bu, fiziksel kurguya karşı olan tepkinin büyük bir güçle ortaya çıktığı

ve filozofların düşüncelerini insan yaşamına yöneltmeye başladıkları

bir çağdır. Filozoflar artık, -benim başlarda betimlemiş olduğum felse­

fe türlerinden ikincisiyle uğraşmaktadırlar. Bu, fizikçilerin sunduğu bi­

çimiyle, dünyanın uzaklığına ve anlaşılmozlığına karşı sağduyunun

başkaldırısından başka bir şey değildi. Sokaktaki adam ya her tür

devinimin bir yanılmoso ve gerçekliğin de devinimsiz bir bütün oldu­

ğunu söyleyen Pormenides'e ya da atomları —renksiz, kokusuz, ses­

s i z ve görünmez atomları— ve boşluğu donaklı tek gerçeklikler c^a-

rak kabul ederek, "görüntüleri kurtaımaya" çalışan atomcuîaro

inanma seçenekleriyle karşı karşıya kalmıştı. Her iki resim de rahafa-

fıcı olmadığı gibi, özellikle inanılır gibi de değildi. Her durumda, e-

ğer fizikçilere inanılacaksa, onların f ^ s i s ya da şeylerin gerçek do­

ğası dedilderl,. içinde yaşar göründuğömüz dünyadan oldukça umk

ve a^ ı bir şeydi. Fizikçilerin savlan doğru cJsaydı biie, gerçek

dünyanın doğası, her gön oldukça farklı bir dörjyaylo uğraşmak duınu-

munda olan sokaktaki adamın yaşantisı üzerinde pek bir fark •yaraf-

mayocakiı.

Bu tutumu anlamak için, hiç kuşkusuz, bir kez daha doğa filozof­

larının savlarını kanıtlamak içîn, deneysel kansiamodan timuyîe yok­

sun oldukbnm ve bu dönemde uygulamalı bilimin bsçbir biçiminin

İ LKÇAĞ F E I S E F E S İ T A R İ H İ §9

bulunmadığını anımsamamız gerekir. Günümİjz fizikçisi de aynı bi­

çimde, daktilonun altında, bono bu denli katı görünen sıranın, ger­

çekte katı özdekten doho çok boş uzay içeren, fıızlı bir çevrim i-

çindeki bir girdap olduğunu söylemektedir. Fizikçiye sırayı bu

biçimde tecrübe etmediğim karşılığını verebilirim, ancak ona sırtımı

dönemem yo da böyle bir gerçeklik görüşünün benim için fıiçbir

önem yo do değer taşımadığını söyleyemem. Hepimiz, atomcu bili­

min yaşamlarımız üzerinde yapabileceği pratik etkinin, yalnızca çok

üzülerek, bilincindeyiz. Yunanlı bizden dofıa şanslıydı. O doğa filo­

zoflarının savlarına sırtını dönebilirdi ve nitekim döndü de; insan ya­

şamının doğası ve ereği üzerine olan çok temelli düşünceleri, en o-

zındon bir bölümüyle bu duruma borçluyuz.

Böyle bir değişimin nedenleri oldukça karmaşıktır. Atina, diğer

konularda olduğu gibi, entelektüel konularda do, Yunanistan'ın

önderliği onaylanmış önderiydi, öyle ki, Anaxagoras ya do Protago­

ras gibi. Yunan dünyasının başka bölgelerinden olan düşünürler, o-

nun yörüngesince çekimlenme ve evlerini Atina'ya taşıma eğilimi

göstermekteydiler. Ancak Atina İ.Ö. 4 3 1 yılında, otuz yıl sonraki

yıkılışını hazırlayan uzun ve dehşetli bir savaşa girişti ve savaş yenil­

gisinin hemen ardından vebanın tüm dehşetini yaşadı. Aristoteles'in

de çok haklı olarak işaret ettiği gibi, herhangi bir çıkar gözetmeyen

araştırma en azından,' en alt düzeyde bir boş zaman ve rahat

özdeksel koşulları zorunlu kılıyorsa, Atina artık herşeyin kolay olduğu

bir yer olmayıp, tam tersine insan yaşamına ilişkin sorunların kendile­

rini giderek ortan ölçülerde duyurdukları bir kent olup çıkmıştı. IJste­

lik, Atina bir demokrasiydi ve her özgür yurttaşın, salt kendisini bir­

kaç yıl süreyle temsil edecek politikacıları seçmekle sınırlonmayıp,

gerçekte siyasal yaşama katılımını güvence altına olacak denli küçük

bir demokrasiydi. Bazı hizmet ve kurumlar halktan kişiler tarafından

doldurulmaktaydı ve her yurttaş devletin işlerini yönetmede etkin bir

rol oynama şansına sahip olduğu duygusuna kopılabiliyordu. Bu do

yine, siyasal yaşamın gerisinde yoton ilkeler ve kişinin siyasal yo-

70 İLKÇAĞ F E L S E F E S İ T A R İ H İ

şomda başarılı olmasını sağlayacak sanatlar hakkında daha çok şey

öğrenme tutkusunu güçlendirdi.

Burada, bununla birlikte, seçici olmakta büyük bir yarar vardır,

bu yüzden değişimde çok etkili olan toplumsal ve siyasal.etmenlere i-

lişkin kısa bir açıklamadan sonra, en azından uslamlamamızdaki

sürekliliği korumak bakımından, değişimin daha felsefi .olan nedenle­

ri üzerinde yoğunlaşmak istiyorum. Physİse ilişkin araştırmadan uzak­

laşmakla belirlenen tepki bazen, başkaca şeyler yanında, fiziksel bi­

limin iflası olarak adlandınimış olan şeye yüklenmektedir; biz bu

deyişin ne anbma gelebileceğini kısaca görmüştük. Fiziksel bilimin

-Antik Yunan'daki temeli, başta da söylemiş olduğumuz gibi,

görünüşte değişen, ve durağan ve sürekli olmayıp, yalnızca bir

çokluk ve çeşitlilikten oluşan bir evrende, süreklilik ya da kalıcılık ara­

yışından başka bir şey değildi. Sokaktaki adama, fizikçiler, gözle

görülür bir biçimde başarısız görünmüş olmalıdırlar. Doğa filozoflan,

onu Parmenides'le atomcular arasında bir seçim yapmak zorunda

bırakmıştır. O ya, kendisine gerçek görünen herşeye duyduğu İ- '

nançtan vazgeçmek ve duyumlarının yanlış olduklarını kabul etmek

pahasına, dünyanın birliğini kabul edecekti; ya da çokluğun arka­

sındaki birlik düşüncesinden tümüyle vazgeçip, sonsuz çeşitlilikten o-

luşan bir dünya üreten, ve, deney dünyasının, eşdeyişle görülebilen,

tadına bakılabilen, işitilebilen ve koklanabilen dünyanın büyük bir

bölümünü oluşturan, ikincil niteliklere bile gerçeklik adını uygun

görenleri izleyecekti.

hlümanizme doğru olan bu tepki, yeni bir sınıfın. Sofistlerin do­

ğusuyla birleşir. Sofistlerin bir felsefi okul olmayıp, daha Çok belirli

bir mesleğin üyesi oldukları sık sık söylenmiştir. Bu dönemde, sözünü

etmiş olduğum nedenlenn doğal bir sonucu olarak ortaya çıkan pra­

tik işlerde yol göstenciliğe duyulan açlıktan, kendileri için bir meslek

ve yaşam biçimi üreten gezgin öğretmenlerdi, Sofistler. Bu nedenler,

. politikada etkin bir rol alma fırsatlarının giderek artması, doğa filo­

zoflarına karşı duyulan yoğun bir güvensizlik duygusu ve tanrılara i-

İLKÇAĞ F E L S E F E S İ TASRİHİ 71

lişkin kaba insanbiçimsel resimlerle birlikte, geleneksel din

öğretiminin geçerliliği hakkmda artan bir kuşkuculuk olarak

özetlenebilir, Sophistes ("bilgelik öğreten kişi") sözcüğünün Sofistler

ortaya çıkıncaya dek, kesinlikle aşağılayıcı bir onlomı yoktu. Ger­

çekte bu geleneğin yedi bilgesine verilen addı. Sözcüğe şimdiye

dek tümüyle yabancı olduğu bir renk veren, l , 0 , beşinci yüzyıl Sofist­

lerinin Atinalının gözünden düşmüş olmalarıydı.

Sofistleri bir felsefi okul olarak görmek olanaksız olsa do, onlann

ortak olarak paylaştıkları bazı temel noktalar vardı. Bunlardan birin­

cisi arete öğretimi olarak betimledikleri öğretimlerinin, özü itibariyle

pratik olan doğasıydı. Pratik önemi. Sofiste özgü güçlerin canlı bir

reklamı olarak, kendisini Olimpiyot Oyunlarında, üzerine kendisinin

yapmadığı fıiçbir şey giymeksizin, güreş meydanında elleri üzerinde

durarak gösteren. Sofist Hippios'ın bir öyküsüyle serimienen, bu

sözcüğün anlamını daha önce tartışmıştık,

ikinci olarak, Sofistler, daha uygun bir biçimde felsefi bir tavır o-

larok adlandırılabilecek bir şeyi, eşdeyişle ortak bir kuşkuculuğu, salt .

bilgi olanağına duyulan bir güvensizliği paylaşmaktaydılar. Bu

kuşkuculuk, doğa felsefesinin ulaşmış göründüğü kördüğümün doğal

bir sonucuydu. Bilgi iki şeye bağlıdır: Biz i gerçeklikle ilişkiye sokabi­

lecek yetilere sahip olma ve bilinecek bir durağan gerçekliğin vara

luşu, Bilginin araçları olarak görülen duyular her zaman çok ciddi

bir biçimde ele alınıp eleştinlmiş, buna karşın yerlerine şimdiye dek

hiçbir şey konmamış olduğuna;' Evrenin birliğine ve sürekliliğine i-

lişkin inancın altı kazılırken, buna karşın şimdiye dek, fiziksel

"lünyonın ötesinde ve gerisinde, sürekli ve bilinebilir bir gerçekliğin

bulunabileceği düşüncesi de gündeme gelmemiş olmadığına göre,'

Sofistlerle birlikte bir kuşkuculuk ortaya çıkmasaydı eğer, buna yal­

nızca şaşmak gerekecekti,-

Felsefenin condomon yo da itici gücü karşıtlıktır, İlk boşlongıçlorı ,

artık geçmişte kalınca, her yeni gelişme doho önceki düşünceye kar­

şı olan bir tepkiyi temsil eder. Bu antik Yunan filozoflarının en

72 ' İLKÇAĞ F E L S E F E S İ T A R İ H İ

büyükleri olan Sokrates, Platon ve Aristoteles için'de geçerlidir. Onld-

nn kendi düşüncelerinin kaynaklarını anlamak için, kendilerinden he­

men önce gelen düşünürler üzerinde, şimdi bizim yaptığımız gibi, a-

na çizgileriyle de olsa, durmanın kaçınılmaz olmasının nedeni

budur. Ve aynı erekle, şimdi bizim ulaşmış bulunduğumuz noktayı,

ahlak ve siyaset felsefesinin Antik Yunan'da ilk kez olarak, bir

kuşkuculuk ortamında doğduğunu (ki bu, ahlak ve siyaset felsefesinin

Antik Yunan'da ilk kez olarak ortaya çıktığı'anlamına gelmektedir)

kavramak için özellikle önemlidir. Sokrates'in ve ardıllarının, kendisiy­

le savaşmaya tüm bir yaşamlarını adadıkları, işte bu kuşkuculuktu. Fi­

ziksel alanda, Demokritos acı ve tatlı, soğuk ve sıcak duyumlarının

salt uyloşımsal terimler olduklannı söylemişti. Acı ve tatlı, soğuk ve

sıcak gerçek olan hiçbir şeye karşılık gelmiyordu. Bu nedenle bana

tatlı görünen sana ya da, iyi durumda değilsem eğer, bana acı

görünebilir, ve aynı su, ellerimden birine sıcak diğerine soğuk gelebi­

lir. fHerşey bedenlerimizdeki atomların geçici düzeniyle onlann, a-

tomların duyusal nesnede de söz konusu olan aynı geçici birle­

şimlerine gösterdikleri tepkilerle ilgili bir sorundur. Bu düşüncelerin

değerler alanına geçirilmesi artık oldukça kolaydı ve bu ilk kez ola­

rak, bu dönemde, daha sonraki geleneğe güvenirsek eğer, Anaxa-

goras'ın bir öğrencisi olan Atinalı Arkhebus tarafından ger­

çekleştirildi.. Acı ve tatlının, sıcak ve soğuğun doğada hiçbir varoluşu

yoksa, ancak bunlar, yalnızca bir biçimde, belirli bir zamanda fen­

dimizi nasıl hissettiğimizle ilintili şeyler iseler, adalet ve adaletsizli­

ğin, doğru ve yanlışın da aynı biçimde gerçek olmayan, öznel bir

varoluşu olduğunu kabul etmemiz gerekmez mi?, diyordu Arkhebus.

Doğada insanla insan arasındaki ilişkileri yöneten hiçbir saltık ilke o-

lamaz. Bu tümüyle oha nasıl baktığımızla ilgili bir sorundur.

Sofistlerin kuşkucu bakış açılan, onların en iyi bilinen ve en etkili

olan iki üyesinden, Profagoras ve Gorgias'tan yapacağımız a-

lıntılarla serimlenebilir. Bir doğa filozofunun yapıtına verebileceği en

gözde başlık her zaman, "Doğo (physis) yo do Varolan Üstüne" da-

İLKÇAĞ F E L S E F E S İ T A R İ H İ 73

gelmişti. Bu başlığı taşıyan birçok yapıta, bunlarla inceden inceye a-

loy ederek, öykünen Gorgias "Doğa yo da Varolmayan IJstüne" adlı

bir kitap yazmış ve bu kitabında şu üç tezi kanıtlamaya koyulmuştu:

(o) Hiçbir şey varolmaz; (b) Herhangi bir şey vorolsoydı bile, biz

onu bilemezdik; (c) Herhangi bir şeyi bilebilseydik bile, bildiklerimizi

komşumuza iletemezdik.

Protagoras ise din üzerine olan görüşlerini "Tanrılarla ilgili olarak,

onların varolup varolmadıklarını denli, ne biçimde olduklarını do bil­

me olanağım yok, çünkü önümde, konunun karanlık oluşu ve insan

yaşamının kısalığı da içlerinde olmak üzere, böyle bir bilgi için bir­

çok engel vardır" diyerek dile getirmekteydi. Protagoras —-Eğer Pla­

ton'un yorumuna güvenebilirsek— şeylerin bir insana "görünme" bi­

çiminin, bu insanın doğrusu, bir başka insana görünme biçiminin de

bu başka insanın doğrusu olduğu anlamına gelen, ünlü "insan herşe­

yin ölçüsüdür" deyişinin sahibidir. Şeylerin kendilerine farklı

göründüğü iki insandan hiçbiri, diğerini, yanılmakta olduğunu

söyleyerek, ikna edemez, çünkü şeyler bir insana belirli bir biçimde

görünüyorlarsa, bu, şeylerin, her ne denli komşusu için farklı olabilse-

ler de, bu insan için var olma biçimidir. Doğruluk tümüyle görelidir.

Protagoras, bununla birlikte, hiçbir görüş diğerinden daha doğru ol­

masa do, bir görüş diğerinden daha iyi olabilir diyerek, doğruluk ve

değerlere ilişkin olarak, uylaşımsal (conventionolj görüşlere kapı

açmıştır. Herşey, sarılığı olan birinin gözlerine son görünüyorsa e-

ğer, gerçekten de sarıdır ve hiç kimsenin ona şeylerin son olma­

dıklarını söylemeye hakkı yoktur. Ancak onun bedeninin içinde bu­

lunduğu durumu, şeylerin artık ona son görünmeyeceği bir biçimde

değiştirmek hekimin zahmetlerine her bakımdan değecek bir iştir.

Benzer bir biçimde, bir insan hırsızlık yapmanın iyi olduğuna

içtenlikle inanıyorsa, bu önerme, aynı insan onun doğru olduğuna i-

nondığı sürece, doğrudur. Ancak hırsızlık yapmanın kendilerine kötü

göründüğü, ve kendileri için kötü olduğu büyük bir çoğunluk, onun

anlığının içinde bulunduğu durumu değiştirmeye ve onu, gerçekte

74 İLKÇAĞ F E L S E F E S İ T A R İ H İ

daha doğru değil de, daha iyi, olan inançlara götürmeye

çalışmalıdır. Doğruluk yo da yanlışlık bakımından sınama. Sofistlerle

birlikte bir kıyıya atılmakta ve yerine pragmatik bir açıdan sınama

geçirilmektedir.

Sofistlerin kural tanımayan kuşkuculukları, geçerliliği büyük ölçüde

tanrısal kökenine duyulan bir inanca dayanan yasanın şimdiye dek

sorgulanmamış kutsal dayanağını da etkiledi. İsparta'nın kurucusu

Lykurgos gibi, eski onayosa yapıcılarının Apollon'dan esin almış ol­

duklarına inanılırdı ve yasa yapıcılan için, Delphoi tapınağındoki bi­

liciden yardım istemek ve kendi tasarıları için, öğüt değilse bile, o-

nay almak çok sıradan ve alışılmış bir şeydi, Antik Yunan'da.

Yasanın bu dinsel temelinin altı, şimdi yalnızca doğa felsefesinin, So­

fistlerin büyük bir haz duyarak kendisiyle yakından ilgilendikleri, ton-

ntanımaz eğilimi tarafından değil, ancak aynı zamanda, Yunonlıla­

nn yabancı ülkelerle olan ilişkilerinin giderek artması ve yeni

sömürgelerin kurulmasıyla ilişkili olarak gündeme gelen, çağdaş ya­

sa koyma etkinliği gibi dışsal koşullar tarafından da kazılıyordu. So­

fistler yaşadıkları çağın çocuklarıydılar. Yabancı ülkelerle giderek o-

rtan ilişkiler onlara, farklı iklimlerde yaşayan insanların yasaları ve

gelenekleri arasında birtakım temel farklılıklann vorolobileceğini

öğretti. Yeni kazanılan sömürgeler için yasa yapımına gelince, onlar

için, kendi arkadaşlarından birine bir anayasa hazırlama görevi ve­

rildiği zaman, anayasaların gökten geldiğine inanmak zordu. Proto-

goras'ın kendisi İ.Ö. 4 4 3 yılında bir anayasa kaleme olmak üzere,

Atina'nın Güney Itolyo'daki yeni sömürgesi Thuri'ye görevle

gönderilmişti. Protagoros'ın, bizim bugün toplumsal sözleşme olarak

olarak bildiğimiz kuramı, yasanın kökenine ilişkin bir kuram diye ilk

kez ortaya oton kimse olması pek şaşırtıcı değildir. Protagoras, in­

sanların kendilerini vahşi yaratıklardan korumak ve daha iyi bir ya­

şam düzeyine ulaşmak için topluluklar halinde birleşmek zorunda kal­

mış olduklarını söylüyordu. Onların bu ona dek ne birtakım ahlaksal

ölçütleri ne de yasaları.olmuştu, ancak toplum içinde yaşamanın, e-

İLKÇAĞ F E L S E F E S İ T A R İ H İ İh

ğer orman yasaları egemen olursa, olanaksız olacağı kısa sürede

anlaşıldı, ve bu yüzden onlar, oldukça yavaş akan zahmetli bir

süreç içinde, kendileriyle güçlülerin, yalnızca onlarla birlikte güçlü ol­

dukları için, güçsüzlere saldırmama ve güçsüzleri soymama sözü ver­

dikleri,, yasaların zorunlu olduklarının,bilincine vardılar^.

Yasaların ve ahlaksal dizgelerin tannsal kökenli olmayıp, yetkin­

likten yoksun, ve insan elinden çıkma olduklarını savlayan bu

başlangıç öncülünden, artık birbirlerinden büyük farklılıklar gösteren

değişik pratik sonuçlar çıkarsamak olanaklıydı. Protagoras'ın kendi­

s i , yasaların ve geleneklerin, zorunlu oldukları için, varlığa gelmiş ol­

duklarını söylüyordu. Protagoras şu halde toplumsal sözleşmeyi savu­

nuyor ve yasaya itaat etmeyi buyuruyordu. Diğer daha köktenci

(radikal) Sofistler ise ona karşı çıktılar ve, nasıl istiyorsa öyle eyleme­

nin güçlünün doğal hakkı olduğunu dile getirdiler. Hiçbir ayni olmak­

sız ın, hepsi de, ister tanrıbilimsel değerlendirmelere dayansınlar ister

dayanmasınlar, saltık değer ve ölçütlerin yokluğuna uygun bir bi­

çimde eylediler. Sofistler her tür insan eyleminin yalnızca deneye

(tecrübeye) dayandığını, ve, başka hiçbir şey tarafından değil de,

yarar elde etmek ya da hedefe ulaşmak için başvurulması gereken

yollar ya do çareler tarafından belirlendiğini söylüyorlardı. Doğru ve

yanlış, bilgelik, adalet ve iyilik, her ne denli bazen, sanki onlar da-

Platon'un Protagoras adlı diyalogunda Protagoras tarafından an­
latılan söylencenin, İnsana tanrılarca verilen tanrısal malzeme ve
araçların, onun aktarmayı ereklediği ciddi mesajda bir eksiklik ya­
ratmaksızın, çıkartılabilmesi anlamında, gerçekten bir söylencesel
(mitolojik) olduğunu kabul ediyorum. Bilinç ve bir adalet duygusu­
nun insanlarda, Zeus'un buyruğu üzerine ekilmiş olduğunun söy­
lenmesine bir anlam vermek de olanaklı değildir. Bunun üzerinde,
öyle sanıyorum, herkes uyuşmayacaktır, ancak diyalogda, serimin
söylencesel doğası üzerinde ısrar edildiği (ve bu, masala özgü bir
girişte— "Bir varmış, bir yokmuş"— yansıtıldığı) gibi, herhangi bir
başka yorumun, Protagoras'ın din üzerine olan başka yerlerdeki
görüşleriyle tutarsızlığa düşeceği açıktır.

76 İ I K Ç A Ğ F E l S E f E S İ T A R İ H İ

ha fazla bir şeylermiş gibi eylemenin ussal olduğu savunulabilse bile,
birer addan başka bir şey değildiler.

işte böyle bir dijşünce dünyasına S O K R A T E S geldi. Ona daha ilk
bakışta, entelektüel olarak yanlış ve ahlaksal olarak zararlı görünen
genel görünüş buydu ve o bununla savaşmayı yaşamının en temel ve
en önemli işi yaptı^^).

Sokrates en çok, genellikle "Erdem bilgidir" diye çevrilen ünlü de­
yişiyle tanınır, ve bunun ne anlama geldiğini bulmak, öğretiminin
merkezine yönelik en iyi yaklaşımı oluşturur. O en iyi tarihsel olarak,
bir başka deyişle, doğa. felsefesinin ve çağdaş -düşüncenin, onun
tüm dikkatini üzerinde yoğunlaştırdığı ve çözmek için tüm gücünü
harcadığı, sorunlarıyla ve zamanın koşullarıyla plan ilişkisi içinde an­
laşılabilir.

"Erdem" sözcüğünün, öncelikle belirli'bir işte yeterlilik (ehliyet) an­
lamına gelen Yunanca arete sözcüğüne yanlış çağnşımlar
yüklediğini daha önce görmüştük. Sokrates'in öğretisinin kendilerine
yöneldiği karşıtlannın iki şeyi (a) kendilerinin arete öğreteb ileceklerin i
ya da aktarabileceklerini, (b) bilginin, en azından herkesçe ortak a
larak paylaşabilecek bilginin, bir kuruntu olduğunu savladıklannı da
görmüştük. Bilgi diye bir şey. Sofistlere göre, yoktur. Sokrates'in te­
mel tezi, areteyi bilgiye eşitleyerek, öyleyse yalnızca onun yaşadığı
zamanlan anımsayarak kavrayabileceğimiz, ölçüp biçilmiş bir mey­
dan okuma durumuna yükselmektedir.

Sokrates'le ilgili olarak, sağduyu sahibi, pratik Atinalıyı kızdıran

şeylerden biri, (onlar siyaset yeteneğini belirleyen şeylerin ne oldukla­

rını, ya da ahlaksal yükümlülük diye bir şeyin bulunup bulunmadığını

öğrenmek istedikleri zaman) onun her konuşmada, ayakkabıcılar ve

marangozlar gibi, böyle aşağı ve konuşmayla gözle görülür bir bi-

Sol<rates'i anlayabilmel< için, Profesör R. Hacl<forth'un Philo-
sophy, cilt VIII (1933)'te yayımlanan yetkin makalesi özellikle öne­
rilmektedir.

İLKÇAĞ F E L S E f E S İ T A R İ H İ 77

çimde ilgisi olmayan kişilere başvurmakta ısrar etmesiydi. Eğer, di­

yordu Sokrates, iyi bir ayakkabıcı olmak istiyorsanız, öncelikle bir o-

yokkobının ne olduğunu, ve ne işe yaradığını bilmeniz gerekir. Anlı­

ğınızda, üretmeye kalkıştığınız şeyin ne olduğuna, ve hangi işlevi

yerine getireceğine ilişkin olarak açık ve ayrıntılı bir düşünce o-

luşturmadıkço, seçeceğiniz araçlar ve malzeme türü, ve onları kulla­

nırken başvuracağınız yöntemler üzerinde bir karar vermeye

çalışmanın hiçbir anlamı yoktur. Yunanca sözcüğü kullanacak olur­

sak, bir ayakkabıcının arelesi öncelikle ve büyük ölçüde, bu bilgiye

sahip olmasına bağlıydı. O yapmoyı tasarladığı şeyin doğasını açık

ve anlaşılır terimlerle tanımlayobilmeli, ve tanımı, yapmayı tasarla­

dığı şeyin kullanım değeri ya do işlevine ilişkin bir tümce de içermeli­

dir. Nasıl ki, aynı biçimde bir askerin yo do devlet adamının arete-
sinden söz edilebiliyorsa, tıpkı bunun gibi, bir ayakkabıcının

aretesinden söz etmek de çok doğal bir şeydi. Bu gibi durumlarda,

arete sözcüğünün, bizim erdem sözcüğümüzün tersine, oskerin, dev^

let adamının ya da ayakkabıcının etkinliklerinin ahlaksal boyutuyla

zorunlu bir bağlantısı yoktu. Arete onlarda bulunan, ve onlon özel

mesleklerinde iyi ve başanlı kılan beceri ya do ehliyet anlamına geli­

yordu, ve öncelikle bu yararlı sanatları kapsayan çok sıradan

örnekleri seçmekle, Sokrates için, söz konusu her bir meslekte, bu

beceri yo do sığayı (kapasitesi) kazanmanın bilgiye bağlı olduğunu

ve ilk ve en zorunlu bilginin de, her meslekte göz önünde tutulan he­

defe yo do ereğe ilişkin bilgi olduğunu göstermek zor değildi. Göz

önünde tutulan ereğe ilişkin olarak açık seçik bir kavrayışa ula­

şıldıktan sonra, onu, ereğe ulaşmada kullanılacak araçlara ilişkin bir

kavrayış izleyebilirdi, ancak bunun tersi, Sokrates'e göre, kesinlikle

olanaklı değildi. Öyleyse, arete her durumda, öncelikle icra edile­

cek bir mesleğe sahip olmaya, ve ikinci olarak, mesleğin ne oldu­

ğuna, ve onu icra etmekle neyin ereklendiğine ilişkin olarak, tam ve

eksiksiz bir bilgiye bağlıydı. Eğer, diyordu Sokrates, Sofistlerin onu

— eşdeyişle her insan için yaşamada yeterlilik yo do ehliyet, bece-

78 İLKÇAĞ F E L S E F E S İ T A R İ H İ

r i — öğretme savında olmalarına benzer bir biçimde, areteden bir

başka mantıklı anlamı içinde daha söz edebilme olanağımız varsa,

burada hepimizin, birer insan varlığı olarak, yerine getirmek duru­

munda olduğumuz bir ereğimiz ya da işlevimiz olması gerektiği so­

nucu çıkar. Bu tijmel insansal erdemi kazanmak istiyorsak, yapılacak

ilk i ş , öyleyse, insanın işlevinin ne olduğunu bulgulamaktır.

Sokrates'in öğrencilerinin yapıtlarında karşılaştığımız, onun

öğretisine ilişkin bilgilerden (çünkü kendisi, değerli ve önemli olan

tek şeyin, kişisel bir ilişki içinde olan iki kişi arasında, soru ve yanıt

yoluyla gerçekleşecek canlı bir düşünce alışverişi olduğuna inana­

rak, hiçbir şey yazmamıştı), insanın yaşamının evrensel hedef ya da

ereğinin ne olduğuna Jİİşkin temel soruya bir yanıt

çıkartabileceğimizi hiç sanmıyorum. Öğretisinde insan yaşamının e-

reğinin ne olduğuna iFişkin soruya açık seçik bir yanıt getirmemiş ol­

ması, öyle sanıyorum, Platon'un, yalnızca hocasının öğretisini yinele­

mekle yetinmeyip, onu bir adım daha öteye götürme işine büyük bir

güç ve tutkuyla sarılmasının gerisinde yatan temel nedenlerden biri

olmuştur. Söz konusu yanıtın öğretisinde bulunmaması aslında, Sok­

rates'in ırasına çok uygun düşmektedir. O her zaman kendisinin

hiçbir şey bilmediğini ve, başkalarından daha bilgeyse eğer, bunun

yalnızca, başkalarının bilgisizliklerinin ayırdmda olmadıkları yerde,

kendisinin bilgisiz olduğunun ayırdmda olmasından kaynaklandığını

söylüyordu. Sokratesçi yöntemin özü, karşısındaki konuşmacıyı, bir

şey bildiğini düşündüğü yerde, gerçekte bilmediği konusunda ikna

etmektir. Bilgisizliğin ayırdmda olma, bilginin kazanılması sürecinde

zorunlu olan ilk adımdır, çünkü bilgiye zaten sahip olduğunu

düşünen bir kimse, herhangi bir konuda, bilginin kesinlikle peşinden

koşmaz. Sokrates'le diyaloga giren hemen herkes, onun ko-

nuşmalannm karşısındakini, bir elektrik şoku etkisine benzer bir bi­

çimde, uyuşturduğundan yakınmaktaydı. Yaşamı boyunca insanlar a-

rasında dolaşarak, onlara bilgisizliklerini göstermeyi, kendisine

verilmiş bir görev olarak gördüğü için, Sokrates'in Atinalılar tara-

İLKÇAĞ F E I S E F E S İ T A R İ H İ 79

fındon sevilmemesi hiç şaşırtıcı değildi. Atinalıları —yaptıklan yanlış

her ne denli trajik olsa do— Sokrates'i Sofistlerle karıştırdıkları ve,̂ o-

no Sofistlerin neden olduğu bir nefretle baktıkları için, tijmüyle o-

yıployomoyız. Sofistler bilginin olanaksız olduğunu savunuyorlardı;

Sokrates ise hemen herkese hiçbir şey bilmediğini göstermişti. Ger­

çekte aradaki farklılık çok derin ve temelliydi; çiinkLİ Sokrates'in eyle­

mi bilginin olanaklı olduğuna ilişkin tutkulu inanca dayanmaktaydı,

oncok bilgiyi erekleyen araştırma etkinliğinin boşloyobilmesi için,

herşeyden önce, insanlonn çoğunun anlıklarını dolduran sözde-bilgi

parçacıklarının ve yanlış düşüncelerin oluşturduğu enkazın kal­

dırılması gerekiyordu. Sofistlerin kuşkuculuklannın tam tersine, onun

insanlara sunduğu, kendisine henüz " erişilmemiş bir bilgi ülkü "süydü

Onlar bir kez bilgiye giden yolu kavramaya görsünlerdi, Sokro-

tes onlarla birlikte bilgiyi araştırmaya dünden hazırdı, ve onun için

her tür felsefe bu "ortak araştırma" düşüncesinde özetlenebilirdi. Ne

kendisiyle birlikte araştırmaya katılacak kişi ne de kendisi henüz

doğruluğu bilmiyorlardı, ancak karşısındaki doğruluğa giden yolun

bu olduğundo, ikna edilirse, onu bulmak umuduyla bir oroyo gelebi­

lirlerdi. Gerçek Sokratesçilik, onun için, öncelikle ve büyük ölçüde,

böyle bir ruh halini, bu türden bir anlıksal tavrı, kendini be­

ğenmişlikle karıştırılması pek kolay olan bir entelektüel tevozuyu tem­

si l eder, çünkü gerçek Sokratesçi, yalnızca kendisinin değil, ancak

aynı zamanda tüm insanlığın bilgisiz olduğunu kabul etmiş kişidir,

işte Sokrates'in katkısını do, herhangi bir pozitif öğreti bütünü yerine,

bu'tutum oluşturdu.

Öyleyse, yeniden onun, arete kazanmak istiyorsak, insanın ere­

ğini yo do işlevini bulgulama ve tanımlamanın özsel bir önhazırlık ol­

duğu üzerindeki ısrarına dönecek olursak: Söz konusu erek yo do

işlevin Sokrates'in kendisi tarafından, belirttik ve kupkuru terimlerle ta­

nımlanmış olmasını beklemeyeceğiz. Onun görevi, insanların bu zo-

(1) Bkz., Hacicfortlı.

gO İLKÇAĞ F E L S E F E S İ T A R İ H İ

runluluğun ayırdına varmalarını sağlamak ve kendisiyle, istenilen ta­

nımın araştınlıp, bulunabileceği bir yöntem önermekti. Bu yöntemle

kendisi gibi, kendisinin yakınında olan araştırmacılar do, onu bulma­

ya koyulabilirlerdi.

Ahlaksal düşüncenin, Sokrates'in yaşadığı çağın bir özelliği olan,

düzensizliği ve bozukluğu içinde, onun gözüne bir olgu, özellikle za­

rar verici bir şey olarak, çarpmaktaydı. İnsanların konuşmaları, ah­

laksal fikirleri betimlemek için düşünülmüş çok sayıda genel terimle

—adalet, ölçülük, cesaret, v.b.g;,— doluydu; Söz konusu genel te­

rimleri bu denli özgürce ve rahatlıkla kullandıklarına göre, Atinalıların

bu sözcüklerin ne anlama geldiğini bildiklerini, tüm saflığım ve

içtenliğimle, düşünmeye boşladım, ve bunların anlamlarını gerçekten

de bilgisiz biri olan bono söyleyeceklerini umutla beklemeye koyul­

dum, der Sokrates. Ancak onları sorguladığı zaman, o hiçbirinin

kendisine düzgün bir açıklama getiremediğini gördü. Belki de. Sofist­

lerin öğretimleri ışığında, bu terimlerin gerçekten de hiçbir anlamı ol­

madığı düşünülmüş olmolıdır, ancak eğer durum böyleyse, insanların

bu genel terimleri kullanmamaları gerekir. Yok eğer, bu terimler de­

ğişmez ve kalıcı bir anlam taşıyorlarsa, onları kullanan insanlar bun­

ların ne onlomo geldiklerini söyleyebilmelidirler. Bilgeliğin, adaletin

ve iyiliğin ne olduğunu bilmedikçe, bilgece, adil yo da iyi bir bi­

çimde eylemekten söz edemezsiniz,. Sokrates'in kuşkulandığı gibi,

aynı sözcükleri kullanan farklı insanlar, bu sözcüklerle .farklı şeyler

kastediyorlarsa eğer, bunlar anlaştıklarını sanarak, anlaşmadan ko­

nuşuyorlar demektir ve sonuçta ortaya yalnızca karışıklık yo do kar­

maşa çıkar. Karmaşa-aynı onda hem entelektüel hem de ohlokso^

yönden olur. Entelektüel olarak, terimleri sizin kullandığınız onlon-;-

dan farklı bir anlamla kullanan biriyle tortışorok, büyük bir.olasılıkla,

bir kavga dışında, hiçbir yere varamazsınız; ve ahlaksal olarak,

gündemdeki genel terimler ahlaksal fikirlere karşılık geldikleri zaman,

sonuç anarşiden başka bir şey olmaz. Sokrates'in "Erdem bilgidir" di­

yerek dile getirmek istediği de, işte tam tamına sorunun, bu entelek-

İLKÇAĞ F E L S E F E S İ T A R İ H İ 8 1

tüel ve ahlaksal boyutuydu. Üstelik kendi anlığı o denli açık ve ırası

da o denli sağlamdı ki, insanların bu doğruluğu görmeleri

sağlandığında, onların otomatik olarak doğru olanı seçecekleri, o-

nun gözüne apaçık bir şey olarak göründü. Gerekli olan tek şey, on­

ların neyin doğru olduğunu bulma zahmetine katlanmalarını

sağlamaktı, işte, hiç kimsenin bilerek yanlış yapmayacağını savla­

yan ikinci ünlü deyişi de, bu düşüncenin bir sonucu oldu. Eğer er­

dem bilgi ise, erdemsizlik ya da kötülük yalnızca bilgisizlikten kay­

naklanır.

Öyleyse, erdemin, adaletin, v.b.g., ne olduğuna ilişkin bilgiyi ka­

zanmaya nasıl başlayabiliriz? Sokrates, daha önce de söylemiş ol­

duğum gibi, hem kendisi hem de başkaları için bir yöntem önerdi.

Bilgi bu yönteme göre, iki evrede elde edilir. Bunlar, Aristoteles'in

de haklı olarak Sokrates'e atfedebileceğimizi söylediği,

tümevanmsal uslamlama ve genel tanım evreleriydi. Kesinlikle Sokra­

tes'in kendisini de şaşırtmış olan bu kuru mantıksal terimlerin, ilk ba­

kışta değerlerle pek bir bağlantısı yokmuş gibi görünür, oysa Sokra­

tes için bu bağlantı yaşamsal bir önemdeydi, ilk evre, (eğer

tanımlanmak üzere bir araya gelinen terim adalet ise) kendilerine "a-

dalet" adının uygulanabileceği, üzerinde tüm araştırmacıların u-

yuştuğu örnekler toplamaktan oluşur. Daha sonra, toplanan adil ey­

lem örnekleri, onlarda, onların kendisi sayesinde bu adı taşıdıklan

ortak bir nitelik bulgulamak için, incelenir. Bu ortak nitelik, ya da da­

ha çok ortak nitelikler öbeği, adil eylemler olarak, onlann özünü o-

luşturur. Bu öz gerekte, adil eylemlerin bireysel olarak, ayrılmaz bir

parçası olan zamanla ve başkaca koşullarla ilintili ilinebel

özelliklerden soyutlanmıştır ve adaletin tanımına karşılık gelir. Şu hal­

de, tümevanmsal uslamlama. Yunanca karşılığının da gösterdiği gi­

bi, anlığı, bir araya getirilmiş, ve toplu olarak ele alınmış bireysel du­

rum ve örneklerden, onların ortak tanımlarına ilişkin genel bir

kavrayışa "götüren" bir uslamlama türüdür.

Sokrates'in, usanmak bilmez sorgulamalarının kurbanlarında bul-

82 İLKÇAĞ F E L S E F E S İ T A R İ H İ

duğu yûnlış, onların yalnızca birinci evreyi yerine getirmenin,

eşdeyişle, birbirleriyle ilgisi olmayan birkaç örneklen söz etmenin, ve

"şu ve şu adalettir" demenin yeterli ollduğunu dijşünmeleriydi: Bu tu­

tum Platon'un Euthyphro adlı diyalogunda, Sokrates'le dinliliğin anla­

mı hakkında tartışan Euthyphro'da çok iyi bir biçimde sergilenir. Bu

diyalogun konusu, Euthyphro'nun, adgm öldürmek suçuyla kendi ba­

bası aleyhinde dava açmak üzere, kendisinin bir ödev duygusu ola­

rak nitelediği bir duyguyla harekete geçirilmiş olması olgusuyla

bağlantısı içinde, hemen açığa çıkar. Kendisine "dinlilik" sözcüğüne

yüklediği anlamın ne olduğu sorulduğunda, Euthyphro "Dinlilik (din­

darlık) şimdi benim yapmakta olduğum şeydir" yanıtını verir. Bir

başka diyalogda, kendisiyle tartışan Menon adlı birine Sokrates

şunları söyler: "Ben senden yalnızca tek bir şey, eşdeyişle erdemin

tanımını istedim, sense bana bir erdemler sürüsü verdin" Sokrates on­

ların, birçok ve çeşitli doğru eylem örneği olsa bile, bu eylemlerin

tümünün kendisi sayesinde doğru diye nitelendirildikleri ortak bir nite­

lik ya da ıraya (karaktere) sahip olması gerektiğini anlamalanm

sağlamak istiyprdu. Böyle bir ortak nitelik yoksa, sözcük anlamsızdır.

Sokrates'i bu denli sevilmeyen biri yapan, insanları rahatsız edici

sorularının ereği buydu —bir erdemler sürüsünden tek bir şeyin, erde­

min tanımını çıkarmak. Bu, insana ilk bakışta bir mantık alıştırnıası gi­

bi gelmektedir, ancak bu gerçekte, Sokrates'e Sofistik öğretimin

yıkıcı ahlaksal etkileriyle savaşmanın, olanaklı görünen tek yoluydu.

"Dinlilik nedir?" türünden sorulara yanıt olarak, "Dinlilik şimdi benim

yapmakta olduğum şeydir" yanıtını veren bu insanlar, tam tamına, o-

lanaklı tek davranış kuralının, neyin yararlı olduğuna olaylann akışı i-

çinde, düşünmeden karar vermek olduğunu söyleyecek insanlardı.

Kabul edilmiş hiçbir kural, evrensel olarak geçerli hiçbir ilke yoktu.

Sokrates yaşadığı zamanın çok İlerisinde olmanın cezasını çekti.

Açık seçik ve doğrudan düşüncesi, alayının kendilerine yönelmiş ol­

duğu Sofistlerin düşünceleriyle bir tutuldu, ve iki gerici yurttaş tara­

fından gençleri baştan çıkarmak ve devletin tanrılarına inanmamakla

İLKÇAĞ F E L S E F E S İ T A R İ H İ 83

suçiandi. Öğrencilerinden ve dostlarından en ünlülerin onun ününü

orttırmannış oldukları kabul edilmelidir. Bunlardan biri, hakkmda da­

ha fazla şey söyleme gereksinimi duymadığımız Alkibiodes idi. Di­

ğeri ise, Atina'nın I.O. 4 0 4 yılındaki çöküşünden sonra, sürgünden

dönerek iktidarı ele geçiren ve, kendisinin en sert ve aşırı

üyelerinden biri olduğu. Otuzların yönetimi sırasında gerçekleşen

kanlı temizlikten büyük ölçüde sorumlu olan, kötü ve kinci Kritios'tı.

Sokrates'i suçlayanlar onun için ölüm cezası istediler. Atina gelenek­

lerine göre, Sokrates'in, yargıçları ikisi orasında bir seçim yapma

durumunda bırakarak, kendisi için daha hafif bir ceza isteme hakkı

vardı. Kendi önerisi bununla birlikte, Atina halkına iyilik eden bir kim­

se olarak, kendisine kentin özgürlüğünün verilmesi gerektiği oldu.

Her durumda, uygun bir para cezasını ödeyecek parası olmadığını

söylüyordu. Platon'un ve diğer dostlarının içten teşvikleriyle, onların

ödeyeceği bir para cezası önerdi, ancak bu etkinliklerin onun için

yoşomın kendisinden daha önemli olduğu temeli üzerinde, "boştan

çıkarıcı" etkinliklerine bir son vermeyi yükümlenmeyecekti (taahhüt et­

meyecekti). Bu durum Sokrates'i yargılayan yargıçlara seçim yapma

olanağı bırakmadı ve Sokrotes ölüm cezasının infazını beklemek

üzere, tutukevine gönderildi. Dostları, bu kez kaçmasını koloy-

loştırocak bir planla, yeniden ortaya çıktılar. Kendisinden nefret e-

den bu insanların, hepsi olmasa do, çoğunun onun ölümünü

görmeyi arzu etmediklerini ve, Sokrates Atina'dan ayrılıp bir başka

yerde sesini çıkarmadan yoşomo konusunda ikna edilebilmiş olsay­

dı, çok daha hoşnut olocoklarını ortaya koyan olasılık çok güçlüdür.

Bununla birlikte, o, Atinp yasalarının yurttaşlarına sağladığı yorarlar­

dan tüm yaşamı boyunca, payına düşeni aldığı ve, aynı yasalar

şimdi kendisinin ölmesini uygun gördüğüne göre, bu korarlanndan

kaçmanın kendisi için adaletsizlik ve nankörlük olacağı yanıtını ver­

di. Hem kim, Sokrates'in ölmekle, şimdiye dek tanımadığı çok doho

iyi bir varoluşa geçmediğini söyleyebilirdi? Böyle berrak ve yüce bir

ruh haliyle, o İ.Ö. 3 9 9 yılında, yetmiş yaşındayken zehiri içti.

84 İLKÇAĞ F E L S E F E S İ T A R İ H İ

Sokrates'in sonu, doğuşu ve yetenekleri siyasal yaşam için son

derece uygun olan genç dostlarından biri üzerinde, onun politikaya

girmedeki isteksizliğini son sınırına vardıracak denli büyük bir etki

bıraktı. Her durumda zaten devletin içine düşürülmüş olduğu durum

ve son dönem yöneticilerinin aşırılıklan karşısında düş kınklığına

uğramış olan Platon, Sokrates gibi bir adamı ölüme göndermiş olan

devletin, kendisinin yönetiminde etkin bir rol oynayabileceği bir dev­

let olmadığına karar verdi. Bunun yerine kendisini, içlerinde -hoca­

sının canlı bir resmini verdiği bu hayret verici diyaloglan yazmaya

ve onun öğretimini yine bu soylu adamın kendisinin ağzından ge­

liştirmeye, pekiştirmeye ve genişletmeye adadı. Sokrates hakkında

söylenebilecek daha çok şey vardır, ancak onun düşüncesi Platon'un

düşüncesiyle çok yakından il işkil i, ve ikisini birbirinden ayıran çizgi

açık seçik olarak seçilemeyecek denli belirsiz olduğu için, burada

Sokrates'in salt kendisinden ve Sokrates için, söz etmeye bir son ve­

receğim. Platon üzerindeki tartışmamızı sürdürdükçe, zaman zaman

Sokrates'in mesajının değişik yönlerine geri dönmemiz kaçınılmazdır

ve bu mesajın en iyi bir biçimde, Platon'un Sokrates düşüncesinin

çeşitli yönleri üzerinde tekrar tekrar düşünmesinin sonucu olan yeni

ürünlerle ilişkisi içinde, anlaşılabileceğini düşünüyorum.

İLKÇAĞ F E L S E F E S İ T A R İ H İ 8S

V. BÖLÜM

PLATON
(İdealar Öğretisi)

Platon'un felsefesini en iyi biçimde, öyle sanıyorum, onu

öncelikle, felsefi' etkinliği birbirleriyle ilişkili iki motifin etkisiyle-

yönlendirilmiş biri olarak görürsek anlayacağı,?;. O herşeyden önce

Sokrates'in üzerine aldığı yüce ve onurlu görevi, onun bırakmak zo­

runda kalmış olduğu noktadan başlayarak üstlenmek,, hocasının

öğretimini pekiştirmek ve onu kaçınılmaz sorgu ve söylentilere karşı

savunmak istemekteydi. Ancak bunda salt Sokrates'e duyduğu kişisel

muhabbet yo do saygı motifleriyle eylemiyordu. Bu, bağımsız bir s i ­

yasal, ekonomik ve toplumsal bir model olarak kent-devleti

düşüncesini savunmak, onu savunulmaya değer bir düşünce haline

getirmek olan ikinci motifine uygun düşmekteydi. Çünkü Platon bu

geniş kapsamlı ereğin en başarılı bir biçimde, Sokrates'in Sofistlere

olan meydan okuyuşunu kabul edip, geliştirmekle yerine getirebilece­

ğini düşünüyordu.

Özgür kent-devletinin kötü yazgısına Philip ve iskender'in fetihleri

domgosmı vurdu. Klasik Yunan yaşamının söz konusu yoğun, sıkı bir­

liğinin, yarı-Doğulu bir örnek üzerine kurulaı;! büyük krallıkların ortaya

çıkışıyla silinip süpürülmesi gerektiğini, bu fetihler açık seçik olarak

ortaya koydu. Ancak gerçekte onlar, bir süreden beri devam edip

gitmekte olan bir çöküş sürecini, ona son ve kesin darbeyi indirerek,

: tamamlamaktan başka bir şey yapmadılar. Çöküşün nedenleri bir

ölçüde siyasaldı, hiç kuşkusuz. Kent-devletleri arasındaki savaşların

yıkıcı etkileri, yenilginin Atina —toplumun kent-devleti biçiminde

düzenlenmesinin en yetkin bir biçimde, doruk noktasına ulaştığı

İLKÇAĞ F E L S E F E S İ T A R İ H İ 87

yer— üzerindeki felaket getiren etkisi, savaş sonrası ahlaksal

çöküntü, ve yenilgiyi izleyen dönemde ortaya çıkan tironlıklar, bu ne­

denler arasında sayılabilir. Felsefi düşüncenin, bu olumsuzluklar ve

hoşnutsuzluklar üzerinde yükselen egemen akımları, küçük kent-

devletlerindeki yaşamın pürüzsüz bir biçimde devamının çok büyük

ölçüde kendilerine bağlı olduğu geleneklerin, isterseniz kabul edilmiş

uylaşımların altını kazımada, üzerlerine düşeni fazlasıyla yaptılar.

Bu durumu tam onlomıylo değerlendirebilmek için, devletle dinin

birbirleriyle tam anlamıyla özdeşleştirilmiş olduklarını görmemiz gere­

kir. Antik Yunan'da kiliseyi, devlete bağımlı yo do devlet karşısında i-

kincil kılmak diye bir şey söz konusu değildi. Kilisenin şu yo do bu

biçimde, söyleyecek hiçbir sözü yoktu; öte yandan devletin kendisin­

den ayrı olarak varolan bir şey de söz konusu değildi. Tanrılara dev­

letin resmi törenleri olan festivallerde topınılırdı, ve bu festivallere'ka­

tılmak her yurttaşın alışılmış, sıradan ödevleri ve etkinliklerinin bir

parçasıydı. Atina'da birçok tanrıya topınılmaklo birlikte, kentin koru­

yucusu ve bir Atinalının kalbine en yakın olan tanrı Athena'ydı; tan­

rının adının kentin adıyla çakışması do bundandı. Din ve yurtseverlik •

bir ve aynı şeydi. Bu, Britanya dininin Britanya'ya tapınmak olması

gibi bir şeydi. Atina Akropolisi Afhena'nın tapınoğıylo süsleniyordu.

Atheno'nın festivali Atina takviminin en önemli festivaliydi. Bu orada

yasanın dayanağı ve kutsonmasınm kökünün yasanın tannsal

kökenine duyulan geleneksel inançta bulunduğunu do o-

nımsomolıyız. Nasıl ki Yahudi inancında on buyruk Musa peygam­

bere verilmişse, tıpkı bunun gibi. Yunan yasaları do ilk yosokoyucula-

ro, insanların tanrısı yo do özel olarak, tüm tanrıların babası Zeus'un

sözcüsü yo do peygamberi olan Apollon tarafından verilmişti. Yunan

yurttaşlarının büyük bir çoğunluğu kişisel ve bireysel din diye bir şeyi

bilmiyorlardı. Kişisel ve bireysel bir din getirmeye çalışan mezhepler,

hiçbir zaman kent-devletinin birliğini sağlayacak yo do sürdürecek

denli büyük bir etki yapmadılar, ve herhangi bir başarı elde ettikleri

zaman do, kurulu düzen için kesinlikle zararlı oldular.

88 İLKÇAĞ F E L S E F E S İ T A R İ H İ

Buradan, yerleşik dini sorgulamanın toplumun bütün bir kurulu

düzeninin temelini sorgulamak olduğu ve kent-devletini savunmanın,

savunma salt siyasal bir düzeyde kaldığı sürece, tam ve yeterli ola­

mayacağı sonucu çıkar. Kent-devletinin yasalarını ve kurumlarını us­

sal olarak savunma, onlara Evrenin yönetimine ilişkin tanncı bir anla­

yıştan ayrılamaz olan, saltık (mutlak) ya da aşkın bir geçerlilik

. kazandırmak zorundadır. Tüm görkemliliğine karşın, eski Homerosçu

Panfheonu yeniden eski konumuna döndürmek gerçekten de olanak­

s ız olabilirdi, insanlarla birçok ortak yönleri bulunan bu tanrıların za­

manları çoktandır geride kalmıştı, ve, tanntanımaz filozoflann ya da

Sofistlerin saldırıları bir yana bırakılsa bile, onların daha ileri ve gi­

derek daha çok aydınlanmış bir topluluğun vatana bağlılığını uzun­

ca bir süre sağlamaları artık olanaksızdı. Ancak eğer eski insanbi-

çimsel tannlar bir daha geri gelmemecesine gittiyseler, beşinci

yüzyılın sonlanna doğru, eylem alanından olduğu denli, doğa ala­

nından da büyük bir hızla kaybolmakta olan düzen ve süreklilik

öğesini yeniden kurmak için, onların yerine, şu ya da bu biçimde,

başkalarının getirilmeleri gerekiyordu.

Düşünce alanında, yerleşik kurumların geleneksel temellerine sal­

dırı, üç yönden gelmekteydi; Doğa felsefesinden, Sofistik devinim­

den ve gizemcilikten. Gizemcilerin (mistiklerin) üzerinde burada çok

fazla durmayacağız, ancak geçerken, içlerinden, öğretisi, bir insa­

nın dininin. Devlete olan ödevleriyle hiçbir ilişkisi olmayıp, salt kendi

ruhuyla ilgili olduğunu öğrettiği için, zararlı ve yıkıcı olan Orpheus'a

atfedilen yazılan kullananlann en önemlileri oldukları, bağımsız din

hocalarının varoluşunu dile getirebiliriz. Doğa felsefesinin o-

luşturduğu tehlike, onun tannlann, kentin onları Homeros'tan miras al­

mış olduğu biçim içinde, varolmalarının pek de olanaklı olmadığı

dersinde yatar; Sofistlerin oluşturdukları tehlike ise, kentin yasölarının

bununla birlikte, hiçbir tannsal köken ve dayanaklan bulunmadığını

savlamalarıyla ortaya çıkar: Yasalar insan tarafından yapılmış olup,

pekala yapılmayabilirdi de.

İ LKÇAĞ F E L S E F E S İ T A R İ H İ • ' 89

Bu düşünce akımları etkilerini, Platon'un diyaloglarını yazmaya

başladığı zamandan kısa bir süre önce duyurmaya başlamıştır. O,

başkaca birçok şey yanında, salt yaşamını siyasal düşünceleri ge­

liştirip incelemeye vakfetmek adına, etkin bir politika kariyerinden

vazgeçmiş pratik bir siyaset düşünürü olduğu için, iki yoldan birini

seçmek durumunda kaldı. Ya kent-devletinin, tüm kurumları ve gele­

nekleriyle birlikte, geçmişin ayrılmaz bir parçası olduğunu kabul ede­

rek (bugünlerde, etmediği için zaman zaman eleştirilmektedir), yıkıcı

güçlerle birleşecek ve onun çöküşünü hazırlamış olan farklı

öğelerden, kent-devletinin yerini alacak, yeni bir toplum ve yeni bir

din kuracaktı; ya da karşıtlarını, yanlışa düşmüş göründükleri yerler­

de çürüterek, buna karşın kendilerinden, haklı göründükleri ve, eksik­

liğinin varolan düzen için bir güçsüzlük oluşturduğu bir öğeyi

gösterdikleri yerlerde, yalnızca kendi kafasındaki çerçeveye güç kat­

mak için yararlanarak, kent-devletini ayakta tutmak için tüm gücünü

seferber edecekti. Bu almaşıklardan her ikisinde de, siyasal ve din-

sel(ya da metafiziksel) bir arada gitmek zorundadır. Siyasal

düşüncelerin temellerine ilişkin hiçbir gerçek reform, insanın ger­

çekliğin doğasına ilişkin düşüncelerinde karşılığını bulacak bir reform

olmaksızın ortaya çıkamaz. Tüm bunlar Platon için 'çok açık seçikti

ve dolayısıyla o tüm güçlerini hlellenizm ve kent-devleti tarafına

yığdı. Devleti yaşamının hemen başlarında yazışı , aynı konuya bu

kez yaşamının sonunda Yasalarla yeniden dönüşü de, onun tüm ya­

şamı boyunca aynı ülküye, kent-devletinin, ortadan kaldırılması (ilga­

sı) değil de, olumsuz öğelerden arındırılması ve güçlendirilmesine

dayanan yeniden biçimlenmiş (reformdan geçirilmiş) bir toplum

ülküsüne bağlı kaldığını göstermektedir, Platon'un Devlet'inde

yönetici sınıflar içinde yer alan birey, bize aşın bir insafsızlık olarak

görünecek bir biçimde, toplumun gönencine göre çok önemsiz

kılınmak durumundadır. Bunlardan, bir başka deyişle devletin en de­

ğerli yurttaşlarından bir anlamda vazgeçmek, özel mülkiyeti ve aileyi

kaldırmak, çocukları ailelerinden alıp devletin bakım ve gözetimine

90 İLKÇAĞ F E L S E F E S İ T A R İ H İ

vermek, hak ve ödevlerin, karşı konulmaz bir sınıf oynmlon dizgesi­

ne göre, dağılımı —tüm bunlar bizde adeta bir şok etkisi yapmakta­

dır. Diyalogda konuşmalara katılan dinleyicilerden birinin şunları

söylemesi sağlanır: Yeni düzende devletin başına geçmek durumun­

da olanlara, evleri ve arazileri yo do başka mülkiyetleri olamayaca­

ğı, ancak sanki ücretlilerin— Sokrates'in, dostunun eleştirisini oldu­

ğundan doho do güçlü kılmak için, işaret ettiği gibi, bir ücretlinin ,

maaşını bile olmaksızın —bir garnizonuymuşçasıno eyleyecekleri i-

çin, mutlu bir yaşam nasip olmayacak gibi görünmektedir. Buna veri­

lecek olanaklı tek yanıt şudur: "Kent-devletini kurarken ereğimiz, bir

sınıfa özel bir mutluluk vermek değil de, bir bütün olarak kenti, ola­

naklı olduğu ölçüde, mutlu etmektir".

Önerilen ölçüler, kent-devletinin mantıksal sonucuydu ve Platon o-

nun, mantıksal Sonucuna doğru götürülmedikçe ve, içinde bulunulan

koşullar içinde, zaten işbaşında olan yıkıcı güçlerin gündeme gelme­

lerine yol açan bireysel kapris ve sapmalardan kurtonlmodıkça, var­

lığını sürdürme şansı olmadığını gördü. Kent-devleti yalnızca eğer,

her yurttaşın kendisi için, niteliği ve sığasına göre saptanan işlevi ka­

bul etmesine dayanan bircinstenliği (homojenitej yo do, Platon'un o-

nu dile getirirken kullanmayı yeğleyeceği terimi kullanalım, uyumu

sağlayıp koruyobilirse, kurtuluş için umut olabilir. Plotonculuğun azi­

z i , hiç kuşkusuz, dostları kendisi için kaçış planları yaparken, hapiste

oturmuş ölümü bekleyen ve kaçma önerilerine, aşağı yukarı şu

sözlerle karşılık veren Sokrotes'ti: "Sanıyor musunuz ki, yargının ko-.

rarlorının hiçbir gücü olmaz, onlar bireyler tarafından geçersiz kılınır

^ ve içi boş sözler haline getirilirlerse, bir devlet varolmaya devam e-

' debilir ve yıkılmaktan kurtulabilir?"

En önemli, en kritik soru doğrudan doğruya Sokrates'in kendi

öğretiminden doğar. Sokrates kendi yalın, insonlan daha iyi kılma

ve, kendi deyimiyle, "ruhlarına özen göstermeleri" konusunda ikna et­

me çabasında, onlara, erdemli bireysel eylemlere —adil, cesur, ki­

bar, v. b. eylemler— önem vermekle yetinmeyip, bu eylemlerin geri-

İLKÇAĞ F E L S E F E S İ T A R İ H İ 91

sinde bulunan, adalet, cesaret ya da kibarlığın doğasını anlayabil­

mek ve tanımlayabilmek için elinden gelen herşeyi yapmaları gerekti­

ğini göstermeye çalıştı. Bunun içerdiği gijçlijğü, ilk kez olarak, Pla­

ton'un kendisinin ortaya koyduğu pek söylenemez. Aristoteles'in de

söylediği gibi, bir bütün olarak (doğal) şeylerin doğası üzerinde

hiçbir biçimde durmayan, oncok tüm zamanını ve gücünü eylemle il­

gili sorunlara veren Sokrates'in içtenlikli tutkusunun, İ.Ö. beşinci

yüzyıl Yunanistan'ın parlak ve kuşkucu anlıklarında sorular ve e-

leştirilere neden olması kaçınılmazdı.

Soru şudur. Öğüdün, ey Sokrates, büyük bir soyıntı, adalet yo do

erdem diye bir şeyin, adalet yo erdemin sergilendiği bireysel eylem­

lerden ayrı olarak varolduğu soyıntısını içermektedir. Ancak saltık o-

dalet yo da erdem gerçekten varolur mu? Doğru olan, bir dizi insa­

nın farklı zamanlarda, farklı koşullar altında, bizim adil diye

nitelediğimiz bir biçimde eylemiş olmalarıdır. Ancak bu ayrı ve bir­

birlerinden bağımsız eylemlerden hiçbirinin, tanımını aradığımız yet­

kin adaletle özdeş olduğu sovlonomoz. Tüm bu adil eylemler, yal­

nızca yetkin adalete, yetkin olmayan örnekler yo do yaklaşımlar

olarak düşünülürler. Bununla birlikte, yine de, bireysel adil eylemlerin

dışında, neyin vorolduğu söylenebilir? Ve eğer tümel adaletimiz va­

rolmuyorsa, böyle bir yanıltıcı araştırmayla ne kozonılobilirdi?

İkinci eleştiri nesnesi, "ruhuna özen gösterme" ve bunu Sokrates'in

, ısrar ettiği bir biçimde kişinin kendisini-sorgulomo yöntemiyle yapma

öğüdüydü: Çünkü bu öneri de olağanüstü yeni bir şeydi. Yunonlılann

çoğu, bir olgu olarak, her iki ayağıyla do yere sağlam basan ve

görünüşte yaşayan insanlardı. İlkel inançlardan miras aldıkları ve H a

meros'to görüldükleri biçim altında kabul ederek yücelttikleri, birtakım

karanlık ve belirsiz fikirlere sahiptirler. Bunlardan biri, ruhun bedeni

canlandıran, oncok bu orada, etki yapabilmek için, kendisi de be­

dene bağımlı olan bir nefes yo do buhar olduğudur. Ölüm sırasında,

beden yok olmaktaydı ve evsiz barksız kolon phyche ise, anlık ya

do güçten yoksun olarak, solgun ve gölgeli bir varoluşa düşerdi.

92 İLKÇAĞ F E L S E F E S İ T A R İ H İ

Gizler yoluyla, ölümden sonra daha iyi bir şeyler umut edenler için

bile, psychenin ahlaksal yetilerin oturduğu yer olması ve bedenden

çok daha büyük bir önem taşıması yeni ve alışılmadık bir şeydi.

Bu yeni görüşleri söz konusu eleştirilere karşı savunabilmek için,

felsefenin iki yanını, metafiziği ve ahlak felsefesini bir araya getirmek

zorunluluğu vardı. Bu ise Platona son derece uygun gelen bir işti,

çünkü o Sokrates'e karşıt olarak, ahlak alanındaki sorunlara olduğu

denli, gerçekliğin doğasına ilişkin sorunlara da, bu sorunların salt

kendileri için, yoğun bir ilgi duymaktaydı.

iş neyin gerçek olup, neyin gerçek olmadığına ilişkin, büyük bir

önem taşıyan, temel soru üzerinde bir karar vermeye gelince. Platon

kendisinden önce gelen iki düşünür tarafından, eşdeyişle Herakleitos

ve Parmenides tarafından yoğun bir biçimde etkilenmiştir. Heraklei-

tosçular zaman ve uzay dünyası içinde yer alan herşeyin, kendi de­

yişleriyle akmakta olduklarını dile getirmişlerdi. Değişme bir an için

bile durmuyordu ve iki farklı anın ikisinde de aynı olan hiçbir şey

yoktu. Bu öğretinin mantıksal sonucu, bir insanın belirli bir anda,

kısa bir süre önce olduğundan farklı olan şeye ilişkin olarak bilgi sa­

hibi olmasından söz edilemeyeceği için, bu zaman ve uzay

dünyasına ilişkin olarak hiçbir bilgimiz olmayacağıdır. Bilgi biline­

cek durağan bir nesne ister. Öte yandan Parmenides ise, yalnızca,

duyulardan tümüyle ayrı, ve bağımsız olarak iş gören anlığın etkinli­

ği yoluyla bulgulanabilen böyle bir durağan gerçeklik bulunduğunu

savlamıştı. Bilginin nesnesi zaman ve değişmeden bağışık olup, de­

ğişmez ve ebedi olmalıdır, oysa duyular bizi yalnızca değişen ve

yok olanla ilişkiye sokar.

Phytagorasçı matematiğe duyduğu derin ilginin de etkisiyle, Pja-

ton bu düşüncelerle Sokrates'in ahlak alanında yükseltmiş olduğu so­

rular arasında bir ilgi kurmuştur. Onun için iki şey, yalnızca Sokra-

tes'ten miras kalan saltık ahlaksal ölçütlerin varoluşu değil, ancak

aynı zamanda, dünyaya ilişkin bir Herakleitosçu kuram temeli

üzerinde, tüm bir bilimsel bilgi olanağı da tehlikede bulunmaktaydı.,

İLKÇAĞ F E L S E F E S İ T A R İ H İ 93

Platon ahlaksal ölçütlerin varoluşuna olduğu denli, bilimsel bilginin

varoluşuna do güçlü bir inanç beslemekteydi, ve bu nedenle, onun i-

çin bu iki konuda .kuşkucu bir yanıt düşünülemez olduğundan, o ola­

naklı olan tek şeyi yaptı. Bilginin nesnelerinin bir başka deyişle ta­

nımlanacak şeylerin varolduklarını, ancak bunlonn algısal dünyadan

herhangi bir şeyle özdeşleştirilmemeleri gerektiğini öne sürdü. Bunla­

rın varoluşları zaman ve uzayın dışında olan ideal bir dünyadaydı.

Bunlar ünlü Plotoncu "idealor'dır. Buradan do anlaşılacağı gibi, on­

lar Platon'un kendilerine verdiği, ve biçim yo do örnek anlamına ge­

len Yunanca idea adıyla adlandırdılar, ingilizce "idea" sözcüğü,

öyleyse bir yönden, bunlar için bulunabilecek en kötü karşılıklardan

biri olmuştur, çünkü bu sözcük anlıklarımızdan (zihinlerimizin) dışında

hiçbir varoluşu olmayan bir şeyi önerir, oyso Platon için yalnızca ide-

alorın tam, yetkin ve bağımsız bir varoluşları vardı.

Bununla birlikte, ingilizce "idea"^*^ sözcüğü, bir başka yönden,

bu yetkin ve bağımsız varoluşa yüklenen şeyin ne olduğunu anlama­

mıza yardımcı olacaktır. Her ne denli şarap ve kriket oyuncuları,

üçgen ve fırsatlar orasında ortak olan pek az bir şey var gibi

görünse de, iyi bir şarap yo do iyi bir kriket oyuncusu, eşit üçgenler

ve eşit fırsatlardan söz ettiğimiz zaman, bize aynı şeyi kastetme yo

do dile getirebilme olanağı veren bir iyilik yo do eşitlik "ide"sine so-

ingilizce "idea" sözcüğünü Türkçede iki farklı anlama karşılık gel­
mek üzere, ide ve idea sözcükleriyle karşılaşmaktayız. Buna göre,
ide: tasarım anlamındadır. Bu anlamda ide hem algı ya da duyum
içeriği, hem de kavramdır. Özellikle locke'da, kavramlar içerik ola­
rak algıya yakın bir biçimde imgeseldirler, ide, Hume'da kavram
anlamına gelir. Yeniçağ felsefesinde ide kavramı, anlıksal yani
öznel bir ilkedir. İdea ise Platoncu Felsefede, kavramların karşılığı
olan soyut ancak nesnel, tümel varlıklar anlamına gelir. Bunlar
gerçek bilinin konusunu, oluştururlar ve somut nesnelerin ortak
özelliklerinin varlıksal bir gerçeklik olarak varsayılmasını gerektirir­
ler. Bkz. Arda Denkel, Bilginin Temelleri, İstanbul, 18984 (Çevi­
ren Notu).

94 İLKÇAĞ F E L S E F E S İ T A R İ H İ

hip olduğumuzu söyleriz. Aynı sıfat farklı nesnelere uygulandığında,

ortak bir, anlam temeli yoksa, iki insan arasındaki iletişimden, ola­

naksız olacağı için, vazgeçilmelidir. İşte bu ortak temele, iyilik ya

da eşitlik idesi ya da kavramı adını vermekteyiz, insanların çoğu "iyi"

sözcüğünü kullanmaya devam etme hakları için uğraşacaklar, ve o-

nun bizzat kendisine ait bir anlamı olduğunu savlayacaklardır.

Ancak onun kullanımı, her durumda, entelektüel bir sorun haline gelir

ve, Platoncu inançların yorumcular ve araştırmacılar arasında pek de

moda olmadığı bir zamanda, günümüzde bazı filozoflar genel terim­

leri kullanma savının yasal olup olmadığını sorgulamaya çokça e-

ğilimlidirler. Bu genel terimleri kullanan bazılarımız doğru bir atış ya

da güç-bir atışı hedefe isabet ettirme ile bir şarap arasında ortak bir

şey bulunup bulunmadığını, varsa bile bu ortaklığın neden o-

luştuğunu kesinlikle bilmeyiz. Platon bunların ortak bir şeye sahip ol­

duklarını, ve bu ortaklığın yalnızca, her ikisinin de iyi ideasından

pay aldıkları sayıntısıyla açıklanabileceğini dile getirmekteydi, iyilik

ya da eşitlik idesinden söz etmekte,haklısınız, ancak anlıklarımızdan

bağımsız bir varoluşa sahip olan, ve zaman ya da değişmeden u-

zakta bulunan, saltık varlıklar olduklarına inanmak durumunda olduk­

larımız da, yalnızca anlıktaki ideler ya da kavramlar olarak

gördüğümüz bu şeylerdir, yoksa bilgi ası lsız bir düş, nesnesi de bir

kuruntu haline gelir. Bu inançla ise, anlaşılır bir tavırla, bir iyi tanımı

aramaya koyulabiliriz; bundan sonra ancak, dünyamızın iki farklı

görüngüsünü —kriket oyuncusu ve şarap—• onları ortak bir ölçüt

ışığıhda değerlendirerek, iyi olma ortak ıraları içinde anlayabiliriz.

Şu halde, doğal dünyanın ebedi ve yetkin ilk örneklerini içeren, i-

deal bir dünya kabul edebiliriz. Değişen dünyamızın sahip olduğu

yarı-varoluş hali her ne olursa olsun, o bunu ideal dünyanın tam ve •

yetkin varoluşundan pay almaya borçludur. Bu kendisinde neredey­

se dinsel bir inanç, hatta gizemsel bir deney içeren bir tavır oldu­

ğundan ve uslamlamayla tam olarak açıklanamayacağından (her ne

denli Platon uslamlamanın onsuz olamayacağımızı çok güçlü bir bi-"

İLKÇAĞ F E L S E F E S İ T A R İ H İ 95

çimde kanıtladığını söylese de), Platon iki dünya arasındaki ilişkiyi a-

çıklamak için, mecazî bir anlatıma başvurur. Aristoteles bunun

önemli bir eksiklik ya da güçsüzlük olduğuna dikkat çekmiştir; ancak '

başka türlüsü de pek olanaklı değildi. İdeal dünyadan o bazen, di­

ğerinin özdeksel şeyler için olanaklı olan ölçülerde, öykündüğü bir

örnek ya da model bazen de diğerinin, onun varoluşuna katıldığı ya

da varoluşundan pay aldığı bir dünya olarak söz eder. İlişkiyi betim­

lemek için en çok kullandığı sözcük, aktörün oyundan bir bölüme i-

lişkin yorumu ile, oyunun yazarı tarafından düşünülüp, kavrandığı bi­

çimiyle, ilgili' bölümün bizzat kendisi tarafındaki ilişkiyi öneren bir

sözcüktür.

Öğretiye, Platon'un yaptığı gibi, Sokrates yoluyla gelmiş bulunu­

yoruz. Bunun sonucunda da önce afıloksal ve entelektüel kavramlar­

la karşılaşırız. Ancak Pla.ton onu tüm doğal türleri içerecek biçimde

genişletmiştir. Buna göre, atları yalnızca bir hayvan türünün üyeleri o-

larak görmekle kalmayız, ancak aynı zamanda bize "at" terimini kul-

Janma ve tanımlama olanağı veren bir kavrama sahip oluruz, çünkü

özdeksel olmayan dünyada, varlığından özdeksel dünyadaki birey­

sel atların yetkinlikten yoksun bir biçimde ve geçici olarak pay al­

dıkları, saltık bir at ideali bulunmaktadır.

Platon Sokrates'i Phaidon'da apaçık bir eşizusumla (totobjiyle)

"Güzel (yani, güzel ideası - Çev.) sayesinde, güzel şeylerin güzel ol­

dukları. . . fikrine, tüm kalbimle çok yalın ve açık bir biçimde ve bel­

ki de aptalcasına, hep sadık kaldım"*^^^ biçiminde konuşturduğu za­

man, Sokrates, sözlerini daha. modern bir terminolojiye çevirirsek,

şunları söylemek istemektedir: "Onu ait olduğu, sınıf içine yer-

leştirmedikçe, ki bu da sınıf-kavramı bilgisini gerektirir, bir şeye (bir

başka deyişle, bireysel bir görüngüye) ilişkin olarak bilimsel bir a-

Tam ve dal<il< bir İngilizce karşılığı olmayan, Yunanca kalon söz­
cüğü, geleneksel "güzel" çevirisi içinde tam' olarak dile getirilemez.
Bu, bununla birlikte, şu andaki uslamlamamızı etkilemediğiden, biz
başka zamana ertelenmesi gereken bir sorundur.

96 İLKÇAĞ F E L S E F E S İ T A R İ H İ

çıklama veremeyiz". •

Bu son tümce, günümüzde birçok insanın, her ne denli onlar Plo-
ton'lo söz konusu sınıf-kövromıno, sınıfın üyelerinden bağımsız olarak
kendisine ait bireysel bir varoluş, yo do bireysel bir varoluşun sonucu
olan sabit ve değişmez bir ıra yüklemek konusunda uyuşmayacak ol­
salar da, kesinlikle itiraz etmeyeceği bir tümcedir. Eğer tüm bunlar
Platon'a zorunlu sonuçlar göründüyseler, o bunu hiç kuşkusuz, kendi­
sinin kimi felsefi kabullerine borçluydu, hlerşeyden önce, Sokrotes'le
birlikte şu iki temel noktayı, bilginin olanaklı olduğu inancıyla saltık
ahlaksal ölçütlerin gerekli oldukları kanısını paylaşıyordu. Ve bu inan­
cı paylaşmak, bize zaman ve uzay dünyasının dışında ebedi var­
lıkların var oldukları soyıntısı (ossumption) ortaya konmadan do ola­
naklı görünmekle birlikte, bunu felsefe tarihinin Platon'un yaşadığı ve
düşündüğü bir döneminde yapmak, çok daha güçtü.. Bunu
görebilmek için. Yunan felsefesinin doho önceki tarihini —
Herakleitosçulonn doğal dünyaya yükledikleri sürekli ve aralıksız a-
kışı, Pormenides'in gerçek olanın ebedi ve devinimsiz olması gerekti­
ği üzerindeki ısrar ını— şöyle bir düşünmeliyiz. Modern zamanların
sıradan gündelik düşüncesinde, Platoncu idealorın,
düşünebileceğimizden çok daha yakın karşılıkları vdrdır. Eğer
sıkıştırılacak olurlarsa, bunları kullananlar, anlıklarında bu türden her­
hangi bir kovrama sahip olduklarını yadsıyacaklardır, ancak
gündelik düşüncenin ya da ortalama insanın düşüncesinin şaşırtıcı
bir bölümü, kullandığımız genel terimlere karşılık gelen, gerçek ve
değişmez varlıklar var oluyorlarmışçosino, yönlendirilmektedir. Bilim­
de, Doğa Yasalarına sahibiz. Bunlardan her biri, günümüzde o den­
li değilse bile, en azından çok yakın bir geçmişte, sergilendikleri, ve
elbette ki hiçbir zaman tam anlamıyla eşbiçimli (uniformj olmadıkları
gibi, kendilerini tam tamına aynen yinelemeyen, olaylardan ayn bir
varoluşa sohiplermişçesine, ele alınıyorlardı. Sıkıştınlırsa, bilim ada­
mı, bunlonn birtakım pratik kolaylıklar oldukları, ve doğruluk için yak­
laşık değerlerden daha fazla hiçbir şey olmodıklon yanıtını verir.
Bunlar oldukça güçlü olasılıklara karşılık gelirler, doho fazlasına de­
ğil. Bununla birlikte, bilimsel kuramlardan oluşan görkemli yapılar,
doğa yasalarının değişmez doğruluklar oldukları soyıntısı üzerinde

İLKÇAĞ F E L S E F E S İ T A R İ H İ 97

inşa edilmişlerdir. Aynı doğa yasalarının, dün olduğu gibi yarın da
geçerli olacakları inancı olmadan, bilim hiçbir ilerleme kaydedeme-
yecekti. Ancak bu, onlara aşkın ve saltık bir geçerlilik vermediğimiz
sürece, inançtan daha fazla bir şey değildir. Onları, bir yandan
böyle bir geçerliliğe sahip olduklarını yadsırken, sanki bu saltık ıraya
sahiplermiş gibi görürüz.

Ogden ve Richard'ın The Meaning of Meaning (Anlamın Anlamı)
adlı kitaplarının ekinde yorumlanan örnek, bir genel terimi, en a-
zından günlük dilde, nesnelleştirmeye (objektifleştirmeye) ilişkin ola­
rak daha iyi bir örneğe benzemektedirler. Bu ek bir hekim tarafından
yazılmıştır ve örneği, farklı hastalıklar için isim kullanımıdır. "Grip" gi­
bi bir sözcük, hiçbiri diğerinin tam tamına aynısı olmayan bir dizi du­
rumu ya da örneği kapsayan genel bir terim için yetkin bir örnek o-
luşturur. Ancak çoğu kez ondan saltık ve kendi başına varolan bir
şey olarak söz edilir. Bu nokta kendilerine doğrudan doğruya sunul­
sa bile, insanların büyük bir çoğunluğu, yine de gribin bu türden ayrı
bir varoluşa sahip olmadığını anlamakta büyük bir güçlük çeker.
Ancak, yazarın da işaret ettiği gibi, deneyimizde (tecrübemizde)
hastalıklar yoktur, yalnızca hiçbir iki tanesi tam tamına aynı belirti ya
da arazlara sahip olmayan, hastalar vardır. "Grip" genel terimi, bi­
reysel durumların ya da örneklerin üzerinde ve ötesinde, gerçek
hiçbir şeye karşılık gelmez. Burada gizli olan ders pratiktir, çünkü
hastalığı dikkatsiz bir biçimde nesnelleştirmek, hekimi hastaya pek
yararlı olmayacak katı ve yetersiz bir yaklaşıma götürebilir.

Öyleyse, Platon'un bir anlamda, bir çoğumuzun konuşurken ve
yazarken, bilinçsiz bir biçimde varsaydığımız şeyi, felsefi bir kuram
düzeyine yükselttiğini, ve savunduğunu söyleyebiliriz. Bu ise, kullan­
dığımız genel terimlere, terimin gerçekte kapsadığı herşeyi oluşturan
değişken bireysel durumlar ya da örneklerin üzerinde ve ötesinde,
karşılık gelen değişmez bir şeyin varoluşundan başka bir şey de­
ğildir. Farklılık, sıradan insanın hâlâ Sokrates'in onu bulduğu konum­
da olduğu, genel terimleri, onlann ne anlama geldiklerini bilip bilme­
diğini bir an bile düşünmeden, özgürce kullandığı yerde, Platon'un
onlann metafiziksel bir gerçekliğe karşılık geldiklen inancında olma-

98 İLKÇAĞ F E L S E F E S İ T A R İ H İ

sidir. Platon bu tavrıyla, Sokrates'in bunu yopmodıkça, bir başka de­
yişle bu genel terimlerin tam tamına ne anlama geldiklerini bulgulo-
modıkço, hiçbir yere varamayacağımızı ortaya koyan dersini onöy-
loyıp, sürdürmektedir.

Yetkin ve zamondışı bir örnek dünyanın varoluşu, ve içinde ya­
şadığımız dünyanın görüngülerine atfedebileceğimiz gerçekliğin, her
ne olursa olsun, onların aşkın Formlar dünyasının gerçekliğinden
sınırlı bir ölçüde pay olmolanno bağlı olduğu kabul edildiğinde; Bu
ebedi Formlarla, gördüğümüz yaratıkların kimliklerini saptamamız,
yo do gerçekleştirilirken gördüğümüz bir eylemin iyiden yo do
güzelden pay oldığmı belirlememiz için, kendilerine başvuracak bir
boşko deyişle, kendilerini ölçüt olacak biçimde, nasıl ve ne zaman
bir tanışıklık kurmuşuzdur? Burada Platon, Orpheusçulpnn ve Phyta­
gorasçılann öğretileri ışığında, Sokrates'in bir boşko yönünü ge­
liştirmekte ve pekiştirmektedir. Ayrıntılarıyla açıklanma ve savunulma
gereksinimi duyan bir boşko Sokratesçi öğüdün "insanın ruhuna
özen göstermesi" öğüdü olduğunu, ve Platon'un, din alanındaki re­
formcuların psychenin doğası hakkındaki öğretilerinde, yer/üzüne
sıkı sıkıya bağımlı insan anlığıyla aşkın idealar dünyası orasında bir
yarık bulunduğunu, doho önce söylemiştim. Yine, doho önce de
söylemiş olduğum gibi, geleneksel Yunan inancında , beden yok ol­
duğu zaman, psycfıe, şimdi yalnızca evsiz barksız bir hayalet ola­
rak, (FHomeros'un betimlediği biçimiyle, "tıpkı duman gibi") anlık yo
da güçten yoksun, uçucu ve karanlık birvorl ık haline gelmekteydi.
Kimbilİr, (Sokrates'in ölüm günü dostlonnı, buna inandıkları için o-
cımosızca suçladığı gibi) sert bir rüzgar estiği zaman ölmek özellikle
tehlikeliydi, çünkü böyle bir rüzgar psycheyi kavradığı gibi,
dünyanın dört. bir köşesine serpiştirebilirdi. Bu türden inançların ya­
rattığı bir atmosferde, Sokrates'in psychenin bedenden çok daha
önemli olduğunu, ve ona bedenin elden çıkması pahasına do olsa;
çok iyi bokılmosr gerektiğini savlamasının, bu denli büyük bir
kuşkuyio karşılanması pek şaşırtıcı değildir.

Platon, hocasının söz konusu inancından aldığı destekle, ruhun
özü itibariyle, şu gelip geçici dünyaya değil de, ebedî dünyaya

İLKÇAĞ F E L S E F E S İ T A R İ H İ 99

bağlı olduğunu ortaya koyan Phytagorasçı dinsel öğretinin
doğruluğunu bir kez daha onayladı. Ruhun birçok dünyasal varoluşu
olmuştur, ve o bu varoluşlarından önce ve bu varoluşlarının ara­
sında, bedenin dışında olduğu zaman, herşeyin ötesindeki ger­
çekliği birçok kez, bir an için de olsa, görmüştür. Buna göre, beden­
sel ölüm ruh için bir kötülük olmayıp, daha çok gerçek yaşam için
bir yenilenmedir. Beden, ruhun yer/üzündeki yaşamından önce ta­
nışıklık içinde olduğu İdealar dünyasına uçabilmek için, kurtulmak is­
tediği, bir tutukevi ve bir mezarla karşılaştırılır. İdealar öğretisi ruhun
ölümsüzlüğü —^ya da en azından bedene girmezden önceki varolu­
ş u — inancına karşılık gelmekte ya da bu inançla birleşmektedir. Pla­
ton öğrenmeyi —bu dünyada bilgi kazanmayı— bir anımsama
süreciyle açıklamaktadır. Çevremizde algıladığımız şeyler, ilk başta
bize sahip olduğumuza inandığımız yetkin ve tümel fikirlerin bilgisini
aktaramaz. Ancak bu asıl gerçeklikleri daha önceden dolaysız bir
biçimde görülediğimiz için, onların yeryüzündeki soluk ve zayıf yan-
sımalannın bize, bir zamanlar bildiğimiz, ancak ruhun, bedenin
özdeksel posasının pisliğinden dolayı unutmuş olduğu, bu ger­
çeklikleri anımsatmaları olanaklıdır.

Öğretinin temel sayıntısı, yetkin olmayanın kendi başına, bizi yet­
kinin bilgisine götüremeyeceğidir. Bu dünyadaki hiçbir iki şey, birbir­
lerine tam tamına, matematiksel olarak, eşit değildir. Şu halde, an­
lıklarımızda "eşit" sözcüğünün gerçek anlamına ilişkin olarak
tanımlanabilir bir ide varsa, onu yalnızca, gördüğümüz çubuklann
ya da çizdiğimiz çizgilerin incelenmesinden ve karşılaştırılmasından
çıkartmış olamayız. Bu fiziksel yaklaşıklıklar üzerinde çalışılmalıdır,
ancak yalnızca onlar anlığa, bir zamanlar sahip olduğu, ve bu ne­
denle şimdi kendisinde gizi l olarak bulunan, yetkin bilgiyi yeniden
kazanmasında yardımcı olabilecekleri için. Bilginin kazanılmasında
duyumun rolü işte bununla sınırlıdır. Ancak bu onsuz olunamayacak
bir şeydir, bununla birlikte bu dünyada kazanılan tüm bilgi, gerçekte
anımsamadan başka bir şey olmadığı için, hlozof bir kez duyui3İgısı
tarafından yola sokulunca, ruhu (yani. Platon için anlığı) özgür
kılmak, onu duyu dünyasının üstüne yükseltmek ve ona yetkin formla­
rın bilgisini yeniden kazandırmak için bedeni olanaklı olduğu ölçüde

100 İLKÇAĞ F E L S E F E S İ T A R İ H İ

ihmal edecek ve bedenin isteklerini yumuşatmaya bakacaktır. Pla-:
ton'un Sokrates'in sözleriyle, felsefe "ölüm için bir hazırlık"tir ve felse­
fenin iş i , ruhun, bir kez doho ölümlü bir bedenin sınırlomalonna
dönmek zorunda kalmak yerine, sürekli olarak, idealar dünyasında
oturmasını sağlamaktır.

Bilginin doğasına ilişkin sonsal açıklama olarak, ruhun doğasıyla
ilgili bu görüş, diyalogun sonundaki söylencenin (mitin) simgesel di­
linde olduğu denli, diyalektik bir biçimde serimlendiği Phaidon'un
bütijnüne de yayılır. Bir boşko diyalogda, AAenon'do anımsama ku­
ramını, her ne denli kuramın gerektirdiği bir din ve felsefe birleşimi,
Sokrates ona "eylemlerinin hesabını verebilm^i kendi işleri gören ra­
hip ve rohibelerce" savunulan bir öğreti olarak başvurduğu zaman,
diyalogun hemen boşındo önerilse de, mantıksal kanıtlamaya elve­
rişli bir şey olarak, ele olma girişiminde bulunulur. Bununla birlikte,
başka yerlerde de, Plotonculuğun bu yönü, genellikle birçok diyalog
için bir tür final sahnesi oluşturan, büyük söylencelerde ortaya çıkar.
Bu söylencelerden en büyüğü ve en önemlisi, ruhun tüm bir tarihine,
bir dizi bedene girişine, yer/üzündeki yaşamları arasında neler olup
bittiğine, ve sonunda tümüyle arındığı zaman, doğuş çarkından bir
doho geri dönmemecesine, nasıl kurtulduğuna ilişkin olarak ayrıntılı
bir oçıklomor/n getirildiği, Devlet'in sonundaki Er söylencesidir. Öte
dünyada görmüş olduğumuz doğrulan anımsadığımız olgusu,
söylencede ruhların, yeniden doğuş için hazır oldukları zaman,
Lethe'ninC") suyundan içmek zorunda bırakıldıkları söylenerek o-
çıklanır. Doha yeni, kavurucu bir sıcokto, susuz ve kurak bir düzlüğü .
geçmek zorunda bırakıldıkları için, fütursuzca su içme eğilimleri var­
dır, ve ruhlar felsefede ulaştıkları dereceyi, bu eğilime gösterdikleri

Lettıe: Yunan mitolojisinde, ölüler diyarında bulunan ve suyundan
içenlere her şeyleri unutturan bir nehirdir. Başlangıçta, unutmak
anlamına gelen bir fiilden türemiş ve bir tanrıça adı olmuştur. Hesi­
odos'a göre, lethe kavga tanrıçası Eris'in kızı ve Gece'nin torunu­
dur. Hades ülkesinde bir pınar olmuştur, ve suyunu içen ruhlar,
geçmiş yaşamlarını ve çektikleri acıları unutup, ölüler dünyasına
öyle girerler. Ancak Lethe daha sonra Platon'da unutmayı simgele­
yen bir ırmak haline gelmiştir. (Çev.)

İLKÇAĞ F E L S E F E S İ T A R İ H İ 101

dirençle açığa vururlar.

Bedenden kurtulmak ve doğrulukla ebedi bir birleşmeye
yükselmek nasip olmadıkça, tüm ruhlar, bununla birlikte, bu sudan
az da olsa içmek zorundadırlar. Bu Lefhe'nin suyu motifine koşut
örneklere, hem söylencede hem de dinsel mezhepler olmak üzere,
antik Yunan'da çeşitli kesimlerde ve yerlerde rastlanabilir ve bu motif
Platon'un geleneksel malzemeyi, kendi erekleri için nasıl kullandığını
çok iyi bir biçimde serimler. Platon'un kendi anlığında, bu belki de,
bedenin engelleyici özdeğinin oluşturduğu pisliğin simgesel bir bi­
çimde betimlenmesinden başka bir şey değildir.

Yine, bu kez Phaedrus'fa, insan ruhunun birleşik doğasının, kendi­
sinde, usu temsil eden bir at arabası sürücüsünün, biri cesur ve soylu,
ve doğal olarak sürücüye itaat etme eğiliminde olan, diğei-i ise kötü
olduğu gibi, itaat da etmeyen, bir çift atı sürdüğü bir at arabası res­
miyle simgeleştirildiği, daha nitelikli ve derinlikli bir söylenceyle kar­
şılaşmaktayız. Bu atlardan birincisi, istenç ya da istencin gücü de i-
çinde olmak üzere, insan doğasının cesaret ve kahramanlıkla dolu
yönüne, diğeri ise bedensel arzulara karşılık gelmektedir. Uzun za­
man önce, sürücü rotasını evrenin ta tekerinden, ebedi doğruları te­
maşa edebileceği dairesel bir yol üzerinde çizmişken, kötü atın
sürücüsünü dinlemeyen inatçı atılımları, onu aşağılara çekmiş ve
özdek ve değişme dünyasına sokmuştur.

Platon öğretisinden pek çok şeyin söylence biçiminde ortaya kon­
muş olduğu olgusu, birçok insanın, Platon'un bunlardan ne kadarının
ciddiye alınmasını istediği konusunda, açık seçik bir düşünceye sa­
hip olmasını engellemiştir. Bu durumda verilebilecek en iyi yanıt, Pla­
ton'un bizzat kendisinin Phaidon'da vermiş olduğu yanıttır. Burada,
daha önce de söylemiş olduğum gibi, ruhun ölümsüzlüğü diyalektik
bir kanıtlamayla serimlenir, ve diyalog daha sonra, ruhun ölümünden
sonraki yaşamı hakkında, epeyce bir ayrıntının verildiği, uzun bir
söylenceyle kapanır. Söylencenin sonunda, Sokrates diyalogda da­
ha önce söylemiş olduğu herşeyi şöyle toparlamaktadır: "Şu halde,
bu şeylerin tam tamına söylemiş olduğum gibi olduklarını söylemek,
sağduyu sahibi bir insan için kolayca kabul edilebilir bir şey de-

102 İLKÇAĞ F E L S E F E S İ T A R İ H İ

ğildir; ancak ya bu ya da buna benzer bir şeyin ruhlarımız ve ruhla­
rımızın oturdukları yer hakkındaki doğruluğu ortaya koyması, (ruhun
ölijmsüz olduğu kanıtlanmış olduğu için) bono çok uygun
görünmektedir ve onun, bizim gibi düşünen bir insan için, alınmaya
değer bir risk olduğunu düşünmekteyim"

idealonn varoluşu, ruhun ölümsüzlüğü, ve bilginin anımsama ol­
duğu görüşlerinden hepsinin. Platon tarahndan ciddi ciddi savunul­
muş felsefi öğretiler olduklarını kabul etmek durumundayız. Platon in­
san anlığının, kendi tikel düşünme yöntemleriyle, işte bu noktanın
ötesine geçemeyeceğini düşünmüştür. Ancak bir yandan do, yuka­
rıdaki üç sonucun bizzat kendileri, diyalektik usovurma yöntemlerinin
ulaşamayacağı doğruluk bölgelerine inanmayı zorunlu kılmıştır. Söy­
lencenin değeri, bu bölgelere giden, ve doho önce ozanlar ve din­
sel yönden üstün yetilerle bezenmiş lxışka insanlar tarafından açılmış
olan bir yolu, bizim için kullanılır hale getirmesinde yatar. Söylence­
nin açıklamasını, harfi harfine doğru olduğuna inandığımız için değil
de, sağın bir tanıtlama için oldukça gizemli olduklarını kabul etme­
miz gereken, doğruluklara ilişkin olarak, olanaklı bir açıklama sunma
aracı diye kabul ediyoruz.

Platon felsefesine ilişkin böylesi kısa bir serimde, insanın neyi da­
hil edip, neyi dışta bırakacağını bilmesi, gerçekten de önemli bir so­
run olmaktadır. Seçim her ne olursa olsun, insan ve anlığına ilişkin o-
lorok tek yanlı bir resimden kaçınmak- pratik olarak olanaksızdır.
Şimdiye dek, idealar kuramı gibi çok temelli ve önemli bir öğretiden
söz etmeyi ve onun, hoş doğal olarak do gösteriyor yo, daha meto­
fiziksel ve hatta, gizemli bir yana yol göstermesine izin vermeyi
seçtim. Öte yandan, belirli bir öğretisine değil de. Platona genel bir
ilgi duyoiıların en çok okudukları yapıtlar. Devlet ve Yasalar adlı di­
yaloglar olduğu için, ve. bunlarda do en çok Platon'un politika kura­
mına dikkat edildiği için, bu belki de haklı kılmabiiir. Platon'un kendi­
si için ödev bildiği şeye hangi ruh haliyle yaklaştığını anlamak, her
bakımdan özseldir ve, en azından Devlet için, burada genel
çizgileriyle vermiş olduğumuz temel öğretilerin tümüne ve bu
öğretilerin açığa vurduğu tinsel çerçeveye ilişkin özlü bir bilgi ko-

İ I K Ç A Ğ F E L S E F E S İ T A R İ H İ 103

çınılmaz bir ön hazırlık oluşturur. Bununla birlikte, şimdiye dek
söylemiş olduklarım, gözleri bir daha hiç yerinden oynamamaca-
sına, bir başka dünya üzerinde yoğunlaşmış, ve gözü oturduğu yer­
den başka hiçbir şey görmeyen bir Platon resmi vermesin diye, a-
çıklamalarımıza bir son vermezden önce, onun örneğin Devlet'teki
ünlü mağara benzetmesinde aşılamaya çalıştığı ödev duygusundan
söz etmeliyiz. Yeryüzü yaşamının büyük mağarasındaki gölge oyunu­
nu, dışarıdaki güneş ışığıyla yıkanmış gerçek dünya için bırakan filo­
zof, der Platon, kaçınılmaz bir biçimde, mağaraya dönecek ve da­
ha önceki hapishane arkadaşlarına, öğrenmiş olduğu doğruluğu
anlatacaktır. Böyle insanlar gerçekte Platoncu Devletin yönetici
sınıfım oluşturmalıdırlar. "Siyasal güç ve felsefe birleşmedikçe, dertle­
rin ardı arkası hiç kesilmez" Doğru ve iyi bir biçimde yönetmek için,
devletin yöneticileri neredeyse tanrısal olan bir bilgeliğe ulaşmak zo­
rundadırlar, çünkü Devleti iyi ülküsüne göre, doğrulukla
yöneteceklerse, salt gölgesini değil de, doğruluğun bizzat kendisini
bilmeleri gerekir. Bir başka deyişle. Devletin yöneticileri, bu
dünyadaki tüm iyiliklerin onun soluk ve kararsız birer yansıması oldu­
ğu, yetkin iyi ideasına ilişkin bilgiyi anımsamak durumundadırlar. Bu
nedenle, bunlar, yönetmeye hazır hale geldikleri saptanıncaya dek,
uzun ve zahmetli bir eğitim sürecine tabi tutulmak durumunda ka­
lırlar. On yedi ya da on sekiz yaşına dek süren bir önhazırlık e-
ğitimini, beden ve askerlik eğitimi izlemelidir. Bunu, kendisi de daha
sonra felsefenin en yüksek ve ağır dallarında beş yı l l ık bir ek
çalışmaya götüren, on yıllık bir ileri matematik öğrenimi izler. Her ev­
rede bir eleme söz konusu olur, ve bu elemeler sonunda seçilmiş o-
anlar, yaklaşık olarak otuz beş yaşlannda, ikincil hizmetler için hazır
hale gelirler. Siyasal güç, bu filozoflar için, bundan böyle günaha
teşvik edici ya da yoldan çıkarıcı bir öğe olmayıp, çok ağır bir so­
rumluluk olacak, ancak bunlar bu ağır sorumluluğu, salt toplumun iyi­
liği için, üstleneceklerdir. Platon'un Devletinde yönetici sınıfı o-
luşturanların, her ne denli aydınlanmalarından dolayı, Platon'un
görüşüne göre, gerçek anlamı içinde en mutlu kişiler olsalar da,
hiçbir biçimde en şanslı kişiler olmadıklan, bu durumun bir kanıtıdır.

104 İLKÇAĞ F E L S E F E S İ T A R İ H İ

VI. BÖLÜM

PLATON
(Sofistlere Verdiği Ahlaksal ve

Tanrıbilimsel Yanıtlar)

Şimdi de onun temel anlayışlarından bazılarını betimleyerek, Pla­
ton'un ahlak öğretisini kimi ayrıntılarıyla göstermek dileğindeyim.
Aşkın formlar öğretisi, kendinde tam bir yanıt olmadığı gibi. Sofistler­
den bazılarının anti-toplumsal düşiJncelerine getirilen tek yanıt do de­
ğildi. Platon'un geliştirdiği bir boşko şaldın biçimi, ruhun en iyi ve en
sağlıklı halinin ne olduğu sorusunu sormak, ve ruhun en iyi en sağlıklı
halinin, kendisi için hem, doho önceden tanışık olduğumuz, kosmos

'sözeijğünü, hem de "düzgün düzenleme" anlamıyla sınırlanmış, taxis
sözcüğünü kullandığı, düzenin varlığına (mevcudiyetine) bağlı oldu­
ğunda ısrar etmekti. Bu nedenle, ruhtaki bu düzen kavramıyla ne
kastedildiğini, ve bunun sofıstik uslamlamaları çürütmüş olmasından
nasıl söz edilebileceğ|ni araştırmak istiyorum. Herşeyden önce, ha­
zır l ık olması bakımından, kimi temel fikirleri tartışmak ve özellikle de,
bir on için Sokrates'in düşüncelerine dönmek zorunlu olacaktır.
Ancak ona fikri, düşünce zincirimizin bizi götürmekte olduğu varış
noktası ustan hiç çıkarılmasın diye, şimdiden dile getirmekte yarar

.görüyorum. ,

Toplulukların çok ufak, ve kültürel koşulların son derece yalınç ol­

duğu eski toplumlarda, ahlaksal ödevle kişisel çıkar orasında hiçbir

çatışma gözlenmiyordu. Ritter'in de işaret ettiği gibi^^); "Kendisiyle

The Essence of Plato's Philosophy (Platon'un Felsefesinin
Özü), İngilizceye Çeviren R.A. Alles (Ailen and Unvvin). s . 67.

İLKÇAĞ F E L S E F E S İ T A R İ H İ 105

aynı toplulukta yaşayan insanlarla ve bu orada tanrılarla olan i-

lişkilerinde, varolan geleneklere uyan biri yüceltilir, saygı görür ve iyi

biri olarak değerlendirilir, oysa uymayan biri, küçümsenir, cezalan­

dırılır ve kötü biri olarak görülürdü. Bu koşullar altında yasaya ve ge­

leneklere itaat bireye yorar soğbr, buna karşın yasayı ve gelenekleri

ihlal etme, ona zarar getirir. Geleneklere ve yasaya itaat eden birey

mutlu ve halinden hoşnut biridir".

Bu yalınç koşulların çok uzun süreli olması, ne yazık ki olanaklı

değildir. Nitekim Yunanlılar, dikkatlerin zorunlu olarak haydutluk ey­

lemleri, özellikle de yosoyo ve geleneğe işini uydurarokkorşı koyma­

nın, aynı zamanda kişiye çıkar sağladığı yasadışı eylemler üzerinde

yoğunlaştığı doho karmaşık bir uygarlık evresine ulaşmışlardı; bu du­

rumda yasaya itaat, insanı oldukça mütevazı koşullar, ya do hatta

baskı ve zulüm altında yaşamak zorunda bırakabiliyordu. Böyle bir

ortamdan sofıstik "doğa" ve "yasa" karşıtlığı, ve, insanın adaletinden

yalnızca farklı olmayıp, aynı zamanda ondan doho üstün ve güzel

olan "doğanın adaleti" anlayışı doğdu. Bu anlayış, Platon'un Gorgi­

as adlı diyalogunda, her ne denli Sofistlerden nefret ettiğini söylese

de, Sofistik görüşü en aşırı biçimi içinde temsil eden, Kollikles tara­

fından savunulur. Kollikles bunu Kserkes'in sözde-yiğitlikleriyle örnek­

lemektedir.

Bu anlayışın montıksol sonucu, iyinin hazza yo do haz verene e-

şitlenmesidir; böyle bir eşitlemede ise, ödev düşüncesi açıkça yad­

sınır. Doğanın adil insanı olan, güçlü insanın kendi hozzıno uygun o-

lorok eylemek dışında hiçbir ödevi yoktur, hlazcılık (hedonizm) bir

felsefi öğreti olarak, artık doğmuştur.

f-lem Sokrates hem de Ploton, iyiyle haz veren arasındaki bu e-

şitliğin yadsınmosıylo yakından ilgilendiler. Örneğin halk önünde

söylev çekerken, yalnızca halkın hoşuna gitmeye, karşısındaki insan­

lara haz vermeye çalışan bir hatibin, onlara büyük bir zarar yerdi­

ğini söylemek doğrudur; buna karşın, halkın iyiliğini erekleyen bir ha­

tip, halkın hiç hoşuna gitmeyecek şeyler söylemeyi zorunlu görebilir.

106 İLKÇAĞ F E L S E F E S İ T A R İ H İ

Ancak eğer haz iyi ise, bu türden tümceler kurmak kesinlikle olanak­

sızdır. Öyleyse, Sokrates ve Platon iyiyle hazzı özdeşleştiren bu in­

sanların yanlışa düştüklerini nasıl gösterdiler?

Sokrates Sofistleri herşeyden önce, neyin iyi olduğunu —salt ben­

cillik dolu bir iyiliğin bile ne olduğunu— anlamak için, bilgiye duyu­

lan gereksinim üzerindeki ısrarıyla karşıladı. Eğer, o şu ya da bu bi­

çimde, kişisel çıkarımıza ojmak zorundaysa, bırakınız bu en

azından aydınlatılmış bir kişisel çıkar olsun. Hazzın üzerinde hiç.

düşünmeden peşinden koşma, gelecekte yalnızca mutsuzluğa

götürebilir. Ancak buradan —herkesin de kabul ettiği gibi— kendi

içlerinde haz veren kimi eylemlerin, zararın anlamını yine acı veren­

le sınırlasak bile, bir insana büyük zararlar verebileceği çıkar. Bu, e-

ğer haz gerçekten de iyiyle, eşdeyişle yaşamın en yüksek ereğinin

kendisiyle Özdeş olsaydı, olamayacaktı. Hazzın kendisi, çoğu za­

man ona aracı olabilse de, hiçbir zaman sonsal (nihaî) erek ola­

maz, "iyi'ye eşitlemek için bir başka sözcüğe ve bu sözcüğün a-

çıklanmasına gereksinme duyarız. Sokrates'in kendisi, bunun için^

yararlı ya da hayırlı anlamına gelen, bir başka sözcük önenr. iyi her

zaman yarar veren, hiçbir zaman zarar vermeyen bir şey olmalıdır.

Eğer iyiyi böyle tanımlarsak, kendi içlennde haz veren eylemler, bir

yandan yine saf "kişisel-çıkarla ilgili olmak tavrını ortaya koymaya de­

vam ederlerken, diğer yandan en yüksek ölçüt olarak, en büyük ya-

rann ne olduğu sorusunu dikkate almak durumunda kalırlar.

Çok yoğun bir biçimde pratik olan Sokrates, her durumda. Sofist­

leri kendi temelleri üzerinde karşılamaktan dd'ha öteye gidemezdi.

Formüle etmiş olduğu en yüksek ölçütün pragmatik bir boyutu oldu­

ğunu varsaymak, onun ırasına tümüyle uygun düşer. Ancak pragma­

tik bir temel üzerinde bile, eğer yol gösterici Sokrates olursa, olduk­

ça uzun bir yol alınabilir. Bir anlık hazları hiç düşünmeden kabul

etmeye karşıt olarak ölçüp biçme gereksinimi bir kez kabul edilince,

tüm yaşamı boyunca büyük bir güçle savunduğu ünlü tezi de,

eşdeyişle yaşamlarımızın düzenlenmesi ve yönlendirilmesi için, bilgi-,

İLKÇAĞ F E L S E F E S İ T A R İ H İ , 1 0 7

nin zorunlu olduğu tezi de kabul edilir. O her tür eylemde neyin ha­

yırlı olacağını, başka hiç kimsenin değil de, yalnızca uzmanın

söyleyebileceğini dile getirmekteydi. Bundan dolayı zenaatlardan

yaptığı ünlü anabjisiyle burada bir kez daha karşılaşırız. Yaşamın

doğru bir biçimde düzenlenmesi ve yönlendirilmesi, nasıl ki ayakka­

bıcının ayakkabı yapımında bir ustalığı olması zorunluysa, yaşama

sanatında bir ustalığı gerektirir. Platon Protagoras adlı diyalogunda,

Sokrates gerçekte. Sofistlere karşı getirdiği bir uslamlamada, hazla i-

yi eşitliğini savunan biri olarak gösterilmektedir, ancak o "haz"

sözcüğünü burada bu geniş anlamda kullanmaktadır. O ölçüp

biçmelerimizi dayandıracağımız hazzın şimdiki anı olduğu denli ge­

lecek zamanı da kapsaması gerektiğine işaret eder, ancak bunu

yapmazdan önce, haz başlığı altına, diğer diyaloglarda hayırlı ola­

rak tanımladığı, ve Gorgias adlı diyalogda hazla iyi eşitliğine karşı

çıktığı zaman, hazzın dışında bıraktığı herŞeyi dahil eder. Gerçekte

Sokrates'in, iyiye eşdeğer bir şey olarak haz düşüncesi, modern an­

lamda "değerler" başlığı altında yer alan herşeyi, üstelik tinsel de­

ğerlerin diğerlerinden daha çok vurgubnmasıyb birlikte, kapsar, iyi

ve kötü hazbn birbirlerinden ayırabilme olanağı, tutarlı bir hazcılık

öğretisi uyarlanırken, ölçüp biçme ilkesinin kabul edilmesiyle elde e-

dilir. Haz taraftarlarından hiçbiri bunu yadsımaya kalkışmadı; ancak

bununla, hazcılık yüksek bir ahlaksal dizge haline gelme ölçüsünde

ayıkbnabilirdi.

Bundan dolayı Sokrates araştırmalarında tüm erdemleri tek bir er­

deme indirgedi; ve söz konusu erdemi bilgelik ya da bilgi —iyi ve

kötüye ilişkin bilgi— obrak tanımladığı Platon'un Menon adlı diyala

gunda, herkesçe ortak olarak kabul edilen erdemleri saydıktan son­

ra, Sokrates konuşmasını şöyle sürdürür: "Şimdi bilgi gibi

gözükmeyen bu erdemleri ele al ve, onların bazen yararlı oldukları

denli, zararlı olup olmadıklarını düşün. Örneğin'cesaret. Cesaretin

bilgelik değil de bir tür pervasızlık ya da olur olmaz her tehlikeye a-

tılma olduğunu varsay. Bir insanın usuyb ölçüp biçmeden atılganlık

108 İLKÇAĞ F E L S E F E S İ T A R İ H İ

gösterdiği zaman, kendisine zarar verdiği, buna karşm usuyla ölçüp

biçerek atıldığı zaman iyilikle karşılaştığı doğru değil midir? Tüm bu

nitelikler eyleme usun yardımıyla geçirildikleri, ve usla terbiye edildik­

leri zaman yararlı, buna karşın us olmadığında zararlıdırlar. Kısaca­

s ı , tinin tüm girişimleri ve sürüp giden herşey, bilgelik tarafından

yönlendirildiği zaman mutluluğa, oysa budalalıkla belirlendiği za­

man mutsuzluğa götürür. Bu nedenle, erdem, eğer ruhun bir yüklemi

ve yararlı olmaması olanaksız olan bir şey ise, bilgelik olmak zorun­

dadır. Çünkü tüm tinsel nitelikler kendilerinde ve kendi boşlarına ne

yararlı ne de zararlıdırlar, ancak kendileriylebirlikte, bilgelik yo dq

budololığın bulunmasına bağlı olarak, yararlı yo do zararlı olurlar".

Sokrates'in savunduğu pragmatik ölçütle yargılandığında, farkı

yaratan, bir eylemin cesareti yo da adaleti değildir. Her bir durum­

da fark yaratan, ereği, gerçekten ve sürekli olarak yararlı olanı, ya­

pay bir biçimde doğru olup haz verdiği için sahte olan bir şeyden o-

yırmokton başka bir şey olmayan, nousun karışımıdır. Ben bunun

Sokrates öğretisinin doruk noktasını oluşturduğuna inanıyorum. Sokra­

tes'in hakkını, yalnızca duygusuz ve bencil olan böyle bir öğretinin

ulaşabileceği en üst noktalan tanımak istemezsek eğer, veremeyiz.

Bu tepe noktaların neler oldukları, umuyorum, yeterince açık bir

biçimde belirtilmiştir. Platon'a çıkan yolu göstermek ve temizlemek o-

lan buradaki ereğimiz bakımından, daha çok Sokrates'in eksik

bıraktığı yerleri göstermek istiyorum. Kendi ölçüleri içinde bir ahlak­

sal öğreti olarak, onun için söylenebilecek çok şey vardır, ancak o

Sofistler için hiçbir zaman tam bir karşılık değildi. Doğası itibariyle

bir hazcının tam karşıtı bir konumda bulunan Sokrates, hazcı uslam­

lamaları, karşıtlarını kendi temellerinde vurmak için, kullanmıştı.

Ancak bu yolun birtakım sınırlamaları vardı. Bu yol onlann hazzın in­

san yaşamındaki en yübek erek yo do iyi olmadığını kabul etmeleri­

ni sağladı. Ancak haz verenin yerine "yarorlı'nın geçirilmesi, yine de

en yübek ereğin ne olduğu sorusunu sallantıda bıraktı. O bu kez de

"Ne için yararlı?" sorusunu gündeme getirmekteydi. Gerçekten de

İLKÇAĞ F E L S E F E S İ T A R İ H İ 109

bir insan için, bugüniJn hazlan yarının bazlarıyla çakışmayacak bir

biçimde, dikkatlice eylemek koşuluyla, fiziksel hazzı bile erek olarak

alma olanağı vardır. Yine insanın vatandaşları ijzerindeki gijcünijn, i-

nsan yaşamındaki en yüksek erek dile getirilebilirdi. Buna ulaşma sı ­

radan hazların azaltılmasını, söylediğine göre, Hitler'in sürmüş oldu­

ğu türden sade ve çileli bir yaşamı gerektirebilir. Sokrates ne denli

farklı bir biçimde düşünürse düşünsün hazcı ölçüp biçme temeli

üzerinde, buna mantıksal bir yanıt getirilemez. Sokrates'in kendisi,

Platon'un diyaloglarının sonlarında yer alan söylencelerde yaptığı gi­

bi, bu türden şemalann salt bu dünyadaki yaşamı dikkate aldıkları,

oysa ölüm gerçekte haz ya da acının sonu olmadığı için iflas ettikleri

karşılığını verebilirdi. Ancak bu kendi içinde, onu inandırıcı bulma­

yan birini ikna etmenin kolay olmadığı bir inanç parçasından başka

bir şey değildir. PHazcı ölçüp biçme, şu halde kendi başına, doğru

ve yanlış üzerinde ortak bir karara varmayı güvence altına almak i-

çin yeterli değildir. Her iki insan da aynı ilkeyi temele koyabilir, an­

cak yine de birbirlerine tümüyle karşıt eylem biçimleri seçebilirler

çünkü yaşamın sonsal ve en yüksek ereğine ilişkin düşünceleri kar­

şıttır. Erek sorunu gündeme geldiğinde, hazcı ölçüp biçme hiçbir za­

man son sözü söyleyemez.

Nerede Sokrates'in düşüncelerinin bitip, nerede Platon'un

düşüncelerinin başladığından emin olmanın güç olduğunu

söylemiştim. İçinde bulunulan çıkmazdan kurtulma yolunu gösteren,

ve, daha önceki ve daha az doyurucu girişim gibi bu da Sokrates'in

ağzından öne sürülen dpha temelli ve sağlam yanıtı betimlemeye

çalışırken, Sokrates adını bırakmayı ve Platon adını kullanmayı

öneriyorum. Ancak bu konuda hiç kuşkusuz herkes benimle aynı

düşünceyi paylaşmayacaktır. Bu ikinci yanıta ilk kez olarak, Gorgi-

as'ta işaret edilir; o daha tam ve ayrıntılı olarak Devlet'te geliştirilir,

ve onun Phytagorasçı düşüncelere olan yakınlığı, yanıtın, savunma­

sını yaptığı hocasından çok, Platon'a atfedilmesi için daha fazla ne­

den bulunduğunu ortaya koyar.

110 İLKÇAĞ F E L S E F E S İ T A R İ H İ

Gorgias'ta geçici bir sijre için, Platon gerçek yanıta doğru yavaş

yavaş ve dikkatle ilerlemekten doho fazla bir şey yapmaz. Bir insan

bir şey —diyelim ki bir ev yo do bir gemi— yaptığı yo do inşa ettiği

zomon, der Platon, onun eylemlerine ilişkin dakik ve sağlam bir ta­

nım, onun belirli bir özdek aldığını ve bu özdek üzerine bir biçim

yüklediğini dile getirir. O ona biçim verir ve bu arada çeşitli par­

çalarını, o şeyin kendi türünde iyi bir şey olması ve onun ne yapma­

sını istiyorsa, onu yapması için, bir oraya getirir. "Her zenootkar,

üreteceği şey bütün, düzenlenmiş güzelliği olan bir şey olarak orta­

ya çıkıncaya dek bir parçanın diğer parçalarla uyuşmasını

sağlayarak, her parçayı düzenleme içinde, gerçek ve düzgün yerine

oturtur" insan bedeni üzerinde çalışan beden eğitimcileri ve hekimler

de aynı ereği gözetirler, bir boşko deyişle bedeni, parçalan ara­

sında uyumlu bir ilişki bulunan bir bütün haline getirmeye çalışırlar.

Bu doğrunun tümel bir geçerliliği vardır; buna göre, bir şeyi kendi

türünde iyi bir şey yapan kosmos ve taxistir. Öyleyse aynı şey ruh i-

çin de söylenebilir: Ruh, iyi olmak için, parçaları, eşdeyişle yetileri

yönünden sağlıklı bir düzen sergilemelidir; ve tinsel dünyada kosmos
ve taxis öğesi yosoyo itaatle, adalet ve öz-denetimle sağlanır.

Söz konusu düşüncenin ilk kaba taslağı budur. Genel terimlerle

konuşulduğunda, Platon'un göstermek istediği nokta, herşeyin ger­

çekleştirecek belirli bir işlevi bulunduğu, ve gündemde olan. herşey

ne ise, o şeyin erdeminin, onun kendi işlevini gerçekleştirmek hedefi­

ne en uygun geldiği durum yo do koşul olduğudur. Platon'un analoji­

leri, .işlevin düzgün bir biçimde ve tam onlomıylo "ger­

çekleştirilmesinin, daha kolay anlaşılır bir terim kullanacak olursak,

düzenlemeye (organizasyona) bağlı olduğunu ortoyo koyar. Platon

Kratylos adlı diyalogunda, tahta bir mekik yapan bir odamı betim­

ler. O mekik yapmak için gerekli malzemeyi aldıktan sonra, tahtayı

oyarken ve tahta parçalarını birleştirirken, tüm dikkatini her zaman

dokumacının çalışması üzerinde yoğunlaştırmak zorundadır. O meki­

ğe kendi kaprislerine göre biçim vermez, oncok onun sahip olmak

İLKÇAĞ F E L S E F E S İ T A R İ H İ ' U l

durumunda olduğu yapıyı denetleyen önceden belirlenmiş bir ereğe

sadık kalarak biçim verir. Konuya öbür yanından bakacak olursak,

dokumacı, düzgün bir biçimde yapılmış ve bir bütün haline getirilmiş

bir mekik olmaksızın, düzgün bir biçimde dokuyamaz.

İşlevin düzgün bir biçimde gerçekleştirilmesinin, parçalann bütüne

uyması olarak anlaşılan yapıya bağlı olduğunu ortaya koyan

öğretinin insan varlığına aktarılması Devlet'te tamamlanır insansal ey­

lemle ilgili olarak, bu diyalogda alışılmış sofistik görüşler öne

sürülmüş, ve kötülük yapmaktan uzak durmak için tek geçerli nede­

nin, insanın kötülük yapmanın karşılığında kötülüğe maruz kalması ol­

duğu dile getirilmiştir, insanları adil bir biçimde eylemek için teşvik e-

den bu güdülerden hiçbirinin, eylemin kendisinin, eylemin

doğasında zaten bulunması gereken, doğruluğuyla ilgilenmediği sa­

vunulmuştur. Ozanlar ve diğer ahlak öğretmenlerinden önemli olan

tek şeyin, adil bir biçimde eylemiş olmo görüntüsü vermek olduğu

düşüncesi çıkartılabilirdi, çünkü onlann görüşlerinin lehinde olarak

söyleyebildikleri tek şey, Hades ülkesinde doğruluğun iyiliklerle kar­

şılaşacağı, buna karşın adaletsizliğin de yine karşılığını göreceğiydi.

Bu eleştiri aynı zamanda, öte dünyadaki yaşamda ortaya çıkacak

yararlan dikkate almak durumunda olsaydı bile, doğru eylem ölçütü

olarak doğruluğa bir savunma olmak üzere getirilen yararlının uygun­

suzluğunu açığa çıkarmaya da hizmet eder. Bu ölçüt de ba­

şarısızlığa uğrar, çünkü bireyciliğinden dolayı, bir insan için, tanrılar

da içlerinde olmak üzere, herkesi doğru (adil) bir biçimde ya­

şamadığı zaman, doğru bir biçimde yaşadığı hususunda kandırmak

olanaklı olsa bile, kendisiyle ona adalet önerilebilecek hiçbir uslam­

lama bulunmadığını ortaya koyar. Bir başka deyişle, bu adaletin, o-

nun bizzat kendisi için, savunulması değildir. Platon, salt adaletin

kendisinin doğasını dikkate alarak, ve adaletin doğasının, adil insa­

nın, adil ve erdemli olduğu için, hemen mutlu olmasını sağlayacak

bir yapıda olduğunu göstererek, böyle bir savunma hazırlamak için

sabırsızlanmaktadır. Onun ünü, gelecekte onu ne gibi ödül ve ceza-

112 İLKÇAĞ F E L S E F E S İ T A R İ H İ

bnn beklediği sorusu, konuylo ilgisiz bir soru olorok bir kıyıyo bırakı­

lır.

Platon herkesin kendisine özgü bir ergcxıu bulunduğu savını yine­

leyerek boşlar. Örnekler çeşitli araçlardan, gözlerden ve kulaklar­

dan seçilir. Öyleyse, herşeyin, ergonunu en iyi biçimde ger­

çekleştirebileceği koşul olarak tanımlanan, kendisine özgü bir aretesi

vardır, insanın ruhu do bu kapsam içinde yer alıp, hiçbir biçimde bir

ayrıl oluşturmaz. Ruhun do yönetim ya do düşünme yo do herhangi

bir şey olarak adlandırabileceğimiz, yo do doho yalınç ve doho tar­

tışmasız bir biçimde ussal yaşama olarak betimleyebileceğimiz, ken­

di ergonu vardır, işlevi her ne olursa olsun, ruhun voroluşundon kuşku

duyulomoz. Bu nedenle ruhun, söz konusu işlevini başanlı bir bi­

çimde gerçekleştireceği bir aretesi yo do en iyi hali olmak zorunda­

dır. Adaletle kastettiğimiz de tam tamına bu aretedir. Öyleyse adil

insan, iyi olmaması denli mutlu olmaması do olanaksız olan biridir.

Sofist Throsymokhus bu noktada, bu açıklamaları doyurucu bul­

madığını alaycı bir biçimde dile getirir. Sokrates gerçekte ruhun,

kendisine adalet yo do erdem adı verilen bu "en iyi hafinin ne oldu­

ğunu henüz belirlememiş oldukları için, herşeye karşın, konuyla ilgili

olarak söylenmesi gereken herşeyin, henüz söylenmediğine dikkat

çekerek, uslamlamasını yeni baştan özetler. Doğrudan doğruya ide­

al Devletin betimlenmesine götüren de hiç kuşkusuz bu ek adımdır,

çünkü bu adımla, adaleti devlette görmenin doho kolay olduğu, ve

oncok adaletin doğasına ilişkin olarak açık seçik bir fikre sahip of

duklan zaman, adaleti bireyin ruhunda aramaya geçebilecekleri

üzerinde uyuşabilirler. Adalet yo do Yunancadaki dikaiosyne hiç

kuşkusuz, gündelik konuşmada, öncelikle insanla insan orosındoki i-

lişkilerle ilgili bir konudur. Adaleti öncelikle toplumda aramanın uy­

gunluğu ve onloşılırlığı do buradan çıkar. Aynı toplulukta yaşayan in­

sanlar arasındaki doğru ve adil ilişkilerin neler olduğunu belirlemek,

bizi adil bir insanla ne kastedildiğini belirleme işinde, doho iyi bir

konuma getirir. Çünkü adil insan deyimiyle, kendi kendisiyle ve kom-

İLKÇAĞ F E L S E F E S İ T A R İ H İ 113

şusuyb doğal olarak iyi ilişkiler kurup geliştirmeye çalışacak bir

ırada olan bir insan kastedilir.

Buradan kalkılarak kurulmaya çalışılan devlette, onun da başka

herşey gibi olacağı, ve devletin, içinde insanların kendilerini tam an­

lamıyla gerçekleştirebilecekleri ve mutlu bir yaşam sürebilecekleri bir

topluluk olma durumundaysa, bir organizma olması gerektiği sonucu

çıkar. Devletin tüm parçalan, bütüne ve bütünün gönencine kendi

katkılarını yaparak, kendilerine özgü işlevleri yerine getirecek bir bi­

çimde düzenlenmelidir. Platon bu parçaların sayısını üç olarak tasar­

lamıştır. Bunlardan birincisi, önde gelen temel özelliklen anlıksal

güce gereksinme göstermek zorunda olan, yönetici sınıftır, işlevleri

yönetmektir ve bunlar, özel bir eğitimden geçmiş anlıklonnı, herşey

bir yana, devletin politikasını planlama ve yönlendirme işine koşmak

durumundadırlar. İkinci olarak, işleri devletin savunması, özsel

özellikleri de cesaret olması gereken, askerler sınıfı gelir. Askerler,

yasadışı eylemler içinde yasaları çiğnemek yerine, ülkelerinin

bütünlüğünü korumaya ve sürekliliğini sağlamaya hizmet edecek bi­

çimde, doğal ateşlerini ve korkusuzluklarını yönlendirecek olan

yöneticilerin yönetimi altında eyleyeceklerdir.

Yöneticilerden ve askerlerden oluşan bu iki sınıf, doğal bir

seçkinler sınıfı oluşturacaktır. Üçüncü sınıf sayıca en kalabalık olan

sınıfı oluşturacak, ve bu sınıfı oluşturan üyelerin işlevleri de açıkça

özdeksel gereksinimleri karşılama olacaktır. Yoşamın özdeksel yanını

ilgilendiren herşey —tarım, üretim, ticaret— onlann ellerine

bırakılacak ve onlar da, nasıl ki insanlorın büyük bir çoğunluğu tinsel

değerlerden çok özdeksel değerleri seçiyorlarsa, tıpkı bunun gibi,

duyuya hitap eden şeyleri yeğlemeleriyle sivrileceklerdir.

Şu halde, Platon'un Devleti köken olarak, bir doğal aristokrasi o-

larak betimlenebilir. Zaman geçtikçe, o büyük ölçüde,. insanlann

üyesi olacakları sınıfın doğuşlarıyla belirlendiği bir aristokrasi bi­

çimini alacaktır çünkü Platon, herhangi bir sınıfta, yeni doğan bir

çocuğun hem kalıtsal olarak hem de çevresel koşullar bakımından,

114 İLKÇAĞ F E L S E F E S İ T A R İ H İ

anne ve babasına benzeyeceğini ve anne-babasınm sınıfına uygun

bir üye haline geleceğini, büyük bir güçle savunur. Bununla birlikte,

eğer aşağı sınıfın üyeleri arasında olağanüstü yeteneklerle bezenmiş

bir çocuk ya do en yüksek sınıfta, bir yönetici olarak ye-

tiştirilemeyecek biri çıkarsa, kendileriyle sınıflororosı geçişin ger­

çekleştirilebileceği uygun yollar yo do araçlar bulunması gerektiğini

de ekler.

Yanlış anlamalardan kaçınmak için, bu düzenlemedeki belirli

öğeler özellikle vurgulanmalıdır. Platon'un Devletindeki aşağı sınıftan

modern yazarlar "yığınlar" olarak söz ederler, ve bu sınıf, sayısal o-

larok kesinlikle en büyük sınıftır. Ancak gerçekte bu, Platon'un Devle­

tinde özel mülkiyete sahip olmasına izin verilen tek sınıf olduğu için,

Marksist'in sözünü ettiği proleter/adan dikkate değer bir biçimde

farklılık gösterir. Siyasal yaşamın en büyük kötülüklerinden biri, Plo-

ton'o göre, politikacılann özdeğe olan düşkünlükleri ve hırslarıdır.

Bu, Platon'un yaşadığı dönemin yozlaşmış demokrasisinde kesinlikle

rastlanan bir kötülüktü. Bu nedenle Platon'un ereği siyasal gücün eka

nomik güçten tam olarak ayrılması oldu. Bu yolla o tek tutkusu iyi

yönetmek olan bir yöneticiler sınıfına ulaşmayı umuyordu. Daha çok

zengin olmakla ilgilenenler —^yönetim soflarını 'bırakarak ve etkinlik­

lerini ticaretle sınırlayarak— diledikleri gibi zengin olabilirler. Yöneti­

ciler Ispartolımn yaşam biçimine harfi harfine uyarlar, çünkü bir ta­

baktan yemek yemeleri ve yaşamın zorunluluklarını ortak olarak

poylaşmolon, İsparta'nın kendisini sıkı sıkıya örnek alır.

Yunanlıların kobul ettiği dört temel erdemden bilgeliğin ideal dev­

lette yöneticilerde, cesaretin de askerlerde bulunduğunu

görmekteyiz. İdeal devletin ölçülülüğü yo do öz-denetimi, devleti ki­

min yöneteceğiyle ilgili olarak, yurttaşlar arasındaki onloşmadon olu­

şur. İdeal devletin adaleti yo do bir bütün olorok erdemi, eşdeyişle

onun sağlıklı bir organizma olarak kendisine düşen işlevi yerine geti­

rebilmesine olonok veren aretesi,, her sınıfın kendi konumuna özgü

ödevleri ve hozlorı gönül nzosıylo kabul etmesinden, ve başka bir

İLKÇAĞ F E L S E F E S İ T A R İ H İ U 5

sınıfın konumunu ya da işlevlerini zorla almaya kalkışmamasından

meydana gelir.

Şu halde artık, araştırmamızın özgün konusunu oluşturan bireysel

insana dönebiliriz. Onda da üç parçanın varlığından söz edilebilir.

Vahşilerin tersine, onun nousu, düşünme ve usavurma gücü vardır.

İkinci olarak, bireysel insan cesaret gösterebilir ve bu, o bir şeyin

yanlış olduğunu gördüğü zaman, duyduğu kızgınlıkla aynı tinsel kay­

naktan çıkar. Yunanlılar buna thymos adını vermekteydiler; ve o ge­

nelde, insan ırasının canlı tinsel parçası olarak betimlenebilir. Üçün­

cü olarak insanın özdeksel gönenç ve birtakım fiziksel doyumlar için

doğal bir arzusu vardır. Usla arzular arasında çıkabilecek herhangi

bir çatışmada, thymosun işlevi usun yanında yer almaktır, ve bu du­

rumda o istenç gücüne eşit olur. Öyleyse, yaşama işlevini olanaklı

ve en iyi biçimde gerçekleştirmek için düzenlenmiş sağlıklı bir ruhta,

us, bütünün politikasına yol göstermesi, bütünü yönlendirmesi, ve bu­

yurma durumunda olması gereken parçadır. Thymos bir insana, ey­

lerken, usun en iyi yol olarak buyurduğu yolu izlemesi için cesaret ve­

recektir. Benzer bir biçimde, fiziksel arzular da, gerçekleştirmek

üzere, bedeni besleme ve insan soyunun devamını sağlama işlevine

sahiptirler ve her zaman usun denetimi altında tutulmak durumunda­

dırlar.

Bu, bireye uygulandığı biçimiyle, "Adalet nedir?" sorumuza veri­

len yanıttır. Bu, ıranın farklı öğeleri arasındaki uyum, denge ve

düzen halidir. Böyle uyumlu ve dengeli bir ıranın, alışılmış anlamı i-

çinde, adil diye nitelenen eylem türünü gerçekleştirmekten geri kal­

ması beklenemez. Bu görüşe göre, adalet ruhun sağlıklı olma halidir,

oysa adaletsizlik bir tür hastalıktır. Sofistlerin gittiği yoldan tümüyle

farklı bir biçimde düşünen böyle bir usla. Sofistlerin soruları tümüyle

anlamsız ve uygunsuz birer soru haline gelir. Eğer adalet, Platon'un

verdiği dakik ve kesin tanımı kabul ettiğimiz zaman, ruhun bu sağlıklı

düzenlemesine karşılık gelirse, adaletin adalet yolundan giden bir in­

sana daha çok yarar sağlayıp sağlamayacağı sorusu, bundan böyle

116 İLKÇAĞ F E L S E F E S İ T A R İ H İ

pek sorulamayacak bir soru olup çıkar.

Ruhun üç parçası yo do insan ırosmdoki üç öğe soyıntısının,

şimdiye dek söylemiş olduklarımızdon da anlaşılacağı gibi, yalnızca

devlete ilişkin düzenlemeden yapılan kobo analojiye doyonma-

dığma işaret etmekte yoror vardır. Bunların birbirleri üzerindeki etkile­

ri karşılıklıdır. Devlette üç sınıf olanağı, gerçekte, herşey bir yono, in­

celememizin'özgün konusunu oluşturan bireysel ıranın üçlü doğasını

sayabilecek durumda olmamıza bağlıdır. Ruhların tümü en sağlıklı

yo do en iyi holde değildirler. Üçlü yapılan dikkate alındığında, ba­

zılarında bir öğenin, diğerlerinde ise bir başkasının, yeterince doğal

bir biçimde, boşat duruma geçtiğini gözlemleyebiliriz. Zaten böyle

olmasaydı, Platon'un betimlediği biçimiyle devlet düşünülemezdi,

f-ler biri başkasının, işlevini değil de, solt kendi uygun işlevini yerine

getirmekle, bütünün adaletine katkıda bulunan üç sınıfın birlikte barış

içinde varolması, yalnızca bu sınıfların, insanla insan arasındaki psi­

kolojik farklılıkların sonucu oldukları soyıntısıylo anlaşılabilir.

Platon bireyin üç parçalı ırasını, devlette üç sınıfın voroluşuna do-

yondırsoydı, uslamlaması hiç kuşkusuz, umutsuz bir biçimde

döngüsel olacaktı. Ancak Devletin önerdiği bu değildir. Platon bunu,

anlıkta aynı onda vorolon iki karşıt dürtünün ikisinin birden aynı koy-

nokton çıkomayocoğı biçimindeki kendi öncülüne ek olarak,

gözleme dayandırır. Bu türden karşıt dürtüler. Platon'o göre, ortak

deneye konu olurlar. Bir insan dehşetli bir biçimde susamıştır, oncok .

kendisinden yararlanabileceği tek su kaynağının mikroplu oldu­

ğundan kuşku duymaktadır. İçinde suyu içmesini söyleyen bir şey, ve

kendisini tutup suyu içmemesini söyleyen bir boşko şey vardır. İşte

burada, onun sırasıyla arzu ve us adını verdiği, birbirleriyle,

mücadele içinde bulunan iki öğe vardır. Ancak bir üçüncüsü doho

olmok gerekir. Usla arzu orasında bir çatışma çıktığı zomon, arzular­

dan bazıları düşer, bazıları direnç gösterir. (Her ne denli Sokrates

bu deyişi bilmese de) "Video melioro probogue, deterioro seguor.)

(Doho iyi olonlon görüyor ve onaylıyorum, daha aşağı olanları izl i-

İ LKÇAĞ F E L S E F E S İ T A R İ H İ 117

yorum" demek obnoklıdır. Us , sanki yönetici bir sibhlı

güçmijşçesine, kararbrmı zorb uygubtmak ister, ve bu üçüncü öğe

thymos, Sokrates'in kendisinden hiç bekbnmeyecek bir biçimde es

geçtiği, istenç gücü tarafından sağbnır.

Ruhun, parçabrının gereği gibi düzenbnmesine dayanan,

sağlığı anlayışıyla. Sofistler ahlak alanında sonsal karşılıklarını a-

l ırbr. Doğayla yasa arasındaki karşıtlık da, böylelikle bir son bulur,

çünkü sağlıklı ve doğal ruh kendi içinde hiçbir çatışma içermeyecek,

ancak kendisini kaçınılmaz bir biçimde, yasalı ve adil eylemlerde di­

le getirecektir. Bu öğretinin, aynı anda Sokrates'in kendisinin ulaştığı

noktayı hiç küçümsemeksizin, Sokrates'in yalınç "Erdem bilgidir" tezi­

ni ne denli aştığını göstermiş olduğumu umuyorum. Sokrates'in ahlakı

bağımsız bir öğreti olarak, her ne denli psikolojisi eksikli olabilse, ve

Platon'un içsel çatışma olasılığını belirtik bir biçimde kabul etmesi her

bakımdan önemli bir ilerlemeye işaret etse de, kuramsal olarak, ku­

sursuz bir anlık üzennde yükselen bir yaşam biçimine götürebilir.

Hazcıları kendi temellen üzerinde karşılama girişimi olarak, o önemli

bir yol katetmişti. Ancak bu, zamanının soruları için tam bir karşılık o-

luşturmuyordu. Bu sorular, karşıtlorın kendi temelleri üzerinde kar­

şılanmasıyla değil de, onlann ereğinin ne olduğuna ilişkin anla­

yışlarının bir bütün olarak yadsınmasıyb, ve bunun yenne daha

sağlam temellere dayanan bir başka anlayışın geçirilmesiyle ya-

nıtbnabilirlerdi. Nitekim, temele insan psikolojisi alınarak yanıtbndı-

br.

Sofistler, bununla birlikte, görmüş olduğumuz gibi, doğa filozofla­

rının ulaştıkları sonuçlara da yabancı değildiler, ve görüşlerini Evre­

nin, bir bütün olarak, oluşumuna dayandırdılar. Burada da, doğayla

yasa arasındaki ünlü karşıtlığı gördüklerini itiraf ettiler. Atomculuğunki

gibi kozmolojiler doğada, rastlantıdan başka hiçbir güce yer

bırakmamıştı. Sofistlerin çürütülmesini tamamlamak için, bir ahlak

denli, bir metafizik ve bir tanrıbilim ortaya koyma zorunluluğu vardır.

. Bir ölçüde Sofistlerle olan çatışmasını Platon söyleminin temel çıkış

118 ' İ IKÇAĞ F E L S E F E S İ T A R İ H İ

noktası yaptığı için, bir ölçüde de bu Aristoteles'e geçtiğimizde da­

ha büyük bir önem kazanacağından, Platon'un bu konu hakkında

söylediklerini çok kısaca do olsa, özetlemek istiyorum. Aristoteles'in

tonrıbilimi, Platon'un bıraktığı noktadan başlar ve ikisini kor-

şıloştırabilecek konumda bulunmak önemlidir.

Yasanın tanrıbilimsel bir açıdan savunulması Yasaların onuncu ki­

tabında yer alır. Öncelikle, yasaya saldıranların savunması şöyle

özetlenebilir. Evrendeki en önemli şeyler, tümüyle cansız, ustan yok­

sun bir güç olduğu için, aynı zamanda rastlantı olarak da adlan-

dınlobilen, doğanın ürünleridir. Evrenin kendisi, mevsimlerin ortoyo

çıkışı ve seyri, hayvanlar, bitkiler ve cansız doğa, herşeyden önce,

özdeğin rastlantısal birleşimlerinin bir sonucudur. Bundan sonra,

kökeni katışıksız bir biçimde insanda bulunan ve doho önemsiz bir

güç olan sonat ya da tasarım gelir. Sanat pek büyük bir gerçekliği

olmayan gölgeler yaratır. Yasa, (hukuk) ve onunla birlikte giden i-

nonçlor, bu ikinci gücün ürünlerinden olup, doğru ve yanlış gibi da

ğol olmayan kavramlarıyla doğanın karşısında yer alır. Adalet,

tümüyle insan elinden çıkma bir şey olan yasanın sonucudur ve da

ğodo hiçbir varoluşu yoktur. Bir yerden bir başka yere farklılık

gösteren uylaşımlara göre yaratılmış tanrıların kendileri de insansal

tasarımın ürünlerinden başka bir şey değildirler. Bu öğretinin savun­

duğu "doğaya uygun yaşam", her zaman başkolonno üstün gelmek­

ten ve yasa yo do uylaşıma boyun eğmemekten oluşur.

Platon'un yanıtı, doğayla sonat yo do tasarım orasında herhangi

bir karşıtlık olmak bir yana, doğa ve yasanın aynı şey olduklonnı or­

taya koydu. Sanat anlığın bir ürünüdür, ve anlık ise doğanın, rastlan­

tıya yalnızca önem bakımından değil, oncok aynı zamanda zaman

bakımından do öncel olan en yüksek tezahürü, ve gerçekte herşeyin

ilk nedenidir. Bu çok belirgin olarak, eğer kanıtlanırsa, ahlaksal ku­

ramlar üzerinde de geniş kapsamlı etkileri olacak bir metafiziktir.

Platon Sofistik öğretilerin, ilk nedenin, yaşamdan yoksun

özdeğin, kendisinden doğanın ikinci bir tezahürü olarak yaşamın

İLKÇAĞ F E L S E F E S İ T A R İ H İ ' 119

çıktığı, rastlantısal bir devinimi olduğu sayıntılarıyla, doğanın normal,

alışılmış düzenini tersine çevirdiklerini savunur. Gerçekte, önce ya­

şam gelmelidir, ve yaşam özdeğin devinimlerinin ilk nedenidir. Kanıt­

lama, her türden değişmeyi içeren. Yunanca kinesis sözcüğünün ge­

niş anlamı içinde devinime ilişkin bir çözümlemeden başlar. Bu

sonunda, kendiliğinden devinim ve iletilmiş devinim olmak üzere, iki

başlık altında toplanır. Devinime ikinci biçimde,neden olan, kendisi

de dışarıdan gelen bir etkiyle devindirilmiş olduğu için, kendi devini­

minden sonraki tüm devinimlerin nedeni olsa bile, devinimin ilk

başlatıcısı olamaz. Devinimin başlatıcısı, kendisinde devinimin kay­

nağına sahip olduğu için,, devinimi başka herşeye iletebilen bir şey

olmalıdır. Devinimin ebedi mi olduğu, yoksa zamanda bir noktada

başlamış mı olduğu sorusu bir kıyıya bırakılacak olursa, ilk ve özgün

devinim, nedeni bizzat kendisi olan bir devinim olmalıdır. Deney

(tecrübe) dünyamızda, kendisine "nedeni bizzat kendisi olan devi­

nim" tanımının uygulanabileceği bir şey biliyor muyuz? Evet der Pla­

ton, birşey ve yalnızca tek bir şey vardır, bu tanıma uyan: Psyche,

eşdeyişle yaşam ilkesi. Psyche öyleyse herşeyin en eskisi ve ilk fail

nedenidir.

Bu sonuç, eğer ruh bedenden önce gelirse, ruhun yüklemlerinin

özdeksel yüklemlerden önce gelmek zorunda olduğu —ki bu da an­

lık ve istencin beden ve fiziksel güçten önce geleceği anlamına ge­

l i r— ek çıkanmı aracılığıyla, ahlaksız sofistlik öğretimle yakından ilgi­

li hale getirilir. Kör bir fiziksel güç değil de, ussal tasarımdır, ilk

neden... Bir şeyde, yani psychede, kendi kendini devindirme, ve,

arılıksal ve ahlaksal güç olarak, yaşamın temel yüklemlerini bir­

leştirme, Platon'a Sokrates'den kalan bir mirastır. Ancak yine de, o.

Antik Yunan felsefesinde başlangıçtan beri varolan bir eğilimi daha

açık kılıp geliştirmekten başka bir şey yapmamıştır.'iyonyahlar, za­

man zaman özdekçiler olarak adlandırılmalarına karşın, özdekçi ol­

maktan o denli uzaktılar ki, devinimin kökeni sorununu, evrenin ken­

disinden meydana geldiği ilk özdeğin, kendi kendisini devindiren,

120 İLKÇAĞ F E L S E F E S İ T A R İ H İ

eşdeyişle canlı bir özdek olduğunu varsayarak çözdüler. Ve Anaxi-

mandros ve Anaximenes'in evrenin ilk özdeğini, çoğnşımlan her Yu­

nanlıyı devinim ve değişmeyle ilgili soll mekanik sorunların ötesine

götüren bir sözcük ölon, theos, "Tanrı" sözcüğüyle odlondırmanın

doğru olduğunu düşündüklerinden hiç kuşku yoktur.

Bu uslamlamada Platon yalnızca, Evrende ortaya çıkan fiziksel

süreç ve işlemlerin ilk nedeninin ussal ve ahlaklı bir neden olduğu

noktosıylo ilgilenir. Bir mi yoksa birden çok mu tanrı olduğu konusuy­

la uzokton yakından hiçbir ilgisi olmadığı gibi, en yüksek ruhun,

hangi yollarla, özdekte, nedeni olduğu devinimi başlattığı sorusu

üzerinde de pek durmaz. Bir yandan ahlaksal kötülüğün, öte yan­

dan düzensiz devinimin varoluşu, hiç kuşkusuz. Evrende, iyi bir ruh

denli, boştan çıkmış ruhlonn do iş başında olduğu anlamına gelir.

Ancak iyi ve ussal olan ruh denetimi elinde tutmaktadır. Bu sonuç,

yıldızların ve güneşin, ürünleri gece ve gündüz ve mevsimler olan

dönüşleri gibi, kozmik bir çerçevede ortoyo çıkan temel devinimle

rin, kendilerinin ustan yoksun güçler tarafından değil de anlık tora

fındon yönetildiğini dile getiren, bir düzen ve düzenlilik sergilediğ

olgusundan çıkorsonır'. İyi ruh öyleyse, en yüksek denetim merkezi

dir, ve Platon için önem taşıyan do yalnızca budur. O, bu sorun yol

nızco bir yo do birden çok tanrının varoluşuyla ilgili olduğu sürece

tektonrıcılık yo do çoktonncılık sorununa bir Yunanlıya özgü ka­

yıtsızlığı gösterir, ilk nedenin işe karışması hokkında do, kendisiyle

ruhun özdekte devinimi boşlotobileceği birkaç yol önerirken, ve bu

konudaki düşüncelerine şunlon söyleyerek bir son verirken, yine inak­

çılıktan (dogmatizmden) uzak bir tutum içindedir: "Bu, birkaç deyişle,

bu yollardan biri yo do bir başkasıyla ruhun herşeyi denetimi altında

tuttuğu kesindir"

Buradaki serim söz konusu olduğu sürece, Ploton'don Aristote­

les'e geçmek, bazı bokımlardon rahatlatıcı olacaktır, hler iki durum­

da do, yapılan özetin miktarı ve ölçüsü, neyin dahil edilip neyih

dışta bırakılacağına ilişkin olarak bir seçim yapacak, ve her birinin

İLKÇAĞ F E L S E F E S İ T A R İ H İ .121

felsefesine ilişkin özel bir serimleme düzeni, ve her birinin felsefenin

farklı yanlarının birbirlerine nasıl bağlanabileceği üzerinde bir karara

varacak denli gözü pek ve cüretli olanlara ağır bir sorumluluk

yüklemektedir. Birisi bunu söylediği zaman, Aristoteles söz konusu ol­

duğu sürece, herşeye karşın, birtakım temel güçlükler ortaya kon­

muştur. Bu güçlükler, yüksek derecede karmaşık olan bir felsefi diz­

geyi oldukça dar bir özet çerçevesi içinde açıklamaktan

kaynaklanan güçlüklerdir. Ancak Aristoteles felsefesinin, herşeye kar­

şın, bazen kuru ve yavan olabilmekle birlikte, her zaman ussal, ve

her sözcüğü özene bezene seçilmiş bir düzyazı olduğunu ve

doğrudan doğruya bir felsefi dizge olarak sunulduğunu unutmama­

lıyız. Oysa Platon'un diyalogları o denli farklıdır ki, seriminden sonra

onlara yeniden dönen biri, başlangıçta, yöneldiği diyaloga göre,

burada düşüncesi betimlenen yazarın gerçekten de Platon olup olma­

dığından kuşkuya düşer. Bu son iki bölümde, diyalogların içerdikleri

felsefi düşüncelerden temel olan bazılannı açıklamaya çalıştım.

Ancak diyaloglar, felsefe yapıtları oldukları denli, yazın (edebiyat)

yapıtlan oldukları denli de tiyatro yapıtlarıdırlar. Konuşmacılann

büyük bir ustalıkla tasarlanıp geliştirilen ıraları da, yazarın yaratıcı ki­

şiliğinin önemli bir parçasını oluşturur. Ancak diyalogların kapsamı i-

çinde yer alan felsefeye olduğu denli, şiir ve din öğelenne de önem

verip, bir değer biçmediği sürece, hiç kimse Platon'u anlayamaz.

Söz konusu öğelerin değeri de, ne yazık ki kişiden kişiye ge-

çinlemez. Bu değer, diyalogların okuyucu üzerinde yaptıkları

.doğrudan etkide bulunur. Bununla yakından ilişkili olmak, bunu ya­

kından tanımak bambaşka bir şeydir. Bu, Platon düşüncesinin, kendi­

sine daha derinden nüfuz etmenin çok arzu edilir bir şey olacağı, bir

başka bütünlüklü yanını açığa vurur; bir başka deyişle, bu, felsefeye

estetik bir yaklaşımdan başka bir şey değildir. Platon'a göre, ebedi i-

deaları bize duyu deneyinin anımsattığını söylemiştim. Bu, yalnızca

yaklaşık olarak eşit olan iki çubuğa bakmakla, anlığımızda hemen

geometnk eşitlik fikrini dikkate aldığımız anlamına gelmez. Bu her-

122 İLKÇAĞ F E L S E F E S İ T A R İ H İ

şeyden bir yana, filozofun güzelliğe karşı duyarlı olduğu, ve jbu
dünyadaki güzelliğe gösterdiği duyarlılıktan, idealar dünyasının tan­
nsal güzelliğine geçtiği anlamına gelir. Sempozyum ve Phoed-
rus'taki unutulmaz konuşmada do dile getirildiği gibi, yalnızca us de­
ğil, oncok aynı zamanda güzel olan herşeye duyulon aşk do,
insanın donanımının zorunlu bir parçasıdır. Plotonculuk hiç kuşkusuz,
iki dünyalı bir felsefedir ve düşünceleri yaşadığımız dünyanın dar
çerçevesi içinde sıkışıp kalmış olan birinin usundan, Platon'u anla­
mak düşüncesi hiçbir zaman geçmemelidir. Ancak Platon düşüncesi,
filozof için, onu bedensel güzellikten başka güzelliklere, oradan a-
roştırmocılığın güzelliğine, ve oradan do ne değişen, ne büyüyen ne
de küçülen, bir parçasıyla güzel bir parçasıyla çirkin olmayan, on­
cok her tür tensel renk ve ölümlüye özgü değersiz süprüntülerden
sıyrılmış, ve, kendisinde güzellik ve doğruluğun bir olduğu, ölümsüz
bir aydınlık içinde parıldayan güzelliğin kendisinin görüsüne
götürecek merdivenin ilk basamakları olması gereken, yeryüzü
güzelliklerine duyarsız olan biri için de, aynı biçimde kapalı bir ki­
taptır.

İLKÇAĞ F E L S E F E S İ T A R İ H İ |23

VI I . BÖLÜM

ARİSTOTELES
(i) Aristotelesçi Evren

' Aristoteles, bugünlerde pek modo olon bir yöntemle, bir filozofu

bize bilgi verecek ona çizgileriyle değerlendirme yöntemiyle ele, o-

Imırso, bundon Ploton'o göre, çok dofıo az zoror görür; ve ben

şimdi, tam tommo böyle bir yaklaşımı düşünüyorum. Onların her biri­

ne ilişkin olarak bir sürü ayrıntı vermek yerine, felsefesinin her bir da­

lının temelinde yer olan ona ilkeleri açıklayacağım. Bununla birlikte,

önce yaşamının ona çizgilerini vermekte büyük bir yorar vardır,

Aristoteles, İ.Ö. 3 8 4 yılında Kuzey Yunanistan'da, Stogiro'do,

damarlarında bilim adamlarının kam dolaşan bir Trakyalı olorok

doğmuştu, çünkü babası Asklepiolordo çolışon hekimlerin o-

luşturduğu esnaf birliğinin bir üyesi ve Makedonyalı-II. Philip'in baba­

sının özel hekimiydi. Aristoteles on yedi yaşındayken Atina'ya, Pla­

ton'un Akademisine geldi. Bu sıralarda. Platon Atina dışında,

bundan sonraki on yıL içinde birkaç kez daha ziyaret edeceği Sicil­

ya'da bulunuyordu. Okulun boşında bulunon Ploton'un, gelecekte

kendisinin en ünlü öğrencisi olacak Aristoteles üzerinde çok büyük

bir etki yopmış olduğundan hiç kuşku yoktur. Aristoteles Akademi'de

Platon'un yirmi yıl sonraki ölümüne dek kaldı. Aristoteles, en

önemlisinin henüz yazılmış olduğu diyalogların yorulmak nedir bil­

mez, çalışkan bir öğrencisiydi ve Phaidon'u ilk felsefi denemesi için

kendisine örnek aldı. Platon'un ölümünden sonra, Atina'dan ay­

rıldığında, hiçbir zomon Platon geleneğinden koptuğunu düşünmedi,

çünkü en tutucu Plotonculardon biri olon, ve doho sonra okulun

önderliğini almak üzere, Atina'ya dönen Ksenokrotes'le birlikte gidi-

İ I K Ç A Ğ F E L S E F E S İ T A R İ H İ ^25

yordu ve yeni yurtlon bir boşko Platoncu çevre oldu. Aristoteles için

zaten Atina'da kalmasını gerektirecek bir neden kalmamıştı. Akade­

minin başına, Platon'un ölümijnden sonra, felsefi görüşlerini Ksenok-

rates'in de, Aristoteles'in de pek tutmadığı, yeğeni Speusippus

geçmişti ve. üstelik, kent bu sıralarda OIynthus'un Makedonya kralı

Philip'in eline geçmesiyle ilgili haberlerle çalkalanıyordu. Makedon­

ya'nın dostları Atina'da pek sevilmiyordu ve Aristoteles'e, hem baba­

sının ilişkisinden, hem de kendi eğiliminden dolayı, Makedonya'dan

biri gözüyle bakılıyordu.

Onun yeni yurdu Küçük Asya kıyılannda, Midill i adasının tam

karşısında bulunan Assos kenti oldu. Burada ilginç ve şinn bir toplu­

luk vardı. Büyük Pers kralının koruması altında bulunan bu küçük dev­

letin yerel yöneticisi zorba kral Hermeias, Platon'un siyaset felsefesiy­

le çok yakından ilgilenmiş, ve sarayına Akademi'nin, Platon'un

kendisi tarahndan önerilmiş iki üyesini, Erastus ve Koriskos'u konuk o-

larak davet etmişti. fHermeias kendi ölçülen içinde, Platon'un Sicil­

ya'da boşu boşuna aramış olduğu bir filozof kral olmuş gibidir. Her­

şey bir yana, o en azından anayasasını adı geçen iki filozofun

önerisi üzerine değiştirmiş, ve Platon'un ölümünden sonra, Aristoteles

ve Ksenokrates'i, de aynı ölçüde sıcak bir biçimde karşılamıştır.

Assos'ta, Aristoteles'in burada kaldığı üç yıl boyunca ders verdiği

düzenli bir okul bulunmaktaydı. O bundan sonra, yaklaşık olarak

kırk yaşlarında olduğu bir sırada, dostu ve öğrencisi olan Theophras-

tus'un evinin bulunduğu, Midilli'ye komşu bir adaya geçti ve burada

iki yıl geçirdi. Biyoloji üzenne olan kitaplanndan edindiğimiz i-

puçlarına göre, yapıtlarına temel oluşturan bilimsel malzemenin

büyük bir çoğunluğunu o burada bir araya getirmiştir. Aristoteles bu­

radan İ.Ö. 3 4 2 yılında, Makedonya kralı Philip'in daveti üzenne,

bu sıralarda onbeş ya da onaltı yaşlarında bulunan İskender'in özel

öğretmenliğini yapmak üzere Pella'ya gitmiştir. Aristoteles ve Hermei­

as arasındaki bir başka bağ, Makedonya'ya duyduklan yakınlık ve

besledikleri iyi duygular olmuş olmalıdır. Siyasal yönden sağlam ve

1^6 İLKÇAĞ F E L S E F E S İ T A R İ H İ

güvenilir bulunmayan birinin prensin özel öğretmeni olarak seçilmesi

olanaklı değildi, ve Hermeios'o gelince, ertesi yı l , Makedonyalılarla

birlikte büyük Pers kralına karşı gizli planlar yaptığı -gerekçesiyle tu­

tuklandı ve işkence edilerek öldürüldü. Aristoteles'in Delphoi'do, ken­

disini boydan veren bir heykeli vardı ve, hepsinden ilginci, anısına

dinsel ilahi biçiminde, bize dek gelmiş olan, bir şi ir yazılmıştı.

Atanmış olduğu özel öğretmenlik işinin kendisine sunmuş olduğu

olanaklar, sınırsız olmuş olmalıdır, çünkü Aristoteles Platon'un bir

prens eğitimcisi olma tutkusunu tümüyle paylaşıyordu ve, filozof-kral

geleneğini, Hellen ırkının tüm diğer ırklar üzerindeki üstünlüğüne duy­

duğu tutkulu inançla birleştirmişti. Hellenler tüm dünyayı

yönetebilirlerdi, diyordu Politika adlı yapıtında, yalnızca dünya siya­

sal olarak birleştirilebilseydi. Kuzeyde, Philip'in ölümüne ve İsken­

der'in tahta çıktığı İ.Ö. 3 3 6 yılına dek kaldı. Doha sonra, iskender,

Yunanistan'ın barbarlar korşısındoki şampiyon atletinin yaptığına

benzer bir biçimde, ikinci bir Achilles olorok, Asya ortalarına dek git­

tiği zomon, Atina'ya geri döndü. Atina'da kendisine ait bir felsefe o-

kulu kurma tasarısını gerçekleştirmemesi için, artık siyasal yo da top­

lumsal, hiçbir neden kalmamıştı. Speusippus İ.Ö. 3 3 9 yılında

ölmüştü ve Akademinin önderliği bu tarihten sonra, Ksenokrates tara­

fından başarıyla yürütüldü. Aristoteles demek ki yaklaşık olorok'bu

sıralarda, Apollon'un Lykeias bölgesine olan yakınlığından dolayı.

Lise adını verdiği okulunu kurmuştur. Okulun kurulduğu yerde bir peri-

patos, ağaçlıklı bir yürüyüş yo do gezinti yeri vardı. Aristoteles'in ar­

dılları bu adı daha sonra, kendilerine verdiler ve kendilerini peripate-

tikler olorok odlondırdılor. Aristoteles okulun içinde bir kütüphane

kurmuştu (bu, Strobo'nun söylediğine göre, tarihteki ilk kütüphanedir)

ve, yaşamını kendisine adadığı bilimsel aroştırmo etkinliği için, birta­

kım kolaylıklar getirmişti. Lise'de, sözcüğün modem onlomı içinde,

çoğunlukla felsefi değil de bilimsel bir atmosfer egemendi. Gözde o-

lon bilimler gözlem bilimleriydi, ve öğrenciler bu tür bilimlerin temeli­

ni oluşturacak malzemeyi toplamoyo, ve Aristoteles'in doho önceden

İLKÇAĞ F E L S E F E S İ T A R İ H İ 127

bir araya getirmiş olduğu verilere yenilerini eklemeye koyulmuşlardı.

Bu, barış içinde geçen bilimsel araştırma etkinliği, İ.Ö. 3 2 3 ya­

zında, iskender'in ölüm haberi Atina'ya ulaştığı zaman altüst oldu.

Atina Meclisi bu haberin hemen ardından. Yunan kentlerini Make­

donya garnizonları olmaktan kurtarmaya karar verdi, iskender'in

ölümünden sonra esmeye başlayan nefret dalgası içinde, Aristoteles

için bir suç, Anaxagoras ve Sokrates'e yöneltilmiş olan eski dinsizlik

suçu uyduruldu. Gönüllü bir sürgün olarak, Eğriboz adasındaki Khal-

kis kentine doğru yola çıkarken, Aristoteles'in usunda Sokrates vardı,

ve "Atinalıları felsefeye karşı ikinci bir günah işlemekten alıkoyma" ar­

zusunda olduğunu söylüyordu. Khalkis'te yalnızca bir yıl yaşadı ve

İ.Ö. 3 2 2 yılında, altmış iki yaşındayken öldü.

Aristoteles'in bir filozof olarak en temel ve belirleyici özelliği, bu

dünyanın tümüyle gerçek olmayan bir şey olduğuna inanmaya karşı

çıkan, güçlü sağduyusuydu. Onun anladığı biçimiyle felsefe, doğal

dünyayı açıklama girişiminden başka bir şey değildi ve, felsefe bunu

yapamıyorsa ya da doğal dünyayı, yalnızca, özü itibariyle doğal

devinim özelliğinden yoksun, gizemli ve aşkın bir örnek-dünya getire­

rek açıklayabiliyorsa, felsefenin başarısız olduğu kesinlikle kabul e-

dilmelidir. Platoncu idealar üzerindeki yorumu bu düşüncesini çok iyi

bir biçimde yansıtmaktadır: "Ancak onları örnekler ya da modeller o-

larak adlandırmak, ya da diğer şeylerden, onlardan pay alan şeyler

diye söz etmek, içleri boş sözcüklerle ve şiirsel mecazlarla ko­

nuşmaktan başka bir şey değildir".

Öyleyse, felsefesinin bütüne damgasını vuran başat özelliği, ka­

çınılmaz olarak, Platon'la düştüğü fikir aynlığıdır! Çünkü Aristoteles,

görmüş olduğumuz gibi, on yedi yaşından başlayarak, yirmi yık

süreyle Platon'un öğrencisi, ve dostu olmuş bir kişidir. Bir genç insan

olarak, o Platon'un iki dünyalı felsefesinin tümünü —idealar-

öğretisini, ruhun ölümsüzlüğünü ve ruh göçünü, bu dünyada-kaza­

nılan bilginin, öte dünyaya ilişkin bilginin aşamalı olarak a-

nımsanmasından başka bir şey olmadığı görüşünü— kabul etmişti ve

128 İLKÇAĞ F E L S E F E S İ T A R İ H İ

daha sonra, bağımsız bir dijşijnür olarak, ideolorlo ilgili' gizemli

öğretilerden vazgeçmek zorunluluğunu duyduğu zaman bile, Aristote­

les kendisini hiçbir zamon bırakmamış bir mirastan kimi öğeleri koru­

du. Temelde, o, Sokrates ve Platon'un tarafında kaldı. Cornford'un

da söylediği gibi: "Sağduyu ve deneysel olguyu temele olon bakış o-

çısıyla, Ploton'o gösterdiği tüm tepkilere karşın, Aristoteles bir Platon­

cu olmadan duramazdı. Düşüncesini, Ploton'unkinden daha az olma­

mak üzere, hocası tarafından Sokrates'ten miras alınmış, yüksek bir

erek orama fikri —^şeylerin gerçek neden yo do açıklamalarının

başlangıçta değil de, hedefte ya da erekte aranması gerektiği f ikr i—

yönlendirdi"(i)

Bir boşko deyişle, felsefe tarahndan hem yanıtlanabilir olon, hem

de yanıtlanması gereken soru, Aristoteles'e göre de, "Niçin?" sorusu­

dur. "Nasıl?" sorusunu yanıtlamak yeterli değildir. Doha tam ve kesin

bir biçimde söyleyecek olursak, Aristoteles'in Plotonculuktan aldığı

kalıcı miras, birbirlerine sıkı sıkıya bağlı olan, iki görüşten o-

luşmoktoydı. Ploton'don teslim aldığı ve koruduğu bu iki görüş, şun­

lardır:

(i) Erekbilimsel (teleolojik) bakış açısı,

(il) Gerçekliğin formda bulunduğu inancı.

O görmüş olduğumuz gibi, işlevi de içermesi Yunanlılar için do­

ğal olan formun en yüksek önemde olduğu fikrinden vazgeçemezdi.

Bir şeyin kendisinden çıktığı ya do varlığa gelmiş olduğu özdeği bil­

mek, yalnızca ikincil bir önemdeydi, çünkü başlangıçtaki özgün

özdek, o şeyin, farklı bir gelişme göstermiş olan başka şeylerle ortak

olarak paylaştığı bir öğeydi, oysa o şeyi bilmek, onu başka,

şeylerden ayıran özellikleri açık seçik olorok ortoyo koymok anla­

mına gelmekteydi. Tanım öyleyse, bir şeyin kendisine doğru geçmiş,

ya da gelişmiş olduğu formu (biçimi) betimlemelidir. Bir şeyin özünü,

F.l^. Cornford, Before and After Socrates (Sokrates'ten önce ve
Sonra), s . 89.

İLKÇAĞ F E L S E F E S İ T A R İ H İ 129

ya "kendisinden çıkfığı" özdek ya da "kendisine doğru geliştiği" form­

da arama sorunu, bize bakış açısındaki, bugünün dünyasında oldu­

ğu denli antik dünyada da, ve filozoflar arasında olduğu denli

sıradan insanlar arasında da varolan farklılığı açığa vurur, insanın a-

şağı yaşam türlerinden evrim geçirdiğini bilenler için, insan herşey

bir yana, her nasıl olduysa, belirli bir doğrultuda gelişme göstermiş

bir maymundan ya da hatta bir protoplazma parçasından başka

hiçbir şey değildir. Başkaları içinse insanın özü, onu şimdi, atala­

rının ait oldukları aşağı yaşam biçimlerinden ayıran niteliklerde yat­

maktadır. Bu ikinciler insanın özünü, onun geride bırakmış olduğu

şeyde değil de, hem şimdiki hem de gelecekteki yetenek ya da gizi l-

güçlerinde görmektedirler, insanın şimdi ne yapabileceğidir —onun

biçimine bağlı olan işlevidir— önemli olan. Bu iki almaşık arasında

yapılacak bir seçimi belirleyen en yüksek neden, büyük bir olasılıkla,

ussal değildir ve iki taraftan birinin diğerini uslamlamayla ikna etme­

s i , hemen hemen olanaksızdır.

Öyleyse şimdi, bilginin olanaklı olduğu, ve, bilginin özdeğin de­

ğil de, formun bilgisi olması gerektiği inançlarını Platon denli büyük

bir güçle savunan biriyle karşı karşıya bulunmaktayız. Ancak bu

öncüllerden Platon, daha önce de görmüş olduğumuz gibi, olanaklı

tek açıklamanın, doğal dünyada yalnızca kısmi ve geçici olarak ger­

çekleşen, bir aşkın ve saltık (mutlak) Formlar dünyası sayıntısında yat­

tığı sonucunu çıkarsamıştır. Bu çözüme Aristoteles'in sağduyusu

başkaldırdı, çünkü iki dünya, eşdeyişle doğal dünya ile idealar

dünyası arasındaki ilişki ve ideaların nedenselliği, bu durumda, a-

çıklanmadan kalıyordu. F-lerşey bir yana, bu kuram ilk dönem Yunan

felsefesinin,' Aristoteles için, şu ya da bu biçimde, bir açıklamaya

gereksinme gösteren en temel sorununu açıklamada en ufak bir yar­

dım sunmuyordu. Bu sorun ise devinim ve değişme olgularım a-

çıklayabilme güçlüğünden başka bir şey değildi. Aristoteles bu ne­

denle, Sokrates ve Platon'dan vazgeçti; ancak Platon'un etkili

önlemlerle önünü almaya çalıştığı güçlük varolmaya devam ediyor

130 İ l K C A Ğ F E L S E F E S İ T A R İ H İ

gibiydi. Durağan olmayan, siJrekti olarak değişmekte olan, varlığa

gelen ve yokolup giden, hiçbir , iki anda oynı kalmayan

görüngülerden (fenomenlerden) oluşan bir dünya, felsefi-bilginin men­

ziline nasıl sokulabilirdi? Başlangıçta do görmüş olduğumuz gibi, in-

son anlığının gereksindiği, istediği bu durağanlık ve süreklilik nerede

bulunmaktadır?

Aristoteles'in yanıtı, onun felsefesinin temelinde bulunan, birbirle­

riyle yakından ilişkili iki kavramda yatar:

(o) İçkin (immonent) form kavramı,

(b) Gizilsell ik (dynomis) kavramı.

(o) içkin Form. Aristoteles'in görüşü, genel terimlerle konu­

şulduğunda, her ne denli dünya ilk bakışta sürekli ve değişmez bir.

devinim içinde bulunur, ve bilimsel düşüncenin, yalnız boşmo nesne­

si olabilecek değişmez hiçbir doğruluk sunmaz görünse bile, f i loza

fun, ussal, bir işlemle, bu sürekli akışı çözümleyebileceğini, ve bu o-

kışın gerisinde yoton ve değişmeyen birtakım temel ilkeler yo do

öğeler bulunacağını ortaya koyar. Bu temel ilke yo do öğeler, duyu­

sal dünyadan ayn olarak varolan bir dizi töz değildir. Bunlar duyu­

sal dünyada varolurlar ve ayrı olarak düşünülmeye yetilidirler. Deği­

şebilir şeyler olmayıp, gerçek felsefesinin nesnelerini oluştururlar.

Bu ilkelerin neler olduklarını sormaya geçerken, Aristoteles'in, yal­

nızca bireysel duyusal nesnenin — ş u odamın, şu atın— ayrı bir varo­

luşa sahip olduğu biçimindeki, sağduyu kökenli başlangıç koyutunu

(postulasını) anımsomolıyız. Tüm araştırma bu bireysel nesneyi onla-

rnok içindir. Bunu yapmak için, onun hakkında birtakım şeyleri kovra-

molıyız. O şeyin üyesi olduğu sınıfı tanımlamalı, ve mantıksal ola­

rak, onun sahip olduğu varsayılan içsel yapıyı çözümlemeliyiz.

Öyleyse, öncelikle bir tümevorımsol çözümleme yoluyla, varolan, an­

cak yalnızca somut nesnelerde birleşik olarak varolan belirli ortak il­

keleri (bunlar yalnızca birer anlıksal soyutlama değildirler) soyutlama

çabası içinde, çevresindeki şeyleri incelemeye çalışan bir filozofu

İLKÇAĞ F E L S E F E S İ T A R İ H İ

gözünüzde canbndınn. Bu ilkeler herşeye karşın, anlıksal bir

işlemle, ayrı olarak görülebilirler ve onlar böyle görüldüklerinde, so­

mut nesnenin doğasını açıklayacaklardır.

Böyle anlaşıldığında, doğal dünyada bulunan her ayn nesnenin

bir birleşik olduğu anlaşılır. Gerçekte biz onu yine de, Aristoteles ta­

rafından böyle bir nesneye verilen Yunanca sözcüğün Latincedeki

karşılığı olan, ve "birbirlerine yapıştırılmış" anlamına gelen Latince

sözcüğü kullanarak, somut bir nesne diye adlandırıyoruz. Böyle bir

somut nesne, belirli bir anda, belirli bir formel doğa tarafından bi­

çimlenen, ya da belirli bir formel doğası olan, ve aynı zamanda o-

nun özdeği olarak da adlandırılan bir dayanaktan (substratum) olu­

şur. Algılanabilir olan şeyler değiştikleri, ve değişme doğa filozofları

tarafından iki karşıt ya da iki uç —beyazdan siyaha, sıcaktan so­

ğuğa, küçükten büyüğe, v.b.g.,— arasında ortaya çıkan bir şey ola­

rak anlaşıldığı için, Aristoteles ilk dönem Yunan filozofları tarafından

kullanılmış olan terimi kullanır ve formlan aynı zamanda "karşıtlar" o-

brak adlandırır. Kendisinden önce gelen filozofların değişme sorunu­

na mantıksal bir açıklama getirmede bu denli zorlanmış olmalarının

nedeni, Aristoteles'e göre, bu filozofların, değişmenin, bu karşıt nite­

liklerin birbirlerine değişebileceklerini savlayan önermeye bir onayı

zorunlu kıldığını savunmalarıydı. Onlar "Bu soğuk şey sıcak hale gel­

miştir" önermesiyle "Sıcaklık soğukluk haline gelmiştir" önermesini bir­

birine karıştırmaktaydılar. İkinci önerme, Parmenides'in de hemen ve

kolaylıkla görmüş olduğu gibi, çelişmezlik ilkesinin ihlalinden başka

bir şey değildir, ve olanaksız olan bir önermedir, işte, kendisinde (o

elbette ki, hiçbir zaman çıplak ve yalnız başına varolmasa da)

hiçbir nitelik bulunmayan dayanağı bir koyut olarak ortaya koyma

gereksinimi buradan doğmuştur. Bu dayanak verildiğinde —

eşdeyişle, bize çok temel ve yalınç gelen, töz ilinek ayrımı verildi­

ğinde —bir değişme süreci— örneğin, soğuma, solma ya da ölüm

^sıcak l ık , renkte koyuluk ya da yaşamın karşıtlarına, eşdeyişle, s a

ğukluk, renkte açıklık ve ölüme dönüştüğü söylenerek değil de,

132 İLKÇAĞ F E L S E F E S İ T A R İ H İ

sıcaklık, koyuluk ya do yaşamın somut nesneden ayrıldıkları ve yerle­

rini bir boşko şeyin aldığı söylenerek, oçıklonobilir. Bu aynmo, Phal­

don adlı diyalogunda, düşüncede konşıklığın "korşıtloro sahip olan

şeylerle karşıtların kendilerini karıştırmanın bir sonucu olduğunu

söyleyen Platon tarafından do işaret edilmiştir. Ancak Aristoteles'in

çözümü Ploton'unkinden özü itiboriyleiorklılık gösterir, çünkü Ploton i-

çin, onlann, kendi adlarıyla odlandırıldıklorı somut şeylere "girdikleri­

ni" yo do "katıldıklarım" olduğu denli, formlonn oyn, ve kendi

boşlarına olon varoluşlarını do savlamanın yoşomsol bir önem ta­

şıdığı yerde, Aristoteles için formlar her zomon bir fiziksel cisimde

bulunmaktaydılar.

|b) Gizilsell ik (Dynomisj. Bu kavram gündeme geldiğinde,

öncelikle erekbilimin. Platon ve Aristoteles'in onu anladığı biçimiyle,

bir telosun yo do ereğin, eşdeyişle, etkisi altında doğal dünyanın et­

kinliğinin ortoyo çıktığı, bir yetkinliğin aktüel varoluşuna gereksinme

duyduğu söylenmelidir. Bu, düzenli bir ilerleme fikrinin zorunlu bir

önsoyıntısı değildir. Düzenli ilerleme, ilerlemenin kendisine yöneldiği'

bir yetkinliğin ya do ereğin doho önceden, herhangi bir yerde varol­

duğu soyıntısı olmadan do, tümüyle olanaklı bir kavramdır. Bu ger­

çekte Julian Huxley gibi evrimci bir modern biyolog tarafından do tu­

tulan bir düşüncedir; oncok bir Plotoncu bu biçimde düşünmez..

Aristoteles'in sözleriyle, "Nerede bir doho iyi varsa, orada bir en iyi

olmalıdır" . yo do, bizim deyişimizle, onların : kendisine

başvurabilecekleri saltık bir ölçüt olmadıkça, korşılaştırmolar anlam­

sızdır. Değerler cetveliniz tümüyle göreli olduğu zomon, ilerlemeden

söz edemezsiniz yo do gerçekte şeylerin ileriye mi yoksa geriye mi

gittiklerini bilemezsiniz; değerler cetveliniz, şeylerin, ondan oz ya do

çok eksikli düşmelerine bokılorok, kendisiyle yargılanabilecekleri bir

yetkinlik bir yerlerde varolmadıkça, göreli olmak zorundadır. Bu en

ozındon Aristoteles düşüncesi için böyledir. Bu yetkinlik Aristoteles'in

evreninde, özdekten oyrı olorok varolan tek katışıksız form olon, tann

tarofmdon sağlanır. O dünyadaki herhangi bir şeyin formu değildir,

İLKÇAĞ F E L S E F E S İ T A R İ H İ

dolayısıyla Platon'un, Aristoteles'e algılanabilir şeylerin bir tür yarar­

sız ikinci kopyalan olarak görünen, ayn özgül (spesifik) formlarına

yeniden dönüyor olmayız.

Bu en yüksek varlığın doğasına daha sonra döneceğiz, şimdilik

duyu dünyası üzerinde duralım. Duyu dünyasında, yeni olduğu

düşünülen her yaratık, öncelikle doğurma edimini gerçekleştirmiş ol­

mak, ve ikinci olarak da, yeni yaratığın kendisine gireceği .ya da

gelişeceği özgül formun bir örneği olmak gibi, iki anlamda nedeni

olan bir babaya sahip olmak zorundadır. Daha önceden varolması

gereken, ve babada örneklenen kendi özgül formunu ger­

çekleştirmeye çalışmak, yeni doğan bebeğin ya da bitkinin "do-

ğası"nı oluşturur. Evren zaman içinde yaratılmış olsaydı, Aristoteles'in

felsefesinde tavuk yumurtadan önce gelmiş olacaktı. Aristoteles bu

nedenle, evrenin ebedi olarak varolduğunu, ve varoluşunun, bir

bütün olarak katışıksız formun, eşdeyişle Tann'nın ebedi ve saltık yet­

kinliği tarafından güvence altına alındığını savlar. Bireysel baba.yet­

kinliği, hiç kuşkusuz göreli, ve dolayısıyla, gevşek olan bir alanda

temsil eder. Böcekler üzerinde çalışan bir bilim adamı, "yetkin

böcek"ten, salt aradaki farkı gözetmek üzere, onu tırtılla kar­

şılaştırmak için, söz eder, ancak o gerçekte hiçbir yetkinlik sergile­

mez. Bireysel bir yaratık meydana getirmek, türlerin kısmi ve göreli

dünyasında önceden beri varolan bir yetkinliği zorunlu kılıyorsa, bir

bütün olarak, tüm evrenin varoluşu da saltık bir yetkinliğin varoluşunu

zorunlu kılar. fTer yaratığın kendi özgül formunu, yapabildiği

ölçüde, tam ve düzgün olarak gerçekleştirmekle, Tann'nın ebedi yet­

kinliğine, kendi sınırları ölçüleri içinde, öykündüğü söylenebilir. Bunu

yapma içsel itişi, bir doğal nesnenin doğasıyla (physis) kastedilen

şeye karşılık gelmektedir. Aristoteles devinimi açıklama zorunlu-

ğundan —Yunan düşüncesi tarihinin ilk döneminin, açıklamış olmayı

umduğum bir biçimde, gündeme getirdiği bir zorunluluk— o denli et­

kilenmiştir ki, doğal nesneleri "kendilerinde bir devinim ve durgunluk

ilkesi içeren" şeyler olarak tanımlar.

İLKÇAĞ F E L S E F E S İ T A R İ H İ

Doğa filozoflarından bazıları, görmüş olduğumuz gibi, devinimi

açıklama güçlüğü altında, devinimin varoluşunu yadsıma gibi, umut­

suz bir çareye başvuracak denli ezilmişlerdir. Platon'un, kendisi (her

ne denli son dönem diyaloglarında, onunlo ilgili olorok fıuzursuz ol­

duğunu usa getiren paragraflara rostlosok do) doğal dünyodoki de­

vinim olgusu karşısında, doğal dünyanın yolnızco sözde bir ger­

çekliği olduğunu, ve gerçekliğin fiziksel devinim ve değişmeyle ilgisi

olmayan, aşkın bir dünyada aranması gerektiğini söylemek zorunda

kalmıştır. Doho çok bilime (ve özellikle de biyolojiye) eğilimli olon mi­

zacının etkisiyle, devinimi içtenlikle kabul eden Aristoteles ise, devini­

min olanaksız olduğunu sovloyon Parmenides gibi filozoflara bir ya­

nıt vermek durumunda kalmıştır. Pormenides'in ikilemi, onun yaşadığı

dönemde, mantığın ve dilin henüz belli bir gelişme düzeyine e-

rişmemiş olmasının bir sonucuydu; bu ikilemden çıkış yoluna. Platon

tarafından, daha önceden işaret edilmişti. Aristoteles ise Pormeni­

des'in ikilemini şöyle yorumlamaktaydı: Oluş diye bir şey yoktur,

çünkü ne var olan yeniden oluşocoktır (çünkü o zaten vardır) ne de'

bir şey var olmayandan varlığa gelebilir. Platon bu ikilemin, bunca

etkili oluşuna karşın, "olmak" fiilinin, (a) varolmak ve (b) belirli bir

yükleme yo do niteliğe sahip olmak (bir inson olmak, sıcak olmak,

v.b.g.) gibi, oldukça farklı, iki anlamda kullanıldığını görememenin

bir sonucu olduğunu göstermişti. Böyle bir bilgiden de yararlanma o-

lonoğı bulan Aristoteles, kendi çözümü olorok, gizi l (potansiyel) var­

lıkla edimsel (aktüel) varlık kavramlarını gündeme getirdi. Günümüz­

de onsuz yapamadığımız bir ayrıma karşılık gelen bu iki yanlı varlık

kavramına giden yolu hazırlamak için, ne denli yoğun bir düşünce

etkinliğine gereksinim duyulduğunu kavramak bizim için gerçekten

de zordur.

"Var olan"la "var olmayan" arasındaki eski karşıtlık Aristoteles'e

göre, gerçek durumu yansıtmamaktadır. Şu yo do bu biçimde, hiçbir

şeyin varolmadığı yerde, kesinlikle hiçbir şey bulunmaz. Hiçbir Yu­

nanlı ex nihilo nihil fit (hiçten hiçbir şey çıkmaz) deyişini yod-

İ I K Ç A Ğ F E L S E F E S İ T A R İ H İ ^ ' ' ^

sımayacaktı, ve Aristoteles'in evrenin ebedi olduğunu savunmasının

nedenlerinden biri de buydu. Bu, bununla birlikte, bizi ilgilendiren te­

mel konu değildir. Bu önerme yokluğu gerektirmez, ancak bunun ye­

rine, burada belirli bir doğası olan bir özdek parçası bulunduğu po­

zitif olgusunu gerektirir, öyle ki bu özdek parçası için, bir insan

haline gelme (olma, oluşma) olanağr vardır. Bir başka deyişle, o gi­

zi l olarak insandır. Somut nesnelere ilişkin, dayanak-form

çözümlemesi dikkate alındığında, o embriyonun, insan formundan

"yoksunluk" olarak nitelediği bir anda sahip olunan dayanaktan o-

luştuğunu söyleyebilirdi. Bu da yine tümüyle olumsuz bir önerme de­

ğildir, ancak formu gerçekleştirmenin gizilselliğini gerektirir. Tüm do­

ğa, Aristoteles felsefesinde, bir erekbilimcinin gözüyle görülür, ve

işlev kavramı burada da önde gelir. Örneğin, bir gözün işlevi

görmektir. Aristotelesçi terimlerle konuşulduğunda, göz formunu ve e-

dimselliğini (aktüalitesini), görüyor olmadıkça, tam olarak ger­

çekleştirmiş olamaz. Eğer bir göz kör ise, onun özü, görüden "yok-

sunluk'la belirlenir. Önerme, her ne denli o yeni doğmuş bir yavru

kedinin görmeyen gözünden daha fazla görmese de, bir bitkinin

yaprağına uygulanamaz, çünkü görmek yaprağın doğasını o-

luşturmaz. Öte yandan, bir bitki yaprakları beyazımsı olacak bi­

çimde, kapalı bir yerde büyüdüyse, haklı olarak onların, ulaşmak du­

rumunda oldukları doğaları olan, yeşillikten yoksunlukla karakterize

oldukları söylenebilir. Form bir şeyin özü ya da gerçek doğasıdır, ve

forma tam olarak sahip olma, işlevi düzgün bir^ biçimde ger­

çekleştirmeye eşdeğerdir.

Burada betimlenen, (a) içkin form, ve (b) gizil ve edimsel varlık

kavramları, öyleyse birbirleriyle çok yakından ilişkili olan kavramlar- •

dır. Doğal yaratıklan, onların kendi dinamik doğaları sayesinde gi­

zilden edimsele doğru ilerleyen şeyler olarak gösteren görüş, an­

lıkta, şeylere ilişkin olarak, kendilerinde dönüştürülemez ve

değiştirilemez olan nitelikler tarafından farklı derecelerde bi­

çimlenmeye yetili bir dayanak zorunluluğunu açığa vuran bir

çözümlemeden ayrılamaz. Biri X ışınlarının oluşturduğu bir fo-

136 İLKÇAĞ F E L S E F E S İ T A R İ H İ

•• toğrafla, diğeri ise bu işleme ilişkin bir açıklamayla karşılaştınlabilir.

Bununla birlikte, Aristoteles'in anlığı için, oçıklomoyo öncelikle'gerek­

sinim duyan görijngüler değişme ve devinim olduğundan, dizgeye e-

gemen olon, ve mucidine, bilginin her dalında kuramlar formüle e-

derken büyük yorarlar sağloyon görüş, dynomis ve energeio

kavramlarının belirlediği dinamik doğa görüşüdür.

Şimdi artık Aristoteles'in Tonn'sıno ve,bu Tann'nın evrenle olon i-

lişkisine geçebiliriz. Ploton yaşlılığında Tann'yı, görmüş olduğumuz

gibi, ruh ve ruhu da kendi kendisini devindiren şey olorok ta­

nımlamıştı. Aristoteles işte bu noktadan başladı, oncok burada kolo-

modı, çünkü bu anlayış dürüst ve insaflı usçuluğunun gereklerini yeri­

ne getirmekten uzaktı. Tanrısı bir başlangıç koyutu olmayıp, onu

kendi kendisini devindiren şey kavramının bir olanaksızlık olduğu so­

nucuna götüren bir usovurma sürecinin son adımıydı. Devinimden yo­

la çıkan bu uslamlama, tonrıbilim (teoloji) olarak görmeye

çolıştığımız bir şeyle ilgisizmiş gibi görünebilir, ancak herşeye karşın,

Aristoteles'in Tanrısını kovroyobilmemiz bakımından özsel bir önem

taşır.

hler değişme edimi için, bir dışsal neden olmalıdır. Bir şeyin do­

ğasının, o şeyin doğuşton getirdiği, belirli bir doğrultuda değişme ve

gelişme eğilimi yo do sığasından oluştuğunu ve bu nedenle, oynı za­

manda dynomis olorok adlandırıldığını biliyoruz. O uygun uyorono

tepki verme gücüdür, oncok ortoyo çıkan değişme için, tam bir o-

çıklomo oluşturmaya yetmez. Değişme, kendisi olmaksızın içsel

gücün atıl kalacağı dışsal bir neden.ya da uyarana gereksinme du­

yar. Bir şey, (devinimi başlatan neden olarak) fail neden, formel ne­

den (çünkü doğal oluşumda, başlangıç yo do çıkış, oynı türün bir

üyesinden olmalıdır) ve (gelişmenin kendisine yönelmiş olacağı ereği

temsil eden neden olorok) final nedenden oluşan üç yönlü bir

sığayla eylemelidir. Bir onne-bobo yo do olgun bir bitkiden düşmüş

bir tohum olmadan, bir çocuk ya do yeni doğmuş bir bitkiye sahip

olamazsınız.

İLKÇAĞ F E L S E F E S İ T A R İ H İ 137

Nedeni bizzat yine kendisi olan değişmenin olanaksızlığı, iki
önermenin bir araya gelmesinden oluşur. Öncelikle değişme ya da
devinim bir süreçtir ya da Aristotelesçi terimlerle konuşulduğunda,
devinim sürdüğü sürece, gündemdeki gizilgüç (potency) eksikli ola­
rak edimselleşir. ikinci olarak, değişmenin ajanı yo da fail nedeni,
daha önceden, değişen nesnenin kendisine doğru gittiği forma ya
da edimselliğe sahip olmalıdır. Bir insanın doğması için, yetişkin bir
insanın varolması gerekir; bir sıvının belirli bir dereceye dek ısıtılması
için, daha önceden, o derecede ya da daha yüksek bir derecede
bulunan bir ajan ya da fail neden olmak gerekir. Bir şeyin kendi de­
viniminin nedeni olduğu önermesi şu halde, Aristoteles'in diline
çevirildiğinde, o şeyin aynı değişme edimi bakımından hem edimsel
hem de gizi l olduğu anlamına gelecekti; bu ise, çok açık olarak,
saçmadır.

Bii' dışsal devindirîciye, duyulan bu gereksinim, fiziksel dünya i-
çindeki her ayrı değişme ediminde yerine getirilir. Ancak bu, aynı
zamanda bir bütün olarak Evren için de yerine getirilmelidir. Evrene
dışsal olan bir neden bulunmak gerekir, ve çatısı ebedi olduğuna
göre, neden de ebedi olmalıdır. Yetkin bir varlığa, bu yetkinlikten
yoksun özdek dünyasında bulunan tüm "daha iyi" ve "daha kötü"lere
kendisiyle değer biçilecek bir "en iyi"ye, değişme ve devinimin evren
içindeki tüm nedenlerinin varlıklannı son çözümlemede kendisine-
borçlu oldukları bir ilk nedene gerek duyulmaktadır. Bir ilk neden o-
larak, o, düzenliliklerine gün ve gecenin, yaz ve' kışın ard arda geli­
şinin, ve dolayısıyla yeryüzündeki herşeyin yaşamının bağlı olduğu,
dönen göksel cisimlerin devinimlerine neden olur. Ebedi ve yetkin ol­
duğu için, gerçekleşmemiş hiçbir gizilsellik öğesi içermez ve bu ne­
denle, felsefi anlamda, gizilsellikten edimselliğe doğru ilerlemeye
karşılık gelen devinimden bağışıktır. Böylelikle Devinmeyen Devindiri­
ci olarak, Aristoteles'in Tanrı kavramına ulaşmış bulunuyoruz.

Bu tannsal varlığın doğasını incelemeye geçmezden önce, Aristo­

telesçi evrenin genel görüşünü kısaca betimlemek, birçok şeyi daha

açık hale getirecektir. Aristoteles'in evreni küreseldir, ve çevresinde

138 İ I K Ç A Ğ F E L S E F E S İ T A R İ H İ

durağan (sabiti yıldızlar kümesi bulunur. Kendisi de küresel olan
dünya, evrenin merkezinde devinimsiz olarak durmaktadır. En dış
kürenin içinde, her biri bir diğerinin içinde olacok biçimde, geze­
genleri, güneşi ve ayı taşıyan ortak merkezli küreler bulunur. Bu
küreler beşinci öğeden, eşdeyişle ateşten doho saf olon görünmez
bir özdekten, eterden oluşurlar. Yıldızlar ve gezegenler kendi
kürelerinde, bir noktada durağan bir biçimde durmaktadırlar, ve tüm
bir kürenin dönüşüyle, dönerler. Kürelerden her biri bir eksen
çevresinde döner; ve gezegenlerin gözle görülür bir biçimde
düzensiz olan devinimleri, onların kürelerinin, durağan yıldızlann en
dıştaki küreleriyle aynı eksen çevresinde, yo do oynı hızla
dönmedikleri, ve her kürenin devinimini kendisinden sonra gelen iç
küreye ilettiği vorsayılorok açıklanmaktaydı. Bu nedenle en dıştaki
küre bir ayrıl olmak koşuluyla, her kürenin devinimi, onun kendisinin
dışında bulunan kürelerin devinimleriyle, onun kendi deviniminin bir
birleşimidir. Göksel cisimlerin gözlemlenebilir devinimlerini bu varsa­
yım üzerinde açıklamak için, antik gökbilimciler (astronomlar) tara­
fından ustalıklı matematiksel çözümler önerilmekteydi. Gezegenlerin
gözle görülür bir biçimde düzensiz olan devinimlerini, farklı
doğrultulordo dönen bir küreler öbeğinin en içte kolon bir nokta yo
do bölgesinde elde edilebilecek türden, bir dairesel devinimler toplo-
mıno indirgeme, Batılı gökbilimciler tarafından Kepler'in zamanına,
dek korunmuştu.

Eterden oluşan göksel kürelerin altında, toprak, su, hovo ve ateş
gibi aşağı öğelerden meydono gelen oyoltı evren yer alır. Eterin dai­
resel, toprok-su ve oteş-hovo çiftlerinin de sırasıyla, aşağı doğru ve
yukan doğru olmak üzere, her öğenin doğal bir devinimi vardır. Böy­
lelikle ağırlık ve hafiflik, öğelerin kendilerindeki içsel bir dynomis ola­
rak açıklanır.

Geriye yalnızca, eterin ve doloyısıylo eterden yo do eterin ateşle

karışımından meydana gelen kürelerin ve göksel cisimlerin, eski

Yunan inancında olduğu gibi, canlı ve duygulu, gerçekte tonrısal ol­

duklarını eklemek kalıyor. .

İLKÇAĞ F E L S E F E S İ T A R İ H İ

Yeniden en yüksek Tanrıya dönecek olursak; Onun devinimsiz, e-
bedi ve yetkin olması gerektiğini göstermiştik. Buradan onun cisimsiz
olmak zorunda olduğu da çıkar. Üstelik, eğer o devinimden bağışık
ise ve ondan hiçbir parça gizi l değilse, onun saf edimsellik (Yunan­
ca'da energeio) olması gerekir, işlevin büyük önemini vurgulayan
Aristoteles felsefesinde, statik bir durum ya da yapı olarak form ka­
zanmanın, yine de herhangi bir şey için, en yüksek varlık hali olma­
dığını anımsamalıyız. En yüksek varlık hali, birtakım yetilere sahip ol­
maktan değil de, bu yetileri gerçekleştirmekten, onları yaşama
geçirmekten oluşur. Bu energeiadır. Kinesisin zahmetli bir "büyüme",
"gelişme" ya da edimsellik kazanma gücü olduğu yerde, energeio,
edimsellik bir kez kazanılmış olunca olanaklı kılınan ve hiçbir engel
tanımayan bir etkinlik akışıdır. Dinsel düşünen anlık için, birkaç ne­
denden dolayı, doyurucu olmayan, devinimsiz — ŷa da değişmeyen
— bir şey ve saf form olarak, bu Tanrı anlayışı, ilk bakışta
göründüğü denli soğuk ve statik değildir. Saf edimsellik olarak.
Tanrı, her ne denli kinesisten bağışık olsa da, hiçbir yorgunluk ve
zahmet gerektirmeyen, ancak daima haz veren bir etkinlikle, ebedi
olarak etkindir. Onun özsel niteliği yaşamdır.

Öyleyse, onun etkinliği neden oluşmaktadır? O ebedi düşünceyle
meşguldür. Aristoteles'in, yayımlanmış yapıtlanna değil de, yalnızca
not defterlerine sahip olmanın karşılığında, seyrek olarak kar­
şılaştığımız özlü deyişlerinden birinde, o filozofun amentüsünü şöyle
özetler; "Anlığın etkinliği yaşamdır" Nous en yüksek tezahürü içinde
yaşamdır. Bu, şeyleri adım adım usavurma işlemi olan sylloglsmosla
aynı değildir. Syllogismos bir kinesistir; yeterince iyi bir biçimde
yönlendirilmiş çabalardan sonra söz konusu olabildiği gibi, saflığı
bozulmamış nous tarafından kazanılacak bir ödül olan, tüm bir
doğruluğu (hakikati) ani bir şimşek çakmasıyla bir an için görme
ödülüyle gün gelip de ödüllendirilmek durumundaysolar, insan var­
lıklarının yetkinlikten yoksun anlıkları için zorunlu olan, gizilsellikten e-
dimselliğe geçiş sürecidir. Bu türden süreçler, bildiğimiz gibi. Tanrı i-
çin kesinlikle söz konusu değildir. O, tek bir anda gerçek varlık

140 İLKÇAĞ F E L S E F E S İ T A R İ H İ

dünyasının tümünü temaşa eden, üstelik de bunu ebedi olarak yo-
pon, sof anlıktır.

Bu çok porlok bir düşüncedir, ancak buno felsefi bir vicdonlo son
vermiyoruz. "Gerçek varlık dünyasının tümü" evet, oncok bu dünya
neden oluşmoktodır? Sonuç Tann'nın ebedi düşüncesinin olanaklı tek
nesnesinin, yine Tann'nın kendisi, tek tam ve yetkin varlık olduğudur.
Tüm doğanın ona bağlı olduğu boşlongıç koyutunu yine korumak ko­
şuluyla, bizim için, onun düşüncesine fiziksel dünyanın yorotıklannı
dahil edebilme olanağından söz etmek kesinlikle söz konusu-de­
ğildir. O düşüncesini, kendileri kinesise tabi olon nesneler üzerine
yöneltseydi, kendisi devinimden (kinesisten) bağışık olamazdı. Böyle­
likle her tür tanrısal müdahale yo do tanrısal koyro olanoğı, Aristote­
les felsefesinde, dışta bırakılır. Tonrı dünyoyo bokım ve gözetim
göstermez. Tanrı dünyayla uğraşmaz: O dünyanın ayırdında bile de­
ğildir. St. Thomos bu sonucu, Tann'nın kendisine ilişkin bilgisinin, var­
lığını Tonrı'ya borçlu olan dünyaya ilişkin bilgiyi içermesi gerektiğini
savunarak, yumuşatmaya çalışmıştır, oncok Sir Dovid Ross'un do
söylediği gibi, "Bu olanoklı ve verimli bir düşünce biçimidir, oncok
kesinlikle Aristoteles'in gittiği yol değildir".

. Bu durumda, Tann'nın evrenle olan ilişkisi nedir? ve Tanrı hangi

anlamda evrenin nedenidir? Tanrı yetkinliğin, kendisi olmaksızın do­

ğadaki tüm dynamisin etkinlikten yoksun bir durumda kalacağı, zo­

runlu dışsal ereği ya dö hedefidir. Ebedi bir kendi kendini temaşa et­

me etkinliğine dalmış olan Tanrı, yalnızca vorjığıylo (mevcudiyetiyle)

doğanın, kendi tikel kürelerinde bu biricik sof formo, ve ebedi olarak

etkin olan varlığa öykünerek, kendi ölçüleri içinde form kazanmaya,

ve kendilerine özgü etkinlikleri gerçekleştirmeye çolışon, gizi l

güçlerinin ortoyo çıkmasına neden olur. Tanrı evrene karışmaz, an­

cak evren onu arzulamaktan, doğol bir itiyle ona yönelmekten hiç

geri durmaz. Onlann, bir boşko özlü ifadede özetlenen ilişkileri bu­

dur: "O, orzu nesnesi olorok etki eder " Duygulu ve bilinçli yara­

tıklarda, arzu oz ya do çok bilinçli ve gerçektir. Doğanın doho o-

şoğı düzeylerinde, o belki de yalnızca benzeşim yoluyla, orzu

İLKÇAĞ F E L S E F E S İ T A R İ H İ ^^1

olarak adlandırılabilir. Ancak o her yerde aynı temel güçtijr; do­

ğanın olgunlaşma, formu gerçekleştirme, ve uygun işlevi yerine getir­

me dynamisi ya da yetişidir. Aristoteles'in biyolojik araştırmalan ken­

disine, nasıl ki cinsler arasında hiçbir katı ve değişmez sınır çizgisi

yoksa, tıpkı bunun gibi, doğanın farklı dijzeylerinin yetileri arasında

da, açıkça bulgulanması olanaklı hiçbir yarık bulunmadığını

göstermiştir. Bazı yaratıklara ilişkin olarak, onların hangi sınıfa bağlı

olduklarını söylemek oldukça zordur. Bu türden gözlemler, onun,

duygulu ya da duygusuz, tüm doğaya yayılan bir içsel güç ya da

elanı (hamle, canlılık) bir koyut olarak öne sürmesini kolaylaştırmıştır.

Aristoteles'in ulaşmış olduğu sonuçları beğenmeyebiliriz, ancak o-
nun düşüncesinin tutarlılığına hayran olmamak elde değildir. Dizgesi
tanrıbilimde, dizgenin tümü boyunca iyi oldukları görülen aynı temel
ilkelerin uygulanmasıyla, doruk noktasına ulaşır. Doğal oluşum ya da
yaratımda, babanın nedenselliğinin en önemli boyutlan, görmüş ol­
duğumuz gibi, formel ve finaldir. O herşeyden önce, tam anlamıyla
biçimlenmiş yaratığa, çocuğun uyacağı bir örnek sağlayan neden o-
larak zorunludur. Çocuk zaman içinde yaratılmış olduğu için, o aynı
zamanda bir fail neden olarak eylemelidir; doğurma eylemi başta
olmak durumundadır. Ancak, türlerin yetkin üyelerinin yalnızca,
örnek ya da model sağlamak için varolmaları koşuluyla, baba bun­
dan sonra, kendi içsel dynamisi gelecekteki sürekli gelişmesini
güvence altına alacak olan çocuğa, ayrıca dikkat edip bakım
göstermeye, kuramsal olarak, gereksinim duymaz. Tann'nın evrenle
olan ilişkisi de, evren hiçbir biçimde yaratılmadığı, ancak zamanın
kendisiyle yaşıt olduğu için, zaman içinde başta bulunan hiçbir ya­
ratma eylemine gerek duyulmamasıyla belirlenen zorunlu farklılık
dışında, aynıdır. Yaratmayla ilgili olarak, Tann'nın evrene karşı, bir
an için bile olsa ilgi göstermesine yol açabilecek bir değerlendirme
dışta bırakılır, Tanrı herşeye karşın, şimdi artık açık olan bir biçimde,
evrenin varoluşu için zorunludur. Cornford'un deyişini anımsayacak
olursak, Aristoteles'te "erek edinme felsefesinin" doruk noktasına u-
laştığını söyleyebiliriz.

142 İLKÇAĞ F E L S E F E S İ T A R İ H İ

Vni. BÖLÜM

ARİSTOTELES
(ii) İnsan Varlıkları

Aristoteles'in, bir bütün olorok Evrenin yapısı ve işleyişine ilişkin

görüşlerini ona çizgileriyle vermiş bulunuyorum. Bu kısa açıklamayı

tomomlomak için, en uygun konu, onun insan üzerine, eşdeyişle in­

sanın doğası ve dünyadaki yeri, ve onun kendisine özgü işi yo do

işlevi üzerine olan görüşleridir. Söyleyeceklerim psikoloji ve ahlak ol­

mak üzere, kabaca iki bölüme ayrılabilir.

Psikolojiyi, hiç kuşkusuz Yunanca anlamı içinde, eşdeyişle, canlı '

yarotıklordoki yaşam öğesi olan, ve en ozındon beslenme ve üreme

yetilerini ve oynızomondo, bu yetilere sahip olon yaratıklarda, arzu­

ları ve duygulorı, duyulan ve usu içeren, psycheye ilişkin bir o-

raştırmo anlamında kullanıyorum. ,

Başka her konuda olduğu gibi, Aristoteles burada do, kendisin­

den önce gelen düşünürlerin görüşlerine ilişkin bir tartışmayla boşlar.

Bu tartışmadan, her ne denli bu düşünürleri ele alış biçimi, kendisinin

de, duyum ve düşünceye ilişkin olarak, Empedokles ve atomcular ta­

rafından önerilmiş, ve katışıksız bir biçimde özdekçi olan o-

çıklomolardon kaçınmaya aynı ölçüde özen gösterdiğini gözler

önüne serse de, sağduyusunun Phytagorasçılann ve Platon'un yo-

rıdinsel inançlarına nosil karşı durduğunu ortoyo koyan, iki temel e-

leştiri noktosı çıkor.

Eleştiri konusu yapmak üzere, belirlediği iki temel nokta şunlardır;

[a] f-Jer ne denli farklı yetilere (dynameisj sahip olsa do, psycehe-
nin bir birlik olorok anlaşılması gerektiğini yeterince açık seçik olorok

l l K Ç A Ğ F E I S E F E S İ T A R İ H İ

kavrayamama. Platon ruhun farklı "parçalar'ından ya da

bölümlerinden söz etmişti. Aristoteles'in düşüncesinde, bu "parçalar"

sözcüğünün yerini genellikle dynomeis —yetiler ya da güçler—

sözcüğü almaktadır.

(b) Psychenin bedenle olan ilişkisine nüfuz edememe. Kendisin­

den önce gelen düşünürler psycheden, bedenden ayrılabilen ve ken­

di başına ayrı bir yaşam sürebilen, ayrı bir şey olarak söz ediyorlar­

dı. Gerçekte, yalnızca ruhun kendisi değildir, bir birlik olan; tüm bir

canlı yaratık da, ruh ve bedeniyle bir birlik oluşturur. Bu nedenle, bir

ruhun farklı bedenlere girdiğini savlayan ruh göçü kuramları

saçmadır. Ruh ve beden, mantıksal olarak, birbirlerinden ayırd edile­

bilirler —ruh tanım gereği bedenle, ya da yaşam özdekle aynı şey

değildir— ancak, der Aristoteles, beden, aracılığıyla tikel bir yaşam

ya da ruhun kendisini dile getirdiği bir araç gibidir. O bunu garip

ancak hoş bir benzetmeyle serimler ve ruhların bedenlere girmelerin­

den söz etmenin "marangozluğun flütlere girmesinden söz etmek gibi

bir şey olduğunu" söyler; "çünkü nasıl ki bir sanat uygun araçları kul­

lanmak zorundaysa, tıpkı bunun gibi ruh da uygun bir bedeni kullan­

mak zorundadır".

Bu, yaşama ilişkin doyurucu bir araştırmanın canlı bedene ilişkin

bir araştırmaya, psikolojinin de biyolojiye dayanması gerektiği konu­

sunda iyi bir ipucudur. Bu, herkesin bildiği gibi, Aristoteles'in bir gün

bile uymamazlık etmediği bir kural ya da ilkedir. Onun biyoloji ve

zooloji bilimlerine yaptığı katkılann zenginliği ve derinliği, bugün bi­

le, uzmanlar arasında büyük bir hayranlık uyandırabilmektedir.

Öyleyse ruh nedir? ya da bir başka deyişle, yaşamın doğru ta­

nımı nedir? Bunun hakkında bir karara varmak, ruhun ne olduğunu

tam olarak belirlemek için Aristoteles, varlığın, kendi koyduğu, temel

ilkelerine başvurmak zorunda kalmıştır. Ayrı olarak, kendi başına va­

rolan tüm tözler gibi, canlı yaratıklar da somutturlar, bir başka de­

yişle, onlar özdek ya da dayanakla formun bir birleşimidirler. Beden

özdektir, ve söz konusu bedenin formu ya da edimselliği (aktüalitesi)

144 İ I K Ç A Ğ F E L S E F E S İ T A R İ H İ

de, onun yaşamı yo da psychesidir. Öyleyse, der Aristoteles,, eğer

psycheyi bir bütün olarak kopsayOn bir tonım vermek zorunda ka­

lınırsa, bundan, eşdeyişle, psychenin birorgonik bedenin edimselliği

olduğundan daha fozlo bir şey söyleyemeyiz.

Conlı yaratığın edimselliği olorok, ruha ilişkin bu öğretinin

gündeme getirdiği kimi sonuçları değerlendirirken, birtakım modern

benzeşimler oldukları hemen anlaşılabilecek, bazı görüşlerle yanlış

yola sürüklenmemeliyiz. Aristoteles'in ruh tommı, yaşamı bedenin

"sonradan ortoyo çıkan bir özelliği" —bir başka deyişle, bedenin

tüm parçalarının doğal bir sonucu ve türevi— olarak tanımlayan

özdekçi yo do gölgeolgucu (epiphenomenalist) görüşleri usa getire­

bilir. Bu görüşler yaşomı beden karşısında zomon sırası bakımından

ikincil, önem. derecesi bakımından do aşağı kılorlor. Benzer bir

görüş antik Yunan felsefesinde de savunulmuş, ve Aristoteles'ten de,

Platon'don doho oz olmamak üzere, tepki görmüştü. Yaşamı bede­

nin türevi yapan görüşle, Aristoteles'in ruh tanımı orasında bir'ben­

zerlik görmek, onun Platoncu mirasını, formun onun felsefesindeki

çok önemli yerini unutmok olur. Aristoteles de Platon do, yetkin ola­

nın hem zaman sırası bakımından, hem de değer cetvelinde yetkin

olmayandan önce geldiğinde ısrar eder. işte Aristoteles'in, bir türün,

yeni bir üye yorotılmozdan önce, tam olarak gelişmiş bir üyesinin va­

roluşunun zorunlu' olduğunu vurgulaması buradan kaynaklanmakta­

dır. Darwinci evrim hakkında Aristoteles'in hiçbir fikri yoktu, oncok o-

nun Empedokles'teki ilkel karşılığını hiç tutmuyordu. Tavuk,

Aristoteles'e göre, yumurtadan önce gelir ve her zomon da gelmiştir.

Aynı durum ruh için de^^eçerlidir: Onun en yüksek ve tek yetkin teza­

hürü —sof anlık— ebedi olorok varolur. Birey onun yetkin olmayan

kopyasını kendinde yeniden yaratabilir ve bu nedenle bireyde ilerle­

me gizilden edimsele doğru olur. Ancak tümel olorok konu­

şulduğunda, istek tek bir tür olsun yo do isterse tüm bir Evren olsun,

yaşamın edimselliği, önem ya do değer bokımındon olduğu denli,

zamanda bile özdeğe (gizliselliğine) önceldir.

İLKÇAĞ F E L S E F E S İ T A R İ H İ 145

Tüm dakikliği içinde sıkı sıkıya yorumlanırsa, bedenin formu ola­

rak, bu ruh görüşünden, herşeye karşın, önemli bir sonuç çıkar

görünmektedir. Bu her tür kişisel ölümsüzlük fikrine öldürücü bir dar­

be indiren bir görüştür. Canlı yaratıklann her biri, tıpkı diğer nesne­

ler gibi, bir birlik oluşturur, ve form ve özdek bileşenleri, düşünce

dışında, birbirlerinden ayınlamaz. Aristoteles'in sözleriyle: "Ruh ve

bedenin bir olup olmadığı, ya da bir şeyin özdeğinin, onun özdeği

olduğu şeyle bir olup olmadığı sorusu, mumla, mühürün mum

üzerindeki damgasının bir olup olmadığı sorusundan daha anlamlı

bir soru değildir" insanın ölümden sonra yaşayıp yaşamadığı sorunu

üzerinde Aristoteles pek bir şey söylemez, buradan yapılacak doğal

çıkarsama, onun Platon'un tersine, bu konuyla çok fazla ilgilenmedi­

ğidir. Onun içinde yaşadığımız dünya hakkındaki merakı o denli yo­

ğun ve tüketiciydi ki, bu merak öte dünya hakkında birtakım kurgular

(spekülasyonlar) ortaya koymak için, onda herhangi bir arzuya yer

bırakmıyordu. Yine de Aristoteles, usavurma yetisinin kendisinin en

yüksek tezahürü olduğu, nousun, diğer dirimsel (vital) ilkelerden farklı

bir düzenden geldiğini, ve gerçekte, bedenin çözülmesinden sonra,

bağımsız olarak varolmaya devam edebilecek ayrı bir töz olabilece­

ğini savunarak, bir kaçamak yol bulmuş gibi görünmektedir. De

Anima'dan alınan şu paragrafta olduğu gibi, sorundan birkaç kez

söz etmekle birlikte, Aristoteles onu sürekli olarak rafa kaldırır: "Anlık­

la, etkin düşünce gücüyle ilgili olarak, şimdiye dek elimize hiçbir ka­

nıt geçmemiştir. O ruhun farklı bir cinsi, ve, ebedi olan yokolup gi­

denden bağımsız olduğu için, yalnız başına ayrı bir varoluşa yetili

gibi görünmektedir. Ancak ruhun diğer bölümleri ya da parçaları,

şimdiye dek söylemiş olduklanmızdan da kolayca anlaşılacağı gibi,

diğer filozofların savlarına karşın, ayrı varoluşa yetili değildirler. Bun­

lar, ancak tanımda ayırdedilebilirier".

De Generatione Animalium adlı denemesinin saf bir biçimde bi­

limsel olan bir paragrafında, Aristoteles, tüm yaşam tezahürleri i-

çinde, "yalnızca usun dışarıdan gelip girdiği, ve tanrısal olduğu" so-

146 İLKÇAĞ F E L S E F E S İ T A R İ H İ

nucuna varır, çünkü geri kalanlann bedenin şu ya da bu etkinli­

ğinden aynlamaz oldukları gösterilebilir. Ahlak'ının son bölümünde,

onun sof düşünce yaşamının yalnızca en yüksek yetimizin yaşama

geçirilmesi olmakla kalmayıp, oncok aynı zomondo, kendisinde

Tonn'yo benzediğimiz parçanın geliştirilmesi olduğunu savloyan an­

latımlarını do dikkate alabiliriz. Aristoteles, hiç kuşkusuz, nousa sahip

olmakla, insanın diğer yoşom türlerince poyloşılmoyon, ve kendisinin

Evrenin ebedi nedeniyle paylaştığı, bir şeye sahip olduğuna inon-

moktoydı. Şu halde, filozofun ölümünden sonraki ödülü, belki de an­

lığının, ebedi ve cisimsiz Anlık'm bir parçası haline gelmesiydi.

Onun hemen hiçbir şey söylemediği yerde, doho fozlo bir şey

söylememiz olanaklı değildir. Düşüncesinin doğası yo da genel gidi­

ş i , felsefesinin dışladığı bu gibi şeylerde doho iyi görülebilir. De

Anima'nın üçüncü kitabında, bizdeki düşünen parçaya ilişkin betimle­

nme, bireysel kişiliğin ölümünden sonra varolmasının olanaksız oldu­

ğunu açık kılar ve, Orpheusçu yo do Platoncu onlomdo, öte

dünyadaki bir ödül ve ceza dağılımı için olduğu denli, bir doğuş

çarkı için de açık kapı bırakmaz. Form ve özdek öğretisi son sözünü

söylemiştir.

Gerçek hokkını vermek gerekirse, ruhun bedenin formu olduğunu

ortayo koyan ruh öğretisi, bir dereceye dek, soyut ve gerçekdışıdır.

. Aristoteles'in kendisi, bununla birlikte, genel tanımın bize büyük bir

yorar soğlamayocoği, ve gerçek anlamın, oyrıntılorı incelediğimiz

zomon ortoyo çıkacağı konusunda bizi uyarır. Öncelikle bir biyolog

olduğu için, kendisi bu ayrıntılara büyük bir haz duyarak ve coşkuyla

dalar. Aristoteles'i, görüşlerini ona çizgileriyle vermeye çolışon bu

kıso bölümde izlemek bizim için olanaksızdır; bu yüzden, doho çok

genelliği koruyarak, hiç olmazsa onun duyum kuramını ele olmalıyız.

Duyular, Aristoteles'e göre, tam onlomıylo yalıtlanmış değildirler,

oncok yalnızca ruhun, bedenin farklı parçalan yoluyla sergilenen

farklı dynomeis yo do yetileridir. Duyuları anlamak için, der Aristote­

les, bir yetinin, örneğin görmenin organıyla olon ilişkisinin, bir bütün

İLKÇAĞ. F E L S E F E S İ T A R İ H İ -̂ 47

olarak ruhun bir bijtün olarak bedenle olan ilişkisiyle aynı olduğu ol­

gusunu kavramamız gerekmektedir. Bu kuram, Aristoteles'in duyum

ijzerindeki görüşlerine, kendisinden önceki düşünürlerin duyuma i-

lişkin görüşleri karşısında, düşüncesinin aynntılannda apaçık hale

gelen iki avantaj sağlamaktadır.

(a) Genel öğretisinin bir sonucunun, ruh ve beden arasındaki

bağları, Aristoteles öncesi görüşlerin yapmış olduklarından çok daha

yoğun ve sıkı hale getirmek olduğunu biliyoruz. Ruhu, aracılığıyla

kendisini sergilediği bedeni ihmal edersek, anlayamayız. Aynı şey ti­

kel bir duyu için de geçerlidir; özgün yapısını ve işleyişini inceleme-

dikçe, görmeyi anlayamayız. Görme ve göz aynı olmayıp —onlar

mantıksal obrak, birbirlerinden ayınbbilirler— birlikte canlı ve etkin

bir organ oluştururlar ve bu biçimde ele alınmaları gerekir. Bu, Aris­

toteles'in duyum anlayışına, kendisinden önceki düşünürler tara­

fından söylenen herhangi bir şeye göre, çok daha modern bir nitelik

kazandırır. Bu duyum anlayışı biyolojiye daha yakın, ancak metafi­

zikten ya do keyfi tahminlerden daha uzaktır.

(b) Bundan başka, genel sayıntıbrı Aristoteles'i, diğer

doğrultularda çok aşırıya gitmekten kurtarmıştır. Duyuma ilişkin daha

önceki açıklamalar, söylediğim gibi, her ne denli tahminlere ya da

keyfi metafiziksel kabullere dayansabr da, genel tavırları itibariyle,

her zaman özdekçi bir yapıdaydılar. Platon aralara serpiştirilmiş ki­

mi imalara karşın, doğrudan bir duyum edimine ilişkin obrak, bir cis­

min bir başka cisim üzerindeki etkisi ya da eylemi açıklamasından

daha iyi'bir açıklama sunamadı. Onun duyumun gerçekliğin bilgisini

veremeyeceğini savlamasının bir nedeni de budur. Nesnelerden

çıkan ince tellere ya da liflere, ve bedenlerimizde, onları alacak

gözeneklere ilişkin oldukça tuhaf sayıntılarıyla, Empedokles ve Atom­

cular tam anlamıyla birer özdekçiydiler. Buna karşın Aristoteles, ger­

çek ve fözsel form inancıyla —Platon için form ne denli gerçek ol­

duysa, Aristoteles için de o denli gerçekti, ancak bireysel nesnenin

üstünde ve dışında değil, bireysel nesnede bulunmaktaydı— duyum

148 İLKÇAĞ F E L S E F E S İ T A R İ H İ

düzeyinde, fiziksel olaylarla psişik olaylar orasında, ilk kez olarak,

bir,oynm yapabildi, ikincinin kökeniyle ilgili olorok ne düşünürsek

düşünelim, —ışığın fotoğraf basım kağıdına düşmesi ve onu korort-

mosındo olduğu gibi— bir cismin bir başka cisim üzerindeki

özdeksel eylemiyle, ışığın gözlerimiz üzerine düşmesini izleyen ve bi­

zim görme duyumu olarak betimlediğimiz türden bir sonuç arasında

bir fark bulunduğunu kabul etmek zorundayız. Görme duyumunda

da bir fiziksel değişme ortaya çıkar —en azından gözün iris tabaka­

sının büzülmesi— ve bu bizi iki farklı düzenden olay —ışığın

özdeksel organ üzerindeki, katışıksız bir biçimde fiziksel olon etkisi

ve, canlı yaratıklar söz konusu olduğunda, özdeksel etkiyi izleyen

psişik duyum görüngüsü— orasında bir oynm yapılması gerektiğini

dile getirirken destekler.

Bu oynmri lk kez olarak yapan ve kullanan Aristoteles oldu. De­

mokritos görme duyumunu, suda yo do herhangi bir boşko parlak

yüzeyde olduğu gibi, solt bir yansıma süreci olorok, kobo bir bi­

çimde açıkladı. Öyleyse, Su dolu leğenlerin ve aynaların do

görmeye yetili olmaları gerekmez mi? diye sorar, Aristoteles. Ikf olay

arasındaki bu farklılıktır, duyumu oluşturan. Aristoteles'in duyuma i-

lişkin kendi açıklaması, duyu organının, bu tüm canlı özdeğin (özdek

artı psychej özsel bir özelliği olduğu için duyusol nesnelerin,

özdekleri olmaksızın, formlarını olmaya yetili olduğunu ortoyo koyar.

Burodo özdeksel (material) bir etkilenme vardır: Sıcaklığı al­

gıladığımız zomon, tenimiz sıcokloşır, bir renk algıladığımız zaman

gözümüz renklenir. Ruh bedefısel organ aracılığıyla çalışmaktadır.

Ancak canlı vorlıklor dışında kolon şeyler, yalnızca bu ısı ve renk ni­

teliklerini alabilirler. Yaşamın kendisine özgü özelliği yo do özsel

yönü, bedensel organ bir dışsal nesne tarafından özdeksel olorok et­

kilendiği ya da değiştirildiği zaman, bunu bir boşko sonucun, bizim

duyum adını verdiğimiz tümüyle farklı bir sonucun izlemesidir. Fizik­

sel bir olayla psişik bir olay arasındaki forklılık bundan doho açık bir •

biçimde dile getirilemez.

İLKÇAĞ F E L S E F E S İ T A R İ H İ -149

Aristoteles şu halde, onu yetiler arasında, Platon'un yaptığının ter­

sine, salt bedensel olan yetilerden uzak ve usa yakın bir yere yer­

leştirerek, duyumu bir yargı diye adlandınr. Geriye duyum ile

düşünce arasındaki ayrım kalmaktadır. Duyum, verileri için,

doğrudan doğruya bedensel organlara bağımlıdır ve dolayısıyla,

bildirdiği şeylerin kesilmesi ya da çarpıtılması kuvvetle olasıdır. Du­

yumların çok yoğun olabilmelerinin nedeni de budur; çok parlak bir

ışık bir an için kör, çok yüksek bir ses de sağır yapabilir. Bunlar ru­

hun algısı için değil de, fiziksel organın alma sığası (kapasitesi) için

çok yüklü ve güçlüdürler. Aynı güçlükle, bedensel organlara gerek­

sinme duymadığımız, saf düşünce alanında karşılaşılmaz.

Aristoteles'in ahlaksal düşüncelerine ilişkin kısa notlarla a-

çıklamalarıma bir son vermek dileğindeyim. Ondan önce Sokrates

ve Platon tarahndan sorulmuş,olan, insanın ergonu ya da işlevinin

ne olduğu sorusuna, Aristoteles'in yaklaşımı neydi? Platoncu Idealar-

dan vazgeçmesi, ahlakının felsefesindeki yeri için bir anahtar işlevi

görür. Felsefî yaşamındaki bu dönüşümün, onun ahlak kuramında,

metafiziğinden bile daha devrimci sonuçları olmuştur. Platon'un idea­

lar kuramının öncelikle ahlaksal tartışmalardan doğduğunu ve er­

dem, adalet ve iyi gibi ahlaksal kavramlann aşkm formlar listesinde

ilk sırada geldiğini anımsadığımızda, bu bize oldukça doğal bir so­

nuç olarak görünecektir.

Farklılık da işte burada yatmaktadır. Ahlaksal bakımdan doğru

ve yanlışa ilişkin bir kavrayışın, uzaysal ve zamansal olayların

sınırlamalarından etkilenmeyen bağımsız bir varoluşa sahip aşkın bir

töz olan, tek bir kendinde-iyi tanımaya bağlı olduğuna inandığımız

sürece, ahlakı yalnızca metafiziğin bir dalı olarak görebilirsiniz. Bu

durumda, doğru bir eylemin niçin ve neden dolayı doğru olduğunu,

yalnızca gerçek bir filozof bilebilir.. Bunu, deneyin olgulan

doğruluğun (hakikatin) kendisini değil de, yalnızca onun çarpıtılmış

bir görüntüsünü içerdikleri için, deney öğretemez. Aristoteles, Pla­

ton'un bu inanca, Sokrates'in ahlaksal kavramlar alanında, tanımın

150 - İLKÇAĞ F E L S E F E S İ T A R İ H İ

büyük önemini vurgulamasmm bir sonucu olorok sürüklendiğini

söylemektedir., Aristoteles'e göre, Ploton tonımlorm nesnelerinin ger­

çekliğine inonmok istiyordu, oncok eylem ve duyum dünyasında, du­

rağan olan hiçbir şey göremedi ve bu nedenle, eylem ve duyum

dünyasından oyrf olarak varolan, değişmez tözlerin varoluşuna inan­

maya yöneldi.

Demek k i , Aristoteles'le birlikte, ahlak bulutlardan indirilmekte ve

gündelik yaşamın olgulanno demirlenmektedir. O Ahlabnın birinci ki­

tabında, (her ne denli "öğretinin sahiplerinin dostlanmız oldukları dik­

kate olınırso, bunu yapmak oldukça güçtür" dese de) Platoncu ideo-

loro saldırır. Yolnızca tek bir şey, "iyi" yoktur. Farklı sınıflar için farklı

bir iyi, farklı eylem türleri için farklı erekler vardır. Üstelik ahlaksal o-

roştırmonın ereği, bilimsel değil, pratiktir ve, ahlakta ereğimiz insan­

ları ve eylemlerini doho iyi kılmak olduğuna göre, araştırmamızın

nesnesi ex hypothesi değişebilir olandır. Ancak araştırma nesnesinin

değişmez olmadığı yerde, felsefî doğruluk yo do bilgi hedefine ula­

şılamaz. Doğruluk ve bilgi olumsal (contingent) olanın dünyasına ya­

bancıdır. Aristoteles ahlakın gerçekte, felsefenin hiçbir biçimde bir

parçası olmadığına işaret etmek için, her kezinde büyük bir sıkıntı

çeker. Ahlak olanında yapılabilecek herşey, kendilerine deneysel o-

lorak ulaşılmış ve büyük bir olasılıkla iş görecek bazı pratik kurallar

vermektir. "Elimizdeki inceleme, diğerleri gibi, bilgiyi ereklemez. f-le-

defi erdemin ne olduğunu biiebilmemiz değil de, erdemli olobilme-

mizdir. " Sözcükler sanki Sokrates'i mezarından kaldırmak istercesine

özenle seçilmişlerdir. Şu holde, ahlaksal soruloro verilecek ya­

nıtlarda, bilimsel konularda olduğu gibi, oynı kesinliği beklememeli,

kanıtlarda oynı dakikliği aramamalıyız. "Konunun doğası izin verdiği

ölçüde, her bir ayrı durumda doğruluğu ve kesinliği ereklemek, belli

bir eğitimden geçmiş her insanın ödevidir. Ancak bir hatipten man­

tıksal tonıtlomo istemek, bir matematikçiden ikna sonatını kullanma­

sını istemek denli saçma olacaktır".

Şu holde, ahlakın erekleri ve yöntemleri, tümel ideoloro duyulan

İLKÇAĞ F E L S E F E S İ T A R İ H İ

ınançran vazgeçıimesıyle Dirlikte, bilimsel telsetenin erek ve yöntem­

lerinden ayırılmıştır. Ancak bu durumda, açıkça, iki şeyden biri için

söz konusu olabilecek bir tehlike gündeme gelmektedir. Metafizik ve

ahlak aynı bilgi alanının bir parçası olduklan sürece, hiçbiri, en

azından bilinçli olarak, diğerini alçaltmak ya da hafife almak paha­

sına yüceltilemezdi. Aristoteles'in karşı karşıya kaldığı tehlike, onun,

ya pratik yaşamın kendisi için herşey anlamına gelebilmesi ya da,

saf felsefenin yanında kalarak, pratik yanını felsefeden tümüyle ko­

parmayı kendi işlevi olarak görebilmesi ve kendini temaşa, ya da,

çıkar gözetmediği için, verimsiz olan bilimsel araştırma içinde kay-

bedebilmesi almaşıklanndan birini seçmek durumunda olmasıydı.

Ahlak adlı yapıtı, bunların Aristoteles'in başına gelmediğini

açığa vuran bir kanıttır. Herşeyden önce, o gündelik yaşamda doğ­

rudan doğruya daha az yararlı hale gelse de, Anstoteles çıkar gö­

zetmeyen felsefî ve bilimsel kurgunun önemini hiçbir zaman yadsıma­

dı. Gerçekten de, çıkar gözetmeyen felsefi ve bilimsel kurgu, salt

pratik yararlılılıkta yitirdiğini, önem ve değerde kazanır; yapıtının,

her tür etkinliğin en yükseği, ve insansal mutluluğun doruk noktası

olarak anlıksal etkinliğin övülmesine ayrılmış son bölümleri, eğer

ideal bir yaşam olanaklı olsaydı, bu yaşamın tümüyle anlıksal etkin­

likten oluşacağı konusunda hiçbir kuşkuya yer bırakmaz.

Ote yandan o, herşeyi bırakarak, yüksek felsefi ülküsünün peşin­

den gitmesinin de haklı kılınmış bir eylem olmadığını kabul eder,

çünkü böyle bir yaşam, ona göre, insan için hiçbir biçimde, olanaklı

değildir. Olanaklı olsaydı zaten, insan Tanrı olacaktı. İnsan gerçekte

somut bir yaratık olup, anlık denli beden de onun bir bileşenidir ve

bu durum hemen birtakım komplikasyonlar doğurur. Özdeksel gerek­

sinimlerinden dolayı, insanlar bir araya gelmek durumunda kalmışlar­

dır. Belirli türden bir toplumsal düzenleme insanlar için zorunludur,

ve bu da doğrudan doğruya ahlaksal erdemleri gündeme getirir.

"İnsan" der Aristoteles, "doğası itibariyle siyasal bir hayvandır". Ken-

dine-yetme, buna ulaşmak olanaklı olduğu sürece, ereklenmelidir,

152 İ I K Ç A Ğ F E L S E F E S İ T A R İ H İ

ancak Aristoteles'in sağduyusu, bundan söz ettiği zomon do, kendisi­

ni gösterir. "Kendine-yefmeyle, yalnız boşmo yaşayan tek bir insan

için yeterli olanı kastetmiyoruz. Buno onne babayı, çocuklorı, eşi ye

genelde dostları ve yurttoşlon do dahil ediyoruz, çünkü insan yurttaş­

lık için doğmuştur".

Demek ki, Aristoteles Ahlakını (ve oynı şey Politika için de söyle­

nebilir) bir ödev duygusuyla yazmaya koyulmuştur. Bilim onun ger­

çek ve tek tutkusuydu ve insan eyleminin, bilimin gerçek anlamı için­

de, bilimi ne yazık ki, yoktu. Ancak bedensel varoluşu, kötü yetişmiş

bireylerden oluşan ve kötü yönetilen bir toplumda geçerse, kurgulon-

nı sürdürmek, filozofa bile çok güç gelir. Filozof, genelin iyiliği

adına, felsefi araştırma yo do loborotuvor çalışmasının kendisine ver­

diği haz ve doyumdan bir süre için vazgeçmeli ve usun pratik sorun­

lara nasıl uygulanabileceğini göstermelidir. Aristoteles bu nedenle

oreteyi, entelektüel ve ahlaksal arete olmak üzere, ikiye ayırır ve de:

nemesinin büyük bir bölümünü, ikincisine ilişkin ayrıntılı bir tartışmaya

oyınr.

Aritoteles tüm insanların mutluluğu orodıklarını söyler. Mutluluk

insan yaşamının hedefidir. Düzgün bir biçimde tonımlodığr zomon

—^Aristoteles'te Platonculukton hâlâ ne denli çok şey kaldığını, bu ta­

nımda bir kez daha göreceğiz— mutluluk "areteye uygun olan bir et­

kinliktir. " Eğer bizler, insanın orefesine sahip insan varlıktan olorok,

yeterli yo do ehliyetli isek, bu arefeden dolayı, yerine getireceğimiz

etkinlik, mutluluk olacaktır. Daha önce form ve etkinlik (eidos ve ener­
geio) orasında bu küçük ancak önemli farkın bulunduğunu göstermiş­

tik: Bir yaratık uygun formuna ulaştığı yo da tam ve gerçek haline

eriştiği zomon, onun kendisine özgü etkinliği yerine getirmesi, bunu

doğal olorok izler. Bu, form yo do tamlık halini elde etmenin, kendisi

için bir hazırlık olduğu, en yüksek gelişme evresidir. Aristoteles'in

tümel ilkelerini benzer bir biçimde tüm konulara uygulamadaki tutarlı­

lığını bildiğimizden, aretenin olgun bir insan için uygun durum yo do

doğru hol olarak görüldüğünü öğrenince şaşırmayacağız. Arete, bir

İLKÇAĞ F E L S E F E S İ T A R İ H İ i ^ ' î

etkinlik, bir insanın insan olmak bakımından energeiosı olan mutluluk

için, zorunlu bir önkoşul ve hazırlıktır.

Ruhun uygun ya da doğru hali olarak, erdem hakkındaki bu ko­

nuşmada, neredeyse Platon'u dinliyor gibi oluruz. Ancak bu halin ta­

nımını istediğimiz zaman, yollar aynlır. Bundan böyle, Platoncu an­

lamda, tam ve sonsal (nihaî) bir tanımdan söz edilemez. Ancak

pratik bakış açısından biraz daha ileri gitmek durumundaysak, işgö-

ren bir tanım verme girişiminde bulunulmalıdır. Böyle bir tanımın,

Aristoteles'in ahlakın konusuna ilişkin kavrayışına uygun olarak,

dakik ve kesin bir bilimsel önerme olmayıp, yalnızca geçici, kaba,

ancak olumlu sonuçlar üretmeye yetili bir yargı olacağını görmüştük.

Onun gündeme getireceği sonuçlar ayrıntılı olarak ele alınıp incele­

nebilirler ve tanım yardımıyla daha anlaşılır kılınabilirler. Tanım şöy­

ledir:

Erdem, bizlere göreli bir ortada bulunan, ve ussal bir ilke tarafın­

dan ve pratik bilgelik sahibi kişilerin onu belirleyeceği bir biçimde

belirlenen seçimle ilgili bir ıra (karakter) halidir.

Arete bir haldir. Bunun ne anlama geldiğini görmüştük. Onun etki

ettiği alan şu ya da bu eylem arasındaki ussal seçim alanıdır. Aristo­

teles tarafından kullanılan sözcük (prohairesis) usdışı, hayvansal arzu­

ya karşıt olarak, ussal varlıklar tarafından yapılan seçime karşılık gel­

mektedir. Bu, bir ortada, ya da iki uç arasındaki, orta noktada

bulunur. Tanımın getirdiği sınırlamayla sınırlanan bizler, burada ba­

zılarına çok sıradan gelen, bazılarına da ilginç bir bulgu gibi görü­

nen, orta yol olarak, ünlü erdem tanımıyla karşı karşıya bulunmakta­

yız. Örneğin, kendilerine erdemli yaşayışla ilişkili herşeyin bir aşırılık

ya da sapma olarak göründüğü tutucu Protestan öğretilerin egemen

olduğu, bir ölçüye dek engelleyici bir çevrede yetişen Jane f-tarri-

son'a, bu tanım tanrısal bir esinin sonucu olarak görünmüştür;,o, anı­

larında, bu öğretinin hangi yoldan yaşama geçirilebileceğini düşü­

nerek, Newnham'daki okul bahçesinde nasıl bir aşağı bir yukarı

dolaştığını anlatmaktadır. Bu Aristotelesçi öğretiye göre, her tür yan-

154 İ I K Ç A Ğ F E I S E F E S İ T A R İ H İ

Iış ya da kusur, doğru, bir boşko deyişle, ılımlı bir derecede voroldu-

ğundo, erdem olacak bir niteliğin oşınlığındon yo do eksikliğinden

oluşur. Öyleyse, cesaret korkaklıkta delice bir ataklık, ölçülülük per­

hizle düşkünlük, cömertlik israf ile cimrilik, haklı bir övünme ise, al­

çaklık ile kibirlilik orasında bir orta yoldur.

Ancak bu orto, eğilip bükülmez aritmetiksel bir örto değildir. Bu,

farklı koşullar içinde bulunan, ve farklı mizaçlara sahip insanlar için

forklılıklor gösteren, "bizlere göreli bir orto "dır. İyilik güçtür, çünkü iyi­

liği solt göz kororınrtemele alarak, protik bir biçimde eyleme yo do

işgörme sorununa indirgemek olanaklı değildir, iyilik yalnızca usun

kullonılmosıylo belirlenebilir, ve doğal yoso koyucular olon, pratik bil­

gelikle ödüllendirilmiş insanlar vardır ve onların yargılarına uymak,

şaşkın yo da anlayışsız- biri için en iyisidir •—"pratik bilgeliğe sahip

kişilerin belirleyeceği bir biçimde". Gerçekte Aristoteles denemesinin

birkoç kitobını, bu genel erdem tanımının çeşitli değişik erdemlere

uygulanmasını tartışmaya ayırır.

Bir inson belirli bozı yalıtlanmış edimleri, her nosılso, yaptığı için

erdemli değildir. Erdem bir haldir ve eylemler bu halden odeto ok-

molı ya do bu halin doğal bir sonucu olorok ortoyo çıkmalıdırlar. Bu

erdemli olma haline birtakım alışkanlıklar meydana getirilerek ulaşılır.

Herşeyden önce, "pratik bilgelik sahibi kişiler"in öğütlerini izleyerek,

kendimizi doğru bir biçimde eylemek için sıkıdüzen altına alırız ve

sonunda erdemli oluruz, çünkü doğru eylemlerin sürekli olarak yine­

lenmeleri, ruha alışkanlık yo do erdemli olma hali kazandıracaktır.

Doğru yaşamanın sonucu ise bundan sonra mutluluk olacaktır —hiç

kuşkusuz, herhangi bir koyda değer özür için lanet okumamak, ve

bu dünyanın nimetlerinden tümüyle yoksun kalmamak koşuluyla diye­

rek, Aristoteles buno eklemede bulunur; çünkü bu gibi konularda,

Aristoteles'in, doho çileci olan Sokrates ve Platon geleneğine karşıt

olorok, gözle görülür bir gerçekçiliği vardır.

Böylelikle, erdemin doğal mı yoksa doğaya karşıt bir şey mi oldu­

ğu biçimindeki, beşinci yüzyılın eski sorusuna, Aristoteles'in verdiği

İLKÇAĞ F E L S E F E S İ T A R İ H İ 155

yanıtı elde etmiş oluyoruz. Daha ilk bakışta göze çarpan paradoks,

bizim erdemi, erdemli eylemleri yerine getirmekle, kazanıyor olma­

mızdır (çünkü, çok doğal olarak, erdemli eylemler gerçekleştirmenin,

erdemli olmanın nedeni değil de, sonucu olduğu söylenebilir: Eğer

ruhlanmızda erdeme henüz sahip değilsek, nasıl olur da erdemli bir

biçimde eyleyebiliriz?) —bu paradoksa Aristoteles temel kavramla­

rından bir başkasıyla, eşdeyişle gizilsellik (potansiyalite) kavramıyla

bir yanıt verir. Erdem doğal mıdır yoksa doğaya karşıt bir şey midir?

Aristoteles'e göre, bu konuda iki taraf ta yeterince doğru değildir.

"Bizdeki erdemler ne doğadan gelir, ne de doğaya karşıt olarak olu­

şur; ancak biz doğamız itibariyle, erdemleri alacak ya da kazana­

cak ve onları alışkanlıkla yetkinleştirecek bir biçimde ayarlanmışız-

dır". Bizler, kendimizde bulunan, ve doğru alışkanlıklar oluşturarak

eidosa dönüştürebileceğimiz, erdem dynamisiyle birlikte, gizi l olarak

iyiyiz. Ancak gizi l olarak bir şey olan herşey, unutulmamalıdır ki, kar­

şıt doğrultuda gelişmeye yetilidir. Formu ya da karşıtını almak, özdek

ya da dayanağın ayıncı bir özelliğidir. Giz i l olarak iyi olan bizler,

aynı zamanda gizi l olarak kötüyüzdür de. Ancak insan varlıkları ola­

rak, usun süzgecinden geçirerek seçim yapma yetisine sahibiz ve

hangi yoldan gideceğimizi saptamak bize kalmış bir şeydir.

Oldukça kısa bir biçimde göstermeye çalıştığımız bu erdem ah­

laksal erdemdir, bir başka deyişle, "siyasal hayvanlar" olarak, sıra­

dan bir yaşam süren ortalama insanların en iyi halidir. Ancak Aristo­

teles, görmüş olduğumuz gibi, filozofun entelektüel erdemini de

kabul etmiş ve gerçekte, onu toplumsal yaşamın pratik erdemlerinin

üstüne çıkarmıştı. İkisi arasındaki ilişkileri açıklamaya, ve Aristote­

les'in felsefi konumunda neyin, onu bu çifte ölçütü (standardı) ve ikili

insan erdemi anlayışını kabul etmeye götürdüğünü göstermeye çalı­

şarak, incelememi bitirmek istiyorum.

Platon'un aşkın formlarına duyulan inançtan vazgeçmenin, nasıl

ahlaksal alanda saltıkları (mutlakları) bir kıyıya atma ve, çıkar gözet­

meyen felsefi kurguyla ahlaksal araştırma arasında bir ayrılık anlamı-

156 İLKÇAĞ F E L S E F E S İ T A R İ H İ

na geldiğini görmüştük. Platon'da devlet adamı, sof felsefeyle uğraş­

mak zorundodır çünkü ondan, kendisine siyosol yaşamda yardımcı

olacok kuralları çıkorsayocaktır. Aristoteles'in Ahlak'ında sof felsefe

devlet adamı için yararsız olur. Seçim kazanılmaz bir biçimde, ken­

disini yeniden göstermektedir: f-Jongi yolu izleyeceğiz? Felsefi bir ya-

lıtlonma içinde, herşeyden elimizi eteğimizi mi çekeceğiz, yoksa pra­

tik işlere dalıp, yurttoşlonmız için neler yapacağımızı (şimdi tek yol

göstericimiz haline gelen) deneyden mi öğreneceğiz?

Yanıt, filozofların en tutarlısı için, boşko herşeyde olduğu gibi,

yine onundoğO kuramının temel ilkelerine başvuruyla belirlenir ve hiç

kuşkusuz, bizim alışık olduğumuz kovromlor aracılığıyla gerçekleşir.

Çünkü yanıt, insanın, ayrı olorok varolan boşko her yaratık gibi,

somut, ve özdek ve formdan bileşik olduğunu, ve ergonunun do ben­

zer bir biçimde karmaşık bir nitelik taşıdığını gösterir, insonm kendi­

sinde bulunan en yüksek öğeye göre yaşaması ödevidir ve insanda­

ki bu en yüksek öğe de düşünme gücüdür. Ancak inson bir tann

değildir ve düşünmesine şu yo da bu biçimde, bir ora vermeden, dü­

şünemez. Bunun bir sonucu olorok, daha önce de söylediğimiz gibi,

o daha oşoğı ve ikincil erdemlere gereksinim duyar. İnson doğasına

ilişkin bu iki yönlü kavrayışı, Aristoteles'i bazen gözle görülür yo do

sözsel bir tutarsızlığa götürür. İnsan, örneğin doğanın doho oşoğı

düzeylerinden olan yaratıklarla karşı korşıyo getirildiğinde, ayırıcı

olan özsel özellik hiç kuşkusuz, noustur; ve dolayısıyla insanın bu du­

rumda kendisine özgü, uygun işlevi nousun yoşomo geçirilmesi olur.

Öte yandan, insan daha yüksek varlıklarla, yani Tonrı'ylo karşı karşı­

ya getirildiğinde, onun bu kez yetkinlikten yoksun yönleri ve özdekle

olon birleşimleri, öne çıkar. Ve bu nedenle Aristoteles'in denemesinin

son kitabında yer alan, insan için mutluluğa ilişkin son ve şiirsel açık­

laması bile; en azman yopoy bir çelişki izlenimi vermekten kurtula­

maz. Bu en yüksek ve gerçek mutluluk, Aristoteles için, kuramsal bi­

limde ve felsefede, anlığın, bizzot yine kendisi için, hiçbir kayıt ve

sınırlama altında tutulmadan, yaşama geçirilmesinde yotor. insanı

İLKÇAĞ F E L S E F E S İ T A R İ H İ -1̂ 7

hayvanlardan ayıran şey nous olduğu için, nousun yaşama geçiril­
mesi ya da işletilmesi, açıkça, insanın insan olarak, kendisine özgij,
uygun etkinliği olmalıdır, Ancak tüm bunları söyledikten hemen
sonra, Aristoteles açıklamasını şöyle sürdürür: "Ancak böyle bir
yaşam insanüstü bir yaşam olacaktır. Çünkü insan, insan olduğu için
değil de, kendisinde tanrısal bir şey bulunduğu için, böyle bir yaşam
sürecektir; ve nasıl ki Tanrı somut bütünden farklıysa, insanın etkinliği
de, sahip olduğu bu tanrısal öğe nedeniyle, sıradan erdemin etkinli­
ğinden farklılık göstenr. Eğer us, insanın kendisiyle karşılaştırıldığın­
da tanrısalsa, usa göre ve usa uygun yaşama do, insansal yaşamla
karşılaştırıldığında, tanrısal olacaktır".

Aristoteles bunu aynı zamanda, usta ozanların, tanrılara benze­
meye çalışmanın aptalca bir şey olduğunu (bu Yunan yazınının bey­
lik ve basmakalıp deyişlerinden biriydi) ortaya koyan deyişlerini dik­
kate almama öğüdüyle birlikte, izlemeyi sürdürür. Tanrıyı ve
tanrısallığı, Aristoteles'e göre, gücümüz yettiğince ereklemeliyiz.
Biraz ileride ise şunları söyler; "Bizdeki bu tanrısal parçanın, o en
yüksek ve en iyi parça olduğu düşünülebilir. Bu durumda insan için,
kendi yaşamını değil de, bir başka şeyin yaşamını seçmesi saçma,
olacaktır." Hemen hemen aynı paragrafta, o us yaşamının biz ölüm­
lüler için, çok yüksek bir yaşam olduğunu söyleyebilmekte ve onun,
bize yakışan ve bizim olan bir yaşam olarak, peşinden koşmamızı
öğütlemektedir.

Şimdi, bu gözle görülür çelişkilerden çıkan kesin bir sonuç, doğa­
nın başka her yaratığı gibi, insanın da, o her. ne denli özdek ve
formdan meydana gelen bir bileşik olsa bile, biricik ve eşi benzeri
olmayan bir bileşik olduğunu ortaya koyar gibi görünmektedir. Aris­
toteles'in nous hakkındaki düşüncelerinin gündeme getirdiği sonuçla­
rın tümünü hiçbir zaman tam olarak öğrenemeyeceğiz, çünkü o bu
konuda hep çok dikkatli ve tedbirli olmuştur. Farklı yapıtlarında, o
zaman zaman nousun geri kalan insansal yetilerden ayrı bir şey, ve
ruhun, bedenin formu olarak, bedenle birlikte yokolup gitmesi gerek­
tiği kuralı için, bir ayrıl olması olasılığından söz etmektedir. Ancak

158 İLKÇAĞ F E L S E F E S İ T A R İ H İ

her seferinde, bu konu için yoşomsol bir önem toşıyon ayrıntılı bir tar­
tışmayı erteler. Belki, bunun kendisi için bir tijr dinsel fikir olduğunun,
ve onu katışıksız bir biçimde ussal olmayı erekleyen bir felsefenin sı ­
nırları içinde tutma giJçİLiğünün kendisi de oyırdındaydı. Ancak insa­
nın değişik doğasıyla doho oşoğı düzeyden vorlıklonn doğası ara­
sındaki bu ayrımı kabul etmezsek, Aristoteles'i düşündüğümüzden ve
beklediğimizden, sanıyorum, daha çok yanlış onlayocoğız. Farklılık
İnsandaki en yüksek ve en iyi parçanın -—tam ve özgün anlamı için­
de, onun gerçek doğasına karşılık gelen parçanın— onun üstünde
olan varlığın doğasıyla, eşdeyişle Tann'nın doğosıylo özdeş olması­
dır. Aristoteles'in nasıl, Tann'nın sürdüğü kobul edilen ebedi ve kutsal
bir yoşomo ilişkin tek uygun betimlemeyi, bu yaşamın kesintiye uğra­
mayan düşünceden oluşmasında bulduğunu görmüştük. "Çünkü anlı­
ğın etkinliği yaşamdır."

insanın doğOsı hakkında söylemiş olduklorımızo karşı çıkmok,
Aristoteles'in sözlerinin gerçek onlomını yodsımok olacaktı. Her yara­
tığın ergonu kendi formunu elde etmek ve kendisine özgü, uygun et­
kinliği yerine getirmektir. Aristoteles bir ato ilişkin olorok do, insana
ilişkin olorok söylediği gibi, onun ergonunun kendisinde bulunan en
yüksek öğeye göre yaşamak olduğunu söyleyecekti. Ancak o bunun
"gücü yettiği sürece, insanlığı ereklemek" anlamına geldiğini söyle­
mez —hoş zaten biz de bunu ondon beklememeliyiz-— çünkü bu,
onun üzerindeki sınıfın yoşomıno ulaşmaya çalışmak olur. Atın insan­
la ortak olarak paylaştığı birtakım işlevleri vardır —büyüme, üreme,
duyum— ancak o insanın en yüksek işlevinden yoksundur. Onun en
yüksek etkinliği, insonm en yüksek etkinliğinden farklı bir dünyadadır.
İnsanla Tanrı arasındaki ilişkiler de oynı biçimde farklıdır, inson hiç
kuşkusuz özdekle engellenmiştir ve onun Tonnnın dinginlik içinde
geçen yetkinliğinden yoksun kalmasına yol açan, yetkinlikten yoksun
yönleri ve engelleri bulunmaktadır. Bu nedenle o kendisinde bulunan
en yüksek öğeyi, kesintiye uğramadan ve engelle korşıloşmodon ya­
şama geçiremez. Ancak nasıl ki inson diğer yorotıklardo bulunma­
yan bir yetiye sahip değilse, tıpkı bunun gibi, en yüksek varlık bile,
insondo bulunmayan bir yetiye sahip değildir. Bizim, inson varlıktan

İLKÇAĞ F E L S E F E S İ T A R İ H İ 159

olarak bir ayrıcalığımız ve bir de sorumluluğumuz vardır. Gerçekte,
bunlardan çoğunu, bedeni ve gereksinimlerini, ve onların mantıksal
olarak işaret ettikleri toplum yaşamını ihmal etmeyi deneyerek yapa­
mayız. Çijnkü beden de anlık denli, bizim bir parçamızdır. Psyche-
ye ilişkin araştırmaların, yaşama ilişkin bilimin de öğretilmiş olduğu
gibi, her birimiz bir birlik oluşturmaktayız. Öyleyse, tam ve bütünlijk-
lü bir yaşamda, ahlaksal erdemlere de yer vardır. Ancak ahlaksak
erdemler ikincildir. Bu sözijnden dönmez bir entelektüalistin amentü-
südür. "Anlığın etkinliği yaşamdır" Anstofeles'in felsefesi. Yunan dü-
şijncesinin doğal dekoru içinde, eşdeyişle kent-devletinde açtığı son
çiçektir. O son çözümlemede, içinde her insanın etkin bir rol oynadı­
ğı bu yoğun birimi sil ip süpüren ve onun yerine dünyayı kucaklaya­
cak büyük bir krallık düşüncesini geçiren, İskender'in hocasıydı. İs­
kender ülküsünü gerçekleştiremeden öldü ve ardılları o gün için
bilinen dünyayı, despotça yönetilen üç ya da dört imparatorluğa
böldü. Atina'nın ya da Korent'in bir yurttaşı olmak artık yeterli değil­
di, çünkü kentlerin özerklikleri bir daha geri gelmemecesine ortadan
kalkmıştı. Geriye dönüp baktığımızda, bize kent-devleti gerçekliğini
İskender'den daha önce yitirmiş gibi görünür, oysa Politikasını oku­
duğumuz zaman, Aristoteles'in anlığının genel çatısını halâ kent-
devleti fikrinin oluşturduğunu görürüz. Ondan sonra bu artık kesinlikle
olanaklı değildi. İnsanın büyük güçler karşısındaki çaresizliği o güne
dek rastlanmadık, farklı türden felsefeler doğurdu. Bu yoğun bir bi­
reycilik, ve entelektüel bir ülkü olarak değil de, iktidarsızlık ve umut­
suzluk karşısında sığınılacak bir yer olarak, felsefe anlayışını getirdi.
Bu Epikuros'un dinginciliği (guietism) ya da Stoanın yazgıcılığı (fata-
lism) olabilirdi. Yunan'ın eski özgür ve korkusuz araştırması gitmiş,
Aristoteles'in düzeni altüst olmuştu. Kendisine uygun bir biçimde ya­
şanılacak bir eylem kuramı önce gelmekteydi, ve anlığın doyumu ke­
sinlikle ikinci sırada kalmaktaydı. Hellenistik dünya bunların kendi
başarılarıydı, ancak büyük ölçüde Yunan'ın yabancı, özellikle- de
Doğulu öğelerle giderek yoğunlaşan etkileşiminin doğal bir sonucu
oldu. Eğer burada bulgulamak istediğimiz antik Yunan'ın anlığı ise,
bu, kitabımıza bir son vermek için yeterli bir özür oluşturur.

160 İLKÇAĞ F E L S E F E S İ T A R İ H İ

