
90
dakikada

PLA
IO

N

Paul Strathern

I
ısı? Paul S trathern

dakikada

PLATON

g e n d a ş

Daha v.ıkııı / a m a n a (lt-ğin, gelmiş geçmiş
e n kuvvetli a e ıd an - p la ton ı l a şk tan -
s o r u m lu tu tu lu y o rd u P la ton , k a t ım a
ş ü k ü r le r o lsu n ki, bı ı ı ı ıa ra /a ar lık
g ü n ü m ü z d e çok seyrek rastlanıyor:
a tak lar ı kısa s ü r m e k le d i r ve g enel l ik le
b irkaç g ü n iç in d e geçer.

Bir İngiliz b ilg in b i r a ra .şöyle b ir
t a n ım la m a d a b u lu n m u ş tu : “Felsele
tarihi Pla ton a luııdaki b ir dizi d ip n o t ta n
başka b ir şey d e ğ i ld i r ” Pau l S l r a lh e rn ,
P la ton u n A t in a 'd ak i ü n lü a kadem is in i
a ray ıp b u lm u ş tu r . Bu a k a d e m in in

y u rd u , iki b in yılı aşkın b ir sü re
H e k a d e n ıo s K o r u s u ’ın m o güze l im
gölgeli pa tika la r ı ve heykel le r le
b e z e n m iş a rk ad ik doğasıvdı. Oysa
g ü n ü m ü z d e buras ı s ü p r ü n tü l e r l e tıka
basa do lu , kıraç b ir arazi, bt ınuıı d ış ında
o to b ü s e n k a z la r ın ın yığıldığı açık b ir
d e p o d a n başka b ir şey değildir. Heyhat .

90 DAKİKADA PLATON

PAUL STRATHERN

90 Dakikada Platon
Yeni Seri: 17

90 Dakikada Filozoflar: 3

Almanca’dan Çeviren: Rüstem Aslan
Redaksiyon: Yücel Sivri

Tanıtım amaçlı kısa alıntılar dışında yayıncının
yazılı izni olmaksızın hiçbir yolla çoğaltılamaz.

© Gendaş A.Ş.

Birinci Basım
Ekim 1997

ISBN 975-7809-28-4

Editör
Adnan Özer

Kapak Tasarımı
M urat Bozkurt

Dizgi
Era (512 36 76)

Kapak ve îç Baskı
Perspektiv

Cilt
İtim at Mücellithanesi

Gendaş A.Ş.
Çatalçeşme Sk. No: 19

Cağaloğlu-îstanbul
Tel-Fax: (0212) 520 82 12 - 527 10 20

Önsöz

Platon felsefeyi öldürdü. En azından
bazı çağdaş düşünürler bizi buna inan­
dırm aya çalışıyorlar. Gerek Nietzsche,
gerekse Heidegger, felsefenin hiçbir za­
m an (Platon tarafından fikir ve sözleri
ak tarılan) Sokrates’in etkisinden k u r­
tulam adığı görüşünde hem fikirdirler.
Demek oluyor ki, aklın m üdahelesi,
analitik düşünceyi ve sonuca u laştıran
tü rden argum antasyonu bütünüyle çü­
rütm üştür.

Sokrates’in bu ussal ilerleyişi sırasın­
da esasen hangi parlak gelenek yok ol­
m uştur? Sokrates öncesi dönemde akla
gelebilecek bütün derin soruları soran
bir avuç dolusu parlak am a kaçık tipler

vardı. Filozoflar bugün halen onlara bu
soruların yanıtların ı borçludurlar -bu
tü r soruların yöneltilemeyeceğini iddia
ederek meseleden kendini sıyırm ak is­
teyen asri filozoflar da buna dahildir.

Sokrates öncesi felsefenin en ilginç ve
çılgın temsilcisi PisagoFdu. Onun ünlü
önermesi bugün bile birçok insana te ­
mel m atem atik anlayışını edinm ekte
yardımcı oluyor; yani m atem atiği asla
an layam ayacakların ı... Pisagor, Pla-
ton’u kati biçimde etkilemiştir. İşte bu
yüzden Platon’un düşünce tarz ın ın hiç
olmazsa bir kısm ını anlam ak için Pisa-
goFa değinmemiz gerekmektedir.

Pisagor filozoftan öte bir insandı. O,
felsefesini aynı zam anda dinî liderlik,
m atem atik ve mistisizm yolunda ve de
beslenme danışm anlığı olarak da ku lla­

nırdı. Bütün bu yorucu entelektüel ça­
lışm aları felsefesinde izler bırakm ıştır.

Pisagor İ.Ö. 580 yıllarında Somos’ta
dünyaya gelir ancak buradaki zulüm
yüzünden kaçar ve Güney İtalya’da, bir
Yunan kolonisi olan Kroton’da dinî-fel-
sefi-perhizî bir m atem atik okulu kurar.
Ayrıntılara dayalı bir ev düzeni m istik
m üritlerinin bir a rada yaşayışını dü­
zenliyordu. Fasulye veya yürek yemek,
ekmeği başkalarından önce kesmeye
başlam ak veya kırlangıçların dam a yu­
va yapm asına izin vermek, hele ne olur­
sa olsun kendi beslediği köpeğini yemek
yasaktı. Aristotoles’ten öğrendiğimize
göre; bütün bunlara rağm en Pisagor
mucizeler yaratm aya da zam an bul­
m uştur. Tuhaf olan, Aristoteles gibi bi­
rinin bunları ayrın tılarıy la tanım lam a­

mış olmasıdır. Bertrand Russel, Pisa-
gor’u E instein ve Mrs. Eddy’nin* karışı­
mı olarak tanım lam ıştır. B ütün iyi ta ­
raflarına rağm en Pisagor, bir gün Kro-
ton Valisi’nin de canına tak eder ve
ikinci kez kaçm ak zorunda kalır. Meta-
pontion’a çıkan caddeye yerleşir ve öle­
ne kadar da orada kalır (İ.Ö. 500). Öğ­
retileri ölümünden sonra b ir yüzyıl da­
ha gündemde kalır ve m atem atikçi
m istik topluluğu bunları bü tün güney
İtalya ve Y unanistan’da yayar. Platon,
Pisagor’u onlar sayesinde öğrenir.

Sokrates gibi Pisagor da öğretilerini
yazıya dökmeyecek kadar dikkatliydi.
Onun öğretisini sadece ikinci elden öğ­
reniyoruz. Bugün Pisagor felsefesi ola­
rak bilinen, bilimden kaçıklığa uzanan -

*Hristiyan-Fen H areketinin kurucusu- (ç.n.)

-bütün karışıklıklar demesek de- olan
karm aşıklığın büyük kısm ından onun
m üritleri sorumludur. Bu yüzden birçok
insan, Pisagor’un ünlü, hipotenüsün k a­
resini alm a teorisini, büyük ihtim alle
kendisinin bile anlayam adığı düşünce­
siyle avunabilir.

Pisagor’un yine ünlü “her şey sayıdır”
vecizesi P laton’un üstünde derin etki
bırakm ıştır. Bu söz ferasetli olduğu ka­
dar nüfuz sahibi de olan Pisagor felsefe­
sinin anahtarıydı. Pisagor, karm akarı­
şık dünyanın ardında soyut ve uyum lu
sayılar dünyasının saklı olduğunu dü­
şünürdü. Onun sayı anlayışı, bugün bi­
zim “biçim” olarak niteleyeceğimiz şeye
benzerlik gösterir. Bu görüşe göre nes­
neler m addelerden değil de yaratıld ık­
ları biçimlerden ortaya çıkmıştır. Sayı­

la rın veya biçim lerin ideal dünyası
uyum içindedir ve bu gerçeklikten daha
gerçektir. Pisagor yada Pisagorcular sa­
yılar ve m üzikal armoni arasındaki ilin­
tiyi keşfetmiştir. Bu keşfin ışığı altında
Pisagor'un biçimler (ya da sayılar) ku ­
ram ı çok eskiye dayanm am aktaydı. Sa­
yılara, tözün değil de biçimin tanım ına
dayanan modern yüksek enerji fiziği
açısından bu kuram ın hatalılığı duru­
mu vardır sanki.

Tözden arınm ış düşünce Sokrates ön­
cesi filozoflarda da karşım ıza çıkar.
Pisagor’un öğrencilerinden olan Herak-
lit, örneğin “her şey akar” düşüncesini
savunurdu. Ona göre aynı akarsuya iki
kez girm ek m üm kün değildi. Ve yine de
düşüncesi, arı biçimden uzaklaşır. O,
modern bilimden iki bin yıl önce evre­

nin atom lardan oluştuğunu öne süren
D em okritus’un öncüsüdür. İyonya’lı
Ksenophones’in vardığı sonuca u laşa­
bilmek için, felsefenin de iki bin yıla ih ­
tiyacı olmuştur. O da Sokrates öncesi
dönem den olup açıkça dem iştir ki;
“Tanrılar ve yeryüzündeki her şey hak­
kında gerçekleri tan ıyan bir insan hiç­
bir zam an olm am ıştır ve olmayacaktır.
Ayrıca asıl gerçekle bir kez karşılaşsa
bile bunu fark edemez. Zira san ılar sa­
dece biz insan lara özgüdür.” Bu ifade
yirminci yüzyılda W ittgenstein’in öne
sürdüğü fikirle şaşırtıcı şekilde benze­
şir.

Sokrates ve P laton bu zengin ve çok
yönlü felsefî gelenekte yürüm üştür.

Platon (1.0 428-348)

Bugün bildiğimiz ismiyle Platon, ta ­
nınm ış b ir güreşçiydi. Y arışm alarda
kullandığı isim “P laton”, “geniş” veya
“yassı” anlam larına gelir. Büyük bir ih­
tim alle geniş, iyi gelişmiş om uzlara sa­
hipti. Bazı kaynaklara göreyse bu isim
onun alnının biçiminden türetilm iştir
(Platon kelim esinin ilk anlam ıyla tek­
ra r karşılaşıyoruz burada). Doğduğu
428 yılında P laton’a Aristokles ismi ve­
rilir. Platon A tina’da ya da Afrika kıyı­
larına 20 km kadar uzak ta A tika açıkla­
rında, Eğin körfezindeki Agina Ada-
sı’nda dünyaya gelmiştir. Politikada nü­
fuz sahibi A tina’lı bir ailenin oğluydu.
Babası Ariston, A tina’nın son kralı Kod-

ros’un, annesi ise büyük kanun koyucu
Solon’un soyundan gelmekteydi.

Platon, politik açıdan önemli ailele­
rin diğer zeki fertlerinden farklı değildi,
hal boylerken ilk gençlik y ıllarından iti­
baren politik alanda aşırı bir h ırsa kap­
tırm am ıştı kendini. Berzahi oyunlarda
iki kez güreş dalında ödül almıştı. Ama
görünen o ki, hiçbir zam an Olympia’ya
kadar ulaşam am ıştır. Ünlü bir trajedi
yazarı olmayı da denemiş, ancak büyük
edebiyat yarışm alarındaki jü ri üyeleri­
ni etkileyememiştir. Y unanistan’da bu­
günkü Nobel edebiyat ödülüne denk ge­
len ödülü alm ak ve O lim piyatlarda bir
altın m adalya kazanm ak için verdiği
bütün başarısız uğraşlarından sonra,
Platon artık bir devlet adam ı olma dü­
şüncesine alıştırır kendini. Ama pes et­

meden önce kendini bir kez de felsefede
sınam ayı düşünür ve Sokrates’i a rar
bulur.

Bir yıldırım aşkı gerçekleşir. Dokuz
yıl boyunca Platon, aralıksız her gün,
ustasın ın dizinin dibinde oturur, onun
bütün düşünce ve fikirlerini emip çeker.
Sokrates’in savaşçı öğretim yöntem i
P laton’u, zekâ gücünün tam am ını o rta­
ya koymaya zorlar ve aynı zam anda fel­
sefenin o ana değin bilinmeyen olanak­
larını farketm esini sağlar. P laton ger­
çek görevini bulduğu halde A tina hükü­
meti kendisini bir yanılgıya yönelmek
yolunda engellemeseydi neredeyse eski
saplantısı nüksedecek ve politikaya dö­
necekti. Peloponnes Savaşı’ndan sonra
ik tidarı eline geçiren otuz tirandan iki­
si (Kritias ve Charmides) onun çok ya­

kın akrabalarındandı. O nların dehşet
saçan egemenliği herhalde Saddam H ü­
seyin’e ve Joseph Goebbels’e ilham ve­
rirdi, lâkin P laton bu iki tiran ı hiç etk i­
leyici bulmaz. O nlardan sonra dümeni
dem okratlar devralır. İki yıl sonra, der­
me çatm a bir mahkemede, P laton’un
sevgili öğretmenini, dinsizlik ve gençle­
ri yoldan çıkarm ak suçundan ölüme
m ahkûm ederler. P laton’un gözünde de­
m okrasi de tiran lık gibi kirlidir artık.

P laton’un Sokrates’le olan samimiye­
ti onu tehlikeli bir durum a sokar. Ati­
n a’yı terk etm ek zorunda kalır; böylece
on iki yıl süren gezgin hayatı başlar.
U stasından her şeyi öğrenmiş olduğunu
düşünerek -ondan öğrendiği a rtık ne
ise- dünyayı gezmek ister.

O günlerde dünya küçüktü ve Platon

sürgün hayatın ın ilk döneminde, Ati­
na’dan otuz kilom etre uzaktaki, nere­
deyse evinin eşiği kadar yakın komşu
kent M egara’da, arkadaşı Öklid’in ya­
nında çalışmaya başlar. (Bu Öklid şu
ünlü geometrici Öklid değil. Aksine
Sokrates’in eski öğrencilerinden biridir
ve safsatacı m antık öğretisiyle ünlüdür.
Öklid, Sokrates’i o kadar çok seviyordu
ki ustasın ın ölümünde hazır bulunabil­
mek için düşm an A tina topraklarını ka­
dın kıyafetleri içinde geçmişti. H erhal­
de bu biçimde, safsatacı m etodlarının
mertliğe yakışm adığını öne sürüp k ına­
yan Sokrates’i de haklı çıkarmıştır.)

Platon üç yıl M egara’da Öklid’in ya­
nında kalır ve daha sonra m atem atikçi
Theodoros’un yan ında çalışm ak için
Kuzey Afrika’daki Kirene’ye gider. Da­

ha sonra herhalde Mısır’a yönelmiş ol­
malı. Tarihten gelen tu h a f bir gelenek
etkisine kapılıp Asya’da bir büyücüyü
aram aya kalkm ış ve Ganj N ehri’ne k a ­
dar gelmiştir, derler am a bu pek akla
yakın değildir. F aka t kesin olarak bildi­
ğimiz, on yıllık bir yolculuktan sonra
günün birinde Sicilya’ya varm ış ve ora­
da E tna kraterin i ziyaret etmiş olduğu­
dur. Bu ateşçukuru, an tik dönemde tu ­
ristik bir atraksiyondu. Üstelik sadece
eşsiz bir jeolojik fenomen olduğu için
değil. Burasının ölüler dünyasına bakış
olanağı sağladığını düşünüyorlar ve
böylece gelecekteki hayat koşulları hak ­
kında bilgi edineceklerine inanıyorlar­
dı. Platon içinse bu k ra te rin ek bir çeki­
ciliği daha vardı. Beşinci yüzyılda yaşa­
mış, yazar-filozof Empedokles öylesine

olağanüstü bir zekâya sahipti ki, bir
tan rı olduğunu kanıtlam ak için fokur­
dayan lavlara atlam ıştı. O zam andan
beri insanlar onun dönüşünü bekler du­
rurlardı. İzin verilirse bizim kanımız şu
olsun ki, P laton’un orayı ziyaret ettiği
zam anlarda Empedokles’in tanrısallığı­
na ilişkin ilk kuşkular a rtık açıkça orta­
ya çıkmaya başlam ıştı.

B urada asıl önemli olan, P laton’un
Sicilya’da, Güney İtalya’nın bütün Yu­
nan kolonilerinde öğretilerini yaym akta
olan Pisagorcularla ilişki kurmasıdır.
Pisagor, müziksel ahengin m atem atik­
sel gösterim inin m üm kün olduğunu
keşfetm işti, öyle ki, bu keşif onu evre­
nin tam am ının bir şifre altında var ol­
duğu sanısına götürm üştür. Onun ku­
ram ı P laton’u derinden etkilem iş ve

Platon gerçeğin sonuç olarak soyut ol­
duğu postulatına varm ıştır. PisagoPda
sayılarla başlayan şey, P laton öğretisin­
de saf “idea”la ra dönüşm üştü.

Sicilya ziyareti esnasında Platon, Si-
rakuz hüküm darı Dionysios’un kayınbi­
raderi Dion’la yakın arkadaşlık kurar.
Dion, yeni arkadaşı P laton’u Dionysi-
os’la tan ıştırır. H erhalde bunu, Pla-
ton’un saray filozofu görevine getirilm e­
si um uduyla yapm ış olmalıdır. Fakat
geniş kapsam lı gezilerine rağm en P la­
ton, Atinalı bir aristok ra t olarak kalmış
ve S irakuz’daki ta ş ra saraylılığından
öyle pek de etkilenm em iştir.

Dionysios tam anlam ıyla hem zalim
hem de külhanbeyi havalarında olup
b ir yandan da edebi bir hevese sahipti;
üstelik iki h a tuna yeteceği saplantısı

içindeydi. Bu saplantısı gereğince Do-
ris ve Aristomache adlı kadınlarla aynı
gün evlenir; gerdek gecesi ikisi de yata-
ğındadır. P lü tark ’tan öğrendiğimize gö­
re; o geceden itibaren bir gece Doris’le,
öbür gece de Aristomache’yle yatar. (Bu­
radan, Aristomache’nin aritm etikle a ra ­
sının pek iyi olmadığını çıkarsayabiliz,
zira aksi takdirde bu uzlaşım a rıza gös­
termezdi.) Görünen o ki, Dionysios sa­
dece burada değil, akla gelebilecek bü­
tün alan larda aynı oranda bir doyum-
suzluğa sahiptir; bir keresinde tam ı ta ­
m ına doksan gün süren bir ziyafet ver­
mesi vard ır örneğin.

P laton’un sahneye çıktığı sıralarda,
Dionysios, a rtık eski hızında değildi.
Dünyevi m utluluğu İtalyan m utfağına
arzı hürm etler ederek günde iki kez tı-

kabasa yemek yiyip, geceleri asla yalnız
yatm am akla sınırlı olan bir Dionysios
ile öte yandan aristokrat ta fra la r içinde
ortalık ta dolanan kırklık Platon arasın ­
da ciddi bir dostluğun hasıl olması pek
tabii ki düşünülemezdi. H er ne kadar,
Platon, Dionysios hakkında iyi şeyler
yazm aya eğilimliydiyse de, onun bu
ortam ı içine sindirm esi m üm kün olma­
mıştır.

Dionysios önceden devletin yönetim
kademesindeydi ve baştan beri şairane
yeteneğiyle ön p lana çıkmıştı. Orduda
yüksek rütbelere yükselmiş ve dünyaya
birçok, hepsi de kendine has trajediler
m iras b ırakm ıştır (bunlar emri altında-
kilerin hepsi ta rafından neşeyle karşı­
lanırdı). Sirakuz yönetimini eline geçi­
rince, hun h ar birtakım seferlerle bu si­

te devletini Y unanistan’ın batı kolonile­
ri arasında en güçlüsü haline getirir.
A tinalılar da aralarındaki diplomatik
ilişkilere zarar gelmemesi için (tabii
kendilerini emniyete alm ak için, aslın­
da uygun olm am asına rağmen) “Hek-
tor’un Bedeli” dram asına Lenaen şen­
likleri sırasında bir ödül verilmesini
sağladılar.

Dionysios iş arayan, ne idüğü belir­
siz, filozof bir züppeye pabuç bırakacak
adam değildi. İkisi felsefe üzerine ta r ­
tıştık larında, ortalığı kıvılcımlar kasıp
kavururdu. Bir keresinde Platon, Di-
onysios’u bir düşünce hatası üzerine
uyarm ak gafletinde bulunm uştu.

Dionysios, “sözlerin bunaklık koku­
yor” diyerek karşılık verm işti sinirli bir
biçimde.

Platon geri durur mu, o da “senin söz­
lerinde de bir zalim in neşesi var” deyi­
verir.

Bunun üzerine Dionysios, filozofun
ona yakıştırdığı benzetmeye uygun dav­
ranm aya k a ra r verir ve P laton’u zincire
vurdurur. Platon, Agina Adası’na gide­
cek olan bir S parta gemisine bindirilir
ve kap tana da P laton’u köle olarak sa t­
m ası emredilir. “O nun için endişelen­
me”, der Dionysios, “O, öyle bir filozof­
tu r ki olup bitenleri farketm eyecektir
bile.”

Bazı yazarlara göre Platon, gittiği
yerde hayati tehlike içinde bulm uştur
kendini. Dionysios’un, P laton’u A tina’ya
değil de Agina adasına göndermesi,
onun doğum yerinin bu ada olduğu ta h ­
m inlerini güçlendiriyor; yani A tina’nın

değil de, bu adanın Platon’un doğum ye­
ri olmasını. P laton’u köle olarak kendi
yurduna göndermek, Dionysios’un zevk
aldığı, kendine has gurur kırm a yönte­
mi olsa gerek. Bunun dışında P laton’un
tanınacağından ve zengin bir arkadaşı
tarafından satın alınıp, azat edileceğin­
den de kesinlikle em indir -böylece Di­
onysios ciddi diplomatik gerginlikleri
de önlemiş olacaktı (elbette bu, bir son­
raki ödül dağıtımını olumsuz yönde et­
kileyebilecektir).

Dionysios’un plânı tam düşündüğü
gibi işler. Ve Platon hayatın ın en korku­
lu günlerini yaşar: Her gerçek filozofun
kan ın ın dam arla rın d an çekilm esine
neden olan, hayatını sürdürm ek için ça­
lışm ak düşüncesi. Ve P laton’un Agi-
na’daki köle pazarında zengin arkadaşı,

Girne’li Annikeris tarafından fark edi­
lip, yirmi m adenlik indirim li fiyata sa­
tın alınm ası pek uzun sürmez. Annike­
ris bu kelepir filozofa o kadar çok sevi­
n ir ki, ona A tina’da bir okul açması için
yeterince para da verir üstüne.

M.Ö. 386 yılında Platon, Hekademos
K orusu’nda bir arazi sa tın alır. Bu a ra ­
zi yaklaşık olarak A tina’nın bir buçuk
kilom etre kadar kuzeybatısında, şehrin
eski duvarlarının dışındaydı. Arazide,
çınarların gölgesinde heykeller ve bir
tap ınak yer alm aktaydı. Ve burada şırıl
şırıl akan derelerin ve ağaçlı yolların
o rtas ın d a P laton, A kadem i’sini açıp
kendisine inananları çevresine toplar.
H âttâ bunların arasında birçok kadın
da vard ır (bunlardan biri olan Axiothea
erkek kıyafetleri giyerdi). Burası ta rih ­

te, kurulan ilk üniversiteydi.
P laton’un Akademi’sini kurduğu (ve

okulun da aynı adı taşıdığı) Hekademos
Korusu, adını Yunan mitolojisinin ta n ­
rılaştırılm ış müphem bir kahram anın­
dan almıştır. Göründüğü kadarıyla yap­
tığı en önemli iş on iki zeytin ağacını
dikmek ve ku tsal A thena zeytin ağacını
Akropolis’te dallandırm a usûlüyle ye­
tiştirm ekten ibarettir. P laton’un, Aka­
demi’sini burada kurm a kararı, bütün
uygar dünyaya Hekademos’u h a tırla t­
mıştır. Böylece adı çeşitli kuruluşlarda
yaşar: M eyhanelerden (“bira akadem i­
leri”), b ira üretim i için eğitim sunan
okullara, m aden işletm elerinden, bir İs­
koç futbol takım ına, birbirlerine benze­
yen, karanlık güçlere sahip yarıtanrıla-
rın yıllık ödül törenlerine kadar adı bir­

çok yerde geçer.
Bugün H ekadem os O rm anı, A ti­

na’nın kuzeydoğusunda dış m ahalleler­
le ta rla la rın içice girdiği, bir şerit uzun­
luğunda bile olsun sürülm em iş kıraç bir
ta rladan ibaret. Ağaçların altında, bir
otobüs hurdalığının yanında, yığınlar
halinde çöp ve birkaç kirli bankın a ra ­
sında birkaç an tik taş dağınık halde du­
ruyor.

P laton’un Akademi’sinin bulunduğu
yer ve yaşadığı ev, büyük bir olasılıkla,
sonsuza kadar kaybolup gitmiştir. Filo­
zofun biri gelir biri gider, am a H ekade­
mos bizi her zam an m isafir edecektir.
Hekademos’un evi şaşırtıcı şekilde yerli
yerinde kalm ış. Arkeologların özenle
kurdukları m adeni levhadan dam ın al­
tında, P laton’un zam anından neredeyse

iki bin yıl daha eski olan, serbest kuru l­
muş kerpiç temel ve duvarlardan arta
kalanları görmek mümkün. Hekademos
ölümsüzlüğün sırrın ı biliyor olmalıydı.

Bugün bu işlenmemiş ta rla la r bir çit­
le çevrilmiş duruyor. Orada hüküm sü­
ren hayat şa rtla rı Hekademos’un ta rih
öncesi varlığını hatırlatıyor. Derme çat­
ma kulübelerin ve su birikintilerinin
arasında, sıcak güneşin kavurduğu,
çevreleri, uçuşan sivrisineklerle sarıl­
mış, kafaları kazınmış, çıplak mülteci
çocukları oynuyor. Başörtülü anneleri
ise çöplerin, süprüntülerin arasında çö-
melmiş, koyu tenli bebeklerini em ziri­
yor.

Platon “Adalet nedir?” diye sorar en
tanınm ış eseri Devlet’te. Bu diyalogda,
Sokrates ve birkaç arkadaşı, resm i vazi­

fesi olmayan zengin bir arkadaşların ın
evinde akşam yemeği için buluşurlar.
Konuşma sırası Sokrates’e geldiğinde,
topluluk, adalet olgusunun kendi başı­
na ele alınarak değil de daha büyük
toplum sal bir bağlam içinde tan ım lana­
bileceği sonucuna varm ıştı bile. Bun­
dan dolayı Sokrates de düşüncelerini
adil bir topluluğa açmaya k ara r verir.

Herkes, Sokrates’in başrolü oynadığı
erken dönem diyaloglarının gerçekten
Sokrates görüşünü yansıttığı düşünce­
sinde. O rta ve daha geç diyaloglarında
durum değişiyor. Bunlarda, genel kan ı­
ya göre Platon kendi fikirlerini ak ta r­
mıştır. Devlet orta dönem diyalogların
arasında en iyilerden biridir.

P laton’un adil bir topluluk için gerek­
li gördüğü u n su rla rı çerçevelersek,

onun birçok farklı alandan oluşmuş dü­
şünceler ortaya koyduğunu görürüz.
B unlardan bazıları özetle şunlard ır:
Konuşma özgürlüğü, feminizm, doğum
kontrolü, resmi ve özel ahlâk, ebeveyn-
lik, psikoloji, eğitim, resm i ve özel m ül­
kiyet. Velhasıl neşeli bir akşam yemeği
ortam ında asla değinilmeyecek her tü r ­
lü konu. B ununla birlikte “Devlet” bir
güldürü unsuru olarak tasarlanm am ış-
tır ve içinde bunlarla propagandası ya­
pılan toplum şekli, aslında eğlenceli ol­
m aktan başka her şeydir. P laton’un fi­
kirleri, modern bir insanın görüşlerin­
den tem elden ayrılıyor; bu insan bir
yobaz ya da zırdeli değilse.

P laton’un ideal devletinde ne m ülki­
yet vardır, ne de evlilik (bir istisna, sa­
dece alt kadem eler için geçerli). Çocuk­

la r doğumdan hem en sonra annelerin­
den alınacak ve devlet tarafından büyü­
tülecekler. Böylece, devleti, anne ve ba­
baları, yaşıtların ı da kardeşleri olarak
görecekler. Yirmi yaşm a gelene kadar
bu m etazori piçler jim nastik ve ru h ları­
na h itap eden müzikle yetiştirilecekler.
(Ancak İyon ve Lidya ezgilerine izin
yok. Sadece genç insan lara devlet baba
sevgisi aşılayacak m arşlara yer var.)

Bunu okuyunca, ister istemez kendi­
mize, acaba P laton’un çocukluğu nasıl
geçmiştir? diye soruyoruz. Diogenes La-
ertios’tan öğrendiğimize göre, P laton’un
babası “kusursuz bir güzelliğe sahip
olan annesine karşı farkında olm aksı­
zın zorbalıkta bulunm ak istem iş”. P la­
ton kesinkes evlilik sırasında doğan bir
çocuk olduğu halde, annesi bir süre son­

ra başka bir adam la evlenir ve Platon
da büyük bir olasılıkla çeşitli yerlerde
büyür. Herhalde, bundan dolayı Platon
aile yaşantısına pek önem vermiyordu.

Neyse, Platon tarzı ütopyaya geri dö­
nelim: Yirmi yaşm a gelip de hâlâ aletsiz
jim nastik ile fanfar m ızıkası üzerine sü­
regelen çalışm a program ına gereken
önemi vermeyen sam an çöpünün buğ­
daydan ayıklanm asının zam anı gelmiş­
tir. Bu çöp, düşük seviyeli mesleklere
yönelmek zorunda kalacak ve çiftçi ya
da tüccar olarak toplum u besleyecektir.
D aha iyi öğrenciler ise aritm etik, ge­
ometri ve astronom i öğrenecektir. Bir
sonraki aşam ada başarısız olanlar ise,
m atem atik marifetiyle çılgınlığın eşiği­
ne kadar gelmiş olarak orduya katıla­
caklardır. Geriye kalan: Kaymağın kay­

mağı. Beş yıl boyunca, otuz beş yaşına
gelinceye kadar, felsefe öğrenimi gör­
mek gibi bir yüce şerefe nail olacaklar­
dır. Ondan sonra, on beş yıl boyunca
devlet yönetimi uygulam ası üzerine k a­
fa patlatacak ve dünya kadar bilginin
dibine ulaşm aya uğraşacaklardır. Elli
yaşm a geldiklerinde artık devlet yöneti­
minde görev alm aya hazırdırlar.

Malı m ülkü olmayan filozof-hüküm-
darlar b irarada kışlalarda kalırlar ve
canları kimi isterse onunla yatabilirler­
di. Erkekler de, kad ın lar da aynı hak la­
ra sahiptirler. (Başka bir diyalogda Pla-
ton’un kalem inden şu açıklam a kaçıve-
rir: Eğer ruh, erkeğin bedeninde iyi bir
haya t sürm üyorsa, kadının bedenine
geçer.) Bu seçkinler topluluğu bir arada
yaşadığından ve özel çıkarları bulun­

m adığından rüşvet onların yanına yak-
laşamaz. Onların tek hırsı devlettedir,
adaletin tecelli etm esini sağlam aktan
ibarettir. Devlet başkanı filozof kral
onların arasından seçilir.

Sözkonusu bu taslak küçük, ideal bir
site devleti (denizden on beş kilometre
uzaklıkta) için ortaya atılm ıştı. Ama en
elverişli koşullarda dahi bir felaketin
başlangıcı gözlemlenmektedir. Tasarla­
nabilecek en iyi durum da bile oradaki
hayat insanı budalalığa sürükleyen bir
yeknesaklıkta olacaktır. Çünkü bütün
şairlerin ve dram a yazarların ın yanısı-
ra yanlış müziği icra eden halkın a ra ­
sından herkes toplum un dışına itilecek­
tir. En kötü durum da sonuç to ta liter bir
karabasan olacaktır. Öyle bir karaba­
san ki, sevilmeyen bir rejim in erki elin­

de bulundurm asına dahi gerek kalm a­
dan, o m alum sevimsiz yöntem lerin
ortalığa egemen olması gibi.

A rtık günüm üzde bu ciddi, çocuksu
fantaziyi parçalam ak çok kolay. Pla-
ton’un ifade biçimi bile bazı tu tarsızlık ­
la r içeriyor. Şairler yasaklı, ancak P la­
ton sayısız, harika güzellikte, şairane
im ajlardan yararlanıyor. Ayrıca Tanrı­
la ra hürm etin yanı sıra, din ve mitoloji
de yasak. Fakat buna rağm en P laton’un
yapıtları çok sayıda m it içermekte ve fi­
lozof krallar, rahiplerin kapalı toplulu­
ğunu kuvvetle anım satm akta. Platon,
uzlaşm a bilmez ve katıksız im an edil­
mesi gereken ideal-Tanrı’sım da yine
kendi icad etm iştir (varlığı kan ıtlana­
maz olduğu halde).

P laton’un ideal devlet vizyonu, tam a­

men çağma ait çocuksu bir düşünce gibi
gözüküyor. Atina, Peloponez Savaşı’nda
Sparta’ya daha yeni mağlup olmuştu.
Ne demokrasi, ne de tiran yönetimi işle-
yebilmişti ve düzeni sağlayacak bir hü ­
küm ete çok acele ihtiyaç vardı. (Bazı
yorumcular, P laton’un adaletten bahse­
derken, düzeni kastettiğ i kanısındalar.)
Sparta tarzı, sıkı gözetim altındaki top­
lum, bu sorunun yanıtı gibi gözüküyor­
du. Sparta, A tina’nın aksine oldukça
darkafalı, ekonomik açıdan geri bir site
devletiydi. H ayatta kalabilm ek için ka­
nının son dam lasına kadar dövüşen,
her emri yerine getirmeye hazır, yakıp
yıkma hırsıyla yanıp tu tu şan bir züm­
reye ihtiyacı vardı. Giderek daha da sık
ayaklanan alt tabakalar bu züm re ta ra ­
fından terörle bastırılıyor ve sürekli da­

ha da güçlenen, kültürel açıdan üstün
komşu şehir devletlerine gözdağı verili­
yordu. Platon, S parta’nm savaşçı züm­
resinin işlevinden ya habersizdi ya da
görmemezlikten geliyordu.

Sokrates sa f etiği öne sürerek, iyile­
rin m utlu olduğunu savunurken, Platon
daha ziyade, adil olm ayanların m utsuz
olduğuna inanıyordu. Ona göre ancak
adil bir toplum oluşturulduğu zam an
herkes kendini iyi hissedecektir. Peki,
önerileri nelerdi? Hekadem os Koru-
su’nda herkesten ayrı yaşayan asil ru h ­
lu bir aydın ne önerebilirse o. Bu öneri­
ler hiçbir zam an hayata geçirilebilecek
türden değildi.

Şaşırtıcı am a bu yine de uygulandı.
Ufak bir değişiklikle, yani oldukça ada­
letsiz bir biçimde. Bin yıldan uzun bir

süre O rta Çağ toplumu, a lt sınıflarıyla,
askerî zümresiyle ve güçlü ruhban sını­
fıyla P laton’un Devleti’ne büyük ben­
zerlikler göstermiştir. Ve yakın geçmiş­
te de komünizm ve faşizm, P laton ütop­
yasının ana çizgilerini üstlenmişlerdir.

Uzun yıllar boyunca Platon Akade-
mi’de ders verir ve Akademi’yi de kalıcı
biçimde, A tina’nın en iyi okulu durum u­
na getirir. Bir süre sonra, I.O. 367’de a r­
kadaşı Dion’dan, T iran Dionysios’un öl­
düğünü ve oğlu Dionysios’un (Genç Di­
onysios) onun yerine ta h ta geçtiğini öğ­
renir.

Genç Dionysios uzun yıllar boyunca
babası tarafından hapiste tu tulm uştu .
Dionysios, erkenden tah tından olma­
m ak için yapm ıştı bunu. K raliyet sa ra­
yında tu tuk lu olan Genç Dionysios tah ­

ta biçerek, m asa ve iskemle yapm akla
geçirmişti günlerini.

Dion, Filozof-Krallar tarzıyla ideal
bir hüküm dar yaratm ak için, bunun
mükemmel bir fırsat olduğu görüşünde­
dir. Genç Dionysios’un aklı başka tü r
düşüncelerle karışm am ıştı henüz (ya
da anlatılan lara , yazılanlara inanılacak
olursa hiçbir düşüncesi yoktu). Platon,
a rtık teorideki devleti pratiğe geçirebi­
lecekti.

Bazı nedenlerden dolayı Platon bu
düşünceyi pek çekici bulmaz. (Herhalde
ideal devletinde altm ış yaşındaki biri­
nin pozisyonuydu onu rahatsız eden.
Üstelik de seçkinler arasına katılm a­
dan önce uzun bir jim nastik , askerlik ve
mızıka eğitimine taham m ül edebilecek
miydi?) Ama sonunda kendine saygıyı

kaybetm e korkusu üstün gelir. Böyle
yapm azsa, kendi bile, hiç eyleme giriş­
meyen, sadece konuşan bir yaratığa
dönüşmüş olmayacak mıydı? Sonunda
arkadaşının ricasını yerine getirmeye
k ara r verir ve onunla birlikte uzun Si­
cilya yolculuğuna çıkar.

P laton Sicilya’ya vardığında, nere­
deyse en trika larla yenip bitirilm iş bir
sarayla karşılaşır. Bazı nüfuzlu saraylı­
lar A tina’lı u sta düşünürün buraya ilk
gelişini anım sarlar ve bazıları da Dion’a
hiç yabancı değildir. Birkaç ay bile sü r­
meden, felsefe düşm anları, P laton ve
Dion’un ihanetle suçlanm asını sağlar­
lar. (Bu bir ütopyayı gerçekleştirmeye
çalışanların çoğu zam an girdikleri bir
tuzaktır.) Marangoz-Kral önce ne yap­
m ası gerektiğini tam olarak bilemez.

Sonra, dayısı Dion’u, sahip olduğu kud­
re tten ötürü sürgüne gönderir, ne var ki
P la to n ü n çekilmesine de izin vermez.
Neden olarak da, P la tonün , kendisi
hakkında A tina’da kötü konuşm asını is­
temediğini gösterir.

Bu gerekçeye “İnanıyorum ki, akade­
mimizde yeterince konumuz var ve asla
bunun üzerinde durm am ıza gerek yok,”
karşılığını verir Platon.

Şansı yaver gider ve birkaç arkadaşı
kaçışına yardım etmeyi başanr. Ati­
na’ya geri döner. Dion da dahil olmak
üzere bütün yandaşları ona huzur ve­
ren bir karşılam a hazırlam ışlardır.

Genç Dionysios, P la to n ü n kaçışıyla
büyük yara alır. Meğer bu filozofla yap­
tığı sohbetlerden çok zevk alırm ış, onun
fikirlerini uygulam aya hiç niyeti olma­

sa da. Bir zam anlar K artacalıların İta l­
ya’da yaptıkları fetihleri durdurabile­
cek tek devlet olduğu için, Sirakuz o sı­
rada bu tü rden deneylere kalkışacak
durum da değildi. Eğer P laton’un devle­
tini S irakuz’da gerçekleştirmeyi dene­
miş olsalardı, bü tün dünya ta rih i bam ­
başka b ir görünüm de olurdu. F akat
P laton’un um duğu gibi de olmazdı. Si-
rakuz’un çöküşüyle, K artaca kaşla göz
arasında İtalya’yı ele geçirecek ve he­
nüz başlangıcında bulunan Roma Cum-
h u riy e ti’ni de param parça edecekti.
Böylece Avrupa bir sonraki yüzyıllarda,
Afrika İm paratorluğu’nun parçası ola­
caktı.

Genç Dionysios, P laton’u adeta bir
baba olarak görmüş olmalı. P laton’un,
dayısı Dion’a gösterdiği ilgiyi de kuşku­

suz kıskanıyordu. Dionysios, P laton’u,
A tina’yı te rk edip, S irakuz’a geri dön­
mesi için sıkıştırm ıştı. Bu durum tu tk u ­
ya dönüşmüş gibiydi onda. Sanki ruhu
P laton’un istilasındaym ış gibiydi ve
kendini dinleyen herkese, (insan kral
olunca, dinleyenlerin sayısı pek de hafi­
fe alınacak gibi olmaz herhalde) Pla-
ton’la birlikte olmayınca, varlığının pek
çekilir bir şey olmadığını anlatıyordu.
Sonunda dayanam az, en hızlı tirem e’si-
ni* A tina’ya gönderir ve eğer Platon ona
geri dönmeyecek olursa, Dion’un Sira-
kuz’daki az sayılam aycak bü tün m alına
m ülküne el koyacağını bildirm ek sure­
tiyle tehd it savurur.

Böylece yetm iş bir yaşındaki filozof,
ister istemez Sirakuz’a doğru yeniden

* Üç kürekçi ile giden hızlı deniz aracı (ç.n.)

yola çıkar. Dion (büyük bir olasılıkla)
onu bu nedenle kandırm ış olmalı. Artık
Dion’un, ütopyanın gerçekleştirilmesi
ve “T iran’a, ruhun bedene karşı üstün ­
lüğünü gösterme düşüncesi” üzerinde
durmadığı açıkça ortadaydı.

P laton çarçabuk kendini yine esaret­
te bulur. Midesini günde iki kez İtalyan
yemekleriyle tıka basa doldurmayı red­
deder ve her akşam , isteği dışında yata­
ğına gönderilen dişi suj eleri kızgınlık
içinde huzurundan defeder. Şansı bir
kez daha yaver gider ve bir gece yansı,
onu alm ak için tirem esiyle çıkıp gelen,
onunla aynı duygulan paylaşan Tarent-
li b ir Pisagorcu tarafından alınıp götü­
rülür. Kalyon köleleri kırbaç şaklam a­
ları altında geberesiye çalışır ve yaşlı fi­
lozof denizi geçerek A tina’ya ulaşır.

Birkaç sene sonra Dion, belki de en
başından beri düşlediği am acına ulaşır:
Sirakuz’u fetheder, Genç Dionysios’u ko­
vup bütün erki ele geçirir. Peki şimdi,
eline fırsatı geçirdiğine göre Platoncu
devleti gerçekleştirdi mi? Görünüşe göre
hayır. Ama şairane adalet bir zafer elde
eder ki, başarısız Platonculara ait bir
zaferdir bu. Kısa bir süre sonra Dion bir
komploya kurban gider, işin tu h a f tarafı
P laton’un eski bir öğrencisi tarafından.

Bu da artık filozofun politika tu ru ­
nun sonu olur - böylece gelecekteki Ro­
m a İm paratorluğu güvence altına alın­
mış olur. Ne var ki, P laton’un denenm e­
miş teorileri, ileride Roma İm paratorlu­
ğumun kalın tılarından oluşan Ortaçağ
dünyasına bir model oluşturm aya yara­
yacaktır. Ve daha sonra da H itler ve

Stalin onun öncülüğünü talep edecek­
lerdir. Peki P laton’un bütün bunlarla
hiç bir ilgisi yok muydu? Onun görüşü­
ne göre doğru bilgi ya da kavrayış duyu­
larla değil, sadece zekâyla elde edilebi­
lir. Eğer zihin gerçeğe ulaşm ak istiyor­
sa, görgü dünyasından elini eteğini çek­
melidir. Eğer Platon gerçekten buna
inanıyordu ise, ütopyasında neden ge­
nellikle yasa koyma üzerinde yoğunlaş­
tığını anlam ak çok güç. Böyle bir felse­
fe ile p ratik politika uyuşmadığı halde;
filozoflar yönetimde olmadığı ya da ege­
m enler felsefe üzerine kafa yorm am a­
sına rağm en Platon hayatın ın sonuna
kadar bu konudaki inancından bir zerre
kaybetmem iştir. (Oysa gerçek haya tta
işler tam aksine yürür: Felsefi düşünce­
lerden esinlenm iş ik tidar sahipleri, fel­

sefi ebucehilerden evladır.)
Platon felsefesi, apolitik yanıyla da

yüzyıllar boyunca baskın bir etkiye sa­
hip olmuştur. Temel ilkeleri yüzünden,
H rıstiyanlıkla kusursuz bir uyum sağ­
lam ıştır. Öyle ki saptam a işinde biraz
daha aşırı gidip, Platonculuğun, yalın
bir inançla başlam ış olan bu genç dine
felsefî bir tem el sağladığı dahi kaydedi­
lebilir. Bu da tin ta rih i açısından insanı
öyle bir yere getirm iştir ki, Hıristiyanlı­
ğa inanm am ak yeterli olmamış, bir de
onu çürütm ek gerekmiştir.

P laton id ea la r öğretisine m eşhur
“m ağara eğretilem esi” ile başlar. B ura­
da insanlar, s ırtlarında ateşler yanan,
m ağarada zincire vurulm uş yaratık lara
benzetilir. İnsanlar, titreyerek yanan
ateşin duvara yansıyan gölgesini gör­

m ektedirler sadece. Onlar, gerçek gibi
görüneni, göz ardı etmeyi öğrenince ve
de kendilerini m ağaranın dışındaki gün
ışığına yönelttiklerinde asıl gerçeğin
ayırdına varacaklardır.

P laton çevremizde sürekli değişen
(tekil) görünüşlerden oluşmuş bir dün­
yanın bulunduğunu ortaya koyar. Gün­
lük deneyimlerin çeşitliliği, biçimini,
sadece soyut biçimlerin veya ideaların
zam ana bağlı olmayan, değişmez dün­
yasından alır. Bir köpek sadece bir kö­
pektir, çünkü genel niteliği içinde bütün
köpeklerin hep birlikte biçim verdikleri
bir köpek “idea”sında katkısı vardır. Ay­
nı biçimde güzel bir nesne güzel olanın
“idea”sı içinde yerini alır. P laton’a göre,
sürekli değişen yapay görünüşlerden
oluşm uş dünyayı gözardı ederek ve

“idealar”ın zam ana bağlı olmayan gü­
zelliği üzerinde yoğunlaşırsak, “idealar”
hiyerarşisiyle, güzel, doğru ve iyi “ide-
alar”ınm en yüce ve m istik anlayışına
ulaşabiliriz.

Bu kuram dünyanın tıpkı dil gibi iş­
lediği görüşünde; yalnız bu dilde soyut
kavram lar ve ta sarım lar daha yüksek
bir düzeye yerleşm iştir. Bu kuram her
ne kadar yanlışsa da buradaki yanılgı­
dan kurtulm ayı bugüne değin başarm ış
değiliz. Eğer gerçeklik dünyası yaşantı
ve dil yoluyla algılayıp betimlediğimiz­
den farklıysa o takdirde bu farkı günün
birinde nasıl anlayabileceğiz ki?

Platon seksen bir yaşında öldüğünde
Akademi’de gömülür. Felsefesinin uy­
gulanam az tü rden olm asına rağmen,
ortaya koyduğu varsayım ların çoğu, bu­

gün bile dünya hakkındaki görüşlerimi­
zi etkilemektedir. “Platonik” nitelemesi,
giderek olanaksız bir hal alan aşk biçi­
mini (pek içsel yanıyla değil sa lt fikirsel
yönüyle örtüşen) vurgular. P laton’un
Akademisi İ.S. 529 yılına değin Ati­
na’da varlığını sürdürür. Bu tarih te,
H ristiyan lık karşıs ında zm dık-Helen
kü ltü rünü baskı altına alm aya kararlı
olan Roma im paratoru Ju stin ian ta ra ­
fından kapatılır. Bu tarih , birçok ta rih ­
çi tarafından Yunan-Roma kültü rünün
sonu ve K aranlık Ortaçağ’ın başlangıcı
olarak kabul edilir.

Küçük
Platon

alıntıları
hâzinesi

Çünkü filozofu

başkalarından

ayıran nitelik de,

işte bu maneviyattır,

bu hayrettir.

Theaitetos, 155 d

S o k ra te s : Şimdi de insan denen ya­
ratığı eğitimle aydınlanm ış ve aydın­
lanm am ış olarak düşün. Bunu şöyle bir
benzetmeyle anlatayım : Yeraltında ma-
ğaram sı bir yer, içinde insanlar. Önde
boydan boya ışığa açılan bir giriş... İn­
san lar çocukluklarından beri ayakların­
dan, boyunlarından zincire vurulm uş,
bu m ağarada yaşıyorlar. Ne kım ıldana­
biliyorlar, ne de burunların ın ucundan
başka bir yer görebiliyorlar. Öyle sıkı
bağlanm ışlar ki kafalarını bile oynata­
mıyorlar.

Yüksek bir yerde yakılmış bir ateş
parıld ıyor a rk a la rın d a . T u tuk lu larla
ateş arasında dimdik bir yol var. Bu yol
boyunca alçak bir duvar, hani şu kukla
oynatanların seyircilerle kendi arasına
koydukları ve üstünde m arifetlerin i

gösterdikleri bölme var ya, onun gibi bir
duvar.

Glaukon: K esinlikle gözlerim in
önünde canlanıyor.

Sokrates: Bu alçak duvar arkasında
insanlar düşün. Ellerinde tü rlü tü rlü
araçlar, taştan , tah tadan yapılmış, in­
sana, hayvana ve daha başka şeylere
benzer kuklalar taşıyorlar. Bu taşıdık­
ları şeyler, bölmenin üstünde görülüyor.
Gelip geçen insanların kimi konuşuyor,
kimi susuyor.

Glaukon: Tuhaf bir sahne doğrusu
ve tu h a f tutuklular.

Sokrates: Ama (tıpkı) bizler gibi. Bu
durum daki in san la r kend ilerin i ve
yanındakileri nasıl görürler? Ancak a r­
kalarındaki ateşin aydınlığıyla m ağara­
da karşılarına vuran gölgeleri görebilir­

ler, değil mi?
Glaukon: Öm ürleri boyunca başları­

nı çevirmeleri m üm kün olmadığına gö­
re...

Sokrates: Üstelik, bölmenin üstün ­
den geçen nesneleri aynı şekilde gör­
mezler mi?

Glaukon: Evet, onların da sadece
gölgelerini görürler.

Sokrates: Bu in san lar ara larında
konuşacak olsalar, gölgelere verdikleri
isim lerle gerçek nesnelerin an lattık ları­
nı sanırlar, öyle değil mi?

Glaukon: Kesinlikle.
Sokrates: Bir de bu zindanın içinde

bir yankı düşün. Geçenlerden biri o an
konuşsa, bu sesi gelen gölgenin sesi
sanm azlar mı?

Glaukon: Zeus adına.

Sokrates: Elbette bu adam ların gö­
zünde gerçek, yapm a nesnelerin gölge­
lerinden başka bir şey olamaz.

Glaukon: Öyle.

Devlet, VII, 514, 515

S o k r a te s : Bu söyledikleri­
miz doğruysa, bunlardan şu
sonucu çıkarabiliriz: Eğitim
birçok insanın sandığı şey
değildir. O nlara göre eğitim,
bilgiden yoksun bir ruha bil­
gi ekmektir, kör gözlere gör­
me gücü vermek gibi...

G la u k o n : Evet, öyle der­
ler.

S o k r a te s : Oysa bizim ko­
nuşm alarım ız şunu da gös­
teriyor: H er ruh ta bir öğren­
me gücü ve bu işe yarayan
bir de organ vardır. Gözün
karan lık tan aydınlığa çevril­

mesi için nasıl bedenin b ir­
den dönmesi gerekirse, bu
organın da bütün ruhla b ir­
likte geçici şeylere sırtını dö­
nüp varlığa, varlığın en ışık­
lı yönüne bakabilmesi gere­
kir, yani iyiye, öyle değil mi?

Devlet, VII, 518

Tanrı
suçsuzdur.

Devlet, X, 617

Bazılarının senin için

dediklerini dikkate al.

Sana gerekli olan

kibirsiz davranm ayı

bırakıyor musun?

Öyleyse şunu unutm a,

insanların bizi sevmesi

koşulu bizim için başarılı

bir etkendir, üstelik

keyif ve yalnızlık da

birbirinden pek uzakta

durmazlar.

Mektuplar IV, 321 c

Ama devletin,

her üç sınıfın kendi işlerini

görmeleriyle adil olduğunu

elbette unutm adık...

Öyleyse, içimizdeki

taraflardan her biri

kendi işini gördüğü vakit

biz de kendi görevini yapan

adil kişiler oluruz.

Devlet, TV, 441 d

S o k r a te s : Akıl madem öl­
çülüdür, içimizde olup biten
her şeyi kollayıp, yönetmek
ona düşer; öfkenin görevi de
onu dinlemek ve ondan yana
olmaktır, öyle değil mi?... Bu
şekilde yetişen, gerçekten
eğitilen, görevlerini bilen ve
gören bu iki taraf, içimizde
en çok yer tu tan , doymak
bilmeyen isteklere kum anda
ederler. Bu istekler bedensel
zevke dalarak dal budak sal­
masın, güçlenmesin; kendi

görevini yerine getirm ek ye­
rine başkalarına kum anda
etm eye kalk ışm asın diye
gözkulak olurlar; bu istekle­
re başa geçme yetkisi verile­
mez. Verilirse bü tün hayatın
düzenini bozarlar.

Devlet, IV, 441 e, 442 a

S ok ra tes: Öyleyse, rüyayı
rüya diye algıla; bazı insanla­
rın bizi ve bütün başka şeyleri
oluşturan ilk öğelerin kanıtla­
rı olamayacağını, söylediğini
ben de duyduğumu sanıyo­
rum. Kendinden ve kendili­
ğinden var olan her şeye sade­
ce isim verilebilir, hakkında
başka hiçbir şey söylenemez;
ne var olduğu iddia edilebilir,
ne de hiçliği. Halbuki bu ilk
öğelerden herhangi birini, bir
kanıtın yardımı ile ifade et­

mek olanaksızdır; çünkü bun­
lar ancak kendi adlarıyla çağ­
rılabilirler. Çünkü adları onla­
rın tek mülkiyetleri. Bunlar­
dan birleşmiş olanların, aynı
şekilde isimleri de birleşerek
bir söz (açıklama) oluşturur.
Çünkü sözlerinin (açıklamala­
rının) (bütün) özü isimlerdir.

Theaitetos, 201 e, 202b

Sokrates: Demek ki bunda uzlaşıyo­
ruz! Birisi bir şey görür ve kendisinde
bu şeyin başka olan bir şeye benzediği
düşüncesi uyanır. A rkasında duran ve
tam am ıyla benzer olmayan, aslında de­
ğeri düşük olan bu şeyin sadece kendi
iddiasıyla benzer olduğunu ve ona asla
ulaşam ayacağını, çok erken yaştan iti­
baren öğrenmesi gerekir kişinin.

Simmias: Gerekir.
Sokrates: Demek ki aynı şeyleri o

zam andan çok önce tanım ış olmalıyız.
O an gerekli olduğu için gözlerimizle ilk
kez görürüz ve bunların hepsi sonra
ölür. Aynı şekilde sadece arkada oturan
ve benzer gibi görünen şeylerin de sade­
ce düşüncesine kapılıyoruz.

Simmias: Kesinlikle.
Sokrates: Öyleyse bunda da hemfi­

kiriz. Bu düşüncelere başka hiçbir yer­
den kapılmıyoruz. Bunları görerek veya
tadarak veya başka duyularım ızla h is­
sederek içimizde geliştiriyoruz, bu ba­
kım dan hepsi aynı değerde.

Simmias: Elbette, Sokrates’im. Ara­
yışımızın sonucunda gördük ki hepsi de
aynı değerde.

Sokrates: D uyularla h isse ttik leri­
miz yüzünden şu düşünceyi kazanm alı­
yız; duyularla hissettiğim iz her şey as­
lında o ulaşamadığım ız, içimizde ölmüş
olan benzerin o anda tanınm asıdır. Baş­
ka nasıl olabilir?

Simmias: Evet, aynen öyle...
Sokrates: Görmüyor ve duymuyor

muyuz, şu anda ve geri kalan duyularla
hissetmeyi de doğumla birlikte kazan­
madık mı?

Simmias: Elbette.
Sokrates: Zaten var olan saptam ala­

rımızın gereğini, benzerini henüz tan ı­
m adan kazanm am ış mıydık?

Simmias: Evet.
Sokrates: Demek ki, göründüğü k a­

darıyla, daha doğumdan önce onu yaka­
lamış olmalıyız.

Simmias: Evet, öyle görünüyor.
Sokrates: Öyleyse buna göre m üm ­

kün olan iki durum var: Ya ruhum uzda
doğumdan önce ortaya çıkmış ve kabul
etm ek zorunda kalmışız ya da doğum­
dan önce böyle bir şeyi tanımıyoruz, ak ­
sine doğrudan doğruya doğumla aynı
anda kazanılm ış. Ama sadece benzeri
değil, büyüğü de, küçüğü de, içerdiği
her şeyi tanım ıyor muyuz? Çünkü şim­
diki araştırm am ız sadece benzerlik üze­

rine değil, aynı şekilde içeriğindeki gü­
zelin ve iyinin, adilin ve dindarın da
üzerine. Kısaca, öyle ya da böyle soru ve
cevapların götürdüğü m uhakem e “ken­
disi” dam gasını vurdurur. Demek ki,
hepsi hakkındaki ilk bilgilere doğum­
dan önce sahipmişiz.

Phaidon, 73 c, 74 e (Sonu)

Bir söylentiye göre,
Sokrates rüyasında,

kendisini kucağında bir
kuğu yavrusuyla görür.

Yavru kuğu tüylenir, uçacak
güce kavuşur ve sevinçten

çınlayan sesiyle çok
yükseklere havalanır; ve
günlerden sonra Platon
görünür; o zam an der ki

işte kuş bu.

Diogenes Laertios, Tanınmış Filozofların
Hayatları ve Fikirleri, 3,5

Bütün insanlar aynı, ey Sokra­
tes, diye konuştu, hepsi verimli.
Beden ruhtan önce gelir ve belirli
bir yaşa geldiklerinde tabiatımız
yaratıcılığı amaçlar. Ama yaratıcı­
lık çirkinle değil, sadece güzelle
olabilir. Erkek ve kadının birlikte­
liği de yaratıcılıktır. Bu aslında
tanrısal bir olay; yaratmak ölümlü
hayatlarda ölümsüzlüğü yakala­
maktır : Ama uygunsuz olanda bu­
nun olması imkânsızdır; ve uygun­
suz olan bütün tanrısalların çirki­
nidir ama güzel olan uygundur.
Öyleyse temel bilgiler veren ve do­
ğum sağlayan bir tanrıça yaratıcı­

lık için güzelliktir. Bundan dolayı
yaratıcılığa heveslenen, güzel
olanla karşılaşınca sakinleşir ve
zevk kine akar ve yaratır ve ve­
rimli olur; ama çirkin olan yarata-
cılık heveslisini karanlık ve hüzün
kaplar; istem geri teper, yaratıcılı­
ğı azalır ve kendi ağır yükünü ta ­
şımaya devam eder. Bu yüzden ya­
ratıcılık ve arzuyla dolmuş kişiye
güzel daha çok gayret verir, çünkü
güzel olan onu daha büyük doğum
sancılarıyla ortaya çıkartır. Senin
de dediğin gibi, ey Sokrates, sevgi
güzelle ilgili değildir -Öyleyse ney­
le?- Güzelin içindeki yaratıcılık ve

I 70

ürünle ilgilidir. Çünkü yaratıcılık
sonsuza kadar kalır, ölümsüzdür
(ve ölümlü insanlara da ölümsüz­
lük kazandırır). Eğer sevgiye sa­
hipsek o zaman iyiye de sahibiz
demektir, ancak o zaman ölümsüz­
lüğe kavuşmamız mümkün olur. O
halde bu konuşma sevginin de
ölümsüzlük için gerekli olduğunu
anlatıyor.

Şölen, 25

Eğer, dedi, yaradılıştan gelen sevgi
her zam an hem fikir olduğumuz o şey
üzerineyse, sadece şaşırm a, orada oldu­
ğu gibi, şu anda burada bulunan ölüm­
lü tab ia t da, her zam an var olmanın ve
ölümsüzlüğün gereklerini arıyor. Ama o
bunu sadece yaratm ak yoluyla arzulu­
yor, her zam an geride kalan yaşlının ye­
rine başka bir genç ile. Yaşayanların
her birine de denir ya; yaşlansa bile ço­
cukluğundan beri her zam an aynı şeyle
tanım lanır, aynı şey, yaşam ak: Aynı
şeylere sahip olmasa da, her zam an ay­
nıdır, her zam an bir yeni olur ve yaşlı
saçını, etini, kem iklerini, karn ın ı ve bü­
tün bedenini kaybeder; ve sadece bede­
nini kaybetmez, ruhunu da, alışkanlık­
larını, ödevlerini, fikirlerini, şehvetini,

sevinçlerini, adetlerini, m utsuzlukları­
nı ve korkularını da, (buradan itibaren)
hiç kimse kendisindeki aynı şeyleri tu ­
tam az, birisi gider, birisi gelir. Ve bun­
lardan daha şaşırtıcı olan ise anlayışın
da bir parça gitmesi, b ir parça kalm ası­
dır ve olanlar da asla anlayışlara ilişkin
olmaz, hep bütünüyle anlayıp aynı şey­
le karşılaşsa bile. A rkasından düşün­
mek denilen, giden anlayış üzerinedir.
Çünkü unutm ak, bir anlayışın ortadan
kaybolmasıdır. Ama, ardından düşün­
me ise, görünen anlayışı böyle elinde
tu tar. Ve bu şekilde bütün, ölümlü de
kalır, her zam an aynı şey gibi, tan rısal
gibi görünse de o odur. Giden de, kalan
da ardında yeni bir parça bırakır, eski­
den olduğu gibi. Bu düzenlemeye gö­

re, ey Sokrates, dedi, bütün ölümlü ola­
nın, ruhun olduğu kadar diğerlerinin
de, ölümsüzlükte parçası vardır; ölüm­
süzlük am a başka birinden. Bu yüzden
herkesin tab iatı gereği kendi çocuğuyla
g u ru r duym asına şaşırm a. Ç ünkü
ölümsüzlük bu ölümlerin ve sevginin
her birine, yollarında eşlik eder.

Şölen, 26

Artık, diye devam etti, üretme arzu­
suyla dolan beden, kadınlarla daha çok
ilgilenmeye başlar ve aşık olur. Ve ileri­
deki zam anlarını ölümsüzlük adına ço­
cuk üreterek, ve düşünüp taşınarak ve
m utlulukla, kendilerinin diledikleri gibi,
geçirirler. Peki ama ruhun peşindeki...
ve öyleleri de vardır ki, diye devam etti,
ru h lan bedenlerinden daha çok üretme
gücüyle doludur, ruhun kendine yarat­
mayı yakıştırdığı üretm e gücüyle... Ru­
hun kendine yaratm ak için yakıştırdığı
ve yaratm ak arzusuyla dolu olanlar için.
Peki sizler neyi yakıştırıyorsunuz? Bil­
gelik ve her çeşit erdemi. Onların üreti­
cileri bütün yazarlar ve sanatçılardır da
aynı zamanda, yaratıcı olarak nitelen-
diklerinizin hepsi. Ve dedi ki, en büyük
ve en güzel bilgelik kendini devlet ve yu-

vanın düzeninde gösterendir ve buna
ağırbaşlılık ve adalet denir. Her kim bu­
nu tanrısallık olarak gençliğinden itiba­
ren ruhunda taşırsa, zamanı geldiğinde
o kişi üretmek ve yaratm ak için arzu du­
yacaktır. Bununla birlikte, demek istedi­
ğim, onun bir de yaratabilm ek için güzel
olanı aram ası vardır. Çünkü çirkin olan­
la asla yaratam az. Bu yüzden güzel be­
denlerden daha çok mutluluk duyar, çir­
kinlere göre. Çünkü yaratm ak istediği
kadar, güzel, asil ve iyi şekillenmiş bir
ruhla karşılaşınca, ikisinin birden bir­
leşmiş olmasına özellikle daha çok sevi­
nir ve böyle insanlarla erdem, mükem­
mel bir insanın nasıl olması gerektiği ve
neye dayanmak gerektiği üzerine konuş­
ma arzusuyla dolar; ve hemen ona öğret­
meye koyulur. Demek istediğim, güzelin

içindekine dokunup, onunla konuştuğu
zaman, uzun süredir içinde taşıdığı ya­
ratm a arzusuyla yaratır ve doğurur, için­
de hazır bulunan ve bulunmayanları ha­
tırlayarak, hepsiyle birlikte. Böylece iki­
si beraber geniş, doğru bir ilişki içine gi­
rerler; evlilik ve sıkı bir arkadaşlık gibi
ve ikisi beraber güzel ve ölümsüz çocuk­
lara sahip olurlar. Ve her biri de İnsanî
çocuklardan çok böylesine sahip olmak
isterler. Onlar, Homeros’a, Hesiodos’a ve
başka mükemmel yazarlara bakınca, on­
ların diğer insanlara bıraktıkları eser­
lerini, onlara ölümsüz bir ün ve düşünül­
melerini sağlayan bu çocuklarını ve böy­
lece kendilerinin de ölümsüzleşmelerini,
kıskanm adan geçemez.

Şölen, 27

Son Söz

Platon’dan sonra büyük Yunan filo­
zoflarından oluşan üçlü ik tidarın son
temsilcisi Aristoteles geldi başa. Aristo­
teles, P laton’un öğretisini devam e ttir­
di, eleştirel gözle bu öğretiyi ayıklayıp
kendi görüşlerini onların içine kattı.
Böylece ortaya yeni bir felsefe çıktı. Bu­
nunla beraber P laton’un asıl felsefesi
Akademi’de öğretiledurdu ve öğrencile­
ri de bunu bütün klâsik dünyaya yaydı­
lar.

Birçok Platon yandaşı en sonunda,
felsefesi doğru olsa bile, onun çoğu za­
m an ne dediğini kendisinin bile bilme­
diği sonucuna vardılar. Öyle bir an gel­
di ki, P laton’dan ziyade, kendileri onun

ne demek istediğin, yorum lam aya baş­
ladılar. Bunun sonucunda Platon felse­
fesinin yeni bir tarz ı ortaya çıktı, yani
Platonculuk. Birkaç yüzyıl sonra Pla-
toncular, ne dediklerini bilmedikleri gö­
rüşünde olan kimselerce rafa kaldırıldı­
la r ve ortaya Yeni Platonculuk çıktı. Bu
akım ın en önemli temsilcisi 3. yüzyılda
İskenderiye’de doğmuş olan filozof Plo-
tin ’dir. Yine yüz elli yıl kadar sonra Hip-
po’lu Aziz Augustinus, Yeni Platoncu-
luk’u H ıristiyanlık teolojisiyle uzlaştır­
dı. Böylece Platonculuk biçimlendiril­
miş bir haliyle H ıristiyan kü ltü rünün
bir parçası oldu ve yüzyılların akışıyla
birlikte ortaya birçok düşünürler çıkar­
dı. Bu düşünürlerin her biri, P laton’un,
Platoncular’ın, Yeni Platoncular’m ve
Aziz A ugustinus’un görüşlerini diğerle­

rinden daha iyi anladıkları görüşündey­
di. P latoncular yirminci yüzyıla kadar
bütün büyük Avrupa üniversitelerinde
varlıklarını sürdürdüler, özellikle Al-
m anya’dakilerde ve Cambridge’de. Bu­
günlerde tü rleri tükenm iş olduğu görü­
şü yaygın. Ama sürprizlerin önü hep
açık olur.

İ r la n d a - İskoç k ö k e n li P au l S tra tl ıe rn ,
1940’d a d o ğ d u ve D u b lin ’d ek i T rin ity
C o lla g e 'd e fe lsefe ö ğ re n im i g ö rd ü .
D en izc ilik , b u laş ık ç ılık ve şa irlik yap tı.
A rtık yuşaıuını d ü n y a gezg in i, ro m an c ı,
gezi yazarı ve filo zo f o la rak sü rd ü rü y o r.
Bu g ez ile ri s ıra s ın d a İ s ta n b u l’a d a
u ğ ra d ı. S lra th e rn b u ra d a b o ş d u rm a d ı
ve b ir “İs ta n b u l R e h b e r i” h a z ır la d ı.
P a u l’ü n d ö n ü p d o la ş ıp g e ld iğ i tek yer
L o n d ra ’d ır. O , iç in d e n ç ık ılam ay acak
k o n u la r ü ze rin e İskoç açıklığı ve İr lan d a
h u m o r tı ile o ld u k ça ak ıc ı b ir ta rz d a
y azm ak tad ır. Bu n e tlik , esp irili tarz ve
ak ıc ılık , felsefi a la n d a u zm an
o lm a y a n la rın b ile b u k o n u la r ı o ld u k ça
ra h a t b ir şek ild e a n la m a la r ın a ve h a tta
b u k o n u la rd a k e n d i h a v a d a r ın d a n
p a y d a la r ç ık a rm a la r ın a y a rd ım
e tm e k te d ir .

İ.Ö 428/7 Atina, bir iddiaya göre de Agina
Adası’nda dünyaya gelir. Anne ve
babası saygın Atina ailelerindendir.
Oğullarına Aristokles adını verirler.

411 Aristokles Platon adını kullanarak
iki kez güreş dalında İstm işen
Oyunları’na katılır. İkisini de
kazanır. Platon: (“geniş”). Bu ad ona
omuzları ya da alm yüzünden veril­
miştir. Sporcu adını bırakm az.

408 Platon, Sokrates’in çevresindeki
daireyi kapatır.

399 U stasının ölümünden sonra,
araştırm alar yapm ak için Kuzey
Afrika ve Mısıdda uzun gezilere
çıkar. M atematikçi Theododla
karşılaşır. Bazı efsanevi versiyon­
la ra göre Ganj N ehri’ne bile
gitmiştir.

396

389

388

385

379

367/366

366
361/360

347

İ.S.529

Sokrates’in Savunm ası

Platon ilk defa Sicilya’ya gider.
Pisagor’cu filozoflarla karşılaşır ve
E tna’ya çıkar.
Siracusa’da Platon, Tiran
Dionisus’un bacanağı ve danışm anı
Dion ile arkadaşlık kurar. Dionisus
onu sarayında barındırır. Bir süre
sonra anlaşam azlar ve onu zincir­
leterek Agina’ya gönderir.

A tina’da “Akademi” kurulur. Devlet
(Politeia)
Phaidon, ölümsüzlük üzerine bir
dialog.
Siracusa’da politik plânlarını
gerçekleştirm ek için uğraş vermesi.
II. Dionisus P laton’un fikirlerine
açıktır. B unlar onu tehlikeye
düşürür ve kaçm ak zorunda kalır.

Aristoteles Akademi’ye katılır.

Platon II. Dionisus’un
baskılarından pes eder ve son kez
Sira^usa’ya geri gelir. Kısa zam an-
' . nayatı tek rar tehlikeye girer.
Zengin bir Tarentli Pisagor’cu,
Sokrates’in A tina’ya gemiyle
kaçışını organize eder.

Platon A tina’da ölür.
İm parator Justin iaus Akademi’yi
kapattırır. Böylece birçok tarihçiye
göre İlkçağ kapanır, Ortaçağ başlar.

431-404 Atina ve Sparta arasında Y unanistan’ın hüküm darlığını
ele geçirmek için yapılan Peloponnesos Savaşı.

427 Sophokles’den Ödipus

425 Kleon, Spartalıları Pylos’ta yenilgiye uğratır.

424-421 Birçok değişik sefer başarısızlıkla sonuçlanır. Bu yüzden
stra te jisi Nikias “Çürük Barış”ı kapattırır.

420 Periokles’in yeğeni ve Sokrates’in öğrencisi Alkibiades,
stra te jisi olarak Sparta’ya karşı yeni bir anlaşm a
ayarlar.

417/416 Alkibiades serbest Melos’a saldırır ve neden olduğu
bulutlu havayı dağıtm aya çalışır.

415 Sofist Protagoras (“İnsan her şeyin ölçüsüdür”) dinsizlik­
le suçlanır ve kaçarken boğulur.

415/414 Nikias ve Alkibiades öncülüğünde Akinalıların Sicilya
seferi. N ikias Tanrıya karşı günah işlemekle suçlanacak
ve kaçtığı Siracusa taşocaklarında öldürülecek. Ayrıca
seferde yer alanların çoğu da ya ölürler ya da köle
olurlar.

411 Alkibiades doğduğu şehirle barışır ve bir Atina ordusunu
yöneterek Sparta ve Perslere karşı zafer kazanır.

410/407 Alkibiades Kyzikos’daki Peloponnesos donanmasını
batırır. Ama bazı şanssız çatışm alar yüzünden tek rar
sürgüne gönderilir (404, öldürülür).

406 Dionysius, Siracusa (ilkçağın en güzel şehri) tiranı olur.
K artacalılara karşı savaşı başarıyla yönetir; Yazar
Euripides’in A tina’da ölümü (d. 484, Medea, Elektra,
Iphigenie).

405 Mısır, Pers hüküm etinden bağımsız olur.

404 Atina, Spartalı kom utan Lysander tarafından ele geçiri­
lir. Oligarşi kuru lur (Otuzlar hükümeti), bunların
arasında Platon’un dialoglarında yer alan ünlü
Charmides ve Kritias da vardır.

Sokrates, gençleri baştan çıkarm akla suçlanır; zehir içir­
tilir.

395-387 “Korint Savaşı”: Atina, Korinth ve Theben, Sparta’ya
karşı birleşirler. Perslerin el koymasıyla, “birleşm işler”
yenilirler.

390 Sokrates’in A tina’daki konuşma okulu dil ve formu lekel­
erden arındırır.

379-362 Sparta ve Theben arasında savaş. Theben’in kom utan­
ları Pelpidos ve Epominondas büyük zaferler kazanırlar.

360 Abderalı Demokrit’in ölümü (Felsefi atom öğretilerinin
kurucusu)

359-336 MakedonyalI B.Philip

347 Demostenes etkiliyici konuşm alar yaparak Atina’yı Ma­
kedonyalI II. Philip’e karşı savaş açmak için etkilemeye
çalışır. (Philippika)

338 II. Philip Charonea’da birleşmiş Yunanlıları yenilgiye
uğratır. Makedonya hüküm darlığı başlar (146’ya kadar).

I lükıundar Dionysios, Platon gibi ‘iş arıyorum’ bahanesiyle orada
burada gezmiş bir felsefe düşkününden çekinecek biri değildi.

O ve Platon felsefe üzerine tartışmaya başlayınca ortalığa kıvılcımlar
sayılırdı. Bir seferinde Platon, Dioııysios’u yanlış bir düşüncesinden
dolayı uyarmak zorunda kalır.

“Lafların yaşlılık kokuyor,” diye hiddetle karşı koyar Dionysios.
“Seniııkiler de zorbalık...,” diye karşılık verir Platon.
Bunun üzerine Dionysios, filozofun ona yakıştırdığı benzetmeyi

yerine getirmeye karar verir ve Platon’u zincire vurdurur. Platon,
Agina Adası’na gidecek bir Sparta gemisine bindirilir ve kaptanına
da Platon’u köle olarak satması emredilir. “ O nun için endişelenme,”
der Dionysios, “ O öyle bir filozoftur ki, ne olup bitiyor, fark bile
etmeyecektir.”

ISBN: 975 - 7809 -28 -4

9 7 8 9 7 5 7 8 0 9 2 8 9

9789757809289

