

Karl Popper

**ACIK TOPLUM
VE
DÜŞMANLARI**

**Cilt 1
Platon**

Remzi Kitabevi

«Bu, güçlü ve önemli bir kitaptır. En nüfuzlu siyasal teorilerin ardında yatan ve böylelikle insanlık işlerinin yürüyüşünü kuvvetle etkileyen bir dogmalar dizisini eleştirmektedir. Bu dogmalardan biri, benim tarihin «kurbanlık» teorisi denebileceğini sandığım görüştür. Öteki dogma da, ideal toplumların (tıpkı ilkel toplumların yönetildiği gibi) eleştiriden uzak tutulan kurallara göre yönetileceğini buyuran, toplumun tabu teorisidir. Birinci dogmaya, yazar «Tarihsicilik» adını vermektedir, ikincisine de «Kapalı Toplum» dogması. Tarihsicilik, kabaca, insanların kendi kaderlerini biçimlendirmeye kalkışmalarının faydasız olduğunu söyler. Tabu teorisi ise, kötü olduğunu. Yaptığımız yolculuk üstünde düşünmek, bir görüşe göre boş düşündürmektir, ötekine göre ise tehlikeli düşünmek.

Dr. Popper fevkalâde bir berraklık ve canlılıkla yazıyor. Yunan tarihi ve Yunan düşüncüsü üstüne incelemeleri, besbelli, derin ve özgündür. Platon açıklamaları, bundan böyle artık eskisi gibi olmayacaktır. Sanırım, Marksizm açıklamaları da. Okuyucular, her iki cildin sonuna toplanmış notları incelemeyi ihmal etmemelidir.»

Prof. Gilbert RYLE

«Demokrasinin eski ve yeni düşmanlarını ustalıklarla eleştirmesinden ötürü, çokça okunması gereken birinci sınıf önemde bir eser.»

Bertrand RUSSELL

Karl Popper

Açık Toplum
ve
Düşmanları

Cilt 1 : PLATON

Çeviren
METE TUNÇAY

REMZÎ KİTABEVİ
Ankara Caddesi, 93 — İstanbul

BÜYÜK FİKİR KİTAPLARI DİZİSİ : 88

Birinci Basım : 1967

Türk Siyasal İlimler Derneği Yayınları (Ankara)

İkinci Basım : 1989

Open Society and Its Enemies
vol. I: The Spell of Plato

Princeton University Press tarafından yayımlanan
gözden geçirilmiş 4'üncü basımından çevrilmiştir.

ISBN 975-14-0104-6

ISBN 975-14-0103-8 (Takım)

Remzi Kitabevi A.Ş.

Selvili Mescit S. 3 Cağaloğlu - İstanbul

Tel. 522 05 83 - 522 72 48

EVRİM Matbaacılık Ltd. Şti.

Selvili Mescit S. 3 Cağaloğlu - İstanbul 1989

Görülecektir ki ... Erewhonlular, kolayca burunlarından tutulup sürüklenebilen ve aralarından bir filozof çıkıp da ... mevcut kurumlarının en kesin ahlak ilkelerine dayanmadığına onları inandırınca, sağduyuyu hemen mantığın kutsal bıçağı altına yatırıveren uysal ve dayanıklı bir halktır.

SAMUEL BUTLER

Ömrümde, büyük adamlar tanıdım ve kendi çapıma göre onlarla birlikte çalıştım; fakat, iş önderlik eden kimseden, anlayışça çok daha aşağı olanların gözlemleriyle düzeltilmeyen hiçbir plan görmedim.

EDMUND BURKE

BİRİNCİ BASIMIN ÖNSÖZÜ

Eğer bu kitapta, insanlığın en büyük birtakım düşün önderleri hakkında sert sözler söyleniyorsa, amacım, umarım ki, onları küçültmek değildir. Bu, daha çok, uygarlığımız yaşayacaksa, büyük adamlara aşırı saygı gösterme alışkanlığından kurtulmamız gerektiğine inanışımдан ileri gelmektedir. Büyük adamlar büyük yanlışlıklar yapabilirler; ve bu kitabın ortaya koymaya çalıştığı üzere, geçmişin en büyük önderlerinden bazıları, akla ve özgürlüğe karşı öteden beri süregelen saldırıyı desteklemişlerdir. Onların, pek ender olarak başkaldırılan etkisi, uygarlığın savunmalarına bağlı olduğu kimseleri yanlış yola itmeye ve bölmeye devam etmektedir. Düşünsel kalıtımımızın besbelli bir bölümü olan bu şeyleri açık açık eleştirmezsek, ölümcül de olabilecek bu trajik bölünmenin sorumluluğu bize düşer. Düşünsel kalıtımımızın bir kısmını eleştirmekten çekinmekle, hepsinin yok edilmesine yardım etmiş olabiliriz.

Bu kitap, siyasetin ve tarihin felsefesine eleştirel bir giriş ve toplumsal yeniden-düzenleyicilik ilkelerinden bazıları üstüne bir incelemedir. Amacı ve yaklaşım biçimi *Giriş*'te belirtilmiştir. Geçmişe baktığı yerlerde bile kitabın sorunları, bizim zamanımızın sorunlarıdır; ve hepimizi ilgilendiren konuları açıklaştırmakla umuduyla, bunları elimden geldiği kadar basit olarak ortaya koymaya çalıştım.

Bu kitap okuyucuda açık-zihinlilikten başka bir ön hazırlık gerektirmemekle birlikte, amacı ele alınan sorunları basitleştirmekten çok, çözmektir. Yine de, her iki ereğe hizmet edebilmek için, daha uzmanca bir ilgiye bağlı bütün konuları kitabın sonunda verilmiş olan *Notlar*'da toplamaya çalıştım.

1943

İKİNCİ BASIMIN ÖNSÖZÜ

Bu kitabın içindekilerin çoğu daha önceki bir tarihte şekillenmiş olmakla birlikte, bunları yazmaya kesin karar verişim, 1938 Mart'ında Avusturya'nın istilâ edilmesini haber aldığım gün olmuştu. Yazmayı tamamlamam 1943'e kadar sürdü; kitabın çoğunun, savaşın sonunun belirsiz olduğu o ürkütücü yıllarda yazılmış olması, eleştirilerden bazılarının neden bugün bana istediğimden daha duygusal ve sert bir tonda görüldüğünü açıklamaya yarayabilir. Fakat, kelimelerle oynayacak bir zamanda değildim, — ya da hiç değilse o zaman bana öyle geliyordu. Kitapta ne savaşın ne de başka herhangi bir çağdaş olayın sözü geçmemektedir; ancak bu, temelleriyle birlikte bu olayları ve savaş kazanıldıktan sonra ortaya çıkması olası birtakım sorunları anlamak yolunda bir girişimdi. Marksizmin bellibaşlı bir sorun olacağına düşünülmesi, onunla uzun boylu uğraşılmasının nedeniydi.

Bugünkü dünya durumunun karanlığı içinden bakılınca, Marksizmin yapılmaya çalışılan eleştirisi, kitabın esas noktası diye görülmek yönindedir. Kitabın amaçları çok daha geniş olmakla birlikte, bu görünüş büsbütün yanlış değildir, belki de kaçınılmazdır. Marksizm yalnızca bir örnek, daha iyi ve daha özgür bir dünya kurmak yolundaki süregelen tehlikeli savaşın sırasında yaptığımız birçok yanlıştan biridir.

Beklenebileceği gibi, bazılarınca Marx'a karşı çok sert bir tutum göstermiş olmakla suçlandım, başkaları ise ona karşı yumuşaklığımın Platon'a karşı saldırımın şiddetiyle oransızlığına işaret ettiler. Fakat ben hâlâ Platon'a geniş ölçüde eleştirel gözlerle bakmanın gereğine inanıyorum; çünkü bu 'kutsal filozof'a karşı duyulan genel hayranlığın, onun üstün düşünsel başarılarında gerçek bir temeli vardır. Öte yandan, Marx'a karşı kişilik ve ahlak yönlerinden pek çok saldırılmıştır; öyle ki, bu konuda, daha çok Marx'ın teorilerinin sıkı bir akılcı eleştiri süzgecinden geçirilmesiyle bir arada olarak, bunların şaşırtıcı ölçülere varan ahlaksal ve düşünsel çekiciliklerini duygudaşlıkla anlamaya gereksinim vardır. Haklı veya haksız, eleştirilerimin ezici olacaklarını ve onun için, Marx'm gerçek katkılarını araştırabilecek ve onun düşüncesinin hız aldığı kaynakları, belki de öyledir diye görebilecek güçte olduğumu hissettim. Zaten, bir hasma karşı başarıyla dövüşmek istersek, onun gücünü anlamaya çalışmamız gerektiği besbellidir.

İKİNCİ BASIMIN ÖNSÖZÜ

Bir kitap hiçbir zaman bitirilemez. Üzerinde çalışırken, elimizden çıkardığımız anda onu olgunlaşmamış bulacak kadar bir şeyler öğreniriz. Benim, Platon ve Marx hakkındaki eleştirmemde de, bu kaçınılmaz duygu olağan ölçüsünden daha çok rahatsız edici olmadı. Fakat, savaştan bu yana yıllar geçtikçe, olumlu önerilerim ve hepsinin üstünde, bütün kitabı saran güçlü iyimserlik havası, bana gitgide daha safça göründü. Kendi sesim, —onsekizinci ya da hattâ onyedinci yüzyılın umut dolu sosyal reformcularından birinin sesiymiş gibi— bana uzak bir geçmişten çıkıyormuşçasına gelmeye başladı.

Fakat, benim bu bunalımlı ruh halim, geniş ölçüde, Amerika Birleşik Devletleri'ne yaptığım bir gezi sayesinde geçti; şimdi kitabı yeniden gözden geçirirken, yeni malzeme eklemek ve maddi yanlışlarla üsluba ait düzeltmeler yapmakla yetindiğime ve kitabın tonunu değiştirmek isteğine karşı durmuş olduğuma memnunum. Çünkü, halihazır dünya durumuna rağmen, kendimi her zamanki kadar umutlu hissediyorum.

Şimdi her zamankinden daha açık olarak şunu görüyorum ki, en büyük huzursuzluklarımız bile, tehlikeli olduğu kadar hayran olunmaya değer ve sağlam bir şeyden ileri gelmektedir — hemcinslerimizin kaderini düzeltmek için duyduğumuz sabırsızlıktan. Çünkü, bu huzursuzluklar, belki tarihin bütün manevi ve ruhi devrimlerinden en büyüğünün — üç yüzyıl önce başlamış olan bir hareketin yan ürünleridir. Bu devrim, sayısız meçhul insanın, kendilerini ve zihinlerini; otoritenin ve önyargının egemenlik baskısından kurtarma özlemidir. Bu devrim, onların bir yandan özgürlük, insanlık ve akılcı eleştiri ölçülerine uyan eski ve yeni her şeyi korumaya, geliştirmeye ve gelenekleştirmeye çalışırken, bir yandan da yalnızca yerleşik ve yalnızca geleneksel olanın mutlak otoritesini reddederek açık bir toplum kurma çabasıdır. Bu devrim, onların bir yana oturup, dünyayı yönetmenin bütün sorumluluğunu bir insan veya insan-üstü otoritesine bırakmak istemeyişleri, ve önüne geçilebilecek acıların sorumluluk yükünü paylaşmaya ve bunların ortadan kaldırılması için çalışmaya hazır oluşlarıdır. Bu devrim, korkunç yıkım güçleri yaratmıştır; fakat bunların henüz üstesinden gelinebilir.

1950

TEŞEKKÜRLER

Bu kitabı yazmamı mümkün kılan bütün dostlarıma karşı duyduğum şükranı ifade etmek isterim. Profesör C. G. F. Simkin, bana yalnızca daha önceki bir taslak üstünde yardım etmekle kalmadı, dört yıl boyunca ayrıntılı tartışmalarla birçok sorunları aydınlatabilmeme de fırsat verdi. Dr. Margaret Dalziel, çeşitli taslakların ve sonul metnin hazırlanmasında bana yardımcı oldu. Onun yorulmak bilmeyen yardımları, büyük bir değer taşımıştır. Dr. H. Larsen'in tarihsicilik meselesindeki ilgisi, benim için önemli bir teşvik unsuruydu. Profesör T. K. Ewer(müsveddelerimi okudu ve düzeltmeler için birçok telkinler yaptı.

Profesör F. A. von Hayek'e derinden borçluyum. Onun ilgi ve desteği olmadan bu kitap yayımlanamazdı. Profesör E. Gombrich, İngiltere ile Yeni Zelanda arasında uzun uzadıya mektuplaşmanın yüküne ek olarak, baskı sırasında kitaba bakmayı da üstüne aldı. Bu dostum, bana o kadar faydalı oldu ki, ona olan borcumun derecesini anlatmam güçtür.

CHRISTCHURCH, Yeni Zelanda, *Nisan 1944.*

Gözden geçirilmiş basımı hazırlarken, Profesör Jacob Viner ve Bay J. D. Mabbot'un bana vermek nezaketini gösterdikleri birinci basım üstüne ayrıntılı eleştiri notlarından geniş ölçüde yararlandım.

LONDRA, *Ağustos 1951.*

Üçüncü basımda kitaba Dr. J. Agassi'nin hazırladığı bir Konu Dizini ve bir Platon Parçaları Dizini eklenmiştir. Dr. Agassi, sonradan düzelttiğim birtakım yanlışlara da dikkatimi çekti. Yardımı için ona çok müteşekkirim. Bay Richard Robinson'un bu kitabın Amerikan basımı üstüne (*The Philosophical Review*, cilt 60'ta çıkan) memnunlukla karşıladığım uyarıcı eleştirilerinin ışığında, altı yerde, Platon'dan aktardığım parçaları veya onun metnine yaptığım göndermeleri düzeltmeye çalıştım.

STANFORD, California, *Mayıs 1957.*

Dördüncü basımdaki düzeltmelerin çoğunu Dr. William W. Bartley'e ve Bay Bryan Magee'ye borçluyum.

PENN, Buckinghamshire, *Mayıs 1961.*

BİRİNCİ CİLDİ ÇEVİRENİN NOTU

Açık Toplum ve Düşmanları, Karl R. Popper'in Türkçeye çevrilen ilk kitabıdır. Yalnız, ben birkaç yıl önce bu yazarın "Diyalektik Nedir?" adlı bir makalesini dilimize aktarmıştım; çeviri, Popper'in kişiliği ve görüşleri üstüne yaptığım kısa bir konuşmanın metniyle birlikte, *Siyasal Bilgiler Fakültesi Dergisi*'nde yayımlandı (cilt: XVI, yıl: 1964, sayı: 1, s. 16-198).

Popper, çok yanlı bir düşünürdür; ama asıl uzmanlık alanı: Mantık ve Bilim Felsefesidir. Bu alandaki önemli katkısını, Neo-Pozitivist Felsefeyi kıyasıya eleştirdiği Bilimsel Bulgu Mantığı [*Logik der Forschung*, 1934 = *The Logic of Scientific Discovery*, 1958] adlı kitabı temsil eder. Dolayısıyla, onun daha çok metod açısından da olsa, toplumsal ve siyasal felsefe konularına yaklaşmasını, yer yer derinliğine rağmen, geniş ölçüde bir aydın amatörlüğü diye görmek gerekir.

Açık Toplum ve Düşmanları, partizanca bir polemiktir, ama ustalıkla bir polemiktir. Popper'in partizanlığı da, bugün ekonomide (özellikle geri kalmış ülkeler için) faydasızlığı anlaşılmış olmakla birlikte, siyasetteki şerfini hâlâ koruyan bir görüşün, liberalliğin partizanlığıdır.

*
**

Yazarın birtakım eski Yunan büyüklerini, Herakleitos'u, Platon'u ve Aristoteles'i demokrasi düşmanı diye damgalaması, bazı sivriliklerine rağmen çok başarılı görünmektedir. Üstelik, eski Yunan kültürüne bu yaklaşma, farklı nedenlere dayansa da, aşağı yukarı yüz yıldan beri (özellikle, F. Nietzsche'den bu yana) klasik filoloji ve felsefe tarihi alanlarında yaygınlaşan bir yönelime, Platon-Aristoteles çiftine karşılık, Sokrates'ten önceki filozoflara ve Sofistlere ağırlık verme yönelimine de uygundur.

Kuşkusuz, bundan daha önemlisi, ikinci cildin, solculuğun teorisini en çok borçlu olduğu Marx'ı ve Marx'ın metodunu aldığı Hegel'i çürütmeye çalışmasıdır. (Yazarının da günümüzün sorunlarına ilişkin olma niyetine rağmen, bir günlük-kavga silahı olarak alınabilme tehlikesi, *Açık Toplum ve Düşmanları* için gerçek bir bahtsızlık sayılabilir. Çünkü, açık bir kafayla okunursa, sağın, solun, ortanın adamlarına inançlarının içeriklerini, o inançların daha başka neleri de kapsamak zorunda bulunduğunu göstererek yararlı olabilecektir.)

BİRİNCİ CİLDİ ÇEVİRENİN NOTU

Bilindiği gibi, Marksçılar, Hegel'in metodunu tutarlar, ama felsefesinin İdealist oluşunu beğenmezler. Popper ise, Hegel İdealizmini tutmamakla birlikte, asıl onun metoduna düşmandır. O kadar ki, Marx'a başlıca karşı çıkışı da, bu metod ortaklığına dayanır. Oysa Marx'ın da kabul ettiği metodolojik bir kurala göre, kişileri (de) kendi haklarında ne düşündüklerine bakarak yargılamamak gerekir; çünkü bu ben-imgesi gerçekteki ben'e uyamayabilir. Marx, kendisinin Hegel'den aldığı bir metodu uyguladığını sanmışsa ve bu metod, gerçekte işe yaramazsa; bu durum, Marx'ın (bilincine varmadan) bir başka yöntem izlemiş ve ciddi bir iktisat, ciddi bir sosyoloji yapmış olabileceğini imkânsız kılmaz.

Aynı metodolojik kuralın bir başka uygulaması, Popper'e yöneltilebilir. Yazar, kitabında çizdiği liberal «açık toplum» idealini, İkinci Dünya Savaşı sonrasında Amerika Birleşik Devletleri'nde görmeye yanaşıyorsa, genel teorik çerçevesini paylaşsak bile, bizim onun bu sanısında da ardından gitmemiz gerekli değildir.

*
**

Türkçede Platon Bibliyografyası hayli cılızdır. (Yazarın Ek'lerinden sonra verdiğim listeye bakınız.) Genellikle Platon'a yakıştırılan 36 eserden 33'ü dilimize çevrilmiş olmakla birlikte, *Kanunlar* gibi çok önemli ve uzun bir diyalogun Türkçesi henüz yoktur. Üstelik, çevrilmiş olanların büyük çoğunluğu, Yunanca asıllarından değil, Batı dillerindeki çevirilerinden aktarıldığı için, onlarda da bir sürü yanlışla rastlanmaktadır.

Platon üstüne, yahut Platon'dan da söz eden Türkçe eserler ise, (bula-bildiğim kadarıyla) sayıca pek yetersiz olmaktan başka, hemen hep yüzeyden ele alışlardır. Bütün bunlara rağmen, Popper'in bu ciltteki bazı sivri savlarını dengeleyebilmek ve sınayabilmek için dikkatli okuyucu (Türkçeden başka dil bilmiyorsa), Platon'un kendi eserlerinin yanı sıra, bu kaynaklara da bakmalıdır.

*
**

Bu çeviriyle ilgili yardımlarından ötürü, arkadaşım Alâeddin Şenel'e teşekkür borçluyum.

Mete TUNÇAY

TÜRKÇE İKİNCİ BASIMA NOT

Dilimizin hızla değişmesi, bu basımda kimi sözcükleri düzeltmemi gerektirdi. İlk çevirimin yayımlanmasından bu yana, Popper, Türkiye’de de hayli tanınmış ve ünlenmiş sayılır. Ama onunla ilgili sadece iki kitap çıktı. Biri, Bryan Magee’nin (benim çevirdiğim) *Karl Popper’in Bilim Felsefesi ve Siyaset Kuramı* (Remzi Kitabevi, 1982). Bu yapıtın sonuna, Popper’in iki makalesinin Türkçeleri eklenmiştir (yukarıda değinilen “Diyalektik Nedir?” çevirim ile, Dr. Şahin Alpay’ın dilimize aktardığı “Toplum Bilimlerinde Öndeyi ve Kehanet”). Ötekiyse, Popper’in *Poverty of Historicism*’inin Dr. Sabri Orman tarafından *Tarihselciliğin Sefaleti* adıyla yapılan çevirisi (İnsan Yay., 1985 — başında, Doç. Dr. Şafak Ural’ın Sunuş yazısıyla).

Historicism kavramının Türkçede «tarihselcilik» diye karşılanmasının yaygınlaştığını görüyorum. Ama bana, kendi önerdiğim «tarihsicilik» karşılığı hâlâ daha doğru görünüyor. İngilizce terim, diyelim «historicism» olsaydı, o zaman «tarihselcilik» demek belki uygun düşerdi. Fakat, bizdeki bu yapay karışıklığa çok hayıflanmamalı. Zaten İngilizcede de, Popper’in kullandığı anlamdan büsbütün başka bir «historicism» kavramı daha var.

Ankara, 1988

Mete TUNÇAY

İÇİNDEKİLER

Cilt 1: PLATON

Birinci Basımın Önsözü	7
İkinci Basımın Önsözü	8
Teşekkürler	10
Çevirenin Notları	11
GİRİŞ	17
KAYNAK VE KADER EFSANESİ	25
Bölüm 1. Tarihsicilik ve Kader Efsanesi	25
Bölüm 2. Herakleitos	28
Bölüm 3. Platon'un Formlar yahut İdealar Teorisi	34
PLATON'UN BETİMLEME SOSYOLOJİSİ	48
Bölüm 4. Değişim ve Durulma	48
Bölüm 5. Doğa ve Ulaşım	67
PLATON'UN SİYASAL PPROGRAMI	92
Bölüm 6. Totaliter Adalet	92
Bölüm 7. Önderlik İlkesi	122
Bölüm 8. Filozof Kral	138
Bölüm 9. Estetikçilik, Yetkinlikçilik, Ütopyacılık	154
PLATON'UN SALDIRISININ TEMELİ	164
Bölüm 10. Açık Toplum ve Düşmanları	164
Notlar	193
Ekler	327
Çevirenin Eki: Türkçede Platon	345
Ad Dizini	349
Konu Dizini	353

GİRİŞ

Bugünlerde moda olan bütün o bilgelikle dolu kitap ciltlerinin şişirme özentisine ... ancak iğrentiyle bakabildiğini saklamak istemiyorum. Çünkü, kesinlikle biliyorum ki, ... kullanılan metodlar bu çılgınlıkları ve saçmaları sonu gelmez bir yolda çoğaltacaktır; bütün bu yalancı başarıların toptan yok edilmesi bile, batasınca verimliliğiyle bu düzmece bilimin kendisi kadar zararlı olamazdı.

KANT

Bu kitap, içindekiler tablosundan belli olmayabilecek sorunlara el atmaktadır.

Burada, uygarlığımızın karşılaştığı bazı güçlükler ortaya serilmektedir — belki, insancılık ve akılcılığa, eşitlik ve özgürlüğe yöneliyor diye anlatılabilecek olan uygarlığımız, sanki hâlâ bebeklik çağını yaşayan ve insanlığın bunca düşün önderinin bunca sık ihanetlerine uğramış olmasına rağmen, büyümeye devam eden bir uygarlıktır. Bu kitap, uygarlığımızın henüz —sihirli güçlere karşı boynu bükük kabileci veya «kapalı toplum»dan insanın eleştirme yetilerini serbest bırakan «açık toplum»a geçişin— doğum şaşkınlığından tamamiyle ayılmadığını göstermeye çalışmaktadır. Bu geçiş şaşkınlığının, uygarlığı devirmeyi ve kabileci yaşayışa dönmeyi denemiş olan ve hâlâ da deneyen gerici akımların ortaya çıkmasını olanaklı kılan etkenlerden biri olduğunu göstermeye çalışmaktadır. Ve bugünlerde totaliterlik dediğimiz şeyin, uygarlığımızın kendisi kadar eski ya da yeni olduğunu söylemek istemektedir.

Böylelikle, totaliterliği ve ona karşı süregelen savaşın önemini anlamamıza katkıda bulunmayı denemektedir.

Bundan başka, eleştirel ve akılcı bilim metodlarının, açık toplumun sorunlarına uygulanmasını incelemeye çalışmaktadır. Demokratik toplumsal yeniden-kuruculuğun ilkelerini, (Bölüm 9'de açıklandığı üzere) «Ütopacı toplumsal-yapıcılık»a karşılık «bölük-pörçük toplumsal-yapıcılık» [*pie-*

GİRİŞ

cemeal social engineering (sosyal mühendislik)] diyebileceğim şeyin ilkerlerini çözümlenmektedir. Ve toplumsal yeniden-kuruculuğun sorunlarına akılcı bir tutumla yaklaşmayı önleyen engellerden bazılarını temizlemeye çalışmaktadır. Bunu, demokratik reform olanaklarına karşı yaygın önyargılardan sorumlu olan toplum felsefelerini eleştirerek yapmaktadır. Bu felsefelerin en güçlüsü, benim *tarihsicilik* dediğimdir. Tarihsiciliğin bazı önemli biçimlerinin doğuşunun ve etkisinin öyküsü, bu kitabın ana konularından biridir; hattâ bu kitabı, belirli tarihsicilik felsefelerinin gelişimi hakkında, bir yan-notları toplaması saymak bile yanlış olmaz. Kitabın yazılışı üstüne birkaç söz, tarihsicilikle ne demek istendiğini ve bunun anılan öteki sorunlarla nasıl bağlandığını ortaya koyacaktır.

Ben aslında, fiziğin metotları ile (ve dolayısıyla bu kitapta ele alınanlardan pek uzak birtakım teknik problemlerle) ilgili olmakla birlikte, birçok yıldan beri, bazı toplum bilimlerinin ve özellikle toplum felsefesinin görece memnurluk-verici-olmayan durumu ile de ilgileniyorum. Bu, tabii, onların metotları sorununu ortaya çıkarmaktadır. Benim bu sorunla ilgilenmem, geniş ölçüde, totaliterliğin yükselişi ve çeşitli toplum bilimlerinin ve toplunu felsefelerinin onu anlamlandırmaktan yoksun kalışı yüzünden olmuştur.

Bu konuda bir nokta bana özellikle önemli görünmüştür:

Totaliterliğin şu ya da bu biçiminin kaçınılmazlığından söz edildiğini sık sık duyarız. Zekâları ve gördükleri eğitim dolayısıyla söylediklerinin sorumluluğunu bilmeleri gereken kimseler, bundan kurtuluş olmadığını açıklamışlardır. Bize, demokrasinin sürekli olabileceğine gerçekten inanacak kadar saf mıyız? diye sorarlar; onun, tarihin akışı boyunca gelip giden birçok hükümet biçimleri arasında yalnızca biri olduğunu görmüyor muyuz, nedir? Bu gibi kimseler, demokrasinin totaliterlikle savaşmak için onun yöntemlerine öykünmeye zorlandığını, böylelikle kendisinin de totaliterleştiğini öne sürerler. Ya da, endüstri sistemimizin kolektivist planlama yöntemlerini benimsemeden işlemeye devam edemeyeceğini tutturur ve kolektivist bir ekonomik sistemin kaçınılmazlığından, totaliterce toplumsal yaşayış biçimlerinin benimsenmesinin de kaçınılmazlığını çıkarırlar.

Bu gibi savlar yeterince inandırıcı görünebilir. Fakat inandırıcı görünüşte olmak, böyle sorunlarda güvenilir bir rehber değildir. Aslında, önce şu metot sorusunu düşünmeden, bu kandırıcı savları tartışmaya girmemelidir: Herhangi bir toplum bilimi, ortaya bu gibi geniş tarihsel kehanetler koymak gücünde midir? Bir kimseye geleceğin insanlık için neler getireceğini sorarsak, bir falcının sorumsuz cevabından fazla bir şey umabilir miyiz?

Bu, toplum bilimlerinin metoduyla ilgili soru, besbelli ki, bir tarihsel kehaneti desteklemek için öne sürülen hangi savın olursa olsun eleştirilmesinde en temel ilkedir.

Bu soruyu dikkatle incelemek, beni böyle tarihsel kehanetlerin, bilimsel metodun kapsamının büsbütün dışında olduğu inancına götürdü. Ge-

GİRİŞ

lecek bize dayanır ve biz herhangi bir tarihsel zorunluğa dayanmayız. Bununla birlikte, karşıt görüşü tutan etkili toplum felsefeleri vardır. Bunlar, herkesin gelecek olayları önceden kestirmek için aklını kullanmaya çalıştığını; bir stratejist için bir savaşın sonucunu önceden görmenin besbelli yasal olduğunu ve böyle bir öndeyi ile daha geniş tarihsel kehanetler arasındaki sınırların esnek olduğunu iddia ederler. Genellikle bilimin görevinin öndeyiler yapmak ya da daha doğrusu, bizim günlük öndeyilerimizi gitgide düzeltmek ve onları daha sağlam bir temele oturtmak olduğunu; özellikle toplum bilimlerinin bize uzun-dönemli tarihsel kehanetler sağlamak göreviyle yükümlü bulunduğunu söylerler. Bunlar, tarihsel olayların gelişimi üstüne kâhinlik etmelerini olanaklı kılan tarih yasalarını keşfetmiş olduklarına da inanırlar. Bu çeşit savlar ileri süren çeşitli toplum felsefelerini, ben *tarihsicilik* [historicism] adı altında topladım. Bir başka kitabımda, *Tarihsiciliğin Yoksulluğu*'nda [*The Poverty of Historicism*], bu savları tartışmaya ve inandırıcı görünüşlerine rağmen, bilimin metodu üstüne büyük bir yanlış anlamaya ve özellikle *bilimsel öndeyi* ile *tarihsel kehanet* arasında ayırım yapmanın ihmal edilmesine dayandığını göstermeye çalıştım. Tarihsicilik savlarının sistematik çözümlemesi ve eleştirmesiyle uğraşırken, gelişimlerini canlandırmak için de bir miktar materyel toplamaya çalıştım. O amaçla toplanan notlar, bu kitabın esası oldu.

Tarihsiciliğin sistematik olarak çözümlenmesinin bilimsel statülü olmak gibi bir hedefi vardır. Bu kitabın yoktur. Burada dile getirilen görüşlerden çoğu kişiseldir. Bilimsel metottan aldığı başlıca şey, kendi sınırlılığını bilmesidir: Hiçbir şeyin kanıtlanamayacağı yerde kanıtlamalara kalkışmaz ve kişisel bir görüş sunmaktan ileri gidemeyeceği yerde de, bilimselmiş gibi gösteriş yapmaz. Eski felsefe sistemlerini bir yenisiyle değiştirmeye kalkmaz. Bugünlerde moda olan cinsinden tarihin ve kaderin metafiziğine, bütün o bilgeliğe dolu ciltlere katkıda bulunmaya çalışmaz. Daha çok, bu kâhince bilgeliğin zararlı olduğunu, tarih metafiziğinin sosyal reform meselelerine bilimin bölük-pörçük metotlarının uygulanmasını engellediğini göstermeye çalışır. Ve bunun ilerisinde, kendi kaderimizin yapıcıları olabileceğimizi de göstermeye çalışır — yeter ki onun kâhini gibi poz vermekten vazgeçelim.

Tarihsiciliğin gelişimini izlerken, düşün önderlerimiz arasında böylesine yaygın olan tarihsel kehanetler yapmak yolundaki tehlikeli alışkanlığın çeşitli işlere yaradığını anladım. Sırrı bilenlerin iç çevresinden olmak ve tarihin akışını önceden kestirmek gibi olağanüstü bir güce sahip bulunmak, her zaman gururu okşayıcı bir şeydir. Bunun yanı sıra, düşün önderlerinin bu gibi güçlerle kutsanmış oldukları hakkında bir gelenek vardır ve bunlara sahip bulunmamak bir kast kaybına yol açabilir. Öte yandan, şarlatan diye maskelerinin aşağıya indirilme tehlikesi çok azdır, çünkü her zaman daha az genel öndeyiler yapmanın besbelli izin verilebilir olduğuna işaret edebilirler; bunlarla Roma kâhinliği arasındaki sınırlar da esnektir.

GİRİŞ

Fakat bazen, tarihsici inançlara bağlanmanın daha ileri ve belki daha derin dürtüleri de vardır. Yeryüzünde-Cennet çağının geleceği kehanetini savuran peygamberler, derin bir hoşnutsuzluk duygusunu dile getiriyor olabilirler; onların düşleri, bunları yapamayacak olan birtakım kimse- lere gerçekten ümit ve cesaret verebilir. Fakat bu gibi etkilerin, bizi toplumsal yaşayışın günlük gereklerini karşılamaktan alıkoyabileceğini de teslim etmeliyiz. Ve belli olayların, örneğin, bir totaliterlik (yahut, belki «menajerlik») çağının geleceğini ilân eden o küçük peygamberler, istesinler-istemesinler, bu olayların gelmesine aracılık edebilirler. Onların, demokrasi ebedî olmayacaktır hikâyesi, ancak, insan akli ebedî olmayacaktır savı kadar doğru ve haklıdır; çünkü, şiddet yoluna başvurmaktan reform yapmaya ve böylelikle siyasal konularda akli kullanmaya izin veren kuramsal çerçeveyi yalnız demokrasi sağlar. Fakat onların hikâyesi, totaliterlikle savaşmak isteyenlerin cesaretini kırmaya yönelir; çünkü, oradaki dürtü uygarlığa karşı başkaldırıcıyı desteklemektir. Tarihsici metafiziğin insanları sorumluluklarının yükünden kurtarmak eğiliminde olduğu düşünülürse, bir başka dürtü de bulunabilecektir. Eğer olayların, siz ne yaparsanız yapın, mutlaka olacağını bilerseniz, onlara karşı dövüşmekten vazgeçmekte kendinizi serbest hissedebilirsiniz. Daha açık söylemek gerekirse, çoğu insanların toplumsal kötülükler olduğunda anlaştığı, savaş gibi, —yahut daha ufak, ama yine de önemli bir şey— küçük bir memurun despotluğu gibi sorunları denetim altına almak için çalışmayı bir yana bırakabilirsiniz.

Tarihsiciliğin mutlaka böyle etkileri olması gerektiğini söylemek istemiyorum. İnsanları sorumluluklarının yükünden kurtarmak istemeyen tarihsiciler, —özellikle Marksistler— vardır. Öte yandan, tarihsici olsun olmasın öyle toplum felsefeleri vardır ki, toplum hayatında aklın iktidarsızlığını savunurlar ve anti-rasyonalizmle, «ya önderinin, Büyük Devlet Adamının ardından git ya da kendin bir Önder ol» tavrını yayarlar; bu, çoğu kimseler için toplumu yöneten kişisel veya isimsiz güçlere karşı pasif bir boyun eğme anlamına gelen bir tutumdur.

Aklı yadsıyan, hattâ zamanımızın toplumsal kötülüklerine sebep diye suçlayanlardan bazıların, bir yandan tarihsel kehanetin aklın gücünü aştığı gerçeğini kavradıkları, bir yandan da tarihsel kehanetten başka görevi olan bir toplum bilimi, yahut toplumda akıl düşünemedikleri için böyle yaptıklarını görmek ilginç bir şeydir. Başka sözcüklerle söylemek gerekirse, bunlar hayal kırıklığına uğramış tarihsicilerdir; tarihsiciliğin yoksulluğunu kavramış olmakla birlikte, temel tarihsici önyargıyı —toplum bilimlerinin, herhangi bir işe yarayacaklarsa, kehanetçi olmaları gerektiği inancını— koruyan insanlardır. Bu tavrın, bilimin ya da aklın toplumsal hayatın sorunlarına uygulanabileceğini redde ve sonul olarak bir güç, hâkimiyet ve itaat doktrinine götürceği açıktır.

Neden bütün bu toplum felsefeleri uygarlığa karşı ayaklanmayı desteklerler? Geniş ölçüde tutulmalarının sırrı nedir? Bu kadar düşün ada-

GİRİŞ

mını nasıl çeker ve çelerler? Ben bu sebebin, bizim ahlâk ülkülerimize ve yetkinlik düşlerimize uymayan ve uyamayacak olan bir dünyaya karşı derinden duyulan bir hoşnutsuzluğu dile getirmeleri olduğunu düşünmek eğilimindeyim. Tarihsiciliğin (ve onunla ilgili görüşlerin) uygarlığa karşı ayaklanmayı desteklemek yönelimleri, tarihsiciliğin kendisinin geniş ölçüde, uygarlığımızın yüklediği ağırlığa ve kişisel sorumluluk isteğine karşı bir tepki olmasından ileri gelebilir.

Bu son dokundurmalar, biraz bulanık olmakla birlikte bu girişe yetmelidir. Özellikle, «*Açık Toplum ve Düşmanları*» bölümünde, bunları tarihsel materyelin ışığında açıklayacağız. O bölümü kitabın başına koymak istemiştım; konusunun ilginçliğiyle, mutlaka daha çekici bir giriş olurdu. Fakat, kitapta daha önce incelenen şeylerden sonra gelmedikçe, bu tarihsel yorumun tam ağırlığının duyulamayacağını düşündüm. Öyle anlaşılıyor ki, bu sorunları yorumlamanın ne kadar zorunlu olduğunu hissedebilmek için, önce bir kez, Platoncu adalet teorisıyla modern totaliterliğin teori ve uygulamasının benzerliğinden rahatsız olunmalıdır.

**Açık Toplum
ve
Düşmanları**

Cilt 1

PLATON'UN BÜYÜSÜ

**Açık Toplumdan Yana
(Yaklaşık Olarak İ.Ö. 430)**

Bir politikayı ancak birkaç kişi ortaya koyabilir,
ama hepimiz onu yargılayacak yeteneğeyiz.

Atinalı Perikles

**Açık Topluma Karşı
(Yaklaşık 80 Yıl Sonra)**

İlkelerin en büyüğü, erkek-kadın hiç kimsenin
öndersiz kalmamasıdır. Kimsenin akli kendi gi-
rişkenliğiyle iş becermeye alışmamalıdır: İster
gayretkeşlikten gelsin, ister oyun olsun diye. Sa-
vaşta da barışta da herkes gözünü önderine dik-
meli ve sadakatla onun ardından gitmelidir. En
küçük işlerde bile herkes önderini izlemelidir.
Örneğin, ancak böyle yapması buyurulunca ...
kalkmalı, yürümeli, yıkanmalı, yemelidir. Bir ke-
limeyle, herkes kendi ruhunu, bağımsız hareket
etmeyi hayal edemeyecek ve böyle hareket etmek
yeteneğini büsbütün yitirecek biçimde alıştıranak
eğitmelidir.

Atinalı Platon

Bölüm 1

TARİHSİCİLİK VE KADER EFSANESİ

Siyasete karşı gerçekten bilimsel, yahut felsefi bir tutumun ve genel olarak toplumsal yaşamı derinlemesine bir anlayışın, insanlık tarihi üstünde inceden inceye düşünmeye ve yorum yapmaya dayanmak zorunda olduğu inancı pek yaygındır. Alelâde insanın kendi hayatının kuruluşunu ve kişisel tecrübeleriyle küçük mücadelelerinin önemini tartışmasız kabul edivermesine karşılık, toplum bilimcisinin ya da filozofun bu gibi şeylere daha yüksek bir düzeyden bakması gerektiği söylenir. O, insanlığın genel gelişimi içinde bireyi hayli önemsiz bir araç, bir satranç piyonu diye görecektir. Ve, Tarihin Sahnesinde gerçekten önemli aktörlerin ya Büyük Milletler ve onların Büyük Önderleri, ya da belki Büyük Sınıflar, yahut Büyük Düşünceler olduğunu keşfedecektir. Bu, her nasıl oluyorsa, Tarihin Sahnesinde oynanan temsilin anlamını kavramaya, tarihsel gelişimin yasalarını anlamaya çalışacaktır. Eğer bunda başarıya ulaşırsa, şüphesiz, gelecekteki gelişmeleri de önceden kestirebilecektir. Ondan sonra siyaseti sağlam bir temele oturtacak ve hangi siyasal etkenliklerin başarılı, hangilerinin başarısız olacaklarının olasılığını söyleyerek bize pratik öğüt verecektir.

Bu, benim *tarihsicilik* dediğim tutumun kısa bir anlatımıdır. Tarihsicilik eski bir düşüncedir, ya da daha doğrusu, gevşekçe birleştirilmiş bir düşünceler topluluğudur; ne yazık ki, bizim manevî atmosferimizin, çoğucası tartışmasız kabul edilecek ve hakkında hemen hiç şüphe beslenmeyecek kadar bütünlenmiş bir parçası olmuştur.

Bir başka yerde, toplum bilimlerine tarihsici yaklaşımın yoksul sonuçları verdiğini göstermeye çalıştım. Daha iyi sonuçlar verebileceğine inandığım bir başka metodu da özetle belirtmeyi denedim.

Fakat, eğer tarihsicilik değersiz sonuçlar üreten sakat bir yöntemse, onun nasıl ortaya çıktığını ve kendisini bu kadar başarılı olarak nasıl yerleştirdiğini görmek yararlı olabilir. Bu amaçla girişilen tarihsel bir araştırma, aynı zamanda, ana tarihsici öğretinin —yani, tarihin belirli tarihsel ya da evrimsel yasalar tarafından yönetildiği ve bunları keşfetmekle insanın kaderi hakkında kehanette bulunabileceğimiz yolundaki doktrinin— çevresinde zamanla birikmiş çeşitli düşünceleri çözümlenmeye yarayabilir.

KAYNAK VE KADER EFSANESİ

Buraya kadar hayli soyut bir şekilde nitelendirdiğim tarihsicilik, en basit ve en eski biçimlerinden biri olan, seçilmiş halk öğretisiyle gözümüzde canlandırılabilir. Bu doktrin, tanrıca bir yorumla, yani Tanrı'yı Tarih Sahnesinde oynanan piyesin yazarı olarak kabul etmekle tarihi anlaşılabilir kılmak yolundaki girişimlerden biridir. Seçilmiş halk öğretisi, daha özellikle, Tanrı'nın Kendi İradesinin seçkin aracı olarak iş görmek üzere bir halkı seçmiş olduğunu ve yeryüzünün bu halka kalacağını varsayar.

Bu öğretilerde, tarihsel gelişim yasasını Tanrı'nın İradesi koymuştur. Tanrıca biçimi, tarihsiciliğin öteki biçimlerinden ayıran başlıca fark budur. Örneğin, bir doğacı tarihsicilik gelişim yasasına bir doğa kanunu diye bakabilir; bir maneviyatçı tarihsicilik bunu bir ruhsal gelişme kanunu sayabilir, bir iktisatçı tarihsicilik ise bir iktisadi gelişme kanunu sayabilir. Tanrıca tarihsicilik bu öteki biçimlerle, keşfedilebilecek ve insanlığın geleceğiyle ilgili öndeyilerin üstüne oturtulabileceği belli tarih yasaları olduğu doktrinini paylaşır.

Seçilmiş halk doktrininin toplumsal yaşayışın kabile çağından doğduğu kuşkusuzdur. Kabilecilik, yani (onsuz bireyin bir hiç olduğu) kabilenin büyük önemi üstünde ısrarla durulması, birçok tarihsici teoride bulacağımız bir öğedir. Kabileci olmaktan çıkmış başka biçimler, hâlâ bir *kollektivizm*¹ unsurunu içlerinde taşıyor olabilirler; (onsuz bireyin bir hiç olduğu) herhangi bir grubun ya da kollektifin —örneğin, bir sınıfın— öneminde hâlâ ısrar edebilirler. Seçilmiş halk öğretisinin bir başka özelliği de, tarihin amacı diye gördüğü şeyin uzaklığıdır. Çünkü, bu amaç bir derece kesinlikle betimlense de, ona ulaşmak için gidecek uzun bir yolumuz vardır. Ve yol, yalnız uzun değildir, aynı zamanda yukarıya-aşağıya, sağa-sola bükülüp durmaktadır. Buna uygun olarak, olanaklı her tarih olayı yorumun çerçevesi içine sokulabilecektir. Onu yalanlayabilecek olanaklı hiçbir deney yoktur². Fakat, ona inananlar için, insanlık tarihinin sonul amacı hakkında *pekinlik* sağlar.

Bu kitabın son bölümünde, tarihin tanrıca yorumu üstüne bir eleştirme yapmaya girişilecek ve bu teoriyi en büyük Hıristiyan düşünürlerinden bazılarının putperestlik diye reddettikleri de gösterilecektir. Onun için, tarihsiciliğin bu biçimine saldırmak, dine karşı bir hücum diye yorumlanmamalıdır. Bu ilk bölümde, seçilmiş halk öğretisi yalnızca bir örnek olarak alınmıştır. Bu açıdan faydası, başlıca niteliklerinin³ tarihsiciliğin en önemli iki modern anlatımıyla ortaklığından anlaşılabilir — çözümlenmeleri bu kitabın büyük kısmını kaplayacak olan iki modern tarihsicilik çeşidi, bir (sağ) yanda ırkçılığın ya da faşizmin tarih felsefesi ve öte (sol) yanda Marksçı tarih felsefesidir. Seçilmiş halkın yerine, ırkçılık, sonunda yeryüzünün kendisine kalacağı, kaderin aracı olarak belirlenen, seçilmiş (yani, Gobineau'nun seçtiği) ırkı koyar. Marx'ın tarih felsefesi ise, onun yerine, sınıfsız toplumun yaradılışının aracı ve aynı zamanda yeryüzünün kendisine kalması altına yazılı olan seçilmiş sınıfı getirir. Her iki teori de, tarihsel öndeyilerini, tarihin (gelişiminin yasasını keşfetmeye götüren) bir

BÖLÜM 1 · TARİHSİCİLİK VE KADER EFSANESİ

yorumuna dayandırırılar. Irkçılıkta, bu bir çeşit doğa kanunu olarak düşünülür; seçilmiş ırkın kanının biyolojik üstünlüğü, tarihin gelmiş geçmiş ve gelecek gelişim çizgisini açıklar; bu, ırkların üstünlük için mücadelesinden başka bir şey değildir. Marx'ın tarih felsefesinde, kanun iktisadidir; bütün tarihi, sınıfların ekonomik üstünlük için bir savaşı diye yorumlamak gerekir.

Bu iki hareketin tarihsici niteliği, araştırmamızı günün olaylarıyla ilgili kılmaktadır. Bunlara, kitabın ileriki bölümlerinde döneceğiz. Onların her biri doğrudan doğruya Hegel'in felsefesine kadar geri gitmektedir. Ve Hegel⁴, esas itibariyle belli birtakım eski filozofları izlediği için, tarihsiciliğin daha modern biçimlerine dönmeden önce, Herakleitos, Platon ve Aristoteles'in teorilerini tartışmak gerekecektir.

Bölüm 2

HERAKLEİTOS

Eski Yunan'da Herakleitos'a gelinceye kadar, tarihsici niteliği açısından seçilmiş halk doktriniyle karşılaştırılabilecek teoriler görmeyiz. Homeros'un tanrıca, daha doğrusu çok-tanrıca yorumuna göre, tarih ilâhî iradenin ürünüdür. Fakat, Homeros'un tanrıları, tarihin gelişiminin genel yasalarını koymazlar. Homeros'un belirtmeye ve açıklamaya çalıştığı şey, tarihin birliği değil, daha çok birliksizliğidir. Tarih Sahnesindeki oyunun yazarı bir tek Tanrı değildir; birçok tanrılar burunlarını sokarlar. Homerosçu yorumun Yahudilerinkiyle paylaştığı şey, bir çeşit yarı-belirsiz kader duygusu ve perde arkasında kuvvetler olduğu düşüncesidir. Fakat sonul kader, Homeros'a göre açıklanmamıştır; Yahudilerdeki eşinin tersine, esrarlı kalır.

Daha belirgin bir tarihsici öğretiyi getiren ilk Yunanlı, olasılıkla Doğu kaynaklarından etkilenmiş bulunan Hesiodos olmuştur. O, tarihin gelişiminde bir genel çizgi ya da yönelim olduğu düşüncesini kullanmıştır. Hesiodos'un tarih yorumu karamsardır. O, insanlığın Altın Çağdan bu yana gelişiminde hem beden, hem de ruhça *soysuzlaşmasının* kaçınılmaz olduğuna inanır. İlk Yunan filozoflarının ortaya attığı çeşitli tarihsici düşünceler, Yunan kabilelerinin ve özellikle Atinalıların yaşayışını ve tarihini yorumlamaya girerek dünyanın muhteşem bir felsefî tablosunu yapan Platon'da en yüksek noktaya ulaşmıştır. Onun tarihsiciliği çeşitli öncülerden, özellikle Hesiodos'tan kuvvetle etkilenmiştir; fakat en önemli etki, Herakleitos'tan gelmiştir.

Herakleitos, *değişim* düşüncesini keşfeden filozoftur. Onun zamanına kadar Yunan filozofları, Doğu düşünüşünden esinlenerek dünyaya inşa malzemesi maddî şeyler olan kocaman bir yapı diye bakıyorlardı¹. Dünya, eşyanın bir toplamıydı — (aslında, bir Doğu çadırı ya da örtüsü olan) *kosmos*'tu. Filozoflar, kendilerine şu soruları soruyorlardı: «Dünya hangi malzemedен yapılmıştır?» Ya da, «Nasıl kurulmuştur, gerçek kuruluş planı nedir?» Onlar, felsefeyi veya fiziği (bu ikisi uzun bir süre ayrılamamıştır) «doğa»nın, yani bu yapının, dünyanın yapıldığı esas materyeli aramak sayıyorlardı. Şu ya da bu çeşidinden *süreçlere* gelince, böyle hareketlerin ya bu yapının içinde olduğu, yahut onu kurmak veya devam ettirmek-

ten, temelinde statik sayılan bir kuruluşun istikrarını veya dengesini bozmak ve düzeltmekten ibaret olduğu düşünülüyordu. Bunlar, döngüsel süreçlerdi (bu yapının kaynağıyla ilişkili süreçlerden başka, «Onu kim yaptı?» sorusu da Doğulularca, Hesiodos ve başkaları tarafından tartışılıyordu). Bugün birçoğumuza bile doğal gelen bu çok doğal yaklaşımı, Herakleitos'un dehası aşmıştır. Onun getirdiği görüşe göre, böyle bir yapı, böyle bir istikrarlı kuruluş, böyle bir kosmos yoktur. Herakleitos, «Kosmos, olsa olsa rastgele dağıtılmış bir çöp yığınıdır» der². O, dünyayı bir yapı olarak değil, daha çok devâsâ bir süreç olarak görmüştür; bütün *şeylerin* bir toplamı değil, daha çok bütün olayların veya değişikliklerin, yahut *olguların* hepsi. «Her şey akıştadır ve hiçbir şey duruşta değildir», onun felsefesinin baş sözüdür.

Herakleitos'un buluşu, Yunan felsefesinin gelişimini uzun bir süre etkilemiştir. Parmenides, Demokritos, Platon ve Aristoteles'in felsefelerini, Herakleitos'un keşfettiği bu değişen dünyanın sorunlarını çözmek yolunda girişimler diye anmak yerinde olur. Bu buluşun büyüklüğünü abartmak güçtür. Bu, dehşetli bir şey diye anlatılmış ve etkileri, «her şeyin... sarsıldığı bir deprem»inkine benzetilmiştir³. Bu buluşu, Herakleitos'a gününün toplumsal ve siyasal huzursuzluklarının sonucunda çekilmiş kişisel sıkıntıların esinlediğinden benim kuşku yok. İlk olarak, yalnız «doğa»yla değil, hattâ daha çok ahlâksal-siyasal problemlerle uğraşan bu filozof, Herakleitos, bir toplumsal devrim çağında yaşamıştı. Onun zamanında Yunan kabile aristokrasileri, yeni demokrasinin gücü karşısında gerilemeye başlamışlardı.

Bu devrimin etkisini anlamak için, bir kabile aristokrasisinde toplumsal yaşayışın yerleşmişliğini ve bükülmezliğini hatırlamamız gerekir. Toplumsal yaşayış, sosyal ve dinsel tabularla belirlenir; herkese toplumsal yapının bütünü içinde belli bir yer verilmiştir; herkes kendi yerinin, dünyayı yöneten güçlerin ona verdiği doğal yerin uygun olduğunu hissederek; herkes «kendi yerini bilir».

Söylenceye göre, Herakleitos'un kendi yeri Efes rahip-krallar hanedanının veliahtlığıymış, fakat kardeşi lehine haklarından feragat etmiş. Şehrinin siyaset hayatına karışmaktan kibirle geri duruşuna rağmen, yeni devrimci güçlerin yükselen met dalgasını boşu boşuna önlemeye kalkan aristokratların tarafını tutmaktan geri kalmamış. Toplumsal, yahut siyasal alandaki bu deneyler, onun eserlerinin bize kalan parçalarına yansımıştır⁴. Herakleitos, aristokrat arkadaşlarından Hermodoros'un halk tarafından yurt dışına sürülmesi üzerine, «Efesli bütün erginler kendilerini teker teker asmalı ve şehrin yönetimini çocuklara bırakmalı!» diye hırsıyla haykırır. Halkın neden böyle hareket ettiği hakkındaki yorumu son derece ilginçtir; çünkü, hâlâ kullanılan anti-demokratik savların demokrasinin ilk günlerinden beri pek değişmemiş olduğunu gösterir. «Dediler ki: Hiç kimse aramızda en iyi olmasın; ve biri sivrilirse, o zaman başka yerde ve başkalarının arasında öyle olsun.» Demokrasiye karşı bu düşman-

KAYNAK VE KADER EFSANESİ

lık, Herakleitos'tan kalmış parçaların her yerinde kendisini ortaya koymaktadır: «... ayak takımı hayvanlar gibi karnını doldurur. ... Onlar, çoğun kötü ve ancak azın iyi olduğunu bilmeden, ozanları ve yaygın inançları kendilerine rehber olarak alırlar... Priene'de sözü başkalarından daha değerli olan Teutames oğlu Bias yaşardı. (Bu adam, «Çoğu insanlar kötüdür» demiş). Ayak takımı, rastladığı şeylere bile dikkat etmez; kendi alırsız sanırsa da, ders almayı dahi bilmez». Aynı hava içinde şöyle söylemektedir: «Bir Tek İnsanın iradesine uyulmasını kanun da gerektirebilir». Herakleitos'un tutucu ve anti-demokratik anlayışının bir başka anlatımı, herhalde niyetçe olmamakla birlikte, lâfça demokratlara da pekâlâ uygun gelebilecek şu sözdür: «Halk, şehrin yasaları uğruna, surları için dövüşüyormuş gibi dövüşmelidir.»

Fakat, Herakleitos'un şehrin eski yasaları uğruna dövüşmesi boşuna olmuş ve her şeyin geçiciliği onda güçlü bir izlenim yaratmıştır. Onun değişim teorisi bu duyguyu dile getirir⁵. Herakleitos, «Her şey akar» demektedir; ve «Aynı nehre iki kere giremezsiniz». Hayal kırıklığına uğramış olarak, varolan toplumsal düzenin ilelebet süreceği inancına karşı koymuştur: «Dar bir "bize böylesi verildi" görüşüyle yetiştirilmiş çocuklar gibi davranmamalıyız.»

Değişim ve özellikle toplumsal yaşamın değişimi üstündeki bu ısrar, yalnızca Herakleitos'un değil, fakat genellikle tarihsiciliğin önemli bir niteliğidir. Her şeyin, hattâ kralların bile değiştiği, özellikle toplumsal ortamlarını tartışmasız kabul edenlerin yüzüne çarpılması gerekli bir gerçektir. Bu kadarını teslim ederiz. Fakat, Herakleitosçu felsefede, tarihsiciliğin övülmeye daha az degecek özelliklerinden biri de kendisini ortaya koyar: Değişmez ve sarsılmaz bir *kader yasası*'na inançla tamamlanmış olarak değişim üstünde fazla bir ısrar.

Bu inançta, ilk bakışta tarihsiciliğin değişim üstündeki abartmalı ısrarıyla çelişkili görünmekle birlikte; bütün değilse, çoğu tarihsicilerin karakteristiği olan bir tavırla karşılaşırız. Bu tutumu belki, tarihsiciliğin değişim üstünde fazla ısrar etmesini, değişim düşüncesine karşı bilinçdışı bir direnmeyi bastırma çabasının bir belirtisi diye yorumlamakla açıklayabiliriz. Bu, bugün bile birçok tarihsiciyi, yapacakları işitilmemiş serimlemelerin yeniliğini ısrarla belirtmeye götüren duygusal gerilimi de açıklayabilir. Bu gibi yorumlar, bu tarihsicilerin değişimden korktuklarının ve değişim düşüncesini ciddi bir iç mücadele geçirmeden kabul edemediklerinin mümkün olduğunu düşündürmektedir. Çoğucası, sanki durulmuş bir dünyayı yitirmenin üzüntüsünü, değişimi değişmeyen bir yasanın yönettiği görüşüne yapışarak dindiriyorlarmış gibidir. (Parmenides'te ve Platon'da, içinde yaşadığımız dünyanın bir hayal olduğu ve değişmeyen daha gerçek bir dünya bulunduğu teorisini bile göreceğiz.)

Herakleitos'un değişim üstündeki ısrarı, onu ister katı, ister sıvı, yahut gaz çeşidinden olsun bütün maddî şeylerin alev gibi oldukları teorisine götürmüştür — bunlar, şeyler olmaktan çok, süreçlerdir ve hepsi ate-

BÖLÜM 2 · HERAKLEİTOS

şin dönüşümleridir; görünüşte katı olan (külden ibaret) toprak, yalnızca bir dönüşüm halinde ateştir ve sıvılar (su, deniz) bile dönüşmüş ateştir (ve belki yağ halinde, yakıt olabilirler). «Ateşin ilk dönüşümü denizdir; fakat denizin yarısı toprak, yarısı sıcak havadır»⁶. Böylelikle bütün öteki «unsurlar» —toprak, su ve hava— dönüşmüş ateştir: «Her şey ateşin karşılığıdır ve ateş her şeyin; tıpkı altının mallar ve malların altın için olduğu gibi.»

Fakat her şeyi alevlere, yanma gibi süreçlere indirgeyin, Herakleitos bu süreçlerde bir yasa, bir ölçü, bir akıl, bir hikmet sezmektedir; ve kosmosu bir yapı olarak yıktıktan ve bir çöp yığını olduğunu ilan ettikten sonra, onu dünya süreci içinde, olayların kaçınılmaz bir düzeni olarak geri getirmektedir.

Dünyadaki her süreç ve özellikle, ateşin kendisi, belirli bir yasaya, «ölçü»süne göre gelişir⁷. Bu, sarsılmaz ve kaçınılmaz bir yasadır ve bu bakımdan, modern tarihsicilerin tarih ya da evrim kanunları kavramına olduğu kadar bizim modern doğa kanunu kavramımıza da benzer. Fakat bu kavramlardan, tıpkı kanunun devlet tarafından konulması gibi, aklın ceza ile yaptırılan bir buyruğu olduğu ölçüde ayrılır. Bir yanda hukuk kanunları ve normları ve öte yanda doğa kanunları ve düzenlilikleri arasında bir ayırım yapamamak, kabile tabuculuğunun bir özelliğidir: Her iki çeşit kanuna birden sihirli şeyler diye bakılması, insan yapısı tabuların akıl yoluyla eleştirilmesini, doğa kanunlarının dayandığı sonul hikmet ve akli ıslah etmeye kalkışmak kadar düşünülemeyecek bir şey haline getirir: «Bütün olaylar kaderin zorunluğuyla ilerler ... Güneş yörüngesinin ölçüsünden dışarı çıkmaz, yoksa Adaletin hizmetkârları olan Kader tanrıçaları onu nasıl bulacaklarını bilirler.» Fakat, güneş yalnızca kanuna itaat etmekle kalmaz; güneş ve (göreceğimiz gibi) Zeus'un yıldırımı biçiminde Ateş, kanuna nezaret eder ve ona göre yargılar. «Güneş, sürelerin bakıcısı ve bekçisidir, bütün şeyleri ortaya çıkaran değişiklikleri, mevsimleri sınırlar ve yargılar, müjdelere ve gösterir... Her şey için aynı olan kosmosun bu düzeni, ne tanrılar ne de insanlar tarafından yaratılmamıştır; o ölçüye göre yükselen ve ölçüye göre dinelen ebedî bir ateştir, eskiden de öyleydi ileride de öyle olacaktır... Ateş ileri yürüyüşünde her şeyi tutacak, yargılayacak ve icabına bakacaktır.»

Tarihsiciliğin amansız bir kader fikriyle birlikte, sık sık bir mistisizm unsuruna rastlarız. Mistikliğin eleştirici bir çözümlenmesi, Bölüm 24'te yapılacaktır. Burada yalnızca Herakleitos'un felsefesindeki anti-rasyonalizmin ve mistisizmin rolünü göstermek istiyorum⁸: Ona göre, «Doğa saklanmayı sever» ve «Kehaneti Delphi'de bulunan Tanrı ne açıklar ne gizler, anlatmak istediğini ipuçları vererek gösterir.» Herakleitos'un daha deneyci kafalı bilginleri aşağılayışı, bu tavrı takınanlar için tipiktir: «Çok şey bilen çok beyinli olması gerekmez; yoksa Hesiodos ve Pythagoras'ta beyin çok olurdu, Ksenophanes'te de... Pythagoras sahtekârların desidir.» Bu, bilimcileri küçümsemenin yanı sıra, mistik bir sezgisel an-

KAYNAK VE KADER EFSANESİ

lama teorisi vardır. Herakleitos'un akıl teorisi, hareket noktası olarak, uyanıksak ortak bir dünyada yaşadığımız olgusunu almaktadır. Birbirimizle haberleşebilir, birbirimizi kontrol edebilir, denetleyebiliriz; bizim bir hayalin kurbanları olmadığımızın kanıtı buradadır. Fakat, bu teoriye ikinci bir sembolik, mistik anlam verilmiştir. Bu teori, seçilmişlere, uyanık olanlara, görmek-duymak ve konuşmak gücü olanlara verilmiş bir mistik sezgi yetisi üstünedir: «Uykudaymış gibi hareket edip konuşmamalıdır... Uyanık olanların Bir ortak dünyası vardır... Onlar dinlemek gücünden de, konuşmak gücünden de yoksundur... Dinleseler bile sağır gibidirler. Vardırılar ama yokturlar, sözü onlara uyar... Bir tek şey bilgeliktir: Her şeyi her şeyin içinde sürükleyen fikri anlamak.» Uyanık olanlarda yaşantısı ortak olan dünya, yalnız akılla kavranabilecek mistik birlik, bütün şeylerin tekligidir: «Her şeyde ortak olanı izlemelidir... Akıl her şeyde ortaktır... Her şey Bir olur ve Bir Herşey olur... Tek bilgelik olan Bir, Zeus diye çağırılmayı hem ister hem istemez... O, her şeyi güden yıldırımdır.»

Herakleitosçu evrensel değişim ve saklı kader felsefesinin genel nitelikleri hakkında bu kadarı yeter. Bu felsefeden, bütün değişimin gerisindeki bir itici kuvvet teorisi çıkmıştır; bu «sosyal statik»e karşı «sosyal dinamik»in önemi üstünde ısrarla durarak tarihsici niteliğini ortaya koyan bir teoridir. Herakleitos'un genel olarak doğa ve özel olarak toplumsal yaşayış .dinamiği, felsefesinin, gözlemlendiği toplumsal ve siyasal huzursuzluklardan esinlenmiş olduğu görüşünü doğrulamaktadır. Çünkü o, çatışma yahut savaşın, bütün değişikliğin ve özellikle insanlar arasındaki bütün ayrılıkların hem dinamiği hem de yaratıcı ilkesi olduğunu ilan eder. Ve kendisi, tipik bir tarihsici olduğu için, tarihin yargısını bir ahlak yargısı diye kabul eder⁹; ona göre, savaşın sonucu her zaman âdildir¹⁰: «Savaş her şeyin babası ve kralıdır. Bazılarının tanrılar, bazılarının da sadece insanlar olduğunu gösterir. Şunları köle, berikileri efendi yapar... Bilinmelidir ki, savaş evrenseldir ve adalet çatışmadır; her şey çatışmayla ve zorunluluk yolundan gelişir.»

Fakat, eğer adalet çatışma, yahut savaşa; eğer «Kader tanrıçaları» aynı zamanda «Adaletin hizmetçileri» ise; eğer tarih, ya da daha pekin olarak, eğer başarı, yani savaşta başarı liyâkatın ayrıcaı ise, liyâkatın ölçüsünün kendisi «akış halinde» olmalıdır. Herakleitos, bu problemi göreceliği (rölativizmi) ve karşıtların özdeşliği öğretisi ile karşılar. Bu, onun (Platon'un ve hattâ daha çok Aristoteles'in teorisinin temeli olarak kalan) değişim kuramından gelmektedir. Değişen bir şey, bir niteliğini bırakıp karşıt niteliği alıyor olmalıdır. Bu, bir şey olmaktan ziyade, bir durumdan karşıt bir duruma geçiş süreci ve böylelikle karşıt durumlar arasında bir birliktir¹¹: «Soğuk şeyler ısınır ve sıcak şeyler soğur; ıslak olan kurur ve kuru olan ıslanır... Hastalık, sağlığın değerini bilmemizi sağlar... Dirim ve ölüm, uyanıklık ve uyku, gençlik ve yaşlılık, bütün bunlar özdeştir; çünkü biri ötekine ve öteki öncekine döner... Ayrılan kendiyle

BÖLÜM 2 • HERAKLEİTOS

anlaşır: Bu, karşı gerilimlerden çıkan bir uyumdur (ahenk), yayda veya lirde olduğu gibi... Karşıtlar birbirine aittir, ve iyi uyum uyumsuzluktan doğar ve her şey çatışmayla gelişir... Yukarıya çıkan yolla aşağıya inen yol özdeştir... Düz yolla eğri yol birdir ve aynıdır... Tanrılar için, herşey güzel, iyi ve adildir; ama insanlar bazı adil bazı gayrı adil şeyler edinmişlerdir... İyi ve kötü özdeştir.»

Fakat, son parçada dile getirilen değerlerin göreceliği (buna bir ahlak göreceliği bile denilebilir), Herakleitos'un savaşın adaleti ve tarihin yargısı teorisinin temeli üstünde, kabileci ve romantik bir Şöhret, Kader ve Büyük Adamın üstünlüğü ahlakı geliştirmesine engel olmaz — bütün bunlar, birtakım pek modern düşünceleri garip bir şekilde andırmaktadır¹²: «Dövüşürken vurulan, tanrılarca da insanlarca da yüceltilir... Vuruluş ne kadar büyük olursa, kader de o kadar yüce olur... En iyi insanlar, başka her şeyin üstünde bir tek şey ararlar: Ebedî şöhret... Bir adam, Büyükse, on bin kişiden daha değerlidir.»

İ.Ö. 500'den arta kalmış bu eski parçalarda, modern tarihsici ve anti-demokratik yönelimlerin bunca niteliğini bulmak şartıcı bir şeydir. Fakat Herakleitos'un aşılmamış güçte ve orijinallikte bir düşünür olduğu ve dolayısıyla düşüncelerinden birçoğunun (Platon aracılığıyla) felsefe geleneğinin esas bir bölümü olmuş bulunduğu gerçeğinin yanı sıra, öğretilerin benzerliği, belki bir dereceye kadar bu dönemlerdeki toplumsal koşulların benzerliğiyle açıklanabilir. Tarihsici düşünceler, büyük toplumsal değişiklik zamanlarında kolaylıkla belirgin hale geliyor gibi görünmektedir. Bu düşünüş, Yunan kabile hayatı parçalandığı zaman ve Yahudilerinki Babillilerin fethiyle dağılınca ortaya çıkmıştır¹³. Ben, Herakleitos'un felsefesinin —toplumsal yaşayışın eski kabile biçimlerinin çözülmesine karşı tipik bir tepki olarak görünen— bir sürüklenme duygusuna anlatım verdiğinden şüphe edilemeyeceğini sanıyorum. Modern Avrupa'da tarihsici düşünceler, endüstri devrimi sırasında ve özellikle Amerika ve Fransa'daki siyasal devrimlerin etkileri sonucunda canlandırılmıştır¹⁴. Herakleitos'un düşünüşünden bu kadar çoğunu benimseyen ve bütün modern tarihsici akımlara geçiren Hegel'in, Fransız Devrimi'ne karşı başgösteren gerici tepkinin sözcüsü oluşu, yalnızca bir rastlantıdan fazla bir şey gibi görünmektedir.

Bölüm 3

PLATON'UN FORMLAR YAHUT İDEALAR TEORİSİ

I

Platon, bildiğimiz kadarıyla, Herakleitos'u huzursuz eden çağdan bile daha istikrarsız bir siyasal çatışma ve savaşlar döneminde yaşamıştır. O büyürken, Yunanlıların kabile hayatının dağılması, yerlisi olduğu kenti, yani Atina'yı bir tiranlık dönemine sürüklemişti; sonra da ya bir tiranlığı, ya da bir oligarşiyi, yani ileri gelen aristokrat ailelerin yönetimini geri getirme yolundaki girişimlere karşı kendisini kıskançlıkla korumaya çalışan bir demokrasinin kurulmasına¹. Platon'un gençliği sırasında, Atina, Sparta'ya; Peloponnesos'un eski kabile aristokrasisinin yasa ve geleneklerinden birçoğunu muhafaza etmiş bu ileri gelen kent-devletine karşı amansız bir savaşa girişmişti. Peloponnesos savaşı, bir arayla birlikte yirmi sekiz yıl sürmüştü. (Tarihî temelini daha ayrıntılı olarak söz konusu edildiği Bölüm 10'da, savaşın bazen söylendiği gibi, İ.Ö. 404'te Atina'nın düşmesiyle sona ermediği gösterilecektir².) Platon, savaş sırasında doğmuştu ve savaş sona erdiğinde aşağı yukarı yirmi dört yaşındaydı. Savaş müthiş salgınlar getirdi; son yılında da kıtlık, Atina kentinin düşüşü, iç savaş ve genellikle Otuz Tiranlar yönetimi diye anılan bir terör yönetimi. Bu tiranlığı Platon'un, rejimi demokratlara karşı korumaya çalışırken can veren dayılarından ikisi yönetiyordu. Demokrasinin ve barışın yeniden kurulması Platon'u rahat ettirmedi. Sonradan diyaloglarının çoğuna baş konuşmacı yaptığı, sevgili öğretmeni Sokrates yargılanmış ve ölüme mahkûm edilmişti. Platon, kendi de tehlikede gibiydi; Sokrates'in öteki dostlarıyla birlikte Atina'yı terketti.

Daha sonra, Sicilya'ya ilk gidişinde Platon, Syrakusa tiranı büyük ihtiyar Dionysios'un sarayında hazırlanan siyasal entrikalara karışmıştı. Atina'ya döndükten ve Akademia'yı kurduktan sonra bile, Platon bazı öğrencileriyle birlikte, Syrakusa siyasetini oluşturan fesat tertiplerinde ve ihtilâllerde³ aktif ve önemli bir yer almaya devam etmişti.

Siyasal olayların bu kısa özeti, Herakleitos'ta olduğu gibi, Platon'un eserlerinde de, zamanının siyasal istikrarsızlık ve güvensizliğinin sıkıntısını çektiği yolunda niçin işaretler bulduğumuzu açıklamaya yardım ede-

BÖLÜM 3 · PLATON'UN FORMLAR YAHUT İDEALAR TEORİSİ

bilir. Herakleitos gibi, Platon da kral kanındandı; hiç değilse, baba tarafından atalarının Attika'nın kabile krallarının sonuncusu olan Kodros'tan geldiği söylenir⁴. Platon, diyaloglarında (*Kharmides* ve *Timaios*'ta) belirttiği gibi, Atina'nın kanun-koyucusu Solon'a bağlanan anasının ailesiyle pek övünürdü. Otuz Tiranlar'ın önderleri olan Kritias ve Kharmides de, anasının ailesindendi (dayıları). Böyle bir aile geleneğiyle, Platon'un kamusal işlere karşı derin bir ilgi duyması beklenebilirdi ve gerçekten de, eserlerinin çoğu bu bekleyişi haklı çıkarmaktadır. (*Yedinci Mektup* sahte değilse) bizzat kendisi⁵, «başından beri siyasal etkenliğe katılmaya hevesli» olduğunu, fakat gençliğindeki karışıklık deneyleri yüzünden alıkonulduğunu söylemektedir. «Her şeyin amaçsız bir şekilde sarsıldığını ve değiştiğini görerek sersemlik duydum ve umutsuzluğa kapıldım.» Toplumun ve gerçekte «her şey'in akış halinde olduğu duygusu, bence, Herakleitos'un felsefesindeki gibi onun felsefesinin de itici gücü olmuş; ve Platon, kendi toplumsal denemelerini, tıpkı tarihsici öncüsünün yaptığı gibi, ortaya bir tarihsel gelişim yasası koyarak özetlemiştir. Gelecek bölümde daha ayrıntılı olarak tartışılacak olan bu yasaya göre, *bütün toplumsal değişim, bozulma ya da çürüme yahut soysuzlaşmadır.*

Platon, bu temel tarih yasasını, bütün yaratılmış ya da türetilmiş şeyler için geçerli kozmik bir yasanın bir bölümü olarak görmektedir. Akış halindeki bütün şeylerin, bütün türetilmiş şeylerin çürümesi kaçınılmazdır. Platon, Herakleitos gibi, tarihte işleyen kuvvetlerin kozmik kuvvetler olduğu duygusuna kapılmıştır.

Böyle olmakla birlikte, Platon'un bu soysuzlaşma yasasının her şey demek olmadığına inandığı, hemen hemen kesindir. Herakleitos'ta gelişme yasalarına döngüsel yasalar diye bakmak gibi bir yönelim bulmuştuk; bunlar, mevsimlerin döngüsel bir biçimde art arda gelişini sağlayan yasadan esinlenerek düşünülmüyordu. Bunun gibi, Platon'un bazı eserlerinde de, —olasılıkla İlkbahar ile Yaza karşılık bir düzelme ya da türeme dönemi, bir de Sonbaharla Kışa karşılık bozulma ve çürüme dönemi olan— bir Büyük Yıl düşüncesi bulabiliriz (bunun uzunluğu 36.000 adi yıl tutuyor gibi görünmektedir). Platon'un diyaloglarından birine (*Devlet Adamı*'na) göre, bir Altın Çağ, bir Kronos çağı —Kronos'un kendisinin dünyayı yönettiği ve insanların topraktan çıktıkları bir çağ—, bizim çağımızdan, tanrıların dünyayı terkedip kendi başına bıraktıkları, dolayısıyla bozulmanın gitgide arttığı bir çağ olan Zeus çağından önce gelmiştir. *Devlet Adamı*'ndaki hikâyede, tam bozulmanın en aşağı noktasına gelindiğinde, tanrının tekrar kozmik geminin dümenine geçeceğine ve şeylerin düzelmeye başlayacağına dair bir işaret de vardır.

Platon'un *Devlet Adamı*'ndaki öyküye ne kadar inandığı belli değildir. Ancak, hepsinin gerçek bir anlamda doğru olduğuna inanmadığını açıkça ortaya koymaktadır. Fakat, onun insanlık tarihini kozmik bir ortam içinde düşündüğünden pek şüphe edilemez; Platon, kendi çağının derin bir yoksunluk —belki de ulaşılabilecek en aşağı düşkünlük— çağı oldu-

KAYNAK VE KADER EFSANESİ

ğuna ve ondan önceki bütün tarih sürecinin, içinde taşıdığı bir çürüme yönelimi, hem tarihsel hem de kozmik gelişimin paylaştığı böyle bir yönelim tarafından güdüldüğüne inanmıştır⁶. Bu yönelimin, bir kere en aşırı yoksunluk noktasına erişilince *zorunlu* olarak sona ereceğine de inanıp inanmadığı, bana kesin değil gibi gelmektedir. Fakat, bizim için, insanî, daha doğrusu, insan-üstü bir çabayla bu uğursuz tarih yönelimini aşmanın, çürüme sürecine bir son vermenin *mümkün* olduğuna inandığı kesindir.

II

Platon ile Herakleitos arasındaki benzerlikler büyük olmakla birlikte, burada önemli bir başkalaşıma rastlamış bulunuyoruz: Platon, tarihsel kader yasasının, çürüme yasasının, insanî akıl gücünün desteğiyle insanın manevî iradesi tarafından çığnenebileceğine inanmaktadır.

Platon'un bu görüşü, kader yasasına inanışıyla nasıl bağdaştırdığı pek açık değildir. Fakat, bu sorunu açıklamaya yarayabilecek bazı işaretler vardır.

Platon soysuzlaşma yasasının manevî soysuzlaşmayı da kapsadığına inanmıştır. Herhalde siyasal soysuzlaşma, ona göre, başlıca manevî soysuzlaşmaya (ve bilgi eksikliğine) dayanmaktadır; manevî soysuzlaşma da başlıca ırk soysuzlaşmasından ileri gelmektedir. Bu, genel kozmik çürüme yasasının, insanlık işleri alanında kendini ortaya koyma biçimidir.

Onun için, büyük kozmik dönüm noktasının, insanlık işleri alanındaki—yani, manevî ve fikrî alandaki— dönüm noktasıyla çakışabileceği ve böylelikle, bize manevî ve fikrî bir insan çabası sonucunda olmuş gibi görünebileceği anlaşılabilir bir şeydir. Platon, tıpkı genel çürüme yasasının kendisini siyasal çürümeye yol açan manevî bir çürümede meydana çıkardığı gibi, kozmik dönüm noktasının yaklaşmasının da, uslamlama gücü ve manevî iradesi, bu siyasal çürümeyi sona erdirmeye yetenekli büyük bir kanun-koyucunun gelişyle kendini ortaya koyacağına pekâlâ inanmış olabilir. *Devlet Adamı*'ndaki Altın Çağın, yeni bir yeryüzünde-cennetin geri geleceği kehanetinin, bu gibi bir inancın bir efsane şeklindeki anlatımı olması muhtemel görünmektedir. Bu her nasıl oluyorsa, Platon'un iki şeye birden inandığı muhakkaktır: Bozulmaya doğru genel bir tarihsel yönelim ve siyaset alanında, *bütün siyasal değişimi durdurmak* suretiyle bundan böyle bozulmayı durdurabilmemiz olanağı. Öyleyse, uğrun-da çalıştığı amaç budur⁷. Platon bunu, değişmediği için soysuzlaşmayan, soysuzlaşmadığı için de başka bütün devletlerin kötülüklerinden arınmış bir devlet kurmakla gerçekleştirmek istemektedir. Değişim kötülüğünden ve bozulmaktan arınmış olan devlet, en iyi, yetkin devlettir. Bu, değişiklik nedir bilmeyen Altın Çağın devletidir. Bu, *durdurulmuş devlettir*.

III

Platon, böyle hiç değişmeyen bir ideal devlete inanmakla, tarihsiciliğin Herakleitos'ta bulduğumuz ilkelerinden köklü bir sapma göstermektedir. Fakat bu fark önemli olmakla birlikte, Platon ile Herakleitos arasında daha başka benzerlik noktaları olduğunu da ortaya çıkarmaktadır.

Herakleitos, uslamlamasının gözüpekliğine rağmen, anlaşılın, kosmosun yerine kaosu koymak düşüncesinden geri durmuştur. O, istikrarlı bir dünyayı kaybetmenin avuntusunu, âdeta, değişimin değişmeyen bir yasa tarafından yönetildiği görüşüne sarılarak bulmuştur, dedik. Bu, tarihsiciliğin uç sonuçlarından geri durma yönelimi, birçok tarihsiciler için karakteristiktir.

Platon'da bu yönelim iyice üste çıkmaktadır. (Platon burada, Herakleitos'un büyük eleştiricisi Parmenides felsefesinin etkisi altındadır.) Herakleitos, kendi toplumsal akış deneyini, «bütün şeyler» dünyasına yaymakla genellemiştir; işaret ettiğim gibi, Platon da aynı şeyi yapmıştır. Fakat Platon, değişmeyen yetkin devlet inancını «bütün şeyler» alanına da yaymıştır. O, her çeşit adi veya çürüten şeye karşılık, çürümeyen yetkin bir şey bulunduğuna inanmaktadır. Çoğucası, *Formlar ya da İdealar Teorisi*⁸ diye anılan, bu yetkin ve değişmeyen şeylere inanç, Platon felsefesinin merkezî doktrini olmuştur.

Platon'un, değişimi durdurarak, kaderin demir kanununu çiğneyebileceğimize ve çürümekten kurtulabileceğimize inanması, onun tarihsici yönelimlerinin kesin sınırlılıkları olduğunu göstermektedir. Ödün vermeyen ve sonuna kadar geliştirilmiş bir tarihsicilik, insanın nasıl çaba gösterirse gösterebilir, tarihsel kaderin yasalarını —keşfettikten sonra bile— değiştirebileceğini kabullenmekte duraksardı. Böyle bir görüş, insanın bütün planları ve etkenlikleri, sarsılmaz gelişme yasalarının onun tarihsel kaderini yerine getirmekte kullandığı araçlardan başka bir şey olmadığı için, bu yasalara karşı gelinemeyeceğini tutmak gerekirdi; tıpkı Oedipos'un, yapılan kehanet ve babasının ondan kurtulmak için aldığı önlem *yüzünden* (bunlara rağmen değil), kaderinde yazılı olanla karşılaşması gibi. Bu adamakıllı tarihsici tavrı daha iyi anlamak ve Platon'un inancında saklı —kaderi etkileyebileceği yolundaki— karşıt yönelimi çözümlemek için; Platon'da bulduğumuz tarihsiciliğin, yine Platon'da bulunan ve berikinin tam karşıtı olan bir yaklaşma ile karşılaştıracağım; bu karşıt yaklaşıma *toplumsal yapıcılık tutumu* denebilir⁹.

IV

Toplumsal yapıcı, tarihsel yönelimler, yahut insanın kaderi hakkında sorular sormaz. İnsanın kendi kaderinin hâkimi olduğuna inanır ve amaçlarımıza uygun olarak, tıpkı yerin yüzünü değiştirdiğimiz gibi, insanın ta-

KAYNAK VE KADER EFSANESİ

rihini de etkileyebileceğimizi veya değiştirebileceğimizi söyler. Bu amaçları, bize, üzerine dayandığımız tarihsel temelin veya tarih yönelimlerinin verdiği inandırıcıdır; bunların kendimiz tarafından seçilmiş, yahut hattâ, nasıl yeni düşünceler veya yeni sanat eserleri, yahut yeni evler ya da yeni makineler yaratıyorsak, öylece yaratılmış olduğunu savunur. Akıllıca siyasal etkenliğin, ancak, önce tarihin gelecekteki gelişim çizgisi saptanırsa mümkün olabileceğine inanan tarihsiciye karşılık, toplumsal yapıcı, siyasetin bilimsel bir tabana oturmasının çok başka bir şey olduğuna inanır; bu ona göre, toplumsal kurumların, bizim isteklerimiz ya da amaçlarımız uyarınca, kurulması veya değiştirilmesi için gerekli olgusal bilgiden ibarettir. Böyle bir bilim, örneğin, bunalımlardan kurtulmak veya bunalım çıkarmak istiyorsak, yahut servet dağılımını daha eşit veya daha az eşit yapmak istiyorsak, ne gibi adımlar atmamız gerektiğini bize söyleyecektir. Başka kelimelerle, onun değişmez tarihsel yönelimlerin bir bilimi diye anlayan tarihsicinin tersine, toplumsal yapıcı siyasetin bilimsel tabanına *sosyal teknoloji* gibi bir şey diye bakmaktadır. (Platon, göreceğimiz üzere, bunu tıbbın bilimsel temeliyle karşılaştırmaktadır.)

Toplumsal yapıcının tutumu hakkında söylediklerimden, toplumsal yapıcılar kampı içinde önemli farklar bulunmadığı sonucu çıkarılmamalıdır. Tam tersine, benim «bölük pörçük toplumsal yapıcılık» dediğim şeyle, «Ütopycı toplumsal yapıcılık» arasındaki fark, bu kitabın asıl temalarından biridir. (Karş. özellikle, benim birinciyi savunup ikinciyeye karşı konuşumun nedenlerini verdiğim Bölüm 9.) Ancak şimdilik, ben burada yalnız tarihsicilik ve toplumsal yapıcılık arasındaki karşıtlıkla ilgileniyorum. Tarihsicinin ve toplumsal yapıcının *toplum kurumları*'na, yani bir sigorta şirketi ya da bir polis kuvveti, yahut bir hükümet veya bir bakkal dükkânı gibi şeylere karşı takındıkları tavırları göz önüne alırsak, bu karşıtlık belki daha iyi aydınlatılabilir.

Tarihsici, toplum kurumlarına tarihleri bakımından, yani kaynakları, gelişmeleri, şimdiki ve gelecekteki önemleri açısından bakmak eğilimindedir. Belki bu kurumların kaynağının, beşerî yahut ilâhî belirli bir plan ya da kalıba, belirli amaçların izlenmesine bağlı olduğu üstünde ısrar edecek; belki de onların bir zamanlar, belirli amaçların aracı olarak işe yaradıklarını, ama sonradan bu niteliklerini yitirdiklerine inanacaktır. Toplumsal yapıcı ve teknoloğ ise, kurumların kaynağıyla veya onları kuranların asıl niyetleriyle pek ilgilenmeyecektir (ancak, «toplumsal kurumların yalnız küçük bir azınlığı bilinçle düşünülerek kurulmuştur, büyük çoğunluğu ise, insan etkenliklerinin düşünülmemiş sonuçları olarak, düpedüz «büyümüş»lerdir»¹⁰ gerçeğini tanımaması için de bir sebep yoktur). Toplumsal yapıcı ya da teknoloğ, sorununu şöyle koyacaktır. Eğer, bizim amacımız şunlar ve şunlarsa, bu kurumlar onlara hizmet edecek uygunlukta ve kuruluşta mıdır? Bir örnek olarak, sigorta kurumunu ele alabiliriz. Sigortanın kâr amaçlı bir iş diye başlamış olması, yahut tarihsel görevinin kamu genliğine hizmet etmek olup olmadığı, toplumsal yapıcı ya

BÖLÜM 3 · PLATON'UN FORMLAR YAHUT İDEALAR TEORİSİ

da teknoloğu pek düşündürmez. Fakat, belirli sigorta kurumlarının belki nasıl kârlarını arttıracaklarını, yahut (bundan çok başka bir şey olan) kamuya nasıl daha çok fayda sağlayacaklarını göstererek bir eleştirmesini yapabilir; bu kurumların şu amaca veya berikine hizmette hangi yollarla daha verimli kılınabileceklerini söyler. Bir başka toplumsal kurum örneği olarak polis kuvvetine bakabiliriz. Bazı tarihsiciler, bunu bir özgürlük ve güvenliği korum aracı, başkaları ise, bir sınıf tahakkümü ve baskı aracı diye görebilirler. Oysa, toplumsal yapıcı veya teknoloğ, belki onu özgürlük ve güvenlik için uygun bir koruma aracı yapmaya yarayacak önlemler önerebilir, ama onu sınıf tahakkümü için güçlü bir silah haline getirebilecek önlemler de düşünebilir. (İnanıldığı belirli amaçları izleyen bir vatandaş sıfatıyla, bu amaçların ve onlara uygun önlemlerin benimsenmesini isteyebilir. Fakat bir teknoloğ olarak, amaçlar ve amaçların seçilmesi sorunu ile olgular, yani atılabilecek herhangi bir adımın toplumsal etkileri sorunu arasında dikkatli bir ayırım yapar¹¹.)

Daha genel olarak, yapıcı ya da teknoloğun, kurumlara, belirli amaçlara hizmet eden araçlar diye akılcı bir yolla yaklaştığını ve teknoloğ sıfatıyla, onları yalnız, uygunlukları, verimlilikleri, sadelikleri vb. açısından yargıladığını söyleyebiliriz. Öte yandan tarihsici, tarihin gelişiminde oynadıkları «gerçek rol»ü anlamak için —onları, örneğin, «Tanrı tarafından istenmiş», yahut «Kader tarafından istenmiş» veya «önemli tarihsel yönetimlere yarıyor» vb. diye değerlendirerek— bu kurumların kaynağını ve kaderini bulmaya kalkışacaktır. Bütün bunlar, toplumsal bilimci ya da teknoloğun, kurumların amaçlara götüren yollar, yahut araçlar *olduğunu* onaylamak zorunda kalacağı anlamına gelmez; birçok önemli bakımdan, bunların mekanik araçlardan, yahut makinelerden çok farklı olduklarının pekâlâ farkına varmış olabilir. Örneğin, bunların organizmalara benzeyen (ama onlarla hiç de özdeş olmayan) bir şekilde «büyüdükleri» ni unutmayacaktır; bu bilinç, toplumsal yapıcılık için büyük önem taşır. O, toplumsal kurumlar üstüne «enstrümantalist» [araççı] bir felsefeye bağlı değildir. (Hiç kimse, bir portakalın bir araç, amaca götüren bir yol olduğunu söylemez; ama biz çoğucası, portakallara, örneğin, onları yemek yahut satarak geçimimizi sağlamak istersek, amaca götüren araçlar diye *bakarız*.)

Bu iki tutum, yani tarihsicilik ve toplumsal yapıcılık, bazen tipik gelişimlerde olurlar. Bunların en eski ve olasılıkla en etkili örneği, Platon'un toplumsal ve siyasal felsefesidir. Bu sistem, ön planda birtakım hayli açık teknolojik unsurlarla, geri planda egemen tipik tarihsici özelliklerin işlenmiş bir bütününe sanki birleştirir. Bu bileşim, daha sonra Ütopycı diye anılan sistemleri ortaya koyan toplum ve siyaset filozofları için temsil edici niteliktedir. Bütün bu sistemler, amaçlarının gerçekleştirilmesi için, (her zaman pek gerçekçi olmamakla birlikte) belirli kurumsal araçların kullanılmasını istediklerinden dolayı, şu ya da bu çeşit bir toplumsal yapıcılık gerektirirler. Fakat, bu amaçları incelemeye girişince, bun-

KAYNAK VE KADER EFSANESİ

ların çoğucası, tarihsicilikle saptandığını görürüz. Özellikle, Platon'un siyasal amaçları tarihsici doktrinlerine geniş ölçüde dayanmaktadır. Bir kere, onun hedefi, toplumsal devrim ve tarihsel çürüyüşte kendini ortaya koyan Herakleitosçu akıştan kurtulmaktır. İkinci olarak, o bunun, tarihsel gelişimin genel çizgisine katılmayacak kadar yetkin bir devlet kurmakla yapılabileceğine inanır. Üçüncü olarak, o, yetkin devletinin *modelinin yahut aslının* uzak geçmişte, tarihin şafağında varolmuş bir Altın Çağda bulunabileceğine inanır; çünkü, dünya zamanla çürüyorsa, geçmişe doğru gerisin geriye gittikçe artan bir yetkinlik bulmamız gerekir. Yetkin devlet, daha sonraki devletlerin ilk ceddî, büyük atası gibi bir şeydir; öyle ki, bunlar âdeta, o yetkin ya da en iyi yahut «ideal» devletin¹² soysuzlaşmış çocuklarıdır. Yalnızca bir hayal, yahut düş veya «zihnimizdeki bir idea [düşünce]» olmayan ideal devlet ise, istikrarlılığı bakımından, her an geçiverecekmiş gibi, akış halindeki o çürüyen toplumlardan daha reeldir [gerçektir].

Böylelikle, Platon'un siyasal amacı olan en iyi devlet bile, geniş ölçüde, onun tarihsiciliğine dayanmaktadır; devlet felsefesi için doğru olan bu söz, işaret edildiği gibi, Platon'un «bütün şeyler» hakkındaki genel felsefesine, *Formlar ya da İdealar Teorisi'*ne de yayılabilir.

V

Akış halindeki, soysuzlaşmış ve çürüyen şeyler, yetkin şeylerin (devlette olduğu gibi) âdeta çocuklarıdır. Tıpkı çocuklar gibi, bunlar da asıl büyük atalarının kopyalarıdır. Akış halindeki bir şeyin babası ya da aslı, Platon'un «Form»u ya da «Kalıp»ı, yahut «İdea»sı dediği şeydir. Öncekinde olduğu üzere, Form ya da İdea'nın, adına rağmen, «zihnimizdeki bir idea [düşünce]» olmadığını ısrarla belirtmeliyiz; bu bir hayal yahut rüya değil, gerçek bir şeydir. Hakikaten, bu akış halinde bulunan ve görünüşteki durulmuşluklarına rağmen çürümeye mahkûm olan bütün bayağı şeylerden daha gerçektir; çünkü, Form ya da İdea yetkin olan ve bozulmayan bir şeydir.

Formlar ya da İdeaların, bozulabilir şeyler gibi, mekân ve zaman içinde oldukları düşünülmemelidir. Mekânın dışındadırlar, zamanın da dışındadırlar (çünkü ebedîdirler). Fakat mekân ve zamanla temas halinde bulunurlar; zira, türetilmiş olan ve mekânla zaman içinde gelişen ve çürüyen şeylerin ilk ataları ya da modelleri olduklarına göre, zamanın başlangıcında mekânla temas halinde bulunmuş olmalıydılar. Bizim mekân ve zamanımızda bizimle birlikte olmadıkları için, bizim duyularımızla etki ve tepki durumunda olan, dolayısıyla «duyulanabilir şeyler» denilen bayağı, değişen şeyler gibi, bizim duyularımızla algılanamazlar. Aynı model ya da aslın kopyaları, yahut çocukları olan, bu duyulanabilir şeyler, yalnızca o asıllarına, yani Form ya da İdealarına değil, tıpkı aynı

BÖLÜM 3 · PLATON'UN FORMLAR YAHUT İDEALAR TEORİSİ

ailein çocukları arasında olduğu gibi, birbirlerine de benzerler; çocuklar nasıl babalarının adıyla anılırlarsa, duyumlanabilir şeyler de öylece, Formlarının ya da İdealarının adını taşırlar; Aristoteles'in dediği gibi, «onlara göre adlandırılırlar»¹³.

Bir çocuk, babasına nasıl onu bir ideal, tek bir model, kendi özleminin tanrısal bir kişileştirilmiş diye görerek; yetkinliğin, bilgeliğin, durulmuşluğun, yüce ünlülüğün ve erdemın bir toplamı; dünyası başlamadan önce kendisini yaratmış olan, şimdi de onu koruyan ve esirgeyen kuvvet ve kendi varoluşunun «hikmet»i olarak bakarsa; Platon da, Formlar ya da İdealara öyle bakmaktadır. Platon'un İdeası, şeyin aslı ve kaynağıdır; şeyin varoluşunun nedeni — varlığını hikmetine borçlu olduğu, durulmuş, koruyucu ilkedir. Şeyin hikmeti, ideali, yetkinliğidir.

Platon, en son diyaloglarından biri olan *Timaios*'ta, bir duyumlanabilir şeyler sınıfının Form ya da İdeasıyla, bir çocuklar grubunun babası arasında bir benzetme yapmaktadır. Bu düşünce, hayli ışık tuttuğu, daha önceki yazılarının çoğuyla yakın bir uyuşma halindedir¹⁴. Fakat *Timaios*'ta, Platon benzetmesini uzatarak, Form ya da İdeanın mekân ve zaman dünyasıyla temasını anlatmakla, eski öğretisinden bir adım daha ileriye gitmektedir. Platon, duyumlanabilir şeylerin içinde hareket ettikleri soyut «mekân»ı (başlangıçta, gökle yer arasındaki boşluk, uzay diye düşünülmüştür) bir kap olarak betimlemekte ve onu şeylerin anasına benzetmektedir: Öyle ki, zamanın başlangıcında duyumlanabilir şeyler, kendilerini salt mekâna bastırarak biçimlerinin kopyalarını çıkaran Formlar tarafından onun içinde yaratılmıştır. Platon, «üç çeşit şey düşünmeliyiz» demektedir. «Önce, türeyen şeyler; ikinci olarak, türemenin içinde olduğu ortam; üçüncü olarak da, türemiş şeylerin benzeri olarak doğduğu model. Ve içine alan ilkeyi bir anneye, modeli bir babaya, ürünlerini de bir çocuğa oranlayabiliriz.» Önce, modelleri, —yani, babaları, değişmeyen Formlar ya da İdeaları— daha ayrıntılı olarak betimlemeye devam etmektedir: «İlkin, yaratılmamış ve yok edilemez olan değişmeyen Form vardır. Hiçbir duyumla görünmez ve algılanmaz ve ancak salt bir düşünüşle kavranabilir.» Bu Formlar ya da İdealardan her birine ait, duyumlanabilir şeylerden kopyaları yahut ırkı vardır; bunlar, «bir başka çeşit şeylerdir, Formlarının adını taşırlar ve ona benzerler, fakat duyumla algılanabilirler, yaratılmışlardır, her zaman akış içinde bulunurlar, bir yerde türemişlerdir, sonra o yerden yok olurlar ve algılamaya dayanan kanılarla kavranırlar.» Anneye benzetilen soyut mekân, şöyle betimlenmektedir: «Üçüncü bir çeşit de vardır; bu, ebedî olan, yok edilmesi mümkün olmayan ve bütün türetilmiş şeylere evlik eden mekândır...»¹⁵.

Platon'un Formlar ya da İdealar Teorisini, Yunan'daki belli birtakım dinsel inançlarla karşılaştırmak, onu anlamamıza yardım edebilir. Çoğu ilkel dinlerde olduğu gibi, hiç değilse Yunan tanrılarının bazıları, kabilenin büyük atalarının ve kahramanlarının idealleştirilmelerinden —kabilenin «erdem» ve «yetkinlik»inin kişileştirilmesinden— başka bir şey değil-

dir. Buna uygun olarak, belirli kabile ve aileler kendi atalarını tanrılardan birine ya da ötekine bağlarlar. (Platon'un kendi ailesinin izinin tanrı Poseidon'dan indirildiği söylenmektedir¹⁶.) Bu tanrıların bayağı insanlarla, tıpkı Platon'un Formlar ya da İdealarının kendi kopyaları olan duyulanabilir şeylerle (yahut yetkin devletinin, şimdi varolan çeşitli devletlerle) durumu gibi, bağıntılı olduklarını görebilmek için, yalnızca, bayağı insanların her şeyin akışı içine karışmış ve çürümeye mahkûm olmalarına karşılık (nitekim, her insan bireyinin sonul kaderi böyledir), bu tanrıların ölümsüz ya da ebedî ve yetkin —yahut hemen hemen yetkin— olduklarını düşünmemiz yeter¹⁷. Ancak, Yunan mitolojyası ile Platon'un Formlar ya da İdealar Teorisi arasında önemli bir fark vardır. Yunanlıların çeşitli kabile ve ailelerin atası diye birçok tanrıya tapmalarına karşılık, İdealar Teorisi, insanın tek bir Form ya da İdeası olmasını gerektirir¹⁸; çünkü, şeylerin her «ırk» ya da «cins»i için yalnız bir Form bulunduğu, Formlar Teorisinin merkezî öğretilerinden biridir. Büyük atanın bir tanelikliğine karşılık olan Formun biricikliği, bu teorinin en önemli görevlerinden birini yerine getirmesi (yani, duyulanabilir şeylerin birbirine benzemelerini, benzer şeylerin *bir* Formun kopyaları yahut basmaları olduğunu söyleyerek açıklaması) için zorunlu bir öğedir. Dolayısıyla iki eşit ya da benzer Form olsaydı, onların benzerliği bizi her ikisinin de üçüncü bir aslın kopyaları olduklarını varsaymaya zorlardı: Böylece, yine gerçek ve tek bir Forma geldik. Yahut, Platon'un *Timaios*'ta söylediği gibi, «benzerlik, böylelikle daha pekin olarak, iki şey arasındaki bir özellik diye değil, onların prototipi olan o üstün şeye göndermeyle açıklanır.»¹⁹. *Timaios*'tan daha eski olan *Devlet*'te Platon, «sedirin özü»nü, yani bir sedirin Form ya da İdeasını örnek alarak, bu noktayı daha açıklıkla anlatmıştır: «Tanrı... bir öz sedir yapmıştır, yalnız bir, iki yahut daha çok yapmamıştır, yapmaz da... Çünkü, Tanrı iki tane yapmış olsaydı, bir başkası kendiliğinden ortaya çıkardı, yani ikisinin gösterdiği Form; o zaman, sedirin özü, ikisi değil de bu olurdu.»²⁰.

Bu konuşma, Formlar ya da İdeaların, yalnızca, mekân ve zaman içindeki bütün gelişmeler (ve özellikle insan tarihi) için Platon'a bir kaynak yahut hareket noktası vermekle kalmadığını, aynı çeşitten duyulanabilir şeyler arasındaki benzerlikleri açıklamaya da yaradığını göstermektedir. Eğer şeyler, paylaştıkları (beyazlık ya da katılık yahut iyilik gibi) ortak bir hikmet veya nitelikten ötürü birbirlerine benziyorlarsa, bu hikmet veya nitelik hepsinde bir ve aynı olmalıdır; yoksa, onları birbirlerine benzetemezdi. Platon'a göre şeyler, beyaz iseler, beyazlığın tek bir Form ya da İdeasından pay alırlar; katı iseler, katılığın. Bu pay alma, çocuklar nasıl babalarının mallarından ve armağanlarından pay alırlarsa öyledir; tıpkı, aynı bir kazınmış tabakanın izleri olmaları dolayısıyla birbirlerine benzeyen taşbasmaları resimlerin, asıllarının güzelliğinden pay almaları gibi.

Bu teorinin duyulanabilir şeylerdeki benzerlikleri açıklamak için

BÖLÜM 3 · PLATON'UN FORMLAR YAHUT İDEALAR TEORİSİ

kurulmuş olması, ilk bakışta, tarihsicilikle herhangi bir ilişkisi olmadığını düşündürtebilir. Fakat böyle bir ilişki vardır; ve Aristoteles'in bize söylediği üzere, Platon'a İdealar Teorisini geliştiren bu ilişkidir. Şimdi, Aristoteles'in yorumunu Platon'un kendi yazılarındaki bazı işaretlerle birlikte kullanarak, bu gelişimin bir özetini vermeye çalışacağım.

Bütün şeyler sürekli bir akış içindeyseler, onların üstüne kesin hiçbir şey söylemek mümkün değildir. Onlar hakkında gerçek bir bilgimiz olmaz, olsa olsa bulanık ve aldatıcı «kanılar»ımız olur. Platon ve Aristoteles'ten ²¹ bildiğimiz gibi, bu nokta Herakleitos'un izleyicilerinden birçoğunu rahatsız etmiştir. Platon'un, onu en çok etkileyen öncülerinden biri olan Parmenides, deneyin verdiği aldatıcı kanıya karşılık, aklın salt bilgisinin yalnızca değişmeyen bir dünyayı kendine konu alabileceğini ve gerçekten de böyle bir dünyayı aydınlattığını öğretiyordu. Fakat, Parmenides'in bozulabilir şeyler dünyasının ardında keşfettiğine inandığı değişmeyen ve bölünmeyen gerçek ²², bizim içinde yaşayıp öldüğümüz bu dünya büsbütün bağıntısızdı. Onun için, bunu açıklama yeteneğinde değildi.

Platon, bununla yetinemezdi. Bu akışın ampirik dünyasını ne kadar sevmese de, aşağılasa da, aslında onunla derinden ilgiliydi. Onun çürüyüşünün, şiddetli değişimlerinin ve mutsuzluğunun sırrını çözmek istemişti. Onun kurtuluşunun yollarını bulmayı umuyordu. İçinde acı çektiği bu ürkütücü dünyanın gerisindeki Parmenides'in değişmeyen, gerçek, katı ve yetkin olan dünya doktrini, onda derin bir izlenim bırakmıştı; fakat bu kavram, duyulanabilir şeyler dünyasıyla ilişkisiz kaldıkça onun sorununu çözümüyordu. Platon'un aradığı kanı değil, bilgiydi; değişmeyen bir dünyanın salt akıl bilgisi; fakat aynı zamanda, bu değişen dünyayı ve özellikle bu değişen toplumu araştırmakta kullanılabilecek bilgi; garip tarih yasalarıyla siyasal değişimin bilgisi. Platon'un hedefi, krallık siyaset bilgisinin, insanlara hükmetme sanatının sırrını keşfetmekti.

Fakat, akış halindeki bir dünya üstüne herhangi bir kesin bilgi olmayacağı gibi, kesin bir siyaset bilimi de olanaksız görünüyordu; siyaset alanında sabit nesnelere yoktu. «Hükümet» ya da «devlet» veya «şehir» gibi kelimelerin anlamı, tarihin gelişimindeki her yeni aşamayla birlikte değiştiği, siyaset soruları nasıl tartışılabilir? Siyaset teorisi, Herakleitosçu dönemde, Platon'a, tıpkı siyaset uygulaması kadar elle tutulmaz, dibi bulunmaz, durmadan dalgalanan bir şey olarak görünmüştür.

Bu durumda Platon, Aristoteles'in bize söylediği üzere, Sokrates'ten çok önemli bir ipucu almıştır. Sokrates ahlâk sorunlarıyla ilgileniyordu; bir ahlâk ıslahatçısı, her çeşit halkı düşünmeye ve hareketlerinin dayandığı ilkelerin hesabını vermeye ve açıklamaya zorlayarak onlara musallat olan bir ahlâkçıydı. Sokrates, insanları sorguya çeker ve onların cevaplarıyla kolay kolay tatmin olmazdı. Aldığı tipik karşılık, —şöyle hareket etmek «bilgece» ya da belki «etkili» yahut «adil» veya «dindarane» olduğu için, belirli bir yoldan hareket ederiz—, onun yalnızca, bilgelik ya da etkililik yahut adalet veya dindarlık *nedir?* diyerek sorularına devam et-

mesi sonucunu doğururdu. Başka kelimelerle söylemek gerekirse, Sokrates bir şeyin «hikmet»ini araştırmaya kalkardı. Örneğin, çeşitli iş ya da meslekler yapılırken ortaya konulan bilgeliği tartışır ki, bütün bu çeşitli ve değişen «bilgece» davranış yollarında ortak olanı bulabilsin ve böylelikle, bilgeliğin gerçekten ne olduğunu yahut bilgeliğin gerçekten ne demek olduğunu veya (Aristoteles'in deyişiyle), *özünün* ne olduğunu meydana çıkarabilsin. Aristoteles'e göre, «Sokrates'in özü araması doğaldı»²³, yani bir şeyin hikmetini ya da varlık nedenini ve terimlerin gerçek, değişmeyen ya da öz anlamlarını araması. «Bu suretle, evrensel tanımlar sorununu ilk ortaya koyan o oldu.»

Sokrates'in «adalet» ya da «alçakgönüllülük» veya «dindarlık» gibi ahlâk terimlerini tartışmakla yaptığı bu girişimler, haklı olarak, özgürlük üstüne (örneğin, Mill tarafından²⁴) yahut Otorite veya Birey ve Toplum üstüne (örneğin, Catlin tarafından) yapılan modern tartışmalara benzetilmiştir. Sokrates'in, bu gibi terimlerin değişmeyen, öz anlamlarını arayışında, onları kişileştirdiğini ya da onları şeyler gibi saydığını düşünmenin gereği yoktur. Hiç değilse Aristoteles'in söyledikleri, onun böyle yapmadığını göstermektedir ve Sokrates'in anlam ya da öz arama metodunu, bir şeyin gerçek doğasını, Form ya da İdeasını saptamanın metodu haline getiren Platon olmuştur. Platon, «bütün duyulanabilir şeylerin her zaman akış halinde olduğunu ve onlar hakkında bilgi edinilemeyeceğini söylerken, Herakleitosçu doktrinler»i muhafaza etmiş, fakat Sokrates'in metodunda da bu güçlüklerden sıyrılmanın yolunu bulmuştur. «Hep değiştikleri için, herhangi bir duyulanabilir şeyin tanımı yapılamaz» olmasına rağmen, başka bir çeşit şeylerin tanımları ve gerçek bilgisi olabilir — duyulanabilir şeylerin hikmetlerinin. Aristoteles, «eğer bilgi ya da düşüncenin konuları olması gerekiyorsa, duyulanabilir olanlardan başka birtakım farklı, birtakım değişmeyen varlıklar bulunmalıdır» demektedir²⁵ ve Platon için şunları söylemektedir: «Bu öteki çeşit şeylere, o Formlar ya da İdealar dedi ve duyulanabilir şeylerin bunlardan ayrı olduklarını ve bunlara göre adlandırıldıklarını söyledi. Belirli bir Form ya da İdeayla aynı adı taşıyan birçok şeyler, ondan pay alarak varolurlar.»

Aristoteles'in verdiği bu bilgi, Platon'un *Timaios*'ta öne sürdüğü kendi savlarına yakından uymakta²⁶ ve Platon'un temel sorununun duyulanabilir şeylerle uğraşmanın bilimsel bir yöntemini bulmak olduğunu göstermektedir. O, bayağı kanı değil, salt akıl bilgisi edinmek istiyordu; ve duyulanabilir şeylerin salt bilgisi sağlanamayacağına göre, yukarıda da belirtildiği gibi, hiç değilse, şu yahut bu yoldan duyulanabilir şeylerle ilişkili ve onlara uygulanabilir olan salt bilgiyi edinmek üzerinde ısrar ediyordu. Formların ya da İdeaların bilgisi bu istemi karşılıyordu, çünkü Form duyulanabilir şeylerle (bir babanın ergin olmayan çocuklarıyla olduğu gibi) bağıntılıydı. Form, duyulanabilir şeylerin sorumlu temsilcisiydi ve dolayısıyla, akış dünyası üstüne önemli sorularda ona danışılabilirdi.

BÖLÜM 3 · PLATON'UN FORMLAR YAHUT İDEALAR TEORİSİ

Bizim çözümlerimize göre, Formlar ya da İdealar Teorisinin Platon'un felsefesinde en azından üç tane ayrı görevi vardır: (1) Çok önemli bir metodolojik araçtır, çünkü salt bilimsel bilgiyi ve hattâ, doğrudan doğruya hakkında bilgi edinemeyeceğimiz (yalnızca kanı sahibi olabileceğimiz), değişen şeyler dünyasına uygulanabilecek bilgiyi olanaklı kılar. Böylelikle, değişen bir toplumun sorunlarını araştırmak ve bir siyaset bilimi kurmak olanaklı olmaktadır. (2) Son derece gereksinim duyulan çürüme ve *değişim teorisine*, yani bir türeme ve bozulma teorisine ve özellikle tarihe ipucu vermektedir. (3) Toplumsal alanda, bir çeşit toplumsal yapıcılık için yolu açmakta ve toplumsal değişimi durdurma araçları yapmayı olanaklı kılmaktadır; çünkü, bir devletin Form ya da İdeasına çürümeyecek kadar yakından benzeyen bir «yetkin devlet» kurmayı düşündürmektedir.

Sorun (2), değişim ve tarih teorisine, Platon'un betimleme sosyolojisinin, yani içinde yaşadığı değişen toplumsal dünyayı betimleyişinin ve açıklayışının ele alınacağı gelecek iki bölümde, 4 ve 5'te incelenecektir. Sorun (3), toplumsal değişimi durdurmak, Platon'un siyasal programını ele alan 6-9'uncu bölümlerde incelenecektir. Sorun (1), Platon'un metodolojisi, Platon'un teorisinin tarihi üstüne Aristoteles'in söylediklerinin yardımıyla, bu bölümde kısaca özetlenmiştir. Bu tartışmaya, şimdi birkaç düşünce daha eklemek istiyorum.

VI

Platon ve izleyicilerinden çoğu tarafından tutulan, «salt bilginin ya da "bilim" in ödevi, şeylerin gerçek doğal yapısını, yani saklı gerçeğini yahut özünü bulmak ve betimlemektir» görüşünü nitelemek için, ben *metodolojik özcülük [essentialism]* adını kullanıyorum. Duyumlanabilir şeylerin özünün, başka ve daha gerçek şeylerde —onların büyük atalarında ya da Formlarında— bulunabileceği, Platon'un kendine özgü inancıydı. Sonraki metodolojik özcülerden birçoğu, örneğin Aristoteles, onu bu bakımdan sonuna kadar izlememiştir; fakat hepsi, salt bilginin görevinin, şeylerin saklı doğasını ya da Formunu keşfetmek olduğunda onunla anlaşmışlardır. Bütün metodolojik özcüler, bu özlerin zihin sezgisi yardımıyla keşfedilebileceğine ve ayırt edilebileceğine, her özün kendine özgü bir adı olduğuna ve duyumlanabilir şeylerin bu adla anıldığına ve özlerin kelimelerle betimlenebileceğine inanmakta da Platon'la anlaşmaya devam etmişlerdir. Bir şeyin özünün betimlenmesine, hepsi «tanım» demişlerdir. Metodolojik özcülüğe göre, bir şeyi tanımanın üç yolu olabilir: «Demek istiyorum ki, onun [şeyin] değişmeyen gerçeğini ya da özünü bilebiliriz; ve özün tanımını bilebiliriz; ve onun adını bilebiliriz. Buna uygun olarak, herhangi bir gerçek şey hakkında iki soru kurulabilir...: Adı verilip tanımı istenir ya da tanımı verilip adı istenir.» Bu metoda örnek diye, Platon («tek»e karşılık) «çift»in özünü vermektedir. «Sayı... eşit parçalara

KAYNAK VE KADER EFSANESİ

bölünebilecek bir şey olabilir. Böyle bölünebilirse, sayı "çift" adını alır; "çift" adının tanımı "eşit parçalara bölünebilen bir sayı"dır... Ve bize ad verilip de tanımı sorulduğunda yahut tanım verilip de adı sorulduğunda, biz ona şimdi ister "çift" ister "eşit parçalara bölünebilen bir sayı" diyelim, aynı özden söz ederiz.» Bu örnekten sonra, Platon metodunu, canın gerçek doğal yapısı ile ilgili bir «kanıt»a uygulamaktadır; ileride, bunun üstünde daha çok duracağız²⁷.

Metodolojik özcülük, yani bilimin amacını özleri açıklamak ve tanımlarla anlatmak diye gören teori, karşıtı olan *metodolojik adçılık*la [*nominalism*] karşılaştırılırsa daha iyi anlaşılabilir. Bir şeyin aslında ne olduğunu bulmayı ve gerçek doğal yapısını tanımlamayı hedef almak yerine, metodolojik adçılık, çeşitli koşullarda bir şeyin nasıl davrandığını ve özellikle, davranışında düzenlilikler olup olmadığını betimleme amacını güder. Başka kelimelerle söylemek gerekirse, metodolojik adçılık, bilimin ereğini, bizim deneme alanımıza giren olayları ve şeyleri betimlemek, bu olaylar üstüne bir «açıklama» vermek, yani onları evrensel yasaların yardımıyla betimlemek diye görür²⁸. Ve bizim dilimizi, özellikle dilimizin bayağı söz yığınlarını düzgün kurulmuş cümle ve çıkarsamalardan ayıran kurallarını, bilimsel betimlemenin büyük aracı sayar²⁹; kelimeleri, özlere adları değil, bu görev için yardımcı gereçler olarak kabul eder. Metodolojik adçı, «Enerji nedir?» yahut, «Hareket nedir?» veya «Atom nedir?» gibi bir sorunun fizik için önemli olduğunu asla düşünmez; tersine, «Güneş enerjisi nasıl yararlı kılınabilir?» yahut, «Gezegenler nasıl hareket eder?» veya, «Hangi koşullar altında, atom ışık ışınları yayar?» gibi bir soruya önem verir. Kendisine, «nedir» sorularını cevaplandırmadan, «nasıl» sorularından hiçbirine kesin cevaplar bulmayı umamayacağını söyleyen filozoflara da, karşılık verecekse, kendi metotlarıyla ulaşabileceği alçakgönüllü kesinlik derecesini, onların metotlarıyla ortaya koymuş buldukları özentili karmakarışıklığa çok daha yeğlediğini söyler.

Örneğimizin de belirttiği üzere, metodolojik adçılık bugünlerde, doğa bilimlerinde hayli genellikle kabul edilmektedir. Toplum bilimlerinin sorunları ise, çoğucası özcü metotlarla ele alınmaktadır. Benim görüşümce, geriliklerinin temel nedenlerinden biri budur. Fakat, bu durumu farkeden birçokları³⁰, benimkinden başka bir yargıya varmaktadırlar. Onlar, bu metot farkının zorunlu olduğuna ve bu iki araştırma alanının «doğal yapıları» arasındaki «öz» bir ayrılığı yansıttığına inanırlar.

Bu görüşü destekleyen savlar, çoğucası toplumda değişimin önemi üstünde ısrar ederler ve tarihsiciliğin öteki belirtilerini gösterirler. Tipik bir sav şöyledir: Fizikçi, değişmekle birlikte, belli bir değişmezlik derecesini koruyan, enerji ya da atomlar gibi nesnelere uğraşır. Bu görece değişmeyen varlıkların geçirdikleri değişimleri betimleyebilir; ve hakkında kesin sözler söyleyebileceği sürekli bir şey elde etmek için, özleri ya da Formları veya değişmeyen varlıkları sezinlemek, yahut kurmak zorunda değildir. Buna karşılık, toplum bilimcisi çok başka bir durumdadır. Onun

BÖLÜM 3 · PLATON'UN FORMLAR YAHUT İDEALAR TEORİSİ

bütün ilgi alanı, değişme halindedir. Toplum alanında sürekli varlıklar yoktur, her şey tarihsel akışın sürükleyişi içinde bulunur. Örneğin, hükümeti nasıl inceleyebiliriz? Farklı tarih dönemlerindeki başka başka devletlerde bulunan çeşitli hükümet kurumlarını, aralarında *önce* ortak bir şey bulunduğunu varsaymadan nasıl tanıyabiliriz? Bir kuruma, önce hükümet olduğuna inanırsak, yani o bizim bir hükümetin ne olduğu yolundaki sezgimize uyarsa, hükümet deriz; bu sezgi bir tanımla formülleştirilebilir. Aynı şey, «uygarlık» gibi başka sosyolojik varlıklar için de doğrudur. Bu tarihsici sava göre, onların özlerini kavramamız ve bir tanım biçiminde saptamamız gerekir.

Öyle sanıyorum ki, bu modern savlar, (Aristoteles'e göre) Platon'u Formlar ya da İdealar doktrinine götürmüş olan, yukarıda sözünü ettiğimiz savlara çok benzemektedir. Tek fark, (atomcu teoriyi kabul etmeyen ve enerji hakkında hiçbir şey bilmeyen) Platon'un doktrinini fizik alanına da, dolayısıyla bir bütün olarak dünyaya uygulamış olmasıdır. Buradan, toplum bilimlerinde, Platon'un metotlarını tartışmanın bugün için bile önemli olabileceği anlaşılmaktadır.

Platon'un sosyolojisine ve metodolojik özcülüğünü o alanda nasıl kullandığına geçmeden önce belirtmek isterim ki, ben, Platon'la uğraşmamı, onun tarihsiciliği ve «en iyi devlet»i ile sınırlı tutuyorum. Bundan ötürü, Platon felsefesinin bütününün ele alınmasını ya da Platonizm üstüne «yansız ve adil» denebilecek bir inceleme yapılmasını beklememesi için okuyucuyu uyarınam gerekir. Benim tarihsiciliğe karşı tutumum, onun boşuna ve hattâ daha kötü bir şey olduğuna inanışımından gelen özden bir hasım tavrıdır. Bunun için, Platonizmdeki tarihsici özelliklere bakışım, koyu eleştirici gözlerle olmalıdır. Ben, Platon'un felsefesinde, Sokratik olduğunu sandığım bölümlerin çok ötesinde bir sürü şeye hayran olmakla birlikte, buradaki işimi onun dehâsına yapılmış sayısız övgülere yenilerini katmak diye görmüyorum. Tam tersine, bu felsefede kanımca zararlı olan şeyleri yıkmak için kendimi zorunlu sayıyorum. Platon'un siyaset felsefesindeki totaliter yönelimi çözümlenmeye ve eleştirmeye çalışacağım³¹.

Bölüm 4

DEĞİŞİM VE DURULMA

Platon, ilk toplum bilimcilerinden biri ve şüphesiz, en çok etkilisiydi. «Sosyoloji» terimini Comte, Mill ve Spencer'in anladığı anlamda, bir sosyologdu; yani, insanın toplumsal yaşayışının ve istikrarının yasa ve koşullarının olduğu kadar, gelişiminin yasalarının da çözümlenmesine kendi idealist metodunu başarıyla uygulamıştı. Platon'un büyük etkisine karşın, öğretisinin bu yanına pek dikkat edilmemiştir. Bunun, ilk nedenden ileri geldiği söylenebilir. Bir kere, Platon'un sosyolojisinin çoğu, onun ahlâk ve siyaset istemleriyle o kadar yakından ilişkili bir biçimde ortaya konulmuştur ki, betimleme (tasvir) unsuru geniş ölçüde gözden kaçmıştır. İkinci olarak, onun düşüncelerinden birçoğu öylesine kabullenilmiştir ki, bunların bilinçsizce düpedüz ve dolayısıyla, eleştirisiz olarak benimseniverdiği besbellidir. Platon'un sosyoloji teorilerinin bunca etkililiği, başlıca bu yoldan olmuştur.

Platon'un sosyolojisi, olguların keskin gözlemleriyle kurgunun dâhice bir karmasıdır. Bu sosyolojinin kurgusal çatısını, doğal olarak, Formlar, evrensel akış ve çürüyüş, türeme ve soysuzlaşma teorileri meydana getirmektedir. Fakat bu idealist temelin üstüne, Platon kendi gününde etkin toplumsal ve siyasal güçleri olduğu gibi, Yunan şehir-devletlerinin tarihsel gelişimlerinin başlıca yönelimlerini de açıklamaya yetenekli olan, şaşılacak kadar gerçekçi bir toplum teorisi oturtur.

I

Platon'un toplumsal değişim teorisinin kurgusal ya da metafizik kuruluşunu yukarıda çizmiştik. Bu, mekân ve zaman içinde değişen şeyler dünyasının kendisinden indiği, değişmeyen Formlar ya da İdealar dünyasıdır. Formlar ya da İdealar yalnızca değişmez, yıkılmaz ve bozulmaz olmakla kalmazlar; aynı zamanda yetkin, doğru, gerçek ve iyi olma niteliklerini de taşırlar; nitekim, bir keresinde «iyi» *Devlet*'te¹ «koruyan her şey» diye açıklanmıştır; «kötü» de «yikan ya da bozan her şey» diye. Yetkin ve iyi Formlar ya da İdealar, kopyaları olan duyulanabilir şeylerden

BÖLÜM 4 · DEĞİŞİM VE DURULMA

önce gelirler ve akış dünyasındaki bütün değişikliklerin ataları ya da başlangıç noktaları² gibi bir şeydirler. Bu görüş, duyulanabilir şeyler dünyasındaki bütün değişikliklerin genel eğiliminin ve esas yönünün değerlendirilmesinde kullanılmaktadır. Çünkü, bütün değişimin çıkış noktası yetkin ve iyi ise, değişiklik ancak yetkin ve iyiden uzaklaşan bir hareket olmak gerekir; bu hareket yetkin olmayana ve kötüye doğru yönelmelidir.

Bu teori ayrıntılarıyla geliştirilebilir. Duyulanabilir bir şey, kendi Form ya da İdeasına ne kadar yakından benzerse, o kadar bozulmaz olmak gerekir, çünkü Formların kendileri bozulamazlar. Fakat, duyulanabilir ya da türetilmiş şeyler yetkin kopyalar değildir; gerçekten, hiçbir kopya yetkin olamaz, çünkü asıl gerçekliğin yalnızca bir taklidi, yalnızca görünüş ve hayaldir, gerçek değildir. Buna uygun olarak, hiçbir duyulanabilir şey, değişmez olmak için yeterince Formuna benzeyemez (en yetkinleri belki bundan ayrıktır). Platon, «mutlak ve ebedî değişmezlik, şeylerin ancak en tanrılıklarına verilmiştir ve cisimler bu dizide bulunmazlar»³ demektedir. Duyulanabilir ya da türetilmiş bir şey —diyelim, bir fizik cisim yahut bir insan ruhu— eğer iyi bir kopya ise, önce pek az değişebilir; değişim ya da hareketin —ruhun hareketinin— en eskisi, ikinci ve üçüncü sıradan değişmelere oranla hâlâ «tanrılık»tır. Fakat, ne kadar küçük olursa olsun, her değişiklik onu başkalaştıracak ve kendi Formuyla benzerliğini azaltarak onu daha az yetkin kılacaktır. Böylelikle, o şey her değişimle daha çok değişebilir ve daha çok bozulabilir olacaktır, çünkü, —Platon'un doktrinini «şeyler Formlarından pay alarak türerler ve Formlarını yitirerek çürürler» diye özetleyen— Aristoteles'in deyişiyle, «hareketsizliğin ve durulmanın nedeni» olan Formundan gitgide daha çok uzaklaşmaktadır. Önce yavaş ilerleyen, sonra daha hızlanan bu soysuzlaşma süreci —bu gerileme ve yıkılma yasası—, Platon tarafından büyük diyaloglarının sonuncusu olan *Kanunlar*'da dramatik bir biçimde betimlenmektedir. Buradaki parça, başlıca insan ruhunun kaderiyle ilgili olmakla birlikte, Platon bunun «ruhu paylaşan» bütün şeyler için geçerli olduğunu belirtmektedir (bu sözle ise, bütün canlı şeyleri kasteder). Platon, «ruhu paylaşan bütün şeyler değişir» demektedir, «... ve değişirken, kaderin düzenine ve yasasına uyarlar. Niteliklerindeki değişiklik ne kadar az olursa, mertebelerinin düzeyindeki düşmenin başlaması da o kadar az önemli olur. Fakat değişme ve onunla birlikte kötülük arttıkça, cehennemin dipsiz uçurumlarına kadar düşerler.» (Bu parçanın devamında, Platon, «olağanüstü büyük bir erdem payı almış bir ruhun, kendi iradesinin gücüyle..., tanrılık erdemle karşılıklı bir ilişki durumunda ise, üstün bir erdemliliğe ulaşması ve yüce bir kata çıkması» olanağından söz etmektedir. Genel kader yasasının dışında kalabilecek bu kendini ve —belki başkalarını da— kurtarabilen olağanüstü ruh sorunu, Bölüm 8'de tartışılacaktır.) Platon, *Kanunlar*'da, daha önce, değişim doktrinini şöyle özetlemektedir: «Kötü bir şeyin değişmesi bir yana bırakılırsa, her nasıl olursa olsun değişiklik, bir şeyin uğrayabileceği en kötü bütün tehlikelerin başında gelir, — değişiklik şimdi

PLATON'UN BETİMSSEL SOSYOLOJİSİ

ister mevsimin ya da rüzgârın olsun, ister beden diyetinin yahut ruh karakterinin.» Ve ısrarını belirtmek için, eklemektedir: «Bu söz her şeye uygundur, tek ayrık, demin söylediğim gibi, kötü bir şeyin değişmesidir.» Kısacası, Platon *değişimin kötü ve durulmanın tanrılık olduğu*'nu öğretmiştir.

Şimdi, Platon'un Formlar ya da İdealar Teorisinin akış halindeki dünyanın gelişiminde belirli bir yönelimi içerdiğini görüyoruz. Bu teori, o dünyadaki bütün şeylerin bozulabilirliğinin sürekli olarak artması gerektiği yasasına götürür. Bu, evrensel olarak artan katı bir bozulma yasası olmaktan çok, artan bir bozulabilirlik yasasıdır; yani, bozulma tehlikesi veya olasılığı artmaktadır, fakat öteki yönde ayrıksal gelişmelerin yer alabileceği yadsınmamıştır. Böylece, son olarak aktarılan sözlerin işaret ettiği gibi, çok iyi bir ruhun değişme ve çürümeden kurtulabilmesi ve çok kötü bir şeyin, örneğin çok kötü bir şehrin onu değiştirmekle düzeltilebilmesi mümkün görünmektedir. (Bu gibi bir düzeltmenin değerli olabilmesi için, onu sürekli kılmaya, yani bütün gelecek değişimleri durdurmaya çalışmamız gerekecektir.)

Platon'un *Timaios*'taki türlerin kaynağı üstüne hikâyesi, bu genel teoriyle tam bir uyuşma içindedir. Bu hikâyeye göre, hayvanların en yükseği olan erkek-insan, tanrılar tarafından türetilmiştir; öteki türler, bir bozulma ve soysuzlaşma süreciyle ondan inerler. Önce, bazı erkekler —korkak ve rezil olanları— soysuzlaşıp kadın olmuştur. Bilgeliği olmayanlar, adım adım daha aşağı hayvanlara doğru soysuzlaşmıştır. Kuşlar, deniyor, zararsız, ama duyularına çok güvenen fazla yumuşak insanların dönüşümüyle varolmuştur; «kara hayvanları, felsefeyle hiç ilgilenmeyen insanlardan gelmiştir»; balıklar, —midye ve istiridye gibi kabuklu deniz hayvanları da dahil olmak üzere—, bütün insanların «en aptal, salak... ve değersiz olanlarından soysuzlaşmayla çıkmıştır.»⁴

Bu teorinin insan toplumuna ve tarihine de uygulanabileceği açıktır. Böyle yapılıncı, Hesiodos'un⁵ karamsar gelişme yasasını, tarihsel çürüme yasasını açıklamaktadır. Aristoteles'in (geçen bölümde özetlenen) sözlerine bakılacak olursa, Formlar ya da İdealar Teorisi, aslında metodolojik bir istemi, akış halindeki duyulanabilir şeyler hakkında mümkün olmayan, salt yahut akılsal bilgi gereğini karşılamak için kurulmuştur. Fakat, bu metodolojik istemlerin ötesinde ve üstünde, *bir değişim teorisi* sağlamaktadır. Bütün duyulanabilir şeylerin akışının genel yönünü ve dolayısıyla, insanın ve insan toplumunun gösterdiği tarihsel soysuzlaşma eğilimini açıklamaktadır. (Dahasını da yapmaktadır; Bölüm 6'da göreceğimiz üzere, Formlar teorisi, Platon'un siyaset istemlerinin yönelimini ve hattâ gerçekleştirilme yollarını da saptar.) Eğer, benim sandığım gibi, Platon ile Herakleitos'un felsefelerinin kendi toplumsal deneylerinden, özellikle sınıf savaşı yaşantılarından ve toplumsal dünyalarının parçalanmakta olduğu yolundaki yürek kırıcı duygudan kaynak aldığı doğruysa, o zaman Platon'un Formlar teorisine —bunun soysuzlaşma yönelimini

BÖLÜM 4 · DEĞİŞİM VE DURULMA

açıklamak yeteneğinde olduğunu görünce— nasıl olup da felsefesinde böylesine önemli bir rol oynattığını anlayabiliriz. Platon, bunu esrarengiz bir çıkmazın çözümü diye sevinçle karşılamış olmalıdır. Platon, kendi Formlar teorisinde, Hesiodos'ununki gibi karamsar bir yargıya varmanın teorik temelini bulmuştur.

Fakat, Platon'un sosyolog olarak büyüklüğü, toplumsal çürümiş yasa üstüne genel ve soyut kurgulamalarından ileri gelmemektedir. Bu büyüklüğün kökü, daha çok, gözlemlerinin zenginlik ve ayrıntılarında ve sosyolojik sezgisinin keskinliğindedir. Platon, kendisinden önce görülmemiş ve ancak çağımızda yeniden keşfedilen şeyleri farketmiştir. Örnek olarak, toplumun kabile patriarkhasının ilkel başlangıcı üstüne teorisini ve genellikle, toplumsal hayatın gelişiminde yinelenen tipik süreçleri özetleme yolundaki girişimini söyleyebilirim. Bir başka örnek, Platon'un sosyolojik ve ekonomik tarihsiciliği, siyasal hayatın ve tarihsel gelişimin *ekonomik temeli* üstündeki ısrarıdır ki, bu teori Marx tarafından «tarihsel materyalizm» adı altında canlandırılmıştır. Üçüncü bir örnek, Platon'un siyasal devrimler üstüne son derece ilginç yasadır; buna göre, bütün devrimler, birliğini yitirmiş bir yönetici sınıfın (ya da «*élite*»in) varlığını gerektirirler. Platon'un siyasal değişimi durdurmanın ve bir toplumsal denge yaratmanın araçları üstüne yaptığı çözümlemenin temelini meydana getiren bu yasa, yakın zamanlarda, totaliterciliğin teorikçileri —özellikle, Pareto— tarafından yeniden keşfedilmiştir.

Şimdi de, bu noktaların, özellikle üçüncünün, devrim ve denge teorisinin daha ayrıntılı bir tartışmasına girişeceğim.

II

Platon'un bu soruları tartıştığı diyaloglar, kronolojik sırayla, *Devlet*, çok daha ileri bir tarihte *Devlet Adamı* adı verilen bir diyalog ve eserlerinin en sonuncusu ve en uzun olan *Kanunlar*'dır. Ufak tefek birtakım farklılıklara rağmen, birbirleriyle bazı bakımlardan paralel, bazı bakımlardan da tamamlayıcı olan bu diyaloglar arasında büyük bir uyuma vardır. Örneğin, *Kanunlar*⁶, Yunan öntarihinin herhangi bir kesiklik olmadan tarihe karışmasını anlatarak, insan toplumunun yıkılış ve çöküşünün bir hikâyesini vermektedir; *Devlet*'teki buna paralel parçalar, daha soyut bir yoldan, hükümetin gelişmesinin sistemli bir özetidir; *Devlet Adamı* ise, daha da soyut olarak, tarih olgularına yalnız birkaç kere dokunmakla yetinerek hükümet tiplerinin mantıklı bir sınıflamasını yapmaktadır. Bunun gibi, *Kanunlar* da bu araştırmanın tarihsici yanını büyük bir açıklıkla formüleştirmektedir. Platon burada, «devletin öntipi ya da kaynağı nedir?» diye sorar ve bu soruyu şununla bağlar: «Bu soruya bir karşılık aramanın en iyi yolu... devletlerin iyiye ya da kötüye doğru değişirken

PLATON'UN BETİMSSEL SOSYOLOJİSİ

büyümelerini düşünmek değil midir?» Fakat sosyoloji doktrinleri arasındaki tek büyük fark, Platon'u sıkan tamamıyla kurgusal bir güçlükten ileri gelmiş benzemektir. Gelişimin çıkış noktası olarak yetkin ve dolayısıyla bozulmaz bir devlet alınca, Platon ilk değişikliği, âdeta her şeyi harekete geçiren İnsanın Düşüşünü açıklamakta güçlük çekmiştir⁷. Gelecek bölümde, Platon'un bu problemi çözme girişimini göreceğiz; ama önce onun toplumsal gelişim teorisine bir göz atalım.

Devlet'e göre, toplumun özgün ve ilkel biçimi ve aynı zamanda bir Devletin Form ya da İdeasına en yakın benzeyeni, «en iyi devlet», insanların en bilge ve en tanrılık olanlarının krallığıdır. Bu ideal şehir-devleti yetkinliğe o kadar yakındır ki, nasıl olup da değişebileceğini anlamak güçtür. Yine de, bir değişiklik olur ve onunla birlikte Herakleitos'un çatışması, bütün hareketin itici gücü olarak ortaya çıkar. Platon'a göre, benlik çıkarının —özellikle, maddî ve iktisadî benlik çıkarının— körüklediği iç çatışma, sınıf savaşı, «sosyal dinamik»in esas gücüdür. Marxçı, «Şimdiye kadar varolmuş bütün toplumların tarihi, bir sınıf mücadeleleri tarihinden ibarettir»⁸ formülü, Platon'un tarihsiciliğine de, hemen neredeyse Marx'inkine olduğu kadar iyi uyar. Art arda gelip de en çok göze çarpan sürelerden ya da «siyasal soysuzlaşmanın tarihindeki nirengi noktaları»ndan ve aynı zamanda «varolan devlet çeşitlerinin... en önemlileri»nden dördünü⁹, Platon şu sırayla betimlemektedir. İlk olarak, yetkin devletten sonra «timarkhia», ya da «timokrasi», şan ve ün arayan asillerin yönetimi gelir; ikinci olarak «oligarşi», zengin ailelerin yönetimi vardır; «sırada bir sonraki, demokrasi doğar», yani, yasadızlık demek olan özgürlüğün yönetimi; son olarak da, «tiranlık... şehrin dördüncü ve son hastalığı» gelir¹⁰.

Son sözden anlaşılacağı üzere, Platon kendisine toplumsal çürüyüşün tarihi gibi görünen tarihe, bir hastalığın tarihi diye bakmaktadır: Hasta olan toplumdur, sonra göreceğimiz üzere, devlet adamı da bir hekim (ve hekim, devlet adamı) bir iyileştirici, bir kurtarıcı olmalıdır. Tıpkı bir hastalığın tipik seyrinin betimlenmesi, teker teker her hastaya her zaman uygulanabilir olmadığı gibi, toplumsal çürüyüş üstüne Platon'un tarihsel teorisi de, teker teker her şehrin gelişmesine uygulanmak niyetiyle kurulmuş değildir. Fakat, hem ana-kuruluşun çürümesinin esas biçimlerini ilkin türeten özgün gelişmenin seyrini hem de toplumsal değişimin tipik ilerleyişini betimlemesi istenmiştir¹¹. Görüyoruz ki, Platon gelişim yasasıyla yöneltilen bir tarih süreleri sistemi kurmayı hedef edinmiştir; başka kelimelerle söylemek gerekirse, Platon'un amacı, toplumun tarihsici bir teorisini yapmaktır. Bu girişim, Rousseau tarafından canlandırılmış, Comte ile Mill ve Hegel ile Marx tarafından da moda haline getirilmiştir; fakat, o zaman el altında bulunan tarih kanıtları göz önünde tutulacak olursa, Platon'un tarih süreleri sisteminin, bu modern tarihsicilerden herhangi birininki kadar iyi olduğunu teslim etmek gerekir. (Temel fark, tarihin gelişme çizgisinin nasıl değerlendirileceğindedir. Aristokrat Platon'

BÖLÜM 4 · DEĞİŞİM VE DURULMA

un betinlediği gelişimi mahkûm etmesine karşılık, bu modern yazarlar, bir tarihsel ilerleyiş yasasına inanarak onu alkışlamışlardır.)

Platon'un yetkin devletini ayrıntılarıyla tartışmaya girişmeden önce, devletin çürüten dört biçimi arasındaki gelişme sürecinde ekonomik dürtülerin ve sınıf mücadelesinin rolü üstüne onun yaptığı çözümlemenin kısa bir şemasını vereceğim. Yetkin devletin soysuzlaşarak dönüştüğü ilk biçim olan timokrasinin, tutkulu asillerin yönetiminin, her bakımdan yetkin devleti çok andırdığı söylenmektedir. Platon'un varolan devletler arasındaki bu en iyi ve en eski tipi, Sparta ve Girit'in Dorik ana-kuruluşuyla açıktan açığa özdeşleştirdiğini ve bu iki kabile aristokrasisinin gerçekten de Eski Yunan'da varolan siyasal yaşam biçimlerinin en eskisini temsil ettiğini kaydetmekte fayda vardır. Bunların kurumları hakkında Platon'un yaptığı olağanüstü betimlemelerin çoğu, timokrasinin bu kadar çok benzediği en iyi ya da yetkin devleti betimlemesinin bazı bölümlerinde verilmiştir. (Platon, Sparta ile yetkin devletin benzerliği yolundaki doktriniyle, benim «Büyük Sparta Efsanesi» demek istediğim, Sparta ana-kuruluşunun ve yaşam biçiminin üstünlüğüne dair, sürekli ve etkili efsanenin en başarılı propagandacılarından biri olmuştur.)

En iyi ya da ideal devletle timokrazi arasındaki başlıca fark, berikinin içinde bir istikrarsızlık unsuru taşımasıdır; bir zamanlar birlik olan patriyarkal yönetici sınıf, şimdi birliğini yitirmiştir ve onu bir sonraki basamağa indirecek, soysuzlaştırıp oligarşileştirecek olan bu birliksizliktir. Birliksizliği tutku getirir. Platon, genç timokratı anlatırken, «önce,» der, «anasının kocam yöneticiler arasında değil diye yakındığını ıstır...»¹². Böylelikle tutkulanır ve belirgin olma, öne çıkma özlemini duyar. Fakat bir sonraki değişimin meydana gelmesinde kesin etmen, yarışıcı ve mal-edinici toplumsal yönelimlerdir. Platon, «Timokrasiden oligarşiye nasıl geçildiğini betimleyelim,» der. «Körler bile bu geçişi görebilmelidir... Bu ana-kuruluşu yıkan hazinedir. Onlar [timokratlar], gösteriş yapacak, para harcayacak yerler bulmakla işe başlarlar ve bu amaçla yasaları eğip bükerler, sonunda kendileri de, karıları da yasaları saymaz olur...; yarışarak birbirlerini geçmeye çalışırlar.» Bu yoldan ilk sınıf çatışması ortaya çıkar: Erdenle para, ya da derebeylik sadeliğinin eskiden beri yerleşmiş yollarıyla yeni zenginlik yolları arasındaki çatışma. Zenginler, «belirli bir gelir ölçüsüne ulaşamayanları kamusal görev alma yeteneğinden yoksun kılan» bir yasa koydurunca, oligarşiye geçiş tamamlanmış olur. «Bu değişiklik, tehdit ve şantaj yetmezse, silah gücüyle kabul ettirilir...»

Oligarşinin kurulmasıyla, oligarkhlar ve yoksul sınıflar arasında patlaması olası bir iç savaş durumuna girilir: «Nasıl hasta bir beden... bazen kendi kendini yerse..., bu hasta şehir de öyledir. Taraflardan biri yahut öteki, dışarıdan yardım almayı becerince, en küçük bahanelerle sarsılır ve kendi kendisiyle savaşa başlar — besbelli, destek bulan tarafın hangisi olduğuna göre, dış yardım ya oligarşik bir şehirden gelecektir, ya da bir demokrasiden. Sanki yabancılar karışmadan da iç savaşın alıp

PLATON'UN BETİMSEL SOSYOLOJİSİ

yürüdüğü olmaz mı?»¹³. Bu iç savaş, demokrasiyi doğurur: «Yoksullar düşmanlarını yenerek... zenginlerin bazılarını öldürüp, bazılarını da yurt dışına sürünce... ve vatandaşlık haklarıyla kamu görevlerini, eşitlik uyarınca aralarında paylaşınca, demokrasi kurulur.»

Platon'un demokrasi betimlemesi, Atina'nın siyasal yaşamı ve Perikles'in —Platon'un doğumundan aşağı yukarı üç yıl önce— hiçbir zaman aşılammış bir biçimde dile getirdiği demokratik inancın, canlı, fakat adamakıllı düşmanca ve haksız bir karikatürüdür. (Perikles'in programı, aşağıda Bölüm 10'da tartışılacaktır.)¹⁴. Platon'un betimlemesi öylesine parlak bir siyasal propaganda parçasıdır ki, ne kadar büyük zararlara yol açmış olduğunu, örneğin, *Devlet*'i basıma hazırlayanlardan fevkalâde bir bilgin olan Adam gibi bir kimsenin, Platon'un kendi yurduna karşı yönelttiği saldırının belâgat gücüne dayanamayışına bakarak anlayabiliriz. Adam'a göre¹⁵, «Platon'un demokratin türemesi üstüne yaptığı betimleme, eski olsun, yeni olsun bütün edebiyat tarihi boyunca yazılmış parçaların en şahane ve görkemli olanları arasındadır.» Aynı yazar, «Demokratin insan toplumunun bukailemini olarak betimlenmesi, onun bütün zamanlar için geçerli bir resmini ortaya koyar.» diye sözüne devam edince, Platon'un en azından bu düşünürü demokrasiye karşı döndürmeyi başarmış olduğunu görüyoruz. Ondan sonra da, Platon'un zehirli yazılarının, karşı konulmaksızın sunulduğu zaman, daha küçük kafalarda ne kadar çok yığıntı yaptığını düşünebiliriz...

Öyle anlaşılıyor ki, Platon'un üslubu, —Adam'ın bir sözünü kullanılım¹⁶—, «yüce düşünce, hayat ve kelimelerle dolu tam bir met dalgası» olunca, bu durum, çoğucası onun savlarındaki yırtık pırtıkları, yahut hattâ bu örnekteki gibi, rasyonel kanıtlardan büsbütün yoksun olduğunu kapamak için bir örtüye fena halde ihtiyaç duyduğunu gösterir. Bu gibi durumlarda, Platon rasyonel kanıtlar kullanmak yerine, özgürlüğü yasa-sızlık, serbestiyi başıboşluk, yasa önünde eşitliği düzensizlikle özdeşleştirerek küçük düşürme yoluna sapar. Demokratların sefih ve hasis, küstah ve yasa tanımaz, utanmaz, vahşi ve müthiş hayvanlar oldukları, her akıllarına eseni yaptıkları, yalnız zevk, yalnız gereksiz ve kirli tutkular için yaşadıkları anlatılır. (Herakleitos da onlar için, «Midelerini hayvanlar gibi doldururlar» diyordu.) »Saygıya budalalık» demekle suçlanırlar; «... ölçülü olmayı korkaklık» saydıkları, «... ılımlı ve tutumlu olmaya bayağılık ve cimrilik» dedikleri söylenir¹⁷, vb. Belâgatle sövüp saymasının seli dinmeye yüztutunca, Platon, «bunlara daha niceleri eklenebilir» der, «öğretmen öğrencilerinden çekinir ve onların suyuna gider... asık suratlı ve despotça durmamak için... yaşlılar da gençlere zorla gülyüz gösterir.» (Bu sözleri Sokrates'e söyleten Akademia'nın Başöğreticisi Platon, berikinin hiçbir zaman okul öğretmeni olmadığını ve yaşlı bir adamken bile hiçbir zaman asık suratlı ve despotça durmadığını unutmaktadır. Sokrates, gençlere, «zorla güler yüz göstermek»ten değil, her zaman onlara, örneğin, genç Platon'a, arkadaş ve dostları olarak davranmaktan hoşlanmıştı: Pla-

BÖLÜM 4 · DEĞİŞİM VE DURULMA

ton'un kendisinin ise, öğrencilerine «zorla güler yüz göstermeye» ve sorunları onlarla tartışmaya daha az gönüllü olduğunu sanmamız için sebepler vardır.) Platon, «fakat,» diye devam etmektedir, «pazarda satın alınmış erkek-kadın köleler, kendilerinin malı oldukları kimselerle her bakımdan eşit duruma gelince, bu özgürlük bolluğunun en yüksek noktasına erişilmiş olur... Bütün bunlar birike birike ne gibi bir toplu sonuca varacaktır? Vatandaşların yüreği o kadar yufkalaşır ki, bir yerde köleliğe benzer en ufak bir şey gördüler mi kızarlar ve hiç kimsenin, en yumuşak haliyle bile, buna tâbi olmasına dayanamazlar.» Her şeye rağmen, Platon burada istemeyerek de olsa, anayurdunu övmüş olmaktadır. Kölelerine insanca davranmış olması ve Platon'un kendisinin ve Aristoteles'in gayrı insanî propagandalarına rağmen, onun tanıklık ettiği üzere, köleliği büsbütün kaldırmaya pek yaklaşmış bulunması, ebediyen Atina demokrasisinin en büyük başarılarından biri olarak kalacaktır¹⁸.

O da nefretten esinlenmekle birlikte, çok daha değerli olan, Platon'un tiranlığı ve özellikle tiranlığa geçişi betimlemesidir. Platon, kendi gördüğü şeyleri betimlediğini ısrarla söyler¹⁹; şüphesiz bununla, Syrakusa tiranı yaşlı Dionysios'un sarayındaki deneyimlerini kasetmektedir. Demokrasiden tiranlığa geçiş, Platon'a göre, en kolayı, demokrat devletteki zenginliklerle yoksullar arasındaki sınıf karşıtlığını sömürmesini bilen ve kendisine özel bir ordu ya da koruyucu kuvvet kurmayı başaran bir halk önderi tarafından yapılabilir. Onu, önce bir özgürlük kahramanı diye yücelten halk, çok geçmeden köle olur; sonra da, «birbiri ardından açtığı savaşlarda» onun için dövüşmek zorunda kalır, «... çünkü, halka bir başbuğ ihtiyacı duyurması gerekir.»²⁰. Tiranlıkla, en berbat devlete gelinmiş olur.

Çeşitli hükümet biçimleri üstüne buna pek benzeyen bir inceleme, Platon'un «tiranın ve kralın, oligarşilerin, aristokrasilerin ve demokrasilerin kaynağı»nı tartıştığı *Devlet Adamı*'nda bulunabilir²¹. Burada da, yine mevcut hükümet biçimlerinin, bütün taklitlerin baş ölçüsü olan devlet Formunun veya gerçek devlet modelinin (ki, eskiden, Zeus'un babası Kronos'un zamanında var olduğu söylenir) bozulmuş kopyaları diye açıklandığını görüyoruz. Tek fark, Platon'un burada bozulmuş altı devlet tipini ayırmamasıdır; fakat, hele *Devlet*'te²² dört tipin tüketici olmadığını ve birtakım ara aşamaların da bulunduğu söylendiği hatırlanacak olursa, bu farkın önemsizliği anlaşılır. *Devlet Adamı*'nda sıralanan altı tipe, önce bir adamın, birkaç kişinin ve birçokluğun yönetimi arasında ayırım yapılması ile ulaşılır. Sonra, bunlardan her biri, eski yasalarını taklit suretiyle muhafaza ederek, «tek gerçek özgün-kaynak»m izinden gidip gitmemelerine göre, biri nisbeten iyi ve öteki kötü olmak üzere iki tipe bölünür²³. Bu yoldan, üç tane tutucu ve yasalı, üç tane de büsbütün bozulmuş ve yasadışı biçim ortaya çıkar; krallık, aristokrasi ve tutucu bir tür demokrasi, değer sırasına göre, yasalı taklitlerdir. Fakat, demokrasi yasadışı biçimine döner ve daha da bozularak önce birkaç kişinin yasadışı

PLATON'UN BETİMSSEL SOSYOLOJİSİ

yönetimine, oligarşiye, oradan da Platon'un *Devlet*'te söylediği gibi, hepsinden kötü olan, bir adamın yasadışı yönetimine, tiranlığa geçer.

En berbat devletin, tiranlığın, bu gelişim çizgisinin sonu olması gerekmediğine *Kanunlar*'daki, *Devlet Adamı*'nın hikâyesini kısmen yineleyen, kısmen de ona bağlanan bir bölüm işaret etmektedir²⁴. Platon, burada: «Bana öyle bir devlet verin ki,» demektedir, «büyük bir yasa-koyucunun çağdaşı olmak bahtlılığına ermiş ve mutlu bir rastlantıyla onu tanımış genç bir tiran tarafından yönetiliyor olsun. Bir tanrı, mutlu kılmak istediği bir şehir için bundan fazla ne yapabilir?» En berbat devlet, tiranlık, bu yoldan düzeltilebilir. (Bu düşünüş, *Kanunlar*'daki, yukarıda aktarılan, «kötü bir şeyin değişmesi dışında» bütün değişimin kötü olduğu yolundaki sözle tutarlıdır. Platon'un büyük bir yasa-koyucu ile genç bir tirandan söz ederken, kendisini ve genç tiranlarla giriştiği çeşitli denemelerini, özellikle genç Dionysios'un Syrakusa'daki tiranlığını islah etme girişimlerini düşündüğü, pek su götürmez. Bu, sonu iyi gelmemiş denemeler ilerde tartışılacaktır.)

Platon'un siyasal gelişimleri çözümlemesinin başlıca amaçlarından biri, bütün tarihsel değişimin itici gücünü belirlemektir. *Kanunlar*'da tarihin incelenişine, açıkça bu amaç göz önünde tutularak girilmiştir: «Bu süre boyunca binlerle şehir doğmadı mı... ve her biri her çeşit hükümet altında olmadı mı? Elimizden gelirse, bunca değişmenin nedenini yakalamaya çalışalım. Böylelikle, hem toplum düzenlerinin doğmalarının hem de değişmelerinin sırrını çözebileceğimizi umuyorum.»²⁵ Bu araştırmaların sonucunda, Platon içbirliksizliğin, ekonomik sınıf çıkarlarının körüklediği sınıf savaşının bütün siyasal devrimlerin itici gücü olduğu hakkındaki sosyoloji yasasını keşfetmiştir. Fakat, bu temel yasayı formülleştirmesi daha da ileriye gitmektedir. Ancak yönetici sınıfın kendisindeki bir iç ayaklanmanın, o yönetimi devrilmeye yetecek kadar zayıflatabileceği üstünde ısrar etmektedir. Platon'un *Devlet*'teki formülüne göre, «herhangi bir toplum düzeninin değişmesi, mutlaka yönetici sınıfın içinden kaynaklanır ve ancak bu sınıf birliksizliğe düşünce olur.»²⁶ *Kanunlar*'da da, belki *Devlet*'in bu parçasını düşünerek şöyle der: «Bir krallık ya da başka bir hükümet biçimi, yöneticilerin kendilerinden başkasınca nasıl yıkılabilir ki? Bir süre önce bu konu üstünde dururken, öteki gün yaptığımız gibi, ne dediğimizi unuttuk mu?» Ekonomik çıkarların, birliksizliğin en çok olasılık taşıyan nedenleri olduğu gözlemiyle birlikte, bu sosyoloji yasası Platon'un tarihe uyguladığı anahtardır. Daha fazla bir şeydir de. Bu aynı zamanda, siyasal denge kurmanın, yani siyasal değişimi durdurmanın zorunlu koşulları üstüne yaptığı çözümlemenin de anahtarıdır. Platon, eski zamanların en iyi ya da yetkin devletinde bu koşulların gerçekleştirildiğini varsayar.

III

Platon'un yetkin ya da en iyi devlet betimlemesi, çoğucası ilerici bir düşünürün ütopyik programı diye yorumlanmıştır. *Devlet*'te, *Timaios*'ta ve *Kritias*'ta uzak geçmiş anlattığını tekrar tekrar söylemesine ve tarihsel olmak niyeti apaçık bulunan *Kanunlar*'daki sözlere rağmen, çoğu kez, onun gelecek üstüne örtülü bir betimleme vermek istediği varsayılmıştır. Ama ben, Platon'un söylediğini gerçekten kastedtiğine inanıyorum ve onun en iyi devletin birçok niteliklerinin, özellikle *Devlet*'in İkinci ve Dördüncü Kitaplarındaki betimlemelerinin (tıpkı *Devlet Adamı*'nda ve *Kanunlar*'da ilkel toplum üstüne söyledikleri gibi) tarih²⁷, yahut belki tarih-öncesi hakkında olmak niyetini taşıdığını sanıyorum. Bu, en iyi devletin bütün karakteristikleri için doğru olmayabilir. Örneğin, *Devlet*'in Beşinci Kitabından Yedincisine kadar anlatılan) filozofların krallığı konusunda, bizzat Platon, bunun ancak zaman-dışı bir Formlar ya da İdealar dünyasının, «Gökteki Şehir»in bir niteliği olabileceğine işaret etmektedir. Betimlemesinin bu kasten tarih-dışı unsurları, Platon'un ahlaksal-siyasal istemleriyle bir arada ileride ele alınacaktır. Tabii, Platon'un ilkel ya da eski toplum düzenlerini betimlemesinin, kesin bir tarih anlatısı vermeye niyetlenmediği teslim edilmelidir; elinde bu gibi bir işi başarması için gerekli verilerin bulunmadığını Platon besbelli biliyordur. Fakat, ben onun elinden geldiği kadar, toplumsal yaşayışın eski kabile biçimlerini toparlamak için ciddi bir girişim yaptığına inanıyorum. Bundan şüphe etmek için sebep yoktur, çünkü özellikle bu girişim birçok ayrıntılarında pek başarılı olmuştur. Platon, çizdiği tabloya Girit ve Sparta'nın eski kabile aristokrasileri üstüne yapılan idealleştirilmiş bir betimlemeden vardığı için, bundan başka türlü de olamazdı. O, keskin sosyolojik sezisiyle, bu biçimlerin yalnızca eski değil, taşlaşdırılmış, durdurulmuş olduğunu da görmüştü; bunlar daha da eski bir biçimin kalıntılarıydı. Platon, bu daha da eski biçimin, aynı zamanda daha istikrarlı, daha sağlam olarak durdurulmuş bir biçim olduğu sonucuna varmıştır. Bu, çok eski ve dolayısıyla çok iyi ve çok istikrarlı devleti, birliksizlikten nasıl sakımlabildiğini açıkça gösterecek bir şekilde toparlamak istemiştir; sınıf savaşından nasıl kurtulmuş ve ekonomik çıkarların etkisi bir asgariye indirilerek nasıl kontrol altında tutulabilmiştir. İşte, Platon'un en iyi devleti toparlayıp yeniden kurmasının başlıca sorunları bunlardır.

Platon, sınıf savaşından kurtulma sorununu nasıl çözer? İlerici biri olsaydı, herhalde sınıfsız, eşitlikçi bir toplum düşüncesine ulaşabilirdi; çünkü, örneğin, onun Atina demokrasisine bakarak yaptığı karikatürden anlıyoruz ki, Atina'da güçlü eşitlikçilik yönelimleri vardır. Fakat, Platon gelebilecek bir devleti değil, evvelce gelmiş bir devleti, besbelli sınıfsız bir toplum olmayan Sparta devletinin babasını kurmak peşindeydi. Bu, bir köle devletiydi, dolayısıyla Platon'un en iyi devleti de en katı sınıf ayrımlarına dayanır. Bir kast devletidir. Bu devlette sınıf savaşından kur-

PLATON'UN BETİMSEL SOSYOLOJİSİ

tulma sorunu, sınıfları kaldırarak değil, yönetici sınıfa karşı çıkılmayacak bir üstünlük vererek çözülür. Sparta'da olduğu gibi, yalnız yönetici sınıfa silah taşıma izni verilmiştir, yalnız bu sınıfın siyasal ya da başka türlü hakları vardır ve yalnız bu sınıfın üyeleri eğitim görür, yani özel olarak insan koyunlarını ya da insan sığırlarını baskı altında tutmak sanatında eğitilir. (Aslında, bu ezici üstünlük Platon'a biraz sıkıntı vermektedir; bu sınıf üyelerinin onları yalnızca kırmak yerine, «koyunları terdirgin edebilecekleri»nden ve «köpek değil de, kurtlar gibi hareket edecekleri»nden korkar²⁸. Bu sorun, bölümün daha ilerilerinde ele alınacaktır.) Yönetici sınıf birlik içinde oldukça, onların otoritelerine karşı başkaldıracak kimse çıkamaz ve dolayısıyla, sınıf savaşı olamaz.

Platon, en iyi devletinde üç sınıf ayırmaktadır: Bekçiler, silahlı yardımcılar ya da savaşçılar ve işçi sınıfı. Ama aslında, yalnız iki kast vardır: Bir askerlik kastı —silahlı ve öğrenim görmüş yöneticiler—, bir de silahsız ve öğrenim görmemiş, yönetilen insan koyunları; bekçiler ayrı bir kast değildir, yardımcılardan sıralarından yükseltilmiş yaşlı ve bilge savaşçılardır. Platon'un yönetici kastını bekçiler ve yardımcılar diye iki sınıfa bölmeye ve işçi sınıfı içinde buna benzer ayrımlara gitmemesi, geniş ölçüde, yalnız yöneticilerle ilgilenmesinden ötürüdür. İşçiler, esnaf, vb. onu hiç ilgilendirmez; bunlar, tek görevleri yönetici sınıfın maddi gereklerini sağlamak olan insan sığırlarıdır. Platon hattâ, yöneticilerini bu sınıftan halk ve onların aşağılık sorunları için yasa çıkarmaktan engelleyecek kadar ileri gider²⁹. Aşağı sınıflar hakkında böylesine az bilgi sahibi oluşumuz bundandır. Fakat, Platon'un bu konudaki sessizliği büsbütün kesintisiz de değildir. Bir keresinde, «Kafalarında en küçük bir zekâ kıvılcımı bile bulunmayan ve topluluğumuza alınmaya lâyık olmayan, ama beden ağır işlere yetecek kadar güçlü olan kimseler yok mudur?» diye sorar. Bu tatsız söz, Platon'un şehrine köleleri sokmadığı yolunda uytucu yorumlar doğurduğu için, burada o görüşün yanlışlığına işaret edebilirim. Platon'un en iyi devletindeki kölelerin durumundan hiçbir yerde söz etmediği doğrudur ve hattâ «köle» adından sakınılması gerektiğini, işçilere «destekleyiciler» yahut «gündelikçiler» denilmesini istediği de doğrudur. Fakat bu, propaganda nedenlerinden ötürüdür. Köleliğin kaldırılacağına veya hafifletileceğine dair hiçbir yerde en ufak bir ima yoktur. Tersine, Platon, köleliğin kaldırılma hareketini destekleyen o «yufka yürekli» Atinalı demokratları yalnızca hafifsemektedir. Ve örneğin, timokrasiyi, bu ikinci-iyi, en iyinin hemen ardından gelen devleti betimlemesinde, bu konudaki kendi görüşünü açıkça ortaya koymaktadır. Burada Platon, timokrat adam için şöyle der: «Kölelere zalimce davranmak eğiliminde olacaktır, çünkü iyi öğrenim görmüş biri kadar onları aşağı göremez.» Fakat, timokrasidedikenden daha üstün bir eğitim ancak en iyi şehirde bulunabileceği için, Platon'un en iyi şehrinde de köleler olduğu ve onlara karşı zalimce davranılmayıp, gereğince, layık oldukları üzere aşağılandıkları sonucunu çıkarmak zorundayız. Platon, onları hakçası aşağılık say-

BÖLÜM 4 · DEĞİŞİM VE DURULMA

dığı için bu noktayı geliştirmemiştir. Bu sonucu, o günlerin uygulamasında, Yunanlıların Yunanlıları köle etmelerine karşı çıkararak, barbarların köle edilmelerini açıkça onaylayan ve hattâ «hemşehrilerimiz»e —yani, en iyi devletin yurttaşlarına— «şimdi Yunanlıların Yunanlılara yaptıklarını barbarlara yapmaları»nı salık veren *Devlet*'teki bir parça da, tamamiyle tutmaktadır. Ayrıca, bu görüşü, *Kanunlar*'ın içeriği ve orada kölelere karşı takınılan son derece gayrı insanî tavır da desteklemektedir.

İnsan sığırlarının sayısını, bir tehlike olmalarını önleyecek sınırlar içinde tutma yetkisi de dahil olmak üzere, siyasal iktidar yalnız yönetici sınıfın elinde bulunduğuna göre, bütün sorun, üstün sınıfın iç birliğini korumaktır. Yöneticilerin bu iç birliği nasıl korunabilir? Eğitimle ve başka psikolojik etkilerden yararlanarak; ama en çok da, birliksizliğe yol açabilecek ekonomik çıkarların yok edilmesiyle. Bu ekonomik perhizi sağlamak ve denetlemek için, komünizme (ortaklamacılığa) başvurulur, yani özel mülkiyet —bilhassa, değerli madenler üstündeki özel mülkiyet— kaldırılır. (Değerli madenlere sahip olmak, Sparta'da yasaklanmıştı.) Bu komünizm, yalnız, birliksizlikten sakınılması gereken yönetici sınıf içindir; yönetilenler arasındaki kavgalar düşünülmeğe değmez. Her çeşit mülkiyet ortak mülkiyet olduğu için, kadın ve çocuklara da ortaklaşa sahip olunur. Yönetici sınıfın hiçbir üyesi, kendi çocuklarını ya da ana-babasını tanıyamamalıdır. Aile yok edilmeli ya da daha doğrusu, bütün savaşçı sınıfı kapsayacak biçimde genişletilmelidir. Yoksa aile sadakatları, mümkün bir birliksizlik kaynağı olabilir; onun için, «herkes birbirine tek bir ailedenmiş gibi bakmalıdır.»³⁰. (Bu öneri, ne ilk bakışta sanılacağı kadar yeni ne de o kadar devrimcidir; Platon'un durmadan «ortak sofraya» kurumu diye sözünü ettiği, Sparta'nın özel yemekler yasağı gibi, aile yaşamının özel olma niteliğiyle ilgili sınırlamalarını hatırlamalıyız.) Fakat, kadın ve çocuklara ortaklaşa sahip olunması bile, yönetici sınıfı bütün ekonomik tehlikelerden esirgemeye pek o kadar yeterli değildir. Yoksulluk kadar zengin olmaktan da sakınmak önemlidir. Bunların her ikisi de birliği tehlikeye sokar; yoksulluk, insanları ihtiyaçlarını doyurmak için en umutsuz araçlara başvurmaya iteceğinden, zenginlik de, çoğu değişikliklerin bolluktan ileri gelmesi yüzünden, bir servet birikiminin tehlikeli denemeleri mümkün kılacağı için. Ancak, ne büyük yoksunluklara ne de büyük zenginliklere yer vermeyen bir komünist sistem ekonomik çıkarları en aza indirerek yönetici sınıfın birliğini güven altına alabilir.

En iyi şehrin yönetici kastındaki komünizm, böylelikle, Platon'un değişim üstüne temel sosyolojik yasasından çıkarılabilir; bu en iyi şehrin baş niteliği olan siyasal istikrarın zorunlu bir koşuludur. Fakat, önemli bir koşul olmakla birlikte, yeterli bir koşul değildir. Yönetici sınıfta gerçekten birlik duygusu olması için, kendisini bir kabile, yani bir büyük aile gibi hissetmesi için, sınıf üyelerinin arasındaki bağlar için, sınıfın dışından bir baskı da gereklidir. Bu baskı, yöneticilerle yönetilenler arasındaki uzaklığı belirgin hale getirmekle ve arttırmakla sağlanabilir. Yönetilen-

PLATON'UN BETİMSSEL SOSYOLOJİSİ

lerin farklı ve büsbütün aşağılık bir ırk oldukları duygusu ne kadar güçlü olursa, yöneticiler arasındaki birlik duygusu da o kadar güçlü olacaktır. Bu yoldan giderek, biraz çekingenlikten sonra açıklanan temel ilkeye, sınıflar arasında herhangi bir karışma olmaması gereğine varırız³¹: Platon, «bir sınıftan ötekine geçmek ya da karışmak,» demektedir, «şehre karşı işlenmiş en büyük bir suçtur ve kötülüklerin en bayağısı diye haklı olarak bir yana itilebilir.» Fakat, böyle katı bir sınıf bölümünün, birtakım nedenlerle haklı gösterilmesi gerekir; bu nedenler de, ancak yöneticilerin yönetilenlerden daha üstün oldukları savına dayatılabilir. Platon, yaptığı sınıf bölümünü üçlü bir sav ile haklı göstermeye çalışmaktadır: Yöneticiler üç bakımdan, ırkça, eğitimce ve değer ölçülerince pek çok üstündürler. Platon'un doğal olarak, en iyi devletin yöneticileri tarafından tutulanlarla özdeş olan değerleri 6 ilâ 8'inci bölümlerde ele alınacaktır; onun yönetici sınıfının kaynağı, yetiştirilmesi ve eğitilmesiyle ilgili bazı düşüncelerini betimlemekle yetinebilirim. (Bu betimlemeye girişmeden önce, kendi inancımı açıklamak istiyorum: Bence, ister bir ırk ya da düşünce, ister bir ahlâk veya öğrenim kaynağından gelsin, kişisel üstünlük, gerçekten varolduğu kanıtlanabilse bile, asla birtakım siyasal ayrıcalıklar edinmeye hak verdiremez. Uygur ülkelerdeki çoğu insanlar, bugün ırk üstünlüğünün bir efsane olduğunu kabul etmektedirler; ama bu kanıtlanmış bir olgu olsaydı bile, özel siyasal haklar yaratamazdı, olsa olsa üstün insanlar için, özel ahlâkî sorumluluklar yaratabilirdi. Düşünce, ahlâk, eğitim bakımlarından üstün olanlar hakkında da buna benzer istemler öne sürülmelidir. Ancak, ben birtakım düşünce ve ahlâk adamlarının karşıt savlarına bakıp da, bunların görmüş oldukları öğrenimin ne kadar az başarı sağlayabildiğini düşünmekten kendimi alıkoyamıyorum; öğrenimleri gerçekten başarılı olsaydı, bu insanlar kendi sınırlılıklarının ve ikiyüzlülüklerinin farkında olmazlar mıydı?).

IV

Platon'un yönetici sınıfın kaynağı, yetiştirilmesi ve eğitilmesi üstüne görüşlerini anlamak istiyorsak, çözümlememizin iki ana noktasını gözden kaçırmamalıyız. Bir kere, şunu aklımızda tutmalıyız ki, Platon, niteliklerinden bazıları varolan devletlerde, örneğin Sparta'da hâlâ sezinlenebilecek bir biçimde o günle ilişkili olmakla birlikte, geçmişin bir şehrini toparlayıp yeniden kurmaktadır; ikinci olarak da, bu şehri istikrarının koşullarına dikkat ederek kurmakta ve bu istikrarın yalnız yönetici sınıfın içinde ve daha özellikle bu sınıfın birliği ve gücü bakımından, güvenliğini sağlayacak dayanaklar aramaktadır.

Yönetici sınıfın kaynağıyla ilgili olarak, *Devlet Adamı*'nda Platon'un, en iyi devletininkinden bile daha önceki bir çağdan, «Tanrı'nın kendisinin insanların çobanı olduğu, tıpkı insanın daha aşağı cinsten hayvanları yönet-

BÖLÜM 4 · DEĞİŞİM VE DURULMA

mesi gibi... onları yönettiği»³² bir zamandan söz ettiğini hatırlamakta fayda vardır. Bu bir iyi-çoban benzetmesinden ibaret değildir; Platon'un *Kanunlar*'da söylediği şeylerin ışığında daha ciddiye alınmalıdır. *Kanunlar*'da bize, ilk ve en iyi şehirden bile önce varolmuş bulunan bu ilkel toplumun, bir patriarkhın buyruğu altındaki dağlı göçebe çobanların bir topluluğu olduğu anlatılmaktadır: Platon, burada ilk yerleşmeden önceki dönem için, «hükümet ilkin, ... otoritesini babasından ya da anasından miras alan en yaşlının yönetimi olarak meydana çıkmıştır,» demektedir. «Bütün ötekiler onu bir kuş sürüsü gibi izlemişler ve böylelikle, o patriarkal otoritenin ve krallıkların en doğrusu olan o krallığın yönetimi altında tek bir sürü meydana getirmişlerdir.» Bu göçebe kabilelerin, «Dorialı»lar adı altında Peloponnesos şehirlerine, özellikle Sparta'ya yerleştiğini öğreniyoruz. Bunun nasıl olduğu pek açıklanmamaktadır, fakat bu «yerleşme»nin aslında şiddet yoluyla bir boyunduruk altına alma olduğu yolunda bir ipucu görünce, Platon'un çekingenliğini anlıyoruz. Bugün bildiğimiz kadarıyla, bu, Peloponnesos'taki Dorialı yerleşmesinin gerçek hikâyesidir. Onun için Platon'un bu hikâyeyi, yalnız Dorialı üstün ırkın kaynağı hakkında değil, onların insan sığırlarının, yani oraların eski yerlilerinin de kaynağı hakkında bir anlatı olmak üzere, tarih öncesi olayların ciddi bir anlatısını yapmak niyetiyle anlattığına inanmamız için her türlü sebep vardır. *Devlet*'teki paralel bir bölümde, Platon, «topraktan-doğmuşlar»ın, yani en iyi şehrin yönetici sınıfının kaynağıyla uğraşırken, fethin kendisi üstüne bize mitolojik, ama pek anlamlı bir anlatı vermektedir. (Topraktan-doğmuşluk Efsanesi, Bölüm 8'de çok başka bir görüş açısından ele alınacaktır.) Onların, daha önce zanaatçılar ve işçiler tarafından kurulmuş olan şehre muzafferce yürüyüp girişleri şöyle anlatılmaktadır: «Topraktan-doğmuşları silahlandırıp eğittikten sonra, onları şimdi de, bekçilerin komutası altında şehre varana kadar ilerletelim. Sonra, kamp kurmak için en iyi yeri bulmak üzere çevrelerine bakınsınlar — yasaya boyun eğmede isteksizlik gösterecek kimse çıkarsa, yerlileri baskı altında tutmaya ve sürüye çöken kurtlar gibi saldırabilecek dış düşmanları püskürtmeye en elverişli yeri arasınlar.» İster tanrı ya da yarı-tanrı, ister bekçi, iyi yöneticilerin insanların patriarkh gibi çobanları oldukları ve gerçek siyaset sanatının, yönetme sanatının, bir çeşit çobanlıktan, yani insan sığırlarını sevk ve idare etmek, baskı altında tutmak sanatından ibaret bulunduğu üstünde, Platon'un tekrar tekrar ısrarla durmasını yorumlarken, uyuşuk bir halkın, (*Devlet Adamı*'nda, yerleşiklikten önceki dönemin göçebe dağ çobanlarıyla özdeşleştirilen) fetihçi bir savaş sürüsü tarafından boyunduruk altına alınması hakkındaki bu kısa, ama başarılı hikâyeyi göz önünde tutmak gerekir. Ve «yöneticilere, tıpkı çoban köpeklerinin devletin çobanlarına yaptığı gibi boyun eğen yardımcılar»ın yetiştirilmesi ve eğitilmesiyle ilgili anlatısına da bu ışık altında bakılmalıdır.

Platon'un en iyi devletindeki yardımcılarını ve oradan da, yönetici sınıf üyelerinin yetiştirilmeleri ve eğitilmeleri, tıpkı silah taşımaları gibi,

PLATON'UN BETİMSSEL SOSYOLOJİSİ

bir sınıf sembolü ve dolayısıyla bir sınıf ayrıcalığıdır³³. Yetiştirilme ve eğitilme, boş semboller de değildir; bunlar, tıpkı silahlar gibi, sınıf yönetiminin araçları olup, yönetimin istikrarını sağlamak bakımından zorunludurlar. Platon, onları salt bu bakımdan, yani güçlü siyaset silahları diye, insan sığırlarını gütmek ve yönetici sınıfı birleştirmek için yararlı araçlar diye ele alır.

Bu amaçla, egemen sınıfın kendisini üstün bir egemen sınıf olarak hissetmesi gereği, büyük önem taşır. Platon (bebek-öldürmeyi savunma açısından), hayvanları büyük bir dikkatle üretmemize karşılık, kendi ırkımızı ihmal etmekte olduğumuz yolundaki ırkçı savını geliştirirken —ki, bu sav, o zamandan beri tekrarlanagelmıştır—, «bekçilerin ırkı saf tutulmalıdır,» der³⁴. (Bebek-öldürme bir Atina kurumu değildi; Platon, bunun Sparta'da eugenik nedenleriyle uygulandığını görünce, eski ve dolayısıyla iyi bir şey olduğu sonucunu çıkartmıştır.) Platon, tecrübeli bir yetiştiricinin köpekleri, atları ya da kuşları üretmekte kullandığı ilkelerin aynının, egemen ırkın yetiştirilmesine uygulanmasını ister. «Onları bu yoldan üretmeseydin, kuşlarının ya da köpeklerinin ırkı çabucak soysuzlaşmaz mıydı?» der ve bundan, «aynı ilkeler, insan ırkına da uygundur» sonucunu çıkarır. Bir bekçiden ya da bir yardımcıdan istenecek ırk nitelikleri, özellikle bir çoban köpeğinin nitelikleridir. Platon'a göre, «Bizim savaşı-yarışçılarımız, bekçi-köpekleri gibi canlı olmalıdır»; sonra da şu soruyu ortaya atar: «Bekçilik etmeleri için gerekli doğal durumları açısından, besbelli, cesur bir gençle iyi yetişmiş bir köpek arasında hiç fark yoktur.» Platon, köpeğe karşı duyduğu taşkın hayranlıkla, onda, «gerçekten felsefeci bir doğallık» sezinleyecek kadar ileri gider; çünkü, «öğrenme aşkı, felsefecilik tutumuyla özdeş değil midir?»

Platon'un çektiği başlıca güçlük, bekçilerle yardımcıları aynı zamanda hem yırtıcı, hem yumuşak bir karakter verilmesi gereğidir. «Her türlü tehlikeyi korkusuz ve yenilmez bir ruhla» karşılayacakları için, yırtıcı olarak yetiştirilmeleri gereği açıktır. Ancak, «tabiatları böyle olursa, birbirlerine karşı ya da öteki vatandaşlarına şiddetle davranmaktan nasıl alıkonulacaklardır?»³⁵. Gerçekten, «çobanların... koyunları tedirgin edecek köpekler beslemeleri, düpedüz korkunç» olurdu. Bu sorun, siyasal denge ya da doğrusu devletin istikrarı bakımından önemlidir; çünkü Platon, çeşitli sınıf güçleri arasındaki bir denge istikrarsız olabileceğinden ötürü, böyle bir şeye dayanmaz. Egemen sınıfın, onun keyfî iktidarının ve yırtıcılığının, yönetilenlerin bir karşı gücüyle denetlenmesi söz konusu değildir, çünkü egemen sınıfın üstünlüğü söz götürmez olmalıdır. Onun için egemen sınıf bakımından düşünülebilecek tek denetim, kendi-kendini-denetimdir. Yönetici sınıf, tıpkı ekonomik perhiz yapacağı, yani yönetilenleri aşırı derecede ekonomik bakımdan sömürmekten kendini alacağı gibi, yönetilenlerle temaslarında çok fazla yırtıcılıktan da geri durabilmelidir. Bu da, ancak tabiatının yırtıcılığı yumuşaklığıyla dengelenirse gerçekleşebilir. Platon bunu çok ciddî bir sorun diye görmektedir, çünkü yırtıcı tabiat,

BÖLÜM 4 · DEĞİŞİM VE DURULMA

yumuşak tabiatın tam karşıtıdır.» Konuşmacısı Sokrates şaşırıldığını söyler, sonra yine köpeği hatırlar. «İyi yetiştirilmiş köpekler, tabiatları gereğince dostlarına ve tanıdıklarına karşı çok yumuşak olurlar, ama yabancılara da tam tersi.» Bu sayede, «bizim bekçilerimize vermek istediğimiz karakterin doğaya aykırı olmadığı» kanıtlanmıştır. Böylelikle, egemen ırkın üretilip yetiştirilmesinin amacı belirtilmiş ve gerçekleştirilebileceği gösterilmiş olur. Bütün bunlar, devleti istikrarlı tutmak için gerekli koşulların çözümlenmesinden çıkarılmıştır.

Platon'un eğitimdeki amacı da tamamiyle aynıdır. Bu, yöneticilerin karakterinde bir yırtıcılık unsuruyla bir yumuşaklık unsurunu harmanlayarak, devleti istikrarlı tutmakla ilgili, bütünüyle siyasal bir amaçtır. Yukarı sınıftan Yunanlı çocuklara öğretilen iki disiplin, jimnastik ve (kelimenin geniş anlamıyla, bütün ses ve söz sanatlarını kapsamak üzere) müzik, Platon tarafından karakterin iki ögesiyle, yırtıcılık ve yumuşaklıkla üst üste getirilir. Platon, «Farkına varmadın mı?»³⁶ diye sorar. «Hayatları boyunca jimnastikle uğraşıp da müziğe hiç dokunmamak karakteri nasıl etkiler? Ya tam tersini yapmak?.. Yalnız jimnastikle fazlasıyla uğraşmak, gereğinden çok yırtıcı insanlar ortaya koyuyor, yalnız müzikle böyle uğraşanlar ise, kendilerine yakışmayacak kadar gevşek oluyorlar... Ama biz, bekçilerimiz bu tabiatların ikisini de birleştirsınler istiyoruz... İşte onun içindir ki, ben birtakım tanrılar, insana bu iki sanatı, müzikle jimnastiği vermiş olmalı, diyorum; amaçları, ayrı ayrı ruhla bedene hizmet etmek değil, bu iki saz telini gereği gibi akort etmek», yani, ruhun iki ögesini, yırtıcılıkla yumuşaklığı uyuma getirmektir. «Bizim öğretim ve eğitim sistemimizin ana çizgileri bunlar,» diyerek, Platon'un çözümlemesini sonuca bağlar.

Platon, ruhun yumuşaklık ögesini ruhun felsefeye yönelimiyle özdeş saymasına ve felsefenin *Devlet*'in daha ileriki bölümlerinde çok başat bir rol oynayacak olmasına karşın, ruhun yumuşak ögesi, ya da müzik, yani sanat eğitiminin yana hiç de tarafgirlik etmez. İki ögeyi dengelerdirmekdeki yansızlığı, Platon'u sanat eğitimi üstüne, onun çağında Atina'da âdet olduğundan çok daha ağır sınırlamalara götürmesi bakımından daha büyük bir önem kazanmaktadır. Bu, besbelli ki, onun Sparta âdetlerini Atina'ninkilere yeğleyen genel eğiliminin yalnızca bir parçasıdır. (Girit, Platon'un öteki modeli, Sparta'dan bile çok müzik düşmanıydı.)³⁷ Platon'un sanat eğitimi üstüne siyasal ilkeleri, basit bir karşılaştırmaya dayanmaktadır. Platon görmüştü ki, Sparta, insan sığırlarına biraz fazla sert davranıyordu; bu, bir zayıflık duygusunun göstergesi, hattâ itiraf edilmeydi³⁸; dolayısıyla, egemen sınıfın soysuzlaşmaya başladığının bir belirtisiydi. Atina, öte yandan, kölelerine muamelesinde fazlasıyla liberal ve gevşektir. Platon bu durumu, Sparta'nın jimnastik üstünde azıcık fazla durmasının ve doğal olarak, Atina'nın müzikle pek fazla uğraşmasının bir kanıtı saydı. Bu basit oranlama, en iyi devletin eğitim sisteminde bu iki ögenin gerçek ölçüsünün ya da gerçek harmanının nasıl olması gerektiği

PLATON'UN BETİMSEL SOSYOLOJİSİ

hakkında Platon'u hemen bir düşünce sahibi yapmaya ve ona eğitim politikasının ilkelerini kurdurmaya yetmişti. Atina açısından bakılınca, bu her türlü sanat işlerinde sert bir devlet denetimiyle Sparta örneğine iyice yaklaşarak bütün sanat eğitiminin boğulmasını istemekten başka bir şey değildir³⁹. Yalnızca şiir değil, kelimenin dar anlamıyla müzik de katı bir sansürle denetlenecek ve ikisi birden, tamamiyle, gençlere sınıf disiplini vererek ve böylelikle onları sınıf çıkarları uğrunda çalışmaya daha hazır bir duruma getirerek devletin istikrarını güçlendirmek amacına yönlendirilecektir⁴⁰. Platon, müziğin ödevinin gençleri daha yumuşak yapmak olduğunu bile unutarak, onları daha cesur, yani daha yırtıcı yapacak müzik biçimleri ister. (Platon'un bir Atinalı olduğunu düşününce, onun bâtil hoşgörmezlik inancıyla düpedüz müzik üstüne savlarının, —hele daha aydın bir çağdaş eleştiri gözönünde tutulursa⁴¹— hemen neredeyse gerçek olup olmadığından kuşkulanacağım geliyor. Fakat bugün bile, müziğin önemi, yani siyasal gücü hakkındaki yüksek görüşüne bakıp da kendilerine pâyeye verdiğini düşünmelerinden olacak, Platon'u tutan birçok müzikçi vardır. Aynı şey eğitimciler için de geçerlidir, hattâ daha filozoflar için de, çünkü Platon, onların yönetimini istemektedir; bu isteği Bölüm 8'de tartışacağız.)

Ruhun nasıl eğitileceğini belirleyen siyasal ilke, yani devletin istikrarının korunması, beden nasıl eğitileceğini de gösterir. Bu amaç, düpedüz Sparta'nındır. Atinalı vatandaşın genel birçok-yönlülük içinde eğitilmesine karşılık, Platon, yönetici sınıfın, devletin iç ve dış düşmanlarını vurmaya hazır bir profesyonel savaşçı sınıfı olarak eğitilmesini istemektedir. Kız-erkek tüm çocuklar için, iki kere şöyle denir: «Savaşa at üstünde götürülmeliler ki, olanı biteni görsünler; tehlike olmadıkça, savaşanların yanına kadar sokulup, yetiştirilen genç tazılara yapıldığı gibi, kanı tatsınlar.»⁴². Çağdaş totaliter eğitimi, «koyultulmuş ve sürekli bir tür seferberlik» diye niteleyen modern bir yazarın açıklaması, Platon'un tüm eğitim sistemine gerçekten pek güzel uymaktadır.

Bu, Platon'un en iyi ya da en eski devlet, insan sığırlarına, tıpkı bilgili, ama katı yürekli olmuş bir çobanın koyunlarına yaptığı gibi, çok zalimce değil, fakat onları gereğince aşağılayarak muamele eden şehir hakkındaki teorisinin özetidir... Hem Sparta'nın toplum kurumları, hem de onların istikrar ve istikrarsızlık koşulları üstüne bir çözümleme ve kabile yaşayışının daha katı ve ilkel biçimlerini toparlayıp yeniden kurmak yolunda bir girişim olarak, bu betimleme gerçekten enfestir. (Bu bölümde yalnız betimleme yanını ele alıyoruz. Ahlâk yanlarını ileride tartışacağız.) Ben, Platon'un yazılarında genellikle düpedüz mitolojik veya ütöpik kurgu sayılan birçok şeyin, bu yoldan, sosyolojik betimleme ve çözümlemeler diye yorumlanabileceğini sanıyorum. Örneğin, yerleşik bir nüfusu muzaffer savaşçı sürülerinin boyunduruk altına almaları efsanesine bakarsak, betimleme sosyolojisi açısından bunun son derece başarılı olduğunu teslim etmemiz gerekir. Gerçekten, bunun devletin kaynağı üstüne, merkezî

BÖLÜM 4 · DEĞİŞİM VE DURULMA

ve örgütlü siyasal iktidarın çoğucası böyle bir fetihten kaynak aldığını anlatan ilgi çekici (ama, belki gereğinden çok genel olarak konulmuş) modern bir teorinin habercisi olduğu bile söylenebilir⁴³. Platon'un yazılarında, bizim şimdi kestiremediğimiz, bu çeşitten başka betimlemeler de bulunabilir.

V

Özetleyelim: İçinde yaşadığı değişen toplum dünyasını anlamak ve yorumlamak girişimi, Platon'u geniş ayrıntılarıyla sistematik bir tarihsici sosyoloji kurmaya sürüklemiştir. Platon, varolan devletleri, değişmeyen bir Form ya da İdeanın çürüyen kopyaları olarak görmüştür. Bu devlet, Form ya da İdeasını toparlayıp yeniden kurmak ya da hiç değilse, ona olabildiğince çok benzeyen bir toplumu betimlemek istemiştir. Eski geleneklerin yanı sıra, bu toparlamada Platon, içinde daha bile eski kabile topluluklarının dondurulmuş biçimlerini gördüğü Sparta ve Girit'in —Yunan'da bulabildiği en eski toplumsal yaşayış biçimlerinin— toplum kurumları üstüne yaptığı bir çözümlemenin sonuçlarını da malzeme olarak kullanmıştır. Fakat, bu malzemeyi doğru kullanmak için, o zaman varolan kurumlardaki iyi ya da özgün, yahut eski yanlarla, çürüme belirtilerini ayıracak bir ilkeye gereksinim duymuştur. Bu ilkeyi de, kendisinin siyasal devrimler yasasında bulmuştur; buna göre, yönetici sınıfta içbirliksizlik ve bu sınıf üyelerinin ekonomik işlerle çok uğraşmaları, her türlü toplumsal değişimin kaynağıdır. Onun için, Platon'un en iyi devleti, kökten olabildiği kadar bütün birliksizlik ve çürüme mikrop ve öğelerinden sıyrılmış bir biçimde toparlanmak gerekmiştir; yani, ekonomik perhizi, yetiştirilmesi ve eğitilmesiyle egemen sınıfın birliğinin bozulmamasının koşulları gözönünde tutulmak koşuluyla, Sparta devletine bakılarak kurulması gerekmiştir.

Varolan toplumları ideal bir devletin çürüyen kopyaları olarak yorumlamakla Platon, Hesiodos'un insanlık tarihi üstüne kabaca görüşlerine, teorik bir temel ve zengin bir pratiğe uygulama olanağı getirivermiştir. Platon, toplumsal değişimin nedenini, Herakleitos'un birliksizliğinde ve tarihin hem sürücü hem de bozucu güçleri olarak gördüğü sınıfların çatışmasında bulan, hayli realist bir tarihsicilik teorisi geliştirmiştir. Bu tarihsicilik ilkelerini Yunan kent-devletlerinin Çöküş ve Yıkılış hikâyesine ve özellikle, kadınsı ve soysuz diye betimlediği demokrasinin eleştirmesine uygulamıştır. Daha sonra, *Kanunlar*'da⁴⁴ bu ilkeleri Pers İmparatorluğu'nun Çöküş ve Yıkılış hikâyesine de uyguladığını, böylelikle, imparatorluk ve uygarlık tarihlerini Çöküş-ve-Yıkılış terimleriyle dramatize eden uzun bir geleneği başlattığını da ekleyebiliriz. (O. Spengler'in ünlü *Batının Çöküşü* [*Untergang des Abendlandes*] bu dizinin belki en kötüsüdür, ama en sonucusu değildir.)⁴⁵ Bence Platon'un bütün bu çabaları, içinde

PLATON'UN BETİMSEL SOSYOLOJİSİ

yaşadığı kabile toplumunun çökme sürecini açıklamak ve rasyoneleştirmek yolunda bir girişim ve çok etkileyici bir girişim diye yorumlanabilir; tıpkı, kendi yaşantısının Herakleitos'u ilk değişim felsefesini kurmaya sürüklemesi gibi.

Fakat, Platon'un betimleme sosyolojisi üstüne yaptığımız çözümleme bununla tamamlanmış olmuyor. Platon'un Çöküş ve Yıkılış hikâyeleri ve onunla birlikte sonraki hemen bütün hikâyeleri, şimdiye kadar ele almadığımız en azından iki nitelik taşırlar. Platon, bu çöken toplumları bir çeşit organizma ve çöküşü de yaşanmaya benzeyen bir süreç diye görmüştür. Ve toplumsal varlığıyla elele giden ahlâkça bir çürüme, ruhun bir yıkılışı ve çöküşü anlamında, bu çöküşün haklı olduğuna inanmıştır. Bütün bunlar, Platon'un ilk değişim teorisinde —Sayı'nın ve İnsanın Düşüşü'nün hikâyesinde— önemli bir rol oynamaktadır. Bu teori ve Formlar ya da İdealar öğretisiyle ilişkisi, gelecek bölümde ele alınacaktır.

Bölüm 5

DOĞA VE UYLAŞIM

Bilimsel araştırmacı zihniyetiyle toplumsal olaylara ilk yaklaşan Platon değildi. Toplum biliminin başlangıcı, en azından kendilerine «Sofist» diyen büyük düşünürlerin ilki, Protagoras'ın kuşağına kadar geri gider. Bu başlangıcı, insanın çevresindeki farklı iki öge arasında — doğal çevresi ile toplumsal çevresi arasında bir ayırım yapmak gereğinin duyulması niteliklendirir. Şimdi bile kafalarımızda açıkça yerleşmiş olduğundan da anlaşılabilir. Üzere, bu, yapması ve kavranması güç bir ayırımdır. Bu ayırımın geçerliği, Protagoras'ın zamanından beri kuşkuyla karşılanıp durur. Öyle anlaşılıyor ki, çoğumuzda, toplumsal çevremizin belirli özelliklerini «doğal» imişlercesine kabul etme yolunda güçlü bir eğilim vardır.

İlkel bir kabile topluluğunun yahut «kapalı» bir toplumun sihire dayanan tavrının karakteristiklerinden biri, güneşin doğması ya da mevsimlerin değişmesi yahut doğadaki bu gibi başka düzenlilikler kadar kaçınılmaz olduğu hissedilen yasa ve görenekler, değişmeyen tabular ile örülmüş büyümlü bir çember içinde yaşamadır¹. Ve ancak bu sihirli «kapalı toplum» gerçekten yıkıldıktan sonradır ki, «doğa» ile «toplum» arasındaki farkın teorik olarak anlaşılması gelişebilir.

I

Bu gelişimin çözümlenmesi, önemli bir ayırımın açıkça kavranmasını gerektirir sanıyorum. Bu ayırımın bir yanında (a) *doğal yasalar* ya da doğa yasaları, güneşin, ayın, gezegenlerin hareketlerini, mevsimlerin art arda gelişini vb. betimleyen yasalar, yahut çekim yasası, veya diyelim, termodinamiğin yasaları durur; öte yanında da (b) *normatif yasalar* ya da normlar yahut yasaklamalar ve buyruklar; yani, belirli davranış biçimlerine izin vermeyen ya da tersine, bunları isteyen kurallar; örneğin, On Emir [Evamiri Aşere] veya Milletvekillerinin seçim sürecini düzenleyen hukuk kuralları, yahut Atina Anayasasını meydana getiren yasalar.

Bu gibi sorunların tartışılmasında çoğucası, sözünü ettiğimiz ayırımı bulandırma yönünde bir eğilim işe karıştığı için, aynı konuda birkaç söz

PLATON'UN BETİMSSEL SOSYOLOJİSİ

daha söylemekte yarar vardır: (a) —bir doğa yasası— anlamında bir yasa, değişmez, kesin bir düzenliliği ya doğa ile tutarlı olarak betimlemektedir (bu takdirde, yasa doğru bir önermedir) ya da doğayla tutarlı olmayarak (bu takdirde yanlışır). Bir doğa yasasının doğru ya da yanlış olup olmadığını bilmiyorsak ve güvensizliğimize dikkati çekmek istiyorsak, çoğucası ona bir «hipotez» deriz. Bir doğa yasası değiştirilemez ve istisnası olamaz. Çünkü, onunla çelişen bir şey olduğuna kanaat getirirsek, istisnası vardır ya da yasa değişmiştir, demeyiz, hipotezimizin çürütüldüğünü söyleriz; zira, varsayılan kesin düzenlilik tutmamıştır, başka bir şekilde söylemek gerekirse, varsayılan doğa yasasının doğru bir doğa yasası değil, yanlış bir önerme olduğu anlaşılmıştır. Doğa yasaları değiştirilemedikleri için, ne çiğnenebilirler ne de zorla yürürlüğe konabilirler. Teknik amaçlarla onları kullanabiliriz ve onları bilmezsek ya da savsaklarsak başımız belâya girebilir, ama yine de doğa yasaları insan denetiminin ötesindedirler.

(b) çeşidinden yasalara, yani normatif yasalara gelince, bunlar ötekilerden çok farklıdır. Normatif bir yasa, ister hukuksal bir karar, ister ahlâksal bir emir olsun, insan tarafından zorla yürürlüğe konabilir. Değişebilir de. Belki, iyi ya da kötü, haklı ya da haksız, kabule şayan ya da değil diye betimlenebilir; fakat, ancak mecazî bir anlamda ona, «doğru» ya da «yanlış» diyebiliriz, çünkü bir olguyu anlatmâmakta, davranışımız için yönler koymaktadır. Herhangi bir anlam ve önemi varsa, çiğnenebilir de; çiğnenemiyorsa, zaten anlamsız ve önemsiz demektir. «Senin olandan çok para harcama» anlamlı bir normatif yasadır; ahlâksal ya da hukuksal bir kural olarak önemli ve böylesine sık çiğnendiğine bakılırsa, pek gerekli olabilir. «Çantandan, orada olandan çok para çıkarma» da, söylenişine bakılırsa, bir normatif yasa sayılabilir, ama bu gibi bir kurala hiç kimse ahlâksal ya da hukuksal bir sistemin önemli bir parçası diye ciddî olarak bakmayı düşünmez, çünkü çiğnenemez. Önemli bir normatif yasaya uyuluyorsa, bu her zaman insan denetiminden — insanın hareket ve kararlarından ileri gelmektedir. Çoğucası, bu durum, yaptırımlar koymak —yasayı çiğneyenleri cezalandırmak ya da çiğnemekten alıkoymak— yolunda alınmış karardan ileri gelmektedir.

Ben, birçok düşünürle ve hele birçok toplum bilimcisiyle birlikte şuna inanıyorum ki, (a) anlamındaki yasalar, yani doğanın düzenliliklerini betimleyen önermeler ve (b) anlamındaki yasalar, yani yasaklama ya da buyruk gibi normlar arasındaki ayırım, temel bir ayırımdır ve bu iki çeşit yasa arasında ad ortaklığından fazla pek bir şey yoktur. Fakat bu görüş hiç de genellikle kabul edilmiş değildir; tersine, birçok düşünür (a) anlamındaki doğa yasaları uyarınca konulmuş olmak anlamında «doğal» olan normlar —yasak ya da buyruklar— bulunduğu inanmaktadırlar. Örneğin, bunlar belirli hukuk normlarının insan doğasına ve dolayısıyla, (a) anlamındaki psikolojik doğa yasalarına uygun olduğunu, başka birtakım hukuk normlarının ise insan doğasına aykırı düşebileceğini söylerler

BÖLÜM 5 · DOĞA VE UYLAŞIM

ve insan doğasına uygunluğu gösterilebilecek olan normların, aslında (a) anlamındaki doğa yasalarından çok farklı olmadığını da sözlerine eklerler. Başka birtakım kimseler, (a) anlamındaki doğa yasalarının, Evrenin Yaraticısının irade ya da kararıyla konulmuş oldukları için, gerçekte normatif yasalara pek benzetildiklerini söylerler, — kuşkusuz başlangıçta yalnız normatif bir söz olan «yasa»nın (a) çeşidinden yasalar için de kullanılmasının temelindeki görüş budur. Bütün bu görüşler, tartışılabilir. Fakat, bunları tartışabilmek için, önce (a) anlamındaki yasalarla (b) anlamındaki yasalar arasında bir ayırım yapmak ve sorunu bir de kötü terminolojiyle karıştırmamak gerekir. Bundan şöyle, biz «doğa yasaları» terimini yalnız (a) tipinden yasalara ayıracağız ve bu terimi, şu ya da bu anlamda «doğal» olduğu varsayılan herhangi bir norm için kullanmayacağız. (b) tipinden yasaların, «doğallık» niteliği belirtilmek isteniyorsa, kolaylıkla «doğal hak ve ödevler»den ya da «doğal normlar»dan söz edebileceğimiz için, bu karışıklığa düşmek hiç de gerekli değildir.

II

Ben, Platon'un sosyolojisini anlamak için, doğal ve normatif yasalar ayırımının nasıl gelişmiş olabileceğine bakmak gerektiğini sanıyorum. Önce bu gelişmenin çıkış noktası ve son basamağı gibi görünen şeyi, sonra da aradaki üç basamağı ele alacağım; bunların hepsinin Platon'un teorisinde bir rolü vardır. Çıkış noktası *saf bir tekçilik* diye betimlenebilir. Bunun, «kapalı toplum»un niteliği olduğunu söylemek mümkündür. Benim *eleştirmeli bir ikicilik* (ya da eleştirmeli bir uylaşımçılık) diye betimlediğim son basamak ise, «açık toplum»un niteliğidir. Hâlâ bu adımı atmaktan çekinen birçoklarının bulunması, bizim halen kapalı bir toplumdaki geçişin ortasında olduğumuzun bir işareti diye görülebilir. (Bununla, Bölüm 10'u karşılaştırınız.)

«Saf tekçilik» dediğim çıkış noktası, doğal ve normatif yasalar arasında henüz bir ayırım yapılmadığı aşamadır. İnsan çevresine uymayı, hoş olmayan deneylerin aracılığıyla öğrenir. Önce, doğal çevrede çekilen na hoş sıkıntılarla normatif bir tabu çiğnenince başka insanların uyguladığı yaptırımlar arasında bir ayırım gözetilmemektedir. Bu aşamanın içinde de, iki yol olduğunu söyleyebiliriz: Birine *saf doğacılık* denebilir. Bu aşamada, düzenliliklerin ister doğadan, ister anlaşmadan gelsin, herhangi bir değiştirme imkânının dışında olduğu duygusu vardır. Ama ben, bu aşamanın, herhalde hiçbir zaman yaşanmamış soyut bir olanaktan ibaret olduğunu sanıyorum. *Saf uylaşımçılık* diyebileceğimiz aşama, daha önemlidir, — bu aşamada hem doğal, hem normatif düzenliliklerin, insan-biçimli tanrıların ya da demonların kararlarının ifadeleri olduğu, yahut bu kararlara dayandığı yaşantısı vardır. Böylece, mevsimlerin dönüşü ya da güneşin, ayın ve gezegenlerin hareketlerindeki belirli özellikler, «başlan-

PLATON'UN BETİMSSEL SOSYOLOJİSİ

gıçta yaratan-tanrı tarafından söylenmiş» ve konulmuş ve «gökyüzünü ve yeryüzünü yöneten», «yasalar»a yahut «iradeler»e veya «kararlar»a uyulması diye yorumlanabilir². Bu yoldan düşünenlerin, doğal yasaların bile bazı fevkalâde durumlarda değişmeye açık olduklarına, birtakım büyüci işlemlerinin yardımıyla insanın bazen onları etkileyebileceğine ve doğal düzenliliklerin, normatif imişlercesine yaptırımlarla yürütülmekte olduğuna inanmaları anlaşılabilir bir şeydir. Bu noktayı, Herakleitos'un şu sözü pek güzel canlandırmaktadır: «Güneş, iz-çizgisinin (yörüngesinin) ölçüsünden dışarı çıkmaz; yoksa, Adaletin hizmetçileri olan Kader tanrıçaları onu nerede bulacaklarını bilirler.»

Sihirli kabileciliğin çöküşü, çeşitli kabilelerdeki tabuların başka başka olduğunun, bunların insan tarafından konulup yürütüldüğünün ve bir insanın hemcinslerinin koyduğu yaptırımlardan kaçınabilirse, bunları hoş olmayan sonuçlara uğramadan çiğneyebileceğinin anlaşılmasıyla yakından ilgilidir. Yasaların, insan yasa-koyucular tarafından değiştirilip yapıldığı gözlemlenince, bu kavrayış çabuklaşmıştır. Bunu söylerken, yalnız Solon gibi yasa-koyucuları değil, demokratik kentlerde bayağı halk tarafından yapılan ve yürürlüğe konulan yasaları da düşünüyorum. Bu deneyler, karar ya da anlaşmalara dayanan, insanın koyduğu normatif yasalarla, onun gücünün ötesinde bulunan doğal düzenlilikler arasında bilinçli bir farklılaştırmaya götürebilir. Bu farklılaştırma açıkça kavrandığında, ulaşılan durumu *eleştirmeli bir ikicilik* ya da *eleştirmeli uylaşımculuk* diye betimleyebiliriz. Bu olgu ve kurallar ikiliği, Yunan felsefesinin gelişiminde, doğayla uylaşım arasındaki karşıtlığın terimleriyle kendisini ortaya koymuştur³.

Sokrates'in daha yaşlı bir çağdaşı olan Sofist Protagoras, bu duruma uzun bir süre önce ulaşmış olmakla birlikte, söz konusu sorun hâlâ o kadar az anlaşılmaktadır ki, bunu biraz etraflı olarak açıklamak zorunlu görünüyor. Bir kere, bu eleştirmeli ikiciliğin normların tarihi üstüne bir teoriyi gerektirdiği sanılmamalıdır. Bunun, «normlar (insan bu gibi şeyleri bulabilecek duruma geldiğinde) düpedüz ortada bulunmuş olmak yerine, ilk önce insan tarafından *bilinçli* olarak yapılmış ya da ortaya konulmuştur» demek gibi, tutulması besbelli sakat olacak, tarih üstüne bir savla hiçbir ilgisi yoktur. Onun için, normların Tanrı'dan değil, insandan kaynak aldığını savunmakla da ilgisi yoktur, normatif yasaların önemini küçümsemek anlamına da gelmez. Hele, normların anlaşmaya dayandıkları, yani insan-yapısı oldukları için, dolayısıyla «düpedüz keyfi» de oldukları savıyla hiçbir ilişkisi yoktur. Eleştirmeli ikicilik, yalnızca, normların ve normatif yasaların insan tarafından, daha özel olarak, onları tutmak ya da değiştirmek için alınmış bir karar ya da yapılmış bir anlaşma ile *konulup değiştirilebileceğini* savunur; dolayısıyla, buna göre normlardan manen sorumlu olan insandır — belki ilk düşünmeye başladığı zaman toplumda hazır bulduğu normlardan değil, ama onları değiştirmenin elinde olduğunu anladıktan sonra hoşgörmeye razı olduğu normlardan.

BÖLÜM 5 · DOĞA VE UYLAŞIM

Normlar, onlardan ötürü ne doğayı, ne Tanrı'yı, hiç kimseyi, hiçbir şeyi değil, yalnızca kendimizi suçlayabileceğimiz anlamında insan-yapısındırlar. Onları sakıncalı buluyorsak, elimizden geldiğince düzeltmek bizim görevimizdir. Bu son söz, normları uyuşma dayanıyor diye betimlemekle, onların keyfî olmaları gerektiğini, yahut normatif yasaların bir dizisinin yerine bir başkasının da pekâlâ olabileceğini anlatmak istemediğimi gösteriyor. Bazı yasa sistemlerinin düzeltilebileceğini, bazı yasaların başkalarından daha iyi olabileceğini söylemekle, daha çok, mevcut normatif yasaları (ya da toplumsal kurumları) gerçekleştirilmeye değer olduğuna karar verdiğimiz bazı norm ölçüleriyle karşılaştırabileceğimizi anlatmak istedim. Fakat bu ölçüler bile bizim kendi yapmamızdır; şu anlamda ki, onların lehine kararımız bizim kendi kararımızdır ve onları kabullenme sorumluluğunu yalnız biz taşırız. Ölçüler, doğada bulunmaz. Doğa, olgulardan ve düzenliliklerden meydana gelir ve kendi içinde ne ahlâkî ne de gayrı ahlâkîdir. Bu, dünyanın bir parçası olmamıza rağmen, ölçülerini doğaya uygulayan ve bu yoldan doğal dünyaya ahlâkî getiren biziz⁴. Biz, doğanın ürünleriyiz, fakat doğa bizi dünyayı değiştirmek, geleceği önceden görmek ve planlamak, ahlâkça sorumluluğunu taşıdığımız — etkileri uzaklara kadar giden kararlar almak gücüyle birlikte yaratmıştır. Yine de sorumluluk ve kararlar, doğa dünyasına ancak bizimle girerler.

III

Bu tavrı anlamak için, bu kararların olgularla ilişkili olmakla birlikte, hiçbir zaman olgulardan (yahut olgu önermelerinden) çıkarılamayacağını anlaşılması önemlidir. Örneğin, köleliğe karşı koymak kararı, bütün insanların özgür ve eşit oldukları ve hiç kimsenin zincirler içinde doğmadığı olgusuna dayanmaz. Çünkü, herkes özgür doğsaydı bile, bazı insanlar belki başkalarını zincire vurmaya isteyebilecek ve hattâ onları zincire vurmaları gerektiğine inanabileceklerdir. Tersine, insanlar zincirler içinde doğsalardı bile, birçoklarımız bu zincirlerin kaldırılmasını isteyebilirdik. Yahut bu sorunu daha pekin olarak ortaya koymak için şöyle söyleyebiliriz: Örneğin, birçok kimselerin hastalık çektikleri olgusu gibi bir olgu değiştirilebilir sayılırsa, her zaman bu olgu karşısında başka başka birtakım tavırlar takınılabılır; daha belirli olarak, onu değiştirmeye kalkmak için bir karar alabiliriz; ya da böyle bir girişime karşı durmaya karar verebiliriz; yahut hiçbir harekete girişmemeyi kararlaştırabiliriz.

Bütün ahlâkî kararlar, bu yoldan, şu ya da bu olguyla, özellikle toplumsal yaşayışın bir olgusuyla ilişkilidirler ve toplumsal yaşayışın bütün (değişebilecek) olguları, birçok farklı kararın alınmasına yol açabilir. Bu durum da gösteriyor ki, kararlar hiçbir zaman böyle olgulardan ya da böyle olguların betimlemelerinden çıkarılamaz.

Fakat, kararlar, bir başka olgular sınıfından da çıkarılmaz; doğal yasaların yardımıyla betimlediğimiz doğal düzenliliklerini söylemek isti-

PLATON'UN BETİMSEL SOSYOLOJİSİ

yorum. Kararlarımızın, uygulanabilmelerini istiyorsak, (insan fizyoloji ve psikolojisinininkiler de dahil olmak üzere) doğa yasalarına uygun olmaları gerektiği çok doğrudur; çünkü bu gibi yasalarla çatıştırlarsa düpedüz uygulanamazlar. Herkesin daha çok çalışıp daha az yemesi yolunda alınmış bir karar, örneğin, fizyolojik nedenlerden ötürü, belli bir noktanın ötesinde uygulanamaz; çünkü belli bir noktanın ötesinde, bu karar fizyolojinin belli doğal yasalarıyla uzlaşamaz. Aynı şekilde, herkesin daha az çalışıp daha çok yemesi yolunda alınmış bir karar da, ekonominin doğal yasaları da dahil olmak üzere çeşitli nedenlerden ötürü, belli bir noktanın ötesinde uygulanamaz. (Aşağıda, bu bölümün 4'üncü ayrımında göreceğimiz gibi, toplum bilimlerinde de doğal yasalar vardır; bunlara, «sosyolojik yasalar» diyeceğiz.)

Böylelikle, belirli kararlar belirli doğa yasalarıyla (ya da «değiştirilemez olgular»la) çatıştıkları için yürütülemez diye bir yana bırakılabilirler. Fakat, bu besbelli ki, herhangi bir kararın bu gibi değiştirilemez olgulardan mantıkça çıkarılabileceği anlamına gelmez. Daha doğrusu, durum şöyledir: İster değiştirilebilir, ister değiştirilemez türden, ne olursa olsun herhangi bir olgunun karşısında, onu değiştirmek isteyenlerden korumak gibi, korumamak gibi vb. çeşitli kararlar alabiliriz. Fakat söz konusu olgu, —ya değiştirilmesi varolan doğa yasaları bakımından imkânsız bulunduğu ya da başka nedenlerden ötürü, böyle bir değiştirme, değiştirmeyi yapmak isteyenler bakımından çok zor olduğu için— değiştirilemez türdense, onu değiştirmek yolunda alınacak herhangi bir karar düpedüz uygulanamayacaktır; aslında, bu gibi bir olguyla ilgili herhangi bir karar anlamsız ve önemsiz olacaktır.

Böylece, eleştirmeli ikicilik karar ya da normları olgulara indirgeme nin olanaksızlığı üstünde ısrar eder; onun için de, bu tutum bir *olgular ve kararlar ikiciliği* diye anlatılabilir.

Fakat bu ikicilik de, saldırıya açık görünmektedir. Denebilir ki, kararlar olgulardır. Eğer belirli bir normu benimsemeye karar verirsek, bu kararın alınışının kendisi psikolojik, yahut sosyolojik bir olgudur ve bu gibi olgularla öteki olgular arasında ortak hiçbir şey bulunmadığını söylemek saçma olur. Normlar hakkındaki, yani benimsediğimiz normlar hakkındaki kararlarımızın, yetiştirilişimizin etkisi gibi, belirli psikolojik olaylara açıkça dayandığından kuşulanılamayacağına göre, bir olgu-karar ikiliğini ortaya atmak ya da kararlarımızın olgulardan çıkarılamayacağını söylemek saçma görünmektedir. Bu eleştiri de, «karar»ı iki ayrı anlamda söz konusu edebileceğimizi göstererek karşılanabilir. Bir kere, alınmış, verilmiş, düşünülmüş, varılmış ya da konulmuş belli bir karardan söz edebiliriz; yahut bir karar verme eylemine bakarak, buna «karar» diyebiliriz. Bir karar, ancak ikinci anlamda olunca olgu diye anlatılabilir. Bu durum, daha başka bir sürü ifadede olanın aynıdır. Bir anlamda, herhangi bir kurula sunulan bir çözümden, bir başka anlamda da, kurulan bu çözümü benimseme sürecinden kurulun çözümü diye söz edebiliriz.

BÖLÜM 5 · DOĞA VE UYLAŞIM

Aynı şekilde, bize yapılan bir teklif, yahut telkinden bahsedebileceğimiz gibi, bir şeyi teklif, yahut telkin etme eylemine de «teklif» ya da «telkin» diyebiliriz. Buna benzer bir belirsizliğe, betimsel önermeler alanında da sık sık rastlanır. «Napoléon, St. Helena adasında ölmüştür» önermesine bakalım. Bu önermeyi, betimlediği olgudan, birincil olgu diyebileceğimiz Napoléon'un St. Helena'da öldüğü olgusundan ayırmakta yarar vardır. Bir tarihçi, diyelim Bay A, Napoléon'un hayat hikâyesini yazarken bu önermeyi kullanabilir. Böyle yapmakla, birincil olgu dediğimiz şeyi betimlemektedir. Fakat bu durumda, birincilden büsbütün başka, ikincil bir olgu da vardır: Bay A'nın bu önermeyi ortaya koyması. Bir başka tarihçi, Bay B, Bay A'nın hayat hikâyesini yazarken, «Bay A, Napoléon'un St. Helena'da öldüğünü söylemiştir» diyerek bu ikinci olguyu betimleyebilir. Böylelikle, betimlenen ikinci olgunun kendisi de bir betimleme olmaktadır. Fakat, kelimenin, «Napoléon, St. Helena'da ölmüştür» önermesine betimleme dediğimiz zamanki anlamından ayrılması gereken bir başka anlamında betimlemedir. Bir betimleme yapmak ya da ortaya bir önerme koymak, sosyolojik ya da psikolojik bir olgudur. Fakat, *yapılan betimleme, yapılmış olduğu olgusundan ayrılmalıdır*. Hattâ betimleme, bu olgudan çıkartılamaz bile; aksi takdirde, «Napoléon, St. Helena'da ölmüştür» ün, «Bay A, Napoléon'un St. Helena'da öldüğünü söylemiştir»den geçerli olarak çıkarılabileceği gerekirdi ki, bu besbelli yapılamaz.

Kararlar alanında da durum böyledir. Bir kararın alınması, bir norm ya da ölçünün benimsenmesi bir olgudur. Fakat benimsenen norm ya da ölçü, bir olgu değildir. Çoğu insanların, «Çalmayacaksın» normunu kabul ettikleri, sosyolojik bir olgudur. Fakat, «Çalmayasın» normu bir olgu değildir ve olguları betimleyen cümlelerden hiçbir zaman çıkarılamaz. Belirli bir olgu karşısında, her zaman çeşitli ve hattâ çatışan kararların mümkün olduğunu hatırlarsak, bu gerçeği apaçık kavrarız. Örneğin, çoğu insanların, «Çalmayacaksın» normunu benimsedikleri yolundaki sosyolojik olgu karşısında, hâlâ bu normu benimsemeye ya da benimsenmesine karşı koymaya karar vermek mümkündür; bu normu benimseyenleri teşvik etmek yahut tersine, onları bir başka norm benimsemeleri için ikna etmek imkânı vardır. Özetle, *bir norm ya da bir karar yahut diyelim, bir siyaset teklifi öneren bir cümleyi, bir olguyu öneren bir cümleden çıkarmak mümkün değildir*; bu ise, norm ya da kararları *yahut teklifleri* olgulardan çıkarmanın olanaksızlığını söylemenin yalnızca bir başka yoludur⁵.

Normların insan-yapısı (bilinçli olarak düzenlendikleri anlamında değil, insanların onları yargılayıp değiştirebilecekleri, yani, onlardan bizim sorumlu olduğumuz anlamında, insan-yapısı) olduğu önermesi, çoğucası yanlış anlaşılmalıdır. Bu konudaki hemen bütün yanlış anlamalar, temel bir kavrayış hatasından ileri gelmektedir; bu da, «uylaşım»ın «keyfilik» demek olduğuna inanmak, istediğimiz herhangi bir normlar sistemini seçmekte özgürsek, bir sistemin herhangi bir başkası kadar iyi olacağını (yani, seçmenin hiçbir şey değiştirmeyeceğini) sanmaktır. Tabii, normların

PLATON'UN BETİMSEL SOSYOLOJİSİ

uyulaşıma dayandıkları yahut yapma oldukları görüşünün, bir miktar keyfilik ögesinin işe karışacağına (yani, Protagoras'ın uzun boylu belirttiği üzere, aralarında bir seçim yapmak için pek sebep olmayan, başka başka norm sistemleri bulunabileceğine) işaret ettiğini teslim etmek gerekir. Fakat, yapma oluş hiç de tam keyfilik demek değildir. Matematik hesaplar, örneğin, yahut senfoniler veya tiyatro eserleri geniş ölçüde yapmadır, ama bundan bir hesap ya da senfoni yahut piyesin herhangi bir başkası kadar iyi olacağı sonucu çıkmaz. İnsan yeni yeni dil, müzik, şiir ve bilim dünyaları yaratmıştır; bunların en önemlisi, eşitlik, özgürlük ve zayıflara yardım yolundaki ahlâk istemlerinin dünyasıdır⁶. Ahlâk alanı ile müzik ya da matematik alanı arasında bir karşılaştırma yaparken, bu alanlar arasındaki benzerliklerin çok ilerilere gideceğini söylemek istemiyorum. Özellikle, ahlâk kararları ile sanat alanındaki kararlar arasında büyük bir fark vardır. Birçok ahlâk kararları, başka insanlar için ölüm-kalım yargılarıdır. Sanat alanındaki kararlar ise, çok daha zorunsuz ve önemsizdir. Onun içindir ki, bir kimsenin kölelikten yana ya da köleliğe karşı olmaya, tıpkı belli müzik ya da edebiyat eserlerini tutup tutmamaya karar verebileceği gibi karar verdiğini, yahut ahlâk kararlarının salt zevk sorunları olduğunu söylemek son derece yanıltıcı olur. Bunlar, dünyayı güzelleştirmek için ne yapılacağı ya da bu çeşitten başka lüksler hakkında kararlar da değildir; çok daha büyük zorunluluk taşıyan kararlardır. (Bütün bunlarla ayrıca karşılaştırınız: Bölüm 9.) Burada yaptığımız karşılaştırmayla, yalnız şunu göstermek istedik ki, ahlâk kararlarının bize bağlı olduğu görüşü, onların büsbütün keyfî oldukları anlamına gelmez.

Normların insan-yapısı oldukları görüşüne, garip olmakla birlikte, bazıları bu tavırda dine karşı bir saldırı görerek itiraz etmişlerdir. Tabii, bu görüşün dinin bazı biçimlerine, başlıca körükörüne otorite dinine, sihir ve tabuculuğa karşı bir saldırı olduğu teslim edilmelidir. Fakat, ben bunun kişisel sorumluluk ve vicdan özgürlüğü düşünceleri üstüne kurulmuş bir dine herhangi bir bakımdan karşı olduğunu sanmıyorum. Tabii, aklımda özellikle Hıristiyanlık —hiç değilse, demokrat ülkelerde çoğucası yorumlandığı şekliyle Hıristiyanlık— var; her çeşit tabuculuğa karşı, «Onların eskiden ne örnekte, yasaya biçimsel bir bağlılığı ve yasanın buyurduğunu söylediğini işittin... ama ben sana derim ki...» diye konuşan; her keresinde yasanın gereklerini yalnızca biçimsel olarak yerine getirmeye karşı vicdanın sesini yükselten Hıristiyanlık.

Ahlâk yasalarını bu anlamda insan-yapısı olarak düşünmenin, onların bize Tanrı tarafından verildiği yolundaki dinci görüşle uyumsuz olduğunu kabul etmiyorum. Tarihsel olarak, her çeşit ahlâk, kuşkusuz, dinle başlamıştır; ama ben, şimdi tarih sorunlarıyla uğraşmıyorum. İlk ahlâkçı yasa-koyucunun kim olduğunu sormuyorum. Sadece, önümüze konulmuş ahlâk yasalarını kabul ya da reddetmekten sorumlu olanın biz ve yalnız biz olduğumuzu söylüyorum; gerçek peygamberlerle sahte peygamberler arasında ayırım yapması gereken biziz. Her çeşit normun Tanrı

BÖLÜM 5 · DOĞA VE UYLAŞIM

tarafından verildiği iddia edilmiştir. Eğer, eşitlik, hoşgörü ve vicdan özgürlüğü üstüne kurulan «Hıristiyan» ahlâkını, sırf tanrısal bir otoriteye dayandığı için kabul ediyorsanız, yapınızı zayıf bir temele oturtuyorsunuz demektir; çünkü, eşitsizliğin Tanrı'nın iradesi olduğu ve inançsızları hoşgörmememiz gerektiği sık sık iddia edilmiştir. Ama, Hıristiyan ahlâkını, böyle yapmamız buyrulduğu için değil de, alınması gereken doğru kararın bu olduğuna inandığımız için kabul ederseniz, o zaman kararı veren siz olursunuz. Benim, kararları biz veririz ve sorumluluğu biz taşırız, diye ısrar edişim, bu yolda iman bize yardım edemez, gelenek ya da büyük örnekler esin kaynağı olamaz, etmemelidir — olmamalıdır demeye gelmemektedir. Ahlâk kararlarının yaratılmasının salt bir «doğal» süreç, yani fiziko-şimik süreçler çeşidinden bir süreç olduğu anlamını da taşımamaktadır. Gerçekten, ilk eleştirmeli ikici olan Protagoras, doğanın norm tanımadığını ve normların getirilmesinin insana bağlı ve insan başarılarının en büyüğü olduğunu öğretmiştir. Böylelikle o, Burnet'in deyişiyle, «insanı hayvanların üstüne yükselten kurumlar ve uyuşmalar olduğu» düşüncesini tutmuştur⁷. Fakat, insanın normları yarattığı, insanın her şeyin ölçüsü olduğu üstünde ısrar etmekle birlikte, Protagoras, insanın normları ancak doğaüstü yardımla yaratabileceğine inanmıştır. Onca, normları özgün ya da doğal duruma insan uygular, ama Zeus'un yardımıyla. Hermes'in insanlara bir adalet ve şeref anlayışı vermesi, (bu ödül insanlara eşit dağıtılır) Zeus'un buyruğuydur. Eleştirmeli ikiciliğin bu ilk açık anlatımının bizim sorumluluk duygumuzun dinci bir yorumuna nasıl yer verebildiği, eleştirmeli ikiciliğin dinci bir tutuma ne kadar az karşı olduğunu göstermektedir. Buna benzer bir yaklaşımın tarihi Sokrates'te de sezinlenebileceğini sanıyorum (bkz. Bölüm 10); Sokrates, dinsel inançlarıyla olduğu kadar vicdanıyla da her çeşit otoriteden şüphe etmeye zorlanmış ve adil olduğuna güvenebileceği normları aramıştır. Ahlâkın özerkliği (otonomluğu) öğretisi din sorunundan bağımsızdır, fakat bireysel vicdana saygı gösteren her dinle uyuşabilir ve belki hattâ, bu gibi her din için zorunludur.

IV

İlkin Protagoras ve Sokrates tarafından savunulan, olgular ve kararlar ikiliği ya da ahlâkın özerkliği üstünde bu kadar durmak yeter⁸. Ben öyle sanıyorum ki, bu ayırımı yapılması, toplumsal çevremizi akıl yoluyla kavramak için zorunludur. Ama doğaldır ki bu, bütün «toplumsal yasalar»ın, normatif ve insan-yapısı olduğunu söylemek değildir. Tersine, toplumsal yaşayışın da önemli doğal yasaları vardır. Bunlara, *sosyolojik yasalar* demek uygun görünmektedir. Zaten, toplumsal yaşayışta hem doğal hem normatif, her iki çeşit yasaya rastladığımız içindir ki, onları açıklıkla ayırmak böylesine önemli olur.

PLATON'UN BETİMSSEL SOSYOLOJİSİ

Sosyolojik yasalardan ya da toplumsal yaşayışın doğal yasalarından söz ederken, Platon gibi tarihsicilerin ilgilendikleri evrimin olduğu varsayılan yasalarını pek düşünmüyorum; ama tarihsel gelişimlerin bu gibi düzenlilikleri olaydı, onların formüleştirelmeleri de, besbelli, sosyolojik yasalar kategorisine girerdi. Ben daha çok, modern ekonomi teorilerinin formüleştirdikleri gibi yasaları, diyelim, milletlerarası ticaret teorisini yahut konjonktür kuramını gözönünde tutuyorum. Bunlar ve önemli başka sosyolojik yasalar, *toplumsal kurumların* işleyişiyle bağıntılıdır. (Karş. Bölüm 3 ve 9). Bu yasalar, toplumsal yaşayışımızda, diyelim, kaldıraç ilkesinin mekanik mühendislikte oynadığı role benzeyen bir rol oynarlar. Çünkü kurumlar, adalelerimizin gücünü aşan herhangi bir şeyi başarmak istediğimiz zaman kaldıraç gibi gereklidirler. Makineler gibi, kurumlar da iyi ya da kötü amaçlar için kullanabileceğimiz gücü arttırırlar. Tıpkı makineler gibi onların da işleyişlerinden ve en önemlisi, amaçlarından anlayan biri tarafından bilinçle bakılmaları gerekir, çünkü onları büsbütün otomatik olarak işleyecek biçimde yapamayız. Bundan başka, onların yapımı, toplumsal düzenlilikler üstüne —kurumlarla neler başarılabileceğine dair sınırlar getiren— bir miktar bilgi de gerektirir⁹. (Bu sınırlar, örneğin, bir devri-dâim makinesi yapılamaz demeye gelen enerjinin sakımı kanununa hayli benzerler.) Fakat temelinde kurumlar her zaman, belli bir amaç güderek düzenlenmiş belli normlara uyulması sağlanarak kurulurlar. Bu, özellikle bilinçli olarak yaratılmış kurumlar için doğrudur; fakat —büyük çoğunluğu oluşturan— insan eylemlerinin kastedilmemiş sonuçları olarak ortaya çıkmış olanları bile (Karş. Bölüm 14), şu ya da bu çeşidinden amaçlı eylemlerin dolaylı sonuçlarıdır ve işlemleri geniş ölçüde, normlara uyulmasına dayanır. (Mekanik âletler bile, âdeta yalnız demirden yapılmazlar, demirle normların birleştirilmesinden, yani fizik şeyleri belirli normatif kurallara, plân ya da projelerine göre dönüştürerek yapılırlar.) Kurumlarda, normatif yasalar ve sosyolojik, yani doğal yasalar sıkı bir şekilde birbirleriyle örülmüşlerdir, onun için kurumların işleyişini bu ikisi arasında ayırım yapmadan anlamak mümkün değildir. (Bu sözleri, çözüm vermektan çok, belli problemlere işaret etmek için söylüyorum. Daha özel olarak şunu belirtmek isterim ki, burada kurumlarla makineler arasında yaptığımız benzetme, özcü bir anlamda, kurumların makineler *oldukları* üstüne bir teori önerilmesi diye yorumlanmamalıdır. Tabii, makine değıllerdir. Biz burada, bir kurumun herhangi bir amaca hizmet edip etmediğini ve nelere yarayabileceğini kendimize sorarsak, yararlı ve ilginç sonuçlara varabileceğimiz tezini önermekle birlikte, her kurumun belli bir amaca hizmet ettiğini — âdeta, öz bir amacı olduğunu savunmuyoruz.)

V

Önce de işaret edildiği üzere, saf ya da sihirli bir tekçilikten, normlar — doğal yasalar ayırımını açıklıkla kavrayan eleştirmeli bir ikiciliğe doğru gelişimin birçok ara basamakları vardır. Bu ara durumların çoğu, bir norm uyuşma dayanır ya da yapma bir şeyse, büsbütün keyfi olması gerekirmiş gibi bir yanlış anlamadan doğmaktadır. Platon'un içinde hepsinden unsurlar taşıyan tutumunu anlamak için, önce bu arada durumlardan en önemli üçünü görmek lâzımdır. Bunlar da, (1) biyolojik natüralizm, (2) ahlâkçı yahut hukukçu pozitivism, ve (3) psikolojik veya ruhçu natüralizmdir. Bu tutumlardan her birinin, güce tapmayı savunmak ve zayıfların haklarını korumak gibi, birbirine kökünden karşı ahlâk görüşlerini desteklemek için kullanılmış olması ilginçtir.

(1) Biyolojik natüralizm, ya da daha pekinlikle, ahlâkçı natüralizmin biyolojik türü, ahlâk yasaları ve devlet yasaları keyfi olmakla birlikte, bu gibi normları çıkarabileceğimiz değişmeyen ebedî doğa yasaları bulunduğu teoridir. Biyolojik natüralist, yemek alışkanlıklarının, yani öğün sayısının ve yenilen yiyeceklerin çeşidinin uyuşmaların keyfililiğine örnek olduğunu ileri sürebilir, ama şüphesiz bu alanda belirli doğa yasaları da vardır. Örneğin, bir kimse yetersiz gıda alırsa ya da gereğinden çok fazla yerse ölür. Böylece, tıpkı görüşlerin ardında gerçekliklerin olması gibi, bizim keyfi uyuşmalarımızın gerisinde de değişmeyen birtakım doğal yasalar, özellikle biyoloji yasaları bulunduğu anlaşılır.

Biyolojik natüralizm yalnızca eşitlikçiliği savunmakta değil, eşitlik-düşmanı güçlüünün yönetimi doktrinini savunmakta da kullanılmıştır. Bu natüralizmi ilk öne sürenlerden biri, onu güçlüler yönetmelidir, teorisini desteklemek için kullanan ozan Pindaros olmuştur. Ona göre ¹⁰, güçlüünün zayıfa dilediğini yapması, bütün doğada geçerli olan bir yasadır. Dolaşısıyla, zayıfı koruyan yasalar yalnızca keyfi olmakla kalmazlar, aynı zamanda güçlüünün özgür ve zayıfın onun kölesi olmasını buyuran gerçek doğa yasasının yapıntılı bozmalarıdır. Bu görüş, Platon tarafından uzun uzadıya tartışılmıştır; hâlâ geniş ölçüde Sokrates'in etkisini taşıyan *Gorgias* diyalogunda bu tutuma saldırılır; bunun sözcülüğü *Devlet*'te Thrasy-makhos'a yaptırılır ve ahlâk bireyciliğiyle özdeşleştirilir (gelecek bölüme bakınız); *Kanunlar*'da Platon, Pindaros'a daha az çatar, yine de onun görüşüne karşı hem daha iyi bir ilke hem de onun kadar doğaya uygun olduğunu söylediği, en bilgenin yönetimini öne sürer (ayrıca bakınız, bu bölümde daha sonra verilen parça).

Biyolojik natüralizmin ilk insanîyetçi ve eşitlikçi biçimini ortaya atan Sofist Antiphon'dur. Doğayı doğrulukla ve uyuşma yasayla (ya da «aldatıcı kanı»yla ¹¹) özdeşleştiren de odur. Antiphon, radikal bir natüralisttir. Çoğu normların yalnızca keyfi değil, doğrudan doğruya doğaya aykırı olduğuna da inanır. Ona göre, normlar dışarıdan uygulanırlar, oysa doğanın kurallarından kaçınılamaz. İnsanların koyduğu normları çiğnemek, on-

PLATON'UN BETİMSEL SOSYOLOJİSİ

ları koyanlar tarafından görülecek olursa sakıncalı ve hattâ tehlikelidir; ama onlara bağlı bir iç zorunluluk yoktur ve onları çığnemekten utanmak gerekmez; ayıplama ve cezalandırma, sadece dışarıdan keyfi olarak zorlanan yaptırımlardır. Ulaşımaya dayanan ahlâk üstüne yaptığı bu eleştirmeyi, Antiphon bir faydacılık ahlâkının temelini yerleştirir. «Burada andığımız eylemlerin birçoğunun doğaya aykırı olduğu görülür. Çünkü, bunlar daha az olabilecek yerde daha çok acıya yol açmış, daha çok olabilecek yerde daha az haz vermiş ve gereksiz haksızlıklar doğurmuştur.»¹². Antiphon ayrıca, benlik-denetiminin gereğini de öğretmiştir. Eşitlikçiliğini şöyle formüleştirebilir: «Soylu doğana saygı ve hayranlık gösteririz, ama aşağı sınıftan doğana değil. Bunlar, barbarca alışkanlıklardır. Çünkü, doğanın nimetleri bakımından, ister Yunanlı, ister Barbar olalım, hepimiz her hususta eşit durumdayız... Hepimiz havayı ağzımızla, burnumuzla soluruz.»

Buna benzer bir eşitçiliği Sofist Hippias dile getirmiştir; Platon onu, dinleyicilerinin karşısında şöyle konuşturur: «Baylar, ben hepimizin hıssım, dost ve vatandaş olduğumuza inanıyorum; ulaşım hukukuna göre değilse bile, doğadan bu böyledir. Çünkü, doğada hısımlığın ifadesi benzerliktir; fakat insanlığın tiranı olan ulaşım hukuku, bizi doğaya aykırı birçok şeyi yapmaya zorlar.»¹³. Bu ruh, Euripides'in, «Her bakımdan yetkin ve özgür doğmuş insanla gerçekten eşit olabilen köleye, adı bile şerefsizlik getirir.» sözleriyle anlattığı, Atina'nın (Bölüm 4'te andığımız) köleliğe karşı hareketiyle bağlantılıydı. Bir başka yerde de, Euripides şöyle der: «İnsanın doğa yasası eşitliktir.» Gorgias'ın öğrencisi ve Platon'un çağdaşı olan Alkidamas'a göre, «Tanrı bütün insanları özgür yaratmıştır, kimse doğadan köle değildir.» Yine Gorgias okulunun bir başka üyesi olan Lykophon da buna benzer görüşleri dile getirmiştir: «Soylu doğumun görkemi hayaldir ve ayrıcalıkları sadece lâfa dayanır.»

Platon ve öğrencisi Aristoteles, ileride (Bölüm 10'da), «Büyük Kuşak» akımı diyeceğim bu büyük insanîyetçi harekete karşı tepki göstererek, insanın biyolojik ve manevî eşitsizliği teorisini öne sürmüşlerdir. Yunanlılarla Barbarlar doğadan eşitsizdir; onların karşılıklı durumu, doğal efendilerle doğal kölelerin karşılıklı durumudur. İnsanların doğal eşitsizliği, bir arada yaşamalarının nedenlerinden biridir; çünkü, doğanın onlara verdiği nitelikler birbirlerini tamamlar. Toplumsal yaşayış doğal eşitsizlikle başlar ve bu temel üzerinde devam etmesi gerekir. Bu doktrinleri ileride daha geniş ayrıntılarıyla inceleyeceğim. Bunlar şimdilik, biyolojik natüralizmin en farklı ahlâk doktrinlerini desteklemekte nasıl kullanılabileceğini göstermeleri bakımından işimize yarıyorlar. Normları olgulara oturtmanın olanaksızlığı hakkında yukarıda yaptığımız çözümlemenin ışığında, bu sonuç beklenmeyecek bir şey değildir.

Ancak böyle düşünceler, biyolojik natüralizm gibi çok tutunmuş bir teoriyi altetmeye belki yeterli olmayabilir; onun için, daha doğrudan iki eleştirme önermek istiyorum: Bir kere, şurası kabul edilmelidir ki, (ör-

BÖLÜM 5 · DOĞA VE UYLAŞIM

neğin, çıplak gezmek ve yalnız çiğ şeyler yemek gibi) bazı davranış biçimleri başka biçimlerden daha «doğal» diye betimlenebilir; ve bazı kimseler bu durumun kendi içinde, bu normları yeğlemeyi haklı göstereceğine inanırlar. Fakat bu anlamda, sanatla ya da bilimle yahut hattâ natüralizmden yana tartışmalarla ilgilenmek, besbelli doğal değildir. «Doğa»ya uygunluğun üstün bir ölçü olarak seçilmesi, sonunda pek az kimsenin razı olabileceği sonuçlara varır, insanı daha doğal bir uygarlık biçimine değil, hayvanlığa götürür¹⁴. İkinci eleştiri daha önemlidir. Biyolojik natüralist, bizim düpedüz «doğanın yasaları» uyarınca yaşayıp herhangi bir norm edinmemiz gerekmeyeceğine saflıkla inanmayacaksa, normların sağlık koşullarını vb. saptayan doğal yasalardan çıkartılabileceğini sanır. Kendisinin bir seçme yaptığı, bir karar aldığı gerçeğini, başka birtakım kimselerin belirli şeylere kendi sağlıklarından daha çok değer vermelerinin mümkün olduğunu (örneğin, tıp araştırmaları için bile bile hayatlarını tehlikeye atan birçoklarının bulunduğunu) görmezlikten gelir. Ve onun için, bir karar almadığına ya da normlarını biyoloji yasalarından çıkardığına inanmakla yanılır.

(2) Ahlâkçı pozitivizm, ahlâkçı natüralizmin biyolojik biçimiyle, normları olgulara indirgememiz gerektiği inancını paylaşır. Ama bu kez, olgular sosyolojik olgulardır, yani gerçekte varolan normlar. Pozitivizm, gerçekten konulmuş olan, onun için de pozitif bir varlığı bulunan yasalardan başka hiçbir norm olmadığını savunur. Öteki ölçüler gerçek-olmayan imgeler sayılır. Varolan yasalar, iyiliğin yegâne mümkün ölçüleridir: Varolan iyidir. Güç haktır.) Bu teorinin bazı biçimlerine göre, bireyin toplum normlarını yargılayabileceğini sanmak, büyük bir yanlış anlamadır; aslında, bireyin uyarınca yargılanması gerekli kurallar toplamını veren toplumdur.

Tarihsel bir olgu olarak, ahlâkçı (ya da maneviyatçı veya hukukçu) pozitivizm, çoğucası tutucu, hattâ otoriteci olmuş ve sık sık Tanrı'nın otoritesini işe karıştırmıştır. Bu tutumun savları, bana öyle geliyor ki, normların varsayılan keyfiliğine dayanmaktadır. Ahlâkçı pozitivizm, varolan normlara inanmamız gerektiğini söyler, çünkü kendimize bulabileceğimiz daha iyi başka normlar yoktur. Buna karşı, «X'e inanmalıyız» normuna ne deneceği sorulabilir. Bu yalnızca varolan bir norm ise, bu normların lehine bir kanıt sayılamaz; yok eğer bizim sezgimize bir çağrı ise, o zaman da normları bizim bulabileceğimizi kabul etmektedir. Bize normları kendimiz yargılayamayacağımız için, otoriteye bakıp benimsememiz gerektiği söylenecek olursa, o zaman da ne otoritenin haklı olup olmadığını yargılayabiliriz, ne de sahte bir peygamberin ardında olup olmadığını yargılayabiliriz. Bu kez de, yasalar zaten keyfi olduğu için, hiç sahte peygamber olamayacağı, asıl olanın birtakım yasalar bulunması olduğu savunulursa, o zaman da biz kendi kendimize herhangi bir yasa bulunması neden bu kadar önemli oluyormuş? diye sorabiliriz; öyle ya, yasaların ötesinde başka ölçüler yoksa, niçin hiç yasamız olmamasını seçmeyelim? (Bu

PLATON'UN BETİMSSEL SOSYOLOJİSİ

sözler, belki, otoriteci ya da tutucu ilkelerin çoğucası bir ahlâk nihilizminin, yani aşırı bir manevî şüpheciliğin, insana ve insanın olanaklarına karşı duyulan bir güvensizliğin anlatımı olduğuna benim niçin inandığımı gösterebilir.)

Doğal haklar teorisinin, tarih boyunca çoğucası eşitlikçi ve insaniyetçi düşünceleri desteklemek için öne sürülmüş olmasına karşılık, pozitivist okul genellikle karşıt kampta yer almıştır. Bu, bir rastlantıdan pek başka bir şey değildir. Gösterilmiş olduğu üzere, ahlâkçı natüralizm çok farklı niyetlerle kullanılabilir. (Yakınlarda bu tutum, birtakım güya «doğal» hak ve ödevlerin «doğal yasalar» diye reklâmını yaparak, sorunu bütün bütün karıştırmakta kullanılmıştır.) Öte yandan, insaniyetçi ve ilerici pozitivistler de vardır. Çünkü, bütün normlar keyfî ise, neden hoşgörülü olunması? İşte, pozitivist çizgi içinde insaniyetçi bir tavır haklı göstermeye çalışmanın tipik bir yolu budur.

(3) Psikolojik ya da ruhçu natüralizm, bir bakıma, önceki iki görüşün bir bileşimidir ve en iyi olarak, bu görüşlerin tekyanlılıklarına karşı bir itiraz diye açıklanabilir. Bu sava göre, ahlâkçı pozitivist, bütün normların anlaşmaya dayandıklarını, yani, insanın ve insan toplumunun bir ürünü olduklarını söylüyorsa haklıdır; ama bundan ötürü, onların insanın psikolojik yahut ruhsal tabiatının ve insan toplumunun doğal yapısının anlatımları olduğu gerçeğini görmezlikten gelir. Biyolojik natüralist ise, doğal normları çıkarabileceğimiz birtakım doğal amaç veya hedefler olduğunu varsaymakta haklıdır, fakat o da bizim doğal hedeflerimizin mutlaka, sağlık, haz ya da yemek, barınmak yahut üremek gibi hedefler olması gerekmediğini görmezlikten gelir. İnsan doğası öyledir ki, insanlar ya da hiç değilse bazı insanlar, yalnız ekmekle yaşamak istemezler, daha yüksek hedeflerin, ruhsal hedeflerin ardından giderler. Böylelikle, biz insanın gerçek doğal hedeflerini kendi gerçek doğasından çıkarabiliriz, — bu doğa da ruhsal ve toplumsaldır. Ve bunun ötesinde, hayatın doğal normlarını da insanın doğal hedeflerinden çıkarabiliriz.

Bu makul görünüşlü tutumu, sanıyorum ki, ilkin Platon formülleş-tirmiştir. — Platon, buradan Sokratik ruh doktrininin, yani Sokrates'in ruhun bedenden daha değerli olduğu yolundaki öğretisinin etkisi altındaydı¹⁵. Bu tutumun bizim duygularımız açısından çekiciliği, kuşkusuz, öteki iki tutumdan çok daha güçlüdür. Böyle olmakla birlikte, bu da tıpkı ötekiler gibi, herhangi bir ahlâk kararıyla uyuşabilir — güce tapmayla olduğu kadar, insaniyetçi bir tavırla da. Çünkü biz, örneğin bütün insanlara bu ruhçu insan doğasını paylaşıyorlarmış gibi davranmaya karar verebiliriz; yahut Herakleitos'la birlikte çoğunluğun «hayvanlar gibi karınlarını doldurdıkları» ve dolayısıyla aşağılık bir doğadan geldikleri ve ancak birkaç seçkinin insanların ruh topluluğuna lâyık oldukları üstünde ısrar edebiliriz. Buna uygun olarak, ruhçu natüralizm, «soylu»nun ya da «seçkin»in yahut «bilge»nin veya «doğal önder»in doğal ayrıcalıklarını haklı göstermek yolunda —özellikle Platon tarafından— çok kullanılmış-

BÖLÜM 5 · DOĞA VE UYLAŞIM

tır. (Platon'un tutumu gelecek bölümlerde tartışılacaktır.) Öte yandan, her insan bireyine «doğal haklar»ın tanınmasını istemek için, Hıristiyan ve başka¹⁶ insanîyetçi ahlâk sistemlerinde, örneğin, Paine ve Kant tarafından kullanılmıştır. Ruhçu natüralizmin herhangi bir «pozitif», yani varolan normu savunmakta da kullanılabilirdi. Çünkü, bu normların, insan doğasının bazı çizgilerini ifade etmiyor olsalardı yürürlükte bulunamayacakları her zaman söylenebilir. Bu yoldan, uygulamalı sorunlarla ruhçu natüralizm, geleneksel karşıtlıklarına rağmen, pozitivizmle birleşebilir. Aslında, natüralizmin bu biçimi öylesine geniş ve belirsizdir ki, herhangi bir şeyi savunmakta kullanılabilir. İnsanın başından geçmiş hiçbir şey yoktur ki, «doğal» olduğu iddia edilemesin; çünkü, bu doğasında olmasaydı nasıl başına gelebilirdi?

Bu kısa incelemeye dönüp bakınca, eleştirmeli bir ikiciliğin benimsemesinin karşısına çıkan iki ana yönelim sezilebilir. Bunların birincisi, tekçiliğe doğru¹⁷, yani normların olgulara indirgenilmesine doğru bir genel yönelimdir. İkinci daha derindir ve ilkinin de temelini meydana getirmiş olması mümkündür. Bu yönelim, ahlâk kararlarımızın sorumluluğunun tamamıyla bizim olduğunu ve ne Tanrı'ya ne doğaya ne topluma ne tarihe, kendimizden başka hiçbir şeye yüklenemeyeceğini kabul etmekten korkmamıza dayanmaktadır. Bütün bu ahlâk teorileri, yükü üstümüzden alacak bir kimse ya da belki bir sav bulmaya çalışırlar¹⁸. Fakat, biz bu sorumluluktan kurtulamayız. Neyi otorite kabul edersek edelim, kabul eden biz oluruz. Bu basit noktayı kavrayamazsak, yalnız kendimizi aldatırız.

VI

Şimdi de, Platon'un natüralizmi ve tarihsiciliğiyle ilişkisi üstüne daha ayrıntılı bir çözümlemeye başlayacağız. Platon besbelli, «doğa» terimini hep aynı anlamda kullanmamaktadır. Bu terime verdiği en önemli anlamın, «öz» sözüne verdiği anlamla hemen hemen özdeş olduğunu sanıyorum. «Doğa» terimini bu yolda kullanma alışkanlığı, günümüzde bile özcüler arasında sürüp gitmektedir; onlar, örneğin, matematiğin doğasından [mahiyetinden] ya da tümevarımcı çıkarsamanın doğasından yahut «saadet ve sefaletin doğası»ndan söz ederler¹⁹. Platon, «doğa»yı bu yolda kullanırken, bu söz hemen neredeyse «Form» ya da «İdea»yla aynı şey demeye gelir; çünkü, yukarıda da gösterildiği gibi, bir şeyin Form ya da İdeası, aynı zamanda onun özüdür de. Doğalarla Form ya da İdealar arasındaki başlıca ayrılık, şöyle gibi görünmektedir: Duyumlanabilir bir şeyin Form ya da İdeası, gördüğümüz gibi, o şeyin içinde değildir, ondan ayrıdır; onun büyükbabası, atasıdır; fakat bu Form ya da baba kendisinden türeyenleri veya kendi ırkını meydana getiren duyumlanabilir şeylere birtakım unsurlar verir ki, işte bu unsurlar onun doğasıdır. Böylelikle, bu

PLATON'UN BETİMSSEL SOSYOLOJİSİ

doğa bir şeyin doğuştan ya da özgün niteliği ve bu açıdan, iç özüdür; bir şeyin özgün gücü ya da yatkınlığıdır ve o şeyin Form ya da İdeasına benzeyişinin veya kendi Form ya da İdeasından içten pay alışının temelini oluşturan niteliklerinin hangi nitelikler olacağını belirler.

Buna uygun olarak, «doğal» olan, bir şeyde doğuştan yahut özgün ya da kutsal olandır; «yapma» [suni] olan ise, insan tarafından sonradan değiştirilmiş ya da dıştan zorlamayla eklenmiş veya konulmuş olandır. İnsan «yapma»sının [«sanat»ının] bütün ürünlerinin, olsa olsa ancak duyulanabilir «doğal» şeylerin kopyaları olduklarını Platon sık sık söyler. Fakat, bunlar da zaten tanrılık Form ya da İdeaların kopyaları oldukları için, sanat ürünleri ancak kopyaların kopyalarıdır, gerçeklikten iki kat uzaklaşmışlardır, onun için de akış halindeki (doğal) şeylerden bile daha az iyi, daha az gerçek ve daha az doğrudurlar²⁰. Burada, Platon'un Antiphon'la²¹ hiç değilse bir noktada anlaştığını görüyoruz: Doğayla uyulmuş ya da yapma arasındaki karşıtlık, doğruyla yanlış, gerçeklikle görünüş, birincil ya da özgün olanla ikincil ya da insan-yapısı olan ve akıl bilgisine konu olanlarla aldatıcı kaniya konu olanlar arasındaki karşıtlığa tekabül eder. Platon'a göre, bu karşıtlık aynı zamanda «tanrısal işçiliğin türettikleri» ya da «tanrısal yapmanın [sanatın] ürünleri» ile «insanın onlardan çıkardıkları, yani insan yapmasının [sanatının] ürünleri» arasındaki karşıtlığa da tekabül eder²². Platon, içten değerini belirginleştirmek istediği her şeyin, yapma [suni] olandan ayırmak üzere, doğal olduğunu savunur. Bundan ötürü, *Kanunlar*'da ruha bütün maddî şeylere oranla öncelik tanınması ve onun için de, ruhun doğadan varolduğunun söylenmesi gerektiği üstünde ısrar eder: «Hemen herkes... ruhun gücünün ve özellikle ruhun kaynağının cahilidir. Onun şeylerin başta gelenleri arasında ve bütün cisimlerden önce olduğunu bilmezler... "Doğa" sözü kullanılırken ilk yaratılan şeyler anlatılmak istenir; fakat bütün başka şeylerden önce gelen şeyin (belki, ateş yahut hava değil de) ruh olduğu ortaya çıktığına göre... ruhun bütün başka şeylerin ötesinde, kelimenin gerçek anlamıyla doğadan varolduğunu söylemek gerekir.»²³ (Platon burada, ruhun Form ya da İdealara bedenden daha yakın olduğu yolundaki eski teorisini yeniden onaylamaktadır; bu teori, aynı zamanda Platon'un ölümsüzlük öğretisinin de temelini oluşturur.)

Fakat Platon, ruhun başka şeylere oranla önceliğini ve onun için de «doğadan» varolduğunu öğretmekle kalmaz; insan hakkında olunca, «doğa» terimini sık sık, ruh güçlerine ya da hasletlere veya doğal yeteneklere ad olarak da kullanır, — bundan ötürü, bir insanın «doğa»sının o insanın «ruh»uyla hemen aynı şey olduğunu söyleyebiliriz; doğa bir kimsenin Form ya da İdeasından, ırkının tanrısal atasından pay almasını sağlayan tanrısal ilkedir. Ve yine, «ırk» terimi de sık sık pek benzer bir anlamda kullanılır. «İrk» aynı atadan türemekle bir birlik meydana getiriyorsa, ortak bir doğayla da birleşiyor demektir. Böylelikle, «doğa» ve «ırk» terimlerini Platon çoğucası özdeş olarak kullanır, örneğin «filozoflar ırkı»n-

BÖLÜM 5 · DOĞA VE UYLAŞIM

dan ve «felsefeci doğası» olanlardan söz eder; öyle ki, bu terimlerin ikisi de «öz» ve «ruh» terimlerine adanmış yakındır.

Platon'un «doğa» teorisi, tarihsici metodolojisi için bir başka yaklaşım yolu açmaktadır. Genel olarak bilimin görevi, ele aldığı konuların gerçek doğasını incelemek olarak anlaşıldığına göre, insan toplumunun ve devletin doğasını incelemek de bir toplum ya da siyaset biliminin görevidir. Fakat, Platon'a göre, bir şeyin doğası o şeyin kaynağıdır, yahut hiç değilse kaynağı tarafından belirlenir. Dolayısıyla herhangi bir bilimin metodu, şeylerin kaynaklarının (ya da «neden»lerinin) araştırılması olacaktır. Bu ilke, toplumun ve siyasetin bilimine uygulanınca, toplumun ve devletin kaynağının incelenmesi gerektiği istemine varır. Ondan ötürü, tarih için tarih yapılmaz, toplum bilimlerinin *tek* metodu olarak tarihten yararlanır. *Bu, tarihsici metodolojidir.*

İnsan toplumunun, devletin doğası nedir? Tarihsici metotlara göre, sosyolojinin bu temel sorusu, «toplumun ve devletin kaynağı nedir?» şeklinde yeniden formüleştirelmedir. Platon'un *Kanunlar*'da²⁴ olduğu gibi, *Devlet*'te de verdiği karşılık, yukarıda ruhçu natüralizm diye anlattığımız tutuma uymaktadır. Toplumun kaynağı, bir uyuşma, bir *toplum anlaşması*dır. Ama yalnız bu değildir; daha çok doğal bir uyuşmadır, yani insan doğasına, —daha pekinlikle söylemek gerekirse— insanın toplumsal doğasına dayanan bir uyuşma.

İnsanın bu toplumsal doğası, *insan bireyinin yetkinsizliğinden* kaynak alır. Sokrates'e karşı olarak²⁵, Platon, insan doğasında saklı sınırlılıklardan ötürü insan bireyinin kendi kendine yeterli olamayacağını öğretmiştir. Platon'un insan yetkinliğinin çok farklı dereceleri olduğunu ısrarla belirtmesine rağmen, sayıları pek az olan görece yetkin insanlar bile, önünde sonunda (kendilerinden daha az yetkin olan) başkalarına dayanmak zorunda kalmaktadırlar; başka bir şey için değilse bile, hiç olmazsa kirli işlerin, beden işlerinin onlar tarafından görülmesi için²⁶. Böylelikle yetkinliğe yaklaşan «ender ve seçkin doğalar» bile, topluma ve devlete dayanırlar. Bu gibi kimseler, yetkinliğe ancak devletin aracılığıyla ve devletin içinde ulaşabilirler; yetkin devlet, onlara gerekli «toplumsal ortamı» hazırlar, bu olmazsa bozulup soysuzlaşmak zorundadırlar. Onun içindir ki, devleti bireyden üstün tutmak gerekir, çünkü ancak devlet kendi kendine yeterli («*autark*»), yetkin ve bireyin zorunlu yetkinsizliğini düzeltme yetenekli olabilir.

Bunun için de, toplum ve birey arasında karşılıklı bir bağımlılık vardır. Biri varlığını ötekine borçludur. Toplum varlığını insan doğasına ve özellikle onun kendi kendine yeterli olmayışına borçludur; birey de, kendi kendine yeterli olmadığı için varlığını topluma borçludur. Fakat bu karşılıklı bağımlılık ilişkisi içinde, devletin bireye üstünlüğü çeşitli yollardan kendisini ortaya koyar; örneğin, yetkin bir devletin içindeki çürüme ve birliksizlik tohumunun devletin içinden değil de, bireylerinden çıkması gerçeğinde olduğu gibi — bu tohumun kökü insan ruhunun, insan

PLATON'UN BETİMSEL SOSYOLOJİSİ

doğasının yetkinsizliğindedir, yahut daha doğrusu, insan ırkının soysuzlaşmaya yatkın olması gerçeğindedir. Bu noktayı, yani siyasal çürüyüşün kaynağı ve insan doğasının soysuzlaşmasıyla bağıntısı konusunu şimdi ele alacağım; fakat önce, Platon'un sosyolojisinin bazı nitelikleri, özellikle onun toplum anlaşması teorisi ve devleti bir üstün-birey diye görüşü, yani biyolojik ya da organik devlet teorisi üstüne birkaç söz söylemek istiyorum.

Yasaların bir toplum anlaşmasından kaynaklandıkları teorisini ilkin Protagoras'ın mı, yoksa (teorisi gelecek bölümde tartışılacak olan) Lykophron'un mu ortaya attığı belli değildir. Her ne hal ise, bu düşünce Protagoras'ın uylaşımıcılığıyla yakından ilişkilidir. Platon'un bilinçli olarak birtakım uylaşımıcılık düşüncelerini, hattâ bir anlaşma teorisini natüralizmiyle birleştirmiş olması, kendi içinde uylaşımıcılığın asıl özgün biçiminde yasaları büsbütün keyfi saymadığının bir işaretidir ve Platon'un Protagoras üstüne sözleri bunu doğrulamaktadır²⁷. Platon'un natüralizminin uylaşımıcılık unsurunun ne kadar bilincinde olduğu, *Kanunlar*'daki bir parçada görülebilir. Platon burada siyasal otoritenin dayandırılacağı çeşitli ilkeleri sıralar; bu arada, «Thebaili ozan Pindaros'un vaktiyle söylemiş olduğu gibi, doğaya uygun» bir ilke diye, Pindaros'un biyolojik natüralizminden (yukarıya bakınız), yani, «güçlülerin yönetmesi ve güçsüzlerin yönetilmesi ilkesi»nden söz eder. Platon, bu ilkeye karşı, uylaşımıcılıkla natüralizmi birleştirdiğini göstererek bir başkasını savunur: «Fakat bir de, ... bilgelerin önderlik edip yönetmesi, bilisizlerin de onların ardından gitmesi diye hepsinden büyük bir ilke vardır; ve bu, Ey Pindaros, ozanların en bilgesi, doğaya aykırı değil, uygundur kuşkusuz; çünkü bunun gerektirdiği, dıştan zorlama olmayıp, karşılıklı rızaya dayanan bir yasanın gerçekten doğal egemenliğidir.»²⁸.

Devlet'te, benzer bir yoldan natüralizm (ve faydacılıkla) birleştirilmiş uylaşımıcı bir anlaşma teorisinin unsurlarına rastlanır. Bu kitapta, «Şehir ortaya çıkar» denildiğini görüyoruz, «çünkü bizler kendi kendimize yetmeyiz; ... yoksa şehirlerde yerleşmenin başka bir nedeni var mıdır? ... İnsanlar, bir yerde birçok yardımcı ... toplarlar, çünkü birçok şeye ihtiyaç duyarlar ... Ve birbirleriyle mallarını paylaşırken, biri pay alıp biri pay verirken, her biri bu yoldan kendi çıkarına bakmak istemez mi?»²⁹. Böylece, insanlar her biri kendi çıkarına bakmak için bir araya toplanırlar; bu da anlaşma teorisinin bir unsurudur. Fakat, bunun gerisinde insanların kendi kendilerine yeterli olmadıkları gerçeği, insan doğasının bir gerçeği vardır; bu da natüralizmin bir unsurudur. Bu unsur daha da ileriye götürülmüştür. «Doğadan, aramızda birbirine tıpatıp benzeyen iki kişi yoktur. Herkesin özel bir doğası vardır, kimi bir çeşit işe uygundur kimi bir başkasına; bir insanın birçok sanatta çalışması mı daha iyi olur, yoksa bir tek sanatta çalışması mı? ... Besbelli ki, teker teker herkes doğal yetilerine uygun olarak belli bir işte çalışırsa hem daha çok şey üretilecektir, hem daha iyi hem de daha kolay.»

BÖLÜM 5 · DOĞA VE UYLAŞIM

Bu yoldan, (bize Platon'un tarihsiciliğiyle tarihin materyalist yorumu arasındaki yakınlığı hatırlatan) ekonomik işbölümü ilkesi ortaya konulmuş olur. Fakat bu ilke, burada bir biyolojik natüralizm unsuruna, yani insanların doğal eşitsizliğine dayanmaktadır. Önce, bu düşünce belli belirsiz bir biçimde, âdeta masumca ortaya konur. Fakat gelecek bölümde göreceğiz ki, uzaklara kadar giden sonuçları vardır; nitekim, gerçekten önemli tek işbölümünün, yönetenlerle yönetilenler arasındaki işbölümü olduğu anlaşılıyor — bunun ise, efendilerle köleler, bilgilerle bilisizler arasındaki doğal eşitsizliğe dayandığı söylenmektedir.

Platon'un tutumunda, biyolojik natüralizmin yanı sıra, hayli büyük bir uyulaşımıcılık unsurunun da bulunduğunu gördük; bu tutumun esas itibarıyla, belirsizliğinden ötürü böyle birleşmelere rahatlıkla elveren ruhçu natüralizm tutumu olduğu düşünülecek olursa, gözlemimizin hiç de şaşırtıcı olmadığı anlaşılır. Natüralizmin bu ruhçu türü, belki en iyi, *Kanunlar*'da formüleleştirilmiştir. Platon der ki: «İnsanlar en yüce ve en güzel şeylerin doğal ... aşâğılarınınmsa yapay olduklarını söyler. Bu kadarına katılmaktadır; ama sonra, «ateş ve su, toprak ve hava, hep doğadan vardır ... ve bütün normatif yasalar gayrı tabii ve yapaydırlar, doğru olmayan bâtil inançlara dayanırlar.» diyen materyalistlere saldırır. Bu görüşe karşı, önce, ne cisimlerin ne de unsurların değil, yalnız ruhun gerçekten «doğadan var»³⁰ olduğuna işaret eder (bu parçayı yukarıda aktarmıştım); ve buradan da, ruhtan çıktıklarına göre, düzenin de, hukukun da doğadan gelmekte olması gerektiği sonucunu çıkarır: «Ruh bedenden önce geliyorsa, o zaman ruha dayanan şeyler de» (yani, ruhsal konular da) «bedene dayananlardan önce gelişir demektir... Ve her şeye emir veren, her şeyi yönelten ruhtur.» Bu görüş, «yasalar ve bir amaçla kurulmuş kurumlar doğadan varolurlar ve doğadan aşâğı bir şeyden çıkmazlar, çünkü akıldan ve gerçek düşünceden doğarlar.» yolundaki doktrine teori açısından temel olmaktadır. Bu, ruhçu natüralizmin açık bir anlatımıdır; aynı zamanda, tutucu çeşidinden pozitivistçe inançlarla da birleştirilmiştir: «Düşünceli ve öngörülü yaşamaya son derece güçlü bir yardımcı unsur, yasaların bir kez yazılıp da konuldu mu, artık hiç değişmemeleridir.»

Bütün bunlardan anlaşılabilir ki, Platon'un ruhçu natüralizminden kaynak alan savlar, herhangi bir belirli yasanın «adil» ya da «doğal» olma karakteri hakkında çıkabilecek hiçbir soruyu cevaplandırmaya yetenekli değildir. Ruhçu natüralizm, herhangi bir pratik soruna uygulanabilmek için çok fazla belirsizdir. Tutuculuktan yana birtakım genel savlar sağlamanın ötesinde pek bir şey yapamaz. Uygulamada, her şey büyük bir yasa-koyucunun (özellikle, *Kanunlar*'da verilen tablosunun, Platon'un kendisine bakarak yaptığı bir ben-portresi olduğu söz götürmeyecek, tarihsal bir filozofun; ayrıca bakınız Bölüm 8) bilgeliğine bırakılmıştır. Bununla birlikte, Platon'un ruhçu natüralizminin tersine, toplumla bireyin karşılıklı dayanışması teorisi daha somut sonuçlar vermektedir; eşitlik-düşmanı biyolojik natüralizmi de öyledir.

VII

Platon'un ideal devleti, kendi kendine yeterliğinden ötürü yetkin bir birey ve dolayısıyla, bireysel vatandaşı da, devletin yetkinsiz bir kopyası olarak gördüğüne yukarıda işaret etmiştik. Devleti bir çeşit üstün-organizma ya da *Leviathan* [Dev] yapan bu görüş, Batı düşüncesine devletin organik yahut biyolojik teorisi demilen kuramı getirmiştir. Bu teorisinin dayandığı ilke ileride eleştirilecektir³¹. Burada önce şuna dikkati çekmek isterim ki, Platon bu teoriyi savunmamakta ve hattâ formülleştirilmemektedir bile. Fakat, onun yazıları bu teoriyi yeterince açıklıkla içermektedir; gerçekten de, devletle insan bireyi arasındaki temel benzetme, *Devlet*'in standart konularından biridir. Sözü gelmişken, bu benzetmenin devletinkinden çok, bireyin çözümlenmesini geliştirmeye yaradığını kaydetmekte fayda vardır. Platon'un (belki Alkmaeon'un etkisiyle) devletin biyolojik bir teorisini vermekten çok, insan bireyinin siyasal bir teorisini verdiği görüşü, belki savunulabilir³². Bu görüş, sanıyorum ki, Platon'un bireyi devletten daha aşağı ve onun bir çeşit yetkinsiz kopyası sayma doktrinine tamamiyle uymaktadır. Platon'un temel benzetmesini ortaya getirdiği yerde de böyle kullanılmaktadır; yani, bireyin ne olduğunu açıklamanın ve aydınlatmanın bir yöntemi diye. Şehrin bireyden daha büyük ve dolayısıyla incelenmesi daha kolay olduğu söylenir. Platon bunu, (adaletin doğasını) «araştırmamıza önce şehirde başlayalım, sonra bireyde devam edelim — hep benzer noktaları inceleyerek... Böyle olunca, aradığımız şeyi daha kolay farkedeceğimizi umamaz mıyız?» deyişinin nedeni olarak vermektedir.

Bu temel benzetmeyi ortaya koyuş biçiminden, Platon'un (ve belki okuyucularının da) onu besbelli doğru diye gördüğü anlaşılmaktadır. Bu, birlikli ve uyumlu bir «organik» devlet, daha ilkel çeşidinden bir toplum özleminin, nostaljisinin pekâlâ belirtisi olabilir. (Bkz. Bölüm 10.) Platon, şehir devletinin küçük kalması ve ancak genişlemesi birliğini tehlikeye koymayacak ölçüde oldukça büyümesi gerektiğini söyler. Bütün şehir, doğası gereğince, çok değil, tek olmalıdır³³. Platon böylelikle şehrin «tekliği»ni ya da bireyliğini belirginleştirir. Fakat, aynı zamanda insan bireyinin «çokluğu» [«çok-yanlılığı»] üstünde de ısrar eder. Bireyin ruhu ve devletin üç sınıfına —bekçiler, savaşçılar ve (hâlâ, Herakleitos'un demiş olduğu üzere «karınlarını hayvanlar gibi doldur»maya devam eden) işçiler ayrımına— karşılık, bireyin ruhunun da akıl, enerji ve hayvansal güdüler diye üçe bölünüşü üstüne yaptığı çözümlemede, Platon bu bölümleri birbirlerine «ayrı ve çatışan kimseler» imişçesine karşı koyacak kadar ileri gitmektedir³⁴. Grote'ye göre, «Bize, böylelikle, insanın görünüşte Tek olmakla birlikte, gerçekte Çok olduğu... yetkin Devletin görünüşte Çok olmakla birlikte, gerçekte Tek olduğu söylenmektedir.» Açıkta ki, bu, bireyin yetkinsiz bir kopyası olduğu devletin İdeal karakterine karşılıktır. Özellikle devletin ve belki dünyanın da, tekliği ve bütünlüğü üs-

BÖLÜM 5 · DOĞA VE UYLAŞIM

tünde böyle ısrar edilmesine «bütüncüllük» (*) denebilir. Platon'un bütüncüllüğü, ben öyle sanıyorum ki, önceki bölümlerde sözünü ettiğimiz kabile kolektivizmiyle yakından ilgilidir. Platon, kabile yaşayışının yitirilmiş birliğine özlem duyuyordu. Toplumsal bir devrimin ortasında, değişen bir yaşayış ona gerçek değil diye görünmüştür. Ancak istikrarlı bir bütünün, sürekli bir kolektifin gerçekliği vardır — geçici bireylerin değil. Bireylerin bir toplamından ibaret olmayıp daha yüksek bir düzeyden «doğal» bir birim olan bütüne boyun eğmek birey için «doğal»dır.

Platon, toplumsal yaşayışın bu «doğal», yani, kabile ve kolektivist biçimi üstüne birçok fevkalâde sosyolojik betimlemeler verir. *Devlet*'te şöyle der: «Yasalar, yurttaşları ya inandırma ya da zorlama yoluyla bir birime sokarak... devletin bir bütün olarak refahını sağlamak için konulmuşlardır. Yurttaşlardan her birinin topluluğa yapabileceği bütün katkıları herkesin paylaşmasını yasalar buyurur. Ve devlete, herkes kendi başını alıp dilediği yola gitsin diye değil de, şehir düzenini sağlamca kurmaları için yararlanılacak kafada insanları sağlayan da yasalarlardır.»³⁵ Bu bütüncüllükte duygusal bir estetikçilik, bir güzellik özlemi olduğu, örneğin, *Kanunlar*'daki şu sözden anlaşılabilir: «Her sanatçı... parçayı bütün için yapar — bütünü parça için değil.» Aynı yerde, siyasal bütüncülüğün de gerçekten klasik bir formülü bulunmaktadır: «Sizler bütün için yaratıldınız — bütün sizler için değil.» Bu bütünün içinde farklı bireyler ve birey grupları, doğal eşitsizlikleriyle kendi belirli ve pek eşitsiz görevlerini yapmaktadırlar.

Bütün bunlar gösteriyor ki, bazen devletten bir organizma diye söz etmemiş olsa bile, Platon'un teorisi devletin organik teorisinin bir biçimidir. Böyle olduğuna göre, onun bu teorisinin yandaşlarından ya da daha doğrusu, başlaticılarından biri diye betimlenmesi gerektiği şüphe götürmez. Bu teorisinin ondaki kuruluşuna kişilikçi ya da psikolojik denebilir, çünkü Platon devleti genel bir yoldan şu ya da bu organizmaya benziyor diye değil, insan bireyine, daha pekinlikle söylemek gerekirse, insan ruhuna benziyor diye betimlemektedir. Özellikle devletin hastalığı, birliğinin çözülmesi, insan ruhunun, insan doğasının hastalığıyla çakışmaktadır. Aslında, devletin hastalığı insanın —daha özel olarak, yönetici sınıf üyelerinin— doğasının bozulmasıyla yalnızca yanyana gitmez, aynı zamanda doğrudan doğruya onun ürünüdür. Devletin soysuzlaşmasındaki tipik aşamalardan her biri, insan ruhunun, insan doğasının, insan ırkının soysuzlaşmasında ona karşılık olan bir aşama tarafından meydana getirilir. Ve bu manevî soysuzlaşma, ırk soysuzlaşmasına dayanıyor diye yorumlandıği içindir ki, sonuç olarak Platon tarihsiciliğinin kuruluşunda en önemli payın, onun natüralizmdeki biyolojik unsura ait olduğunu söyleyebili-

(*) Yazar burada, İngilizce **whole** (= bütün), **hole** (= delik, çukur) ve **holy** (= kutsal) kelimelerinin benzer okunuşlarından yararlanarak ortaya attığı **holism** terimiyle bir çeşit söz oyunu yapmaktadır. (Çeviren)

PLATON'UN BETİMSSEL SOSYOLOJİSİ

riz. Çünkü, ilk ya da yetkin devletin çöküş tarihi, insan ırkının biyolojik soysuzlaşmasının tarihinden başka bir şey değildir.

VIII

Geçen bölümde, Platon'un tarihsici toplum teorisinin başlıca güçlüklerinden biri, değişme ve bozulmanın başlangıcı sorunudur, demiştik. İlk, doğal ve yetkin şehir devletinin kendi içinde çözülme tohumunu taşıdığı varsayılmaz, «çünkü kendi içinde çözülme tohumunu taşıyan bir şehir, tek bu nedenden ötürü bile olsa yetkinlikten uzaktır.»³⁶ Platon, suçu ilk ya da yetkin şehrin belirli ana kuruluş düzenine (anayasasına) yüklemek-tense, evrensel geçerliliği olan tarihsel, biyolojik ve belki hattâ kozmolojik soysuzlaşmanın evrim yasasına atarak bu güçlüğü çözmek istemektedir³⁷: «Türemiş olan her şey çürüyecektir.» Fakat bu genel teori de tam doyurucu bir çözüm getirmez, çünkü yeterince yetkin bir devletin çürüme yasasından neden kurtulamayacağını açıklamamaktadır. Gerçekten de, ilk ya da doğal devletin yöneticileri eğitilmiş filozoflar olsaydılar, tarihsel çürüyüşten kaçınılabileceğine dair Platon'da bir işaret vardır³⁸. Fakat, yöneticiler böyle değillerdi. (Platon'un göksel şehrinin yöneticilerinden istediği gibi) matematik ve diyalektik eğitiminden geçmemişlerdi; soysuzlaşmadan kaçınabilmek için eugenik yüksek esrarlarına ağâh edilmele-ri, «bekçilerin ırkını saf tutma»nm ve damarlarındaki soylu madenleri işçilerin aşağı madenleriyle karıştırmamanın bilimine vâkıf olmaları gere-kirdi. Fakat, bu yüksek esrarların açıklanması güçtür. Platon, matematik, akustik ve astronomi alanlarında, deneyden edinilen, kesinliğe erişeme-yen ve bütünüyle aşağı bir düzeyden olan yalnızca (aldatıcı) kanı ile du-yumsal deneyimden arınmış ve kesin olan salt akıl bilgisi arasında kes-kin bir ayrım gözetmektedir. Bu ayrımı, Platon eugenik alanına da uy-gular. Yalnızca ampirik bir üretme sanatı pekin olamaz. Yani, ırkı yet-kin olarak saf tutamaz. Bu nokta, öylesine iyi şehrin, yani Form ya da İdeasına «böylelikle kurulmuş bir şehir zor sarsılır» denecek kadar çok benzeyen özgün şehrin yıkılışını açıklamaktadır. Platon, «fakat o işte böyle çözülür» diye sözüne devam eder ve üretme, Sayı, İnsanın Düşüşü teorilerini özetlemeye geçer.

Platon, kısırlık ve soysuzluktan kaçınılmak isteniyorsa, bütün bitki ve hayvanların belirli zaman sürelerine göre üretilmesi gerektiğini anlat-maktadır: Irkın yaşam uzunluğuyla ilgili olan bu süreler üstüne birtakım bilgileri en iyi devletin yöneticileri edinecekler ve üstün ırkın üretilme-sine uygulayacaklardır. Ancak bu, rasyonel değil, yalnızca ampirik bir bil-gi, «algıdan yararlanan (ya da algıya dayanan) bir hesap» olacaktır. (Aşağı-da aktarılan ilk parçayla karşılaştırınız.) Fakat hemen şimdi görmüş oldu-ğumuz üzere, algı ve deneme hiç kesin ve güvenilir olamaz, çünkü onların konusu saf Form ya da İdealar değil, akış halindeki şeylerin dünyasıdır;

BÖLÜM 5 · DOĞA VE UYLAŞIM

bekçiler de daha iyi çeşidinden bilgi sağlayamayacakları için, üretme saf tutulamaz ve ırk soysuzlaşması içeriye süzülüp gider. Platon, sorunu şöyle açıklamaktadır: «Sizin ırkınıza gelince, yetiştirdiğiniz şehir yöneticileri yeterince bilge olabilirler, ama algıdan yararlanan hesabı kullandıkları için, ya iyi kuşaklar üretmenin ya da hiç olmamasının yolunu rastlantıyla buluvermeyeceklerdir.» Salt rasyonel bir metotları olmadığı için³⁹, «yanılacaklar ve bir gün ortaya yanlış yoldan çocuk çıkaracaklardır.» Platon daha sonra, yüksek eugeninin üstün yasasının anahtarı (ve insan ırkının Gerçek Süresini saptayan bir sayı) olan «Platonik Sayı»yı gösterecek salt rasyonel ve matematik bir bilim keşfetmek suretiyle hayli esrarlı bir biçimde bundan sıyrılmamanın bir yolu olduğuna işaret etmektedir. Fakat, eski zamanların bekçileri Pythagorasçı sayı-mistikliğinin ve onunla birlikte, üretmenin bu yüksek bilgi anahtarının cahili oldukları için, başka bakımlardan yetkin olan devlet çürümekten kurtulamazdı. Esrarlı Sayısının sırrını biraz açıkladıktan sonra, Platon sözüne şöyle devam etmektedir: «Bu... sayı, iyi ya da kötü doğumların hâkimidir; sizin —bu sorunları bilmeyen— bekçileriniz gelinle damadı yanlış biçimde birleştirence de⁴⁰ doğacak çocukların ne doğası iyi olur ne de bahtı. Bunların en iyileri bile... babalarının iktidarını devralınca, liyakatsizliklerini ortaya koyacaklar ve bekçi olur olmaz» müzik ve Platon'un özellikle belirttiği gibi, üretmeye göz kulak olmakta «bizi artık hiç dinlemez olacaklardır.» «Böylelikle, işbaşına gelen yöneticiler, bekçilik görevlerine büsbütün uygunsuz düşecekler; yani (sizde olduğu gibi, Hesiodos'ta da bulunan) ırklardaki altın, gümüş, tunç ve demir madenlerini ayırt edecek yetenekte olmayacaklardır. Demir gümüşle, tunç altınla karışacak ve bu karışımdan da Çeşitlenme ile densiz Düzensizlik doğacaktır; bunların doğması ise Çatışma ile Hasımlığı ortaya çıkaracaktır. İşte, nerede olursa olsun, Anlaşmazlığın oluşumunu ve doğumunu böyle anlatmamız gerekir.»

Platon'un Sayı ve İnsanın Düşüşü öyküsü budur. Onun tarihsici sosyolojisi ve özellikle, geçen bölümde tartıştığımız toplumsal devrimler üstüne temel yasası bu öyküye dayanır⁴¹. Çünkü, ırk soysuzlaşması yönetici sınıftaki birliksizliğin ve onunla birlikte bütün tarihsel gelişimin kaynağını açıklar. İnsan doğasının iç birliksizliği, ruhun ayrıklığı, yönetici sınıfın ayrıklığına yol açar. Ve Herakleitos'ta olduğu gibi, savaş, sınıf savaşı, her türlü değişimin —bu arada, toplumun çözülmesinin tarihinden başka bir şey olmayan insan tarihinin de— babası ve yürütücüsüdür. Görüyoruz ki, Platon'un idealist tarihsiciliği, sonunda, ruhsal değil, biyolojik bir temele yaslanmakta, insan ırkının bir çeşit meta-biyolojisine dayanmaktadır⁴². Platon, yalnızca biyolojik bir devlet teorisi öneren bir naturalist değildir, — aynı zamanda, ortaya biyolojik ve ırkçı bir sosyal dinamik, bir siyasal tarih teorisi koyan ilk kişidir. Adam'a göre⁴³, «Platonik Sayı, böylelikle, Platon'un "Tarih Felsefesi"ni çerçeveleyen ortam olmaktadır.»

PLATON'UN BETİMSSEL SOSYOLOJİSİ

Platon'un betimleme sosyolojisi üstündeki bu çizgilere bir özet ve bir değerlendirmeye son vermenin uygun olacağını sanıyorum.

Platon, Sparta'nınki gibi kabileci ve kollektivist bir eski Yunan topluluğunu, şaşılacak kadar doğru, ama tabii biraz idealleştirilmiş bir yoldan toparlayıp kurmayı başarmıştır. Böyle bir toplumun istikrarını tehdit eden güçleri, özellikle ekonomik güçleri çözümlmek, Platon'un bunu durdurmak için gerekli toplumsal kurumları olduğu kadar genel siyaseti de betimlemesini olanaklı kılmaktadır. Ayrıca, Platon, Yunan kent-devletlerinin ekonomik ve tarihsel gelişimlerinin rasyonel bir tablosunu da vermektedir.

Bu başarıları, içinde yaşadığı topluma karşı duyduğu nefret ve toplumsal yaşamın kabileci biçimi için duyduğu romantik sevgi gölgelemektedir. Platon'u, tutulamayacak bir tarihsel gelişme yarasını, yani evrensel soysuzlaşma ya da çürüme yarasını formüle etmeye sürükleyen işte bu tavrıdır. Bu tavır, başka bakımlardan yetkin olan çözümlemesindeki irrasyonel, fanatik ve romantik unsurların da sorumlusudur. Öte yandan, bakışını keskinleştiren ve böylelikle, başarılarını olanaklı kılan şey de, bu kişisel ilgisi ve tarafgirliği olmuştur. Platon, tarihsici teorisini, değişen görünür dünyanın, değişmeyen görünmez bir dünyanın çürümekte olan bir kopyasından ibaret bulunduğu yolundaki fantastik felsefe doktrininin çıkarılmıştır. Fakat, tarihsici bir kötümserliği ontolojik bir iyimserlikle birleştirme yolundaki bu dâhice girişim, geliştirilince güçlükler açmaktadır. Bu güçlükler, onu «psikolojizm»⁴⁴, (yani toplum, üyelerinin «insan doğası»na dayanır teorisi ile birlikte) mistik ve bâtıl inanışlara sürükleyerek, sonunda üretme üstüne sözde-rasyonel bir matematik teoriye varacak olan bir biyolojik natüralizmi benimsemeye zorlamıştır. Bunlar, Platon'un hayranlık verici teorik yapısının birliğini bile tehlikeye sokmuştur.

IX

Dönüp de bu yapıya bakarak, yer-planını kısaca anlatabiliriz⁴⁵. Büyük bir mimar tarafından tasarlanmış olan bu yer-planı, Platon'un düşünüşündeki metafizik bir ikiciliği göstermektedir. Bu ikicilik, mantık alanında, tümelle tikel arasındaki karşıtlıkta kendisini ortaya koyar. Matematik kurgu alanında, Tek ile Çok arasındaki karşıtlıkta kendisini belli eder. Epistemoloji (bilgi teorisi) alanında ise, bu ikicilik, salt düşünceye dayanan akıl bilgisi ile belirli deneylere dayanan kanaat arasındaki karşıtlıktır. Ontoloji (varlık teorisi) alanında, bir, özgün, değişmez ve doğru olan gerçeklik ile çok, değişen ve aldatıcı olan görünüşler arasındaki — saf varlık ile oluş, yahut daha pekinlikle söylemek gerekirse, değişme arasındaki karşıtlıktır. Kozmoloji alanında, türeten ile türeyen ve çürümesi gereken arasındaki karşıtlıktır. Ahlâkta, iyi, yani koruyan ile kötü, yani

BÖLÜM 5 · DOĞA VE UYLAŞIM

bozan arasındaki karşıtlıktır. Siyasette, yetkinliğe ve kendi kendine yeterliğe ulaşabilecek olan bir kollektif ile, devlet ile büyük halk kütlesi — yetkinsiz ve bağımlı kalacak ve özel nitelikleri devletin birliği uğruna bastırılmak gereken birçok bireyler ve belirli kişiler arasındaki karşıtlıktır. (Bakınız gelecek bölüm.) Ben öyle sanıyorum ki, bütün bu ikicilik felsefesi, ideal bir toplum görüşüyle toplumsal alanda varolan nefrete şayan durum arasındaki ayrılığı, istikrarlı bir toplum ile devrim süreci içindeki bir toplum arasındaki ayrılığı hemen açıklayıvermek isteğinden kaynaklanmıştır.

Bölüm 6

TOTALİTER ADALET

Platon'un sosyolojisini çözümlemiş olmak, onun siyasal programını ortaya koyma işini kolaylaştırır. Platon'un temel istemleri, biri değişim ve durulma üstüne idealist teorisi, ikincisi de natüralizmiyle ilgili olan iki formülünden ya biri ya da ötekiyle anlatılabilir. İdealist formül şudur: *Her türlü siyasal değişimi durdur!* Değişim kötü, durulma tanrıdır¹. Devlet kendi orijinalinin, yani şehir Form ya da İdeasının tam bir kopyası yapılabilirse, her türlü değişim durdurulabilir. Bunun nasıl uygulanabileceği sorulursa, natüralist formülle cevap verebiliriz: *Doğaya dön!* Atalarımızın devletine, insan doğasına uygunlukla kurulmuş, dolayısıyla istikrarlı olan ilkel devlete dönüş; Düşüştten önceki zamanın kabile patriarkiasına, bilge azlığın bilisiz çokluk üstündeki doğal sınıf hükümranlığına dönüş.

Ben, Platon'un siyasal programının hemen bütün öğelerinin bu istemlerden çıkartılabileceğini sanıyorum. Bunlar da, Platon'un tarihsiciliğinden kaynaklanmaktadır ve onun, sınıf yönetiminin istikrarlılığının koşullarıyla ilgili sosyolojik doktrinleriyle birleştirilmeleri gerekir. Aklımda başlıca şu öğeler var:

(A) Sınıfların kesinlikle bölünmesi; yani çobanlardan ve bekçi köpeklerinden meydana gelen yönetici sınıfın insan sığırlarından kesinlikle ayrılması.

(B) Devletin kaderinin egemen sınıfın kaderiyle özdeşleştirilmesi; bu sınıfın özel çıkarı ve birliği ve bu birlik uğruna, bu sınıfı türetip eğitmenin katı kuralları ve üyelerinin çıkarlarının kesin bir biçimde gözaltında tutulup ortaklanması.

Bu bellibaşlı öğelerden başkaları da çıkarılabilir, örneğin şunlar:

(C) Egemen sınıfın askerlik erdemleri ve eğitimi gibi şeylerde tekeli vardır, silah taşımakta ve her ne çeşidinden olursa olsun öğrenim görmekte de; fakat ekonomik etkinliklere katılmaktan ve özellikle, para kazanmaktan menedilmiştir.

(D) Egemen sınıfın bütün düşünsel etkinliklerinde bir sansür olmalı ve zihinlerini kalıplaşmış birleştirme amacına yönelmiş sürekli bir propa-

BÖLÜM 6 · TOTALİTER ADALET

ganda yapılmalıdır. Eğitimde, yasadada ve dinde her türlü yenilik yasaklanmalıdır.

(E) Devlet kendi kendine yeterli olmalıdır. Ekonomik otarşiye yönelmelidir, yoksa yöneticiler ya tüccarlara bağlanır ya da kendileri tüccar olurlar. Tüccarlara bağlanmaları iktidarlarını sarsar, tüccar olmaları ise birliklerini ve devletin istikrarını.

Öyle sanıyorum ki, bu programın totaliter olduğu rahatlıkla söylenebilir. Tarihsici bir sosyolojiye dayandığı da besbellidir.

Ama hepsi bu mudur? Platon'un programının başka özellikleri, ne totaliter olan ne de tarihsiciliğe dayanan öğeleri yok mudur? Platon'un İyilik ve Güzelliğe duyduğu coşkun tutkuya ya da Bilgelik ve Doğruluğa vurgunluğuna ne demeli? Bilgelerin, filozofların yönetimini istemesine ne demeli? Devletin yurttaşlarını, mutlu olduğu kadar erdemli de kılma umutlarına ne demeli? Ya devletin Adalete dayandırılmasını isteyişine? Platon'u eleştiren yazarlar bile, onun siyaset öğretisinin, belirli benzerliklere rağmen, yurttaşların mutluluğu ve adaletin hükümranlığı gibi amaçlarıyla modern totaliterlikten açıklıkla ayrıldığına inanırlar. Örneğin, eleştirici tutumu, «Platon'un felsefesi liberal düşüncelere karşı tarihin gösterebileceği en vahşi ve en kökten saldırıdır.»² deyişine bakarak anlaşılacak olan Crossman, yine de Platon'un planının, «içinde her vatandaşın gerçekten mutlu olacağı yetkin bir devlet kurmak» olduğuna inanmaktadır. Bir başka örnek, Platon'un programıyla faşist programın benzerliklerinden uzun boylu söz eden, ama aralarında temel farklılıklar bulunduğunu öne süren Joad olabilir; çünkü, ona göre, Platon'un yetkin devletinde «alelade insan... doğasına uygun mutluluğa erişir» ve çünkü bu devlet «mutlak bir iyi ve mutlak bir adalet» düşüncelerinin üstüne kurulmuştur.

Bu gibi savlara karşın, ben Platon'un siyaset programının, totaliterliğe ahlâkça üstün olmak şöyle dursun, temelinde onunla özdeş olduğuna inanıyorum. Bu görüşe karşı yapılan itirazlar, öyle sanıyorum ki, Platon'u idealleştirme lehinde eski ve yerleşmiş bir önyargıdan kaynaklanmaktadır. Crossman'ın bu yönelimi ortaya çıkarmak ve yıkmak için çok uğraştığı şu önermesinden anlaşılabilir: «Birinci Dünya Savaşı'ndan önce ... Platon liberal inancın her ilkesine kesinlikle karşı, düpedüz bir gericici diye hemen hiç suçlanmazdı. Tersine, daha yüce bir kata çıkarılır... ona pratik yaşamın üstünde bir yer verilip, aşkın bir Tanrı Şehri tasarımlatılırdı.»³ Bununla birlikte, Crossman'ın kendisi de bunca açıklıkla ortaya koyduğu o eğilime kapılmaktan kurtulamamıştır. Grote ve Gompertz'in *Devlet ile Kanunlar*'ın bazı doktrinlerindeki gericici karaktere işaret etmiş olmalarına karşın, bu eğilimin böylesine uzun bir süre dayanabilmesi ilginçtir. Fakat, onlar bile bu doktrinlerin bütün içeriklerini görmemişler; Platon'un temelinde bir insanîyetçi olduğuna hiç kuşkuyla bakmamışlardır. Aleyhteki eleştiriler ise, ya görmezlikten gelinmiş ya da Hıristiyanlar tarafından, «İsa'dan önce Hıristiyan» ve devrimciler tarafın-

PLATON'UN SİYASAL PROGRAMI

dan devrimci sayılan Platon'u anlamak ve takdir edebilmek yolunda bir yetersizlik diye yorumlanmıştır. Kuşkusuz, Platon'a bu çeşit bir tam inanç, hâlâ yürürlükte ve örneğin, Field okuyucularını, «Ona devrimci bir düşünür olarak bakarsak, Platon'u büsbütün yanlış anlarız» diye uyarınayı gerekli bulmaktadır. Bu söz çok doğrudur besbelli; ama, açıktır ki, Platon'u devrimci bir düşünür ya da en azından bir ilerici diye görmek yaygın olmasaydı, anlamsız kaçardı. Fakat, Field'in kendi de Platon'a aynı çeşitten bir tam inanç göstermektedir; çünkü, giderek Platon'un zamanının «yeni ve yıkıcı yönelimlerine karşı güçlü bir muhalefet durumunda» olduğunu söylerken, onun da, bu yeni yönelimlerin yıkıcılığı üstüne Platon'un tanıklığını hemen düşünmeden kabul ediverdiği apaçıktır. Özgürlüğün düşmanları, onu savunanları her zaman yıkıcılıkla suçlamışlardır. Ve hemen her zaman, saf ve iyi niyetli olanları kandırmayı da başarmışlardır.

Büyük idealistin idealleştirilmesi, yalnız Platon'un yazılarının yorumlanmasına değil, başka dillere çevrilmesine de sızmaktadır. Platon'un katı sözleri, çevircinin bir insanîyetçinin neler söylemesi gerektiği üstüne tasarımına uymayınca ya yumuşatılmakta ya da yanlış anlaşılmalıdır. Bu eğilim, Platon'un *Politeia*'sının adının *Republic* (Cumhuriyet) diye çevrilmesiyle başlar (*). Bu adı duyar duymaz, aklımıza hemen yazarın devrimci değilse bile liberal olduğu gelir. Fakat, *Republic* başlığı, bu çeşitten çağrışımlarla yüklü olmayan Yunanca *Politeia* sözünün *Res Publica* diye Latinceleştirilmesinin İngilizcedeki biçimidir; oysa doğru çeviri, «Ana Kuruluş», «Ana Düzen», yahut «Şehir Devleti» veya «Devlet» olmak gerekirdi. Geleneksel «*Republic*» çevirisi Platon'un gerici olamayacağı yolundaki genel kanıya kuşkusuz katkıda bulunmuştur.

Platon'un İyilik, Adalet ve sözü geçen öteki İdealar üstüne söylediği bütün o sözler karşısında, benim onun siyasal istemlerine insanîyetçilik -aleyhtarı ve katıksız totaliter değişim, savunulması gereken bir tezdur. Bu savunmayı yapabilmek için, önümüzdeki dört bölümde tarihsiciliğin çözümlenmesini bırakıp, sözü edilen ahlâk İdealarının ve Platon'un siyasal istemleri içindeki yerlerinin eleştirmeli bir incelemesine girişeceğim. Bu bölümde Adalet İdeasını ele alacağım; bundan sonraki üç bölümde de, en bilge ve en iyiler yönetmeli öğretisiyle, Doğruluk, Bilgelik, İyilik ve Güzellik İdealarını.

(*) Biz, bu diyaloga M.E.B. ve Remzi Kitabevi çevirileriyle birlikte, **Devlet** diyoruz; ancak Dr. Arın tarafından yapılmış olan çeviride, **Cumhuriyet** adının kullanılmasıyla, İngilizce-Fransızca gibi birtakım Batı dillerine yapılan çevirilerin yanlışlığı tekrarlanmıştır; üstelik, **Cumhuriyet**'in doğru karşılık olduğuna dair, **Republic**'te olduğu gibi, etimolojik hiçbir kanıt da getirilemez. (Çeviren)

I

«Adalet»ten söz ederken, gerçekten ne demek isteriz? Ben bu çeşit sözsel sorunların pek önemli olduklarını sanmıyorum ve bu gibi terimler hep çeşitli anlamlarda kullanıldığı için, onlara kesin bir cevap verilmesinin olanağına da inanmıyorum. Bununla birlikte, çoğumuz sanırım, özellikle genel bakışı insanîyetçi olanlarımız, «Adalet»le şöyle bir şeyler demek isteriz: (a) yurttaşlık yükü, yani toplum yaşayışında zorunlu özgürlük kısıtlamaları eşit dağıtılacak⁴; (b) yurttaşlar yasa önünde eşit muamele görecektir — tabii, şu şartlarla ki; (c) yasalar belirli yurttaşlara yahut gruplara veya sınıflara karşı lehte veya aleyhte bir ayırım gözetmeyecek; (d) mahkemeler tarafsız olacak; ve (e) devlet üyeliğinin yurttaşlara vereceği (yalnız yüklerden değil) nimetlerden de eşit pay alınacak. Platon, «adalet»le buna benzer bir şeyler demek isteseydi, benim kalkıp da onun programına katıksız totaliter değişim besbelli yanlış ve Platon'un siyasetinin kabul edilecek insanîyetçi bir temele dayandığına inananlar ise haklı olurdu. Ama gerçek odur ki, Platon «adalet» sözüyle büsbütün başka bir şey demek istemiştir.

Platon'un «adalet»le demek istediği nedir? Ben diyorum ki, *Devlet'* te «adil» sözünü «en iyi devletin çıkarına uygun» anlamına kullanmıştır. Peki, ya bu en iyi devletin çıkarı nedir? Katı bir sınıf bölünmesi ve sınıf yönetimi olmasını sağlayarak bütün değişimi durdurmak. Ben bu yorumumda haklıysam, o zaman Platon'un adalet isteğinin siyaset programını totaliterlik düzeyinde bıraktığını söylememiz ve sadece lâflara aldanmak tehlikesinden korunmamız gerektiği sonucuna varmamız lâzımdır.

Adalet, *Devlet'*in merkez konusunu oluşturur; nitekim, bu diyalogun geleneksel altbaşlığı «Adalet Üstüne»dir. Adaletin doğasını araştırmasında, Platon geçen bölümde sözünü ettiğimiz metodu kullanmaktadır⁵: Önce bu İdeayı devlette aramayı denemekte, sonra da ulaştığı sonucu bireye uygulamaya girişmektedir. Platon'un «Adalet nedir?» sorusunu çabuk cevaplandırdığı söylenemez. Çünkü bu cevap, ancak Dördüncü Kitap'ta verilmektedir. Ona götüren düşünceleri bu bölümde daha sonra ayrıntılarıyla çözümleyeceğiz. Kısaca, bu düşünceler şöyledir:

Şehir, insan doğasının, gereksinimlerinin ve sınırlılıklarının üstüne kurulmuştur⁶. «Hatırlarsın, demiştik ve tekrar tekrar da söylemiştik, şehrimizdeki her bir kimse yalnız bir işle, o da doğasına en uygun olan işle uğraşmalıdır.» Platon, bundan herkesin kendi işine bakması, dülgerin kendini yalnız dülgerliğe, ayakkabıcının ayakkabı yapmaya vermesi gerektiği sonucunu çıkarır. Böyle olmakla birlikte, iki işçi doğal yerlerini değiştirilirse, bundan pek büyük bir kötülük gelmez. Fakat, doğadan işçi (ya da para-kazanıcı sınıfın üyesi) olan bir kimse... savaşçı sınıfa girmeyi becerirse; yahut savaşçının biri, lâyıkmadığı halde bekçiler sınıfına çıkabilirse... o zaman bu değişme ve el altından iş becerme şehrin çökmesi demek olur.» Silah taşımak bir sınıf ayrıcalığı olmalıdır, ilkesiyle yakın-

PLATON'UN SİYASAL PROGRAMI

dan ilişkili bulunan bu savdan, Platon, üç sınıf arasında değişme ve karışmanın adaletsizlik ve dolayısıyla, karşıtının da adalet olması gerektiği yolundaki sonul sonucunu çıkarmaktadır: «Şehirdeki her sınıf, yardımcıları ve bekçiler olduğu gibi, para-kazanıcı sınıf da, kendi işine baktığı zaman adalet olur.» Bu sonuç biraz ileride onaylanmakta ve özetlenmektedir: «Sınıflarının her üçü de kendi işine bakınca... şehir adildir.» Fakat, bu önerme de, Platon'un adaleti sınıf yönetimi ve sınıf ayrıcalığı ilişkisiyle özdeşleştirdiği anlamına gelmektedir. Çünkü, her sınıfın kendi işine bakması gerektiği ilkesi, kısaca ve kabaca söylenince, *yönetici yönetir, işçi çalışır¹ ve köle köleliğini yaparsa devlet adildir*, demektir.

Platon'un adalet anlayışının, bizim yukarıda çözümlediğimiz alelade görüşümüzden temelli ayrı olduğu görülecektir. Platon sınıf ayrıcalığına «adil» demektedir, oysa biz çoğucası, adaletten öyle bir ayrıcalığın yokluğunu anlıyoruz. Fakat, fark bundan da ileridir. Biz adaletle *bireylere* yapılan muamelede bir çeşit eşitlik gözetilmesini söylemek istiyoruz, oysa Platon adaleti bireyler arasındaki bir bağıntı olarak değil, *bütün devletin* sınıfları arasındaki bağıntıya dayanan bir niteliği olarak düşünmektedir. Devlet sağlıklı, kuvvetli, birlikli-istikrarlı ise, adildir.

II

Ama, acaba Platon haklı mıdır? «Adalet» acaba onun dediği anlama gelir mi? Ben, bu gibi bir soruyu tartışmak niyetinde değilim. Biri çıkar da, «adalet»in bir sınıfın başkaldırılmaz hükümlerliği olduğunu söylerse, ben ona hemen adaletsizlikten yana olduğum karşılığını vermekten çekinmem. Başka kelimelerle anlatmak gerekirse, ben hiçbir şeyin sözlere dayanmadığına ve her şeyin benimsemeye karar verdiğimiz siyaseti çerçevellemek için yaptığımız önerilere ya da pratik istemlerimize dayandığına inanıyorum. Platon'un adalet tanımının gerisinde ise, temelinde totaliter bir sınıf yönetimi isteği ve onu gerçekleştirme kararı vardır.

Ama, Platon başka bir anlamda haklı değil miydi? Onun adalet düşüncesi, acaba Yunanlıların bu sözü kullandıklarına uygun mu? Acaba Yunanlılar «adalet»le, «devletin sağlığı» gibi bütüncül bir şey demek istiyorlardı da, bizim Platon'dan yurttaşların yasa önünde eşitliği yolundaki modern adalet düşüncemizi önceden bilmesini beklememiz büsbütün haksız ve tarihe aykırı değil midir? Gerçekten de, bu soru olumlu olarak cevaplandırılmış ve Platon'un bütüncül «sosyal adalet» düşüncesi, geleneksel Yunan görüşünün, «Romalıları gibi özellikle hukukçu olmayan» daha çok «özelle metafizikçi» olan «Yunan dehası»nın niteliğidir, denmiştir². Fakat bu sav tutulamaz. Aslında, Yunanlıların «adalet» sözcüğünü kullandıkları, bizim bireyci ve eşitlikçi kullanımımıza gerçekten şaşılacak kadar çok benzemektedir.

BÖLÜM 6 • TOTALİTER ADALET

Bunu göstermek için, ilkin (*Devlet*'ten daha önce olan) *Gorgias* diyalogunda, halkın büyük kitlesinin tuttuğu ve yalnızca «uylaşım»a değil «doğaya» da uygun düşen bir görüş olarak «adalet eşitlik» diyen Platon'a başvurabilirim. Platon'un natüralizminin etkisiyle, başka şeylerin yanı sıra, bazı kimselerin doğadan köle doğdukları teorisini de geliştiren⁹ Aristoteles'i tanık gösterebilirim. «Adalet» teriminin eşitlikçi ve bireyci bir yorumunu yaymakta ondan daha az çıkarı olacak kimse bulunamaz. Ama, «adil olanın kişileşmiş» diye betimlediği yargıçtan söz ederken, Aristoteles, yargıcın görevinin «eşitliği yerine getirmek» olduğunu söylemektedir. Ona göre, «bütün insanlar adaletin bir çeşit eşitlik olduğuna inanırlar», özellikle «kişilerle ilgili» bir çeşit eşitlik olduğuna. Hattâ Aristoteles, Yunanca «adalet» sözcüğünün, «eşit bölüm» anlamına bir kökten geldiğini de (ama burada yanlış olarak) sanmaktadır. («Adalet»in «yurttaşlar arasında ganimetlerin ve şereflerin paylaşılmasında» bir çeşit «eşitlik» demek olduğu görüşü, Platon'un *Kanunlar*'daki görüşlerine uygundur; Platon orada ganimetlerin ve şereflerin dağıtımında iki türlü eşitliği ayırmaktadır — «sayılı» ya da «aritmetik» eşitlik ve «oranlı» eşitlik; ikincisinde, söz konusu kimselerin sahip oldukları erdem, türeme ve servet dereceleri hesaba katılır ve bu oranlı eşitliğin «siyasal adalet»i meydana getirdiği söylenir.) Aristoteles demokrasinin ilkelerini tartışırken de şöyle demektedir: «Demokratik adalet (oranlı eşitlikten ayrı olarak) aritmetik eşitliğin uygulanmasıdır.» Bütün bunlar besbelli ki, adaletin anlamı üstüne onun kişisel izlenimlerinden ibaret değildir; Platon'dan sonra, *Gorgias*'ın ve *Kanunlar*'ın etkisi altında bu sözcüğün ne yolda kullanıldığı hakkında bir betimleme de değildir; daha çok, «adalet» sözcüğünün evrensel ve yaygın olduğu kadar eski de olan kullanımının anlatımıdır¹⁰.

Bu kanıtlar karşısında, bana öyle geliyor ki, adaletin *Devlet*'teki bütüncül ve eşitlik aleyhtarı yorumunun yeni bir tutum olduğunu ve halk adaletten bunun tam karşıtını anlarken Platon'un kendi totaliter sınıf hükümlerini «adil» diye sunmaya kalkıştığını söylememiz gerekmektedir.

Bu sonuç şaşırtıcı olduğu gibi, bir sürü soruya da yol açar. Adalet, genel kullanışta eşitlik demekse, Platon, *Devlet*'te onun eşitsizlik demeye geldiğini niçin iddia etmiştir? Bana, en olası cevap, halkı bunun «adil» devlet olduğuna inandırarak totaliter devletine propaganda yapmak istemesi gibi gelir. Ama, önemli olan sözler değil de, bizim onlarla ne demek istediğimiz olduğuna göre, böyle bir girişime kalkışılmaya değer miydi? Değerdi, besbelli; bunun böyle olduğu günümüze değin okurların kendisinin içtenlikle adaleti —yani, onların uğrunda çabaladıkları adaleti—savunduğuna tam bir başarıyla inandırmış olması gerçeğinden de anlaşılabilir. Şurası da bir gerçektir ki, Platon böylelikle, eşitlikçiler ve bireyciler arasına kuşku yaymayı da başarmış ve bu gibi kimseler, onun otoritesinin etkisi altında kalarak kendi kendilerine, acaba Platon'un adalet anlayışı kendilerinininkinden daha doğru değil mi? diye sormaya başlamış-

PLATON'UN SİYASAL PROGRAMI

lardır. «Adalet» sözcüsü bizim için öylesine önemli bir hedefin sembolü olduğuna göre, onun uğruna her şeye katlanmaya ve onu gerçekleştirmek için ellerinden gelecek her şeyi yapmaya hazır öylesine çok kimse bulunduğuna göre, bu insanıyetçi güçleri kendi peşine takmak ya da hiç değilse eşitlikçiliği felce uğratmak, totaliterliğe içtenlikle inanmış biri için, besbelli ki izlenmeye değer bir hedeftir. Ama Platon, adaletin insanlar için bu kadar önemli bir anlamı olduğunu biliyor muydu? Biliyordu, çünkü *Devlet*'te şöyle der: «Bir kimse adil olmayan (haksız) bir iş yapınca... cesaretini toplayamadığı doğru değil midir?.. Ama kendisine bir haksızlık yapıldığına inanınca da, azmi ve öfkesi birden parlamaz mı? Adil olduğuna inandığı bir tarafta dövüşürken, açlığa ve soğuğa ve her çeşidinden güçlüğe katlanabileceği de o kadar doğru değil midir? Yenene kadar dayanmaz veya ereğine ulaşır ya da kendi yok oluncaya değin heyecanlı halini muhafaza etmez mi?»¹¹.

Bunu okuduktan sonra, Platon'un imanın ve her şeyden çok, adalete duyulan imanın gücünü bildiğinden kuşkulanamayız. *Devlet*'in bu imanı saptırmaya ve onun yerine tam tersi bir imanı koymaya yöneldiğinden de kuşkulanamayız. Eldeki kanıtların ışığında, Platon'un ne yaptığını pekâlâ bildiği de bana son derece olası görünüyor. Eşitlikçilik onun baş düşmanıydı, o da eşitlikçiliği yıkmaya kalkışmıştı — şüphe yok ki, eşitlikçiliğin büyük bir kötülük ve büyük bir tehlike olduğuna yürekten inandığı için. Fakat eşitlikçiliğe saldırısı dürüst bir saldırı değildi. Platon, düşmanına açıkça karşı koymaya cesaret edememiştir.

Şimdi de, bu savını destekleyen kanıtları göstermeye geçeceğim.

III

Devlet, adalet üstüne yazılmış herhalde en ayrıntılı kitaptır. Burada adaletle ilgili türlü görüşler incelenir ve bu iş, bizi Platon'un tanıdığı önemlice teorilerden hiçbirini atlamadığına inandıracak bir biçimde yapılır. Gerçekten de, adaleti yeniden aramaya kalkmanın zorunluluğunun, ortadaki görüşlerden hiçbirinde onu ele geçiremeyişinden ileri geldiğini Platon açıkça ima etmektedir¹². Bununla birlikte, Platon'un mevcut teorileri araştırmasında ve tartışmasında, adaletin yasa önünde eşitlik («*isonomia*») olduğu hiç söz konusu edilmemiştir. Bu boşluk ancak iki yoldan açıklanabilir. Ya eşitlikçi teoriyi önemsememiştir¹³, ya da bile bile atmıştır. Platon'un kendi teorisini güçlü bir biçimde ortaya koymak istediği için hasımlarının teorilerini çözümlemesi gerektiğini ve *Devlet*'in ne büyük bir itinayla yazıldığını düşünürsek, birinci seçenek çok az olası görünmektedir. Fakat, eşitlikçi teorisinin ne denli yaygınlıkla tutulduğunu göz önüne alacak olursak, bu seçeneğin olasılığı daha da belirgin olur. Bununla birlikte, Platon'un *Devlet*'i yazdığı zaman eşitlikçi teoriyi yalnızca tanımakla kalmayıp, onun öneminin de pekâlâ farkında olduğu ko-

BÖLÜM 6 · TOTALİTER ADALET

laylıkla gösterilebileceği için, yalnızca olasılık taşıyan savlara dayanmamamız gerekir. Bu bölümde yukarıda (kesim II'de) anıldığı ve aşağıda (kesim VIII'de) ayrıntılarıyla gösterileceği üzere, eşitlikçilik, savunulduğu daha önceki *Gorgias*'ta hayli büyük bir rol oynamıştır ve eşitlikçiliğin fayda ve zararları *Devlet*'in hiçbir yerinde ciddiyele tartışılmamasına karşın, Platon bu inancın etkililiği hakkındaki düşüncesini değiştirmemiştir, *Devlet*'in kendisi bunun yaygınlıkla tutulduğunun tanığıdır. *Devlet*'te eşitlikçilikten, yaygınlıkla tutulan demokratça bir inanış diye söz edilmekte, fakat aşağılayıcı bir tutum takınılmaktadır — hakkında işittiklerimiz ise, Atina demokrasisine karşı kötuleyici bir saldırıyla pek iyi bağdaştırılmış ve adaletin tartışma konusu olmadığı yerlere sokuşturulmuş birkaç hafifseyici sözden ibarettir¹⁴. Bundan ötürü, eşitlikçi adalet teorisini Platon'un önemsememiş olması seçeneği bir yana bırakılmalıdır; kendisininin tam karşıtı olan etkili bir teoriyi tartışmanın gerekli olmadığını düşünmesi olasılığını da öyle yapmak gerekir. *Devlet*'te bu konudaki susuşunun yalnızca arasra birkaç soğuk şakayla bozulmuş olması (anlaşılan, bunları öylesine beğenmiştir ki, söylememek elinden gelmemiştir)¹⁵, ancak eşitlikçiliği tartışmadan bile bile kaçtığı gerçeğiyle açıklanmak gerekir. Bütün bunların karşısında, Platon'un okuyucularına önemli teorilerin hepsinin incelendiği izlemine vermek yönteminin düşünce dürüstlüğü ölçütleriyle nasıl bağdaştırılabileceğini bilmiyorum; ancak şunu da eklemeliyiz ki, Platon'un bu eksigi, kuşkusuz, iyiliğine kesinlikle inandığı bir davaya kendisini gönülden vermiş olmasından ileri gelmektedir.

Platon'un bu konudaki hemen hiç bozulmayan sessizliğinin içeriklerini bütünüyle kavrayabilmek için, önce, onun tanıdığı durumyla eşitlikçi akımın kendisinin nefret duyduğu her şeyi temsil ettiğini ve *Devlet*'le sonraki bütün eserlerinde öne sürdüğü kendi teorisinin, geniş ölçüde, yeni eşitlikçilik ve insanıyetçiliğin güçlü meydan okuyuşuna verilmiş bir cevap olduğunu açıklıkla görmeliyiz. Bunu iyice göstermek için, insanıyetçi akımın başlıca ilkelerini ele alıp onları, Platon'un totaliterliğinde kendilerine karşılık olan ilkelerle oranlayacağım.

İnsanıyetçi adalet teorisinin başlıca üç istem ya da önerisi vardır: (a) tam eşitlikçilik ilkesi, yani «doğal» ayrıcalıkları temizlemek önerisi, (b) genel bireycilik ilkesi ve (c) devletin görev ve amacının yurttaşlarının özgürlüklerini korumak olması gerektiği ilkesi. Bu siyasal istem yahut önerilerden her birine, Platon'un tam karşıt bir ilkesi denk düşer: (a¹) doğal ayrıcalık ilkesi, (b¹) genel bütüncüllük ya da ortaklamacılık ilkesi ve (c¹) bireyin görev ve amacının devletin istikrarını sağlamak ve güçlendirmek olması gerektiği ilkesi. — Her birine bu bölümün IV, V ve VI'nci kesimlerini ayırarak bu üç noktayı sırayla tartışacağım.

IV

Tam anlamıyla eşitlikçilik, devletin yurttaşlarına yansız davranılması istemektir. Yurttaşlara hak dağıtanların, doğum, aile bağı ya da servetle etkilenmemelerini istemektir. Başka bir şekilde söylemek gerekirse, eşitlikçilik «doğal» ayrıcalıklar tanımaz; ama yurttaşlar, güvendikleri kimselere belirli ayrıcalıklar verebilirler.

Bu eşitlikçi ilke, Platon'un doğumundan birkaç yıl önce, Perikles tarafından, Thukydides'in sakladığı bir söylevde, hayranlık verecek bir biçimde formüleleştirilmiştir¹⁶. Bu söylevden Bölüm 10'da daha uzun parçalar aktaracağız, fakat iki cümlesini burada verebiliriz: Perikles «Yasalarımız,» demektedir, «özel anlaşmazlıklarında herkese eşit adalet dağıtır, ama başkalarından üstün olma savlarına da yüz çevirmeyiz. Bir yurttaş sivrilince, kamu hizmetlerinde yeğlenir — ama, bir ayrıcalık diye değil, bir lâyük olma ödülü olarak; yoksulluk da engel değildir...» Bu cümleler, gördüğümüz üzere, köleliğe bile saldırmaktan geri durmayan büyük eşitlikçilik akımının temel amaçlarından bazılarını dile getirmektedir. Perikles'in kuşağında bu akımı, hepsinden geçen bölümde parçalar verdiğimiz, Euripides, Antiphon, Hippias ve bir de Herodotos¹⁷ temsil ediyordu. Platon'un kuşağında temsilciler ise, ikisinden de yukarıda sözler aktardığımız Alkidamas ile Lykophron idiler; bir başka destekleyici de, Sokrates'in en yakın arkadaşlarından Antisthenes'ti.

Platon'un adalet ilkesi, besbelli, bütün bunlara tamamiyle karşıdır. O, doğal önderler için doğal ayrıcalıklar istiyordu. Ama eşitlikçi ilkeyi nasıl çürütmeye çalışmış ve kendi istemlerinin haklı olduğunu nasıl kanıtlamıştır?

Geçen bölümden hatırlanacağı gibi, eşitlikçi istemlerin en iyi tanınan formüllerinden bazıları etkili olmakla birlikte, hayli su kaldıracak bir «doğal haklar» diliyle ortaya atılmıştır ve bu görüşün temsilcilerinden bazıları da insanların «doğal», yani biyolojik eşitliklerine işaret ederek isteklerini savunmuşlardır. Biz bu tartışmanın sorunumuzla ilgisiz olduğunu, insanların kimi bakımlardan eşit, başka bakımlardan ise eşitsiz olduklarını ve normatif istemlerin bu olgudan yahut herhangi bir başka olgudan çıkarılamayacaklarını görmüştük. Onun için, natüralist tutumun bütün eşitlikçileri niteliklendirmediğini ve örneğin, Perikles'in natüralist savlara dokunmadığını bile kaydetmek ilginçtir¹⁸.

Platon eşitlikçi öğretilerde natüralizmin zayıf bir nokta olduğunu çabucak bulmuş ve bu zayıflıktan sonuna kadar yararlanmıştı. İnsanlara eşit olduklarını söylemenin belli bir duygusal çekiciliği vardır. Fakat bu çekicilik, onlara başkalarından üstün ve başkalarının kendilerinden aşağı olduklarını söyleyen propagandanın çekiciliğiyle karşılaştırılırsa sönük kalır. Siz, uşaklarınızla, kölelerinizle, hayvandan farkı olmayan kol işçisiyle eşit misiniz? Bunu sormak bile gülünçtür. Platon, bu tepkinin olanaklarını kavrayarak, doğal eşitlik savına aşağılama, hafifseme ve alaya almay-

BÖLÜM 6 · TOTALİTER ADALET

la karşı çıkanların ilki olmuşa benzemektedir. Bu durum, onu kullanmak istemeyen hasımlarının savlarına bile niçin illâki natüralistlik savlarını karıştırmak istediğini açıklar; bu yüzden, Perikles'in söylevi üstüne bir taşlama olan *Meneksenos*'ta, eşit yasa savlarıyla doğal eşitlik savlarını birleştirmek için ısrar eder; alayla, «Ana kuruluşumuzun temeli, doğum eşitliğidir,» der. «Hepimiz kardeşiz ve bir ananın çocuklarıyız...; ve doğumun doğal eşitliği bizleri yasa önünde eşitliği gerçekleştirmemiz için zorlar.»¹⁹.

Daha sonra, Platon, *Kanunlar*'da eşitlikçiliğe cevabını şu formülle özetlemektedir: «Eşit olmayanlara eşit davranmak haksızlık doğurur.»²⁰. Aristoteles de bunu geliştirerek, «Eşitlere eşitlik, eşit olmayanlara eşitsizlik» formülünü ortaya atmıştır. Bu formül eşitlikçiliğe karşı standart itiraz denebilecek bir düşünceye işaret etmektedir: İnsanlar eşit olsaydılar eşitlik yetkin bir ilke olurdu, ama eşit olmadıkları ve eşit kılınmayacakları için, bu besbelli olanaksızdır. Görünüşte pek gerçekçi olan bu itiraz, aslında gerçekliğe son derece aykırıdır; çünkü siyasal ayrıcalıklar hiçbir zaman doğal karakter farklarına dayandırılmamıştır. Nitekim, Platon da *Devlet*'i yazarken bu itiraza pek güvenememiş olacak ki, orada demokrasiyi taşlamalarının birinde, «eşit olmayana eş eşitlik dağıtır» derken, bunu yalnızca bir kere kullanmıştır²¹. Sonra da, eşitlikçiliğe karşı başka bir şey söylemeyip onu unutmayı yeğlemiştir.

Özetle denebilir ki, Platon, Perikles gibi bir adamın tuttuğu eşitlikçi teorinin önemini hiçbir zaman küçümsememiştir; fakat *Devlet*'te onu hiç ele alıp incelememiş, yalnız saldırmıştır, ama dürüstlük ve açıklıkla değil.

Ya kendi eşitlikçiliğe karşılığını, doğal ayrıcalık ilkesinin doğruluğunu nasıl kanıtlamaya çalışmıştır? *Devlet*'te Platon üç ayrı kanıt öne sürer, ama bunlardan ikisine kanıt bile zor denir. Birinci kanıt²², devletin öbür üç erdemi incelendiğine göre, geri kalan dördüncünün, «kendi işine bakmak»ın «adalet» olması gerektiği yolundaki sözdür. Ben, bunun bir kanıt olma niyetini taşıdığına inanmaktan çekiniyorum; ama öyle olmalı, çünkü, Platon'un baş konuşmacısı «Sokrates» bu söze, «Ben bu sonuca nasıl vardım, biliyor musun?» diyerek girmektedir. İkinci kanıt daha ilginçtir, zira Platon'un eşitlikçiliğe karşılığının, adalet yansızlık olduğu hakkındaki alelâde (yani, eşitlikçi) görüşten çıkartılabileceğini göstermeyi denemektedir. Bu parçayı bütünüyle aktarıyorum. Şehrin yöneticilerinin aynı zamanda şehrin yargıçları da olacaklarından söz ederken, «Sokrates» şöyle demektedir²³: «Peki, yargılamalarının amacı, hiç kimsenin bir başkasına ait olanı almasını ve hiç kimsenin kendisinin olandan yoksun kalmasını önlemek olmayacak mı?» Konuştuğu Glaukon'un cevabı da, «Evet»tir, «niyetleri bu olacak.» — «Böylesi adil olacağı için mi?» — «Evet.» — «Öyleyse, bize ait olanı korumanın ve kullanmanın adalet olduğu üstünde herkes anlaşacak.» Böylelikle, bizim alelâde adalet anlayışımıza göre, adil yargılama ilkesinin «kendine ait olanı korumak ve kullanmak» olduğu kanıtlanmış bulunmaktadır. Burada ikinci kanıt bitmekte ve bir kimsenin *kendi sınıf ya da kastının yeri (ya da işi) olan kendi yerini korumasının*

PLATON'UN SİYASAL PROGRAMI

(ya da kendi işine bakmasının) adalet olduğu sonucuna varan, (aşağıda çözümleyeceğimiz) üçüncü kanıtta geçilmektedir.

Bu ikinci kanıtın tek amacı, bize ait olanı korumamız gerektiği için, alelâde anlamıyla «adalet»in kendi yerimizi korumamızı buyurduğunu okuyucunun iyice kafasına sokmaktır. Yani, Platon, okuyucularının şu çikarsamay yapmalarını istemektedir: «Bir kimsenin kendine ait olanı koruması ve kullanması adildir. Benim yerim (ya da benim işim) benim kendimindir. Dolayısıyla, kendi yerimi korumam (ya da kendi işime bakmam) benim için adildir.» Bu çıkarsamanın ancak şunun kadar sağlam olduğu söylenebilir: «Bir kimsenin kendine ait olanı koruması ve kullanması adildir. Sizin paranızı çalmak için yaptığım bu plan, benim kendimindir. Öyleyse, benim planımı korumam ve onu kullanmam, yani sizin paranızı çalmam, benim için adildir.» Platon'un bizlerden yapmamızı istediği çıkarsamanın, «bir kimsenin kendine ait olan» deyiminin anlamıyla kabaca oynamaktan başka bir şey olmadığı açıktır. (Çünkü, sorun zaten adaletin, belli bir anlamda «bizim kendimizin,» diyelim, «bizim kendi sınıfımızın» olan her şeye, salt bu nedenden ötürü, yalnızca bize ait şeyler diye değil de, değiştirilmez bir biçimde bize ait şeyler olarak bakmayı gerektirip gerektirmeyeceğidir. Fakat, Platon'un kendisi de buna inanmamaktadır; çünkü, böyle bir ilke komünizme geçişi besbelli olanaksız kılardı. Ya kendi çocuklarımızı korumamıza ne buyrulur?) Bu kaba söz cambazlığı, Platon'da, Adam'ın dediği gibi, «kendi Adalet görüşüyle... sözcüğün yaygın anlamı arasında bir ortak nokta» bulmanın yoludur. İşte, gelmiş geçmiş filozofların en büyüğü adaletin gerçek doğasını keşfettiğine bizi böyle inandırmaya çalışır.

Platon'un sunduğu üçüncü ve son kanıt çok daha ciddidir. Bu, bütüncüllük ya da Kollektivistlik ilkesine bir çağrı olup, devletin istikrarını sağlamanın bireyin amacı olduğu ilkesiyle bağıntılıdır. Onun için, bu çözümlenmede daha sonra, aşağıdaki V ve VI'ncı kesimlerde tartışılacaktır.

Fakat, bu noktalara geçmeden önce, Platon'un burada incelediğimiz «keşif»i anlatmasının başına koyduğu «Önsöz»e dikkati çekmek istiyorum. Bunu şimdiye kadar yaptığımız çözümlenmelerin ışığında ele almak doğru olur. Bu ışık altında bakılınca, —Platon'un kendi deyişiyile—, «uzun önsöz», okuyucuyu, aslında eleştirme yetilerini uyuşturmak için düzenlenmiş bir dizi dramatik araçlarla karşı karşıya koyarken, onu sanki bir tartışmanın içinde olduğuna inandırarak, «adaletin keşfi»ne hazırlamak üzere girişilmiş bir hünerbazlık diye görünmektedir.

Bilgeliliğin bekçilere ve cesaretin yardımcılara özgü erdemler olduğunu keşfettikten sonra, «Sokrates» adaleti de keşfetmek için son bir çaba göstermek niyetini açıklar. «Şehrimizde keşfedilecek daha iki şey kaldı,»²⁴ der, «biri ılımlılık, sonuncusu da, bütün araştırmalarımızın asıl amacı olan şey, adalet yani.» — «Tastamam,» diye yanıtlar Glaukon. Sokrates şimdi de, ılımlılıkla uğraşmamayı önerir. Ama Glaukon itiraz eder, Sokrates de bunu reddetmenin «uygunsuz» (ya da «haksızlık») olacağını söy-

leyerek razı olur. Bu küçük çatışma, okuyucuyu adaletin yeniden ortaya getirilmesine hazırlar: Ona, Sokrates'in adaleti «keşfetmek» için gerekli yeteneklere sahip olduğunu düşündürür ve Glaukon'un, Platon'un tartışmayı sürüklemekteki düşünce dürüstlüğüne dikkatle izlediği hakkında güvenç verir, — öyle ki, onun kendisinin, okuyucunun denetlemesi hiç de gerekli değildir²⁵.

Bundan sonra, Sokrates ılımlılığı tartışmaya geçer ve bunun işçiler için uygun tek erdem olduğunu keşfeder. (Sözü gelmişken belirtelim ki, Platon'un «adalet»inin «ılımlılık»ından ayrılanıp ayrılanamayacağı yolundaki çok tartışılmış sorun, kolaylıkla cevaplandırılabilir. Adalet *bir kimsenin kendi yerini koruması* demektir; ılımlılık ise, *bir kimsenin kendi yerini bilmesi*, yani daha açık söylemek gerekirse, onunla yetinmesi demektir. Karınlarını hayvanlar gibi dolduran işçilere, haddini bilmekten başka hangi erdem uygun düşerdi ki?) İlimlilik da keşfedilince, Sokrates sorar: «Ya son ilke ne olacak? Adalet değil mi, besbelli?» — «Besbelli.» diye karşılık verir Glaukon.

Sokrates, «Şimdi,» der, «azizim Glaukon, avcılar gibi yapıp, onun saklandığı yeri sarmalı ve dikkat edip kaçmasına izin vermemeliyiz; çünkü belli ki, adalet buralarda bir yerde olmalı. En iyisi, sen çık da bak. Önce sen görürsen, bana da seslen!» Tabii Glaukon, tıpkı okuyucu gibi, böyle bir şey yapamaz ve Sokrates'ten öne geçmesini yakarır. «Öyleyse dualarını üstümden eksik etme.» der Sokrates, «Ve ardımdan gel.» Fakat Sokrates bile, alanı «çalı çırpıyla kaplı olduğu için sapa» bulmaktadır, «burası karanlık ve dolaşması güç»tür. «Ama,» der, «devam etmeliyiz.» Onun üzerine, «Devam etmek mi? Dolaşmaya, yani tartışmaya? Ama biz buna başlamadık bile. Buraya kadar söylediklerinde ise, anlamın zerresi yoktu,» demek yerine, Glaukon ve onunla birlikte saf okuyucu uysallıkla cevap verir: «Evet, devam etmeliyiz.» Şimdi de, Sokrates, «bir parıltı gördüğü»nü müjdeler (biz görmedik) ve heyecanlanır: «A, A!» diye bağırır, «Glaukon! Bir iz var galiba! Sanırım, av elimizden kurtulamayacak artık!» — «İyi haber,» diye cevap verir Glaukon. «Şerefime,» der Sokrates, «pek aptallık ettik. Uzakta aradığımız, başından beri ayağımızın altındaymış da görmedik onu!» Bu çeşit sözler ve yinelemeleri Sokrates daha bir hayli sürdürür; okuyucunun duygularını dile getiren Glaukon ise onun sözünü keser ve Sokrates'e ne bulduğunu sorar. Fakat Sokrates, yine yalnızca, «Durmadan ondan söz ediyorduk da, onu anlattığımızı bilemedik bir türlü,» deyince, Glaukon, okuyucunun da sabrının tükendiğini anlatan bir biçimde, «Bulduğunun ne olduğunu duymak isteyen bir insan için, bu önsöz biraz uzun sürdü,» diye söylenir. Ancak bunun üzerinedir ki, Platon özetlediğim iki kanıtı ortaya dökmeye yanaşır.

Glaukon'un son sözü, Platon'un bu «uzun önsöz»de ne yaptığının bilincinde oluşunun bir işareti sayılabilir. Ben bunu, okuyucunun eleştirme yetilerini uyutmaya —hayli başarıyla— yönelen ve sözden renkli hava fişeklerini dramatik bir biçimde göz önüne sererek, onun dikkatini bu

PLATON'UN SİYASAL PROGRAMI

usta diyalog parçasının düşünsel yoksulluğundan beri çelmeye çalışan bir girişimden başka bir şey diye yorumlayamıyorum. İnsanın, Platon kendi zayıflığını ve onu nasıl saklayacağını biliyordu, diyesi geliyor.

V

Bireycilik (*individualism*) ve ortaklaşacılık (*collectivism*) sorunu, eşitlik ve eşitsizlik sorunuyla yakından ilgilidir. Bunu tartışmaya girişmeden önce, terimler üstüne birkaç söz söylemek gerekli görünüyor.

«Bireycilik» (*individualism*) terimi, (*Oxford* sözlüğüne göre) iki ayrı anlamda kullanılabilir: (a) ortaklaşacılığın karşıtı ve (b) özgeciliğin [*altruism* = diğergâmlık] karşıtı olarak. Bu anlamlardan ilkini anlatan başka bir sözcük yoktur, ama ikincisinin “bencillik” ya da “hodgâmlık” gibi anlamdaşları bulunmaktadır. Onun için, ben bundan böyle “bireycilik” terimini yalnızca (a) anlamında kullanacağım, (b) anlamını söylemek isteyenince de, “bencillik” diyeceğim. Küçük bir tablo faydalı olabilir:

(a) <i>Bireycilik</i>	karşıtı	(a') <i>Ortaklaşacılık</i>
(b) <i>Bencilik</i>	karşıtı	(b') <i>Özgecilik</i>

Normatif yasa derlemeleri bakımından bu dört terim, belirli tutum ya da istem yahut karar veya önerileri anlatmaktadır. Bunlar, zorunlu bulanıklılıklarına karşın, öyle sanıyorum ki, örnekler verilerek kolaylıkla açıklanabilir ve buradaki amacımız için yeterince kesinlikle kullanılabilirler. Platon'un bütüncüllüğünü tartışırken bu zaten hayli alıştığımız bir tutum olduğuna göre, ortaklaşacılıkla başlayalım²⁶. Platon'un, bireyden bütünün çıkarlarına —bu bütün, ister evren, şehir, kabile, ırk, ister başka herhangi bir ortak topluluk olsun— boyun eğmesini istemesi, geçen bölümde aktardığımız birkaç parçayla anlatılmıştı. Yine bunlardan birini, ama bu kez daha tam olarak verelim²⁷: «Parça bütün için varolmuştur —bütün parça için değil... Sizler bütün için yaratıldınız— bütün sizin için değil.» Bu sözler, yalnızca bütüncüllük ve ortaklaşacılığı anlatmakla kalmaz, aynı zamanda (asıl metinde bu cümlelerin başına konulmuş girizgâhtan da görülebileceği üzere), Platon'un bilincinde olduğu, çok güçlü bir duygusal çekiciliği de anlatır. Bu çekicilik, çeşitli duygulara seslenmektedir; örneğin, bir grup ya da kabileden olmak özlemine. İçinde taşıdığı öğelerden biri de, bencilliğe karşı ve özgeciliğe yana bir ahlâksal çekiciliktir. Platon, eğer kendi çıkarlarımızı bütünün uğruna feda edemiyorsanız, sizin bencil olduğunuzu anlatmak ister.

Oysa, bizim küçük tabloya bir bakıvermek, bunun böyle olmadığını göstermeye yetecektir. Ortaklaşacılık, bencilliğin karşıtı olmadığı gibi, özgecilikle de özdeş değildir. Ortaklaşa ya da grup bencilliği, örneğin, sınıf bencilliği pek yaygın bir şeydir (Platon da, bunu pekâlâ bilmektedir)²⁸;

BÖLÜM 6 · TOTALİTER ADALET

bu da kendi başına ortaklaşacılığın bencillığe karşı olmadığını yeteri kadar açıklıkla göstermektedir. Öte yandan, ortaklaşacılığa karşı biri, yani bireyci bir kimse de aynı zamanda özgeci olabilir; başka bireylere yardım etmeye hazır bulunabilir. Bu tutumun en iyi örneklerinden biri, belki romancı Dickens'tir. Onda, bencillığe karşı tutkun nefretin mi, yoksa bütün insanî zayıflıklarıyla birlikte, bireylere duyduğu coşkun ilginin mi daha güçlü olduğunu söylemek zordur ve bu tavır, yalnızca bizim şimdi ortaklaşa birimler ya kolektifler²⁹ dediğimiz şeylerden değil, hattâ somut bireyler yerine belirsiz gruplara karşı yönelmiş olursa, gerçekten gönül verilmiş bir özgeciliğten bile bir hoşlanmazlık duygusuyla birleştirilmiştir. (Okuyucuya, *Bleak House*'taki «kamu görevlerine kendini adanmış bir bayan» karakterini, Mrs. Jellyby'yi hatırlatmak isterim.) Bu örnekler, sanırım, terimlerimizin dördünün de anlamını gereğince açıklamakta ve tablomuzdaki terimlerden herhangi birinin karşı sıradaki iki terimden her biriyle ayrı ayrı birleştirilebileceğini göstermektedir (bu durumda olanaklı dört bileşim vardır.)

Platon'un ve çoğu Platoncuların, (örneğin, Dickens'inki gibi) özgeci bir bireyciliğin varolamayacağını düşünceleri ilginçtir. Platon'a göre, ya ortaklaşacı olunur ya da bencil; bu düşünüşte, her türlü özgeciliğin ortaklaşacılıkla ve her türlü bireyciliğin de bencillikle özdeşleştirilmiştir. Bu, yalnızca sözlerle ilgili bir terminoloji sorunu değildir; çünkü, Platon dört yerine ancak iki bileşim olanağı tanımaktadır. Bu durum, ahlâk sorunları üstüne kurgusal tasarımlamalarda —günümüzde bile süregelen— hayli karışıklık yaratmıştır.

Platon'un bireyciliği bencillikle birleştirmesi, bireyciliğe saldırmasında olduğu kadar, ortaklaşacılığı savunmasında da ona güçlü bir silâh sağlamıştır. Ortaklaşacılığı savunurken, bencillığe karşı insanîyetçi duygularımıza seslenebilmekte; saldırıya geçince de, bütün bireycileri bencil, kendilerinden başka bir şeye bağlanmaktan yeteneksiz diye damgalayabilmektedir. Bu saldırı, Platon tarafından bizim anladığımız anlamda bireyciliğe, yani insan bireylerinin haklarına karşı yöneltilmekle birlikte, besbelli pek başka bir hedefe, bencillığe vurmaktadır. Ama bu başkaldırı, Platon ve çoğu Platoncular hep görmezlikten gelirler.

Platon niçin bireyciliğe saldırmaya çalışmıştır? Ben öyle sanıyorum ki, silâhlarını bu hedefin üstünde denerken ne yaptığını pekâlâ biliyordu; çünkü, bireycilik, yeni insanîyetçi sistemin savunma düzeni içinde belki eşitlikçilikten bile daha önemli bir yer tutmaktaydı. Bireyin kurtuluşu, gerçekten de, kabileciliğin çöküşüne ve demokrasinin doğuşuna yol açan büyük ruh devrimi olmuştu. Platon'un keskin sosyolojik sezgisi, düşmanıyla nerede karşılaşsa onu şaşmaz bir biçimde farketmesiyle kendisini göstermektedir.

Bireycilik, eski sezgisel adalet düşüncesinin bir bölümüydü. Adaletin Platon'un söylediği gibi, devletin sağlık ve uyumu değil de, bireylere belli bir yolda davranmak olduğunu, Aristoteles hatırlanacağı üzere, «adalet,

PLATON'UN SİYASAL PROGRAMI

kişilerle ilgili bir şeydir.»³⁰ diyerek belirtmiştir. Bu bireycilik unsuru, Perikles'in kuşağında da ısrarla belirtilmişti. Perikles'in kendisi, yasaların «özel anlaşmazlıklarında herkese eş olarak» eşit adalet güvencesi vermeleri gerektiğini açıkça söylemiştir; ama bundan daha ileri de gitmiştir: «Biz,» demektedir, «komşumuz dilediği yoldan gitmeyi seçerse, onu terdirgin etmeyi üstümüze görev saymıyoruz.» (Bunu, Platon'un³¹ devlet insanları, «herbiri kendi yoluna gitsin diye başıboş bırakmak için...» türetmez görüşüyle karşılaştırınız.) Perikles, bu bireyciliğin özgecillikle bağlanmasında ısrar etmektedir: «Bize... haksızlığa uğrayanları korumayı asla unutmamız gerektiği öğretildi»; söylevinin en yüksek noktasına da, «mutlu bir bağımsızlık ve kendine güvenme» havası içinde büyüyen Genç Atinalının betimlenmesiyle ulaşılmaktadır.

Özgecillikle birleştirilen bu bireycilik, bizim Batı uygarlığımızın temeli olmuştur. Hıristiyanlığın ana öğretisi budur (Kutsal Yazılar, «komşunu sev» der, «kabileni sev» demez); bizim uygarlığımızdan kaynak alan ve ona canlılık veren bütün ahlâk öğretilerinin tam ortasında duran düşünce de budur. Bu, aynı zamanda Kant'ın esas uygulamalı öğretisidir de («insan bireylerini her zaman amaç olarak tanı ve onları kendi amaçların için salt araç diye kullanma.»). İnsanın ahlâkça gelişmesinde böyle sine güçlü olmuş başka hiçbir düşünce yoktur.

Platon, bu öğretilerde kendi kast devletinin düşmanını görmekte haklıdır ve çağının «yıkıcı» öğretileri içinde başka hepsinden çok ondan nefret etmiştir. Bunu daha da açıklıkla göstermek için, bireye karşı takındığı gerçekten şaşılacak kadar düşmanca tavrın gereği gibi takdir edilmediğini sandığını *Kanunlar*'dan iki parça aktaracağım³². Bunların birincisi, *Devlet*'e, oradaki «kadın, çocuk ve mal-mülk ortaklığı»nm tartışıldığı bir gönderme olarak ünlüdür. Platon burada, *Devlet*'in anayasasını «en yüce devlet biçimi» diye betimler. Sonra da bize der ki: Bu en yüce devlette, «kadınlar, çocuklar ve bütün eşyalar ortaktır. Ve yaşamımızdaki bütün özel ve bireysel olanları her yerde ve her yoldan silmek için mümkün olan her şey yapılmıştır. Olabildiği kadarıyla, doğanın kendisinin özel ve bireysel olarak yaptığı şeyler bile bir yolu bulunup herkesin ortak malı kılınmıştır. Gözlerimiz, kulaklarımız ve ellerimiz âdeta, sanki bireylere değil de, topluluğa ait imişlercesine görür, işitir ve hareket eder olmuşlardır. Bütün insanlar övmelerinde ve suçlamalarında son derece tek-biçimli olmak üzere kalıplanmışlardır; hattâ aynı şeylere ve aynı zamanda sevinir ve üzülmürler. Ve bütün yasalar şehri sonuna kadar birliklendirmek için yetkinleştirilmiştir.» Platon, «hiç kimse, bir devletin en yüksek yetkinliği üstüne, şimdi sıraladığımız ilkelerden daha iyi bir araç bulamaz.» diye sözüne devam eder; ve böyle bir devleti «tanrılık» olarak, devletin «model»i, «kalıp»ı veya «orijinal»i, yani Form ya da İdeası diye betimler. Platon'un, Devlet üstüne siyaset idealini bütün görkeşiyle gerçekleştirmek umudunu terkettiği bir zamanda ortaya konulmuş kendi görüşü budur.

BÖLÜM 6 · TOTALİTER ADALET

Yine *Kanunlar*'da bulunan ikinci parça da, hattâ bu bakımdan daha bile belirgindir. Şurasına işaret etmek gerekir ki, bu parça aslında askerlik seferleri ve askerlik disipliniyle ilgilidir, fakat Platon aynı askerlik ilkelerine yalnız savaşta değil, «barışta da ve ilk çocukluktan başlayarak» uyulması gerektiği hakkında şüphe bırakmaz. Öteki totaliter askerlikçiler (militaristler) ve Sparta hayranları gibi, Platon da askerlik disiplininin son derece önemli gereklerine barışta bile en üstün yerin verilmesine ve bütün yurttaşların yaşamlarının her yanını onların saptamasını ister; çünkü, yalnızca tam yurttaşlar (onlar zaten hep askerdir) ve çocuklar değil, hayvanlar bile bütün ömürlerini sürekli ve toptan bir seferberlik durumunda geçirmelidirler³³. Platon, «İlkelerin en büyüğü,» der, «erkek-kadın hiç kimsenin öndersiz kalmamasıdır. Kimsenin akli kendi girişkenliğiyle iş becermeye alışmamalıdır: İster gayretkeşlikten gelsin, ister oyun olsun diye. Savaşta da, barışta da herkes gözünü önderine dikmeli ve sadakatla onun ardından gitmelidir. En küçük işlerde bile herkes önderini izlemelidir. Örneğin, ancak böyle yapması buyurulunca... kalkmalı, yürümeli, yemelidir³⁴. ... Bir kelimeyle, herkes kendi ruhunu, bağımsız hareket etmeyi hayal edemeyecek ve böyle hareket etmek yeteneğini büsbütün yitirecek biçimde alıştıranak eğitmelidir. Bu yoldan, herkesin ömrü toptan topluluk içinde geçecektir. Savaşta zaferi ve kurtuluşu sağlamak için bundan üstün ya da daha iyi ve daha etkili bir yasa, ne vardır, ne de ileride olabilir. Ve bu başkalarını yönetmek ve başkalarınca yönetilmek alışkanlığı, *barış zamanında ve ilk çocukluktan başlayarak yerleştirilmelidir. Ve bütün insanların ve hattâ insanlara uyruk vahşi hayvanların bütün yaşamından anarşinin en küçük bir izi bile tamamiyle silinmelidir.*»

Bunlar güçlü sözlerdir. Bireye karşılığında, Platon'dan ileri gitmiş hiç kimseyi tanımıyoruz. Bu nefret, onun felsefesinin temel ikiciliğinin derinliklerinden kök almaktadır; Platon, tıpkı çeşitlenen belirli yaşantılardan, duyulanabilir şeylerin değişen dünyasının çeşitliliklerinden nefret ettiği gibi, bireyden ve onun özgürlüğünden de nefret etmiştir. Siyaset alanında, Platon için birey, Kötü Olan'ın ta kendisidir.

Bu insaniyetçilik düşmanı ve Hıristiyanlık aleyhtarı tutum, durmadan idealleştirilmiştir. İnsancı, bencillığe karşı, özgeci ve Hıristiyanca diye yorumlanmıştır. Örneğin, E. B. England, *Kanunlar*'daki bu iki parçadan birincisi için, «bencilliğin canlı bir yadsıması (reddiyesi)» demektedir³⁵. Barker da, Platon'un adalet teorisini tartışırken buna benzeyen sözler söyler. Platon'un amacı, «bencilliğin ve iç uyuşmazlığın yerine uyum getirmek»tir der, «böylelikle Platon'un öğretisinde ... Devlet ile birey arasındaki eski uyum yeniden kurulmuştur; ama, bu kez uyum duygusunun bilincine erişildiği için, daha yüksek ve yeni bir düzeyde kurulmuştur.» Platon'un bireyciliği bencillikle özdeşleştirdiğini hatırlayacak olursak, bu gibi önermeler ve sayısız benzerleri kolaylıkla açıklanabilir; çünkü, bütün bu Platoncuların gözünde, bireyciliğe karşı olma, bencillikten vazgeçmekle aynı şeydir. Bu durum, benim, söz konusu özdeşleştirme başarılı

PLATON'UN SİYASAL PROGRAMI

bir insaniyetçilik aleyhtarı propagandası olarak etki yapmıştır ve günümüze değin ahlâk sorunları üstüne kurgusal tasarımları bulandırmıştır, deyişimin ne kadar yerinde olduğunu gayet güzel göstermektedir. Ama şurasını da kavramalıyız ki, bu özdeşleştirmeye ve yüce görünüşlü sözlere kanarak Platon'un bir ahlâk öğreticisi diye ününü yayan ve onun ahlâk sistemini, İsa'dan önce Hıristiyanlığa en çok yaklaşan bir tutum olarak dünyaya ilân edenler, totaliterliğin, özellikle Hıristiyanlığa karşı ve totaliter bir Hıristiyanlık yorumunun yolunu hazırlamışlardır. Bu tehlikeli bir şeydir, çünkü totaliter düşüncelerin Hıristiyanlığa egemen olduğu zamanlar gelmiştir. Engizisyon diye bir şey vardı; başka bir biçimde, yine gelebilir.

Saf kimselerin, kendilerini Platon'un niyetlerinin insanlığına inandırılmalarının öteki nedenlerinden de söz etmekte fayda olabilir. Biri şudur: Platon, ortaklaşacı doktrinlerine temel hazırlarken, çoğucası (Pythagorasçı kaynaktan geldiği anlaşılan) «Dostlar arasında, onların olan her şey ortaktır» özdeyişi ya da atasözüyle konuşmaya başlar³⁶. Kuşkusuz, bu özgeci, yüce ve nefis bir duygudur. Böylesine övülmeye değer bir varsayım la başlayan bir savın büsbütün insaniyetçilik düşmanı bir sonuca varacağından kim kuşkulabilir? Başka ve önemli bir nokta da, gerçekten insaniyetçi birçok duygunun Platon'un diyaloglarında, özellikle *Devlet*'ten önce, hâlâ Sokrates'in etkisi altındayken yazdıklarında anlatımını bulmuş olmasıdır. Hele, *Gorgias*'taki Sokrates'in adaletsizlik etmek onu çekmekten daha kötüdür, diyen öğretisini anmak isterim. Besbelli, bu öğreti yalnızca özgeci değil, bireycidir de; çünkü, *Devlet*'teki gibi ortaklaşacı bir adalet teorisinde, adaletsizlik belirli bir kimseye değil, düpedüz devlete karşı işlenmiş bir suçtur; her ne kadar adil olmayan bir eylemi bir birey yapabilirse de, onun acısını ancak ortaklaşa topluluk (*kollektif*) çeker. Fakat, *Gorgias*'ta hiç böyle bir şey bulamayız. Oradaki adalet teorisi yetkinlikle normal bir adalet anlayışını göstermektedir; (içinde herhalde bir hayli gerçek Sokrates olan), «Sokrates»in verdiği adaletsizlik örnekleri de, bir kimsenin kulağını yumruklamak, onu sakatlamak ya da öldürmek gibi şeylerdir. Sokrates'in bu gibi hareketlere katlanmanın onları yapmaktan daha iyi olacağını öğretmesi, Hıristiyan öğretisine gerçekten de pek benzemektedir; onun adalet teorisi de, Perikles ruhuna gayet uygundur. (Bölüm 10'da bunu yorumlamayı deneyeceğiz.)

Devlet ise, bu gibi bireycilikle yalnız bağdaşmaz olmakla kalmayan, fakat ona bütün bütün hasım olan yeni bir adalet doktrini geliştirmektedir. Ama, okuyucu, Platon'un *Gorgias*'taki doktrini hâlâ sınıksız tuttuğuna kolaylıkla inanabilir. Çünkü Platon, *Devlet*'te, bu eserin önerdiği ortaklaşacı adalet teorisi açısından bayağı saçma bir şey olmakla birlikte, yine de adaletsizliğe katlanmanın onu çekmekten daha iyi olacağı öğretisine sık sık değinmektedir. Bundan başka, *Devlet*'te, «Sokrates»in hasımlarının karşıt teoriyi dile getirdiklerini, adaletsiz işler yapmanın iyi ve hoş olduğunu, bunlara katlanmanın ise kötülüğünü söylediklerini görüyo-

ruz. Açığa ki, böyle bir kinizm (köpeksilik) her insaniyetçiyi tiksindirecek ve Platon, kendi amaçlarını Sokrates'in ağzından, «Onu savunmak için elimden geleni yapmadan, benim karşımda Adalet üstüne böyle kötü sözler söylenmesine izin verirsem, günaha gireceğimden korkarım.» diye formüleştirdiğinde de²⁷, güven dolu okuyucu, Platon'un iyi niyetine inandırılmış ve onu gittiği her yerde izlemeye hazır olacaktır.

En kötü çeşidinden bir siyaset çılgını diye anlatılan Thrasymakhos'un kinikçe ve bencilce konuşmalarının³⁸, hemen bu sözlerin ardından verilerek onlarla karşılaştırılması sonucunda, Platon'un okuyucuyu kendisine güvendirilmesinin etkisi daha da büyütülmektedir. Okuyucu ayrıca, bireyciliği Thrasymakhos'un görüşleriyle özdeşleştirmeye ve Platon'un onunla çatışırken, zamanının bütün yıkıcı ve nihilist eğilimleriyle savaşmakta olduğunu düşünmeye de sürüklenmektedir. Ama biz, Thrasymakhos gibi bireyci bir tehlike balonundan korkarak, (onun burada çizilen portresiyle modern ortaklaşacı «bolşevizm» tehlikesi balonu arasında büyük bir benzerlik vardır) onun yerine kendini daha az belli ettiği için, aslında daha tehlikeli ve daha gerçek olan bir başka barbarlık biçimine sarılmamalıyız. Çünkü Platon, Thrasymakhos'un bireyin gücü haktır öğretisinin yerine, eşit derecede barbarca olan, devletin istikrarını ve gücünü arttıran her şey haktır öğretisini koymaktadır.

Özetleyelim: Platon, kökten ortaklaşacılığı yüzünden, insanların genellikle adalet sorunları dediği sorunlarla, yani bireylerin çatışan savlarının yansız olarak tartılmasıyla ilgilenmemektedir bile. Bireyin istemlerinin devletinkilere dengelenip uydurulmasıyla da ilgilenmemektedir. Çünkü, birey bütünüyle aşağıdır. Platon, «Ben yaşamamı bütün devlet için en iyi olanı göz önünde tutarak yaparım.» der. «... çünkü haklı olarak, bireyin çıkarlarını aşağı bir değer düzeyine koyarım.»³⁹ Platon yalnızca ortaklaşa bütüne olduğu gibi bakmaktadır ve adalet, onun için ortaklaşa kurulun sağlık, birlik ve istikrarlılığından başka bir şey değildir.

VI

Buraya kadar, insaniyetçi ahlâkın, eşitlikçi ve bireylikçi bir adalet yorumu gerektirdiğini gördük; ama, henüz insaniyetçi devlet görüşünün ana çizgilerini belirtmedik. Öte yandan, Platon'un devlet teorisinin totaliter olduğunu gördük; ama, bu teorinin de bireyin ahlâkına nasıl uygulandığını daha açıklamadık. Şimdi, bu ödevlerin ikisini de yerine getireceğiz; önce ikincisini ele alalım. Platon'un adaleti «keşif»indeki kanıtlarından üçüncüsünü, yani buraya kadar ancak pek kaba olarak çizilmiş bulunan kanıtı çözümlenerek işe başlayacağım. Platon'un üçüncü kanıtı şudur⁴⁰:

Sokrates, «Şimdi bak bakalım, benimle aynı düşüncede misin?» der. «Bir dülger ayakkabı yapmaya, bir ayakkabıcı da dülgerlik etmeye başlasa, sence bunun şehre pek zararı olur mu—» — «Pek olmaz.» — «Ama

PLATON'UN SİYASAL PROGRAMI

doğadan işçi ya da para-kazanıcı sınıfın üyesi olan bir kimse ... savaşçı sınıfa girmeyi becerirse; yahut savaşçının biri, lâayık olmadığı halde bekçiler sınıfına çıkabilirse; o zaman bu değışme ve el altından iş becerme şehrin çökmesi demek olmaz mı?» — «Kesinlikle olur.» — «Şehrimizde üç sınıf var; ben diyorum ki, bir sınıftan ötekine böyle hileler ve değışmeler şehre karşı işlenmiş en ağır suçtur ve gayet haklı olarak bunların en büyük felâket oldukları söylenebilir.» — «Besbelli.» — «Peki, sen bir kimsenin kendi şehrine en büyük felâketi getirmesine adaletsizlik demez misin?» — «Nasıl demem.» — «Öyleyse, adaletsizlik işte budur. Tersinden de diyebiliriz ki, şehirdeki her sınıf, yardımcılar ve bekçiler gibi para-kazanıcı sınıf da kendi işine bakınca, o zaman adalet olur.»

Biz bu kanıtta, (a) katı kast sisteminde yapılacak herhangi bir gevşetmenin şehrin yıkılmasına yol açacağı üstüne sosyolojik bir varsayım olduğunu, (b) şehre zararı dokunan her şeyin adaletsizlik olduğu savının durmadan yineleniğini ve (c) tersinin de adalet olduğunun çıkarsandığını görüyoruz. Şimdi, Platon'un ideali toplumsal değışimi durdurmak olduğuna ve «zararı dokunmak» sözünden değışime yol açabilecek herhangi bir şeyi anladığına göre, buradaki (a) sosyolojik varsayımına ilişmeyebiliriz; zaten toplumsal değışimin ancak katı bir kast sistemiyle durdurulabileceği, büyük bir olasılıkla doğrudur da. Bundan başka, adaletsizliğin tersinin adalet olacağını söyleyen (c) çıkarsamasını da kabul edebiliriz. Ancak, bunların en ilginç olanı (b)'dir; Platon'un kanıtına bir göz atmak, onun bütün düşünce zincirinde, «Bu şeyin şehre zararı dokunur mu? Çok mu zararı dokunur, az mı?» sorularının baş yeri tuttuğunu anlamaya yeter. Şehre zararı dokunanın ahlâkça kötü ve adalete aykırı olduğu, yinelenip durmaktadır.

Burada Platon'un bir tek sonul ölçüt tanıdığını görüyoruz: Devletin çıkarı. Bunu çoğaltan her şey iyi, erdemli ve adildir; azaltan her şey ise kötü, haksız ve adalete aykırı. Buna yarayan hareketler ahlâkî, bunu tehlikeye sokanlar ise gayrı ahlâkîdir. Başka kelimelerle, Platon'un ahlâk kuralının kesinlikle faydacı olduğu söylenebilir; bu, ortaklaşacı ya da siyasal bir faydacılıktır. Ahlâklılığın ayrıacı devletin çıkarıdır. Ahlâk, siyasal hiyiyenden (sağlık koruma biliminden) başka bir şey değildir.

Ortaklaşacı, kabileci, totaliter ahlâk teorisi şöyle der: «İyi, benim grubumun, ya da kabilemin yahut devletimin çıkarına olandır.» Bu ahlâkın uluslararası ilişkiler bakımından ne demeye geldiğini anlamak kolaydır: Devletin kendisi, güçlü oldukça, hareketlerinin hiçbirinde yanılmış olamaz; devletin yalnızca, böyle yapması gücünü arttıracaksa, kendi yurttaşlarına karşı şiddet kullanmaya değil, zayıflamasına yol açmayacağı takdirde, başka devletlere saldırmaya da hakkı vardır. (Devletin ahlâkdışılığını açıkça tanıyan ve dolayısıyla, uluslararası ilişkilerde ahlâkçı nihilizmi savunan bu çıkarsamayı, nitekim Hegel yapmıştır.)

Totaliter ahlâk açısından, ortaklaşacı fayda endişesi açısından, Platon'un adalet teorisi son derece doğrudur. Bir kimsenin kendi yerini ko-

BÖLÜM 6 · TOTALİTER ADALET

ruması bir erdemdir. Askerlikteki disiplin erdemiyle tamı tamına çakışan sivil erdem budur. Ve bu erdem, Platon'un erdemler sisteminde «adalet» in oynadığı rolün tıpkısını oynar. Devletin büyük bir saate benzeyen mekanizmasındaki dişli çarklar «erdem»liliklerini iki yoldan gösterirler. Bir kere, boy-bos, biçim, güç vb. bakımından görevlerine uygun olmalıdırlar; sonra da, her biri asıl kendi yerine oturtulmuş bulunmalı ve o yeri korumalıdır. Belirli bir göreve uygunluğu belirten, birinci çeşit erdemler, dişli çarkın hangi görevi yaptığına göre, bir farklılaşmaya yol açacaktır. Bazı çarklar, ancak («doğaları gereği») geniş olurlarsa erdemli, yani uygun olacaklardır; başkaları, güçlü olurlarsa; daha başkaları ise, dümdüz olurlarsa. Fakat, kendi yerini koruma erdemi hepsinde ortak olacaktır; bu, bir araya tastamam oturmuş olmak — uyum durumunda bulunmak, aynı zamanda bütünü de erdemi olacaktır. Platon, bu evrensel erdeme «adalet» adını vermektedir. Totaliter ahlâk açısından, bu çıkarsama yetkinlikle tutarlı ve tamamıyla haklıdır. Birey çarktan başka bir şey değilse, ahlâk da onu bütüne nasıl uydurmanın incelenmesinden başka bir şey olamaz.

Şunu açıkça belirtmek isterim ki, ben, Platon'un totaliterciliğinin özdenliğine inanıyorum. O, bir sınıfın ötekilerin üstünde başkaldırılmaz bir egemenliği olmasını uzlaşmak bilmez bir ısrarla istemiştir; ama onun ideali, yukarı sınıfın çalışan sınıfları olabildiğince çok sömürmesi değildir, devletin istikrarıdır. Böyle olmakla birlikte, Platon'un sömürmenin belli sınırlar içinde tutulması gereği için gösterdiği neden, yine salt faydacı bir nedendir. Sınırlama, sınıf hükümrancılığının istikrarı yararınadır. Platon, bekçilerin çok fazla şeyler almaya kalkarlarsa, sonunda hiçbir şey alamayacaklarını öne sürer. «İstikrarlı ve güvenli bir yaşamla yetinmeyip ... güçlerinin hevesine kapılarak, şehrin bütün zenginliğini kendi ellerine geçirmeye kalkarlarsa, o zaman Hesiodos'un "yarım, bütünden çoktur" sözünün bilgeliğini kavramak zorunda kalırlar.»⁴¹ Ama zaten şurasını unutmamalıyız ki, bu sınıf ayrıcalıklarının sömürmenin sınırlanması eğilimi, totaliterliğin hayli olağan bir unsurudur. Totaliterlik büsbütün ahlâkdışı bir tutum değildir. Kapalı toplumun — grubun ya da kabilenin ahlâkıdır; bireysel bencillik değil, fakat ortaklaşa bencilliktir.

Bir an için, Platon'un üçüncü kanıtına sağlam ve tutarlı gözüyle bakarak, o zaman da önceki iki kanıt ve o «uzun önsöz»e niçin gerek duyduğunu sorabiliriz. Bütün bu rahatsızlık nedendir? (Platoncular, tabii bu rahatsızlığın yalnız benim kafamda olduğunu söyleyecekler. Belki öyledir. Ama bu bölümlerin irrasyonelliği pek kolay açıklanamaz.) Bence bu sorunun cevabı, Platon'un ortaklaşa saat mekanizması bütün kurulum ve anlamsızlığıyla yalın olarak sunulsaydı, okuyuculara hiç de çekici gelmeyeceğindedir. Platon, alt etmeye çalıştığı güçlerin sağlamlığını ve ahlâkça çekiciliğini bildiği ve onlardan ürkütüğü için rahatsız olmuştur. Onlara meydan okumaya cesaret edememiş ve onları kendi amaçlarına kazanmayı denemiştir. Biz şimdi Platon'un yazdıklarına bakarken, yeni insani-

PLATON'UN SİYASAL PROGRAMI

yetçiliğin moral duygularını kendi amaçları için kullanma yolunda kinikçe ve bilinçli bir girişime mi tanık oluyoruz, yoksa kendi iyi vicdanını bireyciliğin kötülüklerine inandırmak için girişilmiş trajik bir iç mücadeleye mi — bunu hiçbir zaman bilemeyeceğiz. Benim aldığım izlenime ve kişisel kanıma göre, ikinci almaşık doğrudur ve Platon'un çekiciliğinin asıl sırrı da, bu iç çekişmededir. Bana öyle geliyor ki, yeni düşünceler, hele büyük bireyci Sokrates ve onun martirliği, Platon'u ruhunun derinliklerinden sarsmıştır. Bu, bütün totaliterliğinin içinde, nasıl olup da zaman zaman birtakım insanıyetçi düşüncelere rastladığımızı açıklar. Ayrıca, filozofların Platon'u bir insanıyetçi diye gösterebilmelerini de açıklar.

Bu yorumu destekleyen güçlü bir kanıt, ilk kez onun kuşağında geliştirilen devletin insanıyetçi ve akılcı teorisini Platon'un ele alış, daha doğrusu kötüye kullanış biçimidir.

Bu teoriyi açıklıkla ortaya koyarken, *siyasal istemler yahut siyasal öneriler dili*'nden (Karş. Bölüm 5, III) yararlanmak gerekir; yani, «Devlet nedir, devletin gerçek doğası, asıl anlamı nedir?» gibi özcü sorulara cevap vermeye kalkışılmamalıdır. «Devlet nasıl çıktı, siyasal bağlanışın kaynağı nedir?» gibi tarihsici soruları da cevaplandırmaya çalışmamak gerekir. Sorularımızı şöyle koymamız lâzımdır: «Biz devletten ne bekliyoruz? Devlet etkinliklerinin yasal (meşru) amacı olarak nelerin sayılmasını istiyoruz?» Temel siyasal istemlerimizi bulmak için de şöyle diyebiliriz: «İyi düzenlenmiş bir devlette yaşamayı, devletsiz, yani anarşi içinde yaşamaya neden yeğliyoruz?» Soruları sormanın akla uygun yolu budur. Bunlar, bir teknoloğun herhangi bir siyasal müesseseyi kurmaya ya da yeniden düzenlemeye girişmeden önce mutlaka sorması gereken sorulardır. Çünkü, ancak kendisinin ne istediğini bilirse, belirli bir kurumun görevine uygun olup olmadığı hakkında karar verebilir.

Şimdi, sorumuzu bu yoldan sorarsak, insanıyetçinin cevabı şöyle olacaktır: Devletten korumasını istiyorum, — yalnız beni değil, başkalarını da. Kendi özgürlüğümün ve başka kimselerin özgürlüklerinin korunmasını talep ediyorum. Daha güçlü yumrukları yahut daha büyük silâhları olan herhangi birinin lütfuyla yaşamak istemiyorum. Başka bir şekilde söylemek gerekirse, başka insanların saldırısına karşı korunmak istiyorum. Saldırma ile savunma arasındaki ayrımın tanınmasını ve savunmanın, örgütlenmiş devlet gücüyle desteklenmesini arzuluyorum. (Savunma, *status quo*'nun savunulmasıdır ve burada önerilen ilke, *status quo*'nun, yeniden gözden geçirilmesi için yasal bir yol bulunmadıkça, şiddet aracılığıyla değiştirilmemesi gerektiğini, ancak yasaya göre uzlaşarak ya da hakeme başvurarak düzeltilebileceğini söylemeye gelir.) Ben, özgürlüğüme birtakım sınırlar konulmasının zorunlu olduğunu bildiğim için, kendi hareket özgürlüğümün devlet tarafından bir miktar kısıtlanmasına dünden razıyım, yeter ki, bana kalan özgürlüğün korunacağını bileyim; örneğin, devletin herhangi bir saldırıya karşı savunmayı desteklemesini istiyorsam, kendi saldırma "özgürlüğüm"den vazgeçmem gerekir. Fakat, devletin temel ama-

BÖLÜM 6 · TOTALİTER ADALET

cının, yani öteki yurttaşlara zararı dokunmayan özgürlüklerin korunmasının hiç gözden kaçırılmamasını da isterim. Böylece, devletin yurttaşların özgürlüklerini olabildiğince, eşitlikle sınırlamasını ve eşit bir özgürlük sınırlamasını gerçekleştirmek için zorunlu olanın ötesine geçilmemesini isterim.

İnsanîyetçinin, eşitlikçinin, bireycinin istemi, bunun gibi bir şey olacaktır. Bu, toplum teknologunun siyasal sorunlara akıllıca, yani iyice açık ve seçik bir amacın görüş açısından yaklaşmasını sağlayacak bir istemdir.

Bu gibi bir amacın yeterince açıklık ve seçiklikle ortaya konabileceği savına karşı birçok itirazlar yapılmıştır. Denilmiştir ki, özgürlüğün sınırlanması gerektiği bir kez teslim edilince, bütün özgürlük ilkesi çöker ve hangi kısıtlamaların zorunlu, hangilerinin gereksiz olduğu sorusu akılla değil, ancak otoriteyle kararlaştırılabilir. Fakat bu itiraz, bir karıştırmadan ileri gelmektedir. Bizim devletten ne beklediğimiz hakkındaki temel soruyla amaçlarımızın gerçekleştirilmesi yolunda karşımıza çıkan önemli birtakım teknolojik güçlükleri birbirine karıştırmaktadır. Korunması devletin görevi olan özgürlüğü tehlikeye atmadan, yurttaşlara bırakılabilecek özgürlüğün tam derecesini saptamak besbelli pek güçtür. Fakat, bu dereceye aşağı yukarı yaklaşan bir şeyin saptanabileceğini deney, yani demokrat devletlerin varoluşu göstermektedir. Aslında, bu yaklaşık saptama süreci, demokrasilerde yasamanın başlıca görevlerinden biridir. Bu, güç bir süreçtir, fakat güçlükleri bizi temel istemlerimizde bir değişiklik yapmaya zorlayacak kadar büyük değildir besbelli. Bu istemler, kısaca, devletin suçu, yani saldırıyı önleyecek bir topluluk sayılması gerektiğine işaret ederler. Özgürlüğün nerede bitip suçun nerede başladığı yeri bilmenin güç olduğu yolundaki bütün itirazlar ise, ilkede, özgür bir yurttaş olduğu için yumruklarını dilediği yönde sallayabileceğini iddia eden bıçkının ünlü öyküsüyle cevaplandırılabilir; bilindiği gibi, bıçkının bu sözlerine karşı yargıç bilgece şöyle demişti: «Senin yumruklarını sallama özgürlüğün, komşularının burunlarının durdukları yerle sınırlıdır.»

Benim burada ana çizgilerini verdiğim devlet görüşüne, «korumacı» (himayeci) denebilir. «Korumacılık» terimi, çoğucası, özgürlüğe karşı yönelimleri betimlemekte kullanılmıştır. İktisatçı, korumacılıktan, belli endüstriyel çıkarların yarışmaya (rekabete) karşı korunması politikası anlar; ahlâkçı ise, aynı sözle, devlet görevlerinin halk üstünde maneviyatçı bir denetim kurmaları istemini anlatır. Benim korumacılık dediğim siyaset teorisinin, bu yönelimlerin hiçbirleriyle bağıntılı olmamasına ve temelde liberal bir teori olmasına rağmen, (genellikle, ama pek doğru olmaksızın, «*laissez faire*» [bırakın yapsınlar] denilen *kesin karışmazlık politikası* ile de hiçbir ilgisi yoktur. Liberalizm ile devlet karışması birbirinin karşıtı değildir. Tam tersine, özgürlüğün hiçbir çeşidi, devlet tarafından güven altına alınmadıkça olanaklı olamaz⁴². Örneğin, gençlerin kendi özgürlüklerini savunamayacakları bir yeteneksizliğe düşmelerine yol açacak savsaklamalardan esirgenmeleri için, eğitim üstüne belli bir mik-

PLATON'UN SİYASAL PROGRAMI

tar devlet denetimi konulması zorunludur; devlet ayrıca, bütün öğrenim görme fırsatlarının herkese açık tutulmasını da sağlamalıdır. Fakat, eğitim konusunda gereğinden çok devlet denetimi, özgürlük için gerçek bir tehlike olur; çünkü bu durum, koşullamaya (beyin yıkamaya, endokrine etmeye) yol açar. Yukarıda da değinildiği üzere, önemli ve zor bir soru olan özgürlüğe konulacak sınırlar, katı ve kuru bir formülle çözülemez. Ancak, daima sınır olaylarının çıkacağı gerçeği memnunlukla karşılanmalıdır; çünkü, bu çeşit siyasal sorunların ve siyasal çatışmaların dürtüsü olmazsa, yurttaşların kendi özgürlükleri için dövüşmeye hazır olma hevesleri ve onunla birlikte, özgürlüklerinin kendileri, çok geçmeden ortadan kaybolur. (Bu ışıktaki bakılınca, özgürlük ile güvenlik, yani devlet tarafından inancası konulan bir güvenlik, arasında varsayılan çatışmanın boş bir kâbus olduğu anlaşılır. Çünkü, devletin güven altına almadığı bir özgürlük olamayacağı gibi, herkese doğru dürüst bir güvenlik de, ancak özgür yurttaşların denetlediği bir devlet tarafından sağlanabilir.)

Böyle söylenince, devletin korumacı teorisi her türlü tarihsicilik ya da özcülük ögesinden ayıklanmış olur. Bu teori, devletin korumacı bir amaçla toplanmış bir bireyler derneğinden doğduğunu, yahut tarihteki herhangi bir belirli devletin bu erek uyarınca, bilinçli olarak yönetildiğini öne sürmemektedir. Devletin öz doğası ya da doğal bir özgürlük hakkında da söz etmemektedir. Ne de devletlerin gerçekte nasıl işledikleri üstüne herhangi bir şey söylemektedir. Bu teorinin bütün yaptığı, bir siyaset *istemini* veya daha pekinlikle, belirli bir siyasetin benimsenmesi için bir *öneriyi* formülleştirmektir. Öyle sanıyorum ki, devleti üyelerinin korunması için kurulan bir dernekten doğmuş diye betimleyen birçok anlaşılmacı da, tam bu istemi anlatmanın yine aynı biçimde yanıltıcı olan bir başka yolu da, devletin görevinin, özünde, üyelerini korumak olduğunu yahut devletin karşılıklı koruma sağlamak için toplanmış bir dernek diye tanımlanması gerektiğini söylemektedir. Bütün bu teoriler, ciddilikle tartışılabilir için önce istemler yahut öneriler diline çevrilmelidir. Yoksa, yalnızca lâf niteliğinde sonu gelmez tartışmalara sürüklenmek kaçınılmaz olur.

Böyle bir çeviri için bir örnek verilebilir. Aristoteles⁴³, benim korumacılık dediğim tutuma karşı bir eleştiri önermiş ve bu eleştiri, Burke ile modern birçok Platoncu tarafından yinelenmiştir. Buna göre, korumacılık devletin görevlerine çok yalınlaştırıcı bir gözle bakar; oysa ona karşı (Burke'ün dediği gibi), «bir başka saygı gösterilmelidir; çünkü [devlet] geçici ve çürüyecek bir doğanın salt hayvansal varoluşu için gerekli şeylerde bir ortaklık değildir.» Başka bir şekilde söylemek gerekirse, burada devletin akılcı amaçlı dernekten daha yüce ya da daha soylu bir şey, bir tapınma konusu olduğu söylenmektedir. Devletin insanları ve onların haklarını korumaktan daha yüksek görevleri vardır. Manevî görevleri vardır. Aristoteles, «Erdemi kollamak, gerçekten adına lâıyk bir devletin işidir.» der. Bu eleştiriye siyasal istemler diline çevirirsek, söz

BÖLÜM 6 · TOTALİTER ADALET

konusu korumacılık karşıtlarının iki şey istediklerini görürüz. Bir kez, devleti bir tapınma konusu (put) yapmak isterler. Bizim açımızdan, bu isteğe karşı söylenecek bir şey yoktur. Bu bir din sorunudur; devlete-tapanların bu tutkularıyla öteki dinsel inançlarını, örneğin Birinci Buyruğu nasıl bağdaştıracaklarını çözmek kendilerine düşer. İkincisi, siyasal bir istemdir. Uygulamada, bu istek düpedüz şu anlama gelir: Devlet görevlileri, yurttaşların ahlâkıyla ilgilenmeli ve ellerindeki gücü, yurttaşların özgürlüklerini korumaktan çok, onların manevî yaşayışlarını denetlemek için kullanılmalıdır. Bir başka deyişle, bu, yasal alanın, yani arkalarında devlet yaptırımını bulunan normlar alanının, tam ahlâk alanını, yani devlet tarafından değil de, kendi ahlâk kararlarımızın, kendi vicdanlarımızın bize zorladığı normlar alanını daraltmak pahasına, genişletilmesini istemektir. Böyle bir istem ya da öneri, akıl yoluyla tartışılabilir ve ona karşı, bu gibi istekleri öne sürenlerin, bunun bireyin ahlâkî sorumluluğunun sonu demek olacağını ve bunun ahlâkî sağlama sağlamak yerine büsbütün yıkacağını besbelli görmedikleri söylenebilir. Bu tutum, kişisel sorumluluğun yerine, kabile tabularını ve totaliterce birey sorumsuzluğunu getirecektir. Bütün bu tutuma karşı, bireyci demelidir ki, devletlerin ahlâkî (böyle bir şeyden söz edilebilirse), ortalama yurttaşınkinden bir hayli daha aşağı olmak yönelimindedir ve tersindense, devletin ahlâkının yurttaşlar tarafından denetlenmesi çok daha fazla istenmeye değer (özenilecek) bir şeydir. Bizim gereksindiğimiz ve istediğimiz şey, siyaseti ahlâkîleştirmektir, ahlâkî siyasileştirmek değil.

Korumacılık görüş açısından, şurasını belirtmek gerekir ki, varolan demokrat devletler yetkinlikten çok uzak olmakla birlikte, yine de doğru çeşidinden toplumsal yapıcılıkta hayli önemli bir başarıyı temsil etmektedirler. Suçun, başka bireyler tarafından birey haklarına karşı girişilen saldırıların birçok türleri tamamiyle önlenmiş ya da bir hayli azaltılmıştır; mahkemeler, çözülmesi güç çıkar çatışmalarında hayli başarıyla adalet dağıtmaktadır. Bu metotların uluslararası suçları ve uluslararası çatışmaları kapsayacak ölçüde genişletilmesinin ancak bir Ütopya rüyası olduğuna inanan birçokları vardır⁴⁴; fakat, şimdi iç barışın büyük bir başarıyla korunduğu ülkelerde, canilerin tehditleri altında acı çekenlerin iç barışı sağlayabilecek etkili bir yürütme organının kurulmasına Ütopya diye baktıkları günlerden bu yana çok geçmemiştir. Bana öyle geliyor ki, uluslararası suçları denetlemenin yapıcılık sorunları, bunlara bir kez doğrudan ve akıl yoluyla bakılmaya başlanırsa, gerçekte o denli güç şeyler değildir. Sorun açık ve seçik olarak ortaya konulunca, hem bölgesel düzeyde hem de bütün dünya ölçüsünde koruma kuruluşlarının zorunluluğunu insanlara kabul ettirmek zor olmayacaktır. Bırakın devleti putlaştıranlar ona tapadursunlar, yeter ki siz, kurum teknologlarına yalnızca iç mekanizmaları düzeltmeleri için değil, aynı zamanda uluslararası suçları önleyecek bir örgüt kurmaları için de izin verilmesini isteyiniz.

VII

Şimdi de bu akımların tarihine dönecek olursak, korumacı devlet teorisini ilk ortaya atanın Sofist Lykophron, Gorgias'ın bir öğrencisi olduğunu söyleyebiliriz. Onun (yine Gorgias'ın bir öğrencisi olan Alkidamas gibi) doğal ayrıcalık teorisine ilk saldıranlar arasında bulunduğu, yukarıda geçmişti. Lykophron'un benim «korumacılık» dediğim teoriyi savunduğunu Aristoteles yazıyor; Aristoteles'in sözlerinden, bu teoriyi onun çıkardığı da sezilenmektedir. Yine aynı kaynaktan öğreniyoruz ki, Lykophron teorisini kendisinden sonra gelenlerden hiçbirinin erişemediği bir açıklıkla formülleştirmiştir.

Aristoteles'e göre, Lykophron, devletin hukuk düzenini «insanların birbirlerine adalet güvencesi vererek yaptıkları bir antlaşma» saymıştır (ve bunun, yurttaşları iyi ya da adil kılma gücü olduğunu kabul etmemiştir). Aristoteles, ayrıca ⁴⁵, Lykophron'un devletten «suç işlenmesini önlemek için bir işbirliği derneği» olmasını isteyerek, ona yurttaşlarını adletsizliklerden koruyacak bir araç gözüyle baktığını da söylemektedir. Aristoteles'in verdiği bilgide, Lykophron'un teorisini tarihsici bir yoldan, yani devletin tarihsel kaynağının bir toplum anlaşmasına dayandığı hakkında bir teori diye ortaya koyduğuna dair hiçbir işaret de bulunmaması ilginç bir şeydir. Tersine, bu yazarın dediklerinden, Lykophron'un teorisinin yalnız devletin amacıyla ilgili olduğu açıkça belirlemektedir; çünkü Aristoteles der ki, Lykophron devletin öz amacının yurttaşlarını erdemli kılmak olduğunu görememiştir. Bu söz, Lykophron'un eşitlikçilik, bireycilik ve korumacılık istemlerini benimseyerek, devletin amacını akıl yolundan, teknolojik bir görüş açısından yorumladığına işarettir.

Bu biçimiyle, Lykophron'un teorisi, geleneksel tarihsici toplum anlaşması teorisinin açık olduğu itirazların tamamıyla üstündedir. Çoğucası söylenir, örneğin Barker der ki ⁴⁶, toplum anlaşması teorisi «modern yazarlar tarafından nokta nokta karşılanmıştır.» Bu doğru olabilir; ama Barker'in noktalarının incelenmesi gösterecektir ki, onun daha sonra anlaşma teorisi diye tanınan bir teoriyi kuranların ilki gözüyle baktığı (ben de bu noktada ona katılmak eğilimini duyuyorum), Lykophron'un teorisi bu noktalarla hiç de karşılanmış olmamaktadır. Barker'in noktaları şöyle sıralanabilir: (a) tarihte hiçbir zaman bir anlaşma olmamıştır; (b) tarihte devlet hiçbir zaman kurulmamıştır; (c) yasalar uylaşmaya dayanmaz, geleneklerden, üstün kuvvetten, belki güdüden vb. gelir; toplanmalarından önce göreneklerdir; (d) yasaların gücü, yaptırımlarda, onları zorlayan korumacı devlet erkinde olmayıp, bireyin yasalara uymaya hazır oluşunda, yani bireyin manevî iradesindedir.

Hemen görülecektir ki, (gerçekte bazı anlaşmalar yapılmış olmakla birlikte) kendi içlerinde hayli doğru olduklarını kabul edebileceğimiz (a), (b) ve (c), teorisinin yalnız tarihsici biçimiyle ilgili olup, Lykophron'un savunduklarına dokunmazlar. Dolayısıyla, onlara hiç bakmamız gerekmez.

BÖLÜM 6 · TOTALİTER ADALET

Ancak, (d) itirazı daha yakından ele alınmaya değer. Bu itiraz ne demektir? Aslında, saldırılan teori «irade»ye, ya da daha iyisi, bireyin kararına başka herhangi bir teoriden daha çok yer vermektedir; «anlaşma» sözü de, «özgür irade» ile yapılan bir anlaşmayı düşündürür; bu teori, yasaların gücünün bireyin onları kabul etmek ve onlara uymak için hazır oluşuna dayandığını, belki bütün öteki teorilerden daha çok anlatır. Öyleyse, nasıl olur da, (d) anlaşma teorisine karşı bir itiraz sayılır? Bu olsa olsa, Barker'in anlaşma bireyin «manevî irade»sinden değil de, bencil bir iradeden kaynak alıyor diye düşünmüş olmasıyla açıklanabilir; bu yorumun Platon'un yaptığı eleştiriye uygun düşmesi de, doğru olmak olasılığını arttırmaktadır. Ama, korumacılığı tutmak için bencil olmak gerekmez. Korumanın kendini koruma demeye gelmesi gerekli değildir; birçok kimseler, kendilerini değil, başkalarını korumak için hayatlarını sigorta ettirirler, tıpkı bunun gibi devlet korumasını da daha çok başkaları ve daha az kendileri için isteyebilirler (ya da hiç kendileri için istemeyebilirler). Korumacılığın dayandığı temel düşünce, zayıfı güçlünün ezmesinden korumaktır. Bu istemi yalnızca zayıflar öne sürmezler; güçlülerin de bunu istedikleri çok görülmüştür. Bunun bencil yahut ahlâka aykırı bir istem olduğunu söylemek, en azından yanlıcıdır.

Lykophron'un korumacılığı, sanıyorum, bütün bu itirazların ötesindedir. Bu tutum, Perikles çağı insanîyetçiliğinin ve eşitlikçiliğinin en güzel bir anlatımı olmuştur. Böyle olmakla birlikte, bizler bu mirastan yoksun bırakıldık. Lykophron'un düşüncüsü sonraki kuşaklara ancak bozulmuş bir biçimde kalmıştır: Ya devletin kaynağını toplum anlaşmasında bulan tarihsici bir teori diye, ya devletin gerçek doğasının anlaşma olduğunu savunan özcü bir teori diye, ya da insanın temelden ahlâksız doğası varsayımına yaslanan bir bencillik teorisi diye. Bütün bunların sorumlusu, Platon'un otoritesinin ezici etkisidir.

VIII

Platon'un Lykophron'un teorisini iyi bildiğinden pek kuşkulanamaz; çünkü kendisi (zorlu bir olasılıkla) Lykophron'un genç çağdaşlarından olmuştur. Gerçekten de, bu teoriyi önce *Gorgias*'ta, sonra *Devlet*'te sözü geçen bir teori ile özdeşleştirmek zor değildir. (Platon, hasmı sağ olunca çoğucası yaptığı üzere, bu yerlerin ikisinde de andığı teorinin kurucusunu söylememektedir.) *Gorgias*'ta bu teoriyi tutan, *Devlet*'teki Thrasymakhos gibi bir ahlâkçı nihilist olan Kallikles'tir. *Devlet*'te ise, bunu Glaukon savunur. Ama bu yerlerin hiçbirinde, konuşmacı sunduğu teoriyi kendisine mal etmez.

Söz konusu iki parça, birçok bakımlardan paraleldir. Her ikisi de, teoriyi tarihsici bir biçimde, yani "adalet" in kaynağı üstüne bir teori diye ortaya koyarlar. Her ikisi de, mantıksal öncüllerini sanki zorunlu olarak

PLATON'UN SİYASAL PROGRAMI

bencilce, hattâ nihilistçe imiş gibi sunarlar, yani sanki korumacı devlet görüşünü yalnız, adaletsizlikler işlemek *isteyen*, ama buna gücü yetmeyen ve *onun için* güçlünün de böyle yapmamasını talep edenler tutarmış gibi; bu, besbelli dürüstçe olmayan bir sunuştur, çünkü teorinin zorunlu tek öncülü, suçun ya da adaletsizliğin önlenmesi istemidir.

Gorgias ile *Devlet*'teki iki parça, buraya değin paralel gider; zaten bu paralelliğin üstünde çokça durulmuştur. Fakat, bunların arasında, haklarında konuşanların, bildiğim kadarıyla, atladıkları önemli bir fark da vardır. Şunu söylemek istiyorum: *Gorgias*'ta teoriyi, Kallikles karşı olduğu bir tutum diye ortaya koyar; o aynı zamanda Sokrates'e de karşı olduğu için, korumacı teori, dolayısıyla Platon'un saldırdığı değil savunduğu bir şey olur. Gerçekten de, bu bölüme daha yakından bakılınca, Sokrates'in onun birçok niteliklerini nihilist Kallikles'e karşı tuttuğu görülür. Ama *Devlet*'te aynı teoriyi Glaukon, Thraymakhos'un, yani Kallikles'in yerini alan nihilistin görüşlerinden geliştirilmiş olarak ortaya getirir; başka sözcüklerle söylemek gerekirse, teori nihilistçe diye sunulur; Sokrates de, bu şeytanca bencilik doktrinini başarıyla yıkan kahraman diye.

Böylelikle, çoğu yorumcuların *Gorgias* ile *Devlet*'teki yönelimler arasında bir benzerlik bulmalarına yol açan bu parçalar, aslında tam bir cephe değişikliğini açığa vurmaktadır. Kallikles'in karşıtlıkla sunuşuna rağmen, *Gorgias*'ın yönelimi korumacılık lehinedir; *Devlet*'inki ise, şiddetle aleyhine.

Kallikles, *Gorgias*'ta özetle şöyle konuşmaktadır⁴⁷: «Yasaları, çoğu zayıf kimselerden meydana gelen büyük halk kütlesi yapar. Bunlar da yasaları... kendilerini ve kendi çıkarlarını korumak için yaparlar. Kendilerine üste gelecek... kuvvetli adamları ve başkalarını, böyle olmaktan alıkoyarlar;... ve "adaletsizlik" sözüyle de, bir kimsenin komşularını geçmeye kalkmasını anlatmak isterler; kendi aşağılıklarının farkında oldukları için, sanırım, eşitliği sağlamaktan fazlasıyla memnunluk duyarlar.» Bu sözlere bakıp, Kallikles'in açık düşmanlığından ileri gelenlerini ayıklarsak, geriye kalanların içinde Lykophron'un teorisinin bütün öğelerini buluruz: Eşitlikçilik, bireycilik ve adaletsizliğe karşı korunma. Karikatürleşme ögesi bir yana ayrılırsa, «kuvvetliler»den ve kendi aşağılıklarının farkında olan «zayıflar»dan söz edilmesi bile, korumacı teoriye gayet iyi uymaktadır. Lykophron'un doktrininde, devletin zayıfları koruması gerektiği isteminin açıkça ortaya konulmuş olması hiç de olanaksız değildir; bu isteme karşı her şey denebilir, besbelli; ama soysuzca olduğu zor söylenir. (Aynı istemin günün birinde gerçekleştirileceği umudu, Hıristiyan öğretisinde anlatımını bulmuştur: «Yeryüzü mazlumlara [miras] kalacak.»)

Kallikles'in kendisi korumacılıktan hoşlanmaz; o, kuvvetlinin "doğal" haklarından yanadır. Sokrates'in Kallikles'le tartışırken, korumacılığın imdadına yetişmesi çok anlamlıdır; çünkü Sokrates bunu, adaletsizliğin acısına katlanmanın adaletsizlik etmekten daha iyi olduğu yolun-

BÖLÜM 6 · TOTALİTER ADALET

daki merkez teziyle bağlamaktadır. Örneğin, şöyle demektedir⁴⁸: «Çokları, senin biraz önce söylediğin gibi, adaletin eşitlik olduğu kanısında değil midir? Adaletsizlik işlemenin ona uğramaktan daha çirkin olduğuna da inanmazlar mı?» Ve daha sonra: «... yalnızca anlaşmaya dayanan yasa değil, doğanın kendi de, adaletsizlik işlemenin ona uğramaktan daha çirkin olduğunu ve adaletin eşitlik demek olduğunu gösterir.» (Bireyci, eşitlikçi ve korumacı eğilimlerinin yanı sıra, *Gorgias* kuvvetle antidemokratik bazı yönelimler de taşımaktadır. Bunun nedeni, Platon'un *Gorgias*'ı yazarken, henüz totaliterlik teorilerini geliştirmemiş bulunmakla birlikte, daha Sokrates'in etkisi altındayken bile demokrasiden hoşlanmaması olabilir. Nasıl bir kimse çıkar da, aynı zamanda hem *Gorgias*'ın hem de *Devlet*'in Sokrates'in görüşlerinin gerçek anlatımları olduğuna inanır, ben buna akıl erdiremiyorum.)

Şimdi de, *Glaukon*'un, korumacılığı, Thrasymakhos'un nihilizminin mantıkça daha sıkı, ama ahlâkça tıpkısı bir tutum olarak sunduğu *Devlet*'e dönelim. Glaukon, «Benim diyeceğim şu,» diye söze başlar⁴⁹. «Adalet nereden doğmuştur ve gerçekte ne biçim bir şeydir? Bazılarına göre, doğaca, başkalarına adaletsizlik etmek iyi, ama ona uğramak kötüdür. Fakat, adaletsizliğin acısını çekmenin kötülüğünü de, adaletsizlikler işlemenin istenirliğinden kat kat ağır bulurlar. Öyleyse, bir süre insanlar birbirlerine adaletsizlikler edecekler ve besbelli, acısına da katlanacaklar, böylelikle her ikisinin de tadını iyice tanıyacaktırlar. Ama sonunda, adaletsizliğe uğramaktan sakınamayan ya da işlemeyi beceremeyenler, karşılıklı olarak birbirlerine adaletsizlik edip çekmemek üzere bir anlaşmayla birleşmenin kendileri için daha yararlı olacağına karar vereceklerdir. İşte yasalar böyle kurulmuştur... O teoriye göre, adaletin kaynağı da, doğası da anlattığım gibidir.»

İçindeki akla yatkın pay bakımından, bu apaçık aynı teoridir; burada konulduğunu haliyle de, ayrıntıları yönünden⁵⁰, Kallikles'in *Gorgias*'taki konuşmasına benzemektedir. Bununla birlikte, Platon tam bir cephe değiştirmesi yapmıştır. Korumacılık teorisi, kinik bir bencillığe dayandığı suçlamasına karşı artık savunulmamaktadır; tam tersine. Thrasymakhos'un nihilizmine karşı hazır ayaklandırılmış olan insanîyetçi duygularımız, ahlâkçı tiksintimiz, bu kez de bizi korumacılığa düşman etmek için kullanılmaktadır. *Gorgias*'ta insanîyetçi niteliğine değinilen bu teoriyi, Platon şimdi insanîyetçilik aleyhtarı bir tutum ve üstelik, adaletsizliğin —becerip de yakasını sıyrabilenler için— çok iyi bir şey olduğu yolundaki çirkin ve çekilmez bir öğretinin sonucu diye göstermektedir. Bu noktayı adamakıllı belirginleştirmekten de geri durmamaktadır. Aktardığımız sözlerden sonra, Glaukon uzun bir parça boyunca, korumacılığın sözde zorunlu varsayım ve öncüllerini pek çok ayrıntılarıyla sayıp döker. Sıraladıklarının arasında, örneğin, adaletsizlik etmenin «her şeyin en iyisi»⁵¹ olduğu görüşü, adaletin birçokları suç işleyecek güçte olmadıkları için kurulduğu ve teker teker bireyler için bir suçlu yaşamının en kazançlı

PLATON'UN SİYASAL PROGRAMI

yaşam olacağı da vardır. «Sokrates», yani Platon da, sunulan teoriyi Glaukon'un yorumlayışının doğruluğuna açıkça tanıklık eder⁵². Öyle anlaşıyor ki, bu metotla Platon burada geliştirilen korumacılık teorisinin Thrasy-makhos'un haşin ve kinik bencilliğiyle özdeş olduğuna⁵³ ve daha önemlisi, bütün bireycilik tutumlarının aynı şey demeye geleceğine, yani bencilliğe vardığına okuyucularının çoğunu, hiç değilse, bütün Platoncuları inandırmayı başarmıştır. Fakat kandırdıkları yalnızca kendi hayranları değildir; hasımlarını, özellikle anlaşma teorisini tutanları bile kandırmayı becermiştir. Karneades'ten⁵⁴ Hobbes'a kadar hepsi, yalnız onun uğursuz tarihsici sunuşunu benimsemekle kalmamışlar, teorilerinin temelinde bir ahlâkçı nihilizm olduğuna dair Platon'un verdiği inancaları da kabul etmişlerdir.

Şurası açıklıkla kavranmalıdır ki, Platon'un korumacılığa karşı bütün kanıtları, onun sözde bencilliğe dayanması üstüne geliştirilmiştir; bu kanıtlara ne çok yer ayrıldığına bakarak, Platon'un daha iyi kanıtlara başvurmaktan şu ya da bu nedenden ötürü geri durmadığını, aslında başka hiçbir kanıtı olmadığını güvenle söyleyebiliriz. Durum böyle olunca da, korumacılığın bizim ahlâk duygularımıza başvurularak, adalet düşüncesine ve dürüstlük anlayışımıza karşı bir saldırı diye koyulması zorunluluğu ortaya çıkmıştır.

İşte, Platon'un kendi öğretisi için tehlikeli bir rakip ve yeni insanıyetçi, bireyci akımı, yani Platon için aziz her şeyin baş düşmanı bir tutumu temsil eden bir teoriyi ele alma metodu budur. Metot zekice düşünülmüştür, şaşırtıcı başarısı da bunu kanıtlar. Fakat, Platon'un metodunun bana dürüstlükten çok uzak göründüğünü açıkça itiraf etmezsem, doğru söylemiş olmam. Çünkü, saldırılan teorinin, adalet kötüdür, ondan sakınılmalı ve denetim altına alınmalıdır, demekten daha ahlâksızca bir varsayım ihtiyacı yoktur. Platon da bu teorinin bencilliğe dayanmadığını pekâlâ biliyordu, çünkü *Gorgias*'ta —*Devlet*'te kendisinden «kaynak alıyormuş» gibi gösterdiği— nihilizmle özdeş diye değil, ona karşıt olarak ortaya koymuştu.

Özetle diyebiliriz ki, Platon'un adalet teorisi *Devlet*'te ve daha sonraki eserlerinde sunulduğu haliyle totaliterce bir ahlâk teorisi geliştirerek zamanının eşitlikçi, bireyci ve korumacı yönelimlerine üste gelmek ve kabileciliğin egemenlik dileklerini yerine getirmek için yapılmış bilinçli bir girişimdir. Platon aynı zamanda, yeni insanıyetçi ahlâkın da kuvvetle etkisinde kalmış, fakat eşitlikçiliğe karşı kanıtlarla savaşmak yerine, onu tartışmaktan bile kaçınmıştır. Ve güçlerini çok iyi bildiği insanıyetçi duyguları, doğadan üstün bir efendi ırkın totaliter sınıf hükümlerini lehinde başarıyla harekete geçirmiştir.

Platon, bu sınıf ayrıcalıklarının devleti istikrarlı tutmak için zorunlu olduklarını savunmuştur. Onun içindir ki, bunlar adaletin özüdür. Temelinde, bu sav, adalet devletin gücü, sağlığı ve istikrarı için faydalı olandır, kanıtına dayanır; bu kanıt ise, modern totaliter tanımı çok andırmakta-

BÖLÜM 6 • TOTALİTER ADALET

dır: Ulusumun yahut sınıfının veya partimin gücü için yararlı olan her şey haktır.

Fakat, bütün öykü bu kadarla bitmemektedir. Platon'un adalet teorisi, sınıf ayrıcalığı üstündeki ısrarı dolayısıyla, «Kim yönetmeli?» sorusunu siyaset teorisinin tam ortasına getirmektedir. Platon, bu soruyu en bilge ve en iyi olan yönetmeli, diye karşılamıştır. Peki, bu pek değerli yanıt, teorisinin niteliğini değiştirmiş olmuyor mu?

Bölüm 7

ÖNDERLİK İLKESİ

Bilgeler öne düşecek ve yönetecek, bilisizler de izleyecek,

PLATON

Platon'un siyasal programını yorumlayışımıza bazı karşı çıkışlar¹, bizi Adalet, İyilik, Güzellik, Bilgelik, Doğruluk ve Mutluluk gibi ahlâk düşüncelerinin bu program içindeki yerlerini araştırmaya zorluyor. Bu ve bundan sonraki iki bölümde sözünü ettiğimiz çözümlemeyi sürdüreceğiz; ondan sonra da, Bilgelik düşüncesinin Platon'un siyasal felsefesinde oynadığı rolle ilgileneceğiz.

Platon'un adalet düşüncesinin temelinde, doğal yöneticilerin yönetmesini ve doğal kölelerin kölelik etmesini gerektirdiğini görmüştük. Devletin, her türlü değişimi durdurabilmek için, kendi İdea'sının ya da kendi gerçek «doğası»nın bir kopyası olması gereği, tarihsicilik isteminin bir bölümüdür. Bu adalet teorisi, siyasetin temel meselesini *Devleti kim yönetmeli?* sorusunda gördüğüne apaçık işaret etmektedir.

I

Ben şuna inanıyorum ki, siyaset sorununu «Kim yönetmeli?» ya da «Kimin iradesi en üstün irade olmalı?» vb. biçiminde anlatmakla, Platon siyaset felsefesinde günümüze değin süregelen bir karışıklık yaratmıştır. Bu, gerçekten geçen bölümde tartışıldığı üzere, ortaklaşacılığın (*collectivism*) özgecilikle (*altruism*) özdeşleştirmekle ahlâk felsefesi alanında yarattığı karışıklığa benzemektedir. Besbelli ki, bir kez «Kim yönetmeli?» diye sorulunca, «en iyiler» ya da «en bilgeler» yahut «doğuştan yöneticiler» veya «yönetme sanatının ustası olanlar» (ya da belki, «Genel İrade» veya «Efendi İrk» yahut «Endüstri İşçileri» ya da «Halk») gibilerden bir ce-

BÖLÜM 7 · ÖNDERLİK İLKESİ

vap vermemek güçtür. Ancak böyle bir cevap, kulağa ne kadar inandırıcı gelirse gelsin, —öyle ya, «en kötü»nün yahut «en büyük budala»nın ya da «doğuştan köle»nin yönetimini kim savunur?— göstermeye çalışacağım üzere, büsbütün faydasızdır.

Bir kez, bu gibi bir yanıt, siyaset teorisinin temel bir sorununun çözüldüğüne bizi inandırmaya yatkındır. Fakat siyaset teorisine başka bir açıdan yaklaşacak olursak, temel sorulardan herhangi birini çözmek şöyle dursun, «Kim yönetmeli?» sorusunu temel niteliğinde saymakla, onların yalnızca üstünden atladığımızı anlarız. Çünkü, Platon'un bu varsayımını paylaşanlar bile, siyasal yöneticilerin her zaman ne yeterince «iyi ne de bilge» olduklarını (bu terimlerin anlamını pekinlikle belirlememiz gerekmiyor) ve içten iyilikle bilgeliğine güvenilebilecek bir yönetimin hiç de kolay elde edilemeyeceğini kabul ederler. Bu nokta teslim olunursa, o zaman da, siyasal düşünüş daha başından beri kötü yönetim olanağını hesaba katmamalı mı; en iyi önderleri ummakla birlikte, en kötülerini için hazırlanmamalı mıyız? diye sormamız yerinde olur. Fakat bu da, bizi siyaset meselesine karşı yeni bir yaklaşıma götürür; çünkü *Kim yönetmeli?* sorusunun yerine şu yeni² soruyu koymaya zorlar: *Siyasal kurumları nasıl örgütleyelim ki, kötü ya da yeteneksiz yöneticilerin çok fazla zarar vermeleri önlenibilsin?*

Öteki sorunun temel olduğuna inananlar, siyasal iktidarın «özünde» denetsiz olduğunu üstü örtülü bir biçimde varsayarlar. Onlarca, iktidar birindedir: Ya bir bireyde ya da bir ortaklaşa kurulda, bir sınıfta örneğin. Öyle sanırlar ki, iktidara sahip olan, hemen neredeyse canının her istediğini yapabilir ve özellikle, kendi iktidarını güçlendirebilir, böylelikle sınırsız ve denetsiz bir erk durumuna daha da yaklaşırabilir. Onlara göre, siyasal iktidar özünde egemendir. Bu varsayım yapılırca, o zaman «egemen kim olacak?» sorusu, gerçekten de önümüzdeki tek önemli soru olarak kalır.

Ben bu varsayımına (*denetsiz*) *egemenlik teorisi* diyeceğim ve bu ifadeyi özellikle Bodin, Rousseau yahut Hegel gibi yazarlar tarafından kurulmuş çeşitli egemenlik teorilerinden herhangi biri hakkında değil de, geriye kalan ana sorun bu iktidarı en iyi ellere nasıl geçirmek olduğu sonucunu içinde taşımak üzere, siyasal iktidarın aslında denetsiz olduğu yolundaki daha genel varsayım ya da böyle olması gerektiği istemi için kullanacağım. Bu egemenlik teorisi, Platon'un yaklaşımında kapalı olarak varsayılmıştır, ondan beri de rolünü oynamaktadır. Bu varsayım, örneğin, «Kim buyurmalı? Kapitalistler mi, işçiler mi?» sorununun asıl dava olduğuna inanan modern yazarların da kafalarının gerisinde saklıdır.

Ayrıntılı bir eleştiriye girmeden işaret etmek isterim ki, bu teoriyi alelacele ve üstü örtük olarak (zımnen) kabul etmenin ciddi birtakım sakıncaları vardır. Görünüşte kurgu için erdemleri ne olursa olsun, besbelli ki bu, gerçekçiliğe pek aykırı bir varsayımdır. Hiçbir siyasal iktidar hiçbir zaman denetsiz olmamıştır ve insanlar insan kaldıkça [*«Cesur Yeni*

PLATON'UN SİYASAL PROGRAMI

Dünya» (*) gerçekleşmedikçe] mutlak ve engelsiz bir siyasal iktidar olmayacaktır. Bir insan bütün başkalarına hâkim olmasına yetecek kadar fizik gücü kendi elinde toplamadığı sürece, tam bu sürece, yardımcılara dayanmak zorundadır. En güçlü tiran bile, gizli polisine, maiyetine ve cellâtlarına dayanır. Bu dayanma da onun iktidarının ne denli büyük olursa olsun, denetsiz kalmadığı ve onun ödünler vermek, bir grubu ötekine karşı oynamak zorunda olduğu anlamına gelir. Demek ki, onunkinden başka siyasal güçler, iktidarlar vardır ve o, ancak bunları kullanmakla ve doyurmakla yönetimini yürütebilir. Bu durum, egemenliğin en aşırı örneklerinin bile hiç de salt egemenlik örnekleri olmadığını gösterir. Bunlar, bir insanın irade yahut çıkarını (ya da böyle bir şey varsa, bir grubun irade yahut çıkarımın) eline geçiremediği iktidarlara da amacına bağlayabilmek için kendisinin birazını terketmeden hedefine doğrudan ulaşabildiği örnekler değildir. Ve örneklerin ezici bir çoğunluğunda, siyasal iktidarın sınırlılıkları bundan çok daha fazladır.

Bu ampirik noktaları kanıt olarak kullanma niyetiyle değil, karşı çıkmalara meydan vermemek için ısrarla belirttim. Benim dediğim odur ki, her egemenlik teorisi daha temel bir sorunla, yöneticilerin iktidarını başka iktidarlara dengeleyerek onları kurumsal denetim altında tutmaya çalışmamalı mıyız? sorusuyla karşılaşmaktan kaçınır. Oysa, bu *denet ve denge teorisi*, en azından dikkatle düşünölmeye değer. Buna karşılık, görebildiğim kadarıyla, şu itirazlar yapılmaktadır: (a) böyle bir denetim *uygulamada* olanaksızdır, yahut (b) siyasal iktidar özünde egemen olduğu için, böyle bir denetim *özünden* düşünölmeye ³. Sanırım, bu dogmatik karşı çıkışların ikisi de olaylarla yalanlanmış, onlarla birlikte, öteki etkili görüşlerin kimileri de (örneğin, bir sınıfın diktatörlüğüne karşı tek carenin bir başka sınıfın diktatörlüğü olduğu teorisi de) yıkılmıştır.

Yöneticileri kurumsal denetim altına sokma sorununu ortaya koymak için, yönetimlerin her zaman iyi ya da bilge olmadıklarını varsaymaktan başka bir şey yapmamız gerekmez. Ama madem ki tarih olaylarından söz ettim, sanırım, bu varsayımın biraz ötesine gitmeye de eğilim duyduğumu itiraf etmem doğru olacak. Ben, yöneticilerin ahlâkça ya da kafa nadiren ortalamanın üstüne çıktıklarına ve çoğucası onun altında kaldıklarına inanmak eğilimindeyim. Ve öyle sanıyorum ki, siyasette, aynı zamanda en iyiyi elde etmeye çalışmamız gerekmele birlikte, elimizden geldiğince kendimizi en kötüye hazırlamak ilkesini benimsemek akla uygun olur. Bütün siyasal çabalarımızı, olağanüstü ya da hiç değilse oldukça yetenekli yöneticiler sağlamayı başaracağımız yolundaki zayıf bir umuda yaslatmak bana delilik gibi geliyor. Bu hususlarda benim ne kadar sert duygularım olursa olsun, şurasını önemle belirtmek isterim ki,

(*) Yazar, dilimize **Yeni Dünya** başlığı altında çevrilen A. Huxley'in ünlü hayal romanından söz ediyor. (Çeviren)

BÖLÜM 7 · ÖNDERLİK İLKESİ

egemenlik teorisini eleştiririm bu daha çok kişisel görüşlere dayanmaktadır.

Bu kişisel görüşler bir yana, egemenlik genel teorisine karşı yukarıda verilen ampirik kanıtlar da bir yana, egemenlik teorisinin belirli biçimlerinden herhangi birinin tutarsızlığını göstermekte kullanılacak mantıksal bir kanıt türü de vardır; daha açıkçası, bu mantıksal kanıt, en bilge olanın yönetmesi gerektiği teorisine ya da en iyilerin veya hukukun yahut çoğunluğun vb. yönetmesi gerektiği teorisine saldıracak başka başka, ama benzer biçimlere sokulabilir. Bu mantıksal kanıtın belirli bir biçimi, liberalizmin, demokrasinin ve çoğunluk yönetmeli ilkesinin pek saf bir haline karşı yönelmiştir; bu, önce ve başarıyla Platon'un kullandığı, ünlü «özgürlük paradoksu»nu andırır. Demokrasiyi eleştirir ve tiranın çıkış öyküsünü anlatırken Platon üstünü açmadan şu soruyu ortaya koyar: Halkın iradesi kendilerinin değil de, bir tiranın yönetmesini isterse ne olacak? Platon, özgür kişinin mutlak özgürlüğünü önce yasalara başkaldırarak, sonra da özgürlüğe yüz çevirip bir tiran için can atmaya kullanabileceğini söylemektedir⁴. Bu, uzak bir olanaktan ibaret değildir; birçok kereler böyle olmuştur ve oluşunun her defasında, siyasal inançlarının son temelinde çoğunluk yönetimi ilkesini ya da benzer bir egemenlik ilkesini benimseyen demokratları umutsuz bir düşünsel bunalıma sürüklemiştir. Bir yandan, benimsedikleri ilke, onların çoğunluğun yönetiminden başkasına, dolayısıyla yeni tiranlığa da karşı koymalarını gerektirmektedir; öte yandan, yine aynı ilke onlardan çoğunluğun verdiği her kararı, böylece yeni tiranın yönetimini de kabul etmelerini istemektedir. Teorilerinin tutarsızlığı, besbelli, onların eylemini de felce uğratacaktır⁵. Yönetilenlerin yönetenleri kurumsal denetimleri altında tutmalarını ve özellikle hükümetin bir çoğunluk oyu ile düşürülmesi hakkını isteyen biz demokratlar, bu istemlerimizi kendi içinde çelişkili bir egemenlik teorisinden daha sağlam temellere dayatmak zorundayız. (Bunun olabilirliği, bu bölümün bir dahaki ayırımında kısaca gösterilecektir.)

Platon, gördüğümüz gibi, özgürlüğün ve demokrasinin paradokslarını keşfetmeye yaklaşmıştır. Ancak, Platon'un da, onu izleyenlerin de gözden kaçırdıkları nokta şudur ki, egemenlik kuramının bütün öteki biçimleri de benzer tutarsızlıklara yol açarlar. *Bütün egemenlik teorileri paradoksludur*. Örneğin, biz «en bilge»yi ya da «en iyi»yi yönetici diye ayırmış olabiliriz. Fakat, «en bilge» bilgeliği gereği, kendisinin değil de «en iyi»nin yönetmesi gerektiğini bulabilir; «en iyi» de iyiliği yüzünden, belki de «çoğunluk»un yönetmesi gerektiğine karar verebilir. Şurasına dikkat etmekte fayda vardır ki, egemenlik teorisinin, «Yasanın Krallığı»nı isteyen biçimi bile aynı itiraza açıktır. Nitekim, Herakleitos'un bir sözünün⁶ gösterdiği üzere, bu durum pek erken farkedilmiştir: «Bir Adamın iradesine itaat edilmesini yasa da buyurabilir.»

Bu kısa eleştiriye özetlerken, öyle sanıyorum ki, egemenlik kuramının hem ampirik bakımdan hem de mantıkça zayıf bir tutum olduğu

PLATON'UN SİYASAL PROGRAMI

söylenbilir. En azından, böyle bir teorinin başka olanaklar iyice gözden geçirilmeden kabul edilmemesini isteyebiliriz.

II

Gerçekten de, egemenlik paradoksundan uzak bir demokratik denetim teorisinin geliştirilebileceğini göstermek zor değildir. Benim düşüncüm teori, bir çoğunluk yönetiminin içten iyilik ya da haklılığı öğretisinden değil, daha ziyade tiranlığın kötülüğünden hareket eder; yahut daha pekinlikle söyleyeyim: Tiranlıktan kendimizi esirgemek ve ona karşı direnmek önerisinin kabulüne yahut kararına dayanır.

Zira, biz hükümetin iki ana çeşidini ayımlayabiliriz: İlk çeşidi, kan dökmeden, —diyelim, genel seçimler yoluyla— başımızdan savabileceğimiz hükümetlerden meydana gelir; yani burada, toplumun kurumları yöneticilerin yönetilenler tarafından düşürülmesinin araçlarını sağlarlar ve toplumsal gelenekler⁷ bu kurumların iktidardakiler tarafından kolayca yıkılmasına elvermezler. İkinci çeşidi, yönetilenlerin başarılı bir devrim olmadan —demek ki, çoğu durumlarda, hiçbir zaman— kurtulamayacakları hükümetler meydana getirir. Ben ilk çeşidinden bir yönetim için kısa bir ad olarak «demokrasi» terimini kullanmayı, ikincisine ise «tiranlık» ya da «diktatörlük» demeyi öneriyorum. Bu, sanırım, geleneksel kullanışa yakından uygundur. Fakat şunu açıkça ortaya koymak istiyorum ki, benim savımın hiçbir yanı bu etiketlerin seçilmesine dayanmaz; biri çıkıp da (bugünlerde sık sık yapıldığı gibi) bu kullanma düzenini tersyüz etseydi, o zaman ben düpedüz onun «tiranlık» dediği şeyden yana olduğumu, «demokrasi» dediğine de karşı durduğumu söylerim ve «demokrasi»nin, örneğin, bu terimi «halk yönetimi» deyimine çevirerek «gerçekte» ya da «özce» ne demeye geldiğini keşfetmeyi ilgisiz bir girişim diye reddederdim. (Çünkü, «halk» onları düşürmek tehdidiyle yöneticilerinin eylemlerini etkileyebilir, ama herhangi bir somut, uygulamalı anlamda asla kendi yönetmez.)

Bu iki etiketi önerildiği gibi kullanacak olursak, o zaman, demokratik siyaset ilkesini, tiranlıktan sakınmak için siyasal kurumları yaratma, geliştirme ve koruma önerisi olarak anlatabiliriz. Bu ilke, bizim hiçbir zaman kusursuz ve açsız olacak bu çeşit kurumlar geliştirebileceğimiz ya da demokrat bir hükümetin alacağı siyaset kararlarının haklı veya iyi yahut bilgece olacaklarını —ya da hattâ hayırhah bir tiranın benimseyebileceği siyasetten zorunlu olarak daha iyi yahut daha bilgece olacaklarını— güven altına alacağı anlamına gelmez. (Bu gibi inancalar öne sürülmeyince, demokrasi paradoksundan kurtulmuş olunur.) Ancak, demokratik ilkeyi benimsemekten şu inancın çıktığı söylenebilir: Bir demokraside (barışçı bir değişiklik için çalışabildiğimiz sürece) kötü bir politikanın kabulü bile, ne denli bilgece ya da hayırhah olursa olsun, bir ti-

BÖLÜM 7 · ÖNDERLİK İLKESİ

ranlığa boyun eğmeye yeğlenir. Bu ışık altında bakılınca, demokrasi teorisi çoğunluk yönetmeli ilkesine dayanmaz; genel seçimler ve temsilî hükümet gibi demokratik denetimin türlü eşitlikçi yöntemleri, daha çok, tiranlığa karşı yaygın geleneksel güvensizlik karşısında, tiranlığı önleme bakımından hayli etkili ve iyice denenmiş, her zaman düzeltilmeye açık olan ve hattâ kendi düzeltmeleri için metotlar gösteren, garantilerden başka bir şey sayılmaması gerekir.

Demokrasi ilkesini bu anlamda kabul eden bir kimse, onun içindir ki, demokratik bir oylamanın sonucuna haklı olanı dile getiren otorite anlatımı diye bakmak zorunda değildir. Böyle bir kimse, çoğunluğun kararını demokrasinin kurumları işlesin diye kabul edecektir, ama demokratik yollarla ona karşı savaşmak ve yeniden gözden geçirilmesi için çalışmak hususunda da kendisini özgür hissedecektir. Eğer, çoğunluğun oyunun demokratik kurumları yıktığını görmeye de ömrü yeterse, bu acı deney ona, yalnızca, tiranlığı önlemenin kesin bir yöntemi olmadığını gösterecektir. Ama bu olayın onun tiranlığa karşı dövüşme kararını zayıflatması gerekmez; bu olay onun teorisinin tutarsızlığını ortaya koymuş olmaz.

III

Platon'a dönersek, onun «Kim yönetmeli?» sorusu üstünde ısrar etmekle, açığa vurmadan egemenlik genel teorisini varsaydığını görürüz. Yöneticilerin üstüne kurumsal bir denetim konulması ve iktidarlarının kurumsal bir dengelemeye sokulması sorunu, böylelikle daha ortaya atılmadan atlatılmış olur. İlgi, kurumlardan kişilik sorunlarına çevrilir ve bu kez en acil konu, doğal önderleri seçme ve onları yetiştirme işi haline gelir.

Bu olgu karşısında, bazıları Platon'un teorisinde devletin sağlığının önünde sonunda, kişiliğin ötesinde kurumlar yapmaktan çok, kişilere ve kişisel sorumluluğa dayanan ahlâkî ve manevî bir sorun olduğunu düşünürler. Ben, Platonculuğu böyle görmenin yüzeyde kaldığına inanıyorum. *Uzun vadeli her çeşit siyaset kurumsaldır.* Bundan Platon için bile kurtuluş yoktur. Önderlik ilkesi, kurumsal sorunların yerine kişilik sorunlarını geçirmez, yalnızca yeni kurumsal sorunlar yaratır. Göreceğimiz üzere, hattâ bu kurumlara yalın bir kurumdan makul olarak beklenebileceğin ötesine giden bir görevi, yani *geleceğin önderlerini seçip ayırma görevini* de yükler. Onun için, denge teorisi ile egemenlik teorisi arasındaki karşıtlığın kurumsalla kişilikçi görüşler arasındaki karşıtlığa denk olduğunu düşünmek hatadır. Platon'un önderlik ilkesi, kurumların işlemlerini gerektirdiği için salt bir kişilikçilikten pek uzaktır; zaten salt bir kişilikçiliğin olamayacağı söylenebilir. Fakat, salt bir kurumsallığın da olanaksızlığını söylemek gerekir. Yalnızca kurumların yapılması önemli kişilik kararla-

PLATON'UN SİYASAL PROGRAMI

rını işe karıştırmakla kalmaz, (demokratik denet ve denge gibi) en iyi kurumların bile işlemesi, her zaman, önemli bir ölçüde, söz konusu olan kişilere dayanır. Kurumlar kaleler gibidir. Hem iyi düzenlenmiş, *hem de* insanlarla iyi donatılmış olmaları lâzımdır.

Toplumsal bir durumda kişilik ögesiyle kurumsal öge arasındaki bu ayrım, demokrasi eleştiricilerinin çoğu kez gözden kaçırdıkları bir noktadır. Onların çoğu, demokratik kurumları, acil olabileceği gibi insanı hayran da edebilecek bir bakıma siyasal istemleri gerçekleştirmekten yahut birtakım ahlâk ölçütlerini karşılamaktan geri duran bir devleti veya bir politikayı kesinlikle önleyemiyor, diye yetersiz bulurlar, beğenmezler. Ama, bu eleştiriciler saldırılarını yanlış yere yöneltmekte, demokratik kurumlardan ne beklenebileceğini ve demokratik kurumlar, olmazsa yerine ne konabileceğini anlamamaktadırlar. Demokrasi (bu etiketi yukarıda belirtilen anlamda kullanırsak), siyasal kurumların düzeltilebilmesi için gerekli kurumsal çerçeveyi getirmektedir. Demokrasi, kurumlar tasarlayıp eskilerinin düzeltilmesinde aklın kullanılmasını olanaklı kılmaktadır. Fakat kullanılacak akli da o sağlayamaz. Vatandaşların düşün ve ahlâk düzeyi konusu, geniş ölçüde bir kişilik sorunudur. (Bu sorunun da, kurumsal bir eugenik ve eğitimsel denetimle üstesinden gelenebileceği, bence yanlıştır; kendi inancının bazı nedenlerini aşağıda vereceğim.) Demokrasiyi, demokratik bir devletin siyasal yetersizlikleri yüzünden suçlamak hata olur. Suçlanması gereken bizleriz, yani demokratik devletin yurttaşları. Demokratik olmayan bir devlette, akla uygun reformları gerçekleştirmenin tek yolu, hükümeti şiddet yoluyla devirmek ve demokratik bir çerçeve getirmektir. Demokrasiyi herhangi bir «ahlâk» açısından eleştirenler kişisel ve kurumsal sorunları ayırtlayamamaktadırlar. İşleri düzeltmenin sorumluluğu bizdedir. Demokratik kurumlar kendi kendilerini iyileştiremezler. Onları düzeltme sorunu her zaman, kurumlardan çok, *kişilerin* sorunudur. Fakat, iyileştirme istiyorsak, hangi *kurumları* düzeltmek istediğimizi açıklığa kavuşturmalıyız.

Siyasal sorunlar alanında, kişilerle kurumların arasındakine benzeyen bir başka ayrım da vardır: Günün sorunlarıyla geleceğin sorunları arasındaki ayrım. Günlük sorunların geniş ölçüde kişisel olmasına karşılık, geleceği kurmak zorunlu olarak kurumsaldır. Siyaset sorununa, «Kim yönetmeli?» diyerek yaklaşırsa ve Platon'un önderlik ilkesi —yani, en iyiler yönetmeli ilkesi— benimsenirse, o zaman geleceğin sorunu, gelecek önderleri seçip ayıklamak için kurumlar düzenlemek biçimini alacaktır.

Platon'un eğitim teorisinin en önemli sorunlarından biri budur. Bu konuyu ele almaya başlarken, Platon'un kendi önderlik teorisine birleştirmekle eğitimin teorisini ve uygulamasını tamamiyle bozduğunu ve karıştırdığını söylemekte tereddüt etmeyeceğim. Böylece yaratılan hasar, mümkünse, ahlâk alanında ortaklaşacılığı özgecilekle özdeşleştirerek yapılandırılan ve siyaset teorisine de egemenlik ilkesi sokularak açıldan bile daha büyüktür. Platon'un, eğitimin (daha doğrusu, eğitim kurumlarının)

BÖLÜM 7 · ÖNDERLİK İLKESİ

görevinin geleceğin önderlerini seçip ayırmak ve onları önderlik için yetiştirmek olması gerektiği varsayımı, bugün bile hâlâ tartışmasız kabul edilmektedir. Platon, bu kurumlara herhangi bir kurumun yetenek sınırını aşan bir görev yüklemekle, onların bugünkü yakınılan durumlarından bir ölçüde sorumludur. Fakat, Platon'un eğitimin görevi üstüne görüşünün genel tartışmasına girmeden önce, daha ayrıntılı olarak önderlik teorisini, bilgelerin önderliğini geliştirmek istiyorum.

IV

Bana öyle geliyor ki, Platon bu teorisinin birçok öğelerini Sokrates' in etkisine borçludur. Bence, Sokrates'in temel savlarından biri, ahlâkçı entellektüalizmiydi. Bu sözden ben şunları anlıyorum: (a) iyilikle bilgeliliği özdeşleştirmesi, hiç kimse iyi olduğunu bildiği bir şeyden geri durmaz ve bütün ahlâk hatalarından bilgisizlik sorumludur teorisi; (b) üstün ahlâklılık öğretiler ve evrensel insan zekâsından başka herhangi bir belirli ahlâk yetisi gerektirmez teorisi.

Sokrates bir ahlâkçıydı, Tanrı'nın elini omuzunda hissedenden biriydi. O, herhangi bir yönetim biçimini eleştirebilecek bir tipti (gerçekten de, bu gibi bir eleştiri herhangi bir yönetim için gereklidir, ama ancak bir demokraside yapılabilir), fakat devletin yasalarına boyun eğmenin önemini de kabul ederdi. Sokrates, ömrünü geniş ölçüde demokratik bir yönetim biçimi altında geçirmişti ve iyi bir demokrat olarak zamanının demokrat önderlerinden kimilerinin yeteneksizliğini ve boşluğunu gözler önüne sermenin kendi görevi olduğuna inanmıştı. Aynı zamanda, tiranlığın her çeşidine karşıydı; Otuzların Tiranlığı dönemindeki cesur davranışını düşünecek olursak, demokrat önderleri eleştirisinin anti-demokratik eğilimler gibi bir şeyden kaynak aldığını varsaymak için ortada herhangi bir neden olmadığını anlarız⁸. Onun (Platon gibi) en iyilerin, yani onca en bilgelerin ya da adalet üstüne bir şeyler bilenlerin yönetmesini istemiş olması, uzak bir olanak değildir. Fakat, şunu hatırlamak gerekir ki, «adalet»le Sokrates (geçen bölümde *Gorgias*'tan aktarılan parçaların işaret ettiği üzere) eşitlikçe adaleti kastediyordu; hem o, yalnızca eşitlikçi değil, bireyciydi de — belki de gelmiş geçmiş bir bireycilik ahlâkının en büyük savunucusuydu. Şurasını da kavramalıyız ki, Sokrates en bilgelerin yönetmesini istemişse, en bilgilileri demek istemediğini açıkça belirtmiştir; gerçekte, o ister geçmiş filozoflarınki, ister kendi kuşağından çağdaş Sofistlerininki olsun her çeşit meslekten-bilgililiğe kuşkulu gözlerle bakmıştır. Onun kastedtiği bilgelik başka bir türdendi, yalnızca «ben ne kadar az biliyorum!»un kavranmasıydı. Bunu bilmeyenler, göstermiştir ki, hiçbir şey bilmezler. (Bu gerçek bilim ruhudur. Bugün bile bazıları, tıpkı Platon'un kendisini bilgiç bir Pythagorasçı bilge⁹ olarak görmeye başladığı zaman yaptığı gibi, Sokrates'in bilinemezci tutumunun onun günündeki

BÖLÜM 7 · ÖNDERLİK İLKESİ

bilimin başarısızlığıyla açıklanması gerektiğine inanmaktadırlar. Ama bu, yalnızca onların bilim ruhunu anlamadıklarını ve hâlâ bilime ve görkemli bir şaman, bilge, bilgiç, sırlara ağâh olmuş biri diye baktıkları bilgine karşı Sokrates gibi, bilimsel düzeninin ve zihince dürüstlüğüünün ölçüsü olarak bilmediklerinin bilincinde oluşuna bakmak yerine, bilgini edinmiş olduğu bilgilerin çokluğuyla değerlendirmeye kalkarlar.)

Sokrates'in bu entellektüalizminin kesinlikle eşitlikçi olduğunu gözlemlemek önemlidir. Sokrates, bilginin herkese öğretilbileceğine inanmıştır; *Menon*'da onu öğrenim görmemiş herhangi bir kölenin soyut sorunları bile kavrama yeteneği olduğunu tanıtlama girişimi içinde genç bir köleye şimdi Pythagoras teoremi dediğimiz şeyin bir çeşidini¹⁰ öğretirken görüyoruz. Onun entellektüalizmi otoriterliğe de karşıdır. Bir tekniği, diyelim retorığı (hitabeti), Sokrates'e göre, belki bir uzman dogmatikçe öğretebilir; fakat gerçek bilgi bilgelik ve erdem, ancak onun bir çeşit ebelik dediği bir yöntemle öğretilir. Öğrenmeye heves duyanlara, kendilerini kendi önyargılarından kurtarmaları için yardım edilebilir; böylece benlik-eleştirisini ve gerçeğe kolay erişilemediğini öğrenebilirler. Üstelik, akıllarını başlarına almayı, kendi kararlarına, kendi sezilerine —eleştirmeli olarak— dayanmayı da öğrenebilirler. Bu öğretiyi karşısında, Sokrates'in, en iyiler yönetmeli isteğinin (o da, böyle bir isteği olmuşa) zihince dürüst olanlar yönetmeli anlamına geleceği, dolayısıyla en bilgililer yönetmeli gibi otoriter bir istemden farklı olduğu apaçıktır. (Sokrates'in gözüpekliğin bile bilgelik olduğuna inancı, bence, aristokratik doktrinin soylu doğmuş kahrmanın kavramına yönelmiş doğrudan bir eleştiri olarak yorumlanabilir.)

Fakat, Sokrates'in bu ahlâkçı entellektüalizmi çift yüzlü bir kılıç gibidir. Sonradan Antisthenes'in geliştirdiği eşitlikçi ve demokratik bir yanı vardır. Ama, güçlü demokrasi-aleyhtarlığı yönelimlerine yol açabilecek bir yanı da vardır. Aydınlanmanın, eğitimin gerekliliği üstünde ısrarla durması, bir *otoriterlik* istemi diye kolaylıkla yorumlanabilir. Bu, Sokrates'i bir hayli uğraştırmışa benzeyen bir sorunla ilgilidir: Yeterince eğitilmiş olanlar ve kendi eksikliklerini bilecek kadar bilge olmayanlar — işte, eğitilmeleri en çok gerekenler bunlardır. Öğrenme hevesi, kendi başına, bilgeliğin edinilmiş olduğunun kanıtıdır; nitekim Sokrates'in kendi bilgeliği için bütün dediği de bundan ibarettir; zira, öğrenmeye heves eden zaten ne kadar az bildiğini bilir. Dolayısıyla, öğrenim görmemiş olan bir kimsenin, kendi benliğine karşı eleştirici bir tavır takınması beklenmeyeceği için, onu sarsıp uyandıracak bir otoriteye gereksinimi olacaktır. Fakat, bu, otoriterlik ögesi Sokrates'in öğretisinde fevkalâde iyi dengelenmiştir, çünkü otoriteye bundan öte bir hak tanımamaktadır. Gerçek öğretmen, ancak eğitilmemişin yoksun olduğu benlik-eleştirisine sahip olduğunu ortaya koyarak kendini kanıtlayabilir. «Benim bütün otoritem, ne kadar az bildiğimi bilmemden kaynaklanmaktadır.» Sokrates'in kendi kendine yüklediği, insanları dogmatik uykularından sarsıp uyandırma

BÖLÜM 7 · ÖNDERLİK İLKESİ

görevi, böyle temellendirilmiş olabilirdi. Sokrates, bu eğitim görevinin siyasal bir görev olduğuna da inanıyordu. O, şehrin siyasal yaşamını düzeltme yolunun, yurttaşları benlik-eleştirisini yapacak biçimde eğitmek olduğu duygusuna kapılmıştı. Bu anlamdadır ki, insanları gerçek çıkarlarını arttıracak yönde etkilemek yerine, halkı pohpohlayanlara karşılık, Sokrates, kendisinin «gününün yegâne siyasetçisi»¹¹ olduğunu iddia etmişti.

Sokrates'teki bu eğitim ve siyaset etkinliklerinin özdeşleştirilmesini bozup, devlet yurttaşlarının ahlâk yaşamını gözetmeli, diyen Platoncu ve Aristotelesçi isteme çevirmek kolaydı. Bu tutuş, yine kolaylıkla, her çeşit demokratik denetimin kötü olacağı yolunda tehlikeli bir inandırıcı kanıt olarak da kullanılabilirdi. Çünkü, görevleri eğitmek olanlar, nasıl olur da eğitilmemişlerce yargılanabilirler? Nasıl olur da, daha iyileri daha az iyiler denetler? Ama, bu sorular doğaldır ki, kesinlikle Sokrates ruhuna aykırıdır. Çünkü bunlar, bir bilge ve bilgili adam otoritesi varsaymakta ve Sokrates'in yalnızca, alçakgönüllü olarak, kendi sınırlılıklarının bilincinde olmaya dayanan öğretmenlik otoritesi düşüncesinin çok ötelere gitmektedir. Bu konularda devlet otoritesi, Sokrates'in amacının tam karşısını ortaya çıkarmaya yatkındır. Gerçekten de, devlet otoritesi, eleştirmeli hoşnutsuzluk ve düzeltme gayreti yerine, dogmatik bir kendi kendinden memnurluk ve her şeyi ile düşünsel hoşnutluk yaratmaya yatkındır. Önemi pek ender kavranan bu tehlike üstünde ısrarla durmayı gereksiz saymıyorum. Sokrates'i gerçek ruhunu anladığına inandığım, Crossman gibi bir yazar bile, Platon'un Atina'yı üçüncü eleştirisi adını verdiği şeyde, Platon'la anlaşmaktadır¹²: «Devletin başlıca sorumluluğu olması gereken eğitim, bireyin kaprisine bırakılmıştı. Bu da, ancak doğruluğu denenmiş bir kimseye güvenip bırakılabilecek bir işti. Herhangi bir devletin geleceği, genç kuşağa dayanır, onun için de, çocukların zihinlerinin bireysel zevke ve rastlantı koşulların zorlamasına göre kalıplanmasına izin vermek deliliktir. Devletin öğretmenlere ve sofist-söylevcilere karşı *laissez faire* (bırakınız yapsınlar) politikası izlemesi, eşit ölçüde felâketli olmuştur.»¹³. Fakat, Crossman ile Platon'un eleştirdikleri Atina devletinin *laissez faire* politikası, birtakım sofist-söylevcilerin, özellikle aralarındaki en büyüğün, Sokrates'in öğretim yapmasını (ders vermesini) olanaklı kılmak gibi değerli bir fayda da sağlamıştır. Ve sonradan bu politikadan vazgeçilince de, sonuç Sokrates'in ölümü olmuştur. Bu, böyle işlerde devlet denetiminin tehlikesini gösteren bir uyarı olmalıdır; «doğruluğu denenmiş bir kimse» çağrısı da, kolaylıkla en iyilerin ezilmesine yol açabilir. (Bertrand Russell'in yakınlarda bir Amerikan üniversitesinden kovulması, bu açıdan gözönünde tutulacak bir noktadır.) Temel ilkeler bakımından, karşı karşıya bulunduğumuz bu durum, *laissez faire* uygulanmayacaksa geriye yalnızca tam devlet sorumluluğu kaldığı yolunda derinlere kök salmış bir önyargı örneğidir. Şüphesiz ben de inanıyorum ki, yurttaşlarına topluluğun yaşayışına katılmalarını sağlayacak bir eğitim vermek ve onları özel ilgi ve yeteneklerini geliştirecek her türlü fırsatlardan yararlandırmak devletin sorumluluğundadır; (Crossman'

PLATON'UN SİYASAL PROGRAMI

ın haklı olarak belirttiği gibi), «bireyin ödeme olanağı»ndan yoksun oluşunun onu daha yukarı öğrenime devamdan alıkoymamasına da, mutlaka devlet bir çare bulmalıdır. Ben bunları devletin koruyucu görevleri arasında sayıyorum. Bununla birlikte, bana öyle geliyor ki, devletin geleceği genç kuşağa dayanır, onun için de çocukların zihinlerinin bireysel zevke göre kalıplanmasına izin vermek deliliktir.» demek, kapıları totaliterliğe ardına kadar açmaktır. Devletin çıkarı, özgürlük biçimlerinin en değerlisini, yani düşünce özgürlüğünü tehlikeye koyabilecek önlemleri savunmak için hemen ortaya sürülürmemelidir. Ben, «öğretmen ve eğitimler için *laissez faire*»i savunmuyorum, ama bu politikanın, devletin görevlilerine zihinleri kalıplamaları, bilimlerin öğretimini denetlemeleri, böylelikle uzmanın söz götürür otoritesini devletin otoritesiyle desteklemeleri, uygulamada alışlageldiği gibi bilimi bir otorite doktrini diye öğreterek yıkmaları ve bilimsel araştırma ruhunu, (gerçeğe biz sahibiz inancı yerine) gerçeği sorgulama ruhunu yok etmeleri için tam yetki verme yolundaki otoriteci bir politikadan da kat kat üstün olduğuna inanıyorum.

Göstermeye çalıştım ki, Sokrates'in entellektüalizmi temelinde eşitlikçi ve bireycidir; yol açtığı otoritecilik ögesi de, Sokrates'in düşünsel alçakgönüllülüğü ve bilimsel tavrıyla en az bir ölçüye indirilmiştir. Platon'un entellektüalizmi ise, bundan pek başkadır. *Devlet*'in Platoncu Sokrates'i¹⁴ katıksız bir otoriteciliğin kişileşmiş halidir. (Onun kendini küçümseyen sözleri bile, kendi sınırlılıklarının bilincinde olmasına dayanmamakta, daha çok kendi üstünlüğünü ortaya koymanın alaylı bir yolu olmaktadır.) Platoncu Sokrates'in eğitimsel amacı, benlik eleştirmesini ve genellikle eleştirmeli düşüncüyü canlandırmak değildir. Daha çok, doktrini belletmektir — zihinleri ve ruhları (*Kanunlar*'daki bir sözü yineleyelim¹⁵), «uzun sürenin alışkanlığıyla, herhangi bir şeyi bağımsızca yapma yeteneğinden büsbütün yoksun olacak biçimde» kalıplamaktır. Sokrates'in bir köyleyle anlaşmanın mümkün olduğuna ve insanla insan arasında bir zihin bağı, evrensel bir kavrama ortamı, yani «akıl» diye bir şey bulunduğu yolundaki eşitlikçi ve özgürleştirici büyük düşüncenin yerine de, hattâ sözlü tartışmalar için bile en sıkı bir sansür konulmasıyla birlikte, eğitimin yönetici sınıf tekelinde olması istemi getirilmiştir.

Sokrates, kendisinin bilge olmadığını, gerçeğin sahibi bulunmadığını, ama gerçeğin bir arayıcısı, bir araştırıcısı, bir âşığı olduğunu ısrarla belirtmişti. «Sofist»e, yani meslekten bilge olana karşılık, «filozof», yani *sophia*'yı, bilgeliği seven sözünün bu kavramı anlattığını açıklamıştı. Eğer o, devlet adamlarının filozof olmaları gerektiğini gerçekten söylemişse, bununla ancak, onların fazladan bir sorumluluk yüklenerek gerçeği aramaları ve kendi sınırlılıklarının bilincine varmaları gerektiğini anlatmak istemiş olmalıdır.

Platon, bu öğretiyi nasıl saptırmıştır? İlk bakışta öyle sanılabilir ki, devlet egemenliğinin filozoflara verilmesini istemekle, —hele Sokrates gibi, onun da filozofları bilgeliği sevenler diye tanımladığı düşünülecek

BÖLÜM 7 · ÖNDERLİK İLKESİ

olursa— Sokrates'in düşünüşünü hiç değiştirmemiştir. Fakat, Platon'un yaptığı değişiklik gerçekten çok büyüktür. Onun âşığı, artık alçakgönüllü bir arayıcı değil, gerçeğin mağrur bir sahibidir. Yetişmiş bir diyalektikçi olarak, o düşün sezgisinde bulunmaya, yani göksel Formlar ya da İdeaları görmeye, onlarla haberleşmeye yeteneklidir. Bilgelikçe de, erkçe de o, bütün alelade insanların çok üstündedir, «tanrılık değilse... tanrı gibidir.»¹⁶ Platon'un ideal filozofu hem her şeyi bilen (âlimi-mutlak), hem de her şeyi yapabilen (kâdiri-mutlak) olmaya yaklaşmaktadır. O, Filozof-Kraldır. Sokratesçi ve Platoncu filozof ideallerinin arasmdakinden daha büyük bir karşıtlık düşünmek bana güç geliyor. Bu karşıtlık, iki dünya arasındaki karşıtlıktır — alçakgönüllü, akılcı bir bireycinin dünyasıyla, totaliter bir yarı-tanrının dünyası arasındaki karşıtlık!

Platon'un en bilge adam — gerçeğin sahibi, «tam nitelikli filozof»¹⁷ yönetmeli istemi, doğaldır ki, yöneticilerin seçilip eğitilmesi sorununu ortaya çıkartır. Kurumsalına karşın, salt bir kişilik teorisinin içinde bu sorun, bilge-yönetici, bilgeliği gereği kendi yerine geçecek en iyi adamı seçme bilgeliğini gösteriverecektir, demekle çözülebilir. Ancak bu, soruna pek doyurucu bir yaklaşım olmaz. Böyle bir durumda denetlenemeyen koşullara pek çok şey dayanır; bir rastlantı, devletin gelecekteki istikrarını yıkabilir. Fakat, ortamın koşullarını denetleme, ne olabileceğini önceden kestirme ve ona göre önlem alma girişimi, burada da başka yerlerde olduğu gibi, salt bir kişilikçi çözümden vazgeçilmesine yol açacaktır. Önce de dediğimiz gibi, geleceği plânlama girişimi her zaman mutlaka kurumsalcılığa götürür.

V

Platon'a göre, geleceğin önderleriyle ilgili işlere bakacak kuruma, devletin eğitim bakanlığı diyebiliriz. Salt bir siyasal görüş açısından, Platon'un toplumundaki en önemli kurum budur. İktidarın anahtarlarını o elinde tutar. Başka bir neden olmasa bile, yalnız bu yüzden, eğitimin hiç değilse yukarı kademelerinin doğrudan doğruya yöneticiler tarafından denetleneceğinin açık olması gerekir. Fakat, bunun başka nedenleri de vardır. En önemlisi şudur: Geleceğin bilgelerini bilgeliğin yüksek gizine sonul olarak agâh etme işi, ancak Crossman'ın deyişiyle, «uzman ... ve doğruluğu denenmiş adam»a güvenip verilebilir, bu da Platon'un gözünde, en çok bilge demek olanlardan, yani yöneticilerin kendilerinden başkası değildir. Bu düşünce, özellikle diyalektik için doğrudur, yani düşünsel sezgi sanatı, şeylerin tanrılık asılları, Formlar ya da İdeaları gözönünde canlandırma, alelade insanın görünüşlerden kurulu gündelik dünyasının gerisindeki Büyük Esrarın üstündeki perdeyi kaldırma sanatı için.

Peki, Platon'un bu en üst eğitim biçimiyle ilgili istemleri nelerdir? Bunlar çok dikkate değer konulardır. Platon, ancak ömürlerinin zinde

PLATON'UN SİYASAL PROGRAMI

liğini tüketmiş kimselerin bu eğitime alınmalarını istemektedir. «Beden güçleri gevşemeye başlayınca, kamu ve askerlik görevleri çağı geçince, işte ancak o zaman kutsal alana girmelerine izin verilmelidir...»¹⁸ yani, yüksek diyalektik incelemeleri alanına. Bu şaşılacak kural, yeterince açıktır. Platon, düşünme gücünden korkmaktadır. Felsefî düşünüşün henüz ileri yaşta olmanın eşiğine varmamış kimselerin beyinleri üstündeki etkisinden korktuğunu itiraf etmeye, «Bütün büyük şeyler tehlikelidir»¹⁹ sözüyle başlar. (Üstelik, hep bunları, gençlerle özgür tartışma hakkı uğrunda can veren Sokrates'in ağzından söyletmektedir.) Fakat, Platon'un baş amacının siyasal değişimi durdurmak olduğunu hatırlarsak, ondan zaten tam böyle bir tutumu beklememiz gerektiğini anlarız. Yukarı sınıf üyeleri gençliklerinde dövüleceklerdir. Bağımsız düşünemeyecek kadar yaşlanınca da, kendileri bilge olmak ve bilgeliklerini, kolektiflik ve otoritecilik öğretilerini ileriki kuşaklara aktarmak için, bilgelik ve otoriteyle donanmak üzere dogmatik öğrenciler olacaklardır.

Yöneticileri en parlak renklere boyamak isteyen daha sonraki ve daha ayrıntılı bir parçada Platon'un bu önerisini değiştirdiğini görmek hayli ilginçtir. Şimdi²⁰ geleceğin bilgelerinin diyalektiğe hazırlık çalışmalarına otuz yaşında başlamalarına izin verilmekte, ama, doğal olarak «büyük bir itina gösterme gereği»ne ve «bunca diyalektikçiye sapıtan... başkaldırma» tehlikesine ısrarla dikkat çekilmekte ve denilmektedir ki, «kanıtlar kullanılarak tartışmaya girmelerine izin verilecek kimseler, disiplinli ve iyi dengelenmiş doğal yapılara sahip olmalıdır.» Bu değiştirme şüphesiz, çizilen tabloyu daha parlaklaştırmaktadır. Ama, temel eğilim aynıdır. Çünkü, bu parçanın devamında görüyoruz ki, geleceğin önderlerine daha yüksek felsefe çalışmaları —İyinin özünün diyalektikle sezilmesi— yolu, birçok deneme ve gönül çelmelerini geçip de elli yaşına varmalarından önce açılmamaktadır.

Devlet'in öğretisi budur. Anlaşıyor ki, *Parmenides*²¹ diyalogundan da buna benzer bir ders çıkmaktadır: Burada da, Sokrates, salt felsefede başarıyla düşünebilen, ama idealar teorisinin daha ince sorunlarını açıklamaması istenince ciddî güçlüklerle karşılaşan parlak bir genç olarak gösterilmektedir. Yaşlı Parmenides bir daha felsefe incelemelerinin yukarı alanına girmeye kalkışmadan, soyut düşünce sanatında kendisini daha iyi yetiştirmesini öğütleyerek onu susturur. İnsana öyle geliyor ki, bu (başka şeylerin yanı sıra) Platon'un erken saydığı bir anda felsefenin sırlarının kendilerine açılması için onu sıkıştıran öğrencilerine — bakın, «Sokrates bile, bir zamanlar diyalektik için çok gençti» demesidir.

Platon, önderlerinde girişkenlik ve özgünlük niteliklerinin bulunmasını acaba niye istemiyor? Bu sorunun karşılığı, bence açıktır. Platon, değişimden nefret etmekte ve yeniden düzenlemelerin zorunlu hale geldiğini görmek istememektedir. Fakat, Platon'un tavrını böyle açıklamak, yeterince derine gitmek olmaz. Aslında, bu nokta önderlik ilkesinin temel bir güçlüğüdür. Geleceğin önderlerini seçmek ve eğitmek düşüncesinin

BÖLÜM 7 · ÖNDERLİK İLKESİ

kendisi, kendi içinde çelişkilidir. Bu sorun, belki vücutça yetkinlik alanında bir dereceye değin çözülebilir. Fizik atılganlığın ve beden cesaretinin bulunması, belki o kadar güç değildir. Fakat, düşün yetkinliğinin sırrı, eleştirme ruhudur, düşünsel bağımsızlıktır. Oysa, bu durum, otoriteciliğin her çeşidi için aşılmazlığı ortaya çıkacak güçlükler yaratır. Otoriteci genellikle, kendi etkisine uyan, inananı, dinleyeni seçecektir. Böyle yapmakla da, ikinci sınıf tipleri seçmiş olur. Çünkü, etkisine başkaldıranı, kuşkulananı, direnme cüreti göstereni dışarıda bırakır. Hiçbir otorite düşüncesi cesareti olanların, yani kendi otoritesine omuz silkmeye cüret edenlerin en değerli tipler olabileceklerini kabullenemez. Tabii, otoriteler her zaman kendilerinin girişkenliği tanıyıp bulma yeteneklerine güveneceklerdir. Fakat, bununla kasdettikleri, aslında, niyetlerini çabucak kavrayabilmektir ve onlar hiçbir zaman aradaki farkı göremeyeceklerdir. (Burada, belki yetenekli askerî önderler seçmenin özel güçlüğüünün sırrını sezineleyebiliriz. Askerlik disiplininin gerekleri, söz konusu güçlükleri yaratır; askerlikte yükselmenin yöntemleri öyledir ki, bağımsız düşünmeye kalkışanlar çoğucası tasfiye edilir. Düşünce girişkenliği gözönünde tutulursa, iyi itaat edenlerin emir vermede de iyi olacakları düşüncesinden daha az doğru olan hiçbir şey yoktur²². Siyasal partilerde de bu duruma pek benzeyen güçlükler çıkar: Parti önderinin «adamım Cuma»sı (*) nadiren yetenekli bir ardıl olur.)

Böylelikle hayli önemli ve genelleme yapmaya elverişli bir sonuca ulaştığımızı sanıyoruz. İleri gelenleri seçecek kurumlar zor düzenlenir. Kurumsal seçme dediğimiz şey, Platon'un kafasındaki gibi amaçlar için, yani değişimi durdurmak yolunda pekâlâ işleyebilir. Fakat, bundan fazlasını istersek kesinlikle iyi işlemez, çünkü hep girişkenliği ve özgünlüğü, daha genellikle, olağan olmayan ve beklenmeyen nitelikleri ayıklayıp atmaya yönelir. Bunu söylemek, siyasal kurumculuğu eleştirmek değildir. Yalnızca, daha önce söyleneni, doğaldır ki, en iyilerini sağlamaya çalışmakla birlikte, her zaman kendimizi en kötü önderler gelecek diye hırlamamız gerektiğini bir daha onaylamaktır. Fakat, kurumlara, özellikle eğitim kurumlarına en iyileri seçmek gibi olmayacak bir ödev yüklemeye yönelimini *eleştirmek*dir. Bu, asla onların ödevi olmamalıdır. Bu yönelim, eğitim sistemimizi yarış alanına döndürür, okuldaki sınıflarımızı da engelli koşuya çevirir. Öğrenciyi, öğrenmek için öğrenmeye teşvik etmek, onda konusuna ve araştırmaya karşı gerçek bir sevgi uyandırmaya uğraşmak yerine²³, bu gibi bir eğitim anlayışı, öğrenciyi kendine yüksek bir yer sağlamak için çalışmaya iter, yalnız ilerlemek için gerekli engelleri aşmasına yarayacak bilgileri edinmeye zorlar. Başka bir deyişle söylemek gerekirse, bilim alanında bile, bizim seçme yöntemlerimiz hayli ilkel bir biçimde kişisel tutkuları çekmeye dayanmaktadır. (Gayretli öğrenciye ar-

(*) Daniel Defoe'nun ünlü romanında, **Robinson Crusoe**'nun, ölümden kurtardığı için sonuna değin ona sadık kalan yerliye verdiği ad. (Çeviren)

PLATON'UN SİYASAL PROGRAMI

kadaşları kuşkuyla bakıyorlarsa, bu durum sözünü ettiğimiz çekişe doğal bir tepkidir.) Düşünce önderlerinin kurumsal olarak seçilmeleri yolundaki olmayacak istem, yalnızca bilimin değil, düşünme yetisinin de varlığını tehlikeye koyar.

Platon'un hem orta okullarımızı, hem de üniversitelerimizi icat ettiği, çok haklı olarak söylenmiştir. İnsanlığa iyimser gözlerle bakmak için, bu yozlaştırıcı eğitim sisteminin onları büsbütün yıkamadığı olgusundan daha iyi bir neden tanımıyorum; insanların gerçeğe ve doğruluğa karşı duydukları bozulmaz sevgiye, özgünlüklerine, inatçılıklarına ve sağlıklarına bundan daha iyi bir kanıt görmüyorum. Önderlerinden bunca çoğunun ihanetine rağmen, gençler arasında olduğu gibi yaşlılar arasında da, dürist, zeki ve kendini işine vermiş bir hayli insan vardır. Samuel Butler şöyle diyor²⁴: «Bazen şaşıyorum, nasıl oluyor da, delikanlılar ve genç kızlar, büyümelerini neredeyse kasten önlemek ve çarpıtmak isteyen girişimlere karşın, bu kadar akli başında ve iyi gelişebiliyorlar. Kuşkusuz, kimileri ömürlerinin sonuna kadar çektikleri yaralar alıyorlar, ama çoğu da bunlardan az zarar görek ya da hiç bozulmadan, hele kimileri sanki yararlanarak sıyrılıyor. Öyle görünüyor ki, bunun nedeni, öğretmenleri ne yaparlarsa yapsın, gençlerdeki doğal içgüdünün, çoğu durumlarda kendilerine verilen eğitime kulak asmayacak kadar kesinlikle direnç göstermesidir.»

Sırası gelmişken, Platon'un uygulamada pek başarılı bir önderler seçicisi olmadığından da söz edilebilir. Bunu söylerken, Platon'un Syrakusa tiranı genç Dionysos'la giriştiği denemenin başarısız sonucundan çok, Platon Akademia'sının Dionysos'a karşı Dion'un giriştiği harekete katılmasını düşünüyorum. Platon'un ünlü dostu Dion'u bu girişiminde Akademia'nın birçok üyesi desteklemişti. Bunlardan biri, Dion'un en güvendiği yoldaşı olan Kallippos'tu. Dion kendisi, Syrakusa tiranı olduktan sonra, müttefikleri (ve belki rakibi) Heraklides'in öldürülmesini buyurmuştur. Çok geçmeden kendisi de tiranlığı gasbeden Kallippos tarafından öldürülmüş, ama o da onüç ay içinde tiranlıktan atılmıştır. (Onu öldüren de, Pythagorasçı filozof Leptines olmuştur.) Bu olay, Platon'un öğretmenlik yaşamında kendi çeşidinin tek örneği olarak kalmamıştır. Platon'un (ve İsookrates'in) yetiştirmesi Klearkhos, bir süre kendini demokrat bir önder diye gösterdikten sonra, Heraklea tiranı olmuştur. Onu akrabalarından, Platon Akademia'sının bir başka üyesi Khion öldürmüştür. (Bazılarının ülkücü bir önder diye anlattıkları Khion'un mümkün olsaydı nasıl bir gelişme göstereceğini bilmiyoruz, çünkü o da az sonra öldürüldü.) Bir zamanki öğrenci ve yakınları arasından en az dokuz tiran çıkmasıyla övülebilecek olan Platon'un bu ve daha buna benzer birtakım deneyleri²⁵, mutlak iktidarı vermek üzere adam seçmekle ilgili özel güçlüklerle ışık tutmaktadır. Karakteri bozulmadan buna dayanacak insan bulmak güçtür. Lord Acton'un dediği gibi, — her türlü iktidar bozar, mutlak iktidar mutlak bozar.

BÖLÜM 7 · ÖNDERLİK İLKESİ

Özetleyelim: Platon'un siyasal programı kişilikçi olduğundan çok daha fazla kurumsaldı; önderliğe art arda kimselerin geleceğini kuramsal olarak denetlemekle, Platon siyasal değişimi durdurmaya ummuştu. Denetleme, öğrenme hakkında otoriteci bir görüşe —bilgili uzmanın ve «doğruluğu denenmiş kimse»nin otoritesine— dayanmak üzere eğitim yoluyla olacaktı. Sokrates'in sorumlu siyasetçi, bir uzman değil, gerçeğin ve bilgeliğin âşığı olmalı istemini ve ancak insan sınırlılıklarını bilirse bilge olur²⁶ düşüncesini, Platon bu biçime sokmuştur.

Bölüm 8

FİLOZOF KRAL

Devlet de onları anmak için... anıtlar di-
kecek. Ve onlara yarı-tanrılar gibi... ina-
yetle kutsanmışlar, tanrısal insanlar diye
adaklar sunulacak.

PLATON

Platoncu ve Sokratesçi inanışlar arasındaki karşıtlık, şimdiye dek gösterdiğimden de daha büyüktür. Platon'un filozofu tanımlamada Sokrates'in izinden gittiğini söylemişim. *Devlet'te*¹ «Kime gerçek filozof dersin?» sorusuna, «Gerçeği sevene» diye karşılık verilir. Fakat, Platon böyle derken, kendisi pek gerçeği söylememektedir. Kendi dediğine aslında inanmaz, çünkü başka yerlerde alabildiğine yalan söyleyip insanları aldatmanın egemen krallık ayrıcalıklarından biri olduğunu irkilmeksizin açıklar: «Şehrin yararına olmak üzere, yalan söyleyip hem düşmanlarını hem de kendi yurttaşlarını aldatmak, olsa olsa şehir yöneticilerinin işidir; başkası bu ayrıcalığa karışmamalıdır.»²

Platon, «şehrin yararına» diyor. Yine, son ahlâk ölçüsü olarak, ortaklaşa fayda ilkesine başvurulduğunu görüyoruz. Totaliter ahlâk her şeye, hattâ filozofun tanımına, İdeasına üste gelmektedir. Ama, siyasette işine geldiği gibi davranmak ilkesi uyarınca, yönetilenlerin doğruyu söylemeye zorlanacaklarını kaydetmek bile gerekmez. «Yönetici *bir başkasının* yalanını yakalarsa... şehre zarar ve tehlike getiren böyle bir âdeti başlattığı için onu cezalandıracaktır.»³ İşte, Platon'un yöneticileri —filozof kralar—, ancak bu biraz beklenmedik anlamda gerçeğin âşıklarıdır.

I

Platon, ortaklaşa yarar ilkesini gerçeklik sorununa böyle uygularken hekim örneğinden söz açmaktadır. Bu, iyi seçilmiş bir örnektir, çünkü Platon kendi siyasal görevini toplumun hasta bedeninin iyileştiricisi ya

da kurtarıcısı olma diye görür. Bu bir yana, onun tıbbıya verdiği rol, devlet çıkarının, yurttaşın anasıyla babasının birleşmesinden mezarına kadar bütün yaşamına egemen olduğu Platon'un şehrinin totaliter karakterini aydınlatmaktadır. Platon, tıbbi siyasetin bir biçimi olarak yorumlar ya da kendi deyimiyle, «Tıp tanrısı Aesklepios, bir politikacı sayılır.»⁴ Tıp sanatı, Platon'a göre, kendine amaç olarak ömrün uzatılmasını değil, yalnızca devletin çıkarım almalıdır. «Gereği gibi yönetilen bütün topluluklarda, herkesin devlette görülecek belirli bir işi vardır. Bunu yapmalıdır; kimsenin yaşamında hastalanıp iyileşmekle harcanacak vakti yoktur.» Dolayısıyla, hekimin «olağan görevlerini yapamayan birine bakmaya hakkı olamaz; çünkü, böyle birinden ne kendine hayır gelir, ne de devlete.» Buna bir de şu düşünce eklenir: Böyle bir adamdan «hasta olması eşit ölçüde olası çocuklar» da doğabilir, onlar da devlete yük olurlar. (Yaşlanınca Platon, bireycilikten nefreti artmış olmakla birlikte, tıbbı daha kişisel bir duyguyla anmaktadır. Özgür yurttaşlara bile köle imişlercesine bakan, «iradesi yasa (dediği dedik) bir tiran gibi buyruklar savuran ve hemen bir sonraki köle-hastaya savusan»⁵ doktordan yakını ve hiç değilse, köle olmayanlar için tedavide daha çok kibarlık ve sabır gösterilmesini ister.) Yalan ve aldatmacaların uygulanmasına gelince, Platon bunların «ancak bir ilâç gibi faydalı»⁶ olduklarına dikkati çeker; fakat devleti yönetenin, kuvvetli ilâçlar verecek kadar yürekli olmayan o bir takım «alelâde doktorlar» gibi davranmamaları gerektiğinde ısrar eder. Filozof sıfatıyla gerçeğin âşığı olan filozof kral sıfatıyla «daha yürekli bir adam» olmalıdır, çünkü «birçok yalan ve aldatmacaları uygulamaya» kararlı olması gerekir. Platon hemen, «yönetilenlerin yararı için,» diye ekliyor. Bu ise, zaten bildiğimiz, burada da Platon'un tıbbıya yaptığı göndermeden bir kez daha öğrendiğimize göre, «devletin yararı için» demeye gelmektedir. (Kant, bir keresinde, çok başka bir ruhla demişti ki: «Dürüstlük en iyi siyasettir» sözünün doğruluğu gerçekten kuşku olabilir, ama «Dürüstlüğün siyasetten daha iyi olduğu» her türlü tartışmanın ötesindedir.)⁷

Platon, yöneticilerine kuvvetli ilâç kullanmayı salık verirken aklında ne gibi yalanlar vardır? Crossman haklı olarak, Platon'un «propaganda» yı, «yönetilen çoğunluk kitesinin... davranışını denetleme tekniği»ni demek istediğini yazıyor⁸. Kuşkusuz, Platon'un aklında önce bunlar vardır; ama Crossman propaganda yalanlarının yalnızca yönetilenler için düşünüldüğünü, yönetenlerin ise tam aydınlanmış bir *intelligentsia* [düşün adamları topluluğu] olmalarının tasarlandığını önerince, ben buna katılmıyorum. Tersine, bana öyle geliyor ki, Sokrates entellektüalizmi gibi bir şeyden Platon'un tam kopması, hiçbir yerde *yöneticilerin kendilerinin* bile, hiç olmazsa bir iki kuşak sonra en büyük propaganda yalanına inandırılabilmeleri umudunu iki kez açıkladığı yer kadar kesin değildir; ırkçılığını söylemek istiyorum. İnsandaki Madenler ve Topraktan-doğmuşluk Efsanesi diye tanınan Kan ve Toprak Mithosunu. Burada, Platon'un fay-

PLATON'UN SİYASAL PROGRAMI

dacılık ve totaliterlik ilkelerinin her şeyi aştığını görüyoruz, hattâ yöneticinin gerçeği bilmek ve gerçeğin kendisine söylenmesini istemek hakkını bile. Platon'un, yöneticilerin de propaganda yalanına inanmalarını istemesinin dürtüsü, bu yalanın toptan etkililiğini arttırmak, yani efendi ırkın yönetimini güçlendirmek ve sonunda her türlü siyasal değişimi durdurmak umududur.

II

Platon, Kan ve Toprak Mithosunu, apaçık bir aldatma olduğunu söyleyerek ortaya koyar. «Öyleyse,» der *Devlet*'in Sokrates'i, «bari, az önce andığımız o elverişli yalanlardan birini uydurabilir miyiz? Bahtımız açık olursa, belki bir tek kralca yalanla yöneticilerin kendilerini de — ama hiç olmazsa, şehrin kalanını ikna edebiliriz.»⁹. Burada, «ikna» sözünün kullanıldığını görmek ilginçtir. Bir kimseyi bir yalana inanmaya ikna etme, daha pekin olarak, yutturma veya kandırmadır; bunu da, «bahtımız açık olursa... yöneticilerin kendilerini bile kandırabiliriz» diye çevirmek, parçanın özden kinikliğine uygun düşerdi. Fakat Platon, «ikna» terimini çok sık kullanmaktadır; onun buradaki anlamı, öteki parçalara da biraz ışık serper. Bu söz, benzer parçalarda da onun aklında propaganda yalanları olabileceğine dair bir uyarı sayılabilir; özellikle, devlet adamının «hem ikna hem cebir kullanarak» yönetmesi gerektiğini savunduğu yerlerde¹⁰.

«Kralca yalanı»nu haber verdikten sonra, Platon doğrudan Mithosunu anlatmaya geçeceğine, evvelâ adaleti keşfinden öncekine benzeyen uzun bir giriş yapar; bu, bence, onun kendisini rahat hissetmediğine bir işarettir. Anlaşılan, Platon yapacağı önerinin okuyucuları tarafından pek tutulmayacağını düşünmektedir. Mithos iki düşünce getirir. Biri, anavatanın savunmasını güçlendirmektir: Şehrin savaşçılarının *autochton*, «ülkelerinin toprağından doğma» oldukları ve anaları olan ülkelerini savunmaya hazır buldukları düşüncesi. Bu eski ve iyi bilinen düşünce, Platon'un çekingenliğinin nedeni değildir, besbelli (ama, diyalogun kaleme alınışı, böyleymiş gibi göstermeye çalışır). İkinci düşünce ise, «hikâyenin kalanı», ırkçılık efsanesidir: «Tanrı... yönetme yeteneği olanların hamuruna altın koymuştur, yardımcılara gümüş, köylülere ve öteki üretici sınıflara da demir ve bakır.»¹¹. Bu madenler kuşaktan kuşağa geçerler, bunlar ırksal niteliklerdir. Platon'un çekine çekine ırkçılığını ilkin ortaya koyduğu bu parçada, ana-babalarınınkinden başka bir madenin karışımıyla doğabilecek çocuklar olanağı kabul edilir. Platon'un burada şu kuralı açıkladığını da teslim etmelidir: Aşağı sınıfların birinde, «altın ve gümüş karışımıyla doğan çocuklar olursa, bunlar... bekçi ve... yardımcı atanacaktır.» Fakat, *Devlet*'in sonraki bölümlerinde (*Kanunlar*'da da), özellikle yukarıda Bölüm 5'te birazını aktardığımız İnsanın Düşüşü ve Sayı¹²

BÖLÜM 8 · FİLOZOF KRAL

hikâyelerinde bu ödün geri alınır. Bu parçadan öğreniyoruz ki, aşağı madenlerden birinin *herhangi* bir karışımı yukarı sınıfların dışında tutulması gerekir. Onun için, karışımlar ve dolayısıyla yer değiştirmeler olacağı, ancak soylulardan doğan soysuz çocukların aşağıya itilebileceği anlamına değil. Madenlerin karışmasının yıkıntıya nasıl yol açacağı, İnsanın Düşüşü hikâyesinin son bölümünde anlatılmaktadır: «Demir gümüşle, tunç bakırla karışacak, bu karışımdan çeşitlilik ve saçmasapan düzensizlik doğacak; bunlar doğunca da, kendileriyle birlikte çatışma ve karşıtlık getirecekler. Anlaşmazlığın ortaya çıktığı her yerde, türeyiş ve doğuşunu işte böyle anlatmalıyız.»¹³ Topraktan-doğmuşluk efsanesinin «demirle bakır bekçilik edince şehir batır.»¹⁴ diye kinikçe uydurulmuş düşsel bir kehanetle sona erdirilmesine bu ışık altında bakmamız gerekir. Platon'un ırkçılığını köktenci biçimiyle birden önermeye çekinişi, bence, bunun zamanının demokrat ve insansever yönelimleriyle karşıtlığını bilmesindedir.

Platon'un Kan ve Toprak Mithosunun bir propaganda yalanı olduğunu açıkça kabul ettiğini gözönünde tutarsak, o zaman açımlayıcıların bu Efsaneye karşı takındıkları tutum bize hayli şaşırtıcı gelir. Örneğin, Adam şunları yazmaktadır: «Çizilen devlet taslağı, bunsuz eksik kalırdı. Şehrin sürekli olabilmesi için bize bir dayanak gerekmektedir...; hiçbir şey... bu dayanağı Platon'un *akıldan çok imanda* buluşu kadar... eğitim anlayışına *hâkim olan ahlâki ve dinî ruha* uygun düşmezdi.»¹⁵ Hiçbir şeyin, Platon'un totaliter ahlâkına, onun propaganda yalanlarını tutması kadar uygun düşmeyeceğini (Adam'ın dediği pek bu olmamakla birlikte) ben de kabul ederim. Fakat, dindar ve idealist açımlayıcının nasıl olup da, içermeye yoluyla, din ve iman fırsatçı bir yalan düzeyinde olduğunu söyleyebildiğini ben pek anlayamıyorum. Aslında, Adam'ın görüşü, Hobbes'un uylaşımçılığını, din konutlarına, doğru olmamakla birlikte çok işe yarayan ve vazgeçilemeyecek nitelikte olan bir siyaset aracı diye bakmayı hatırlatmaktadır. Bu düşünce de bize, Platon'un herşey bir yana, sanıldığından çok daha uylaşımçı olduğunu gösterir. «Uylaşım» yoluyla bir din kurmaktan bile geri kalmaz (uydurma olduğunu kabul etmekteki özdenliğinden ötürü onu kutlamak gerek); oysa ünlü uylaşımçı Protagoras, bizim kendi yapıtımız olan yasaların hiç değilse tanrısal esinlenme yardımıyla yapıldığına inanmıştır. Sofistlerin yıkıcı uylaşımçılığına ve sonul olarak dine dayanan bir ruhçu natüralizm [doğacılık] kurmalarına karşı savaşmasından ötürü Platon'u öven birtakım açımlayıcılarının¹⁶, dinin sonul dayanağı olarak bir uylaşım ya da daha doğrusu bir bulguyu almasından ötürü onu niye kınamadıklarını anlamak zordur. Gerçekten de, Platon'un «esinlenmiş yalan»ında görüldüğü gibi, dine karşı tutumu, Peloponnesos savaşından sonra Atina'da korkunç bir kan dökücü rejim kuran Otuz Tiranların parlak önderi, sevgili dayısı Kritias'inkiyle hemen hemen özdeştir. Bu ozan Kritias, propaganda yalanlarını görkemlendirenlerin ilki olmuştü; halkı «ikna etmek», yani korkutarak onlara boyun eğdirmek

PLATON'UN SİYASAL PROGRAMI

için dini uyduran bilge ve kurnaz kişiyi övgüyle anan mısralarında bu bulguyu anlatır ¹⁷:

«Sonra, anlaşılan bilge ve kurnaz biri geldi,
Tanrılardan korkmayı ilk bulan...
Bir öykü düzdü, pek çekici bir öğretti,
Gerçeği yalancı bilimle peçeleyen.
Korkunç tanrıların yerlerinden söz etti,
Üstte dönen kubbelerde, göğün gürlediği,
Ve şimşeğin ürkütücü ışığının gözü körlettiği...
Böylece insanları çevreledi korkudan bağlarla;
Sardı güzel yerlerde yaşayan tanrılarla,
Büyüledi onları kendi sihirleriyle, yıldırıldı —
Ve yasadızlık döndü yasaya, düzene.»

Kritias'ın gözünde, din büyük ve akıllı bir devlet adamının kralca yalanından başka bir şey değildir. *Devlet*'teki (Mithosun bir yalan olduğunu açıkça kabul ettiği) Efsanenin girişinde de, dinsel törenlerin ve tanrıların konulması için «bir büyük düşünürün işi» ¹⁸ dediği *Kanunlar*'da da Platon'un görüşleri, buna göze çarpacak kadar benzer. Fakat, Platon'un gerçekteki din tutumu bundan mı ibarettir? Platon bu işlerde *yalnızca* bir fırsatçıydı da, önceki eserlerinin çok başka olan havası doğrudan doğruya Sokrates'ten mi gelmişti? Tabii, bu soruya kesinlikle karar vermenin bir yolu yoktur; ancak bana sezgisel olarak öyle geliyor ki, daha sonraki eserlerinde bile bazen daha candan bir din duygusu olabilmektedir. Ama, Platon din sorunlarını siyasetle ilişkileri açısından ele alınca, siyasal fırsatçılığı başka bütün duyguları bir kenara itmektir sanıyorum. Bu yüzden ki, Platon, *Kanunlar*'da, eğer tanrılar hakkında görüşleri devletin tuttuklarından sapmalı olursa, en dürüst ve en şerefli kişiler için bile en ağır cezaların verilmesini ister ¹⁹. Bu gibi kimselerin ruhlarına engizisyonculardan meydana gelen bir Gece Kurulu ²⁰ bakacaktır, nedamet getirmezler ya da kabahatlerini bir kere daha işlerlerse, dinsizlik suçlaması ölüm demek olacaktır. Platon, Sokrates'in tam bu suçlamaya kurban gittiğini unutmuş mudur?

Bu istemlerin esinlenme kaynağının, doğrudan doğruya dinsel inanış gereği değil de, başlıca devletin yararı olduğu, Platon'un esas din öğretisinden anlaşılabilir. *Kanunlar*'da Platon, iyilikle kötülük arasındaki —ortaklaşacılıkla bireycilik arasındaki diye açıklanan— çatışmada yanlış yeri tutanların hepsini tanrıların sertlikle cezalandıracağını öğretir ²¹. Ve tanrıların yalnızca seyirci kalmadıklarını, insanların işlerine karşı etkin bir ilgi gösterdiklerini de ısrarla belirtir. Onları yatıştırmak mümkün değildir. Ne dua ne de kurban onları ceza vermekten alıkoyabilir ²². Bu öğretinin gerisindeki siyasal çıkar açıktır ve Platon'un, bu siyaset-din dogmasının herhangi bir parçasından, özellikle tanrıların cezalandırmaktan asla alıkonu-

lamayacağı doktrininden her türlü kuşkulandırmayı devlet yasaklamalı, de-
yişle daha da açığa çıkarılmaktadır.

Platon'un fırsatçılığı ve yalanlar kuramı, ne dediğini yorumlamayı
besbelli güçleştirmektedir. Kendi adalet teorisine ne kadar inanmıştır?
Koyduğu dinsel öğretinin gerçekliğine ne kadar inanmıştır? Öteki (daha
küçük) tanrı-tanımların cezalandırılmalarını istemekle birlikte, acaba
kendisi tanrı-tanımlar mıdır? Bu soruların herhangi birini kesinlikle cevap-
landırmayı umamayız; ama, bence Platon hakkında, hiç değilse öyle değil
midir? diye düşünmek olanağını tanımamak, hem güç hem de metodolojik
açıdan yanlış olur. Özellikle, her türlü değişimi durdurmak kesinlikle ge-
reklidir inancının temel içtenliği, bana kalırsa zor şüphe kaldırır. (Bu
konuya Bölüm 10'da döneceğim.) Öte yandan, Platon'un Sokratesçi gerçek
sevgisini efendi sınıfın hükümlerini güçlendirmesi yolundaki daha tem-
mel ilkeye boyun eğdirdiğinden kuşulanamayız.

Bununla birlikte, Platon'un gerçeklik teorisinin adalet teorisinden azı-
cık daha yumuşak olması ilginçtir. Adalet, gördüğümüz gibi, hemen nere-
deyse totaliter devletin çıkarına yarayan şey diye tanımlanmaktadır. Bes-
belli, gerçek kavramı da aynı faydacı ya da pragmacı yoldan tanımlana-
bilirdi. Platon, Mithos gerçektir diyebilirdi; çünkü, devletin yararına hiz-
met eden her şeye inanılmak gerekir, dolayısıyla bunlara «doğru» denil-
melidir — başka bir gerçeklik ayırıcı da bulunmamalıdır. Nitekim, teoride
buna benzer bir adımı Hegel'in pragmacı ardılları atmışlardır; uygulamada
ise, bu adımı Hegel'in kendisi ile ırkçı ardılları atmışlardır. Fakat Platon,
Sokratesçi ruhu, yalan söylediğini içtenlikle kabul etmesine yetecek ölçü-
de korumuştur. Hegel okulunun attığı adım, bana öyle geliyor ki, Sok-
rates'in dostlarından hiçbirinin aklından geçemezdi²³.

III

Platon'un en iyi devletinde Doğruluk İdeasının oynadığı rol üstüne
bu kadar eğilmek yeter. Fakat, Platon'un siyasal programını salt totaliter
ve tarihsiciliğe dayanıyor, diye yorumlayışımıza karşı sürülen Bölüm 6'daki
itirazlardan kurtulmak istiyorsak, Adalet ve Doğruluktan başka, İyilik,
Güzellik ve Mutluluk gibi daha birtakım İdealara da bakmak zorundayız.
Bu İdeaları ve geçen bölümde kısmen ele alınan Bilgelik İdeasını tartış-
maya yaklaşmanın bir yolu, Doğruluk İdeasını tartışmamızda varılan, bir
bakıma olumsuz sonuçtan başlamak olabilir. Çünkü bu sonuç yeni bir
sorunu ortaya çıkarmaktadır: Platon filozofu, doğruluğu seven, diye ta-
nımlıyor, öte yandan da kralın «daha yürekli» olması ve yalan kullanması
için ısrar ediyorsa, niçin filozofların kral ya da kralların filozof olmasını
istiyor?

Bu sorunun tek karşılığı, besbelli, Platon'un «filozof» terimini kulla-
nırken aklında pek başka bir şey bulunmasıdır. Gerçekten de, geçen bö-

PLATON'UN SİYASAL PROGRAMI

lümde gördüğümüz gibi, onun filozofu bilgeliği aramaya kendini vermiş bir kişi değil, bilgeliğin mağrur sahibidir. Bilgili bir adamdır, bir hakîmdir. Dolayısıyla, Platon'un istediği şey, bilgililiğin hükümranlılığıdır. Böyle dememe izin varsa, *Sophokrasi*'dir. Bu isteği anlamak için, Platon'un devletin yöneticisi için ne gibi görevlerin, bilgi sahibi olmayı, kendi deyişiyle, «tam nitelikli bir filozof» haline gelmeyi gerekli kıldığını bulmaya çalışmalıyız. Ele alınacak görevler iki ana gruba bölünebilir: Devletin *kurulması* ile ilgili olanlar ve devletin *korunması* ile ilgili olanlar.

IV

Filozof kralın ilk ve en önemli görevi, şehrin kurucusu ve yasa-koyucusu olmalıdır. Platon'un bu iş için neden bir filozofa gereksinim duyduğu da açıktır. Devlet istikrarlı olacaksa, Devletin tanrılık Form ya da İdeasının gerçek bir kopyası olmalıdır. Fakat, bu göksel Orijinali görmeye ve kopya etmeye, ancak bilimlerin en yüksekini, diyalektiği iyice bilen bir filozof yeteneklidir. Bu nokta, *Devlet*'te, Platon'un filozofların egemenliğini savunmasını geliştirdiği bölümde çokça belirtilir²⁴. Filozoflar, «gerçeği görmeyi severler» ve gerçek bir âşık her zaman bütünü görmeyi sever, yalnızca parçaları değil. Dolayısıyla, alelâde insanlar gibi, duyumlanabilir şeyleri ve onların «güzel seslerini, renklerini, biçimlerini» sevmez, «güzelliğin gerçek doğasını» —Güzellik Form ya da İdeasını— «görmek ve ona hayran olmak» ister. *Bu yoldan, Platon filozof terimine yeni bir anlam vermektedir*, tanrılık Formlar ya da İdealar dünyasının âşığı ve gözlemcisi anlamını. Bu sıfatla, filozof erdemli bir şehrin kurucusu olabilecek insandır²⁵: «Tanrılık şeylerden pay alan filozof», ideal şehir ve ideal yurttaşları «tasarımını... gerçekleştirme tutkusuna kendini kaptırabilir.» O «model diye tanrılık olanı almış» bir desinatör ya da ressam gibidir. Ancak gerçek filozoflar «şehrin ana plânını çizebilirler», çünkü «gözlerini modelden resime, resimden modele gezdirecek» aslını görebilecek ve onu kopya edebilecek, yalnız onlardır.

Bir «Anayasalar ressamı»²⁶ olarak filozofa, iyilik ve bilgeliğin ışığı yardım etmelidir. Bu iki kavram ve filozofun bir şehir kurucusu olma görevi bakımından önemleri üstüne, buraya birkaç söz eklemek istiyorum.

Platon'un *İyi İdeası*, Formlar hiyerarşisinin en tepesidir. Tanrılık Formlar ya da İdealar dünyasının, yalnızca bütün öteki üyelere ışık serpmekle kalmayan, fakat onların varoluşlarının da kaynağı olan güneşi budur²⁷. Aynı zamanda, bütün bilginin ve bütün gerçekliğin de kaynağı yahut nedenidir²⁸. İyiyi görme, iyiyi anlama, iyiyi bilme yetkisi, böylelikle diyalektikçi için ayrılmaz bir özelliktir²⁹. Formlar dünyasının güneş ve ışık kaynağı olduğu için, filozof-ressamın nesnelere seçmesini de bu sağlar. Onun içindir ki, İyi İdeası şehrin kurucusu için en üstün önemi taşımaktadır. Fakat bu konuda bize verilen, bu salt biçimsel bilgiden ibarettir.

Platon'un İyi İdeası, hiçbir yerde daha doğrudan ahlâksal ya da siyasal bir rol oynamamaktadır; ne de —öncülleri İyi İdeasına başvurulmadan konulan, yakından bildiğimiz ortaklaşacı ahlâk kuralı bir yana— hangi işlerin iyi olduğunu ya da iyiyi doğurduğunu duyarız. İyinin amaç olduğu, herkesçe istendiği yolundaki sözler³⁰, bilgimizi zenginleştirmemektedir. Bu boş biçimsellik, İyinin «ölçü» ya da «ortalama» İdeasıyla özdeşleştirildiği *Philebos*'ta³¹ daha da belirgindir. Ve benim de, Platon'un «İyi Üstüne» ünlü söylevinde, İyiyi «bir birlik olarak kavranan belirliler sınıfı» diye tanımlamasının eğitim görmemiş bir dinleyiciler kütlesini hayal kırıklığına uğrattığını okurken, duygularım dinleyicilerden yanadır. *Devlet*'te Platon «İyi» ile ne demek istediğini açıklayamayacağım içtenlikle söyler³². Bize verilen işe yarar tek ipucu, Bölüm 4'ün başında andığımız, iyinin koruyan her şey olmasıdır, kötünün de bozulmaya ve soysuzlaşmaya götüren her şey. (Ancak, «İyi» burada İyi İdeası olmaktan çok, şeylerin onları idealarına benzeten bir niteliği gibidir.) Dolayısıyla, İyi, şeylerin değişmeyen, durdurulmuş bir durumudur, şeylerin durulma halidir.

Bu konu, bizi Platon'un siyasal totaliterliğinin pek gerilerine götüreceği benzemiyor; Platon'un *Bilgelik İdeası*'nın çözümlenmesi de eşit ölçüde hayal kırıcı sonuçlara çıkmaktadır. Bilgelik, gördüğümüz üzere, Platon için Sokrates'teki gibi kişinin kendi sınırlılıklarını sezmesi anlamında değildir; çoğumuzun umacağı gibi, insanlığa ve insanlık işlerine karşı sıcak bir ilgi ve yardıma hazır bir anlayış demeye de gelmez. Platon'un üstün bir dünyanın sorunlarıyla son derece meşgul bilgelerinin «insanların işlerine eğilip de bakacak zamanları yoktur...; düzenlenmiş ve ölçülmüş olana bakar, ona bağlı kalırlar.» Kişiyi bilge yapan, doğru çeşidinden öğrenmedir: «Filozof doğallı, ebediyen varolan, üreme ve soysuzlaşmayla değişmeyen bir gerçekliği onlara açan çeşidinden öğrenmenin âşığıdır.» Platon'un bilgeliği ele alışı, anlaşılın, bizi değişimi durdurma ülküsünün ötesinde bir yerlere ulaştırmayacaktır.

V

Şehir kurucusunun görevlerini çözümlmek, Platon'un öğretisinde herhangi bir yeni ahlâk öğesini ortaya koymamış olmakla birlikte, bize şehir kurucusunun niçin bir filozof olması gerektiğinin belirli bir nedeni olduğunu göstermiştir. Fakat bu da, filozofun sürekli egemenliğinin istenmesini tamamiyle haklı kılmaz. Ancak, niçin filozofun ilk yasa-koyucu olması gerektiğini açıklar, ama özellikle, sonra gelen yöneticiler herhangi bir değişiklik yapmayacaklarına göre, niye sürekli bir yönetici olarak ona gereksinim duyulduğunu açıklamaz. Filozoflar yönetmeli, isteminin tam temellendirilmesi için, şehrin korunmasıyla ilgili ödevleri çözümlmeye geçmeliyiz.

PLATON'UN SİYASAL PROGRAMI

Platon'un sosyoloji teorilerinden biliyoruz ki, devlet bir kez kurulduktan sonra, hâkim sınıfın birliğinde bir çatlama olmadıkça istikrarlı kalmaya devam edecektir. O sınıfın yetiştirilmesi, bunun için egemenin en büyük koruma görevidir ve bunun, devlet varolduğu sürece devam etmesi gerekir. Peki, bu görev, filozof yönetmeli, istemini ne ölçüde haklı kılar? Bu soruyu cevaplandırmak için, yine bu görev içinde iki ayrı etkinliği ayırıyoruz: Eğitime bakılması ve eugenik üretmeye bakılması.

Eğitim yürütücüsü niçin filozof olmalıdır? Devlet ve eğitim sistemi bir kez kurulunca, görmüş geçirmiş bir generali, bir asker-kralı onun başına getirmek niçin yeterli değildir? Besbelli ki, eğitim sistemi yalnızca asker değil, filozof da yetiştirecek, onun için bakıcı olarak asker gibi filozof da gereklidir diye cevap vermek doğru olmaz; çünkü eğer eğitim yürütücüsü ve sürekli yönetici olarak filozof gerekmeyecekse, eğitim sisteminin bunların yenilerini yetiştirmesi de gerekmez. Eğitim sisteminin gerekleri, kendi başına, Platon'un devletinde filozoflara ihtiyaç duyulmasını ya da yöneticiler filozof olmalı, konutunu [postulatını] haklı kılamaz. Tabii, Platon'un eğitiminde, devletin yararına hizmet etmek amacından başka bireyci bir amaç da olsaydı, örneğin felsefe yapma yetilerini kendi içinde bir erek diye geliştirme amacı bulunsaydı, durum başka olurdu. Fakat, geçen bölümde Platon'un bağımsız düşünceye izin vermekten nasıl korktuğunu³³, şimdi de, bu felsefe eğitiminin son teorik amacının yalnızca —bu İdeanın dörtbaşı mamur bir hesabını vermekten yoksun— bir «İyi İdeasının Bilgisi»nden ibaret bulunduğunu görünce, işte o zaman açıklamanın bu olamayacağını anlamaya başlarız. Ve Platon'un Atina'nın «müzik» eğitimine sınırlar konması istemini gördüğümüz 4'üncü bölümü hatırlarsak, bu izlenimimiz daha güçlenir. Platon'un yöneticilerin felsefe eğitimine verdiği büyük önem başka nedenlerle açıklanmalıdır — salt siyasal olması gereken nedenlerle.

Benim görebildiğim başlıca neden, yöneticilerin otoritesini alabildiğince arttırma gereğidir. Yardımcıların eğitilmesi iyi işlerse, bolca iyi asker olacaktır. Onun için, belirgin askerlik yetileri göz dikilmeyen ve göz dikilemeyecek bir otorite kurmaya yeterli olmayabilir. Bunu daha yüksek savlara dayatmalıdır. Platon, bunu yöneticilerinde geliştirdiği doğaüstü, mistik güç savlarına dayatır. Onlar, başka insanlar gibi değildir. Onlar, bir başka dünyaya aittir, tanrılık şeylerden pay alırlar. Böylelikle, filozof kral kısmen, Herakleitos dolayısıyla sözünü ettiğimiz bir kurum olan kabile rahip-kralının bir kopyası imişe benzemektedir. (Kabile rahip-kraları ya da büyücüleri yahut şamanları kurumu, şaşılacak kadar safça kabile tabuları olan eski Pythagorasçı tarikatı da etkilemiş gibi görünüyor. Fakat Pythagorasçıların otoritelerini doğaüstü bir temele dayandırma savları süregelmiştir.) Böylelikle, Platon'un felsefe eğitiminin belirli bir siyasal görevi vardır. *Yöneticilere bir damga vurmakta ve yönetenlerle yönetilenler arasında bir sınır koymaktadır.* (Bu, «yüksek» eğitimin günümüze kalan başlıca bir fonksiyonu olmuştur.) Platoncu bilgelik, geniş ölçüde,

BÖLÜM 8 · FİLOZOF KRAL

sürekli bir siyasal sınıf hükümlerliğini kurmak için edinilir. Bu çeşit bilgelik, sahiplerine, yani büyüçülere mistik güçler veren bir siyasal «büyüçülük» diye anlatılabilir³⁴.

Fakat bu da, bizim filozofun devlette ne işlere yaradığı sorumuzun tam karşılığı olamaz. Yaptığımız tartışma, daha çok, niçin filozof gerekli? sorusunu yalnızca yana kaydırmak sonucunu vermiş ve şimdi de şaman ya da büyüçünün pratik siyasal görevleri üstüne öncekine benzer bir soru sormak durumunu çıkarmıştır. Platon'un uzmanlaşmış felsefe eğitimini kurarken, belirli bir amacı olmuş olmalıdır. Dolayısıyla, yönetici için yasa-koyucunun geçici görevine benzer bir sürekli görev aramalıyız. Öyle görünüyor ki, bu gibi bir görevi keşfetme umudu ancak efendi ırkı üretme alanında bulunabilir.

VI

Sürekli yönetici olarak filozofun niçin gerekli olduğunu bulmanın en iyi yolu, şu soruyu sormaktır: Platon'a göre, bir filozof tarafından sürekli olarak yönetilmeyen bir devlette ne olur? Platon bu soruya açık bir cevap vermiştir. Devletin, hattâ çok yetkin bir devletin bekçileri, Pythagorasçı bilimi ve Platoncu Sayıyı bilmezlerse, o zaman bekçilerin ırkı ve onunla birlikte devletin kendisi soysuzlaşacaktır.

Böylece, ırkçılık, Platon'un siyasal programında ilk bakışta sanılabileceğinden daha merkezî bir yer tutmaktadır. Platon'un ırk ya da zıfıfla ilgili Sayısı, onun betimleme sosyolojisinin tabanını, (Adam'ın deyişiyle) «Platon'un Tarih Felsefesini çerçeveleyen tabanı» meydana getirdiği gibi, Platon'un filozofların egemenliği yolundaki siyasal isteminin de tabanını oluşturur. Platon'un devletin sürü otlatıcısı ya da üreticisi temeliyle ilgili olarak söylenenlerden sonra, belki onun *kralının* bir üretici kral olduğunu görmeye pek hazırlıksız değildir. Fakat yine de, onun filozofunun bir *felsefi* üretici olarak ortaya çıkması bazılarını şaşırtabilir. Bilimsel, matematiko-diyalektik ve filozofik üreticilik gereği, filozofların egemenliği savının gerisindeki kanıtların hiç de en önemsizi sayılmaz.

Devlet'in önceki kısımlarında saf bir insan bekçi-köpekleri ırkı elde etme sorununun nasıl ısrarla belirtildiği ve ayrıntılı olarak geliştirildiği, Bölüm 4'te gösterilmişti. Ama buraya kadar, niçin ancak gerçek ve tam nitelikli bir filozofun etkili ve başarılı bir siyasal üretici olacağını aklı yakın herhangi bir nedenle karşılaşmadık. Bununla birlikte, her köpek, at yahut kuş üreticisinin bildiği gibi, rasyonel üretme, bir kalıp, ona gayretlerinde yol gösterecek bir amaç, çiftleştirme ve eleme yöntemleriyle yaklaşılmaya çalışacağı bir ideal olmadan olamaz. Böyle bir ölçüt bulunmadan, elde ettiği türlerden hangisinin «yeterince iyi» olduğuna karar veremez, «iyi tür»le «kötü tür»ün farkından söz edemez. İşte bu ölçüt, Platon'un üretmek niyetinde olduğu ırkın İdeasına tıpatıp karşılıktır.

PLATON'UN SİYASAL PROGRAMI

Platon'a göre, tıpkı şehrin tanrılık aslını ancak gerçek filozofun, diyalektikçinin görebilmesi gibi, öteki tanrılık aslı, İnsan Form ya da İdea-sını da görebilecek olan yalnız diyalektikçidir. Bu modeli kopya etmeye, Gökten Yere³⁵ indirmeye ve onu burada gerçekleştirmeye de ancak o yeteneklidir. Bu İnsan İdeası, kralca bir İdeadır. Bu İdea, bazılarının sandığı gibi, bütün insanlarda ortak olanı temsil etmez; evrensel «insan» kavramı değildir. Daha çok, insanın tanrılık aslıdır, değişmeyen bir üstün insandır; bir üstün-Yunanlı ve bir üstün-efendidir. Filozof yeryüzünde, Platon'un «en değişmez, en yiğit ve olanakların sınırları içinde alabildiğine en güzel biçimlenmiş... soylu doğmuş ve huşu veren karakterde»kilerin³⁶ ırkı diye anlattığı insanları gerçekleştirmeye çalışmalıdır. Bu, «tanrısallık değilse tanrı gibi... yetkin güzellikte yaratılmış»³⁷ bir erkek ve kadınlar ırkı — kral ve efendi olmak doğadan kaderlerine çizilmiş gelen bir yukarı ırktır.

Görüyoruz ki, filozof kralın iki temel görevi birbirine benzemektedir: Filozof kral, şehrin tanrılık aslını kopya edecektir ve insanın tanrılık aslını kopya edecektir. «Göksel sezgisini, şehirde de bireyde de gerçekleştirme» yeteneği ve dürtüsü, yalnız onda vardır³⁸.

Şimdi, Platon'un hayvan üretme ilkelerinin insan ırkına da uygulanması gerektiğini ilk savunduğu aynı yerde, niçin yöneticilerinde olağanüstü bir yetkinlik bulunması lâzım geldiğinden de söz ettiğini anlayabiliyoruz. Biz, diyor, hayvan üretimde çok titiz davranırız. «Onları böyle üretmesen, kuşlarının yahut köpeklerinin ırkı çabucak yozlaşmaz mı sanırsın?» Bundan insanların da aynı titizlikle üretilmesi gerektiğini çıkarırken, «Sokrates» şaşmaktadır: «Tanrım!.. Aynı ilkeler insan ırkına da uygulanacaksa, yöneticilerimizden ne üstün bir yetkinlik beklemek zorunda kalacağız!»³⁹. Bu sözler çok önemlidir; yöneticilerin «üstün bir yetkinlik»te, ayrı statüleri ve kendilerine özgü eğitimleri olan bir sınıf teşkil edebileceklerine dair ilk işaretlerden biridir ve böylelikle bizi, yöneticilerin filozof olmaları gerektiği istemine hazırlamaktadır. Fakat bu parça, doğrudan doğruya Platon'un, insanlar ırkının doktorları olarak yalan ve aldatmalar kullanmanın yöneticilerin ödevi olması gerektiği istemine vardığı için, önce söylediğimizden daha bile önemlidir. Platon, «sürünüz en yüksek yetkinliğe ulaşacaksa» demektedir, yalanlar zorunludur; çünkü, bu amaç, «bekçiler sürüsünü gerçekten birliksizlikten korumak istiyorsak, yöneticilerden başkasına karşı sır tutulması gereken düzenlemeleri» icap ettirir. Nitekim, yöneticilerin (yukarıda anlatıldığı üzere) yalanları ilâç gibi kullanmakta daha yürekli davranmaya çağrılmaları da bu bağlamda olur; bu, okuyucuyu Platon'un özellikle önemli saydığı bir sonraki isteme hazırlamaktadır. Platon yöneticilerin genç yardımcılarının eşleştirilmesi için, «öyle akıllıca bir oy verme sistemi» yaratmalarını buyurur ki⁴⁰, «hayal kırıklığına uğrayanlar ... kendi bahtsızlıklarını suçlasınlar», gizlice oyları ayarlayacak olan «yöneticileri değil». Ve bu kınanması gerekli, sorumluluğu üstlenmekten sıyrılmaya yönelmiş öğüdü verir vermez (bu sözleri Sokrates'in ağzından

BÖLÜM 8 · FİLOZOF KRAL

söyletmekle, Platon, hocasına kara sürmektedir), «Sokrates»⁴¹, hemen Glaukon'un ele alıp geliştirdiği, onun için de *Glaukon'un Fetvası* diyebileceğimiz bir öneride bulunur. Bir savaş süresince, cinsiyeti ne olursa olsun herkese yiğitlerin arzularına boyun eğme ödevini yükleyen hayvanca yasa⁴² kastediyorum: «Savaş devam ettiği sürece, ... hiç kimse yiğitlere «hayır» diyemeyecektir. Dolayısıyla, bir asker, dişi olsun erkek olsun kiminle sevişmek isterse, bu yasa onu gözüpekliliğinin ödülünü elde etmeye daha da istekli kılacaktır.» Bundan devletin iki ayrı yarar sağlayacağına dikkatle işaret edilir — bu yüreklendirmeden ötürü, daha çok kahraman ve kahramanlardan doğacak çocukların sayısı artacağı için, yine daha çok kahraman. (Bu ikinci yarar, uzun vadeli bir ırkçılık politikası açısından daha önemli olduğundan, Sokrates'in ağzından söylenmektedir.)

VII

Bu çeşit üretme için herhangi bir çeşit felsefe eğitimi gerekli değildir. Bununla birlikte, felsefî üretme, soysuzlaşma tehlikelerine karşı koymakta asıl rolünü oynar. Bu tehlikelerle uğraşmak için tam nitelikli bir filozof gereklidir, yani salt matematik (üç boyutlu geometri dahil), salt astronomi, salt harmoni ve hepsini taçlandıran başarı olmak üzere, diyaletik eğitimi görmüş biri. Ancak matematik eugeninin, Platoncu Sayısının sınırlarını bilen bir kimse, Düşüşten önceki mutluluğu insana geri getirebilir ve onun için koruyabilir⁴³. Glaukon'un Fetvası açıklandıktan (ve Platon'a göre, efendilerle kölelerin arasındaki ayrıma karşılık olan Yunanlılarla Barbarlar arasındaki doğal ayrımla ilgili bir ara bölüm de geçtikten) sonra, Platon'un esas ve en heyecanlı istemi olduğuna dikkatle işaret ettiği, filozof kralın egemenliği ilân edilirken, bütün bunlar akılda tutulmalıdır. Platon öğretmektedir ki, yalnızca bu istem toplumsal yaşamın kötülüklerine son verebilir; devletlerdeki taşkın kötülüğe, yani siyasal istikrarsızlığa olduğu gibi, onun daha gizli nedenine, insan ırkı üyelerindeki taşkın kötülüğe, yani ırkça soysuzlaşmaya da. Parça şöyledir⁴⁴:

«Peki,» dedi Sokrates, «şimdi de, az önce dalgaların en büyüğüne benzettiğim konuya dalyorum. Bunun benim üstüme bir kahkaha tufanı çekeceğini önceden kestiriyorum ama, yine de konuşacağım. Gerçekten de, bu koca dalganın benim başımın üstünde bir kahkaha ve iftira furyası halinde çatlayacağını şimdi görüyorum...» — Glaukon, «Çıkar bakalım hikâyenî!» diye cevap verdi. Bunun üstüne Sokrates şunları söyledi: «Şehirlerinde filozoflara kralların gücü verilmedikçe ya da şimdi kral ve oligarkh denen kimseler gerçek ve tam nitelikli filozof olmadıkça; ve bu ikisi, siyasal güç ve felsefe birleşmedikçe (bugünlerde bunlardan birine karşı duyduğu doğal eğilimi izleyen çoğuları da zorla bastırılmadıkça), işte azizim Glaukon, bu olmadıkça, durulma olamaz ve kötülük şehirlerde —ne de sanırım, insan ırkında— taşkın olmaktan çıkamaz.» (Kant buna

PLATON'UN SİYASAL PROGRAMI

şu bilgece karşılığı vermişti: «Kralların filozof ya da filozofların kral olması pek beklenemez, çünkü iktidara sahip olmak, aklın özgür yargılamaya yetisini kaçınılmaz bir biçimde azaltır. Bununla birlikte, bir kralın —ya da kralca, yani kendi kendini yöneten bir halkın— filozofların sesini kısınmaları ve onlara kamu önünde söz ve anlatım hakkını tanımları zorunludur.»⁴⁵⁾

Platon'un önemli parçası, gayet haklı olarak bütün eserin anahtarı diye tanımlanmıştır. Parçanın son sözleri, «ne de sanırım, insan ırkında», bana öyle geliyor ki, burada nispeten az önem taşıyan bir ek düşüncedir. Bununla birlikte, Platon'u idealleştirme alışkanlığı, onun burada «insanlık»tan söz ettiği, kurtuluş vaadini şehirler düzeyinden «bir bütün olarak insanlık» çapına yaydığı yorumuna⁴⁶ yol açtığı için bu parçacığın da ayrıca üstünde durmak gerekmektedir. Sırası gelmişken söylenmelidir ki, uluslar, ırklar ve sınıflar ayrımını aşan «insanlık» diye bir ahlâk kategorisi Platon'a tamamiyle yabancısıdır. Nitekim, Platon'un Sokrates'in eski bir öğrencisi ve dostu olan Antisthenes'e⁴⁷ karşı tavrında görüldüğü gibi eşitlikçi inanca düşman olduğuna dair elimizde yeterince kanıt vardır. Antisthenes aynı zamanda, eşitlikçi teorilerini, anlaşılabilir bütün insanların kardeşliği ve evrensel insan imparatorluğu öğretisine çevirdiği Alkidamas ve Lykophron gibi, Gorgias okuluna da üyeydi⁴⁸. *Devlet'te* Yunanlılarla Barbarların doğadan eşitsizliği efendilerle kölelerinkine oranlanarak bu inanca saldırılır; ve rastlantı bu ya, bu saldırı burada üstünde durduğumuz anahtar parçadan hemen önce yapılır⁴⁹. Bu ve başka nedenlerden ötürü⁵⁰, Platon'un insanlar ırkındaki taşkın kötülükten söz ederken, bu noktada okuyucularının yeterince tanışmış oldukları bir teoriye, yani devletin refahının sonunda yönetici sınıfın bireysel üyelerinin «doğa»sına dayandığı ve onların doğasının ve kendi ırk ya da kuşaklarının doğasının bireyci bir eğitimin ve daha önemlisi, ırk soysuzlaşmasının tehdidini karşısında bulunduğu yolundaki kendi teorisine değindiğini varsaymak güvenli görünmektedir. Platon'un sözü, tanrılık durulmayla değişimin ve bozulmanın kötülüğü arasındaki karşıtlığa açıkça dokunarak, Sayı ve İnsanın Düşüşü hikâyelerini önceden haber vermektedir⁵¹.

Platon'un en önemli siyasal istemini açıkladığı bu anahtar parçada kendi ırkçılığına da dokunması pek yerinde olurdu, nitekim böyle de yapmıştır. Çünkü, eugenik için gerekli olan bütün o bilimlerde yetişmiş «gerçek ve tam nitelikli filozof» olmayınca, devlet yok olur. Sayı ve İnsanın Düşüşü hikâyesinde, Platon soysuzlaşmış bekçilerin işleyeceği ilk ve meşum savsaklama suçlarından birinin ırkın saflığına bakmak ve onu sınamakla, yani eugenikle ilgilerini yitirmeleri olacağını söylemektedir: «Bundan böyle, bekçilik ödevlerine, yani (sizin olduğu kadar Hesiodos'un da ırkları olan) ırklardaki altın, gümüş, tunç, bakır madenlerine bakmaya ve sınamaya bütün bütün uygunsuz yöneticiler tayin edilecektir.»⁵².

Bütün bunlara yol açan, esrarengiz Zifafla ilgili Sayının bilinmemesidir. Ama kuşkusuz, bu Sayı Platon'un kendi buluşudur. (Sayıya saf har-

BÖLÜM 8 · FİLOZOF KRAL

moniden varılmakta, o da *Devlet* yazılırken daha yeni bir bilim olan üç boyutlu geometriye dayanmaktadır.) Böylece görüyoruz ki, gerçek bekciliğin sırrını Platon'dan başka hiç kimse bilmemekte ve gerçek bekciliğin anahtarını elinde tutmamaktadır. Fakat bu da, ancak bir tek anlama gelebilir. Filozof kral, Platon'un kendisidir ve *Devlet*, Platon'un krallık iktidarı üstündeki kendi savıdır — o, bu iktidarı kendi benliğinde, hem filozof hem de Platon'a göre «krallığının çocuklarına kalmasını sağlayabilmek için» kendini feda eden Atina krallarının sonuncusu, martir Kodros'tan gelme ve onun yasal kalıtıcısı olma sıfatlarını birleştirmesi dolayısıyla, kendi hakkı olarak düşünmüştür.

VIII

Bu sonuca bir kez varıldı mı, bunsuz kopuk kopuk kalan birçok şey birleşir ve açıklar. Diyelim, çağdaş sorun ve kişilere değinmelerle dolu olan Platon'un eserinin, yazarınca teorik bir inceleme olmaktan çok, gündelik konularla ilgili siyasal bir bildiri olarak düşünüldüğünden kuşkulandırılmaz olur. A. E. Taylor demektedir ki: «Eğer *Devlet*'in, Shelley gibi "dünyayı ıslah etme tutkusu"yla tutuşmuş bir Atinalı tarafından öne sürülen ciddi bir pratik reform tasarısı değil de yalnızca hükümet üstüne bir teorik tartışmalar derlemesi olmadığını unutursak, Platon'a karşı haksızlıkların en büyüğünü işlemiş oluruz.»⁵³ Bu şüphesiz doğrudur ve yalnızca bu düşünceden, Platon'un filozof krallarını anlatırken çağdaş filozoflardan bazılarını aklından geçirmiş olması gerektiği sonucunu çıkarmak mümkündür. Fakat, *Devlet*'in yazıldığı günlerde Atina'da filozof olduklarını iddia edebilecek ileri gelen yalnızca üç kişi vardı: Antisthenes, İsokrates ve Platon'un kendisi. *Devlet*'e bunu düşünerek bakarsak, hemen görürüz ki, filozof kralların nitelikleri tartışılırken, Platon'un kişisel dokundurmalar yaptığı apaçık olan uzunca bir parça vardır. Bu parça⁵⁴, tanınmış bir kimseye (Alkibiades'e) olduğu besbelli bir dokundurmayla başlamakta ve açıktan açığa bir adı (Theages'in adını) anarak ve «Sokrates»in kendisinin sözünü ederek sona ermektedir⁵⁵. Parçanın ana düşüncesi, ancak pek az kimsenin, filozof krallık yerine geçmeye yetenekli, gerçek filozof diye tanımlanabileceğidir. Uygun türden olan, soylu doğma Alkibiades, Sokrates'in onu kurtarma çabalarına karşın, felsefeyi bırakmıştır. Terkedilmiş ve savunucusuz kalan felsefe, yeteneksiz isteklilerin hak iddialarına konu olmuştur. Sonunda «felsefeyle birleştirilmeye lâayık olan ancak bir avuca sığacak kadar az insan kalmıştır.» Ulaştığımız görüş açısından, «yetenekli istekliler»in Antisthenes ile İsokrates ve okulları (filozof kralın anahtar parçasında, Platon'un «zorla bastırılma»larını istediklerinin de aynı kimseler) olmasını bekleyebiliriz. Nitekim, bu tahmini doğrulayan birtakım bağımsız kanıtlar da vardır⁵⁶. Bunun gibi, «lâayık olan ancak bir avuca sığacak kadar az insan» arasına Platon'un ve belki, dostlarından bazıları-

PLATON'UN SİYASAL PROGRAMI

nm (ola ki, Dion'un) girmesini de bekleyebiliriz. Gerçekten de, bu parçanın devamı Platon'un kendisinden söz ettiğine kuşku bırakmamaktadır: «Bu küçük topluluktan olan kimse... çokluğun çılgınlığını ve bütün kamu işlerindeki genel bozukluğu görebilir. Filozof... vahşî hayvanlar kafesindeki bir adam gibidir. Çokluğun adaletsizliğini paylaşamayacaktır, ama bir vahşiler dünyasıyla çevrelenmiş olduğu için, gücü tek başına dövüşünü sürdürmesine de elvermeyecektir. Yoksa, ne şehrine ne dostlarına bir iyiliği dokunmadan öldürülürdü. Bütün bunları gereğince düşünerek atılganlık etmeyecek ve çabalarını yalnız kendi işinde toplayacaktır...»⁵⁷. Bu acı ve kesinlikle Sokrates'e aykırı⁵⁸ sözlerde anlatımını bulan güçlü üstünlük, bu sözlerin Platon'un kendisinin olduğuna açıkça işaret etmektedir. Bu kişisel inancın tam anlaşılması için, onu şu sözlerle karşılaştırılmalıdır: «Usta bir reisin kaptanlığını kabul etmeleri için tayfalarına yalvarması, nasıl doğaya uygun düşmezse, bilge bir adamın da zenginlerin kapısına gitmesi öyledir... İşin doğrusu ve doğal, varlıklı olsun yoksul olsun insan hastalanınca hekimin kapısını çalmasıdır. Onun gibi, yönetilmeleri gerekenler de yönetebilecek olanın kapısına başvurmalıdır; yönetici, işe yarar biriye, asla gidip yönetimini kabul etmeleri için onlara yalvarmamalıdır.» Bu parçadaki engin kişisel gururun sesini kim duymaz ki? Platon, ben buradayım demektedir, ben sizin doğal yöneticiniz, nasıl yönetileceğini bilen Beni istiyorsanız, siz bana gelmelisiniz, ısrar ederseniz belki sizin yöneticiniz olurum. Ama ben, yalvararak size gelmem.

Peki, onların geleceğine inanmış mıdır? Çoğu büyük edebiyat eserleri gibi, *Devlet* de yazarının zaman zaman aşırı ve taşkın başarı umutları duyduğunu⁵⁹, zaman zaman da kapkara bir umutsuzluğa kapıldığını gösteren hisler taşır. Hiç değilse bazen, Platon geleceklerini ummuştur; eserinin başarısının, bilgelikteki ününün onları getirmesini beklemiştir. Bazen de içinden öyle duymuştur ki, onları ancak korkunç saldırılara kıskırtabilir ve kendine çekebileceği şey «bir kahkaha ve iftira furyası», belki hattâ ölüm olacaktır.

Platon tutkulu mudur? Öyle ya, yıldızlara, tanrı-gibiliğe erişmek istemiştir. Ben bazen, Platon'un heyecanının bir kısmı, acaba gizli düşlelerini anlatıma kavuşturmasından değil midir? diye düşünürüm⁶⁰. Tutkulara karşı kanıtlar öne sürerken bile, onun kendisinin bunlardan esinlendiğini duymazlık edemeyiz. Bize, filozofun tutkulu olmadığını temin eder⁶¹, «yönetmek kaderinde yazmakla birlikte, hiç de heveslisi değildir.» Ama bunun için gösterdiği neden, filozofun yerinin çok yüksek olmasıdır. Tanrılık olandan pay alan, devletin yararı uğruna, yüceliklerinden aşağıdaki ölümlülerin yanına inebilir. Hevesli değildir, fakat doğadan bir yönetici ve kurtarıcı olarak gelmeye hazırdır. Fukara ölümlülerin ona ihtiyacı vardır. Onsuz devlet mutlaka çöker, çünkü devleti korumanın sırrını yalnız o bilmektedir — soysuzlaşmayı durdurmanın sırrını yani...

Bana öyle geliyor ki, filozof kralın egemenliğinin gerisinde, bir iktidarı alma çabası olduğunu teslim etmemiz gerekir. Egemenin güzel portresi,

bir benlik-portresidir. Bu bulgunun şaşkınlığını atlatınca, huşu verici portreye yeniden bakabiliriz; kendimizi biraz da Sokrates alaycılığıyla pekiştirirsek, onu artık o kadar korkutucu da bulmayabiliriz. Ondaki beşerî, gerçekten fazlasıyla beşerî öğeleri sezmeğe başlayabiliriz. Hattâ, felsefenin ilk krallığı yerine, ilk profesörlüğünü kurmayla yetinmek zorunda kalan; kendi imgesine bakarak yarattığı kralca İdeayı, bu düşünüyü hiçbir zaman gerçekleştirememiş olan Platon'a biraz acımaya bile başlayabiliriz. Hattâ alaycılık pekiştirmesiyle, Platon'un yaşam öyküsünde, Platonculuk üstüne masum ve bilinçsiz küçük bir satir olan İri Danimarka cinsinden Tono'nun kendi imgesine bakarak kralca «Büyük Köpek» İdeasını kuran (ama, mutlu sonda Büyük Köpeğin kendisi olduğunu bulan) *Ugly Dachshund* (*) öyküsüyle melânkolik bir benzeyiş bile görebiliriz⁶².

Bu filozof krallık düşüncesi, insan küçüklüğünün ne büyük bir anıttır. Bununla, devlet adamını kendi iktidarından, yetkinliğinden ve bilgeliğinden başı dönmesi tehlikesine karşı uyarıcı ve ona en önemli noktanın kendimizin zayıf insan varlıkları olduğunu öğretmeye çalışan Sokrates'in sadelik ve beşerîliği arasında ne büyük bir karşıtlık vardır. Platon'un, hakîmi sihir güçleriyle alelâde insanların üstüne yükselten, ama her Şamanın yaptığı hemcinslerinin üstünde iktidar elde etmek karşılığı, büyüler satmak ya da büyüler hazırlamak yolundaki ahlâksızca ticaretten geri durmasına yahut yalanlar kullanmaktan kaçınmasına yetecek kadar yükseltmeyen bilgiler krallığı, bu Sokratesçi alay, akıl ve doğruluk dünyasından nasıl bir aşığılaşmadır.

(*) Çirkin **Dachshund**. Bu, normal gövdeli, ama çok kısa bacaklı bir çeşit köpeğin Almanca adıdır. (Fransızcası **basset**). (Çeviren)

Bölüm 9

ESTETİKÇİLİK, YETKİNCİLİK, ÜTOPYACILIK

«Baştan her şeyi parçalamak gerek. Bu dünyaya biraz olsun doğru dürüstlük getirebilmeden önce, kahrolası uygarlığımızı toptan gitmeli.»

DU GARD'ın *Les Thibaults*'sunda
«Mourlan».

Platon'un programında, son derece tehlikeli olduğuna inandığım, siyasete belirli bir yaklaşma tarzı vardır. Bunun çözümlenmesi, akla uygun toplumsal yapıcılık açısından büyük önem taşır. Benim, akla uygun tek toplumsal yapıcılık çeşidi saydığım ve *bölük pörçük yapıcılık* diye adlandırılacak bir yola karşılık, kafamdaki Platoncu yaklaşımı *Ütopyacı yapıcılık* diye anlatabiliriz. Ütopyacı yaklaşım, iyice tarihsici bir tutuşu, tarihin akışını değiştiremeyeceğimizi söyleyen kökten tarihsici bir yaklaşımı doğru bulmayıp bırakınca, besbelli onun yerine alınacak bir yol gibi görünebileceği için daha da tehlikelidir; bu yaklaşım aynı zamanda, Platon'unki gibi, insanın karışmasına izin veren daha az köktenci bir tarihsiciliğin zorunlu bir eki diye de görünür.

Ütopyacı yaklaşım şöyle betimlenebilir: Akla uygun her eylemin belli bir amacı olmalıdır. Ve bu eylem, o amacım bilinçli ve tutarlı olarak izlediği araçlarını da ereğine göre belirlediği ölçüde akla uygundur. Onun içindir ki, akla uygun eylemde bulunmak istiyorsak, yapmamız gereken ilk iş, ereği seçmektir; aslında sonul ereğe götüren araçlar ya da bu yoldaki adımlar olan ara veya parça ereklerden kesinlikle ayırmamız gereken gerçek ya da son ereklerimizi belirlemekte de dikkatli olmalıyız. Bu ayrımı savsaklarsak, parça ereklerin bizi son ereğe yakınlaştırıp yakınlaştırmayacağını sormayı da savsaklamış, dolayısıyla akla uygun eylemde bulunmamış oluruz. Bu ilkeler siyasal etkenlik alanına uygulanınca, bizim herhangi bir pratik eyleme kalkışmadan önce son siyasal ereğimizi, yani aklımızdaki ideal Devleti belirlememizi gerektirir. Ancak bu son erek hiç değilse kaba ana çizgileriyle belirlenmiş olunca, ancak erek edindiği-

BÖLÜM 9 · ESTETİKÇİLİK, YETKİNLİKÇİLİK, ÜTOPYACILIK

miz toplumun projesi gibi bir şeyi elimizde tutunca, işte ancak o zaman bunu gerçekleştirmenin en iyi yollarını ve araçlarını düşünmeye ve pratik eylem için bir plân çizmeye başlayabiliriz. Bunlar, akla uygun denebilecek herhangi bir pratik siyasal hareketin ve özellikle toplumsal yapıcılığın zorunlu ön işlemleridir.

Benim Ütopyacı yapıcılık dediğim metodolojik yaklaşım, kısaca budur¹. Bu yaklaşım, inandırıcı ve çekicidir. Hattâ şu bile söylenebilir ki, tarihsici önyargılardan etkilenmemiş ya da bu önyargılara karşı tepki gösteren herkese tam da bu metodolojik yaklaşım çekici gelir. Bu durum, sadece onu daha tehlikeli ve eleştirilmesini de daha gerekli kılar.

Ütopyacı yapıcılığı ayrıntılarıyla eleştirmeye girişmeden önce, toplumsal yapıcılığa bir başka yaklaşımı, yani bölük pörçük yapıcılığı özetlemek istiyorum. Bu, metodoloji açısından benim sağlamlığına inandığım bir yaklaşımdır. Bu metodu benimseyen siyasetçi, kafasında bir toplum projesi bulundurabilir veya bulundurmayabilir, insanlığın günün birinde ideal bir devleti gerçekleştireceğine ve yeryüzünde yetkinlik ve mutluluğa erişeceğini umabilir veya ummayabilir. Fakat yetkinliğin, ona ulaşılabilirse bile, çok uzak olduğunu ve her insan kuşağının —dolayısıyla, şimdi yaşayan kuşağın da— bir istem hakkı bulunduğunu aklından çıkarmayacaktır: Belki pek o kadar, mutlu kılınmayı istemek hakkı değil, çünkü bir insanı mutlandıranın kurumsal bir yolu yoktur; ama kaçınılabildiği ölçüde, mutsuz edilmemeyi istemek hakkı. Her kuşağın, acı çekiyorsa, mümkün olan yardımı görme hakkı vardır. Onun içindir ki, bölük pörçük yapıcı, toplumun en büyük son iyiliğini aramak ve bunun uğruna savaşmak yerine, en büyük ve en âcil kötülüklerini arayıp bulmak ve bunlara karşı savaşmak yöntemini benimseyecektir². Bunlar arasındaki fark, yalnızca lâfta bir başkalık olmaktan uzaktır. Aslında, bu en çok önem taşıyan bir farktır. Bu, insanın kaderini düzelterek akla uygun bir metotla, gerçekten denenirse, kolaylıkla insanın çektiği acılarda dayanılmaz bir artışa yol açabilecek bir metot arasındaki farktır. Bu, herhangi bir zaman uygulanabilecek bir metotla, savunulması kolaylıkla durmadan eylemi koşulların daha elverişli olacağı daha ileri bir zamana bırakma aracı haline gelebilecek bir metot arasındaki farktır. Ve bu aynı zamanda, şimdiye kadar her zaman (görüleceği üzere, Rusya dahil) her yerde işleri düzeltmenin yegâne başarılı olmuş yöntemiyle, nerede denenmişse, ancak akıl yerine şiddet kullanılmasına ve kendisinin değilse bile, baştaki projenin bir yana bırakılmasına yol açmış bir yöntem arasındaki farktır da.

Bölük pörçük yapıcı, kendi yönteminin lehine olmak üzere, acı çekmeye, adaletsizliğe ve savaşa karşı sistemli bir mücadelenin, herhangi bir ideali gerçekleştirme mücadelesinden daha çok sayıda kimsenin onay ve kabulüyle desteklenmek olasılığını söyleyebilir. Toplumsal kötülüklerin, yani altlarında birçok kimsenin acı çektiği toplumsal koşulların varolduğu, bir hayli sağlamca kanıtlanabilir. Bunların acısını çekenler kendilerini zaten bilirler, ötekiler de onlarla yer değiştirmek istemeyeceklerini güç

PLATON'UN SİYASAL PROGRAMI

inkâr ederler. Oysa, ideal bir toplum üstüne akılıürütmek sonsuz kere daha zordur. Toplumsal yaşayış o denli karmaşıktır ki, pek az kimse büyük çapta bir toplumsal yapıcılık projesini yargılayabilir ya da hiç kimse yargılayamaz: Uygulamada yürür mü? Duruma gerçek bir düzeltme getirir mi? Ne gibi acılara yol açabilir? Gerçekleştirilmesinin araçları neler olabilir? Bölük pörçük yapıcılığın projeleri ise, buna oranla basittir. Bu projeler, teker teker kurumlara ait olurlar: Örneğin, sağlık ve işsizlik sigortasına ya da hakemlik kurullarına veya bunalım-önleyici bütçelemeye³, yahut eğitim reformuna. Bunlar yanlış yürürlerse çok büyük bir hasar meydana gelmeyeceği gibi, yeniden ayarlanmaları da çok güç olmaz. Bu projeler daha az riskli ve bu yüzden de daha az çatışmalıdır. Fakat varolan kötülükler ve onlarla savaşmanın yolları üstünde makul bir anlaşmaya ulaşmak, ideal bir iyi ve onun gerçekleşme yolları üstünde makul bir anlaşmaya varmaktan daha kolaysa, bölük pörçük yöntemi kullanarak her çeşit siyasal reformun önündeki en büyük pratik güçlüğü aşmak, yani programı uygulamada tutku ve şiddet yerine akıl kullanmayı sağlamak bakımından da daha çok umut var demektir. Bu takdirde makul bir anlaşmaya varmak ve dolayısıyla, demokratik metotlarla ıslahatı başarmak imkânı olacaktır. («Uzlaşma» çirkin bir sözdür, ama onu doğru kullanmayı öğrenmek bizler için önemlidir. *Kişiler* olarak bu çeşitten etkilere karşı direnmemiz gerekmele birlikte, *kurumlar* zorunlu olarak koşullarla, çıkarlarla, vb. bir uzlaşmanın sonucudur.)

Buna karşılık, bütün olarak bir toplum projesi kullanarak ideal bir devleti gerçekleştirmek isteyen Ütopycacı girişim, bir azınlığın merkezleşmiş güçlü yönetimini gerektiren ve onun için de, diktatörlüğe yol açması olası bir yöntemdir⁴. Ben bunu Ütopycacı yaklaşımı eleştirmek sayıyorum, çünkü Önderlik İlkesi üstündeki bölümde otoriter bir yönetimin karşı çıkmaya en açık bir hükümet şekli olduğunu göstermeye çalışmışım. O bölümde değinilmeyen bazı noktalar, bize Ütopycacı yaklaşıma karşı daha da doğrudan kanıtlar verecektir. Hayırhah [iyicil] bir diktatörün karşılaştığı güçlüklerden biri de (Tocqueville'in yüz yıldan fazla bir zaman önce açıklıkla gördüğü üzere)⁵, alacağı önlemlerin ortaya çıkardığı sonuçların kendi iyi niyetleriyle uyuşup uyuşmayacağını bulmaktır. Güçlük, otoriterliğin eleştirmeyi körletmek zorunda kalması olgusundan ileri gelmektedir; bunun içindir ki, hayırhah diktatör aldığı önlemlerle ilgili yakınmaları kolaylıkla duymayacaktır. Ama böyle herhangi bir denetleme olmayınca da, önlemlerinin dilediği hayırhah amacı gerçekleştirip gerçekleştirmediğini zor anlayacaktır. Durum, Ütopycacı yapıcı için daha bile kötü olmak zorundadır. Toplumun yeniden kurulması, birçoklarına bir hayli zaman için bir hayli elverişsiz gelecek büyük bir girişimdir. Dolayısıyla Ütopycacı yapıcı birçok yakınmaya kulaklarını tıkamak zorunda kalacaktır; aslında, makul olmayan itirazları bastırmak, yaptığı işin bir bölümünü meydana getirecektir. (O da Lenin gibi, «Yumurtaları kırmadan omlet yapamazsınız» diyecektir.) Fakat bunun yanı sıra, makul eleştirileri de ayırt etmeden bas-

BÖLÜM 9 · ESTETİKÇİLİK, YETKİNLİKÇİLİK, ÜTOPYACILIK

tırmak zorunda kalacaktır. Ütopyacı yapıcının bir başka güçlüğü *diktatörün ardılı* ile ilgilidir. Bölüm 7'de bu sorunun birtakım belli yanlarını anmıştım. Ütopyacı yapıcılık, kendine eşit ölçüde hayırhah bir ardıl bulmaya çalışan hayırhah tiranın karşılaştığı güçlüğe benzeyen, ama daha da ciddî olan bir güçlüğe yol açacaktır (bkz. Bölüm 7/not 25). Bu gibi bir Ütopyacı kalkışmanın genişliği, amaçlarının bir toplumsal yapıcının yahut yapıcılar grubunun ömür süresince gerçekleştirmeyi olanaksız kılar. Ve eğer ardıllar aynı ideali izleyemezlerse, o zaman da insanların ideal uğruna çektikleri acılar boşuna olur.

Bu kanıttan yapılacak bir genelleme, bizi Ütopyacı yaklaşımın bir başka eleştirisine götürür. Açıktır ki, bu yaklaşım ancak baştaki projenin —belki birtakım ayarlamalar yapılırsa bile— tamamlanana kadar çalışmanın temelini oluşturacağını varsayarsak pratik değer taşıyabilir. Fakat tamamlama bir miktar zaman alacaktır. Bu, bir siyasal ve ruhsal devrimler zamanı, siyaset alanında yeni deneyler yapma ve tecrübeler edinme zamanı olacaktır. Onun için de, düşüncelerin ve ideallerin değişmesi beklenebilir. Baştaki projeyi yapanlara ideal devlet gibi görünen, onların ardıllarına böyle görünmeyebilir. Eğer bu düşüncenin doğruluğu kabul edilirse, o vakit de bütün yaklaşım çöker. Gerçekleştirme süreci sırasında bu ereğin bir hayli değişebileceğini kabul edersek, önce son bir siyasal erek seçmek, sonra da ona doğru ilerlemeye başlamak yöntemi boş bir şeydir. Herhangi bir anda, o vakte kadar atılan adımların, yeni ereğin gerçekleştirilmesine götüreceği yolun tersine bir yönde olduğu anlaşılabilir. Bu kez yönümüzü yeni ereğe göre değiştirirsek, yine aynı riske karşı açık kalırız. Yapılan bütün fedakârlıklara rağmen, hiçbir yere ulaşamayabiliriz. Uzak bir ideale doğru bir adım atmayı, bölük pörçük çeşidinden bir uzlaşımın gerçekleştirilmesine yeğ tutanlar, şurasını her zaman hatırlamalıdır ki, ideal çok uzaksa, atılan adımın ona doğru mu, yoksa onun tersi yöne mi atıldığını söylemek bile zor olabilir. Hele, gerçekleştirme süreci zikzak adımlarla, yani —Hegelci dille— «diyalektik» olarak ilerleyecekse, ya da açıklıkla hiç plânlanmamışsa, durum büsbütün böyledir. (Bu nokta, amacın araçları ne ölçüde haklı kılacağı yolundaki eski ve hayli çocuksu soruyla ilgilidir. Ben, hiçbir amacın her çeşit aracı yasallaştıramayacağını söylüyorum, ama hayli somut ve gerçekleştirilebilir bir amacın da, —daha uzak bir idealin asla haklı kılamayacağı— birtakım geçici önlemleri yasal gösterebileceğine inanıyorum.)⁶

Şimdi görüyoruz ki, Ütopyacı yaklaşımı ancak tek bir mutlak ve değişmez ideale Platoncu bir biçimde inanmak kurtarabilir — ama onun yanı sıra şu iki varsayım da gereklidir: (a) bu idealin ne olduğunu ve (b) gerçekleştirilmesinin en iyi araçlarının nelerden ibaret bulunduğunu bir kerede kesinlikle saptayacak akılcı yöntemler vardır. Ancak böylesine geniş varsayımlar, bizi Ütopyacı metodolojinin büsbütün boş olduğunu söylemekten ahkoyabilir. Fakat, bu sorulsa, çoğu Platon tutkunlarıyla birlikte Platon'un kendisi bile (a) nm besbelli doğru olmadığını; son ereği sap-

PLATON'UN SİYASAL PROGRAMI

tamak için akılcı bir yöntem bulunmadığını, mutlaka bir şey göstermek gerekirse, bir çeşit sezgiden söz edilebileceğini teslim ederdi. Onun için, Ütopya yapımcılar arasında çıkacak herhangi bir görüş ayrılığı, akla uygun yöntemlerin yokluğundan ötürü, akıl yerine güç kullanmaya, yani şiddete başvurmaya gitmek zorundadır. Herhangi bir belirli yönde herhangi bir ilerleme yapılmışsa, bu, benimsenen yöntem sayesinde değil, ona karşın yapılmış olmalıdır. Kazanılan başarı, örneğin, önderlerin iyiliğinden ileri gelebilir; fakat unutmamalıyız ki, iyi önderler akılcı yöntemlerle meydana getirilemez, şans sonucu ortaya çıkarlar.

Bu eleştirmeyi doğru anlamak önemlidir; ben ideali, bir ideal hiçbir zaman gerçekleştirilemez — hep bir Ütopya olarak kalmak zorundadır diye eleştirmiyorum. Bu yerinde bir eleştiri olmazdı, çünkü gerçekleştirilemezliğine bir zamanlar dogmatikçe inanılan birçok şey, örneğin, iç barışı sağlamak, yani devletin içinde suçu önlemek için kurumlar yaratma işi gerçekleştirilmiştir; ve bana öyle geliyor ki, bunun gibi, uluslararası suçu, yani silâhlı saldırı veya şantajı önlemek için kurumlar yaratılması da, çoğucası Ütopya yapımcı diye damgalanmakla birlikte, pek güç bir sorun bile değildir⁷. Benim Ütopya yapımcılık adı altında eleştirdiğim yaklaşım, bir bütün olarak toplumun yeniden kurulmasını, yani bizim deneylerimiz sınırlı oldukları için, pratik sonuçlarını hesaplamamın güç olacağı çok geniş değişiklikler yapılmasını öngörür. Elimizde, böylesine iddialı bir işi başarmak için zorunlu olgusal bilgiler bulunmamasına rağmen, bu tutum toplumun bütününe akla uygun olarak plânlamak emelindedir. Bu çeşit plânlamada yeterince pratik tecrübemiz olmadığı ve olgusal bilgi de mutlaka tecrübeye dayandığı için, böyle bilgilerimiz bulunmamaktadır. Şimdiki halde, büyük-çaplı yapımcılık için gerekli sosyolojik bilgi, düpedüz yoktur.

Bu eleştirici karşısında, Ütopya yapımcı herhalde pratik denemelerin ve pratik denemelere dayalı bir toplum teknolojisinin gerektiğini teslim edecektir. Fakat, bize gerekli pratik tecrübeyi sağlayacak yegâne yol olan toplumsal denemeleri yapmaktan geri durursak, hiçbir zaman bu işler hakkında daha çok bilgi edinemeyeceğimizi de öne sürecektir. Hattâ belki, Ütopya yapımcılığın deneyim yöntemini topluma uygulamaktan başka bir şey olmadığını da söyleyecektir. Denemeler yaygın değişiklikler yaratmadan yapılamaz. Büyük halk kütlelerinden kurulu modern toplumun özelliğinden ötürü, bunlar geniş çaplı olmak zorundadır. Örneğin, bir fabrika ya da bir köy yahut hattâ bir bölge ile sınırlı tutulacak bir sosyalizm denemesi, bizim için bunca acil gereği olan gerçekçi çeşidinden bilgiyi sağlayamaz.

Ütopya yapımcılık lehine önerilen bu gibi kanıtlar, hep yaygınlığı yanlışlığı kadar büyük bir önyargıya yer verirler; yani, toplumsal denemelerin «geniş çaplı» olması, gerçekçi koşullarda yapılacaklarsa toplumun bütününe işe karıştırmaları gerektiği önyargısını. Buna karşılık, bölük pörçük toplumsal denemeler gerçekçi koşullar altında, «küçük çapta», yani toplumun bütününe sürükmeden, toplumun ortasında yapılabilir. Aslında, biz

bu gibi denemeleri durmadan yapmaktayız. Yeni bir çeşit hayat sigortasının, yeni bir çeşit vergilemenin, yeni bir ceza reformunun başlatılması, hep, toplumu bir bütün olarak yeniden kalıplamaksızın, sonuçları bütün topluma yayılan toplumsal denemelerdir. Hattâ yeni bir dükkân açan bir kimse ya da tiyatro için bilet ayırtan biri bile, küçük çapta bir çeşit toplumsal deneme yapmaktadır; bizim toplumsal koşullar üstüne bütün bilgimiz de, bu türden denemeler yapmakla edinilen tecrübeye dayanmaktadır. Karşı durduğumuz Ütopya yapıcı, bir sosyalizm deneyinin laboratuvar koşulları altında, diyelim ıssız bir köyde yapılırsa, bizim öğrenmek istediğimiz, normal koşullar altında işlerin toplumda nasıl yürüdüğü olacağı için az değer taşıyacağını belirtmekte haklıdır. Fakat, bu, örneğin kendisi bile Ütopya yapıcının önyargısının nerede olduğunu göstermektedir. Ütopya yapıcı, toplumsal deneme yapınca toplumun bütün yapısını yeniden kurmamız gerektiğine inanır; onun içindir ki, daha *küçük çaplı* bir deney denince de, bunu ancak *küçük* bir toplumun bütün yapısını yeniden kuran bir deney olarak anlar. Fakat, bizim için en çok öğretici deney türü, toplumun kurumlarını teker teker değiştirmektir. Çünkü, kurumları öteki kurumların çerçevesine nasıl uydurabileceğimizi ve onları bizim isteklerimize göre işleyecek şekilde nasıl ayarlayabileceğimizi ancak bu yoldan öğrenebiliriz. Ve ancak bu yoldan, gelecekte de reformları sürdürme azmini tehdit eden bir ağırlığa varabilecek sonuçları göze almak gerekmesizin yanlış yapabilir ve yaptığımız yanlışlardan ders alabiliriz. Bundan başka, Ütopya yöntemi zorunlu olarak, uğrunda sayısız fedakârlıkların yapıldığı bir projeye tehlikeli bir dogmatizmle bağlanmaya götürür. Deneyin başarısı, zorunlu olarak güçlü çıkarlarla ilişkili olur. Bütün bunlar ise, deneyin akla uygunluğuna ya da bilimsel değerine yardım etmezler. Buna karşılık, bölük pörçük yöntem yinelenen denemelere ve sürekli ayarlamalara izin verir. Hattâ, öyle bir durumun oluşmasına yol açabilir ki, bu durumda yaptıkları hataları mazur göstermeye ve kendilerinin her zaman haklı olduklarını kanıtlamaya çalışacak yerde, kendi yanlışlıklarını aramaya başlayabilirler. İşte, siyasete —Ütopya plânlama ya da tarihi kehanet değil— bilimsel yöntemin getirilmesi budur; çünkü, bilimsel yöntemin sırrı, yapılan yanlışlıklardan ders almaktan ibarettir⁸.

Toplumsal yapıcılıkla, diyelim, mekanik yapıcılığın (makine mühendisliğinin) karşılaştırılması, bu görüşleri doğrular sanıyorum. Ütopya yapıcı, pek doğal olarak, makine yapıcılarının bazen çok karmaşık makineleri bile bir bütün olarak plânladıklarını ve onların yaptıkları projelerin, yalnızca belirli bir çeşit makineyi değil, bu makineyi üretecek bütün bir fabrikayı bile kapsayabileceğini ve önceden plânlayabileceğini ileri sürecektir. Benim buna cevabım şu olur ki, makine yapıcısı, elinde birikmiş yeterince tecrübesi, yani deneme ve yanılma ile geliştirilmiş teorileri olduğu için buna kalkışabilir. Fakat bu da, makine yapıcısı her çeşit yanlışlığı zaten geçirmiş olduğu için ya da başka bir deyişle, bölük pörçük yöntemler uygulayarak kazandığı tecrübesine dayandığı için plân yapabi-

PLATON'UN SİYASAL PROGRAMI

liyor demektir. Onun yeni makinesi, büyük sayıda küçük küçük iyileştirmelerin sonucudur. Makine yapan biri, çoğucası önce bir modelden işe başlar ve ancak bu modelin çeşitli bölümlerinde birçok bölük pörçük ayarlamadan sonra üretime geçmek üzere son haliyle plânlarını çizebileceği aşamaya ulaşır. Tıpkı bunun gibi, makinesini üretme plânı da, birçok deneyi, yani daha eski fabrikalarda yapılmış düzeltmeyi içinde taşır. Topancı ya da geniş-çaplı yöntemler, yalnızca bölük pörçük yöntemin bize ayrıntılı birçok deney sağladığı durumlarda ve böyle durumlarda da ancak bu deneylerin alanı içinde işleyebilir. En büyük bir uzman tarafından çizilmiş olsa bile, yalnızca bir projeye dayanarak, önce bir model yapıp onu küçük küçük ayarlamalarla mümkün olduğu kadar «geliştirme»den, doğrudan doğruya yeni bir makinenin üretimine geçmeye razı olacak pek az imalâtçı bulunur.

Siyasetteki Platoncu idealizme yöneltilen bu eleştiriyi, Marx'ın «Ütopycılık» dediği şeyi eleştirmesiyle karşılaştırmak faydalı olabilir. Marx'ın eleştirisiyle benim eleştirimde ortak olan nokta, her ikisinde de daha çok gerçekçilik istenmesidir. Her ikimiz de, Ütopycacı plânların hiçbir zaman başta düşünüldüğü gibi gerçekleştirilemeyeceğine inanıyoruz; çünkü, hemen hiçbir toplumsal eylem tam umduğu sonucu doğurmaz. (Bunun böyle olması, bence, Ütopycacı yaklaşmayı yıpratmamaktadır; çünkü o yaklaşımla eylemde bulunurken yeni şeyler öğrenebilir ve görüşlerimizi değiştirebiliriz — daha doğrusu, öğrenmeli ve görüşlerimizi değiştirmeliyiz.) Fakat, bu iki eleştiri arasında birçok farklar vardır. Ütopycacılaşma karşı kanıtlar önerirken, Marx aslında *her çeşit* toplumsal yapıcılığı mahkûm eder — bu nokta, pek ender olarak anlaşılmalıdır. Marx toplumsal kurumların akılla plânlanabileceği inancını gerçekçi değil diye yadsır, çünkü onca toplum bizim akılcı plânlarımıza göre değil, tarihin yasalarına göre gelişmek zorundadır. Bizim yapabileceğimiz, tarih süreçlerinin doğum sancılarını hafifletmektir. Bir başka deyişle, Marx her türlü toplumsal yapıcılığa karşı, kökten tarihsici bir tavır takınır. Fakat Ütopycacılıkta, özellikle Platon'un yaklaşımını nitelendiren ve benim gerçekçi değil diye saldırdığım öğelerin belki en önemlisi olmasına rağmen, Marx'ın cephe almadığı bir öge vardır. Bu da, Ütopycacılığın toplumu bir bütün olarak ele almaya, hiçbir taşı yerinden oynatılmamış bırakmamaaya kalkışması dolayısıyla geniş kapsamıdır. Bu, toplumsal kötülüğün ta köküne kadar inmek gerektiği, (Du Gard'ın dediği gibi) «bu dünyaya biraz olsun doğru dürüstlük getirebilmek» istiyorsak, aksayan toplumsal sistemi toptan kazımak zorunluluğu olduğu inancıdır. Kısacası bu, Ütopycacılığın uzlaşma bilmez *köktencilik*dir [radikallikidir]. (Okuyucu, benim bu terimimi şimdiki olan «liberal ilerencilik» anlamında değil de, «işin köküne gitmek» yolunda bir tutumu niteliklendirerek, orijinal kelime anlamıyla kullandığının farkına varacaktır.) Platon da Marx da, bütün toplumsal dünyaya kökten biçim değiştirecek apokaliptik bir devrimin düşü içindedirler.

Platoncu yaklaşımın (Marxçı olanın da) bu geniş kapsamı, bu aşırı

BÖLÜM 9 · ESTETİKÇİLİK, YETKİNLİKÇİLİK, ÜTOPYACILIK

köktenciliği, öyle sanıyorum ki, estetikçiliğiyle ilgilidir; yani, bizimkinden yalnızca biraz daha iyi ve daha akılcı bir dünya değil, ama aynı zamanda bütün çirkinliklerinden arınmış bir dünya kurma tutkusuyla — yamalı bir örtü, kabaca onarılmış eski bir giysi yerine, büsbütün yeni bir elbise, gerçekten güzel bir yeni dünya istemesiyle⁹. Bu estetikçilik çok anlaşılabilir bir tutumdur; nitekim, bana öyle geliyor ki, çoğumuz bu gibi yetkinlik düşlerinin biraz acısını çekeriz. (Bunun böyle olmasının birtakım nedenleri, umarım, gelecek bölümde ortaya çıkacaktır.) Fakat bu estetik heyecan, ancak akılla, bir insanıyetçilik dürtüsüyle dizginlenirse değerli olur. Yoksa bu, bir çeşit nevroz ya da histeriye dönüşebilecek tehlikeli bir heyecandır.

Bu estetikçilik, Platon'da olduğundan daha güçlü bir anlatımını hiçbir yerde bulmamıştır. Platon bir sanatçıydı; en iyi sanatçıların birçoğu gibi, eserin bir modelini, «tanrılık aslı»nı gözünün önünde canlandırmaya ve onu sadakatle «kopya etme»ye çalışmıştı. Geçen bölümde ondan yaptığımız aktarmaların birçoğu bu noktayı destekler. Platon'un diyalektik diye anlattığı şey, esas olarak, salt güzellik dünyasının zihin yoluyla sezilmesidir. Onun eğitilmiş filozofları, «güzel, adaletli ve iyi olanın gerçeğini görmüş»¹⁰ ve onu gökten yere indirebilecek niteliğe erişmiş kimselerdir. Siyaset, Platon için Kralca Sanattır. Hem de, bizim insanları yönetme sanatı ya da iş becerme sanatı derken kullanabileceğimiz benzetme anlamında değil, kelimenin düpedüz anlamıyla sanattır. Tıpkı müzik gibi, resim gibi ya da mimarlık gibi bir bir araya-getirme (kompozisyon) sanatıdır. Platoncu siyasetçi, güzellik uğruna şehirler bir araya getirir (besteler).

Fakat ben burada itiraz ediyorum. Bence, insan yaşayışları bir sanatçının kendini anlatma tutkusunu doyuracak araçlar yapılamaz. Tam tersine, bizler isteyen herkese, başkalarına çok karışmadığı ölçüde, kendi yaşayışını dilediği gibi düzenleme hakkının verilmesini istemeliyiz. Benim estetik dürtüye çok saygım olmakla birlikte, sanatçıya bir başka materyalde kendisini anlatmaya çalışmasını salık veririm. Siyasetin eşitlikçi ve bireyci ilkeleri üstün tutmasını, güzellik düşlerinin çaresizlik içinde kalan ve adaletsizliğin acısını çeken insanlara yardım etme zorunluluğuna ve bu amaçlara yarayacak kurumlar yaratma gereğine boyun eğmesini isterim¹¹.

Platon'un koyu köktenciliği, geniş kapsamlı tedbirler alınması istemi ve estetikçiliği arasında yakın bir ilişki bulunduğunu gözlemlemek ilginçtir. Bu bakımdan, şu parçalar en karakteristikleridir. Platon, «tanrılık şeylerle teması olan filozof»tan söz ederken, «göksel sezgisini... yapıcıları, kendilerine tanrılık olanı model almış sanatçılar olmadıkça mutluluğu bilemeyecek» bir şehirde ve «şehirde olduğu gibi bireylerde de gerçekleştirme... dürtüsünün benliğini sarmış olacağını» söylemektedir. Yapıcılıklarının ayrıntıları sorulduğunda, Platon'un «Sokrates»i şu şaşkırtıcı karşılığı verir: «Bir şehri ve insanlarını, karakterlerini tual diye alacaklar ve her şeyden önce *tuvallerini tertemiz yapacaklar* — hiç de kolay bir iş değil

PLATON'UN SİYASAL PROGRAMI

bu. Fakat biliyorsun, bunu bütün ötekilerden ayıracak nokta da tam burası. Temiz bir tuval verilmedikçe ya da kendileri temizlemedikçe, bizimkiler bir şehrin ya da bir bireyin üstünde çalışmaya başlamayacaklar (ne de yasa yapmaya kalkışacaklar.)¹².

Platon, tuval temizleme derken aklında nasıl bir şey olduğunu biraz sonra açıklamaktadır. «Peki, bu nasıl yapılacak?» diye sorar Glaukon. Sokrates de cevap verir: «On yaşından yukarı bütün yurttaşlar şehirden atılmalı ve dışarlarda bir yere sürülmeli; böylelikle, ana babalarının görenek ve alışkanlıklarının etkisinden sıyrılan çocukları ele almalı. Bunlar, anlattığımız gibi (gerçek felsefe yolunda) ve yasalar uyarınca eğitilmeli.» (Filozoflar, sürülecek yurttaşlar arasında değildir besbelli: Onlar, eğitmen olarak şehirde kalacaklardır — onlara bakan ve yurttaş olmayan kişiler de herhalde.) Aynı ruhla, Platon *Devlet Adamı*'nda Kralca Devlet Adamlığı Bilimi'ne uygun olarak yöneten hükümdarlar için de şöyle demektedir: «Yönetimleri ister yasaya uysun ister uymasın, yurttaşlar gönüllü olarak boyun eğseler de eğmeseler de... ve devletin kimi yurttaşlarını, yine devletin iyiliği için öldürerek ya da sürerek (yahut «sınır dışına atarak») temizleseler de... bu yönetim biçiminin tek doğru yol olduğunu söylemek gerekir... — yeter ki, bilime ve adalete uygun iş görsünler, devleti de korusunlar ve olduğundan daha iyi kılsınlar.»

Sanatçı-siyasetçi işini böyle yürütecektir. Tuval temizleme, bu demektir. Varolan kurum ve geleneklerin kökü kazınacaktır. Kişiler saflaştırılacak, ayıklanacak, sürülecek, atılacak ve öldürülecektir. (Bunun korkunç modern adı «tasfiye etmek»tir.) Platon'un sözleri gerçekten de, adamakıllı köktencilüğün bütün biçimlerindeki uzlaşma bilmez tutumun, estetikçinin uzlaşmayı reddedişinin doğru bir anlatımıdır. Toplumun bir sanat eseri gibi güzel olması gerektiği görüşü, şiddet tedbirlerine pek büyük bir kolaylıkla yol açar. Fakat bütün bu köktencilik de, şiddet de, ne gerçekçiliğe uyar, ne de işe yarar. (Rusya'nın gelişmesi örneği bunu göstermiştir. Orada «savaş komünizmi» denilen tuval temizliğinin yol açtığı ekonomik çöküntüden sonra, Lenin ilkelerini ya da teknolojisini bilinçli bir formüle bağlamamakla birlikte, aslında bir çeşit bölük pörçük yapıcılık olan «Yeni İktisat Siyaseti» [NEP] dönemini açmıştır. Lenin, bunca insanın acı çekmesi pahasına kazınan bir tablonun çoğu öğelerini geri getirmekle işe başlamıştır. Para, piyasalar, gelir farklılaşması ve özel mülkiyet —hattâ bir süre için, üretimde özel girişim— geri getirilmiş ve ancak bu temel tekrar kurulduktan sonradır ki, yeni bir reform dönemi başlatılmıştır.)¹³.

Platon'un estetik köktencilüğünün temellerini eleştirmek için, iki farklı noktayı ayırmalayabiliriz.

İlki şudur: Bazılarının «toplumsal sistem»imizden ve onun yerine bir başka «sistem» koyma gereğinden söz ederken düşündükleri şey, bir yenisini boyandıktan önce silinip temizlenmesi gereken bir tuval üstündeki resme pek benzemektedir. Ama, arada birtakım büyük başlıklar da vardır. Biri, ressamın ve onunla işbirliği yapanlarla birlikte, yaşamalarını

BÖLÜM 9 · ESTETİKÇİLİK, YETKİNLİKÇİLİK, ÜTOPYACILIK

olanaklı kılanların, daha iyi bir dünya düşlerinin ve plânlarının, doğru dü-rüstlük ve ahlâklılık ölçülerinin hep toplumsal sistemin, yani silinecek res-min parçaları olmasıdır. Tuvall gerçekten temizlenecekse, kendilerini ve Ütopyacılı plânlarını da yok etmeleri gerekecektir. (Bunu izleyecek şey de, herhalde Platoncu idealin güzel bir kopyası değil, khaostur.) Siyasal sa-natçı, tıpkı Arkhimedes gibi, kaldırıcını dayayabilmek için toplumsal dün-yanın dışında tutunacak bir yer bulmaya özenir. Fakat böyle bir yer var-olamaz; toplumsal dünya, herhangi bir yeniden-kuruluş sırasında da iş-lemeye devam etmek zorundadır. Toplumsal yapıcılıkta daha çok deneyim edinene kadar, kurumlarını niçin azar azar düzeltmek zorunda olduğumu-zun basit nedeni budur.

Bu, bizi daha önemli olan ikinci noktaya, köktencilikte saklı akıl-dışılığa götürür. Biz, her şeyi ancak deneme ve yanılma, önce yanlış-lıklar yapıp sonra onları düzelterek öğreniriz; esinlenmelerle denetlendiği sürece çok değerli olabilmekle birlikte, hiçbir zaman yalnız esinlenmeye dayanamayız. Dolayısıyla, *toplumsal dünyamızın tam bir yeniden-kuruluşunun hemen işleyecek bir sisteme yol açacağını varsaymak akla uygun değildir*. Bunun yerine, deneyim eksikliğinden ötürü, ancak uzun ve zah-metli bir ufak düzeltmeler yapma süreciyle ya da başka türlü söylemek gerekirse, bizim uygulanmasını savunduğumuz akılcı bölük pörçük yapıcı-lık yöntemiyle ortadan kaldırılabilecek birçok yanlışlıklar olmasını bekle-mek doğru olur. Fakat, yeterince köktenci değil diye bu yöntemi tutma-yanlar, yeniden temiz bir tuvalle işe başlayabilmek için daha yeni kurulmuş toplumlarını yine sil-baştan etmek zorunda kalacaklar; yeni başlama da, aynı nedenlerden ötürü, yine yetkinliğe ulaşamayacağı için herhangi bir yere varamadan bu süreci tekrarlamak durumunda olacaklardır. Bunu, ancak ilk kökten tuval temizleme deneyinden sonra kabul eden ve bizim daha alçakgönüllü bölük pörçük düzeltmeler yapma yöntemimizi benim-semeye hazır olanlar da, aldıkları ilk geniş kapsamlı ve şiddetli önlemlerin tamamıyla gereksiz olduğu eleştirisinden zor kurtulurlar.

Estetikçilik ve köktencilik, akli bir yana bırakmaya ve aklın yerine siyasal mucizeler olacak diye çaresiz bir umut getirmeye yol açmak zorun-dadır. Bu akıldışı tutum, benim Romantiklik dediğim güzel bir dünya düşlerinin verdiği sarhoşluktan kaynaklanır¹⁴. Romantiklik, göksel şehri ni geçmişte ya da gelecekte arayabilir; «doğaya dönüşü»ü yahut «geleceğin bir sevgi ve güzellik dünyasına doğru yürüyüşü»ü savunabilir; fakat çağrısı, her zaman akıldan çok duygularımızdır. Yeryüzünü cennet yapmak yolun-daki en iyi niyetleri bile, ancak dünyayı cehenneme —yalnız, insanın hem-cinsleri için hazırlayabileceği bir cehenneme— çevirmeyi başarabilir.

Bölüm 10

AÇIK TOPLUM VE DÜŞMANLARI

O, bizi asıl yaradılışımıza döndürecek,
iyileştirecek, mutlu ve kutsanmış kılacak.

PLATON

Çözümlememizde hâlâ eksik olan bir şey vardır. Platon'un siyasal programının totaliter olduğu savı ve bu sava karşı Bölüm 6'da yapılan itirazlar, bizi Adalet, Bilgelik, Doğruluk ve Güzellik gibi ahlâk düşüncelerinin Platon'un programı içinde oynadıkları rolü incelemeye götürmüştü. Bu incelemenin sonucu hep aynıydı. Bu düşüncelerin rolünün önemli olduğunu, ama bunların da Platon'u totaliterliğin ve ırkçılığın ötesine götürmediğini gördük. Fakat bu düşüncelerden henüz incelememediğimiz biri kalmıştır: Mutluluk. Platon'un siyasal programının temelinde «her yurttaşın gerçekten mutlu olacağı yetkin bir devleti kurma plânı» bulunduğu inancıyla ilgili olarak Crossman'ın sözlerini aktardığımız ve benim bu inancı Platon'u idealleştirme eğitiminin bir kalıntısı diye nitelendirdiğim anımsanacaktır. Görüşümü kanıtlamam istenirse, Platon'un mutluluğu ele almasının adaleti ele alışına tastamam benzediğini ve özellikle, onun da toplumun «doğadan» sınıf yahut kastlara bölünmüş olduğu inancına dayandığını göstermek benim için güç olmaz. Platon, gerçek mutluluğun¹ ancak adaletle, yani kişinin kendi yerinde kalmasıyla sağlanabileceğinde ısrar eder. Yönetici mutluluğu yönetmede, savaşçı savaşmada —ve biz de bundan çıkarabiliriz ki—, köle kölelik etmede bulmalıdır. Bu bir yana, Platon, amaç edindiği şeyin ne bireylerin ne de devletteki herhangi bir belirli sınıfın mutluluğu değil, ancak bütünün mutluluğu olduğunu sık sık söylemekte ve bunun —totaliter niteliğini gösterdiğim— adaletin hükümranlığının sonucundan başka bir şey olmadığını savunmaktadır. Ancak bu adaletin herhangi bir gerçek mutluluğa götürebileceği, *Devlet*'in ana tezlerinden biridir.

Bütün bunların karşısında, Platon'u toplumu dondurmak ve nefret ettiği bir uygarlığı devirmek için, o andaki pratik girişimlerinde başarısızlığa uğramış, ama bu yoldaki propagandasında uzun vadeli olarak gere-

BÖLÜM 10 · AÇIK TOPLUM VE DÜŞMANLARI

ğinden çok başarı kazanmış² totaliter bir parti-politikacısı diye sunmak, eldeki materyalin tutarlı ve zor yadsınacak bir yorumu olur gibi görünmektedir. Fakat, bu yorumda ciddi bir eksiklik olduğu duygusuna kapılmak için, sorunu bir kez bu keskin biçimde önermek yetiyor. Hiç değilse, yaptığım formülleştirmede bana öyle geldi. İçime doğan, yaptığım yorumun yanlış olduğundan çok, kusurlu olduğu gibi bir duyguydu. Onun için, kendi yorumumu çökertebilecek kanıtlar aramaya koyuldum³. Buna karşın, yorumumu yadsıma girişimim bir tek nokta dışında her bakımdan başarısız oldu. Bulduğum yeni materyal, Platonculukla totaliterlik arasındaki özdeşliği ancak daha da belirgin kıldı.

Bir yadsıma arayışında başarılı olduğumu sandığım tek nokta, Platon'un tiranlıktan nefret etmesiyle ilgilidir. Tabii, bunu her zaman için açıklayıvermek olasıdır. Platon'un tiranlığı kötülelişinin yalnızca propaganda olduğu kolaycılık söylenebilir. Totaliterlik, çoğucası, kendinin bir «gerçek» özgürlük sevgisinden söz eder; Platon'un tiranlığa karşın özgürlüğü övmesi de tıpkı bu sözde sevgiye benzemektedir. Bununla birlikte, ben onun tiranlık üstüne bu bölümde daha sonra anılacak birtakım gözlemlerinin⁴ içten olduğuna inandım. «Tiranlık»ın Platon zamanında kütlelerin desteğine dayanan bir çeşit yönetim anlamına gelmesi, besbelli ki, Platon'un tiranlıktan nefretinin benim esas yorumumla tutarlı olduğunu iddia etmeyi mümkün kılmaktadır. Fakat ben, bu durumun yorumumu değiştirme gereğini ortadan kaldırmadığımı hissettim. Aynı zamanda şunu da hissettim ki, Platon'un Yunan toplumunda neler oluştuğunu kendisinden önce ya da sonra yaşamış herkesten daha açık görüşünü ve kendisinin hasta toplum bedeninin iyileştiricisi (tedavici) olma görevine içten inanışını kapsayacak yeni bir tablo çizmek gerekiyordu. Platonculukla totaliterlik arasındaki özdeşliği yadsıma girişimi, tabloyu düzeltmediği için, sonunda kendi totaliterliği yorumlayışımı değiştirmek zorunda kaldım. Başka bir şekilde söylemek gerekirse, Platon'u modern totaliterliğe benzeterek anlamaya kalkışışım, beni kendi hayretime karşın, totaliterliğe bakış açımı değiştirmeye sürükledi. Düşmanlığımı değiştirmede; ama sonunda, yeni, hem eski hem de yeni totaliter akımların gücünün —bu girişim ne denli kötü yapılmış olursa olsun— çok gerçek bir gereksinmeye cevap vermeye çalıştıkları olgusundan ileri geldiğini görmeye itti.

Yeni yorumumun ışığı altında, bana öyle geliyor ki, Platon'un devleti ve yurttaşlarını mutlu kılmak isteğini açıklamayı yalnızca propaganda değildir. Onun temelde hayırhahlığını teslim etmeye hazırım⁵. Mutluluk vaadini dayandırdığı sosyolojik çözümlemelerde de, onun sınırlı bir ölçüde haklı olduğunu teslim ediyorum. Bu noktayı daha kesin olarak şöyle anlatabilirim: Şuna inanıyorum ki, Platon derin bir sosyolojik sezgi yolundan, çağdaşlarının ağır bir bunalım altında acı çektiklerini, bu bunalımın da demokrasi ve bireyciliğin ortaya çıkmasıyla başlayan toplumsal devrimden kaynaklandığını görmüştü. Platon, onların derin köklü mutsuzluklarının ana nedenlerini —toplumsal değişim ve toplumsal ayrışımı— keşfet-

PLATON'UN SİYASAL PROGRAMI

mevi başarmış ve bunlarla savaşmak için elinden geleni yapmıştı. En güçlü dürtülerinden birinin, yurttaşlarını yeniden mutlu etmek olduğuna kuşkuyla bakmak için sebep yoktur. Bu bölümde daha sonra tartışılacak nedenlerden ötürü, ben onun salık verdiği tıbsal-siyasal sağültimin, değişimin durdurulması ve kabileciliğe dönülmesi yolunun herhangi bir umuda yer bırakmayacak kadar yanlış olduğuna inanıyorum. Fakat salık verdiği şeyler, bir iyileştirme olarak işe yaramaz olmakla birlikte, Platon'un tanılama (teşhis) gücüne tanıklık etmektedirler. Bunlar bize, Platon'un insanları gerisin geriye kabileciliğe sürerek bunalımı azaltabileceği ve onları yeniden mutluluğa kavuşturabileceği yolundaki temel savında yanlış olmakla birlikte, onun eksik olanı bildiğini, insanların sıkıntısını çektikleri bunalımı, mutsuzluğu anladığını göstermektedir.

Bu bölümde, beni bu gibi görüşlere götüren tarihî malzemeyi pek kısaca bir gözden geçirmek niyetindeyim. Burada benimsenen tarihsel yorumun yöntemi üstüne birtakım eleştirici düşünceler kitabın (yani, ikinci cildin) son bölümünde bulunacaktır. Onun içindir ki, benim burada bir tarih yorumuyla yapılacak sınamalar hiçbir zaman olağan bir varsayımı tâbi tutabileceğimiz denemeler kadar sıkı olamayacağından, bu yöneme bilimsel statü tanımak gerektiğini savunamadığımı belirtmek yetecektir. Yorum aslında, değeri verimliliğinde, tarih malzemesine ışık tutma, bizi yeni materyal bulmaya sevk etme ve bu malzemeyi akla uygun duruma getirip birleştirmemize yardım etme gücünde yatan bir *görüş açısidir*. Dolayısıyla, kanılarımı bazen belki cüretle ortaya koyuyorsam, burada söyleyeceklerim dogmatikçe bir önerme olarak düşünülmemiştir.

I

Bizim Batı uygarlığımız, Yunanlılarla başlamıştır. Kabilecilikten insanîyetçiliğe doğru ilk adımı atan, anlaşılan, onlar olmuştur. Bunun ne demek olduğunu görelim.

En eski Yunan kabile toplumu, birçok bakımlardan Polinezyalıların, örneğin, Maoriler gibi halkların toplumlarını andırır. Çoğucası korunmuş yerleşme merkezlerinde yaşayan ve kabile reisleri ya da krallar, yahut aristokrat aileler tarafından yönetilen küçük savaşçı toplulukları birbirleriyle karada da denizde de savaşıyorlardı. Tabii, Yunan ve Polinezya yaşam biçimleri arasında birçok farklar vardır, çünkü besbelli ki, kabilecilik tek biçimli değildir. Standartlaştırılmış bir «kabile yaşam biçimi» yoktur. Bununla birlikte, bana öyle geliyor ki, bu kabile toplumlarının hepsinde değilse bile, çoğunda bulunabilecek birtakım nitelikler vardır. Toplumsal yaşayışın göreneklerine karşı takınılan sihirci ya da akıldışı tutumları ve sonuç olarak da, bu göreneklerin değişmezliklerini söylemek istiyorum.

Toplumsal göreneğe karşı takınılan sihirci tutumdan önce de söz etmiştik. Bunun ana ögesi, toplumsal yaşayışın göreneksel ya da uyuşmacı

düzenlilikleriyle «doğa»da bulunan düzenlilikler arasında bir ayrım yapılmayıdır; çoğucası bunun yanı sıra, her iki çeşit düzenliliğin de doğaüstü bir güç tarafından yürütüldüğü inancı vardır. Toplumsal göreneklerin değişmezliği, çoğu durumlarda muhtemelen aynı tavrın sadece bir başka yanındır. (Bu yanın daha bile ilkel olduğuna ve doğaüstü güçlere inanışın, alışılmış bir yolu değiştirme korkusunun —çok küçük çocuklarda görebileceğimiz bir korkudur bu— bir çeşit akılcılaştırılması olduğunu kabul etmek için bazı nedenler vardır.) Kabileciliğin değişmezliğinden söz ederken, kabileci yaşam biçimlerinde herhangi bir değişme olamaz demek istemiyorum. Daha çok, görece seyrek görülen değişikliklerin de din değiştirmeleri ya da dönmeleri yahut yeni büyü tabuların benimsenmesi niteliğini taşıdıklarını anlatmak istiyorum. Bunlar, toplumsal koşulları düzeltme yolundaki akılcı bir girişime dayanmazlar. Zaten ender olan bu gibi değişikliklerin dışında, tabular yaşayışın her yanını değişmez bir biçimde düzenler ve her şeye egemen olurlar. Kaçamak yapılacak açık nokta pek bırakmazlar. Bu yaşama biçiminde pek az problem vardır, gerçekten manevî problem olduğu söylenebilecek bir şey ise hiç yoktur. Bir kabile üyesinin, bazen tabular uyarınca hareket etmiş olmak için bir hayli kahramanlık ve dayanıklılık göstermesi gerekmeceğini anlatmak istemiyorum. Demek istediğim şu ki, kendisini nasıl hareket etmesi gerektiğinden kuşkulanaacağı bir durumda çok ender bulur. İzlerken güçlülere göğüs gerilmesi gerekmele birlikte, doğru yol her zaman saptanmıştır. Aslında eleştirmeli düşünce konusu edilemeyecek tabularla, sihirli kabile kurumlarıyla saptanmıştır. Bir Herakleitos bile kabile yaşayışının kurumsal yasalarıyla doğanın yasaları arasında açık bir ayrım yapmamaktadır; her ikisine de aynı sihirli nitelikte diye bakılmaktadır. Toplu kabile geleneğine dayandıkları için, kurumlar kişisel sorumluluğa yer yermesler. Bir çeşit grup sorumluluğu koyan tabular, bizim kişisel sorumluluk dediğimiz şeyin öncüsü olabilirler; ama ondan temelinde başkadırlar. Bunlar, akla uygun bir yoldan hesap verme gibi bir ilkeye dayanmazlar, kaderin güçlerini yatıştırma düşüncesi gibi sihirli düşüncelerden kaynak alırlar.

Bu tabulardan ne kadar çoğunun hâlâ sürüp gittiği pek iyi bilinmemektedir. Bizim kendi yaşam biçimlerimiz de hâlâ tabularla doludur. Yiyecek tabuları, nezaket tabuları ve daha birçokları. Bununla birlikte, birtakım önemli farklar vardır. Bizim kendi yaşam biçimimizde, bir yandan devletin yasalarıyla, öte yandan alışkanlıkla gözettiğimiz tabular arasında, sorunları ve sorumluluklarıyla durmadan genişleyen bir kişisel kararlar alanı bulunur; ve biz bu alanın önemini biliriz. Kişisel kararlar, tabuların ve hattâ artık tabu olmayan siyasal yasaların değişmesine yol açabilir. Aradaki büyük fark, bu sorunlarda akılcı düşünme olanağıdır. Bir bakıma, akılcı düşünüş Herakleitos'la başlar⁶. Alkmaeon, Phaleas ve Hippodamos'la Herodotos ve Sofistlerle «en iyi anayasa düzeni» arayışı, derece derece akılcı yoldan tartışılabilecek bir sorun niteliğini kazanır. Bizim zamanımızda da, birçoğumuz yeni yasaların ve başka kurumsal değişikliklerin

PLATON'UN SİYASAL PROGRAMI

istenilirliği ya da istenilmezliğiyle ilgili akılcı kararlar alırız; yani, olanaklı sonuçlar hakkında bir kestirime (tahmine) ve onlardan bazıları için bilinçli bir yeğlemeye dayanan kararlar. Biz, akılcı kişisel sorumluluğu tanırız.

Bundan sonraki sözlerimizde, sihirci ya da kabileci yahut ortaklaşacı topluma *kapalı toplum* da denecektir, bireylerin kişisel kararlarla karşı karşıya kaldıkları topluma da *açık toplum*.

Kapalı toplum, en iyi halinde, bir organizmaya haklı olarak benzetelebilir. Devletin organik ya da biyolojik teorisi denilen şey de, ona bir hayli uygulanabilir. Kapalı bir toplum, üyelerinin hısımlık, bir arada yaşayış, ortak çabaları, ortak tehlikeleri, ortak sevinçleri ve ortak kaderleri paylaşma gibi yarı-biyolojik bağlarla birbirlerine tutunmuş yarı-organik bir birim olduğu içindir ki, bir sürüyü ya da bir kabileyi andırır. Kapalı toplum, hâlâ, birbirleriyle bağı işbölümü ve mal değiş tokuşu gibi soyut toplumsal ilişkilerden ibaret olmayıp da, dokunma, koklama ve görme gibi somut fizik ilişkilerden meydana gelen somut bireylerin somut bir grubudur. Ve bu gibi bir toplum, köleliğe dayanabilmekle birlikte, kölelerin varlığının, temelinde, evcilleştirilmiş hayvanlardan farklı bir sorun yaratması gerekmez. Böylelikle, organik teorinin açık bir topluma başarıyla uygulanmasını olanaksız kılan unsurlar kapalı toplumda yoktur.

Düşündüğüm öğeler, açık bir toplumda birçok üyenin toplumsal bakımdan yükselmeye ve öteki üyelerin yerlerini almaya çalışmasıyla ilgilidir. Bu durum, örneğin, sınıf çatışması gibi önemli bir toplumsal olguya yol açabilir. Bir organizmada ise sınıf çatışması gibi bir şey bulamayız. Bir organizmanın bazen devletin üyelerine karşılık oldukları söylenen hücre ya da dokuları belki yiyecek bulmak için yarışabilirler; fakat bacaklar açısından beyin olmak ya da vücudun öteki üyeleri açısından karın olmak yolunda içten bir eğilim yoktur. Organizmada açık toplumun en önemli niteliklerinden birine, üyeleri arasındaki statü yarışmasına karşılık olacak bir şey bulunmadığı için, devletin organik teorisi denilen şey yanlış bir benzetmeye dayanmaktadır. Öte yandan, kapalı toplum, böyle eğilimleri pek tanımaz. Onun kurumları, kastları da dahil olmak üzere kutsanmıştır — tabudur. Organik teori buraya o kadar kötü gelmez. Onun içindir ki, organik teoriyi toplumumuza uygulama girişimlerinden çoğunun kabileciliğe dönüş için örtülü propaganda biçimleri olduğunu görmek şartıtcı değildir⁷.

Organik karakterini yitirishinin bir eseri olarak, açık bir toplum derece derece, benim «soyut toplum» dediğim şeye dönüşebilir. Toplum, somut ya da gerçek bir insan grubu yahut bu gibi gerçek grupların bir sistemi olma niteliğini geniş ölçüde yitirebilir. Nadiren anlaşılabilir bu nokta, bir abartmayla açıklanabilir. İnsanların hemen hiçbir zaman yüz yüze gelmedikleri — içinde her türlü işin, makineyle yazılmış mektuplar ya da telgraflarla haberleşen ve oradan oraya kapalı otomobillerle giden soyutlanmış bireyler tarafından yürütüldüğü bir toplum düşünebiliriz. [Böyle bir

toplumda, yapay dölleme (sun'î ilkah) çoğalmayı bile kişisel bir öge katılmadan sağlayabilir.] Bu gibi bir hayalî topluma «tamamiyle soyut ya da kişiliksizleşmiş bir toplum» denebilirdi. İlginç olan nokta şudur ki, bizim modern toplumumuz birçok bakımlardan böyle bir tamamiyle soyut toplumu andırmaktadır. Her zaman kapalı otomobillerde tek başımıza gitmeyiz (sokakta yürüyüp geçen binlerce adamla yüz yüze geliriz), ama bununla birlikte, sonuç sanki öyle gidiyormuşuz gibi bir durumun hemen aynıdır — bir kural olarak, öteki yayalarla kişisel bir ilişki kurmayız. Bunun gibi, bir sendika üyeliği de bir üye kartına sahip olmak ve tanımadığımız bir sekretere aidat ödemekten ötede bir anlam taşımak gerekmez. Modern bir toplumda yaşayan öyle birçok insan vardır ki, yakın kişisel temasları ya hiç yoktur ya da çok azdır — tanınmadan soyutlanmış ve dolayısıyla mutsuz yaşar. Çünkü toplum soyutlaşmış olmakla birlikte, insanın biyolojik yapısı çok değişmemiştir; insanların soyut bir toplumda karıştılamayacakları toplumsal gereksinimleri vardır.

Kuşkusuz, çizdiğimiz tablo bu biçimde bile çok abartmalıdır. Tamamiyle soyut yahut hattâ daha çoğuyla soyut bir toplum olmayacaktır ve olamaz — bu, tamamiyle akılcı yahut hattâ daha çoğuyla akılcı bir toplum olmasından daha fazla olası değildir. İnsanlar hâlâ gerçek gruplar oluşturuyorlar ve her çeşidinden gerçek toplumsal temaslar kuruyorlar, duygularla ilgili toplumsal gereksinimlerini ellerinden geldiği kadar doyurmaya çalışıyorlar. Fakat, modern bir açık toplumda çoğu toplumsal gruplar (bahatlı bazı aile grupları dışında) hep kötü ikamelerdir [sahicisinin yerine başka bir şey koyma'lardır], çünkü ortak bir yaşama sağlamamaktadırlar. Çoğunun da bir bütün olarak toplumun yaşayışında herhangi bir işlevi olmamaktadır.

Bu tablonun abartma olduğu bir başka yanı da, buraya değin yaratılan kazançları kapsamaması — yalnızca kayıpları göstermesidir. Fakat kazançlar da vardır. Doğum rastlantılarıyla saptanacak yerde, özgürlükle kurulabildiği yerlerde yeni bir çeşidinden kişisel ilişkiler ortaya çıkabilir ve bununla da yeni bir bireycilik doğar. Aynı şekilde, biyolojik ya da fizik bağların zayıfladığı yerlerde manevî bağlar da önemli bir rol oynayabilirler; vb. Bu nasıl olursa olsun, umarım ki, örneğimiz daha somut ya da gerçek bir toplumsal gruba karşı daha soyut bir toplumun ne demeye geldiğini açıkça ortaya koymaya yetmiş olacaktır; bizim modern açık toplumlarımızın da, geniş ölçüde değiş tokuş ya da işbirliği gibi soyut ilişkiler yoluyla işlediğini açıklayacaktır. (İktisat teorisi gibi, modern toplumsal teorilerin esas itibarıyla ilgilendiği, böyle soyut ilişkilerin çözümlenmesidir. Bu nokta, toplumun gerçek toplumsal gruplar terimleriyle çözümlenmesi gerektiği yolundaki dogmatik inançtan hiçbir zaman vazgeçmemiş olan Durkheim gibi birçok sosyolog tarafından anlaşılmamıştır.)

Söylenen sözlerin ışığında görülecektir ki, kapalıdan açık topluma geçiş, insanlığın geçirdiği en derin devrimlerden biri, diye betimlenebilir. Kapalı toplumun biyolojik karakteri diye anlattığımız noktalar nedeniyle,

PLATON'UN SİYASAL PROGRAMI

bu geçiş gerçekten derinliğine hissediliyor olmalıdır. Böylelikle, Batı uygarlığımızın Yunanlılardan geldiğini söylerken bunun ne demek olduğunu kavrayabilmeliyiz. Bu demektir ki, Yunanlılar görünüşe bakılırsa hâlâ emekleme çağında olan o büyük devrimi, kapalıdan açık topluma geçişi, bizim sürdürmemiz için başlatmışlardır.

II

Bu devrim bilinçli olarak yapılmamıştı besbelli. Kabileciliğin, Yunan kapalı toplumlarının çöküşü, nüfus büyümesinin hâkim toprak sahibi sınıfa kendisini duyurmaya başladığı zamana kadar geriye izlenebilir. Bu, «organik» kabileciliğin sonu demektir. Çünkü hâkim sınıfın kapalı toplumunun içinde toplumsal gerilim yaratmıştır. Önce, bu soruna «organik» bir çözüm getirmeye benzeyen bir yol, yavru şehirler kurulması yolu ortaya çıkmıştır. (Bu çözümün organik niteliğini, yeni şehirler yaratıp oralarda yerleşmek üzere yola çıkarılan kimselerin uğurlanışındaki sihirli törenler apaçık gösterir.) Fakat bu kolonileştirme işi, çöküşü yalnızca bir süre geri bırakmıştır. Hattâ kültürel temaslara yol açtığı yerlerde, yeni tehlike noktaları da yaratmıştır; bu temaslar, kapalı toplum için belki en kötü tehlike olan bir şeyi ortaya koymuştur — ticaret ve onun yanı sıra denizcilikle, alışverişle uğraşan yeni bir sınıf. İsa'dan önce altıncı yüzyılda bu gelişim, eski yaşam biçimlerinin kısmen çözülmesine ve hattâ bir siyasal devrimler ve tepkiler dizisine yol açmıştır. Ama yalnızca, Sparta'daki gibi, kabileciliği zorla tutma ve dondurma girişimlerine değil, aynı zamanda o büyük ruhsal devrime de, eleştirmeli tartışmanın ve dolayısıyla sihirli tutulmalardan arınmış düşüncenin bulunuşuna da yol açmıştır. Bu olayla birlikte, yeni bir huzursuzluğun ilk belirtilerini görüyoruz. *Uygarlığın bunalımı duyulmaya başlamaktadır.*

Bu bunalım, bu huzursuzluk kapalı toplumun çöküşünün bir sonucudur. Günümüzde bile elân duyulmaktadır, özellikle toplumsal değişim zamanlarında. Bu, açık ve kısmen soyut toplumdaki yaşamın bizden akılcı olmaya, duygusal olarak toplumla ilgili gereksinimlerimizden hiç değilse bazılarını unutmaya, kendimize bakmaya ve sorumluluk üstlenmeye gayret etmek suretinde durmadan istediği çabanın yarattığı bir bunalımdır. Ben bu bunalımın, bilgide, akıllıca davranmada, işbirliği etmede, karşılıklı yardımlaşmada ve dolayısıyla, sağ kalarak yaşamaya devam edebilme şansımızda, nüfusun büyüklüğünde olagelen her artışa karşılık ödenecek bir fiyat olarak yüklenilmesi gerektiğine inanıyorum. Bu, insan olmak için ödemek zorunda olduğumuz fiyattır.

Bu bunalım, kapalı toplumun çöküşüyle ilk olarak sınıflar arasında doğan gerilim sorununa yakından bağlıdır. Kapalı toplumun kendisi bu sorunu tanımaz. Kölelik, kast ve sınıf hükümlerliği, hiç değilse onun hâkim üyeleri için, kuşkulanılmaz olmak anlamında «doğal»dır. Fakat kapalı top-

BÖLÜM 10 · AÇIK TOPLUM VE DÜŞMANLARI

lumun çöküşüyle bu belirlilik kaybolur, onunla birlikte bütün güvenlik duyguları da gider. Kabile topluluğu (ve sonra «şehir»), kabile üyesi için güvenlik yeridir. Çevresi düşmanlarla ve tehlikeli yahut hattâ hasımca sihirli güçlerle sarılı olan kabile adamı, topluluğunda, bir çocuğun aile arasında ve evinde duyduğu yaşantıyı bulur; belirli rolünü oynar, iyi bildiği ve iyi oynadığı rolünü. Kapalı toplumun çöküşü, sınıf ve öteki toplumsal statü sorunlarını ortaya koymakla yurttaşlar üstünde, ciddî bir aile kavgasının ve yuva dağılmasının çocuklar üstünde yaratabileceği etkinin aynını yapmıştır⁸. Tabii, bu çeşit bunalımı, şimdi tehdit altına giren ayrıcalıklı sınıflar, eskiden baskı altında tutululardan daha çok duymuşlardır; ama berikiler bile huzursuz olmuşlardır. Onlar da «doğal» dünyalarının çöküşünden korkmuşlardır. Ve savaşlarını sürdürseler bile, geleneklerinden, *status quo*'dan, yüksek düzeyde bir eğitimden ve doğal bir otorite duygusundan güç alan sınıf düşmanlarına karşı kazandıkları zaferi çoğucası sonuna kadar kullanmaktan çekinmişlerdir.

Bu gelişmeleri başarıyla durduran Sparta'nın ve başlıca demokrasi olan Atina'nın tarihini işte bu ışık altında kavramaya çalışmalıyız.

Kapalı toplumun çöküşünün belki de en güçlü nedeni, deniz ulaştırmasıyla ticaretin gelişimi olmuştur. Başka kabilelerle yakın ilişki, kabile kurumlarına yakıştırılan zorunluluk duygusunu silmek yönelimindedir; tüccarlık, ticaret girişkenliği de, hâlâ kabileciliğin egemen olduğu bir toplumda bile bireysel girişkenlik⁹ ve bağımsızlığın kendini ortaya koyabileceği ender yollardan biri olarak görünmektedir. Bu ikisi, yani denizcilik ile ticaret, Atina emperyalizminin İ.Ö. beşinci yüzyılda gelişmesi sırasında başlıca karakteristikleri olmuştur. Gerçekten de, Atina'nın oligarkhları, ayrıcalıklı ya da eskiden ayrıcalıklı sınıflarının üyeleri bunlara en tehlikeli gelişmeler diye bakmışlardır. Atina ticaretinin, para tüccarlığının, denizcilik politikasının ve demokrasi eğilimlerinin tek bir hareketin parçaları olduğu ve kötülüğün köküne gidip, deniz siyasetini de imparatorluğu da yıkmadan demokrasiyi yenmenin olanaksızlığı onlara apaçık görünmüştür. Fakat, Atina'nın deniz politikası limanlarına, özellikle ticaretin merkezi ve demokratik partinin kalesi olan Pire'ye dayanıyordu; strateji açısından ise, Atina'yı saran duvarlara ve sonra da onu Pire ve Phalerum limanlarına bağlayan Uzun Surlara. Buna uygun olarak, bir yüzyıldan uzun bir süre, Atina oligarşik partilerinin imparatorluktan, filodan, limandan ve surlardan demokrasinin sembolleri ve onun günün birinde yıkmayı umdukları gücünün kaynakları diye nefret ettiklerini görüyoruz.

Bu gelişimin birçok kanıtı, Thukydides'in *Peloponnesos Savaşının Tarihi* adlı kitabında, yani Atina demokrasisi ile Sparta'nın dondurulmuş oligarşik kabileciliği arasında İ.Ö. 431-421 ve 419-403 tarihlerinde yapılan iki büyük savaşın hikâyesinde bulunabilir. Thukydides'i okurken, onun gönlünün kendi şehri, Atina'da olmadığını hiç unutmamalıyız. Görünüşe göre, Thukydides savaş boyunca düşmanla fesat çeviren Atina oligarşik kulüplerinin aşırı kanadından olmamakla birlikte, besbelli ki oligarşik partinin

PLATON'UN SİYASAL PROGRAMI

bir üyesiydi ve ne kendisini süren Atina halkının, *demos*'un ne de onun emperyalist politikasının bir dostuydu. (Niyetim, belki de yaşamış tarihçilerin en büyüğü olan Thukydides'i küçültmek değildir. Fakat, yazdığı olaylardan emin olma çabasında ne denli başarı göstermiş ve yansız kalma gayretinde ne denli içtenlikle davranmış olursa olsun, yaptığı değerlendirmeler ve ahlâk yarguları bir yorumdan, bir görüş açısından başka bir şey değildir ve bunlarda bizim onun dediklerini kabul etmemiz gerekmez.) İlkın, Peloponnesos savaşından yarım yüzyıl önce, İ.Ö. 482'de Themistokles'in güttüğü siyaseti anlatan bir parçasını aktarıyorum: «Themistokles, Atinalıları Pire'yi tamamlamaya da ikna etti... Atinalılar artık denize açılmış olduklarından, ellerine bir imparatorluk kurmak için büyük bir fırsat geçtiğini düşünüyordu. Denizi kendilerine yurt edinmeleri gerektiğini söylemeye ilk cesaret eden o oldu...»¹⁰. Yirmi beş yıl sonra, «Atinalılar denize doğru Uzun Surlarını yapmaya başladılar, biri Phalerum limanına, öteki Pire'ye.»¹¹. Fakat bu tarihte, daha Peloponnesos savaşının çıkmasına yirmi altı yıl varken, oligarşi partisi bu gelişmelerin anlamını iyice kavramıştı. Bu parti üyelerinin en koyu ihanetten bile geri durmadıklarını Thukydides'ten duyuyoruz. Oligarhklarda bazen olduğu gibi, sınıf çıkarı vatansızlıklarını bastırmıştı. Düşman, Sparta'nın bir keşif kolu Atina'nın kuzeyine gelince uygun bir fırsat kendini göstermiş ve bunlar kendi yurtlarına karşı Sparta'yla fesatçı bir işbirliği yapmaya azmetmişlerdi. Thukydides şöyle demektedir: «Belli Atinalılar Uzun Surların yapımına ve demokrasiye bir son verecekleri umuduyla gizlice onlara» (yani, Spartalılara) «yanaşmaya başlamışlardı. Fakat başka Atinalılar da... bunların demokrasiye kasıtları olduğundan kuşkulmuşlardı.» Bu durumda, sadık Atina yurttaşları Spartalıları şehrin dışında durdurmak için onlarla savaşmaya kalktılar, ama yenildiler. Bununla birlikte, öyle anlaşılıyor ki, Atina savaşçıları düşmanı kendi şehirlerindeki beşinci kolcularla birleşmesini önleyecek kadar yıpratmışlardı. Birkaç ay sonra da Uzun Surlar tamamlanmıştı — bu ise, deniz üstünlüğünü sürdürdükçe, demokrasi güven altında yaşayabilecek demektir.

Bu olay, Atina'da Peloponnesos savaşından daha yirmi altı yıl önce bile sınıf durumunun gerginliğine ışık tutmaktadır; savaş boyunca da durum büsbütün kötüleşmiştir. Bu olay aynı zamanda, fesatçı ve Sparta-yanlısı oligarşik partinin kullandığı yöntemlere de ışık tutmaktadır. Şurasına da işaret etmek gerekir ki, Thukydides bunların ihanetini şöyle bir geçerken anmakta ve başka yerlerde sınıf çatışmasına ve partizanlık zihniyetine şiddetle cephe almasına karşılık, bunları kınamamaktadır. Şimdi aktaracağımız parçalar, İ.Ö. 427'deki Korkyra Devrimi üstüne genel düşünceler olarak yazılmış olup, bir kere sınıf durumunun fevkalâde bir tablosu olarak, sonra da Korkyra demokratlarında [Atina oligarşi partisininin] benzer yönelimler olduğunu anlatmak isteyince, Thukydides'in nasıl kuvvetli kelimeler bulabildiğini göstermesi bakımından ilginçtir. (Onun tarafsızlıktan uzak oluşunu değerlendirebilmek için, Korkyra'nın savaşın

başında Atina'nın demokrat müttefiklerinden biri olduğunu ve ayaklanmayı oligarkhların çıkarttığını hatırlamamız gerekir.) Bu parça ayrıca genel bir toplumsal çöküş duygusunun da yetkin bir anlatımıdır: Thukydides, «Hellen dünyasının hemen tümü karışmıştı» demektedir. «Her şehirde demokratik partilerin önderleri de, oligarşik partilerin önderleri de, biri Atinalıları öbürü Lakedaimonialıları getirmek için var güçleriyle uğraşıyorlardı... Parti bağı kan bağından daha güçlüydü... Her iki yanın önderleri de aldatici adlar kullanıyorlardı; bir parti çokluğun Anayasal eşitliğini savunuyormuş gibi davranıyordu, öbürü ise soyluların bilgeliğini; oysa gerçekte fiyatları kamu yararı oluyordu (yani, kendilerini kamu yararı pahasına satıyorlardı), ama tabii bir yandan da kendilerini kamuya adadıklarını söylüyorlardı. Biri ötekini bastırmak için akla gelebilecek her araca başvuruyorlar ve en canavarca cinayetleri işliyorlardı... Bu devrim Hellas'ta her çeşidinden kötülüğü doğurdu... Her yerde haince bir çatışma tavrı hâkim oldu. Düşmanları uzlaştırmak için yeterince bağlayıcı bir söz, yeterince ürkütücü bir and yoktu. Herkes yalnızca hiçbir şeyin güvenli olmadığını inancında güçlüydü.»¹².

Atinalı oligarkhların Sparta'nın yardımını kabul etmeye ve Uzun Surların yapımını durdurmaya kalkışmalarının tam anlamı, ancak bu ihanetçi tutumun yüz yıldan fazla bir süre sonra Aristoteles *Politika*'sını yazarken hâlâ değişmediğini düşünürsek kavranabilir. *Politika* bize, Aristoteles'in «bugünler moda» dediği oligarşik bir andı tanıtır: «And içerim ki, bir halk düşmanı olacağım ve onlara kötü öğüt vermek için elimden geleni yapacağım.»¹³. Bu tutumu hatırlamadan, söz konusu dönemi anlayamayacağımız açıktır.

Thukydides'in kendisinin bir anti-demokrat olduğunu yukarıda söylemiştim. Atina imparatorluğu ve çeşitli Yunan devletlerinin ondan nefreti üstüne dediklerine bakınca, bu açıkça ortaya çıkar. O, bize Atina'nın imparatorluk üstündeki hükümranlılığına bir tiranlıktan daha iyi bir şey diye bakılmadığını ve bütün Yunan kabilelerinin Atina'dan korktuğunu anlatmaktadır. Peloponnesos savaşının başındaki kamuoyunu betimlerken, Sparta'ya karşı ılımlı bir eleştirme tutumu takınmakta, Atina emperyalizmini ise çokça eleştirmektedir. «Halkların genel duygusu kuvvetle Lakedaimonialılardan yanaydı; çünkü onlara Hellas'ın kurtarıcıları olarak görüyorlardı. Şehirler ve bireyler onlara yardıma gönüllüydü... Atinalılara karşı ise ağır bir genel tepki vardı. Kimileri Atina tarafından kurtarılmaya can atıyorlar, kimileri de onun girdabına kapılmaktan korkuyorlardı.»¹⁴. Atina imparatorluğu üstüne bu yargının hemen hemen «Tarih'in —yani, çoğu tarihçilerin— resmî yargısı olması pek ilginçtir. Nasıl filozoflar kendilerini Platon'un görüşünden kurtarmayı zor bulmuşlarsa, tarihçiler de öylece Thukydides'e bağlanmışlardır. Bir örnek olarak (bu dönem üstüne en iyi Alman otoritesi) Meyer'in, düpedüz Thukydides'i tekrarlayan şu sözlerini gösterebilirim: «Eğitilmiş Yunan dünyasının sempatisi... Atina'dan uzağa çevrilmişti.»¹⁵.

PLATON'UN SİYASAL PROGRAMI

Fakat bu gibi önermeler, yalnızca antidemokratik bir görüş açısının anlatımlarıdır. Thukydides'in kaydettiği birçok olgu —örneğin, yukarıda aktardığımız, demokratik ve oligarşik parti önderlerinin tutumlarını anlatan parça — Sparta'nın Yunan halkları arasında değil, yalnızca oligarkhlar arasında, Meyer'in kibarca dediği gibi, «eğitilmişler» arasında «popüler» olduğunu gösterir. Meyer bile, «birçok yerlerde demokrat yönelimli kitlelerin onun [Atina'nın] zaferini umutla bekledikleri»ni¹⁶ söylemektedir; Thukydides'in yazdıklarında da Atina'nın demokratlar ve ezilenler arasındaki popülerliğini kanıtlayan birçok nokta vardır. Ama, eğitilmemiş kitlelerin görüşüne kim bakar? Thukydides ve «eğitilmişler», Atina'nın tiran olduğunu söylüyorlarsa, Atina tirandı demektir.

Şurası çok ilginçtir ki, Roma'yı evrensel bir imparatorluk kurma başarısından ötürü kutlayıp yücelten aynı tarihçiler, Atina'yı daha iyi bir şeyi başarma girişiminden ötürü kınamaktadırlar. Atina'nın beceremediğini Roma'nın başarmış olması gerçeği, bu tutum için yeterli bir açıklama olamaz. Onlar aslında Atina'yı başarısızlığından ötürü kınamamaktadırlar, çünkü esas içerledikleri, bu girişimin başarılı olabileceği düşüncesidir. Onların inancına göre, Atina merhametsiz bir demokrasiydi; eğitilmişlerden nefret eden, eğitilmişleri baskı altında tutan, eğitilmişler tarafından nefretle bakılan, eğitilmemişlerin yönettiği bir yer. Fakat bu görüş —demokrat Atina'nın kültürel hoşgörüsüzlüğü efsanesi— bilinen olgularla ve hepsinin üstünde Atina'nın bu belirli dönemdeki şaşırtıcı ruhsal verimliliğiyle çelişmektedir. Meyer bile bu verimliliği kabul etmek zorundadır. Karakteristik alçakgönüllülüğüyle, «Atina'nın bu on yıllık dönemde doğrudukları» demektir. «Alman edebiyatının en güçlü olduğu on yıllık dönemlerden herhangi biriyle boş ölçüşse eşit gelir.»¹⁷ Atina'nın bu çağdaki önderi Perikles, ona, «Hellas'm Okulu» demekle fazlasıyla haklıdır.

Ben, Atina'nın imparatorluğunu kurarken yaptığı her şeyi savunuyor olmaktan çok uzağım ve besbelli, (eğer böyle şeyler olmuşsa) çılgınca saldırıları ya da vahşice davranışları savunmak istemiyorum; Atina demokrasisinin hâlâ köleliğe dayandığını da unutmuyorum.¹⁸ Fakat ben, kabile ayırmacılığı ve kendi kendine yeterliğinin ancak bir çeşit emperyalizmle aşılabileceğini görmek gerektiğine inanıyorum. Ayrıca, Atina'nın aldığı emperyalist önlemlerden bazılarının hayli liberal olduğu da söylenmelidir. Çok ilginç bir olgu, Atina'nın İ.Ö. 405'te müttefiki İonia adalarından Samos'a yaptığı şu öneridir: «Samoslular bundan böyle Atinalı olsunlar; iki şehir tek bir devlet kursun ve Samoslular içişlerini diledikleri gibi düzenlesinler, kendi yasalarını da korusunlar.»¹⁹ Bir başka nokta, Atina'nın imparatorluğunu vergileme yöntemidir. Bu vergi ya da haraçlar üstüne çok şeyler söylenmiş; bunlar için —bana çok haksız görünen bir biçimde— küçük şehirleri sömürmenin hayasızca, tiranca bir yolu, denmiştir. Bu vergilerin önemini değerlendirmek istersek, tabii ki, onları Atina filusunun koruduğu ticaret hacmiyle karşılaştırmalıyız, Gerekli bilgi Thukydides'te vardır; Atinalıların mütefiklerine İ.Ö. 413'te «haraç yerine, denizden

getirilen ve gönderilen her şey için % 5 oranında bir resim» koyduklarını «ve bunun daha çok hasılat sağlayacağını düşündükleri»ni²⁰ ondan öğreniyoruz. Savaşın ağır yükü altında alınan bu önlem, bence yine de Roma'nın merkezileştirme yöntemlerinden daha iyidir. Atinalılar bu vergileme yöntemi dolayısıyla, müttefik ticaretinin gelişmesine, oradan da imparatorluklarındaki türlü üyelerin girişkenlik ve bağımsızlıklarına ilgi duymuşlardır. Başında, Atina imparatorluğu bir eşitler birliğinden çıkarak gelişmiştir. Yurttaşlarından bazılarınca eleştirilen (karş. Aristophanes'in *Lysistrata*'sı) geçici üstünlüğüne rağmen, Atina'nın ticaretin gelişmesindeki çıkarı, olasıdır ki, onu zamanla bir çeşit federal Anayasa düzenine götürecekti. Hiç değilse, onda Roma'nın kültür ürünlerini imparatorluktan hâkim şehire «aktarma», yani yağmalama yöntemi gibi bir şey yoktu. Ve plutokrasiye (varlıklılar egemenliğine) karşı ne derirse densin, bu bir yağmacılar yönetiminden yeğdir²¹.

Atina emperyalizmini böyle olumlu görmek, onu Sparta'nın dışişlerini yürütme yöntemiyle karşılaştırarak desteklenebilir. Bu yöntemleri, Sparta politikasının son amacı, her türlü değişimi durdurup kabileciliğe dönme girişimi belirlemekteydi. (İleride göstereceğim üzere, bu olanaklı değildir. Saflık bir kez yitirilince bir daha kazanılmaz ve yapma olarak durdurulmuş bir kapalı toplum yahut yapay bir kabilecilik gerçek aslına eşit olamaz.) Sparta politikasının ilkeleri şunlardı: (1) Durdurulmuş kabileciliğin korunması: Kabile tabularının bükülmezliğini bozabilecek her çeşit yabancı etkiyi dışarıda bırak. (2) İnsaniyetçilik düşmanlığı (*anti-humanitarianism*): Özellikle, bütün eşitlikçi, demokratik ve bireyci ideolojileri dışarıda bırak. (3) Kendi kendine yeterlik (*autarklık*): Ticaretten bağımsız ol. (4) Evrenselcilik düşmanlığı (*anti-universalism*) ya da özellikçilik (*particularism*): Kendi kabilenle bütün başkaları arasındaki farkları koru; aşağılık olanlarla karışma. (5) Üstünlük: Komşularına hâkim ol, onları kendine köle et. (6) Fakat çok genişleme: «Şehir, ancak birliğini bozmadan yapabildiği ölçüde büyümelidir.»²² Özellikle, evrenselcilik eğitimlerinin sokulması tehlikesini göze almak gerekmediği ölçüde. Bu altı ana yönelimi modern totaliterliğinkilerle karşılaştıracak olursak, sonuncusu tek ayrı olmak üzere temelinde uyuştuklarını görürüz. Aradaki farkı anlatmak için, modern totaliterliğin emperyalist yönelimleri olduğu söylenebilir. Fakat bu emperyalizmin hoşgörücü bir evrenselcilik ögesi yoktur ve modern totaliterliğin dünya çapındaki tutkuları onlara âdeta kendi iradelerine rağmen zorlanmıştır. Bundan sorumlu olan iki etmendir. Birincisi, bütün tiranlıkların varoluşlarını, devleti (ya da halkı) düşmanlarından kurtarmakla haklı gösterme yolundaki genel eğilimleri — bu, eski düşmanlara başarıyla boyun eğdirilince zorunlu olarak yenilerinin yaratılmasına ya da uydurulmasına yol açan bir eğilimdir. İkinci etmen de, totaliterlik programının birbirlerine yakından bağlı olan (2) nci ve (5) inci noktalarını gerçekleştirme girişimi. Nokta (2) ye göre dışarıda bırakılması gereken insaniyetçilik öylesine evrenselleşmiştir ki, onu yurt içinde etkili

PLATON'UN SİYASAL PROGRAMI

bir yoldan bastırmak için bütün yeryüzünde yıkmak lâzımdır. Fakat dünyamız o kadar küçülmüştür ki, artık herkes komşu olmuştur; böylece nokta (5) i gerçekleştirmek için herkese egemen olmak, herkesi köle yapmak gerekmektedir. Fakat eski çağlarda Sparta gibi bir özellikliliği benimseyenlerin gözünde, bir Yunan şehirleri topluluğu, hattâ belki de evrensel bir insan imparatorluğu haline gelme yönelimini içinde taşıyan Atina emperyalizminden daha tehlikeli bir şey olamazdı.

Buraya kadarki çözümlememizi özetleyerek diyebiliriz ki, Yunan kabileciliğinin çökmesiyle başlayan siyasal ve ruhsal devrim, Peloponnesos savaşının çıkışıyla beşinci yüzyılda en yüksek noktasına ulaşmıştır. Bu, şiddetli bir sınıf savaşı, aynı zamanda da ileri gelen iki Yunan şehrinin arasındaki bir savaş olmuştur.

III

Fakat, Thukydides gibi seçkin Atinalıların bu yeni gelişmeler karşısında tepkici cepheyi [irtica cephesini] tutmaları olgusunu nasıl açıklayabiliriz? Sanıyorum ki, sınıf çıkarı yeterli olmayan bir açıklamadır; çünkü açıklamamız gereken olgu, tutkulu genç asillerden birçoğunun demokratik partide —her zaman güvenilir olmamakla birlikte— etkin bir yer almalarına karşılık, en düşünceli ve yeteneklilerden bazılarının da onun çekiciliğine direnmiş olmalarıdır. Öyle görünüyor ki, esas nokta, açık toplumun daha o zamandan varolmasına ve uygulamada yeni değerler, eşitlikçi yeni yaşama ölçütleri geliştirmeye başlamasına rağmen, özellikle «eğitilmişler» için henüz eksik olan bir şey vardı. Açık toplumun yeni inancı, olabilecek tek inancı, insanîyetçilik, kendini ortaya koymaya başlıyordu, ama daha formülleştirilmemişti. O zamanda, sınıf savaşından, demokratların oligarşik tepki korkusundan ve başka devrimci gelişmelerin tehdidinden daha fazlası görülemiyordu. Onun için de, gelenekler, eski erdemleri ve eski dini koruma çağrısı bu gelişmelere karşı tepkinin yanındaydı. Bu eğilimler çoğu kimselerin duygularına çekici geliyor ve popülerlikleri de, Spartalıları ile oligarşik dostları tarafından yönetilip onların amaçlarına hizmet ettirilmekle birlikte, Atina'da bile birçok dürüst kişinin bağlanmış olması gereken bir akıma yol açıyordu. «Yurtsever» (*) kavramı, bu akımın «Atalarımızın devletine dönelim», ya da «Eski baba egemenliği devletine geri gidelim» sloganlarından çıkmadır. Bu «yurtseverlik» akımını destekleyenler arasında popüler olan inançların, demokratlara karşı dayanak sağlamak umuduyla kendi şehirlerini düşmana tes-

(*) Türkçe **yurt**'ün çadır anlamında olmasına karşılık, Batı dillerindeki Yunancadan gelme yurtsever = **patriot** sözünün kökeni olan **patria** (yurt, vatan), aslında soy ya da ırk demektir ve **patriotes**'in, yani ataların (**pater** = baba) kurdukları, oluşturdıkları şeydir. (Çeviren)

BÖLÜM 10 · AÇIK TOPLUM VE DÜŞMANLARI

lim etmekten geri durmayan oligarkhlarca büyük ölçüde saptırıldığını söylemek bile gereksizdir. Thukydides, «baba egemenliği (*paternal*) devleti»ni tutan bu akımın temsil edici nitelikteki önderlerinden biriydi²³; ve aşırı anti-demokratların ihanet hareketlerini olasılıkla desteklememiş olmakla birlikte, onların temel amaçlarına karşı duyduğu sempatiyi gizleyemiyordu — yani, toplumsal değişimi durdurmaya, Atina demokrasisinin evrenselci emperyalizmiyle, onun gücünün, donanmasının, surlarının ve ticaretinin araç ve simgeleriyle savaşmaya karşı duyduğu sempatiyi. (Platon'un ticaretle ilgili öğretileri açısından, ticaretçilik korkusunun ne denli büyük olduğuna işaret etmek ilginç olabilir. Sparta kralı Lysandros, İ.Ö. 404'te Atina'ya karşı zaferinden sonra, büyük yağmayla döndüğü zaman, Spartalı «yurtseverler», yani «baba egemenliği devleti» akımının üyeleri, altının şehire sokulmasını önlemeye çalışmışlardı; sonunda alınmakla birlikte, altına sahip olma hakkı yalnız devlete tanındı ve kendisinde kıymetli madenler bulunduran bütün yurttaşlar için ölüm cezası kondu. Platon'un *Kanunlar*'mda buna pek benzeyen yöntemler savunulmaktadır.)²⁴.

«Yurtseverlik» akımı, kısmen hayatın daha istikrarlı kalıplarına, dine, dürüstlüğe, yasaya ve düzene dönme özleminin bir anlatımı olmakla birlikte, kendisi ahlâkça çürümüştü. Eski inanç yitirilmiş ve yerine, geniş ölçüde din duygularının ikiyüzlüce, hattâ kinikçe sömürülmesi geçmişti²⁵. Platon'un Kallikles ve Thrasymakhos portrelerinde çizdiği nihilistlik, birilerinde bulunabilecekse, fırsat verilince demokratik partiye önder olan «yurtsever» genç aristokratlar arasında bulunabilirdi. Bu nihilistliğin belki de en açık savunucusu, Atina'ya ölüm darbesinin indirilmesine yardım eden, Otuz Tiranların önderi, Platon'un dayısı Kritias idi²⁶.

Fakat bu dönemde, Thukydides'i çıkaran aynı kuşakta, yeni bir akla, özgürlüğe ve bütün insanların kardeşliğine inanç doğdu — açık toplumun yeni inancı, benim sanımcı da, olabilecek tek inancı.

IV

İnsanlık tarihinde bir dönüm noktasını belirleyen bu kuşağa, ben Büyük Kuşak demek istiyorum; bu, Peloponnesos savaşından hemen önce ve savaş sırasında Atina'da yaşayan kuşaktır²⁷. Aralarında Sophokles ya da Thukydides gibi büyük tutucular (muhafazakârlar) vardı. Aralarında, geçiş dönemini temsil eden, Euripides gibi sallananlar (müteredditler) ya da Aristophanes gibi kuşkucular (skeptikler) vardı. Fakat, yasa önünde eşitlik ve siyasal bireycilik ilkelerini formüleştiren, demokrasinin büyük önderi Perikles ve bu ilkeleri kutlayan bir eserin yazarı olarak Perikles'in şehrinin sevinçle karşılayıp yücelten Herodotos da vardı. Atina'da etkili olan, aslında Abdera'nın yerlisi Protagoras ve onun hemşerisi Demokritos da Büyük Kuşağın içinde sayılmalıdır. Bunlar, dil, görenek ve yasa gibi insan kurumlarının büyüğü tabular niteliğini taşımadıkları, tam tersine

PLATON'UN SİYASAL PROGRAMI

insan tarafından yapıldıkları, doğal değil uylasımsal oldukları öğretisini formülleştirmişler ve aynı zamanda, onlardan bizim sorumlu olduğumuzu da ısrarla belirtmişlerdir. Sonra, kölelik aleyhtarlığının, akılcı bir korumacılığın ve milliyetçiliğın düşmanlığının temel düşünce dayanaklarını, yani evrensel insanlık imparatorluğu öğretisini geliştiren Gorgias —Alkidamas, Lykophron ve Antisthenes— okulu vardı. Ve belki de hepsinden büyüğü, insan aklına inanmamız, ama aynı zamanda dogmatizmden kaçınmamız gerektiğini; mitologyadan da²⁸, yani teoriye ve akla güvenmezlikten de, bilgeliği putlaştıranların büyücü tutumundan da uzak durmamız gerektiğini, başka bir anlatımla, bilim ruhunun eleştirme olduğunu öğreten Sokrates vardı.

Şimdiye kadar Perikles üstüne pek bir şey, Demokritos üstüne ise hiçbir şey söylemediğime göre, bu yeni inancı anlatmak için onların sözlerinden bazılarını kullanabilirim. Önce Demokritos: «Kötülük etmekten bizi, korku değil, neyin doğru olduğu duygusu alıkoymalı... Erdem, en çok, başkalarına gösterilen saygıya dayanır... Her insan, kendinin küçük bir dünyasıdır... Haksızlığa uğramış kimselere yardım edebilmek için elimizden geleni yapmalıyız... İyi olmak demek, kötülük yapmamak demektir, bir de kötülük yapmayı istememek... Önemli olan iyi söz değil, iyi davranışlardır... Bir demokrasinin yoksulluğu, güya aristokrasi ya da krallıkla birlikte olan zenginlikten daha iyidir — tıpkı özgürlüğün kölelikten daha iyi olması gibi... Bilge bütün ülkelere aittir, çünkü büyük bir ruhun yuvası bütün dünyadır.» Gerçek bir bilimci sözü de, yine Demokritos'tan gelir: «Pers kralı olmaksansa, tek bir nedensellik yasası bulmayı yeğlerim!»²⁹.

Demokritos'un bu kalıntı parçalarından bazılarındaki insanıyetçi ve evrenselci öğeler üstünde ısrarla durulması, daha eski olmalarına karşın, insana sanki Platon'a karşı yöneliyorlarmış gibi gelmektedir. Perikles'in *Devlet* yazılmazdan en az yarım yüzyıl önce yapılmış olan cenaze töreni söylevi aynı izlenimi, daha da güçlü olarak vermektedir. Bölüm 6'da eşitlikçiliği tartışırken bu söylevin iki cümlesini aktarmıştım³⁰, ama burada da söyleve egemen olan ruh hakkında daha açık bir düşünce belirtmek için, birkaç parçası daha tam olarak aktarılabilir. «Bizim siyasal sistemimiz, başka yerlerde yürürlükte olan kurumlarla yarışmaz. Biz komşularımızı taklit etmeyiz, onlara örnek olmaya çalışırız. Yönetimimiz azınlık yerine çoğunluğu tutar: Bunun için de, demokrasi adını taşır. Yasalar özel anlaşmazlıklarında herkese eşit adalet dağıtırlar, ama başkalarından üstün olma savlarına da yüz çevirmeyiz. Bir yurttaş sıvrilince, bir ayrıcalık diye değil, bir liyâkat ödülü olarak başkalarına yeğlenip devlet hizmetine çağrılır; yoksulluk da engel değildir... Bizi mutlandıran özgürlük, günlük yaşayışımızı da kapsar; birbirimize kuşkuyla bakmayız, kendi bildiği yola gitmeyi seçerse komşumuzu çekistirmeyiz... Ama bu özgürlük bizi yasadız bırakmaz. Bize, yöneticilere ve yasalara saygı göstermemiz ve zarar görenleri hiç unutmadan korumamız gerektiği öğretilir. Bize, yaptırımları

BÖLÜM 10 · AÇIK TOPLUM VE DÜŞMANLARI

yalnız neyin haklı olduğu yolundaki evrensel duyguda yatan yazılmamış yasalara uymak da öğretilir.»

«Şehrimiz dünyaya açıktır; hiçbir yabancıyı sınırdışı etmeyiz... Dilediğimiz gibi yaşamakta özgürüz, bununla birlikte herhangi bir tehlikeye karşı koymaya da hep hazırız... Hayallere bağlanmadan güzelliği severiz; zihnimizi de geliştirmeye çalışırız, ama bu irademizi zayıflatmaz... Yoksul olduğunu kabul etmek bizim için ayıp değildir; fakat bundan kurtulmak için çaba göstermemeyi ayıp sayarız. Bir Atina yurttaşı, kendi özel işlerine bakarken kamu sorunlarını savsaklamaz. Devletle ilgilenmeyen bir kimseyi zararsız değil, yararsız buluruz; ve *bir politikayı ancak birkaç kişi ortaya koyabilir, ama hepimiz onu yargılayacak nitelikteyiz*. Biz tartışmaya, siyasal eylemin önüne dikilen bir engel diye değil, bilgece davranmanın vazgeçilmez bir ön hazırlığı diye bakarız... Biz inanırız ki, mutluluk özgürlüğün, özgürlük de cesurluğun meyvesidir; savaşın tehlikelelerinden yılmayız... Özetle, ben diyorum ki, Atina, Hellas'ın okuludur ve her Atinalı birey, kendisinde mutlu bir rahatlık, tehlikelere hazırlık, özüne güvenlik havasını geliştirerek yetişir.»³¹

Bu sözler, yalnızca Atina üstüne bir övgü değildir, Büyük Kuşağın gerçek ruhunu anlatmaktadır. Bu sözlerde, eşitlikten yana büyük bir bireycinin, demokrasinin anlamının «halk yönetmeli» gibi boş bir ilkeyi ortaya atmakla tüketilemeyeceğini, aynı zamanda akla inanç ve insanîyetçilik üstüne dayandırılması gerektiğini iyi anlamış bir demokratın siyasal programı formüleştirilmektedir. Bu sözler aynı zamanda, gerçek yurtseverliğin, örnek olmayı görev edinmiş ve yalnızca Hellas'ın değil, —biliyoruz ki— geçmiş ve gelecek binlerce yıl için bütün insanlığın okulu olmuş bir şehirle haklı olarak övünmenin de anlatımıdır.

Perikles'in söylevi yalnızca bir program değildir. Bir savunma, hattâ belki bir saldırıdır da. İşaret ettiğim üzere, onu okuyana Platon'a karşı doğrudan bir saldırıymış gibi gelmektedir. Ben bu konuşmanın, yalnızca Sparta'nın durdurulmuş kabileciliğine karşı değil, kendi şehrindeki totaliter çevre yahut «şube»ye de karşı olduğundan, yani baba egemenliği devleti akımına, Atina'daki (Th. Gomperz'in 1902'de onlara verdiği adla)³² «Lakonia Dostları Derneği»ne de karşı olduğundan kuşkulanmıyorum. Söylev, bu gibi bir akıma karşı ilk³³ ve belki de en güçlü cephe alıştır. Önemini Platon da duymuş olacak ki, Perikles'in söylevini, yarım yüzyıl sonra, demokrasiye saldırdığı *Devlet*'inde de³⁴ *Meneksenos ya da Cenaze Töreni Söylevi*³⁵ adını taşıyan açıktan açığa alaylı diyalogunda da karikatürleştirmiştir. Fakat, Perikles'in saldırdığı Lakonia dostları, Platon'dan çok daha önce ona karşılık vermişlerdi. Perikles'in söylevinden ancak beş ya da altı yıl sonra, şimdi çoğucası «Yaşlı Oligarkh» dediğimiz, kim olduğu bilinmeyen (ola ki, Kritias'tır) bir yazarın *Atina Anayasası*³⁶ üstüne bir kitapçığı yayınlanmıştı. Siyaset teorisi üstüne elimizdeki yapıtların en eskisi olan bu mahirane yazılmış risâle, aynı zamanda insanlığın düşünce önderleri tarafından yüzüstü bırakılmasının belki de en eski anıtıdır. Bu,

PLATON'UN SİYASAL PROGRAMI

Atina üstüne, kuşkusuz en iyi beyinlerinden birinin kaleme aldığı insafsız bir saldırıdır. Thukydides ile Platon'da artık bir inanç ögesi olan ana düşünce, deniz emperyalizmi ile demokrasi arasında yakın bir ilgi bulunduğudur. Göstermeye çalışmaktadır ki, iki dünya, yani demokrasi ve oligarşi dünyaları arasında yer alan çatışmada bir uzlaşma olamaz³⁷; ancak müttefiklerin (Spartalıların) dışarıdan karışması dahil, merhametsizce şiddet yollarına başvurmak, toptan önlemler kullanmak özgürlüğün tanrıca kutsanmayan hükümrancılığına bir son verebilir. Bu, çok ilginç kitapçık, aşağı yukarı, açık ya da kapalı olarak günümüze değin aynı savı yineleyen hemen hemen sayısız bir yapıtlar dizisinin ilki olacaktı. Kendileri için yaratmak zorunda oldukları bilinmeyen bir geleceğe giden zor geçit boyunca insanlığa yardım etmek istemeyen ya da elinden gelmeyen bazı «eğitilmişler», onları gerisin geriye geçmişe döndürmeye kalkışmışlardır. Yeni bir yolda önderlik etmeye yeteneksiz kalınca, ancak *özgürlüğe karşı sürekli ayaklanmanın* önderleri olmuşlardır. (Sokrates dilini kullanarak söyleyelim) *misantrop* [insanlık düşmanı] ve *misolog* [bilim, aydınlık düşmanı] olmaları yüzünden — insanlara, insan aklına ve özgürlüğe inancı esinleyen, yalın ve olağan cömertliği göstermekten yoksun buldukları için, üstünlüklerini eşitliğe karşı dövüşerek ortaya atmaları, onlar bakımından daha da gerekli olmuştur. Bu yargı sert görünse de, korkarım ki, Büyük Kuşaktan sonra gelen, özellikle Sokrates'ten sonraki özgürlüğe karşı ayaklanmanın düşün önderleri için verilince haklıdır. Şimdi artık onları, tarih yorumumuzun temeli üstünde görmeye çalışabiliriz.

Felsefenin kendisinin çıkışı, öyle sanıyorum ki, kapalı toplumun ve büyümlü inançların çöküşüne bir karşılık diye yorumlanabilir. Bu, yitirilmiş büyü imanının yerine akılcı bir iman koyma girişimidir; bir teoriye ya da bir mithosa geçiş geleneğini, yeni bir gelenek —teorileri ve mitosları sınaama, onları eleştirili olarak tartışma geleneği— kurarak değiştirmektedir³⁸. (Anlamlı bir nokta, üyelerinin yitirilmiş birlik duygusunun yerine, yeni bir mistik din koymaya çalıştıkları Orphik tarikatların, bu girişimle aynı zamana denk düşmesidir.) En eski filozoflar, üç büyük İoniali ile Pythagoras, tepki gösterdikleri dürtünün ne olduğunu büyük olasılıkla hiç bilmiyorlardı. Onlar, toplumsal bir devrimin hem temsilcileri, hem de farkında olmadan karşıtları (muhalifleri) idiler. Okullar ya da tarikatlar veya mezhepler — yani, yeni toplumsal kurumlar yahut daha doğrusu, ortak bir yaşayışı ve ortaklaşa görevleri olan ve geniş ölçüde idealleştirilmiş bir kabile düzeninden esinlenen somut gruplar kurmuş olmaları gerçeği, onların toplumsal alanda reformcular olduklarını, dolayısıyla da belirli toplumsal gereklere tepki gösterdiklerini kanıtlar. Bu gereklere ve kendi sürüklenme duygularına, tarihsici bir kader ve çürüyüş efsanesi uydurarak Hesiodos'u taklit etmekle değil de³⁹, eleştirme ve tartışma geleneğini ve böylece akılcı olarak düşünme sanatını bularak tepki göstermiş olmaları, uygarlığımızın başında duran, açıklanamayacak olgulardan biridir. Fakat bu akılcılar bile, kabilecilik birliğinin yitişine geniş

BÖLÜM 10 · AÇIK TOPLUM VE DÜŞMANLARI

ölçüde duygusal bir yoldan tepki göstermişlerdir. Uslamlamaları, sürüklenme duygularına, bireyci uygarlığımızı yaratmak üzere olan bir gelişimin bunalımına anlatım kazandırmaktadır. Bu bunalımların en eski anlatımlarından biri, İonia filozoflarının ikincisi olan Anaksimandros'a kadar geriye gider⁴⁰. Bireysel varoluş, ona, bireylerin acısını çekmeleri ve nedamet getirmeleri gerekli çılgınca bir kibir (*hubris*), tanrıtanımaz bir adaletsizlik, yanlış bir gâsıplık gibi görünmüştür. Toplumsal devrimin ve sınıflar çatışmasının bilincine ilk varan Herakleitos olmuştur. Onun ilk anti-demokratik ideolojiyi ve ilk tarihsici değişim ve kader felsefesini geliştirerek sürüklenme duygusunu nasıl akılcılaştırdığı, bu kitabın ikinci bölümünde anlatılmıştır. Herakleitos açık toplumun ilk bilinçli düşmanıydı.

Bu ilk düşünürlerin hemen hepsi, trajik ve umutsuz bir bunalımın altında çabalıyorlardı⁴¹. Belki tek ayrık, yükünü cesaretle taşıyan tek-Tarıcı Ksenophanes'ti⁴². Onları yeni gelişmelere karşıtlıklarından ötürü, bir dereceye kadar kendilerinden sonrakileri suçlayabileceğimiz biçimde suçlayamayız. Yeni açık toplum inancı, insana, eşitlikçi adalete ve insan aklına inanç, belki biçimlenmeye başlıyordu, ama henüz formüleştirilmemişti.

V

Bu inanca en büyük katkısı, onun uğruna can veren Sokrates yapacaktı. Sokrates, ne Perikles gibi Atina demokrasisinin bir önderi ne de Protagoras gibi açık toplumun bir teorikcisiydi. O, daha çok Atina'nın ve Atina'daki demokratik kurumların bir eleştiricisiydi; bu yönden, açık topluma karşı tepkinin birtakım önderleriyle yüzeyde bir benzerliği bulunmuş olabilirdi. Fakat, her ne kadar eleştirdiği demokratlar da, demokrasi kampındaki herhangi bir çözülmeye yararlanmayı uman totaliterler de onu böyle damgalasalar, demokrasiyi ve demokratik kurumları eleştiren bir kimsenin onların düşmanı olması gerekmez. Demokrasiyi, demokratça ve totaliterce eleştirmeler arasında temel bir fark vardır. Sokrates'in eleştirisi demokratçadır, gerçekten demokrasinin tam anlamına uygun türündendir. (Demokrasiyi dostça ve düşmanca eleştirmeler arasındaki farkı görmeyen demokratların içini, aslında totaliter ruh doldurmuştur. Totaliterlik ise, besbelli, hiçbir eleştiriyi dostça sayamaz; çünkü böyle bir otoriteyi her eleştirme, otorite ilkesinin kendisini sarsmak durumundadır.)

Sokrates'in öğretisinin birtakım yanlarını önceden anmıştım: Entelektüalizmi, yani evrensel bir anlaşma aracı olarak insan aklı üstüne eşitlikçi teorisi; zihin dürüstlüğü ve öz eleştirisi üstünde ısrarı; eşitlikçi adalet teorisi ve haksızlığa uğramayı başkalarına haksızlık etmekten iyi sayan doktrini. Onun öğretisinin özünü, bireycilik ilkesini, bireysel insanın kendi içinde bir amaç olduğu inancını anlamak için bize en çok yardım edebilecek olan, sanırım, bu son doktrindir.

Kapalı toplum, kabile her şey — birey hiçbir şey inancıyla birlikte

PLATON'UN SİYASAL PROGRAMI

çökmüştür. Bireyin girişkenliği ve benliğini ortaya koyması bir olgu haline gelmiştir. İnsan bireyi ile, artık, bir kabile kahramanı, bir kurtarıcı diye değil, bir birey olarak ilgilenme doğmuştur⁴³. Fakat, insanı asıl ilgi merkezi yapan bir felsefe, ancak Protagoras'la başlamıştır. Yaşamımızda başka bireysel insanlardan daha önemli bir şey bulunmadığı inancı ile insanların birbirine ve kendilerine saygı göstermeye çağrılması da, öyle anlaşılıyor ki, Sokrates'ten gelmiştir.

Burnet⁴⁴, uygarlığımıza çok büyük bir etki yapmış olan ruh kavramını yaratanın Sokrates olduğunda ısrar etmektedir. Ben, bu görüşte önemli bir gerçek payı bulunduğuna inanıyorum, ancak formülleştirilmesinin, özellikle «ruh» teriminin kullanılmasının yanıltıcı olabileceği duygusundan kendimi alamıyorum; çünkü Sokrates, görünüşe göre, metafizik teorilerden elinden geldiği kadar sakınmıştır. Onun çekiciliği, her zaman bir ahlâk çağrısına dayanmıştır; bireylik (veya bu terim yeğleniyorsa, ruh) teorisi de, öyle sanıyorum ki, metafizik değil, ahlâkçı bir doktrindir. O, bu doktrinin yardımıyla, her zaman yaptığı gibi, kendinden memnunluğa ve kendini beğenmişliğe karşı savaşmıştır. Bireyciliğin, kabileciliğin çözümlenmesinden ibaret kalmamasını, bireyin kurtuluşuna lâyık olduğunu kanıtlamasını istemiştir. İnsanın yalnızca bir et parçası, bir vücut olmadığı üstünde ısrarla duruşu bundandır. İnsanda daha çok bir şeyler, tanrılık bir kıvılcım, bir akıl vardır ve bir gerçeklik, kibarlık, insancılık, bir güzellik ve iyilik sevgisi. Ama, ben yalnızca bir «vücut» değilsem, öyleyse neyim? Sokrates'in cevabı, önce zekâsın demek oluyordu. Seni insan kılan, düpedüz bir tutkular yığından fazla bir şey yapan, seni kendi kendine yeterli bir birey haline getiren ve sana kendi içinde bir amaç olduğunu söylemek hakkını veren aklındır. Sokrates'in «ruhlarınıza iyi bakın» sözü, geniş ölçüde, bir düşünsel dürüstlük çağrısıdır, tıpkı, «kendini bil» sözünü, onun bize düşünsel sınırlılıklarımızı hatırlatmak için kullanışı gibi.

Sokrates, önemli şeylerin bunlar olduklarını ısrarla belirtmiştir. Demokraside ve demokratik devlet adamlarında eleştirdiği nokta da, bunları yeterince kavramamış olmalarıdır. Sokrates, onları fikirce dürüst olmalarından ve iktidar-siyasetine vurgunluklarından ötürü haklı olarak eleştirmiştir⁴⁵. Siyaset sorununun insan yanına ağırlık vermesi, onun kurumsal reformla fazla ilgilenmesine olanak bırakmamıştır. Onun ilgilenmediği, açık toplumun ön sırada gelen kişilik yanı olmuştur. Sokrates, kendini bir siyasetçi sayarken yanılıyordu, o, bir öğretmendi.

Fakat, eğer Sokrates, temelinde, açık toplumun savunucusu ve demokrasinin bir dostu idiyse, niçin demokrasi düşmanlarıyla düşüp kalktığı sorulabilir. Zira biliyoruz ki, arkadaşları arasında, yalnızca bir ara Sparta tarafına geçmiş olan Alkibiades değil, Platon'un iki dayısı, sonradan Otuz Tiranların merhametsiz önderliğini yapan Kritias ile onun yardımcılığında bulunan Kharmides de vardı.

Bu soruya verilecek yanıt birden fazladır. Bir kez, Platon bize, Sokrates'in zamanının demokrat politikacılarına, kısmen, halkı ikiyüzlüce poh-

pohlayanların, özellikle demokrat pozu takınan, ama halka yalnızca siyasal tutkularının araçları diye bakan genç aristokratların bencilliklerini ve iktidar tutkularını gözler önüne sermek amacıyla saldırdığını anlatmaktadır⁴⁶. Bu davranışı, onu bir yandan demokrasinin düşmanlarından hiç değilse bazıları için çekici kılmış, bir yandan da tam bu tipten tutkun aristokratlarla teması getirmiştir. İşte burada, ikinci bir nokta işin içine girmektedir: Ahlâkçı ve bireyci Sokrates, bu insanlara saldırmakla yetinemezdi. Tersine, onlarla gerçekten ilgilenir ve onları kendi görüşlerine getirmek için ciddi bir deneme yapmadan yüzüstü bırakmak elinden gelmezdi. Platon'un diyaloglarında, onun bu gibi girişimlerine birçok işaret vardır. Öğretmen-politikacı Sokrates'in, hele doğruyu benimsemeye açık gördüğü ve günün birinde şehirlerinin sorumlu makamlarına geçmelerinin olasılık taşıdığını düşündüğü zaman, genç adamları kendisine çekmek ve onlar üstünde etkili olmak umuduyla kendi yolundan bile ayrıldığına inanmak için elimizde nedenler bulunmaktadır; bu da üçüncü noktayı meydana getirir. Besbelli, başlıca örnek, daha çocukluğundan beri Atina imparatorluğunun gelecekteki büyük önderi diye sivrilmiş olan Alkibiades'tir. Kritias'm da parlaklığı, tutkusu ve cesurluğu, onu Alkibiades'in olası birkaç rakibinden biri yapmıştır. (Kritias, Alkibiades'le bir süre işbirliği etmiş, ama sonradan ona karşı olmuştur. Bu geçici işbirliğinin Sokrates'in etkisinden ileri gelmiş olması, hiç de olanaklısı değildir.) Platon'un kendisinin gençliğindeki ve sonraki siyasete karışma özlemleri üstüne bildiklerimize göre, onun Sokrates'le ilişkilerinin de aynı türe girmesi mümkün olmaktan da fazladır⁴⁷. Sokrates, manen, açık toplumun ileri gelen kişilerinden olmakla birlikte, bir parti adamı değildi. Herhangi bir çevrede çalışırdı, yeter ki böyle yapmakla şehrine yararı dokunabileceğini aklı kessin. Umut verici bir gençle ilgilenmişse, onun oligarşik aile bağları olmasından çekinmezdi.

Fakat bu ilişkiler onun ölümüne neden olacaktı. Büyük savaş kaybedilince Sokrates, Atina'yı çökertmek için demokrasiye ihanet eden ve düşmanla fesatçı işbirliği yapan kimseleri yetiştirmiş olmakla suçlandı.

Peloponnesos savaşının ve Atina'nın düşmesinin tarihi, hâlâ çoğucası, Thukydides'in otoritesinin etkisi altında, sanki Atina'nın yenilmesi demokratik sistemin manevî zayıflığının sonul kanıtıymış gibi anlatılır. Fakat bu görüş düpedüz yantutucu bir saptırmadır ve iyi bilinen olaylar, pek başka bir öykü anlatmaktadır. Kaybedilen savaşın esas sorumluluğu, durmadan Sparta'yla işbirliği yapan ihanetçi oligarkhların üstündedir. Bunların arasında ön sırada gelen üç kişi, Alkibiades, Kritias ve Kharmides, hep Sokrates'in eski öğrencileriydiler. İ.Ö. 404'te Atina'nın düşmesinden sonra, bunların son ikisi, Sparta korumasında bir kukla hükümetten başka bir şey sayılamayacak Otuz Tiranların önderleri oldular. Atina'nın düşmesi ve surların yıkılması, genellikle, İ.Ö. 431'de başlayan büyük savaşın sonul sonuçları olarak gösterilir. Fakat bu göstermede büyük bir saptırma vardır, çünkü demokratlar dövüşmeye devam etmişlerdir. Önce yal-

PLATON'UN SİYASAL PROGRAMI

nız yetmiş kişi olarak, Thrasybolos ve Anytos'un önderliği altında Atina'nın kurtuluşunu hazırladılar — bu ara Kritias orada yüzlerce yurttaşını öldürüyordu; onun teröre dayanan sekiz aylık yönetimi sırasında, «Peloponnesosluların savaşın son on yılında öldürdüklerinden daha çok sayıda Atinalı» öldü⁴⁸. Fakat sekiz ay sonra (İ.Ö. 403'te) demokratlar, Kritias'la Sparta garnizonuna saldırarak onları yendiler ve Pire'ye yerleştiler; Platon'un dayılarının ikisi de bu savaşta can verdi. Onların oligarşik izleyicileri Atina'nın içinde terör yönetimini bir süre daha sürdürdüler, ama kuvvetleri karışıklık ve çözülme durumundaydı. Yönetmeye yetenekli olmadıkları ortaya çıkınca, sonunda Spartalı koruyucuları onları terkettiler ve demokratlarla bir barış anlaşması yaptılar. Barış, Atina'ya demokrasiyi geri getirdi. Böylelikle, demokratik yönetim biçimi üstün gücünü en ağır denemeler altında kanıtlamış oldu ve düşmanları bile onu yenilmez diye düşünmeye başladılar. (Aradan dokuz yıl geçince, Knidos savaşından sonra Atinalılar surlarını yeniden yapabildiler. Demokrasinin yenilgisi zafere dönüşmüştü.)

Geri gelen demokrasi normal hukuk düzenini yeniden kuramaz⁴⁹, Sokrates'e karşı bir dava açıldı. Bunun anlamı yeterince açıktı; devletin en muzır düşmanlarının —Alkibiades, Kritias ve Kharmides'in— yetiştirilmesinde parmağı olmakla suçlandırılıyordu. Demokrasinin geri gelmesinden önce işlenmiş bütün siyasal suçlar için çıkarılan bir af, davacılar bakımından belirli birtakım güçlükler yaratmıştı. Onun için, sav bu ünlü olaylara açıkça dayandırılmazdı. Davacılar da olasılıkla, Sokrates'i isteğine karşı olarak meydana geldiğini pekâlâ bildikleri geçmişin bahtsız siyasal olaylarından ötürü cezalandırmaya çalışmıyorlardı; amaçları, daha çok, onu sonuçlarına bakarak, devlet için tehlikeli sayınmanın ellerinden gelemeyeceği öğretmenliğine devam etmekten alıkoymaktı. Bütün bu nedenlerden ötürü, suçlama Sokrates'in gençlerin ahlâkını bozduğu, tanrıtanımaz olduğu ve devlete yeni din uygulamaları sokmaya kalkıştığı yolundaki belirsiz ve hayli anlamsız biçimde yapılmıştı. (Son iki suçlama, kabaca da olsa, onun ahlâk-din alanında bir devrimci olduğu üstüne doğru bir sezgiyi anlatıyordu.) Aftan dolayı, «ahlâkı bozulan gençler» daha kesinlikle adlandırılmamaktaydı; fakat kimlerin kastedildiğini, tabii herkes biliyordu⁵⁰. Savunmasında, Sokrates, Otuzların politikasına herhangi bir sempati duymadığını ve bir cinayetlerine kendisini ortak etmeye kalkışmalarına karşı koymak için gerçekten de canını tehlikeye attığını belirtmişti. Jüriye en yakın dostları ve kendisine en bağlı öğrencileri arasında en azından bir koyu demokratın, Otuzlara karşı dövüşen (ve anlaşılın, savaşta ölen) Khairephon'un bulunduğunu da hatırlatmıştı⁵¹.

Davanın açılmasını destekleyen demokrat önder Anytos'un Sokrates'i bir martir haline getirmek niyetinde olmadığı, şimdi çoğucası teslim edilmektedir. Amaç, onu sürmektir. Fakat, Sokrates'in ilkelerinde uzlaşmaya yanaşmaması bu plânı bozmuştu. Onun ölmeyi istediğine yahut martir rolünden hoşlandığına ben inanmıyorum⁵². Sokrates, yalnızca doğru oldu-

BÖLÜM 10 · AÇIK TOPLUM VE DÜŞMANLARI

ğuna inandığı şey için ve hayatının eseri uğruna mücadele etmişti. Demokrasiyi baltalamayı hiçbir zaman istememişti. Gerçekte, ona ihtiyacı olan inancı vermeye çalışmıştı. Hayatının eseri buydu. Bunun ciddi şekilde tehdit edildiğini hissetmişti. Eski arkadaşlarının ihaneti, Sokrates'in eserini ve kendisini, herhalde onu derinden üzen bir ışık altında gösteriyordu. Hattâ, ona şehrine karşı sadakatının sınırsız olduğunu kanıtlama olanağını açtığı için, mahkemeyi memnunlukla da karşılamış olabilir.

Sokrates bu tutumunu, ona kaçma fırsatı verildiği zaman, büyük bir titizlikle açıklamıştı. Bu fırsattan yararlınsa ve bir sürgün olsaydı, herkes onu bir demokrasi düşmanı diye düşünecekti. Onun için kaldı ve nedenlerini gösterdi. Sokrates'in son vasiyeti olan bu açıklama, Platon'un *Kriton*'unda görülebilir⁵³. Basittir de. Sokrates, gidersem, demektir, devletin yasalarını çiğnemiş olurum. Böyle bir davranış, beni yasalara aykırı bir duruma düşürür ve sadakatsizliği kanıtlar. Bu da, devlete zarar verir. Ancak kalırsam, devlete ve onun demokratik yasalarına sadakatimi her türlü kuşkunun ötesine geçirebilir ve hiçbir zaman onun düşmanı olmadığımı kanıtlayabilirim. Sadakatimin, uğruna ölmeye hazır olmamdan daha iyi bir kanıtı olamaz.

Sokrates'in ölümü, içtenliğinin son kanıtıdır. Korkusuzluğu, sadeliği, alçakgönüllülüğü, oran duygusu, alaycı neşesi onu hiç bırakmadılar. *Savunma*'sında, «Ben Tanrı'nın bu şehre yapıştırdığı bir at sineğiyim,» diyordu. «Bütün gün boyunca her yerde üstünüze konuyor, sizi dürtüyorum, kandırıyorum, ayıphyorum. Benim gibisini kolay bulamazsınız, onun için size beni esirgeyin derim... Anytos'un dediği gibi, bana vurup öldürürseniz, ömrünüzün geri kalanı boyunca yine uykuya dalacaksınız — meğer ki, Tanrı acıyıp da size bir başka at sineği göndersin.»⁵⁴ Sokrates bir insanın, yalnızca kader, şöhret ve bu türden göz kamaştırıcı şeyler için değil, eleştirici düşünme özgürlüğü ve kendi önemine inanmakla yahut duygusallıkla hiç ilgisi olmayan bir nefis saygısı uğruna da ölebileceğini göstermiştir.

VI

Sokrates'in kendisine lâıyk bir tek ardılı çıkmıştır: Büyük Kuşağın sonuncusu olan Antisthenes. Platon, en yetenekli öğrencisi, çok geçmeden öğrencilerinin en az sadığı olduğunu ortaya koymuştu. O da, tıpkı dayıları gibi, Sokrates'e ihanet etmişti. Kritias ile Kharmides, Sokrates'e ihanet ettikten başka, onu terörist hareketlerine de bulaştırmak istemişler, ama direttiği için başarılı olamamışlardı. Platon ise, durdurulmuş toplum teorisini kurma yolundaki devâsâ girişimine Sokrates'i ortak etmeye kalkmış ve öğretmeni ölü olduğu için, bunda başarıya ulaşmakta güçlük çekmemişti.

Bu yargının, Platon'u eleştirenlere bile korkunç sert görüneceğini, tabii, biliyorum⁵⁵. Fakat, *Savunma* ile *Kriton*'a Sokrates'in vasiyeti diye ba-

kar ve yaşlılık çağının bu son sözlerini, Platon'un vasiyeti olan *Kanunlar'* la karşılaştırsak, başka türlü bir yargıya ulaşmak zordur. Sokrates ölüme mahkûm edilmişti, ama davayı açanların niyeti, onu öldürtmek değildi. Platon'un *Kanunlar'*ı bu niyet eksikliğini telâfi etmektedir. Platon burada engizisyon teorisini serinkanlılık ve titizlikle inceden inceye geliştirir. Özgür düşünmek, siyasal kurumları eleştirmek, gençlere yeni düşünceler öğretmek, yeni din uygulamaları, hattâ görüşleri getirmeye kalkmak, bunlar hep açıklanmış ölümlük suçlardır. Platon'un devletinde Sokrates'e kendisini kamuya açık bir mahkemede savunma fırsatı hiç verilmeyebilirdi; besbelli, önce hasta ruhuna «bakılması», sonunda da cezalandırılması için gizli Gece Kurulu'na teslim edilirdi.

Platon'un ihaneti olgusunun da, Sokrates'i *Devlet'in* baş konuşmacısı olarak kullanmasının da onu kendine ortak etmek yolunda son derece başarılı olduğundan ben hiç kuşkulandırmıyorum. Fakat, bu girişimin bilinçli olup olmadığı bir başka sorudur.

Platon'u anlayabilmek için, çağın bütün durumunu gözümüzün önünde canlandırmalıyız. Peloponnesos savaşından sonra, uygarlığın bunalımı her zamanki ağırlığıyla duyuluyordu. Eski oligarşik umutlar hâlâ canlıydı, hattâ Atina'nın yenilgisi onları daha da yüreklendirdi. Sınıf mücadelesi devam ediyordu. Bununla birlikte, Kritias'ın Yaşlı Oligarkh'ın programını gerçekleştirerek demokrasiyi yıkma girişimi başarısızlığa uğradı. Bu başarısızlık, azınetme zayıflığından ileri gelmemiştir; muzaffer Sparta'nın güçlü desteği şeklindeki elverişli koşullara rağmen, en merhametsiz bir yoldan şiddet kullanılması işe yaramamıştı. Bunun üzerine, Platon programın tamamıyla yeniden kurulması gereğini duydu. Otuzların iktidar siyaseti alanındaki yenilgileri, geniş ölçüde, yurttaşların adalet duygularını incitmelerinden olmuştu. Yenilgi, geniş ölçüde, bir ahlâk yenilgisiydi. Büyük Kuşağın inancı gücünü göstermişti. Otuzların verebilecekleri bu çeşitten bir şey yoktu; onlar, ahlâk nihilistleriydiler. Platon, Yaşlı Oligarkh'ın programının bir başka inanca, kabileciliğin eski değerlerini açık toplum inancına karşı koyarak yeniden onaylayan bir görüşe dayatılmaksızın canlandırılmayacağını hissetti. *İnsanlara öğretilmeliydi ki, adalet eşitsizliktir ve kabile, ortaklaşalık bireyden daha yüksektir*⁵⁶. Fakat, Sokrates'in inancı açıkça cephe alnamayacak kadar güçlü olduğu için, Platon onu bir kapalı toplum inancı diye yeniden yorumlamaya zorlandı. Bu gücü, ama olmayacak iş değildi. Çünkü, Sokrates demokrasi tarafından öldürülmemiş miydi? Demokrasi, ona herhangi bir biçimde sahip çıkma hakkını yitirmemiş miydi? Ve Sokrates bilgelikten yoksun oluşları dolayısıyla, önderlerini olduğu gibi adsız kalabalığı da her zaman eleştirmemiş miydi? Üstelik, Sokrates'i «eğitilmiş»lerin, bilgili filozofların yönetimini savunuyor olarak yeniden yorumlamak pek zor değildi. Bunun eski Pythagorasçı inancın da bir parçası olduğunu keşfetmesi ve hele, hem Pythagorasçı bir bilge, hem de büyük ve başarılı bir devlet adamı olan Tarentum'lu Arkhytas'ı bulması, Platon'u yorumunda çok cesaretlendirmişti. Çözüm iş-

te burada, diye düşünüyordu. Sokrates'in kendisi öğrencilerini siyasete katılmaya teşvik etmiyor muydu? Bu, Sokrates aydınlanmışların, bilgele-
rin yönetmesini istiyor, demek değil miydi? Atina'daki yönetici ayak ta-
kımının kabalığıyla, bir Arkhytas'ın vekarı arasında ne büyük bir fark
vardı! Besbelli ki, Anayasa sorunu üstüne kendi çözümünün ne olduğunu
hiç söylemeyen Sokrates'in kafasında Pythagorasçılık olmalıydı.

Bu yoldan, Platon, Büyük Kuşağın en etkili üyesinin öğretisine de-
rece derece yeni bir anlam vermenin ve doğrudan saldırmaya asla cesa-
ret edemeyeceği kadar büyük güçte bir hasımla aslında bağlaşma halinde
bulduğuna kendini inandırmanın mümkün olduğunu görmüş olabilir.
Öyle sanıyorum ki, Platon'un, onun öğretilerinden —kendisini bu sapma
hakkında aldatamayacağı kadar çok— ayrıldıktan sonra bile, baş konu-
şmacısı olarak Sokrates'i tutması olgusunun en basit yorumu budur⁵⁷. Fa-
kat, bütün hikâyeye bundan ibaret değildir. Onun, Sokrates'in öğretisinin
kendi sunduğundan çok başka olduğunu ve kendisinin Sokrates'e ihanet
etmekte bulunduğunu ruhunun derinliklerinden duyduğunu sanıyorum. Ve
yine, öyle sanıyorum ki, Platon'un durmadan Sokrates'i kendi kendini
yorumlatmaya çabalaması, aynı zamanda Platon'un kendi rahatsız vicda-
nını susturmaya gayret etmesidir. Kendi öğretisinin, gerçek Sokratesçi
doktrinin yalnızca mantıksal bir gelişimi olduğunu tekrar tekrar kanıtla-
maya çalışarak, kendi kendini bir hain olmadığına inandırmaya uğraşmıştır.

Bana öyle geliyor ki, biz Platon'u okurken bir iç çatışmasına, Platon'
un zihninde yer alan gerçekten titanca bir mücadeleye tanık oluruz. Onun
ünlü «titizlikle geri durması, kendi kişiliğini bastırması»⁵⁸ bile ya da daha
doğrusu, bastırmaya çalışması —çünkü satırların arasını okumak hiç de
güç değildir—, bu mücadelenin bir anlatımıdır. Ve yine öyle sanıyorum
ki, Platon'un etkililiğinin hiç değilse bir parçası, bir ruhun içinde yer alan
iki dünya arasındaki bu çatışmanın çekiciliğiyle açıklanabilir; bu müca-
delenin Platon'daki güçlü yankılarını, o titizlikle geri durma kabuğunun
altından duymak olanaklıdır. Bu mücadele, hâlâ içimizde süregeldiği için,
bizim de duygularımıza dokunmaktadır. Platon, bizim de elân içinde bu-
lduğumuz bir dönemin çocuğudur. (Nihayet unutmayalım ki, Amerika
Birleşik Devletleri'nde kölelik kaldırılalı ancak bir yüzyıl oldu, Orta Av-
rupa'da serflik yasaklanalı ise daha bile az.) Bu iç mücadelesi, hiçbir yer-
de Platon'un ruh teorisinde olduğu kadar açıklıkla kendisini ortaya koy-
maz. Platon'un, o birlik ve uyum özlemiyle, insan ruhunun yapısını, sınıf-
-bölümlü bir toplumun yapısına benziyor diye düşünmüş olması⁵⁹, ne ka-
dar derinden acı çektiğini göstermektedir.

Platon'un içindeki en büyük çatışma, Sokrates'in onda bıraktığı de-
rin izlenimden gelmekte, ama kendi oligarşik eğilimi bu etkiyi fazlasıyla
bastırmaktadır. Akılcı tartışma alanında, mücadele, Sokrates'in insani-
yetçi kanıtını onun kendisine karşı kullanarak yürütülmektedir. Bu çeşi-
din ilk örneği gibi görünen bir tutum *Euthyphron*'da bulunabilir⁶⁰. Platon
kendine, «Ben Euthyphron gibi olmayacağım» demektedir; «hiçbir zaman

PLATON'UN SALDIRISININ TEMELİ

kendi babamı, saygıdeğer atalarımı bir yasaya karşı günaha girmekle suçlamaya kalkmayacağım ve aşağılık bir dindarlık düzeyinde olan insaniyetçi ahlâka özenmeyeceğim. İnsanların canını alsalar bile, aldıkları nihayet —câniden daha iyi bir şey olmayan— kendi serflerinin canıdır; hem, onları yargılamak bana düşmez. Sokrates haklı ile haksızı, dine uygun olanla olmayanı bilmenin ne kadar güç olduğunu göstermemiş miydi? Kendisi de bu güya insaniyetçiler tarafından dinsizlikle suçlanmamış mıydı? Platon'un mücadelesinin başka izleri, sanıyorum, insaniyetçi düşüncelere karşı olduğu hemen her yerde, özellikle *Devlet*'te bulunabilir. Eşitlikçi adalet teorisiyle dövüşürken kaçamak yapması ve hor görmeye başvurması, yalan söylemeyi savunuşunun, ırkçılığı getirişinin ve adaleti tanımlayışının başındaki çekingen giriş sözleri — bunlara hep önceki bölümlerde işaret edilmişti. Fakat, bu çatışmanın belki en açık anlatımı *Meneksenos*'ta, Perikles'in cenaze töreni söylevine verilen o acı alaylı karşılıklı bulunabilir. Bana öyle geliyor ki, Platon burada kendini ele vermektedir. Duygularını alayla ve aşağılamayla gizlemeye çalışmasına karşın, Perikles'in ülkülerinin onda nasıl derinlemesine bir izlenim yarattığını göstermemek elinden gelmez. Platon «Sokrates»ine, Perikles'in söylevinin onda bıraktığı etkiyi şöyle alayla anlattırır: «Bir yücelme duygusu üç günden fazla beni sardı; ancak dördüncü yahut beşinci güne erişip, ayrıca bir de çaba gösterdikten sonra kendime geldim ve nerede olduğumu fark ettim.»⁶¹ Platon'un bu sözlerle, açık toplum inancından ne kadar ciddî olarak etkilendiğini ve kendine gelip nerede —yani, açık toplumun düşmanlarının kampında— olduğunu farketmek için ne kadar çok mücadele etmek zorunda kaldığını açıkladığından kim kuşkulabilir.

VII

Platon'un bu mücadeledeki en güçlü kanıtının, içten olduğuna ben inanıyorum: Herhalde, insaniyetçi inanişâ göre, komşularımıza yardım etmeye hazır olmalıyız, demiştir. Halk yardımı çok muhtaç, mutsuz, ağır bir bunalım, bir sürüklenme duygusu altında çabılıyor. Her şey normalken, yaşamda hiçbir şey belli, hiçbir şey güvenli değildir⁶². Ben onlara yardım hazırım. Ama kötülüğün köküne inmeden onları mutlu edemem.

Platon, kötülüğün kökünü de bulmuştu. Bu, «İnsanın Düşüşü», kapalı toplumun çöküşüdür. Bu bulgu, Platon'u, Yaşlı Oligarkh'la onu izleyenlerin Atina'ya karşı Sparta'yı tutmakta ve değişimi durdurmak için Sparta programını taklide yeltenmekte, temelinde haklı olduklarına inandırmıştır. Fakat, onlar yeterince ilerleyememişler, çözümlemeleri gereğince derinleşememiştir. Sparta'nın bile, her türlü değişimi durdurma yolundaki kahramanca gayretine karşın, çürüme belirtileri gösterdiği olgusunu farkedememiş ya da göz önünde tutmamışlardır: Sparta bile, Düşüş nedenlerini yok etmek için üremeyi, yönetici ırkın niteliğinde olduğu gibi

BÖLÜM 10 · AÇIK TOPLUM VE DÜŞMANLARI

sayısında da «çeşitlenmeleri» ve «düzensizlikleri» denetleme girişimini yarım gönüllü yürütmektedir⁶³. (Platon, nüfus artışının Çöküş nedenlerinden biri olduğunu kavramıştı.) Ayrıca, Yaşlı Oligarkh'la onu izleyenler, yüzey-sellikleri içinde, Otuzları gibi bir tiranlığın yardımıyla eski iyi günleri geri getirebileceklerini düşünmüşlerdir. Platon, bundan daha iyisini biliyordu. Bu büyük sosyolog, böyle tiranlıkların bir yandan modern devrimci ruhla desteklendiğini, bir yandan da o ruhu alevlendirdiğini; halkın eşitlikçi özlemlerine ödünler vermek zorunda kaldıklarını; ve gerçekten de kabileciliğin çöküşünde önemli bir rol oynadıklarını açıklıkla görmüştür. Platon, tiranlıktan nefret ediyordu. Ünlü tiran betimlemesinde, ancak nefret onunki kadar keskinlikle görebilir. Tiranların, aşırı tehlikeden bir kurtarıcıya, «bir generale ihtiyaçları olduğunu halka duyurmak için, savaş ardından savaş karıştırmak» zorunda bulduklarını, ancak tiranlığın gerçek bir düşmanı söyleyebilirdi. Platon ne tiranlığın ne de o zamanki oligarşilerin, aranan çözüm olmadığında ısrar etmiştir. Halkı yerlerinde tutmak mutlaka gerekmele birlikte, onların bastırılması kendi içinde bir amaç değildir. Amaç, doğaya tam dönüş, tuvalin tam temizlenmesi olmalıdır.

Platon'un teorisıyla Yaşlı Oligarkh ve Otuzları arasında görülen fark, Büyük Kuşağın etkisinden ileri gelmiştir. Bireycilik, eşitlikçilik, akla iman ve özgürlük sevgisi yeni, güçlü ve —açık toplumun düşmanları açısından— dövüşülmesi gereken tehlikeli ülkülerdi. Platon'un kendisi bunların etkisini duymuş ve kendi içinde bunlarla dövüşmüştü. Onun Büyük Kuşağa cevabı, gerçekten büyük bir çabaydı. Bu, bir açılmış olan kapıyı kapatma ve toplumu, derinlik ve zenginliği bakımından eşi olmayan çekici bir felsefeye büyüleyerek dondurma çabasıydı. Siyasal alanda Platon, Perikles'in vaktiyle karşı çıktığı eski oligarşik programa pek bir şey katmamıştı⁶⁴. Fakat, belki de bilinçsiz olarak, özgürlüğe karşı ayaklanmanın büyük sırrını keşfetmişti; yani, günümüzde Pareto'nun formülleş-tirdiği⁶⁵: «*Duyguları yok etmek için boşuna çabalarla enerji tüketmek yerine, onlardan yararlanmak*» sırrını. Akla karşı düşmanlığını göstermek-tense, Platon kıvrak zekâsını kullanıp, bilgililer yönetsin istemini öne sür-mekle, bütün aydınları koltuklayarak ve heyecanlandırarak büyülemiştir. Adaletle karşı savaşmakla birlikte, bütün doğru insanları adaletin savunucusu olduğuna inandırmıştır. Sokrates'in uğrunda öldüğü düşünce özgürlüğüyle dövüştüğünü kendi kendine bile tam kabul etmemiş, Sokrates'i göstermelik kahramanı yapmakla da, başka herkesi bu özgürlük için savaştığına kandırmıştır. Platon, böylece, çoğucası iyi niyetle, insanîyetçiliğe ve ahlâka karşıt gayeler için, ahlâkçı ve insanîyetçi duygulara seslenmek tekniğini geliştiren birçok propagandacının bilmeden öncüsü olmuştur. Üstelik, büyük insanîyetçileri bile, kendi inanışlarının ahlâksızlığına ve bencilliğine inandırmak gibi hayli şaşırtıcı bir sonucu da sağlamıştır⁶⁶. Onun kendisini de inandırmayı başardığından ben kuşkulanmıyorum. Platon, bireysel girişkenlikten nefretini ve her türlü değişimi durdurma is-

PLATON'UN SALDIRISININ TEMELİ

teğini, bir adalet ve ılımlılık sevgisine, — herkesin doyum bulduğu, mutlu olduğu, para-kapma⁶⁷ tutkusunun yerini cömertlik ve dostluk yasalarının aldığı göksel bir devlet özlemine dönüştürmüştür. Bu birlik, güzellik ve yetkinlik düşü, bu estetikçilik, bütüncüllük ve ortaklaşacılık, yitirilmiş kabileci grup ruhunun hem ürünü, hem de belirtisidir⁶⁸. Bu, uygarlığın bunalımı altında ezilenlerin duygularının hem bir anlatımı, hem de o duygulara bir çağrıdır. (Yaşamımızdaki büyük yetkinsizliklerin —kurumsal olduğu gibi, kişisel yetkinsizliklerin de—, zorunsuz ıstırapların, israfın ve gereksiz çirkinliğin gitgide daha çok acıyla bilincine varmamız ve aynı zamanda bütün bunların bir çaresine bakmanın bizim için olanaksız olmadığını, bu gibi düzeltmeleri yapmanın ise, zorluğu kadar da önemli olduğunu fark etmemiz bu bunalımın bir parçasıdır. Bu bilinçlilik, kişisel sorumluluğun bunalımını, insan olma haçını omuzunda taşımanın ağırlığını arttırmaktadır.)

VIII

Sokrates kişisel dürüstlüğü üstünde bir uzlaşma yapmaya yanaşmamıştı. Platon ise, tual temizleme üstündeki bütün uzlaşmazlığına karşın, attığı her adımla dürüstlüğünden ödün verdiği bir yolda yürümek zorunda kalmıştı. Özgür düşünceye ve gerçeğin ardından gitmeye karşı cephe almak gereğini duymuştu. Yalan söylemeyi, siyasal mucizeleri, tabucu kör inanışları, gerçeğin bastırılmasını ve nihayet, kaba şiddeti savunmaya itilmişti. Sokrates'in misantropiye ve misolojiye karşı uyarılarına karşın, Platon, insana güvensizlik göstermeye ve [akılcı] tartışmadan kaçmaya sürüklenmişti. Kendisinin tiranlıktan nefretine karşın, bir tiranın yardımını aramak ve en tiranca işleri savunmak zorunda kalmıştı. Fakat, insanıyetçilik aleyhtarı amacının iç mantığıyla, iktidarın iç mantığı gereğince, bilmeden, Otuzların bir zamanlar sürüklendiği, sonra dostu Dion'un ve sayısız tiran-öğrencilerinin eriştikleri aynı noktaya itilmişti⁶⁹. Platon, toplumsal değişimi durdurmayı başaramadı. (Toplumsal değişim, ancak çok sonraları, karanlık çağlarda Platoncu-Aristotelesçi özcülüğün sihriyle durdurulabilmiştir.) Bunun yerine, kendisini, eskiden nefret ettiği güçlere kendi büyüüsüyle bağlamayı başardı.

Platon'dan almamız gereken ders, onun bize öğretmeye çalıştığının tam karşısı olmalıdır. Platon'un sosyolojik tanısı yetkin olmakla birlikte, kendi gelişimi, salık verdiği sağlıtının savaşmaya çabaladığı kötülükten daha beter olduğunu kanıtlamaktadır. Siyasal değişimi durdurmak çare değildir, bu mutluluk getiremez. Kapalı toplumun sözde masumluk ve güzelliğine artık geri dönemeyiz⁷⁰. Cennet düşümüz yeryüzünde gerçekleştirilemez. Bir kez aklımıza güvenmeye ve eleştirme yetilerimizi kullanmaya başlayınca, bir kez kişisel sorumluluklarımızın sesini ve onunla birlikte, bilgiyi ilerletmeye yardım etmenin sorumluluğunu duyunca, artık bir da-

BÖLÜM 10 · AÇIK TOPLUM VE DÜŞMANLARI

ha kabile sihrine kayıtsız boyun eğme durumuna düşemeyiz. Bilme ağacının meyvesini yiyenler için cennet yitirilmişitr. Kahraman kabilecilik çağına geri gitmek için ne kadar çalışırsak, Engizisyona, Gizli Polise ve romantikleştirilmiş bir gangsterliğe ulaşmamız o kadar kesin olur. Aklın ve doğrunun susturulmasıyla başlayınca, insanın olan her şeyi en kaba ve şiddetli bir yoldan yıkınakla bitirmek zorunda kalırız⁷¹. *Uyumlu bir doğa durumuna dönüş yoktur. Dönersek, yolun en başına, hayvanlığa kadar dönmemiz gerekir.*

Bu, bizler için güç de olsa, açıklıkla karşılamamız gereken bir sorundur. Çocukluğumuza dönmeyi kurarsak, başkalarına yaslanmayı çekici bulur ve öyle mutlu olursak, haçımızı —insan oluşun, aklın, sorumluluğun haçını— omuzlamak görevinden kaçarsak, gerilimden ürkersek, o zaman da önümüzdeki basit kararı açıkça görmek için kendimizi pekiştirmeye çalışmalıyız. Hayvanlara dönmemiz olanaklıdır. Fakat, insan kalmak istiyorsak, o vakit bir tek yol vardır, açık toplumun yolu. Bu durumda, ne kadar akla sahipsek onun hepsini hem güvenliği, hem de özgürlüğü sağlamak için plân yapmakta kullanarak, bilinmeyene, belli ve güvenli olmaya doğru ilerlememiz gerekir.

NOTLAR

GENEL BİRKAÇ SÖZ

Bu kitabın metni başlı başına bir bütün teşkil eder ve bu Notlara bakmadan da okunabilir. Ancak, genel ilgiyi çekmeyecek bazı göndermelerin ve sorunların yanısıra, kitabın bütün okuyucularını ilgilendirebilecek bir hayli materyal de burada bulunmaktadır. Bu çeşit materyal için Notlara başvurmak isteyen okuyucular, metnin bir bölümünü önce kesintisiz okumayı ve sonra Notlara bakmayı, kendi amaçları için elverişli bulabilirler.

Dipnotu numaralarından sonra parantez içinde verilen sayılar, o notun çıktığı sayfalara, a-b-c harfleriyse sayfanın başına-ortasına-sonuna işaret etmektedir.

Çapraz göndermelerin belki aşırı ölçüde çok oluşundan ötürü özür dilemek istiyorum; bunlar, değinilen (Platon'un ırkçılıkla ilişkisi ya da Sokrates Sorunu gibi) yan sorunlardan birine veya ötekine özel bir ilgi duyan okuyucular için konulmuştur. Savaş koşullarının provaları okumamı olanaksız kılacağını bildiğim için sayfalara değil, not numaralarına gönderme yapmaya karar verdim. Buna göre, metne yapılan göndermeler şöyle notlarla gösterilmiştir: «Karş. Bölüm 3/Not 24'e götüren metin» vb. Savaş koşulları, kütüphanelerden faydalanma olanaklarını da sınırladığından dolayı, normal durumlarda danışılacak kimi yeni, kimi eski birtakım kitapları bulamadım.

* Bu kitabın ilk basımı için müsvetteleri yazarken sağlayamadığım kaynaklardan yararlanan notlar (ve 1943'ten sonra kitaba eklendiğini ayrıca belirtmek istediğim notlar) iki yıldız arasına alınmıştır; ancak notlara yapılan bütün eklemeler böyle işaretlenmiş değildir. *

GİRİŞ'E NOT

(17) Kant'm sözü için Bölüm 24/Not 41'e ve ona götüren metne bakınız.

Benim bildiğim kadarıyla, «açık toplum» ve «kapalı toplum» terimlerini ilkin **Ahlâk İle Dinin İki Kaynağı** adlı eserinde Henri Bergson kullanmıştır. (İngilizce basımı: **Two Sources of Morality and Religion** adı altında 1935'te yayınlanmıştır.) [Türkçe çevirisi (1949), Millî Eğitim Bakanlığı, Fransız Klasikleri 177.] Bergson'un bu terimleri kullanışıyla benim kullanımım arasında (hemen bütün felsefe problemlerine büsbütün farklı bir yaklaşımdan doğan) hayli büyük bir başkalık olmakla birlikte, burada belirtmek istediğim belirli bir benzerlik de vardır. (Karş. Bergson'un kapalı toplumu «doğanın elinden yeni çıkmış insan toplumu» diye anlatışı - İngilizce basım s. 29). Ancak, esas fark şudur: Benim terimlerim âdeta bir **rasyonelizm ayrımı**'na dayanmaktadır; kapalı toplumu sihirli tabulara inanış niteliklendirir, açık toplum ise insanların tabulara karşı bir

BÖLÜM 1 / NOT 1-3

dereceye kadar eleştirici olmayı öğrendikleri ve kararlarını (tartıştıktan sonra) kendi zekâlarına dayanarak aldıkları bir toplumdur. Oysa, Bergson'un kafasında bir çeşit **dinsel ayırım** vardır. Bu, onun açık toplumuna niçin mistik bir sezginin ürünü diye bakabildiğini açıklar; bense, (10 ve 24'üncü bölümlerde) mistisizmin kapalı toplumun yitirilmiş bütünlüğüne duyulan özlemin bir anlatımı ve dolayısıyla açık toplumun rasyonalizmine karşı bir tepki olarak yorumlanabileceğini söylüyorum. 10'uncu bölümde benim «Açık Toplum» terimini kullanışımla, Graham Wallas'ın «Büyük Toplum» (**The Great Society**) terimi arasında biraz benzerlik görülmektedir; fakat benim terimim, Perikles Atinası gibi bir «küçük toplum»u da kapsayabilir — öte yandan, bir «Büyük Toplum»un durdurulabileceğini ve dolayısıyla kapatılabileceğini düşünmek mümkündür. Belki, benim «açık toplum»umla Walter Lippmann'ın hayran olunmaya değer kitabının başlığında kullanılan terim arasında da bir yakınlık vardır: «iyi toplum» (**The Good Society**, 1937). Bkz. Bölüm 10/Not 59 (2), Bölüm 24/Not 29, 32, 58 ve bunlara götüren metinler.

(24) Perikles'in sözü için Bölüm 10/Not 31'e ve ona götüren metne bakınız. Platon'un sözü, 6'ncı bölümün 33 ve 34'üncü notlarıyla karşılık olan metinde hayli ayrıntılı olarak tartışılmaktadır.

BÖLÜM 1'in NOTLARI

1. (26b) Ben «kollektivizm» terimini, yalnız, bireye karşılık, herhangi bir kollektifin ya da grubun, örneğin «Devlet»in (ya da belirli bir devletin; veya bir milletin; yahut bir sınıfın) önemini ısrarla belirten bir doktrin anlamına kullanıyorum. Endividüalizme karşı kollektivizm problemi, aşağıda Bölüm 6'da daha geniş olarak ele alınmaktadır; özellikle bkz. o bölümün 26-28'inci notları ve bu notlara götüren metin. «Kabilecilik» ile ilgili olarak, karşı. Bölüm 10 ve özellikle o bölüm/Not 38 (Pythagorasçı kabile tabularının listesi).

2. (26b) Bu, benim **Logik der Forschung** [Bilimsel Bulgu Mantığı, 1935] adlı kitabımda gösterildiği üzere, yorum, ampirik bilgi vermez demektir.

3. (26c) Seçilmiş halk, seçilmiş ırk ve seçilmiş sınıf doktrinlerinin ortak yanlarından biri, şu ya da bu çeşidinden baskılara karşı tepkiler olarak ortaya çıkmış ve önem kazanmış olmalarıdır. Seçilmiş halk doktrini, Yahudi kilisesinin kuruluşu sırasında, yani Babil'deki kölelik çağında önem kazanmıştı; Kont Gobineau'nun Arî üstün ırk teorisi, Fransız devriminin Teuton beylerini ortalıktan kovmakta başarı gösterdiği savına karşı aristokrat göçmenlerin bir tepkiydi. Marx'ın protelaryanın zaferi kehaneti, modern tarihteki en korkunç baskı ve sömürü dönemlerinden birine onun verdiği cevaptır. Bu meseleleri, Bölüm 10/özellikle not 39; Bölüm 17/özellikle not 13-15 ve onlara götüren metinlerle karşılaştırınız.

* Tarihsici inancın en kısa ve en iyi özetlerinden biri, 9'uncu bölümün 12'nci notunun sonlarında daha geniş olarak sözü edilen, Gilbert Cope'nun yazdığı **Christians in the Class Struggle** [Sınıf Mücadelesinde Hıristiyanlar] adlı radikal tarihsici kitapçıktadır: Bradford Piskoposunun önsözüyle («Magnificat» Yayınları No. 1, Müşterek Mülkiyet Yanlısı Papaz ve Rahipler Konseyi tarafından

BÖLÜM 2 / NOT 1-2

yayınlanmıştır, 1942 — 28 Maypole Lane, Birmingham 14). Burada şu satırları okuyoruz: «Bütün bu görüşlerde ortak olan belirli bir “zorunluluk artı özgürlük” niteliğidir. Biyolojik evrim, sınıf çatışmasının sürüp gitmesi, Kutsal Ruh’un etkenliği — bunların üçü de bir amaca doğru kesin bir hareket olma vasfını taşırlar. Bu hareket, bilinçli insan etkenliğiyle bir süre için önlenebilir ya da saptırılabilir ve son aşamanın ancak yarı karanlıkta kavranılablmesine rağmen ... bu süreci, ilerlemesine yardım etmeye, yahut kaçınılmaz akışını geciktirmeye yetecek kadar tanımak mümkündür. Başka kelimelerle söylemek gerekirse, “terakki” diye gördüğümüz şeyin doğal yasaları ... insanlar tarafından yeterince ... bilinmektedir, öyle ki, ana akımı durdurmak veya yolundan çıkarmak için gayret gösterebilirler — bu gayretler bir zaman için başarılı görünebilirler, ama gerçekte başarısızlığa uğramaya önceden mahkûmdurlar.» *

4. (27a) Hegel, **Mantık**’mda Herakleitos’un öğretisinin bütününi koruduğunu söylemiştir. Aynı zamanda, her şeyini Platon’a borçlu olduğunu da söylemiştir.

* Alman sosyal demokrat hareketinin kurucularından biri (ve Marx gibi, bir Hegelci olan) Ferdinand von Lassalle’ın Herakleitos üstüne iki cilt yazdığı, burada anılmaya değer olabilir. *

BÖLÜM 2’nin NOTLARI

1. (28c) «Dünya hangi malzemeden yapılmış?» sorusu, hemen genellikle eski İonialı filozofların temel sorunu olarak kabul edilmektedir. Onların dünyayı bir yapı olarak düşündükleri varsayılınca, dünyanın kuruluş planı sorusu, yapı malzemesi sorusunu tamamlamaktadır. Gerçekten de, Thales’in yalnızca dünyanın hangi malzemeden yapıldığı sorusuyla değil, aynı zamanda betimsel astronomi ve coğrafyayla da ilgilendiğini ve Anaksimandros’un yeryüzünün bir kuruluş planını, yani bir haritasını ilk çizen olduğunu duyarız. İonia okulu (ve özellikle, Herakleitos’un bir öncüsü olarak Anaksimandros) üstüne daha çok bilgi, Bölüm 10’da bulunacaktır; karş. o bölümdeki not 38-40, özellikle not 39.

* R. Eisler’e göre, **Weltenmantel und Himmelszelt**, s. 693, Homeros’un kader duygusu («moira»), zaman, mekân ve kaderi tanrılaştıran Doğulu yıldız mistikliğine kadar geriye izlenebilir. Aynı yazara göre (**Revue de Synthèse Historique**, 41, ek, s. 16 vd.), Hesiodos’un babası Anadolu’nun bir yerlisidir ve onun Altın Çağ ve insandaki madenler düşüncesinin kaynakları Doğu’dan gelmektedir. (Karş. Bu soru üstüne, Eisler’in ölümünden sonra basılan, Platon üstüne yeni incelemesi, Oxford 1950). Eisler (**Jesus Basileus**, cilt II, 618 vd.), dünyanın bir şeylerin toplamı («kosmos») olduğu düşüncesinin Babil siyaset teorisine kadar geri gittiğini de göstermektedir. Dünyanın bir yapı (ev, yahut çadır) olduğu düşüncesi, onun **Weltenmantel**’inde ele alınmıştır. *

2. (29a) Diels, **Die Vorsokratiker**, 5’inci basım, 1934 (burada D⁵ diye kısaltılacaktır), parça 124; karş. D⁵, cilt II, s. 423, satır 21 vd. (Düzeltilen olumsuzlama, bana metodolojik açıdan, bazı yazarların bu parçayı büsbütün reddetme girişimleri kadar çürük görünmektedir; bunun dışında Rüstow’un tamamlamalarını izliyorum). Bu paragraftaki öteki söz için bkz. Platon, **Kratylos**, 401d, 402a/b.

BÖLÜM 2 / NOT 2

Benim Herakleitos'un öğretisini yorumlayışımın, belki, bugün genel olarak varsayılandan, örneğin, Burnet'inkinden farklıdır. Bu görüşün tutulabilirliğinden şüphe edeceklere, Herakleitos'un doğa felsefesini ele aldığım bu notu ve not 6, 7 ve 11'i okumalarını salık veririm — bölümün metnini, Herakleitos'un öğretisindeki tarihsici yanı ve sosyal felsefesini anlatmaya ayırıyorum. Bu gibileri, 4-9'uncu bölümlerdeki ve özellikle, Herakleitos'un felsefesini bana, gözlemlediği toplumsal devrime karşı âdeta tipik bir tepki gibi gösteren Bölüm 10'daki kanıtlara da bakmalıdırlar. Karş. o bölüm/not 39 ve 59 (ve metin), ve not 56'daki Burnet'in ve Taylor'un metotlarının genel eleştirisi.

Metinde işaret edildiği üzere, ben (birçoklarıyla, örneğin Zeller ve Grote ile birlikte) evrensel akış doktrininin Herakleitos'un merkezî öğretisi olduğu görüşünü tutuyorum. Buna karşılık, Burnet, bunun Herakleitos'a ait «sistemin merkez noktası olamayacağı»nı tutmaktadır (Karş. **Early Greek Philosophers**, 2'nci basım, 163). Fakat onun savını (158 vd.) yakından incelemek, Herakleitos'un temel keşfinin, «bilgelik birçok şeylerin bilgisi değil, savaşılan karşıtların altındaki birliğin kavranmasıdır» diye anlattığı soyut bir metafizik doktrin olduğuna beni hiç de inandıramadı. Karşıtların birliği, şüphesiz, Herakleitos'un öğretisinin önemli bir bölümüdür, fakat (bu gibi şeylerin çıkarılabileceği ölçüde; karş. bu bölümün not 11'i ve ona götüren metin) daha somut ve sezgi yoluyla anlaşılabilir olan akış teorisinden çıkarılabilir; Herakleitos'un ateş doktrini için de aynı şeyi söylemek mümkündür. (Karş. bu bölüm/not 7).

Burnet'le birlikte, evrensel akış doktrininin yeni olmadığını ve daha eski İonialılar tarafından haber verildiğini öne sürenler, bana öyle geliyor ki, bilmeden Herakleitos'un orijinallğine tanıklık ediyorlar; çünkü, şimdi aradan 2400 yıl geçtikten sonra onun asıl demek istediğini kavrayamıyorlar. Bir tekne ya da bir yapı yahut kozmik bir çerçevenin **içinde**, yani bir **şeylerin bütünü içinde** bir akış yahut dolaşım (Herakleitosçu teorinin bir bölümü gerçekten böyle anlaşılabilir, ama çok orijinal olmayan bir bölümü; aşağıya bkz.) ile her şeyi, hattâ tekneyi, çerçevenin kendisini bile kucaklayan ve Herakleitos'un herhangi bir sabit şeyin varlığını inkâr etmesiyle betimlenen evrensel bir akış (Karş. D⁵ I, s. 190'da Lucian) arasındaki farkı görmüyorlar. (Bir bakıma Anaksimandros, çerçeveyi ortadan kaldırmak için bir başlangıç yapmıştır, fakat ondan evrensel bir akış teorisine kadar uzun bir yol vardır. Karş. Bölüm 3/Not 15 (4).)

Evrensel akış öğretisi, Herakleitos'un bu dünyadaki şeylerin **görünüşteki istikrarını** ve başka tipik düzenlilikleri açıklamaya kalkmasını zorlamıştır. Bu girişim, onu yardımcı teoriler geliştirmeye, özellikle ateş (Karş. bu bölümün 7'nci notu) ve doğa yasaları (karş. not 6) doktrinine götürmüştür. Herakleitos, kendisinden öncekilerin teorilerini, dünyanın görünüşteki istikrarının açıklanmasında kullanmıştır; onların yayılma (seyrekleşme) ve yoğunlaşma teorilerini, göklerin devinmesi (**revolution**) doktrinleriyle birlikte, maddenin dolaşımı ve süreklilik üstüne bir genel teori halinde geliştirmiştir. Fakat, öğretisinin bu bölümünü, ben ana nokta değil, yardımcı sayıyorum. Bu âdeta savunucu bir şeydir; çünkü, yeni ve devrimci akış doktrinini ortaklaşa deneyile ve kendisinden öncekilerin öğretisiyle uzlaştırmaya çalışmaktadır. Onun için, ben Herakleitos'un maddenin ve enerjinin sakımı ve dolaşımı gibi bir şeyden söz eden mekanik bir materyalist olmadığına inanıyorum; bu görüş, bana, onun mistikliğini belirginleştiren karşıtların birliği teorisine olduğu kadar yasalara sihirli şeyler diye bakmasıyla da yalanlanıyor gibi görünmektedir.

BÖLÜM 2 / NOT 3-7

Benim, evrensel akışın Herakleitos'un merkezî teorisi olduğuna inanışımı, öyle sanıyorum ki, Platon da doğrulamaktadır. Onun Herakleitos'a yaptığı açık göndermelerin büyük çoğunluğu (**Kratylos**, 401d, 402a/b, 411, 437 vd., 440; **Theaitetos**, 153c/d, 160d, 177c, 179d vd., 182a vd., 183a vd.; Karş. **Şölen** 207d, **Philebos** 43a; ayrıca karş. Aristoteles'in **Metafizik**'i, 987a33, 1010a13, 1078b13), bu merkezî doktrinin o dönemin düşünürleri üstünde yarattığı muazzam izlenime tanıktır. Bu dolaysız ve açık tanıklıklar, Herakleitos'un adının geçmediği, ama ilginçliğinin teslim edilmesi gereken, Burnet'in kendi yorumunu üstüne oturtmaya çalıştığı bölümden (**Sofist**, 242d vd.; Ueberweg ve Zeller tarafından Herakleitos'la ilgili olarak anılmıştır) çok daha kuvvetlidir. (Onun öteki tanığı, Yahudi Philon, Platon ve Aristoteles'in belgelenmelerine karşılık, pek bir şey sayılamaz.) Fakat, bu bölüm bile bizim yorumumuza tamamiyle uygundur. (Burnet'in, bu bölümün değeri hakkındaki biraz tereddütlü yargısı için karş. Bölüm 10'un not 56/7'si). Herakleitos'un, bu dünyanın **şeylerin** değil, olayların ya da **olguların** bir toplamı olduğunu keşfetmesi, hiç de basit bir şey değildir; bunun böyle olduğu, belki Wittengstein'in o fikri daha pek yakınlarda yeniden söylemeyi gerekli buluşuyla ölçülebilir: «Dünya olguların bir toplamıdır, **şeylerin değil.**» (Karş. **Tractatus Logico - Philosophicus**, 1921/22, cümle I.I; siyah yazılar benimdir.)

Özetleyelim. Ben evrensel akış öğretisini, temel ve Herakleitos'un toplumsal deneyleri alanından çıkan bir şey sayıyorum. Onun başka bütün doktrinleri, bir bakıma buna yardımcıdır. Ateş doktrinini (karş. Aristoteles'in **Metafizik**'i 984a7, 1067a2; ayrıca 989a2, 996a9, 1001a15; **Fizik**'i 205a3), doğa felsefesi alanındaki merkez öğretisi sayıyorum; bu, akış doktriniyle bizim istikrarlı şeyleri gözlemlememizi uzlaştırmak yolunda bir girişim ve eski dolaşım teorileriyle bir bağdır; bir yasalar teorisine götürmektedir. Ve karşıtların birliği doktrinini de, bir çeşit mantık ya da metodoloji teorisinin bir öncüsü (bu haliyle, Aristoteles'e çelişme yasasını kurması için esin kaynağı ve mistikliğiyle ilişkili, daha az merkezî ve daha çok soyut bir şey sayıyorum.

3. (29b) W. Nestle, **Die Vorsokratiker** (1905), 35.

4. (29c) Aktarılan fragmentlerin bulunmasını kolaylaştırmak için, (bu parçaları, **Early Greek Philosophy**'de, İngilizceye çevirirken Burnet'in yaptığı gibi, Bywater basımının numaralarını, ayrıca da Diels'in 5'inci basımının numaralarını veriyorum.

Bu paragrafta aktarılan sekiz parçadan (1) ve (2), B 114 (= Bywater ve Burnet), D⁵ 121 (= Diels, 5'inci basım)'dendir. Ötekiler ise, şu fragmentlerdendir: (3) B 111, D⁵ 29; karş. Platon, **Devlet** 568b... (4) B 111, D⁵ 104... (5) B 112, D⁵ 39 (karş. D⁵, cilt I, s. 65, Bias, I)... (6) B 5, D⁵ 17... (7) B 110, D⁵ 33... (8) B 100, D⁵ 44.

5. (30b) Bu paragrafta aktarılan üç parça şu fragmentlerdendir: (1) ve (2) karş. B 41, D⁵ 91; (1) için ayrıca karş. bu bölüm/not 2. (3) D⁵ 74.

6. (31a) Bu iki parça, B 21. D⁵ 31 ve B 22, D⁵ 90'dır.

7. (31b) Herakleitos'un «ölçüler»i (ya da yasaları veya süreleri) için bkz. B 20, 21, 23, 29; D⁵ 30, 31, 94. (D⁵ 31 «ölçü» ile «yasa»yı bir araya getirmektedir.)

Bu paragrafta daha sonra aktarılan beş parça şu fragmentlerdendir: (1) D⁵, cilt I, s. 141, satır 10. (Karş. **Diog. Laert.**, IX, 7.)... (2) B 29, D⁵ 94 (Karş. Bölüm 5/Not 2)... (3) B 34, D⁵ 100... (4) B 20, D⁵ 30... (5) B 26, D⁵ 66.

(1) Yasa düşüncesi, değişim ya da akış düşüncesinin **tamamlayıcısıdır**; çünkü, dünyanın görünüşteki istikrarını, ancak akışın içindeki yasalar yahut düzenlilikler açıklayabilir. Değişen dünyanın içindeki, insan tarafından bilinen en tipik düzenlilikler doğal düzenliliklerdir: Gün, gökteki ayın ayı ve yıl (mevsimler). Herakleitos'un yasa teorisi, mantık açısından, (Leukippos ve özellikle Demokritos tarafından savunulan) hayli modern «nedensellik yasaları» görüşüyle, Anaksimandros'un kaderin kara güçleri arasında durmaktadır. Herakleitos'un yasaları, hâlâ «sihirli»dir, yani o daha, soyut nedensellik düzenlilikleriyle, tabular gibi yaptırım yolundan zorlanan yasaları ayırmamıştır (bununla, Bölüm 5/Not 2'yi karşılaştırınız). Onun kader teorisi, 18.000 ya da 36.000 adı yıl süren bir «Büyük Yıl» ya da «Büyük Döngü» teorisiyle bağıntılı görünmektedir. (Karş. Örneğin, J. Adam'm **The Republic of Plato** basımı, cilt II, 303). Şüphesiz ben, bu teorinin Herakleitos'un gerçekte evrensel bir akışa değil de, ancak daima çerçevenin istikrarını yeniden kuran çeşitli dolaşımlara inandığının bir işareti olduğunu sanmıyorum; yalnız, onun belirli bir sürelilik miktarı olmayan bir değişim ve hattâ kader yasası tasarlamakta güçlük çekmiş olabileceği bana olanaklı görünüyor. (Karş. Ayrıca Bölüm 3/Not 6).

(2) Ateş, Herakleitos'un doğa felsefesinde merkezi bir rol oynar. (Burada biraz İran etkisi olabilir.) Alev, **birçok bakımlardan bir şey gibi görünen bir süreç** yahut akışın besbelli sembolüdür. Böylelikle ateş, durulmuş şeylerin deneyini açıklar ve bu deneyi akış öğretisiyle bağdaştırır. Bu düşünce, kolaylıkla canlıları içine alacak biçimde yayılabilir; onlar da alev gibidirler, yalnız daha yavaş yanarlar. Herakleitos, **bütün** şeylerin akış halinde olduklarını, **hepsinin** ateşe benzediklerini öğretmektedir; onların akışı yalnız «ölçü»leri ya da devinme yasaları bakımından farklıdır. Ateşin içinde yandığı «kap» yahut «tekne» ateşten daha yavaş bir akışın içinde olacak, ama yine de bir akışın içinde olacaktır. Değişecektir, kendi kaderi ve yasaları vardır, ateş onu da yakacak ve —kaderinin yerine gelmesi daha uzun bir süre alsa da— tüketecektir. Böylece, «ileri hareketinde, ateş her şeyi yargılayacak ve mahkûm edecektir.» (B 26, D⁵ 66).

Buna uygun olarak, ateş, şeylerin gerçekteki akış halinde bulunmalarına karşılık, görünüşteki durgunluklarının sembolü ve açıklamasıdır. Fakat, aynı zamanda maddenin bir evreden (yakıt olma aşamasından) bir başkasına dönüşümünün de sembolüdür. Böylelikle, Herakleitos'un sezgisel doğa teorisiyle, kendisinden öncekilerin yayılma (seyrekleşme) ve yoğunlaşma teorilerinin arasındaki bağ olmaktadır. Ateşin, verilen yakıt ölçüsü uyarınca yükselmesi ve dinilmesi, bir yasa durumudur da. Bu, bir çeşit süreklilikle birleştirilirse, günler ya da yıllar gibi doğal sürelerin düzenliliklerini açıklamakta kullanılabilir. (Bu düşünce yönelimi, Herakleitos'un —olasılıkla Büyük Yılı ile bağıntılı olarak— süreli bir yangına inandığına dair geleneksel söylentilere Burnet'in inanmazlık etmekte haklı olmak olasılığını azaltmaktadır; Aristoteles'in **Fizik**'i, 205a3 ile D⁵ 66'yı karşılaştırınız.)

8. (31c) Bu paragrafta aktarılan on üç parça şu fragmentlerdendir: (1) B 10, D⁵ 123... (2) F 11, D⁵ 93... (3) B 16, D⁵ 40... (4) B 94, D⁵ 73... (5) B 95, D⁵ 89... (4) ve (5) ile karş. Platon, **Devlet** 476c vd., ve 520c... (6) B 6, D⁵ 19... (7) B 3, D⁵ 34... (8) B 19, D⁵ 41... (9) B 92, D⁵ 2... (10) B 91a, D⁵ 113... (11) B 59, D⁵ 10... (12) B 65, 32... (13) B 28, D⁵ 64.

9. (32b) Çoğu maneviyatçı tarihsicilerden daha tutarlı olarak, Herakleitos aynı zamanda bir ahlâk ve hukuk pozitivistidir (bu terim için, karş. Bölüm 5):

BÖLÜM 2 / NOT 10-14

«Tanrılara her şey doğru, iyi ve haklıdır; ancak, insanlar bazı şeyleri haksız, bazılarını haklı saymışlardır.» (D⁵ 102, B 61; Not 11'deki söz 8'e bkz.). Onun, ilk hukuk pozitivistisi olduğunu Platon göstermektedir (*Theaitetos* 177c/d). Genel olarak ahlâk ve hukuk pozitivistliği için, karş. Bölüm 5 (not 14-18'e götüren metin) ve Bölüm 22.

10. (32b) Bu paragrafta aktarılan iki parça şunlardır: (1) B 44, D⁵ 53... (2) B 62, D⁵ 80.

11. (32c) Bu paragrafta aktarılan dokuz parça şunlardır: (1) B 39, D⁵ 126... (2) B 104, D⁵ 111... (3) B 78, D⁵ 88... (4) B 45, D⁵ 51... (5) D⁵ 8... (6) B 69, D⁵ 60... (7) B 50, D⁵ 59... (8) B 61, D⁵ 102 (karş. not 9)... (9) B 57, D⁵ 58. (Karş. Aristoteles, **Fizik** 185b20).

Akış ya da değişim, bir evreden yahut nitelikten veya durumdan bir başkasına geçiş olmalıdır. Akışın değişen bir şeyi varsaydığı ölçüde, bu bir şey, her ne kadar karşıt bir evre yahut nitelik veya durum olsa da, tastamam aynı kalmalıdır. Bu, akış teorisini karşıtların birliği teorisine (karş. Aristoteles, **Metafizik**, 1005b25, 102a24 ve 34, 1062a32, 1063a25) ve bütün şeylerin tekliği doktrine bağlar; şeyler değişen belli bir şeyin (ateşin) farklı aşama ya da görünüşlerinden ibarettir.

«Yukarıya çıkaran yol» ile «aşağıya indiren yol»un, başta, önce bir tepeye çıkaran, sonra yine tepeden indiren düpedüz bir yol (ya da belki: Aşağıdaki adamın görüş açısından yukarıya çıkaran ve yukarıdaki adamın görüş açısından aşağıya indiren bir yol) diye düşünülmüş ve bu benzetmenin ancak daha sonra dolaşım süreçlerine, topraktan su aracılığıyla (belki bir tastaki sıvı yakıt?) ateşe doğru çıkaran ve ateşten su aracılığıyla (yağmur?) toprağa indiren yola uygulanmış olup olmadığına; yahut Herakleitos'un yukarıya çıkaran ve aşağıya indiren yolunun daha başından beri bu maddenin dolaşımı sürecine uygulanmış olup olmadığına; bütün bunlara, tabii, karar verilemez. (Fakat, ben Herakleitos'un parçalarındaki çok sayıda benzer fikri göz önünde tutarak, ilk şıkkın çok daha olasılık taşıdığını sanıyorum: Metinle karşılaştırınız.)

12. (33a) Bu dört parça şunlardır: (1) B 102, D⁵ 24... (2) B 101, D⁵ 25 (Herakleitos'un söz oyununu aşağı yukarı yansıtan daha yakın bir çeviri: «Daha büyük ölüm, daha büyük kadere hak kazanır» diye yapılabilir. Karş. Ayrıca Platon, **Kanunlar** 903d/e; **Devlet** 617d/e ile karşıtlık); (3) B 111, D⁵ 29 (devamının bir kısmı yukarıda aktarılmıştır; bkz. not 4'deki parça (3)... (4) B 113, D⁵ 49.

13 (33b) Seçilmiş halk öğretisi gibi karakteristik doktrinlerin, Yahudilerinden başka daha birçok kurtuluş dinleri ortaya koyan bu dönemde çıkmış olması, pek olası görünmektedir. (Karş. Meyer'in **Geschichte des Alttertums'u**, özellikle cilt I.)

14. (33b) Fransa'da Hegel'in Prusya'da yaptığından çok farklı olmayan bir tarihsici felsefe geliştiren Comte, Hegel gibi, devrimci med dalgasını durdurmaya çalışmıştır. (Karş. F. A. von Hayek, «The Counter-Revolution of Science», **Economica**, Yeni Seri, cilt VIII, 1941, s. 119 vd., 281 vd.). Lassalle'in Herakleitos'la ilgilenmesi hakkında bkz. Bölüm 1/Not 4. — Bu münasebetle, tarihsici ve evrimci düşüncelerin tarihindeki paralelliğe işaret etmek ilginç bir şeydir. Bunlar, Yunan'da yarı-Herakleitosçu Empedokles ile başlamış (Platon'un durumu için bkz. Bölüm 11/Not 1) ve Fransız Devrimi sırasında, İngiltere'de de, Fransa'da da canlanmıştır.

BÖLÜM 3'ün NOTLARI

1. (34a) Oligarşi terimi üstüne verilen bu açıklama ile karşı. Bölüm 8'in 44 ve 57'nci notlarının sonu.

2. (34b) Karş. özellikle, Bölüm 10/Not 48.

3. (34c) Karş. Bölüm 7'nin sonu, özellikle not 25 ve Bölüm 10/özellikle not 69.

4. (35a) Karş. **Diogenes Laertius**, III, 1. — Platon'un aile bağları ve özellikle babasının ailesinin Kodros'tan, «hattâ Tanrı Poseidon»dan inmesi hakkında bkz. G. Grote, **Plato and Other Companions of Socrates** (1875 bas.) cilt I, 114. (Bununla birlikte, E. Meyer'in **Geschichte des Altertums**, cilt IV, 1922, s. 66'da, Kritias'ın ailesi, yani Platon'un ana tarafı hakkında söylediği benzer söze de bkz.). Platon, **Şölen**'de (208d) Kodros için şöyle demektedir: «Sen sanıyor musun ki, gerçekten aramızda hâlâ yaşayan ölmez bir yiğitlik hatırası bırakmayı ummasalardı, Alkestis ... ya da Akhilleus ... yahut sizin Kodros **krallık oğullarına kal-sın diye** ölüme atılırdı?» Platon, ilk eserlerinden **Kharmides**'te (157e vd.), ve son eserlerinden **Timaios**'ta Kritias'ın (yani, kendi anasının) ailesini övmektedir; burada, aile Atina hükümdarı (**arkhon**'u) ve Solon'un arkadaşı Dropides'e kadar izlenmektedir.

5. (35a) Bu paragrafta, bundan sonra gelen iki otobiyografik söz, **Yedinci Mektup**'tandır (325). İleri gelen bazı bilgiler, Platon'un **Mektuplar**'ın yazarı olduğundan şüphelenmişlerdir. (Bu konuda belki yeterince kanıt yoktur; Field'ın yaklaşımını ben inandırıcı buluyorum; karşı. Bölüm 10/Not 57; öte yandan, **Yedinci Mektup** bile bana biraz şüpheli görünmektedir. — **Sokrates'in Savunması**'ndan bildiklerimizi çok fazla tekrarlıyor ve durumun gerektirdiğini çok fazla söylüyor.) Ben, Platonizm üstüne yorumumu, esas itibarıyla birtakım en ünlü diyaloglarının üstüne oturtmaya dikkat ettim; ancak, bunlar, **Mektuplar**'ı genel olarak tutmaktadır. Okuyuculara kolaylık olması için, metinde sık geçen Platon diyaloglarının —muhtemel tarih sırasına göre— bir listesi burada verilebilir; karşı. Bölüm 10/Not 56 (8). **Kriton - Sokrates'in Savunması [Apologia] - Euthyphron; Protagoras - Menon - Gorgias; Kratylus - Meneksenos - Phaidon; Devlet [Politeia]; Parmenides - Theaitetos; Sophistes - Devlet Adamı [Politikos] - Philebos; Timaios - Kritias; Kanunlar [Nomoi]**.

6. (36a) (1) **Tarihi** gelişmelerin **döngüsel** karakterli olduğu, Platon tarafından hiçbir yerde pek açık olarak söylenmemiştir. Böyle olmakla birlikte, en azından dört diyalogda: **Phaidon, Devlet, Devlet Adamı ve Kanunlar**'da buna dokunulmaktadır. Bütün bu yerlerde, Platon'un teorisinin Herakleitos'un Büyük Yılı'nı imâ ediyor olması mümkündür. (Karş. Bölüm 2/Not 6.) Fakat, bu imâ doğrudan doğruya Herakleitos'a değil de, Platon'un bütün akışın birliği hakkındaki Herakleitosçu teorisinin «daha yumuşak» bir şekli saydığı Demokritos'un teorisine olabilir (karş. Aristoteles, **Metafizik**, 1000a25 vd.). Platon, bunu **Sofist**'teki ünlü bir parçada (242e vd.) anlatmaktadır. Bu parçaya ve Aristoteles'e göre (**De Gen. Corr.**, B, 6., 334a6), sevginin hüküm sürdüğü dönemle Herakleitos'un çatışmasının hüküm sürdüğü bir dönemi kapsayan tarihi bir döngü vardır. Empedokles'e göre, şimdiki dönemin «çatışmanın yönettiği bir dönem olduğu, öncekini ise Sevginin yönettiği»ni Aristoteles bize söylemektedir. Bizim kendi kozmik dönemimizin akış halinde bulunmasının bir çeşit çatışma —ve dolayısıyla, kötü bir şey— olduğu üstünde büyük ısrarla durulması, Platon'un hem teorilerine hem de deneylerine yakından uymaktadır.

BÖLÜM 3 / NOT 6

Büyük Yıl'ın uzunluğu, **bütün** gök cisimlerinin sürenin hesaplanmaya başlandığı anda birbirlerine göre durumları ne ise ona tekrar dönene kadar geçen zaman parçasına eşittir. (Bu, «yedi gezegen»in sürelerinin en küçük ortak çarpanı olması anlamına gelir.)

(2) Yukarıda (1)'de anılan **Phaidon**'daki parça, önce, bir durumdan karşıt duruma ya da bir karşıttan ötekine götüren Herakleitosçu değişim teorisini imâ etmektedir: «Küçülen bir şeyin, önce daha büyük olmuş olması gerekir...» (70e/71a). Sonra da, gelişimin döngüsel bir yasası olduğuna işaret etmektedir: «... durmadan bir uçtan karşıtına giden ve geri gelen iki süreç yok mu?» (aynı yer). Biraz ileride (72a/b), söze şöyle devam edilmektedir: «Gelişim hep doğru bir çizgi boyunca olaydı ve doğada bir döngü ya da değişme bulunmayaydı, ... sonunda, bütün şeyler aynı nitelikleri alır ... ve gelişimin ardı kesilirdi.» **Phaidon**'un genel yöneliminin sonraki diyaloglardan daha iyimser olduğu (ve insana, insan aklına daha çok güven taşıdığı) göze çarpmaktadır; ancak, burada doğrudan doğruya insanlık tarihinin gelişiminden söz edilmemektedir.

(3) Fakat, bu konu, VIII ve IX'uncu kitaplarında tarihî çürüme sürecinin ayrıntılarıyla betimlendiği **Devlet**'te ele alınmaktadır; biz de Bölüm 4'te bunun üstünde duracağız. Platon'un betimlemesi, İnsanının Düşüşünün ve Sayının Hikâyesiyle başlatılmaktadır; bunları biz, 5 ve 8'inci Bölümlerde daha geniş olarak tartışacağız. J. Adam, **The Republic of Plato** (1902, 1921) basımında, haklı olarak bu hikâyeye, «Platon'un "Tarih Felsefesi"ni çerçeveleyen kuruluş» demektedir (cilt II, 210). Bu hikâyede, tarihin döngüsel niteliği üstüne hiçbir açık önerme bulunmamakla birlikte, Aristoteles'in (ve Adam'ın) ilginç, ama kesin olmayan yorumuna göre, olasılıkla Herakleitos'un Büyük Yılı'nı, yani döngüsel gelişmeyi imâ eden birkaç tane hayli esrarlı işaret vardır. (Karş. Bölüm 2/Not 6 ve Adam, adı geçen eser, cilt II, 303; burada Empedokles hakkındaki söz, 303 vd., düzeltilmelidir; bkz. Yukarıda bu notun (1) ayrımı.)

(4) Bir de, **Devlet Adamı**'ndaki (268e-274e) efsane vardır. Bu efsaneye göre, bizzat Tanrı büyük dünya süresini yarım döngü boyunca sürer. O bırakınca, yarıya kadar ilerlemiş olan dünya bu kez gerisin geriye dönmeye başlar. Böylelikle, iki yarım süre, yahut tam bir döngünün iki yarım döngüsü bulunmaktadır: Tanrı'nın sürdüğü öne hareket savaşız - çatışmasız iyi dönemi teşkil eder, Tanrı'nın dünyayı terkettiği geri hareket ise gittikçe artan bir çözülme ve çatışma dönemine denk düşer. Bu, tabii, bizim içinde yaşadığımız süredir. En sonunda, işler o kadar kötüleşecektir ki, dünyayı büsbütün harap olmaktan kurtarmak için, Tanrı, dümeni yeniden eline alacak ve hareketin yönünü tersine çevirecektir.

Bu efsane, yukarıda (1)'de anılan Empedokles'in efsanesi ile —muhtemelen, Herakleitos'un Büyük Yılı ile de— büyük yakınlıklar göstermektedir. — Adam (adı geçen eser, cilt II, 296 vd.), bunun Hesiodos'un hikâyesiyle benzerliklerine de işaret etmektedir.

* Hesiodos'u hatırlatan noktalardan biri, Kronos'un Altın Çağı'ndan söz edilmesidir; bu çağda insanların topraktan-doğmuşluklarına dikkat etmek gerekir. Bu, **Devlet**'te (414b vd. ve 546e vd.) bir rolü olan topraktan-doğmuşluk ve insandaki madenler efsanesi ile bir temas noktası meydana getirmektedir; bu rolü aşağıda Bölüm 8'de tartışacağız. Topraktan-doğmuşluk efsanesine **Şölen**'de (191b) de değinilmektedir; burada muhtemelen, Atinalıların «çekişmeler gibi»

autochthon [topraktan-çıkış] oldukları yolundaki yaygın iddia imâ edilmektedir (Karş. Bölüm 4/Not 32 (1) ve Bölüm 8/Not 11 (2)).

Böyle olmakla birlikte, daha sonra **Devlet Adamı**'nda (302b vd.), yetkin olmayan altı hükümet şekli, yetkinsizlik derecelerine göre sıralandığı zaman, döngüsel bir tarih teorisiyle ilgili herhangi bir işarete rastlanmamaktadır. Aksine, hepsi yetkin ya da en iyi devletin soysuzlaşmış kopyaları olan bu altı şekil (**Devlet Adamı**, 293d/e; 297c; 303b), soysuzlaşma sürecinin basamakları olarak görünmektedir; yani, burada da **Devlet**'te de, Platon somut tarih sorunlarına gelince, döngünün çürümeye götüren bölümünde kalmaktadır.

* (5) Bu sözler, **Kanunlar** için de doğrudur. Platon'un döngülerinden birinin başlangıcını ayrıntılarıyla çözümlenmeye giriştiği Kitap III, 676b/c-677b'de döngü teorisi gibi bir şey çizilmektedir; 678e ve 679c'de, bu başlangıcın bir Altın Çağ olduğu anlaşılmalıdır, sonraki hikâye de bir bozulma hikâyesi olacaktır. — Bu arada, Platon'un gezegenlerin tanrıları oldukları öğretisinin, tanrıların insanların yaşayışını etkiledikleri doktriniyle (ve kozmik güçlerin tarihte kendilerini ortaya koydukları inancıyla) birlikte, yeni-Platoncuların astrolojik düşüncesinde önemli bir yer tuttuğu söylenebilir. Bu doktrinlerin üçü de, **Kanunlar**'da vardır (bkz. örneğin, 821b/d ve 899b; 899d-905d; 677a vd.). Şurası iyice kavranmalıdır ki, astroloji, önceden kestirilebilecek belirlenmiş bir kader inancını tarihsicilikle paylaşır; ve bazı önemli tarihsicilik okullarıyla (özellikle, Platonizm ve Marxizmle), gelecek üstüne öndeyiler verilebilmesine karşın, hele ne geleceğini gerçekten bilirsek, onu bir miktar etkileyebileceğimiz inancında da birleşir. *

(6) Bu tek tük dokunuşların ötesinde, Platon'un döngünün yukarıya ya da ileriye parçasını ciddiye aldığı gösteren hiçbir şey yoktur. Fakat, tarihin çürüyüşünde aşağıya doğru hareket büyük bir ciddiyetle inandığını ortaya koyan **Devlet**'teki ayrıntılı betimlemeden ve (5)'te anılan parçalardan başka, daha birçok sözü de vardır. Özellikle, **Timaios** ve **Kanunlar**'dakileri görmemiz doğru olur.

(7) **Timaios**'ta (42b vd., 90e vd., özellikle 91d vd.; ayrıca karş. **Phaidros**, 248d vd.), Platon soysuzlaşma yoluyla cinslerin türemesi denebilecek olan bir fikri anlatmaktadır (karş. Bölüm 4/Not 4'e götüren metin ve Bölüm 11/Not 11): Erkekler soysuzlaşarak kadınları, sonra da daha aşağı hayvanları ortaya koyarlar.

(8) **Kanunlar**'ın III'üncü kitabında (karş. ayrıca Kitap IV, 713a vd.; ancak, yukarıda sözü edilen döngüye ufak bir imâ yapılmış olduğuna da bkz.), geniş ölçüde **Devlet**'tekine benzeyen, hayli ayrıntılı bir tarihsel çürüme teorisi vardır. Aynı zamanda, bkz. gelecek bölüm/özellikle not 3, 6, 7, 27, 31 ve 44.

7. (36c) Platon'un siyâsal hedefleri hakkında buna benzer bir görüş, G. C. Field tarafından öne sürülmüştür, **Plato and His Contemporaries** (1930), s. 91: «Platon'un felsefesinin başlıca hedefi, çözümlenin eşliğinde görünen bir uygarlık için düşünüş ve davranış ölçülerini yeniden-kurma yolunda bir girişim sayılabilir.» Ayrıca bkz. Bölüm 6/Not 3 ve metin.

8. (37b) Ben, John Burnet ve A. E. Taylor'a karşı, Formlar ya da İdealar teorisinin, (Platon'un bunu baş konuşmacısı olarak Sokrates'in ağzından söyletmesine rağmen) Sokrates'in değil, tamamen Platon'un olduğuna inanmakta, eski otoritelerin çoğunluğunu ve çağdaşlarımızın bir haylisini (örneğin, G. C. Field, F. M. Cornford, A. K. Rogers) izliyorum. Platon'un diyalogları, Sokrates'in öğ-

retisi üstüne bizim tek birinci sınıf kaynağımız olmakla birlikte, onlarda «Sokratik», yani tarihçe gerçek olanla Platon'un konuşmacısı «Sokrates»in «Platonik» niteliklerini taşıyan ayırmanın mümkün olduğunu sanıyorum. Bu **Sokrates sorunu**, Bölüm 6, 7, 8 ve 10'da tartışılmaktadır; özellikle bkz. Bölüm 10/Not 56.

9. (37c) «Toplumsal yapıcılık» [**social engineering**] teriminin ilkin Roscoe Pound tarafından, **Introduction to the Philosophy of Law** adlı kitabında kullanıldığı anlaşılmaktadır (1922 s, 99; * Bryan Magee bana şimdi, Webb'lerin bu sözü 1922'den önce hemen mutlaka kullanmış olduklarını söylüyor *). Pound bu terimi «bölük pörçük» anlamıyla kullanmıştır. M. Eastman ise, **Marxism: is it Science?** (1940) adlı kitabında aynı sözü bir başka anlamda kullanılmaktadır. Ben, Eastman'ın kitabını, kendi kitabımın metnini yazdıktan sonra okudum; dolayısıyla, benim «toplumsal yapıcılık» terimim, Eastman'ın terminolojisine herhangi bir imâda bulunmak niyeti olmaksızın kullanılmıştır. Görebildiğim kadarıyla, Eastman, benim 9'uncu bölümde «Ütopyaçı toplumsal yapıcılık» adı altında eleştirdiğim yaklaşmayı savunmaktadır; karşı o bölümün 1'inci notu. — Ayrıca bkz. Bölüm 5/Not 18 (3). İlk toplumsal yapıcı olarak, Miletoslu şehir plâncısı Hippodamos gösterilebilir. (Karş. Aristoteles, **Politika** 1276b22 ve R. Eisler, **Jesus Basileus**, II, s. 754).

«Sosyal teknoloji» terimini bana C. G. F. Simkin teklif etti. — Metot sorunları tartışılırken, benim asıl, pratik kurumsal deney kazanma üstünde ısrar ettiğimi açıkça belirtmek isterim. Karş. Bölüm 9, özellikle o bölümün 9'uncu notuna götüren metin. Toplumsal yapıcılık ve toplumsal teknolojiyle ilgili metot sorunları üstüne daha ayrıntılı bir çözümleme için, benim **Poverty of Historicism** adlı kitabıma bakınız (2'nci basım, 1960), Bölüm III.

10. (38c) Verilen parça, benim **Poverty of Historicism**'imdendir, s. 65. «İnsan eylemlerinin kastedilmeyen sonuçları» aşağıda Bölüm 14'te ve özellikle Not 11 ile ona götüren metinde daha tam olarak tartışılmaktadır.

11. (39a) Ben olgularla karar ya da istemler (yahut «dır»la «malı») arasındaki bir ikiliğe inanıyorum; başka kelimelerle söylemek gerekirse, ben karar ya da istemleri olgulara indirgemenin olanaksızlığını tutuyorum; ama bunlar besbellidir ki, olgu olarak ele alınabilirler. Bu nokta, Bölüm 5 (4-5'inci notlara götüren metin), 22 ve 24'te daha çok açıklanacaktır.

12. (40a) Platon'un en iyi devlet teorisi üstüne yapılan bu yorumu destekleyen kanıtlar, bundan sonraki üç bölümde verilecektir; şimdilik şu parçalara dikkati çekebilirim: **Devlet Adamı**, 293d/e; 297c; **Kanunlar**, 713b/c; 739d/e; **Timaios**, 22d vd., özellikle 25e ve 26d.

13. (41a) Bu bölümün daha ilerisinde kısmen aktarılan, Aristoteles'in Platon hakkında söylediği ünlü sözlerle karşı. (bkz. özellikle bu bölüm/not 25 ve ona götüren metin).

14. (41b) Bu, Grote'nin **Plato**'sunda, cilt III, s. 297 vd., not u'da gösterilmiştir.

15. (41c) Bu sözler **Timaios**'tandır; 50c/d ve 51e-52b. Formlar ya da İdeaların duyulanabilir şeylerin babalarına, mekânın ise anaya benzetilmesi yolundaki benzetme, önemlidir ve uzaklara kadar giden sonuçları vardır. Karş. ayrıca bu bölümün 17 ve 19'uncu notları ve Bölüm 10/Not 59.

(1) Bu, Hesiodos'un **Khaos Efsanesi**'ni andırmaktadır; açık boşluk (mekân: kap) anaya ve Tanrı Eros babaya, yahut İdealara karşılık olmaktadır. Khaos

kaynaktır ve nedensellik açıklaması sorunu (khaos = neden), uzun bir süre bir kaynak (**arkhe**), yahut doğum veya türeme sorunu olarak kalmıştır.

(2) Ana ya da uzay, Anaksimandros'un ve Pythagorasçıların saptanmamış yahut sınırsızına karşılık olmaktadır. Onun için, erkek olan İdea da, Pythagorasçıların saptanmış (yahut sınırlanmış)ına karşılık olmalıdır. Çünkü, sınırsıza karşı saptanmış, dişiye karşı erkek, karanlığa karşı aydınlık ve kötüye karşı iyi — bütün bunlar **Pythagorasçı karşıtlar levhası**'nın hep aynı tarafına aittir. (Karş. Aristoteles, **Metafizik**, 986a22 vd.) Dolayısıyla, İdeaların aydınlık ve iyilikle birleştirilmesini de bekleyebiliriz. (Karş. Bölüm 8/Not 32'nin sonu.)

(3) İdeal sınırlar veya hadlerdir, saptanmamış Mekâna karşılık saptanmışlardır ve Mekânın üstüne (ki, bu yalnız mekân değil, aynı zamanda Anaksimandros'un formsuz maddesi — nitelik malzemesidir) kendilerini lâstik damgalar ya da daha doğrusu kalıplar gibi bastırır veya basarlar (karş. bu bölüm, not 17 (2), böylelikle duyumlanabilir şeyleri türetirler.

* J. D. Mabbot, Platon'a göre, Formlar ya da İdeaların kendilerini mekâna bastırmaktan çok, Demiurgos tarafından mekâna bastırılmış veya basılmış olduklarına dikkatimi çekmek nezaketini gösterdi. Aristoteles'in işaret ettiği gibi, (**Metafizik**, 1080a2), Formların «hem varlığın hem türemenin (yahut oluşun) nedenleri» olduğu teorisinin izleri daha **Phaidon**'da (100d) bile bulunmaktadır. *

(4) Türeme eyleminin sonucu olarak, Mekân, yani kap işlemeye başlar, böylelikle her şeyi harekete geçirir, hareket yahut akışın çerçeveye, yani (sınırsız) mekânın kendisine bile genellendiği ölçüde gerçekten evrensel olan bir Herakletiosçu ya da Empedoklesçi akışa sokar. (Herakleitos'un sonraki kap fikri için karş. **Kratylos**, 412d).

(5) Bu betimleme, Parmenides'in «Aldatıcı Kanı Yolu»nu da akla getirmektedir — bunda deney ve akış dünyası, karışan iki karşıt aydınlık (ya da sıcak veya ateş) ile karanlık (ya da soğuk veya toprak) tarafından yaratılır. Platon'un Formlar ya da İdeaların birinciye, mekân yahut sınırsız olanın ise ikinciye karşılık olacağı açıktır; hele, Platon'un salt mekânının belirlenmemiş maddeye ne kadar yakın olacağı düşünülürse.

(6) Belirlenmişle belirlenmemiş arasındaki karşıtlık özellikle ikinin karekökünün irrasyonelliği hakkındaki çok önemli bulgudan sonra, rasyonel olanla olmayan arasındaki karşıtlığa karşılık gibidir. Çünkü, Parmenides, rasyoneli varlıkla özdeşleştirildiğine göre, bu durum, mekân ya da irrasyonelin yokluk diye yorumlanmasına götürür. Başka kelimelerle söylemek gerekirse, Pythagorasçı karşıtlar levhası, irrasyonelliğe karşı varlığı kapsayacak biçimde genişletilebilir. (Bu, Aristoteles'in «bütün karşılar, varlık ve yokluğa indirgenebilir» dediği **Metafizik**, 1004b27'ye ve levhanın bir tarafının —varlık tarafının— rasyonel dönüşüşün konusu olarak betimlendiği 1072a31'e ve belirli sayıların güçlerinin —olası köklerine karşıt olarak— bu tarafa eklendiği 1093b31'e uygundur. Ayrıca, Aristoteles'in **Metafizik** 986b27'deki sözünü de açıklayabilir; bu takdirde, F. M. Cornford'un "Parmenides 'Two Ways'" başlıklı harikulâde makalesinde yaptığı gibi [**Class. Quatr.**, XVII, 1933, s. 108], Parmenides, fragment 8, 53/54'ün «Aristoteles ve Theophrastos tarafından yanlış yorumlanmış olduğu»nu varsaymak gerekli olmaktan çıkar; çünkü karşıtlar levhasını bu yoldan genişletirsek, fragment 8'in bu önemli parçası hakkında Cornford'un son derece inandırıcı olan yorumu Aristoteles'in sözüyle bağdaşır.)

(7) Cornford (aynı yazı, 100) Parmenides'te üç «yol» olduğunu açıklamıştır: Gerçek yolu, Yokluk yolu ve Görünüş (ya da, böyle diyebilirim, aldatıcı kanı) yolu. Yazar (101) bunların **Devlet**'te tartışılan üç alana karşılık olduklarını göstermektedir: İdeaların yetkin gerçek ve rasyonel dünyası, yetkin gerçek olmayan dünya ve (akış halindeki şeylerin algılanmasına dayanan) kanı dünyası. Cornford (102), **Sofist**'te Platon'un tutumunu değiştirdiğini de göstermektedir. Buna, metinde —şimdi içinde bulunduğumuz nota götüren— **Timaios**'tan aktarılmış parçalardan bazı sözler de eklenebilir.

(8) **Devlet**'in Formlar ya da İdealarıyla **Timaios**'unkiler arasındaki başlıca fark, Formların (ve Tanrı'nın; karş. **Devlet**, 308d) öncekinde sanki taşlaştırılmış olmasına karşılık, berikinde tanrılaştırılmasıdır. İlkinde, Parmenidesçi Bir'e sonrakinde olduğundan daha çok yakın bir benzerlik taşımaktadırlar (karş. Adam'ın **Devlet**'e notu, 380d28, 31). Bu gelişme, geniş ölçüde İdeaların yerine ruhların geçirildiği **Kanunlar**'a gitmektedir. Kesin fark, İdeaların gitgide hareketin başlama noktaları ve türeme nedenleri olması ya da **Timaios**'ta denildiği gibi, hareket eden şeylerin babaları olmasıdır. En büyük karşılık, belki **Phaidon** 79e'deki şu sözlerdir: «Ruh değişmez olana sonsuz derecede benzemektedir; en aptal insan bile bunu inkâr edemez» (karş. ayrıca **Devlet**, 585c, 609b vd.) ve **Kanunlar**, 895e/896a (karş. **Phaidros**, 245c vd.): «Ruh denen şeyin tanımı nedir? "Kendini hareket ettiren hareket" ... başka bir tanım düşünebilir miyiz?» Bu iki tutum arasındaki geçiş, belki (hareketin kendisinin Form ya da İdeasını getiren) **Sofist**'te ve «Tanrısal ve değişmeyen» Formlarla değişen ve çürüyen cisimleri anlatan **Timaios**, 35a'da bulunabilir. Bu, **Kanunlar**'da (karş. 894d/e) ruhun hareketine niçin «kaynak ve güçte ilk» denildiğini ve ruhun niçin (966e) «hareketi gerçek varoluşun durmadan akan bir kaynağı olan bütün şeylerin en eskisi ve tanrısalı» diye betimlediğini açıklar gibidir. (Platon'a göre, **bütün canlı şeylerin** ruhu olduğuna göre, onun, şeylerde hiç değilse kısmen formel bir prensibin bulunduğunu kabul ettiği söylenebilir; bu, özellikle bütün şeylerin canlı olduklarına dair ilkel ve yaygın inancın yanında, Aristotelesçiliğe çok yakın bir görüştür.) (Ayrıca karş. Bölüm 4/Not 7).

(9) Platon'un düşüncesinin bu gelişiminde, itici gücü, akış dünyasını İdeaların yardımıyla açıklamak, aynı akıl dünyası ile kanı dünyası arasında bir köprü kurulamasa bile, aralarındaki ayrılığı anlaşılabilir kılmak olan bu gelişimde, **Sofist** kesin bir rol oynar gibidir. Cornford'un işaret ettiği üzere (adı geçen yazı, 102), **Sofist**, İdeaların çokluğuna yer hazırladıktan başka, Platon'un kendisinin önceki tutumuna karşı yönelttiği bir tartışma (248a vd.) onlara şu nitelikleri yüklemektedir: (a) örneğin zihinle aralarında karşılıklı olarak etki-tepki bağıntıları bulunabilecek, etken-nedenler olmak; (b) şimdi artık, bütün hareket eden şeylerin pay aldıkları ve durulma halinde olmayan bir hareket İdeası bulunmasına rağmen, değişmez olmak; (c) birbirleriyle karışabilir olmak. **Sofist**, **Timaios**'ta Mekânla özdeşleştirilen (karş. Cornford, **Plato's Theory of Knowledge**, 1935, 247'nin notu) «Yokluk»u getirmekte, böylelikle İdeaların onunla karışmasını (karş. ayrıca **Philolaus**, fragment 2, 3, 5 Diels⁵) ve —İdeaların varlığıyla Mekân ya da maddenin yokluğu arasında karakteristik aracı durumda ki— akış dünyasını üretmesini olanaklı kılmaktadır.

(10) Son olarak, metinde öne sürdüğüm, İdeaların zamanın başlangıcında dünya ile temas halinde olmalarına rağmen, yalnız mekânın değil, zamanın da dışında oldukları savını savunmak istiyorum. Bu, bence onların hareket halinde

olmadan nasıl olup da etkinlik gösterdiklerini anlamamızı kolaylaştırmaktadır; çünkü, bütün hareket ya da akış mekân ve zaman içinde olur. Platon, öyle sanıyorum ki, zamanın bir başlangıcı olduğuna inanmaktadır. Bu, bence, Platon'un insanın ilk yaratıklardan biri olarak yaratıldığına inanışına dair birçok işaret bulunduğu düşünülecek olursa, **Kanunlar**, 721c'deki «insan ırkı bütün zamanla ikiz olarak doğmuştur» sözünün en doğrudan yorumudur. (Bu noktada, Cornford, **Plato's Cosmology**, 1937, s. 145 ve 26 vd.'na karşı hafif bir anlaşmazlık duyuyorum.)

(11) Özetle, İdealar değişen ve çürüyen kopyalarından daha önce ve daha iyidirler ve kendileri akışın içinde bulunmazlar. (Ayrıca bkz. Bölüm 4/Not 3.)

16. (42a) Karş. bu bölümün 4'üncü notu.

17. (42a) (1) **Timaios**'ta tiranların rolü, metinde betimlenene benzemektedir. Nasıl İdealar şeyleri kalıplayıp basarlarsa, tanrılar da insanların **bedenlerini** biçimlendirirler. Yalnız insanın **ruhu**, —dünyayı ve tanrıları da yaratan— Demiurgos tarafından yaratılır. (Tanrıların atalar olduklarıyla ilgili bir başka işaret için bkz. **Kanunlar**, 713c/d.) Tanrıların zayıf, soysuz çocuğu olan insanlar daha da soysuzlaşmaya yatkındır; karş. bu bölüm/not 6 (7) ve Bölüm 5/Not 37-41.

(2) **Kanunlar**'ın ilginç bir parçasında (681b; karş. ayrıca Bölüm 4/Not 32 (1, a), **İdea-şeyler** bağlantısının ana-baba-çocuklar bağlantısıyla paralelliği üstüne bir başka imâ görüyoruz. Bu parçada, yasanın kaynağı, geleneğin etkisiyle ve daha özel olarak, ana babalardan çocuklara katı bir buyruk verilmesiyle açıklanmakta ve şöyle denilmektedir: «Ve onlar (ana babalar) mutlaka kendi zihinlerinin kalıbını çocuklarına ve çocuklarının çocuklarına basacaklardır.»

18. (42a) Karş. Bölüm 8/Not 49, özellikle (3).

19. (42b) Karş. **Timaios**, 31a. «Onların prototipleri olan o üstün şey» diye benim serbestçe çevirdiğim terim, Aristoteles tarafından «evrensel» ya da «türeyişle ilgili» anlamına sık sık kullanılır. Bu söz, «genel olan» veya «kapsayan şey» demektir; ben, başlangıçta bu terimin bir kalıbın kalıpladığı şeyi kapsamayı ya da kaplamayı anlamında, «kapsayan» yahut «kaplayan» demeye geldiğini sanıyorum.

20. (42b) Karş. **Devlet**, 597c. Ayrıca bkz. 596a (ve Adam'ın 596a5'e ikinci notu): «Çünkü biz, hatırlayacaksın, aynı adı verdiğimiz belirli birçok şeylerin her bir grubu için bir Form ya da İdea koymak âdetindeyiz.»

21. (43a) Platon'da bunu gösteren sayısız parçalar vardır; ben yalnız şunları zikrediyorum: **Phaidon** (örneğin, 79a), **Devlet**, 544a, **Theaitetos** (152d/e, 179d/e), **Timaios** (28b/c, 29c/d, 51d vd.), Aristoteles bundan **Metafizik**'inde söz etmektedir: 987a32; 999a25-999b10; 1010a6-15; 1078b15; ayrıca, bu bölümün 23 ve 25'inci notlarına bakınız.

22. (43a) Parmenides, Burnet'in deyişiyle, (**Early Greek Philosophy**², 208, «sonlu, küresel, hareketsiz ve maddî olan»), yani dünyanın tam bir küre, bölümleri olmayan bir bütün olduğunu öğretmiş ve «onun ötesinde hiçbir şey bulunmadığını» söylemiştir. Bu sözleri, (a) betimlemesi fevkalâde güzel olduğu ve (b) Parmenides'in «Ölümlülerin Kanısı» (ya da «Aldatıcı Kanı Yolu» dediği şey üstüne bizzat kendi yorumunu (**E. G. P.**, 208-11) yıktığı için, Burnet'ten aktarıyorum. Burnet orada, Aristoteles'in, Theophrastus'un, Simplicus'un, Gomperz'in ve Meyer'in yorumlarını hep «anakronizmler» ya da «açık anakronizmler» vb. diyerek bir yana itmektedir. Burada, Burnet'in bir yana ittiği yorum ise, metin-

de öğrenilenle hemen aynı yorumdur; yani, Parmenides bu görünür dünyasının gerisinde bir gerçeklik dünyası olduğuna inanmaktadır. Parmenides'in görünür dünyayı betimleyişinin hiç değilse bir çeşit yeterlilik savında bulunabilmesine elverecek bu gibi bir ikiciliği, Burnet düzeltilemez ölçüde anakronistik diye bir yana itmektir. Bununla birlikte, ben, Parmenides yalnızca kendi kılmadayan dünyasına inanmış olsaydı ve değişen dünyayı hiç gözönüne almasaydı, o zaman (Empedokles'in imâ ettiği gibi) gerçekten deli olması gerekirdi diyorum. Fakat aslında, daha Ksenophanes, fragment 23-6'da buna benzer bir ikiciliğe işaret vardır, öyle ki fragment 34 (özellikle, «Fakat herkesin kendi gönlünce kanısı olabilir») ile de karşılaştırılırsa, bir anakronizmden zor söz edilir. — Not 15 (6-7)'de belirtildiği üzere, ben, Cornford'un, Parmenides yorumunu izliyorum. (Ayrıca bkz. Bölüm 10/Not 41.)

23 (44a) Karş. Aristoteles, **Metafizik**, 1078b23; bundan sonraki söz, aynı eser, 987b27'dendir.

24. (44a) Bu değerli karşılaştırma, G. C. Field, **Plato and His Contemporaries**, 211'den gelmektedir.

25. (44b) Önceki söz, Aristoteles, **Metafizik**, 1078b15'tendir; sonraki, aynı eser, 987b7'dendir.

26. (44c) Aristoteles'in İdealar teorisine götüren (ayrıca karş. Bölüm 10/Not 56 (6) savlar üstüne yaptığı çözümlemeye (**Metafizik**, 897a30-b18) şu adımları ayrımlayabiliriz: (a) Herakleitos'un akışı, (b) akış halindeki şeyler üstüne gerçek bilginin olanaksızlığı, (c) Sokrates'in ahlâk özlerinin etkisi, (d) gerçek bilginin olanaksızlığı, (e) Sokrates'in ahlâk özlerinin etkisi, (d) gerçek bilginin konusu olarak İdealar, (e) Pythagorasçıların etkisi, (f) aracı konular olarak «matematığın öğeleri». — (Ben metinde (e) ve (f)'den söz etmedim, onların yerine (g) Parmenides etkisini söyledim.)

Bu basamakların Platon'un eserlerinde, özellikle teorisini açıkladığı **Phaidon'** da ve **Devlet'te**, **Theaitetos'ta** ve **Sofist'te** ve **Timaios'ta** nasıl tanınabileceğini göstermek yararlı olabilir.

(1) **Phaidon'da** (e)'ye kadar ve (e) dahil bütün noktalara dair işaretler bulunmaktadır. 64a-66a'da (d) ve (c) basamakları belirgindir, (b)'ye de bir imâ vardır. 70e'de basamak (a), Herakleitos'un teorisi, bir Pythagorasçılık öğesiyle (e) birlikte görülmektedir. Bu 74a vd.'ye ve basamak (d)'nin ortaya koyuluşuna götürmektedir. 99-100'de (c)'den (d)'ye doğru bir yaklaşma vardır. (a)'dan (d)'ye kadar noktalar için ayrıca karş. **Kratylos**, 439c vd.

Devlet'te Aristoteles'in anlattıklarına yakından uyan besbelli ki, özellikle Kitap VI'dır. (a) Kitap VI'nın başlangıcında 485a/b (karş. 527a/b), Herakleitosçu akışa gönderme yapılmaktadır (ve bu kavram, Formların değişmeyen dünyasıyla karşılaştırılmaktadır). Platon burada «ebediyen varolan **türeme ve soysuzlaşmadan bağışık bulunan** bir gerçeklik»in sözünü eder. (Karş. Bölüm 4/Not 2 (2) ve 3 ve Bölüm 8/Not 33 ve metin). (b), (d) ve özellikle (f) basamakları, ünlü Çizgi Benzetmesi'nde hayli açık bir rol oynamaktadır. (**Devlet**, 509c-511e; karş. Adam'ın notları ve özellikle Kitap VII'ye eki); Sokrates'in ahlâkçi etkisine, yani basamak (c)'ye, tabii, bütün **Devlet** boyunca dokunulmaktadır. Bu öge, Çizgi Benzetmesi'nde ve hele ondan hemen önce, yani iyinin yerinin belirlenildiği 508b vd.'de önemli bir rol oynamaktadır; bkz. özellikle 508b/c: «Ben iyinin kaynağı üstüne şunu tutuyorum: İyinin kendine benzer olarak doğurduğu, kavranabilir dünyadır.» Güneş'in yarattığı olan «görünen dünya, göze (ve görme-

nin konularına) nasıl bağlanırsa, kavranabilir dünya da akılla (ve aklın konularıyla) öylece bağıntılıdır.» Basamak (e), (f)'nin içinde olmakla birlikte, Kitap VII'de —geniş ölçüde VI'ncı Kitap'taki Çizgi Benzetmesi'ne dayanan— ünlü Öğretim Programı'nda (karş. özellikle 523a-527) daha tam olarak geliştirilmiştir.

(2) **Theaitetos**'ta, (a) ve (b) uzun uzadıya işlenmektedir; (c), 174b ve 175c'de anılmıştır. **Sofist**'te (g) dahil bütün basamaklardan söz edilmektedir, yalnız (e) ve (f) dışarıda bırakılmaktadır. **Philebos**'ta, belki (f)'den başka, bütün basamaklar üstüne işaretler vardır; (a)'dan (d)'ye kadar olanlar, 59a-c'de özellikle belirtilmektedir.

(3) **Timaios**'ta Aristoteles'in sözünü ettiği bütün basamaklara işaretler vardır; ancak bundan (c) ayrı tutulabilir, bu basamağa **Devlet**'in içindekilerin özetle toplandığı girizgâhta ve 29d'de yalnız dolaylı olarak dokunulmaktadır. (e) basamağına, âdeta bütün metin boyunca değinilmektedir, çünkü, «**Timaios**» Pythagorasçılıktan fazlasıyla etkilenmiş bir «Batılı» filozoftur. Öteki basamaklar, Aristoteles'in anlattıklarına hemen paralel bir biçimde iki kez geçmektedir; önce kısaca 28a-29d'de ve sonra daha genişletilmiş olarak 48e-55c'de. (a)'dan, yani akış halindeki dünyanın Herakleitosçu bir betimlenmesinden (49a vd.; karş. Cornford, **Plato's Cosmology**, 178) sonra, akıl (ya da gerçek bilgi) ile düpedüz kanı arasında bir ayrım gözetmekte haklı isek, değişmeyen Formların varlığını kabul etmek zorunda olduğumuza dair (b) savı ortaya atılmaktadır (51c-e); az sonra (51e vd.'de) basamak (d)'nin yardımıyla söz bunlara getirilmektedir. Herakleitosçu akış (doğrudan mekân diye) yeniden ortaya konulmakta, fakat bu kez, türeme eyleminin bir sonucu olarak **açıklanmaktadır**. Bir sonraki adım olarak da, 53c'de (f) ortaya çıkmaktadır. (Ben, Aristoteles'in **Metafizik**, 992b13'te sözünü ettiği «çizgiler, düzlemler ve katı maddeler»in 53c vd. ile ilgili olduğunu sanıyorum.)

(4) **Timaios**'la Aristoteles'in anlattıkları arasındaki bu paralellik, şimdiye kadar yeterince belirtilmemiş gibi görünmektedir; hiç değilse, G. C. Field, Aristoteles'in sözleri üzerine yaptığı yetkin ve inandırıcı çözümlemesinde (**Plato and His Contemporaries**, 202 vd.) bunu kullanmamıştır. Kullansaydı, Burnet'in ve Taylor'un İdealar Teorisi Sokratiktir görüşüne karşı (karş. Bölüm 10/Not 56), kendi kanıtlarını daha güçlendirirdi (ancak, Field'in kanıtları daha güçlendirilmeleri gerekmeyecek kadar kesindir de). Çünkü, **Timaios**'ta Platon bu teoriyi Sokrates'in ağzından açıklamamaktadır. Bu, Burnet ve Taylor'un ilkelerine göre, teorinin Sokrates'e ait olmadığını kanıtlıyor olmak gerekir. (Burnet ve Taylor, «**Timaios**»un bir Pythagorasçı olduğunu ve Platon'un felsefesini değil, kendisinin geliştirdiğini iddia ederek bu çıkarsamadan kurtulmak istemişlerdir. Fakat, Aristoteles, Platon'u yirmi yıldır şahsen tanıyordu, bu soruları bilebilecek durumdaydı ve **Metafizik**'ini Akademia üyelerinin Platonizmi anlatışına itiraz edebilecekleri bir dönemde yazmıştı.)

(5) Burnet, **Greek Philosophy**, I, 155'te şöyle demektedir (karş. ayrıca onun **Phaidon** basımı, 1911, s. xlv): **Phaidon** ve **Devlet**'te belirtildiği anlamıyla, formlar teorisi, diyalogların en açıkça Platonik sayabileceklerimizde, yani Sokrates' in baş konuşmacı olmaktan çıktığı diyaloglarda büsbütün yoktur. Bu anlamda, **Parmenides**'ten sonraki hiçbir diyalogda anılmamaktadır bile... tek ayrık **Timaios**'tur (51c), burada da konuşmacı bir Pythagorasçıdır.» Fakat, bu teori **Timaios**'ta **Devlet**'teki anlamıyla söz konusu ediliyorsa, besbelli şu diyaloglarda da söz edilmektedir: **Sofist**, 257d/e; **Devlet Adamı**, 269c/d; 286a; 297b/c ve c/d;

301a ve e; 302e; 303b; **Philebos**, 15a vd. ve 59a-d; **Kanunlar**, 713b, 239d/e, 962c vd., 963c vd. ve en önemlisi 965c (karş. **Philebos**, 16d), 965d ve 966a; ayrıca bkz. bir sonraki not. (Burnet, **Mektuplar**'ın, özellikle **Yedinci**'nin gerçekliğine inanmaktadır; fakat İdealar teorisi orada da, 342a vd. söz konusu edilmektedir; ayrıca bkz. Bölüm 10/Not 56 (5, d.)

27. (46a) Karş. **Kanunlar**, 875d-e. England'ın **Kanunlar** basımındaki, (cilt II, 472) «“öz” sözü bize yardım etmez» notunu kabul etmiyorum. Gerçekten, bu sözle duyulanabilir şeyin (bir çeşit arıklamayla saflaştırılıp ortaya konabilecek) önemli bir bölümünü kastetseydik, “öz” yanıltıcı olurdu. Fakat “öz” sözü. bizim burada anlatmak istediğimize pek güzel uyan bir biçimde yaygın olarak kullanılmaktadır; şeyin rastlantılı ya da önemsiz yahut değişen ampirik tarafına karşı duran tarafı — ister şeyin içinde diye düşünölsün, ister metafizik bir İdealar dünyasında.

Ben, «adçılık» karşısında «özcülük» terimini, («idealizm»e değil de) «adçılık»a karşı olduğu zaman yanıltıcı geleneksel «realizm» teriminden kurtulmak ve onun yerine geçirmek için kullanıyorum. (Bkz. ayrıca Bölüm 11/Not 26 vd. ve metin ve özellikle Not 38).

Platon'un özcü metodunun, örneğin metinde gösterildiği gibi, ruh teorisine uygulaması için bkz. **Kanunlar**, 975e vd. —bu parça, bu bölümün not 15 (3)'inde verilmiştir— ve Bölüm 5/özellikle not 23. Ayrıca bkz. örneğin, **Menon**, 86d/e ve **Şölen**, 199c/d.

28. (46b) Nedensellik açıklaması teorisi için, karş. benim **Logik der Forschung** adlı kitabım, özellikle, kesim 12, s. 26 vd. Ayrıca bkz. aşağıda Bölüm 25/Not 6.

29. (46b) Burada işaret edilen dil teorisi, özellikle A. Tarski ve R. Carnap tarafından geliştirilmiş olan Semantiktir. Karş. Carnap, **Introduction to Semantics**, 1942, ve Bölüm 8/Not 23.

30. (46c) Fizik bilimlerin metodolojik bir adçılığa dayanmalarına karşılık, toplum bilimlerinin özcü («realistik») metotlar benimsemeleri gerektiği teorisini bana K. Polanyi (1925'te) açıklamıştı; o zaman Polanyi, toplum bilimlerinin metodolojisini ıslah etmenin ancak bu teoriyi bırakmakla gerçekleştirebileceğine işaret etmişti. — Bu teoriyi, bir dereceye kadar çoğu sosyologlar tutmuştur, özellikle J. S. Mill (örneğin, **Logic**, VI, bölüm VI, 2; ayrıca, VI, bölüm X, 2. son paragraftaki «Toplum biliminin temel sorunu... toplumun herhangi bir aşamasında ondan sonraki aşamanın, uyarınca ortaya çıktığı yasaları bulmaktır...» sözü gibi tarihsici formülleştirmelerine de bakınız.), Karl Marx (bkz. aşağıda); M. Weber (karş. örneğin, **Methodische Grundlagen der Soziologie**'nin başındaki **Wirtschaft und Gesellschaft**, I'deki ve **Gesellschaft Aufsätze zur Wissenschaftslehre**'deki tanımları), G. Simmel, A. Vierkandt, R. M. MacIver ve daha birçokları. — Bütün bu yönelimlerin felsefi ifadesi, Platon ve Aristoteles özcülüğünün sistemli bir dirilişi olan E. Husserl'in «Fenomenoloji»sidir. (Ayrıca bkz. Bölüm 11, özellikle not 44).

Sosyolojide karşı, **adçı** tutum bence ancak teknolojik bir toplumsal **kurumlar** teorisi olarak geliştirilebilir.

Sırası gelmişken burada, tarihsçiliği nasıl olup da Platon ve Herakleitos'a kadar gerilere izlemeye karar verdiğimi söyleyebilirim. Tarihsçiliği çözümlerken, bu düşünce kalıbının benim şimdi metodolojik özcülük dediğim şeyi gerektirdiğini farkettim; yani, gördüm ki, özcülükten yana tipik savlar tarihsçilikle bağlıdır (karş. benim **Poverty of Historicism** adlı kitabım). Bu gözlem, beni öz-

cülüğün tarihini düşünmeye sürükledi. Aristoteles'in anlattıklarıyla, benim başlangıçta Platonculuğa hiç dokunmadan yaptığım çözümlemenin paralellliği beni çok şaşırttı. Bu yoldan, hem Herakleitos'un, hem de Platon'un bu gelişimindeki rollerini anımsadım.

31. (47b) R. H. S. Crossman'ın **Plato Today**'i (1937), (G. Grote'nin **Plato**'su bir yana bırakılacak olursa) içinde Platon'un siyasal olarak yorumlanışının benimkine kısmen benzediğini gördüğüm ilk kitap oldu. Ayrıca bkz. Bölüm 6/Not 2-3 ve metin.

* O zamandan beri, Platon üstüne benzer görüşler öne sürmüş çeşitli yazarlar buldum. C. M. Bowra (**Ancient Greek Literature**, 1933) bunların belki ilkidir; onun bir yazar ve filozof olarak Platon'u kısaca, ama inceden inceye eleştirisi (s. 186-90), bana, şüphesiz, sorunların içine işleyici olduğu kadar haklı da görünüyor. Ötekiler şunlardır: W. Fite (**The Platonic Legend**, 1934); B. Farrington (**Science and Politics in the Ancient World**, 1939! birçok noktalarda anlaşılamadığım bir kitap); A. D. Winspear (**The Genesis of Plato's Thought**, 1940) ve M. Kelsen (**Platonic Love - The American Imago**, cilt 3'te, 1942). *

BÖLÜM 4'ÜN NOTLARI

1. (48c) Karş. **Devlet**, 608e. Ayrıca bkz. bu bölüm/not 2 (2).

2. (49a) **Kanunlar**'da —«hareket halindeki bütün şeylerin en eskisi ve tanrılığ» (966e) olan— ruh, «her çeşit hareketin çıkış noktası» (895b) diye anlatılır.

(1) Aristoteles ise, Platoncu teoriye karşılık, «iyi» şeyin değişimin çıkış noktası değil de, amacı ya da ereği olduğunu, çünkü «iyi»nin amaç edinilen bir şey —**değişimin sonul nedeni— anlamını taşıdığını** öne sürmüştür. Böylelikle Platoncuların, yani «Formlara inananlar»ın, her şey **bunlar için** oluyormuş gibi değil de, «her çeşit **hareket bunlardan çıkıyormuş** gibi» konuştukları ölçüde, Empedokles'le anlaştıklarını (Empedokles ile «aynı yolda» konuştuklarını) söylemiştir. Bundan ötürü, «iyi»nin Platoncular bakımından «iyi sıfatıyla bir neden», yani bir amaç değil, «ancak rastlantıyla bir iyi» olduğuna da işaret etmiştir. Karş. **Metafizik**, 988a35 ve b8 vd., ve 1075a, 34/35. Bu eleştiri, Aristoteles'in sanki bazen Speusippos'unakilere benzeyen görüşler savunduğunu düşündürmektedir; nitekim Zeller'in de görüşü böyledir; bkz. Bölüm 11/Not 11.

(2) Metnin bu paragrafında anılan **bozulmaya doğru hareket** ve bunun Platoncu felsefede taşıdığı genel anlamla ilgili olarak, değişmez şeyler ya da İdealar dünyasıyla akış halindeki duyulanabilir şeyler dünyası arasında bulunan genel karşıtlığı aklımızda tutmamız gerekir. Platon, bu karşıtlığı çoğucası, değişmez şeyler dünyasıyla **bozulabilir** şeyler dünyası, yahut **türetilmemiş şeylerle** türetilmiş ve soysuzlaşmaya mahkûm olan şeyler arasında yer alan bir karşıtlık diye anlatır; bkz. örneğin, Bölüm 3/Not 26 (1)'de ve Bölüm 8/Not 33'e karşılık olan metinde aktardığımız **Devlet**, 485a/b; **Devlet**, 508d/e; 527a/b; ve Bölüm 5/Not 37'nin karşılık olduğu metinde aktardığımız **Devlet**, 546a: «Türetilmiş olan her şey soysuzlaşmak zorundadır» (ya da çürüyecektir). Akış halindeki şeyler dünyasındaki bu **türeme ve çürüme** sorununun Platoncu Okul geleneğinin önemli bir parçası olduğu Aristoteles'in bu soruna bütün bir kitap ayırmış olmasının-

dan anlaşılmaktadır. Bir başka işaret de, Aristoteles'in **Politika**'sına giriş olarak, **Nikomakhos'un Ethigi** kitabının son cümlelerinde (1181b/15) gördüğümüz, bu meselelerden söz etme tarzıdır: «Şehirleri koruyan ya da bozanın ne olduğunu bulmaya... çalışacağız...» Bu parça, yalnızca Aristoteles'in kendi **Politika**'sının esas sorunu saydığı şeyin genel bir formüleştirelmesi olarak değil, aynı zamanda **Kanunlar**'daki önemli bir parçaya (yani, 676a ve bu bölümün 6'ncı ve 25'inci notlarına karşılık olan metinde aktarılan 676b/c) göze çarpacak kadar benzemesi bakımından da anlamlıdır. (Ayrıca bkz. bu bölüm/not 1, 3 ve 24/25; bkz. Bölüm 8/Not 32 ve Bölüm 8/Not 59'da **Kanunlar**'dan aktarılan parça.)

3. (49a) Bu parça **Devlet Adamı**, 296d'dendir. (Ayrıca bkz. bu bölüm/not 23.) Hareketler hiyerarşisi için bkz. **Kanunlar**, 893c-895b. Yetkin şeylerin (tanrılık «doğalar»ın; karşı gelecek bölüm) değişince, ancak daha az yetkin olabilecekleri teorisi için, özellikle —**Kanunlar** 797d'ye birçok bakımlardan paralel bir parça olan— **Devlet** 380e-381c'ye bakınız (paralellik için 380e'deki örneklere dikkat edilmelidir.) Aristoteles'ten aktarılan sözler, **Metafizik** 988b3'ten ve **De Gen. et Corr.**, 335b14'tendir. Bu paragraftaki son dört aktarma, Platon'un **Kanunlar**'ı 904c vd. ve 797d'dendir. Ayrıca bkz. bu bölüm/not 24 ve karşılık olan metin. (Kötü nesnelere hakkında açıklanan görüşü, Bölüm 2/Not 6'da önerildiği gibi, çembersel [**cyclic**] bir gelişmeye bir başka dokundurma olarak —yani, dünya bir kez kötülüğün en aşağı derinliklerine ulaşınca, gelişme yöneliminin tersine döneceği ve şeylerin düzelmeye başlayacağı inancına bir işaret diye— yorumlamak olanaklıdır.

* Benim Platoncu değişim teorisini ve **Kanunlar**'ın bazı parçalarını yorumlayışım itirazlara uğradığı için, buraya özellikle iki parça —(1) **Kanunlar** 904c vd. ve (2) 797d— üstünde daha birtakım düşünceler eklemek istiyorum.

(1) **Kanunlar** 904c'deki parça «mertebe düzeylerindeki gerileyişin başlaması o kadar az anlamlı olur», kelime kelime daha sadık bir çeviriyle, «mertebe düzeylerindeki aşağıya doğru hareketin başlaması o kadar az anlamlı olur» diye de verilebilir. Fakat, «mertebe düzeylerindeki aşağıya doğru» sözlerinin bu bağlamda «mertebe düzeyleri bakımından» demeye geldiği bana kesin gibi görünüyor; en azından, bu da yapılabilecek bir çeviridir. (Böyle düşünmekteki nedenim, yalnızca o parçanın 904a'dan itibaren dramatik örgüsünün genel anlamı değil; aynı zamanda, daha özel olarak, ağırlığı gittikçe artan bir bölümde «kata... kata... kato» dizisinin, hiç değilse ikinci «kata»nın anlamını renklendirmesi gerektiğidir de. — Benim «düzey» diye çevirdiğim sözcüğe gelince: Kabul ediyorum ki, yalnızca «düzey» değil, «yüzey» anlamını da taşıyabilir ve «mertebeye» diye çevirdiğim sözcük, «boşluk» demeye de gelebilir; ama Bury'nin üstünde durduğumuz cümleciği, «nitelikçe değişme ne kadar küçükse, boşluktaki yüzeyin üstünde hareket o kadar az olur» diye çevirmesi, bana bu bağlamda pek anlamlı görünmüyor.)

(2) Bu parçanın devamı (**Kanunlar** 798) çok karakteristiktir. Çünkü, orada «yasa koyucunun, elindeki her türlü araçla (Bury'nin pek güzel çevirdiği gibi, «by hook or crook» [ne yapıp yapıp], devletinde, eskiden beri yerleşmiş şeylerden herhangi birine herhangi bir değişiklik getirilmesine karşı, bütün yurttaşlarının bütün ruhlarıyla direnmesini sağlayacak bir metot bulması gerektiği» söylenir. (Platon, öteki yasa koyucuların «yalnızca oyunluk» saydığı şeyleri, apaçık, karşısında direnilmesi gereken değişmeler arasına sokmaktadır — örneğin, çocuk oyunlarındaki değişiklikleri.)

BÖLÜM 4 / NOT 3

(3) Genel olarak, benim Platon'un değişim teorisini yorumlayışımın ana kanıtı, —bu bir yana— doğaldır ki, içinde bu gibi pasajlar olan **bütün** diyalogların tarih ve evrimle ilgili parçalarında bulunmaktadır: Özellikle, **Devlet**'te (Kitap VIII ve IX'da devletin yetkine yakın halinden ya da Altın Çağ'ından gerileyip düşmesi), **Devlet Adamı**'nda (Altın Çağ ve gerileyişi teorisi) **Kanunlar**'da (ilkel ataerklilik [**patriarkhlik**] ve Dorialılar fethinin hikâyesi ile Pers İmparatorluğu'nun gerileyip çöküşünün anlatılması), **Timaios**'ta (iki kez geçen, yozlaşma yoluyla evrim sorunu ve **Kritias**'ta sürdürülen Atina'nın Altın Çağı hikâyesi.)

Bu belgelemeye, Platon'un sık sık Hesiodos'a yaptığı göndermeler eklenmelidir; bir de, Platon'un sentezci kafasının insan sorunlarını kozmik bir ortamda düşünmek (**Devlet Adamı**, **Timaios**) bakımından (çatışma dönemi **şimdi** süregelmekte olan; karş. Aristoteles, **De. Gen. et Corr.**, 344a, b) Empedokles'inkinden daha az keskin olmadığı yolundaki kuşkulandılamayacak olguyu.

(4) Son olarak da, belki birtakım genel psikolojik mekanizmalardan söz edebilirim. Bir yandan **Kanunlar**'daki birçok parçanın, örneğin 758c/d'nin tanıklık ettiği) yenilik korkusu, bir yandan da (Hesiodos'ta ya da yitirilmiş cennet hikâyesinde görüldüğü gibi) geçmişin idealleştirilmesi, sık rastlanan ve göze çarpan olgulardır. Bunların ikincisini ya da hattâ ikisini birden, kişinin kendi çocukluğunu — yuvasını, ana-babasını idealleştirmesiyle ve insanın yaşamındaki bu ilk aşamalara, kendi kaynağına dönmek için duyulan özlemliler (nostaljik) istekle birleştirmek, belki gerçeklikten pek o kadar uzağa düşmek olmaz. Platon'da, şeylerin ilk halinin yahut asıl doğasının bir kutsanmışlık durumu olduğuna kesin olarak baktığını gösteren bir parça vardır. Yalnızca, Aristophanes'in **Şölen**'deki konuşmasına işaret edeyim; burada, tutkulu sevgi dürtüsüyle onun verdiği acının bu özlemliler ileri geldiğini göstermekle yeterince açıklanmış olacağına ve tıpkı bunun gibi, cinsel doyum duygularının da doyurulmuş bir özlem olarak açıklanabileceğine kesin gözüyle bakılmaktadır. Böylelikle, Platon, **Eros** [Sevgi] için (**Şölen** 193d): «O bizi **asıl doğamıza** döndürecek (ayrıca bkz. 191d), iyileştirecek, mutlu ve kutsanmış kılacak» demektedir. Aynı düşünce, **Philebos**'taki (16c), «Eski insanlar... bizden daha değerli idiler... ve tanrılara bizden daha yakın yaşıyorlardı...» sözü gibi daha birçok parçanın da gerisinde yatmaktadır. Bütün bunlar, bizim mutsuz ve kutsanmamış halimizin bizi asıl doğamızdan —İdeamızdan— başkalaştıran bir gelişmenin sonucu olduğu görüşüne işaret etmektedir; ayrıca bu gelişimin bir iyilik ve kutsanmışlık durumundan, iyiliğin ve kutsanmışlığın kaybolmakta olduğu bir duruma doğru gittiğine de işaret etmektedir; bu ise, gelişimin gittikçe artan bir bozulma demeye gelmesidir. Platon'un **anamnesis** [anımsama] teorisi, —yani, bütün bilginin, doğum-öncesi geçmişimizdeki bilgimizin yeniden-edinilmesi ya da yeniden-bulunması olduğu teorisi— aynı görüşün bir bölümüdür: Geçmişte yalnızca iyi, soylu ve güzel yoktur, bütün bilgelik de oradadır. Eski değişim ya da hareket bile, sonrakinden iyidir; çünkü **Kanunlar**'da ruhun (895b) «her türlü hareketin **çıkış noktası**, durulma halindeki şeylerde **ilk** başgösteren hareket... en eski, en güçlü hareket» ve (966e) «bütün şeylerin en eskisi ve en tanrılığ» olduğu söylenir. [karş. Bölüm 3/Not 15 (8).]

Yukarıda işaret edildiği üzere (karş. özellikle Bölüm 3/Not 6), çürüyüşe doğru tarihî ve kozmik bir yönelim olduğu öğretisi, öyle anlaşılıyor ki, Platon' da tarihî ve kozmik bir zaman-çemberi [**cycle**] doktriniyle birleşmektedir. (Çürüyüş dönemi de, herhalde bu zaman-çemberinin bir parçasıdır...) *

BÖLÜM 4 / NOT 4-7

4. (50b) Karş. **Timaios** 91d-92b/c. Ayrıca bkz. Bölüm 3/Not 6 (7) ve Bölüm 11/Not 11.

5. (50c) Bkz. yukarıda Bölüm 2'nin başlangıcı ve Bölüm 3/Not 6 (1). Platon'un Hesiodos'un «madenler» masalını, kendi tarihsel çürüme teorisini tartışırken anması, yalnızca bir rastlantı değildir (**Devlet** 546e/547a, özellikle Bölüm 5/Not 39 ve 40); besbelli, kendi teorisinin Hesiodos'ununkine nasıl yetkinlikle uyduğunu ve onu açıkladığını belirtmek istemektedir.

6. (51c) **Kanunlar**'ın tarihle ilgili bölümü, III. ve IV. Kitaplardadır (bkz. Bölüm 3/Not 6 (5) ve (8)). Metinde aktarılan iki parça, bu bölümün başından alınmıştır: **Kanunlar** 676a. Anılan paralel parçalar için, bkz. **Devlet** 369 vd. «Bir şehrin doğuşu» ve 545d «Şehrimiz nasıl değişecek...»

Kanunlar'ın (ve **Devlet Adamı**'nın) demokrasiye **Devlet**'tekinden daha az karşı olduğu sık sık söylenmiştir (bunun nedeni, belki de demokrasinin gitgide artan iç gücüdür; bkz. Bölüm 10 ve Bölüm 11'in baş tarafı). Fakat, **Kanunlar**'da demokrasiye verilen tek pratik taviz, siyasal görevlilerin, egemen (yani, askerî) sınıfın üyeleri tarafından seçilmesidir; devletin yasalarında herhangi bir önemli değişiklik yapılması zaten yasaklanmış olduğu için (karş. örneğin, bu bölüm/Not 3'teki aktarmalar), bu da pek o kadar büyük bir şey değildir. Temel eğilim, Sparta-yanlısı kalmaktadır ve Aristoteles, **Politika** 11, 6, 16 (1265b)'den anlaşılacağı üzere, bu eğilim «karma» anayasa denilen düzenle de uyusabilmektedir. Aslında, Platon, **Kanunlar**'da **Devlet**'e oranla bir tutum başkaldığı gösteriyorsa bu onun demokrasisinin ruhuna, yani bireyin özgürlüğü düşüncesine karşı daha da düşman olmasıdır; karş. özellikle, Bölüm 6/Not 32 ve 33'e götüren metinler (yani, **Kanunlar** 739c vd. ile 942a vd.) ve Bölüm 8/Not 19-22 (yani, **Kanunlar** 903c-909a). — Ayrıca gelecek nota da bakınız.

7. (52a) Bu ilk değişmeyi (ya da İnsanın Düşüşünü) açıklama güçlüğü, Platon'u, İdealar teorisini Bölüm 3/Not 15 (8)'de işaret edildiği gibi, yeni bir biçime sokmaya, yani İdeaları —öteki İdealardan bazılarıyla karışıp (karş. **Sofist** 252e vd.) bazılarını atmaya (**Sofist** 223c) yetenekli— nedenler ve etken güçler haline dönüştürmeye ve böylelikle, tanrıları bile hareket etmeyen ve ettirilmeyen Parmenidesçi varlıklar diye taşlaştıran **Devlet**'e (karş. 308d) karşıt olarak, İdeaları tanrı gibi bir şeyler durumuna getirmeye zorlaması olası görünmektedir. Önemli bir dönüm noktası, besbelli, **Sofist** 248e-249c'dir (özellikle burada hareket İdeasının hareketsiz olmadığına dikkat ediniz). Bu dönüşüm, aynı zamanda, «üçüncü adam» sorunu denilen güçlüğü de çözmektedir; çünkü **Formlar**, **Timaios**'ta olduğu gibi baba iseler, o zaman kendilerinden türeyenlere benzerliklerini açıklamak için «üçüncü adam» gerekli olmaz.

Devlet'in **Devlet Adamı** ve **Kanunlar**'la ilgisi konusunda, bana öyle geliyor ki, Platon'un sonraki iki diyalogda insan toplumunun kaynağını gitgide daha geride aramaya kalkması da, aynı şekilde, ilk değişme sorununun içinde taşıdığı güçlüklerle ilgilidir. Yetkin bir şehirde bir değişimin başlamasını düşünmenin zorluğu, **Devlet** 546a'da açıkça belirtilmektedir. Platon'un **Devlet**'te bu güçlüğü nasıl çözmeye çalıştığı gelecek bölümde tartışılacaktır (karş. Bölüm 5/Not 37-40'a götüren metin). **Devlet Adamı**'nda Platon, o güne değin sürmüş (Empedoklesçi) bir sevgi yarım çemberinden çatışma yarım çemberine geçişe yol açan kozmik bir felâket teorisini benimsemiştir. Bu fikir, **Timaios**'ta terk edilmiş ve onun yerine (**Kanunlar**'da da sürdürülen) uygarlıkları yıkmış olabilecek, ama besbelli evrenin gidişini etkilemeyecek, seller gibi daha sınırlı bir

felâketler teorisi getirilmiş görünmektedir. (Platon'a, sorunu bu çözüme bağlamayı düşündürten, İ.Ö. 373-372'de eski Helice şehrinin deprem ve sellerle yıkılması olabilir.) **Devlet**'te o zamanki Sparta devletinden ancak bir adımlık mesafede olduğu söylenen, en eski toplum biçimi, böylece adamakıllı uzak bir geçmişe atılmaktadır. Platon ilk yerleşmenin en iyi şehir olması gerektiğine hâlâ inanmakla birlikte, şimdi artık ilk yerleşmeden önceki toplumlari, yani göçebe toplumlari, «dağ çobanlari»ni ele almaktadır. (Karş. özellikle bu bölüm/Not 32.)

8. (52b) Aktarılan söz, Marx-Engels, **The Communist Manifesto**'dandır; karş. **A Handbook of Marxism** (derleyen: E. Burns, 1935), 22.

9. (52b) Aktarılan parça, Adam'ın **Devlet**, Kitap VIII üstüne görüşlerinden dir; bkz. onun hazırladığı **Devlet** basımı, cilt II, 198, steph. 544a3'e not.

10. (52b) Karş. **Devlet** 544c.

11. (52c) (1) Benim, Platon, Comte'tan bu yana birçok modern sosyoloğun yaptığı gibi, toplumsal gelişimin tipik aşamalarını özetlemeye çalışmaktadır inancıma karşı, çoğu eleştiriciler, Platon'un hikâyesinin salt mantıksal bir anayasalar sınıflamasını bir bakıma dramatik bir biçimde sunmasından ibaret olduğunu düşünmektedirler. Fakat bu, yalnızca Platon'un sözleriyle çelişmekle kalmaz (karş. Adam'ın **Devlet** 544c19'a notu, **op. cit.**, cilt II, 199), aynı zamanda, bir şeyin özünün asıl doğasıyla, yani tarihsel kaynağıyla anlaşılması gerektiğini öngören Platon mantığının bütün ruhuna da karşıdır. Ayrıca, onun mantıksal anlamda sınıfı anlatmak için olduğu gibi, biyolojik anlamda ırkı anlatmak için de aynı «genos» [tür] sözcüğünü kullandığını unutmamalıyız. Mantıksal «genos» terimi, bugün hâlâ, «aynı ana-babadan türemişlik» anlamına «ırk»la özdeşdir. (Bununla karş. Bölüm 3/Not 15-20 ve metin; ayrıca **doğa = kaynak = ırk** eşitlemesinin tartışıldığı Bölüm 5/Not 23-24 ve metin.) Bundan ötürü, Platon'un söylediklerini olduğu gibi kabul etmek için her türlü neden vardır; çünkü Adam, Platon'un bir «mantıksal» düzeni anlatmak istediğini söylerken haklı olsa bile (**loc. cit.**), bu düzen Platon bakımından aynı zamanda tipik bir tarihsel gelişim düzeni de olabilir. Adam'm, bu düzen «tarihsel kaygılarla değil, daha çok psikolojik düşüncelerle saptanır» yolundaki görüşü (**loc. cit.**), bana öyle geliyor ki, kendisine karşı dönmektedir. Çünkü, Adam'ın kendisi de (örneğin, **op. cit.**, cilt II, 195 543a vd. notunda) Platon'un «Ruhla Şehir arasındaki benzetmeyi... baştan sona sürdürdüğü»ne işaret etmektedir. Platon'un (gelecek bölümde tartışılacak olan) ruh üstüne siyasal kuramına göre, psikolojik tarih toplumsal tarihe paralel olur ve psikolojik düşüncelerle tarihsel düşünceler arasında gözetilen karşıtlık, bizim yorumumuz lehine bir başka kanıt halini alarak kaybolur.

(2) Biri çıkıp da, Platon'un anayasa düzeni, temelinde mantıksal değil, ahlâksal bir düzendir, deseydi, tastamam aynı karşılık ona da verilebilirdi; çünkü ahlâksal düzen (ve estetik düzen) Platon'un felsefesinde mantıksal düzeni ayırlamaz. Bu arada, Platon'a bu tarihsici görüşün Sokrates'in eudamonizmini (hazcılığını), yani iyilikle mutluluğu özdeş tutma teorisini savunması için teorik bir temel sağladığına da işaret edilebilir. Bu teori, **Devlet**'te (karş. özellikle 580b), iyilikle mutluluğun ya da kötülükle mutsuzluğun orantılı oldukları yolundaki bir öğreti biçiminde geliştirilmiştir; gerçekten de, bir kimsenin iyilik ya da mutluluk derecesi, bizim özgün kutsanmış doğamıza —yetkin İnsan İdeasına— benzeme derecesiyle ölçülecekse böyle olmalıdır. (Bu noktada, Platon'un teorisinin, Sokrates'in görünüşte paradokslu bir doktrini teorik olarak temellendirmeye yarayışı, Platon'u kendisinin gerçek Sokratesçi öğretiyi açık-

BÖLÜM 4 / NOT 12-17

ladığma inandırmasına pekâlâ yol açmış olabilir; bkz. Bölüm 10/Not 56-57'nin karşılık olduğu metin.)

(3) Rousseau, Platon'dan kurumları sınıflandırmasını devralmıştır (**Toplum Anlaşması**, Kitap II, böl. VII, Kitap III, böl. III, vd.; ayrıca karş. böl. X). Bununla birlikte, öyle anlaşılıyor ki, Platoncu bir ilkel toplum İdeasını canlandırırken direkt olarak Platon'dan etkilenmemiştir. (Karş. yine de, Bölüm 6/Not 1 ve Bölüm 9/Not 14); fakat İtalya'da Platoncu **Renaissance**'ın doğrudan bir ürünü Sanazzaro'nun Yunanlı (Dorik) dağ çobanlarının kutsanmış ilkel toplumu gibi Platoncu bir düşünce canlandıran, çok etkili **Arcadia**'sı olmuştur. (Platon'un bu düşüncesi için karş. bu bölümde not 32'nin karşılık olduğu metin.) Dolayısıyla, **Romantiklik** (ayrıca karş. Bölüm 9) gerçekten de tarihî olarak Platonculuğun bir ürünüdür.

(4) Comte ile Mill'in Hegel ile Marx'ın modern tarihsicilikleri, Giambattista Vico'nun **Yeni Bilim**'deki (1725) tanrıci [**theistik**] tarihsiciliğinden pek çok etkilenmiştir: Vico'nun kendisini ise, St. Augustine'in **De Civitate Dei**'si ve **Machiavelli**'nin **Livius Üstüne Konuşmalar**'ıyla birlikte, kuşkusuz, Platon da etkilenmiştir. Tıpkı Platon gibi (karş. Bölüm 5), Vico da bir şeyin «doğası»nı o şeyin «kaynağı» ile özdeş saymış (karş. **Opere**, Ferrari'nin ikinci bas., 1852-4, cilt V, s. 99) ve bütün ulusların, tek bir evrensel yasa uyarınca, aynı gelişme sürecinden geçmek zorunda olduklarına inanmıştır. Bundan ötürü onun «uluslar»ının (Hegel'inkiler gibi), Platon'un «şehirler»iyle Toynbee'nin «Uygarlık»ı arasındaki halkalarından biri olduğu söylenebilir.

12. (53b) Karş. **Devlet** 549c/d; öteki aktarmalar **op. cit.**, 550d/e'den, sonra da **op. cit.**, 551a/b'dendir.

13. (54a) Karş. **op. cit.**, 556e. (Bu pasaj, Bölüm 10/Not 12'ye götüren metinde aktardığımız, Thukydides, III, 82-4 ile karşılaştırılmalıdır.) Bir sonra aktarılan parça, **op. cit.**, 557a'dır.

14. (54a) Perikles'in demokratik programı için bkz. Bölüm 10/Not 31'e karşılık olan metin, Bölüm 6/Not 17 ve Bölüm 10/Not 34.

15. (54b) Adam, düzenlediği **The Republic of Plato** basımı, cilt II, 240, steph. 559d22'ye notu. (Aktarılan ikinci parçadaki italikler benimdir.) Adam, «resmin, kuşkusuz bir parça abartılmış» olduğunu kabul etmekte, fakat kendisinin esas itibarıyla, bunun «bütün zamanlar için» doğruluğuna inandığından kuşku lanmamıza pek yer bırakmamaktadır.

16. (54b) Adam, **loc. cit.**

17. (54c) Aktarılan bu parça **Devlet** 560d'dendir (bu ve bundan sonraki parça için, karş. Lindsay çevirisi); sonra yapılan iki aktarma aynı eser 563a/b ve d'dendir. (Ayrıca bkz. Adam'ın 563d25'e notu.) Platon'un burada, **Devlet**'in öteki bölümlerinde şiddetle saldırılan özel mülkiyet kurumuna, doğruluğuna hiç itiraz edilmeyen bir adalet ilkesiymiş gibi dayanması anlamlıdır. Öyle anlaşılıyor ki, satın alınan mal bir köle olunca, alıcının yasaya uygun hakkını anmak yetmektedir.

Demokrasiye karşı bir başka saldırı da, «hiç kimsenin yaşamının ilk yıllarını soylu oyunlarla geçirmediği iyi bir adam olarak büyüyemeyeceği» yolundaki eğitim ilkesini «ayak altında çiğnemesi»dir. (**Devlet** 558b; bkz. Lindsay çevirisi; karş. Bölüm 10/Not 68.) Ayrıca, Bölüm 6/Not 14'te aktarılan eşitlikçiliğe karşı saldırılara da bakınız.

* Sokrates'in genç arkadaşlarına karşı tutumu için, ilk diyaloglarından çoğuna, ayrıca Sokrates'in «genç adamın eleştirisini hoş, nazik ve saygılı bir tavırla dinlediği»nin anlatıldığı **Phaidon'a** bakınız. Platon'un, bununla çelişen tutumu için ise, bkz. Bölüm 7/Not 19-21'e götüren metin; ayrıca, H. Cherniss'in **The Riddle of the Early Academy** (1945) adı altında çıkan son derece değerli konferansları, özellikle s. 70 ve 79 (**Parmenides** 135c/d üstüne); karşı. Bölüm 7/Not 18-12 ve metin. *

18. (55b) Kölelik (önceki nota bakınız) ve Atina'daki köleliğe karşı hareket, ileride Bölüm 5 (not ve ona götüren metin), 10 ve 11'de daha fazla tartışılacaktır. Platon gibi, Aristoteles de (örneğin, **Politika** 1313b11 ile 1319b20'de ve **Atina Anayasası** 59, 5'te) Atina'nın kölelere karşı özgürce davranışına tanıklık etmektedir; Düzmece-Ksenophon [**Yaşlı Oligarkh**]'un da tanıklığı aynı yöndedir (karş. onun yazdığı **Atina Anayasası** I, 10 vd.).

19. (55b) Karş. **Devlet** 577a vd.; Adam'ın 577a5 ve b12'ye notlarına bakınız. (op. cit., cilt II, 332 vd.).

20. (55b) **Devlet** 556e; karşı. Bölüm 10/Not 63.

21. (55c) Karş. **Devlet Adamı** 301c/d. Platon aşağı düzeyden altı devlet tipi ayırlamakla birlikte, yeni terimler getirmemektedir; «monarşi» (ya da «krallık») ve «aristokrasi» adları —**Devlet Adamı**'ndaki gibi, aşağı düzeyden devletlerin nispeten iyi biçimleri için değil— en iyi devletin kendisi için kullanılmıştır.

22. (55c) Karş. **Devlet** 544d.

23. (55c) Karş. **Devlet Adamı** 297c/d: «Benim anlattığım yönetim, bütün yönetimlerin tek gerçek aslı ise, o zaman» («Bunun ancak kopyaları» olan; karşı. 297b/c), «ötekiler onun yasalarını kullanmalı ve bu yasaları yazıya dökmelidirler; onları korumanın tek yolu budur.» (Karş. bu bölüm/Not ve Bölüm 7/Not 18.) «Yasaların herhangi bir biçimde çiğnenmesi ölüme ve en sert cezalara çarptırılmalıdır; bu çok doğru ve iyi bir ilkedir, ama besbelli, ancak ikinci sıradan en iyi bir şeydir.» (Yasaların aslı için, karşı. bu bölüm/Not 32 (I, a) ve Bölüm 3/Not 17 (2).) 300e/301a ve devamında da şunları okuyoruz: «Bu aşağı düzeyden yönetimlerin gerçek yönetime en yakın olmalarının yolu... bu yazılı yasa ve gelenekleri izlemeleridir... Zenginler yönetir ve gerçek Formu taklit ederlerse, yönetime aristokrasi denir; ama (eski) yasalara kulak asmazlarsa, o zaman da oligarşi» vb. Sınıflama ayrıacı olarak, soyutça, yasalı ya da yasasız olmanın değil de, asıl yahut yetkin devletin eski kurumlarını muhafaza etmenin alındığına önemle dikkat etmelidir. (Bu, «yasanın üstünlüğü» olup olmadığı ya da örneğin, ayak takımının üstün olup olmadığı gibi bir ana ayırım yapan Aristoteles'in **Politika**'sıyla (1292a) çatışma durumundadır.)

24. (56a) **Kanunlar** 709e-714a arasındaki parçada **Devlet Adamı**'na birçok dokundurular vardır; örneğin, Herodotos III, 80-82'nin ardından giderek yöneticilerin sayısını sınıflandırma ilkesi olarak ortaya koyan 710e; 712c ve d'deki yönetim biçimlerinin sıralanmaları; 713b vd., yani «şimdiki devletlerimizden en iyilerinin taklidi oldukları» Kronos çağındaki yetkin devlet efsanesi. Bu dokundurular karşısında, Platon'un tiranlık Ütopyacı deneyler için elverişlidir teorisi-nin **Devlet Adamı**'ndaki (ve de **Devlet**'teki) hikâyenin bir çeşit devamı olarak anlaşılmasını istediğinden benim pek kuşkuym kalmıyor. — Bu paragrafta aktarılan parçalar **Kanunlar** 709e ve 710c/d'dendir; «**Kanunlar**'daki, yukarıda aktarılan sözler» bu bölüm/Not 3'e götüren metinde verilmiş olan 797'dir. (E. B. England'ın hazırladığı **The Laws of Plato** (1921) basımında, bu parça için ekle-

diği notta «**değişim** herhangi bir şeyin... gücünü bozucudur» sözünü Platon'un ilkesi saymasına ve bundan, değişimin kötülüğün de gücünü bozacağı sonucunu çıkarmasına katılıyorum; fakat onun «kötüden değişim»in, yani iyiye değişimin bir ayrık olarak gösterilmesi gerekmeyecek kadar kendiliğinden belli olduğu görüşüne katılmıyorum; Platon'un değişimin kötü doğası üstüne doktrini bakımından, bu hiç de kendiliğinden belli **değildir**. Ayrıca gelecek nota da bakınız.)

25. (56b) Karş. **Kanunlar** 767b/c (karş. Not 6'ya götüren metinde aktarılan 676a.) Platon'un «değişim bozucudur» öğretisine rağmen (karş. geçen notun sonu), E. B. England değişim ve devrim hakkındaki bu parçaları iyimser ya da ilerici bir anlam vererek yorumlamaktadır. Platon'un araştırdığı şeyin «"siyasal canlılığının sırrı" diyebileceğimiz» bir konu olduğunu önermektedir. (Karş. **op. cit.**, cilt I, 344.) Ve (bozucu) değişimin gerçek nedeninin aranmasıyla ilgili olan bu parçayı «bir devletin **gerçek gelişiminin**, yani **yetkinliğe doğru ilerleyişinin** neden ve doğası» yolunda bir arayış diye yorumlamaktadır. (Siyah harfler onundur; karş. cilt I, 345.) Bu yorumlama doğru olamaz, çünkü söz konusu parça bir siyasal çöküş hikâyesinin giriş kısmıdır; fakat Platon'u idealleştirme ve onu bir ilerici olarak gösterme yöneliminin, böylesine üstün bir eleştiriciyi bile kendi bulgusuna —yani, Platon'un değişimi bozucu saydığını bulmasına— karşı ne kadar kör edebildiğini ortaya koymaktadır.

26. (56c) Karş. **Devlet** 545d (bkz. ayrıca paralel 465b parçası). Bir sonraki aktarma, **Kanunlar** 683e'dendir. (Adam, hazırladığı **Devlet** basımındaki cilt II, 203, 545d21'e notunda **Kanunlar**'ın bu parçasına değinmektedir.) England da, kendi hazırladığı **Kanunlar** basımında cilt I, 360 vd., 683e5'e notunda **Devlet** 609a'ya atıf yapmakta, fakat 545d'den de 465b'den de söz etmemektedir ve buradaki değinmenin «**önceki** bir tartışmayla ya da yitirilmiş bir diyalogdaki bir tartışmayla» ilgili olduğunu varsaymaktadır. Platon, ele alınan konulardan bazılarının buradaki tartışmacılar tarafından evvelce de tartışılmış olduğu yolundaki yapma bir ifadeyle niçin **Devlet**'i anlatmak istiyor olmasın, bunu anlayamıyorum. Cornford'un dediği gibi, Platon'un son diyaloglar grubunda «bu konuşmaların gerçekten yapıldığını göstermek için özel bir gayret harcanmaz»; Cornford, Platon'un «edebiyat olsun diye kendi çizdiği tabloların esiri olmadığı» nı söylemekte de haklıdır. (Karş. Cornford, **Plato's Cosmology**, s. 5 ve 4.) Platon'un devrimler yasası, ondan yararlanmaksızın V. Pareto tarafından da yeniden keşfedilmiştir; karş. **Treatise on General Sociology** § 2054, 2057, 2058. (§ 2055'in sonunda, bir tarihi durdurma teorisi de vardır.) Bu yasayı, Rousseau da yeniden keşfetmiştir. (**Toplum Anlaşması**, Kitap III, bölüm X.)

27. (57a) (1) Platon'un **Timaios**'un başındaki özette, en iyi devletin tarihi olmadığını bildiği özelliklerinden, bilhassa filozofların yönetiminden söz etmesi ve **Devlet**'in VIII'inci kitabında en iyi devletin yöneticilerini Pythagorasçı sayı -mistikliği eğitimi görmemiş sayması kayda değer olabilir; yöneticilerin bu meselelerde bilisiz olduklarını söyleyen **Devlet** 546c/d ile karşılaştırınız. (Ayrıca, Kitap VIII'deki en iyi devletin de, Adam'ın dediği gibi Kitap V-VII'deki şehir —göğün ideal devleti— tarafından aşılabileceğini savunan **Devlet** 543d/544a ile karşılaştırınız.)

Cornford, **Plato's Cosmology** adlı kitabında (s. 6 vd.), Platon'un tamamlanmamış üçlüsü **Timaios-Kritias-Hermokrates**'in ana çizgilerini ve içindekilerini yeniden-toparlamakta ve bunların **Kanunlar**'daki tarih bölümlerine (Kitap III) nasıl bağlandığını göstermektedir. Öyle sanıyorum ki, bu yeniden-toparlama,

benim Platon'un dünya görüşü temelinde tarihidir, onun «nasıl türediği» (ve nasıl çürüdüğü) ile ilgilenmesi de İdealar teorisine bağlıdır, hattâ ona dayanmaktadır, değişim için değerli bir doğrulama oluyor. Fakat, durum böyleyse, o zaman da **Devlet**'in ileriki kitaplarında «(şehirin) gelecekte nasıl gerçekleştirilebileceği sorusundan başlandığı ve daha aşağı düzeyden siyaset biçimlerine doğru mümkün olan gerileme şemasının çizildiği» görüşünü kabul etmemiz için neden yoktur (Cornford, **op. cit.**, 6; siyah harfler benim); bunun yerine Platon'un bitirilmemiş üçlemeden **Timaios**'ta ve **Kanunlar**'da kendi kendine üstlendiği büyük ödeve uygun olarak, **Devlet**'in VIII ve IX'uncu kitaplarına, **Kanunlar**'ın Üçüncü Kitabıyla yakın paralellikleri açısından, geçmişteki ideal şehrin gerçek gerileyişinin sadeleştirilmiş bir tarih şeması ve varolan devletlerin kaynakları üstüne bir açıklama diye bakmamız gerekir.

(2) Paragrafın daha ilerisinde, benim Platon'un «elinde gerekli verilerin bulunmadığını besbelli bildiği» hakkındaki sözümle ilgili olarak, bkz. örneğin **Kanunlar** 683d ve England'ın 683d'ye notu.

(3) Aynı paragrafta daha sonra, benim Platon için Girit ve Sparta toplumlarının taşlaşmış ya da **dondurulmuş** biçimler olduğunu farkettiğini söyleyişime (ve bir sonraki paragrafta da Platon'un en iyi devleti sadece bir sınıf devleti değildir, bir **kast devletidir de** deyişime) şunlar eklenebilir. (Ayrıca karş. bu bölüm/Not 20 ve Bölüm 10/Not 24.)

(4) **Kanunlar** 797d'de (bu bölümün 3'üncü notuna götüren metinde aktardığımız England'ın «önemli açıklama» dediği sözlerin girişinde), Platon apaçık belirtmektedir ki, Giritli ve Spartalı konuşmacıları ülkelerindeki toplumsal kurumların «durdurulması» olma niteliklerinin bilincindedirler; Giritli konuşmacı Klinias, bir devletin eskilik niteliği üstüne bir övgü dinlemeye hazır olduğunu ısrarla belirtir. Biraz sonra (799a), aynı konudan ayrılmadan, Mısır'da uygulanan kurumların gelişmesini durdurma yöntemine dolaysız bir gönderme yapılmaktadır; bu, besbelli, Platon'un Girit'le Sparta'da Mısır'dakine benzeyen, her türlü toplumsal değişimi durdurma yolunda bir eğilim gördüğünün açık bir işaretidir.

Bu bakımdan, **Timaios**'taki bir parça (bkz. özellikle 24a/b) önemli görünmektedir. Platon bu parçada (a) **Devlet**'tekine çok benzeyen bir sınıf bölünmesinin, tarih-öncesi gelişiminin çok eski bir döneminde Atina'da var olduğunu ve (b) bu kurumların Mısır'daki kast sistemine yakından benzediğini göstermeye çalışmakta ve hattâ oradaki durdurulmuş kast kurumlarının antik Atina devletinden geldiğini belirtmektedir. Böylelikle, Platon kendisi, **Devlet**'in ideal eski ve yetkin devletin bir kast devleti olduğunu dolaylı yoldan açıklamaktadır. **Timaios**'un ilk açılımcısı olan Crantor'un, iki kuşak sonra Platon'un Atina geleneğini terketmek ve Mısırlıların izleyicisi olmakla suçlandırıldığını kaydetmesi ilginçtir. (Karş. Gomperz, **Greek Thinkers**, Almanca basımı, II, 476.) Crantor, belki, Bölüm 13/Not 3'te aktardığımız İsokrates, **Busiris**, 8'e değiniyordu.

Devlet'teki kastlar sorunu için, ayrıca bkz. bu bölüm/Not 31 ve 32, I, d), Bölüm 6/Not 40 ve Bölüm 11-14. A. E. Taylor, **Plato: The Man and His Work**, s. 269 vd. Platon'un bir kast devletini tuttuğu görüşünü kuvvetle reddetmektedir.

28. (58a) Karş. Devlet 416a. Bu problem, bu bölüm/Not 35'e götüren metinde daha tam olarak ele alınacaktır. (Gelecek bölümde anılan Kast sorunu için bkz. bu bölüm/Not 27 (3) ve 31.

29. (58b) Platon'un «bayağı pazaryeri kavgaları» eden vb. avam için yasma yapmaya karşın öğüt vermesi hakkında bkz. **Devlet** 425b-427a/b; özellikle 425d/e ve 427a. Bu parçalar, tabii, Atina demokrasisine ve Bölüm 9'daki anlamıyla, her çeşit «bölük pörçük» yasamaya saldırmaktadırlar.

* Bunun böyle olduğunu Cornford da görmüştür: **The Republic of Plato** (1941); çünkü, Platon'un ütopyacı yapıcılığı salık verdiği bir parçaya «tuval-temizleme»yi ve romantik bir radikalizmi öğütleyen **Devlet** 500d vd.; karş. Bölüm 9/Not 12 ve metin) notunda, «425e'de acı acı alına bölük pörçük reform yaklaşmasını bununla karşı karşıya koyun...» demektedir. Cornford, anlaşılan, bölük pörçük reformları beğenmeyip, Platon'un metotlarını yeğlemektedir; fakat, onun, Platon'un niyetleri hakkındaki yorumu, benim yorumumla tıpa tıpa çakışıyor gibidir. *

Bu paragrafta daha sonra yapılan dört aktarma, **Devlet** 371d/e, 463a/b («destekleyenler» ve «işverenler»), 549a ve 471b/c'dendir. Adam (op. cit., cilt I, 97, 371e32'ye notunda), «Platon, şehrinde köle emekçiliği kabul etmez, belki barbarlar dışında» demektedir. Platon'un **Devlet**'te (469b/c) Yunanlı savaş tutsaklarının köle yapılmasına karşı durduğunu teslim ediyorum; fakat Platon az sonra (471b/c'de) barbarların Yunanlılarca, özellikle en iyi şehrinin yurttaşları tarafından köle edilmelerini öğütlemektedir. (Tarn'ın görüşünün de böyle olduğu anlaşılıyor; karş. Bölüm 15/Not 13 (2).) Üstelik Platon, Atina'daki köleliğe karşı harekete şiddetle saldırmış ve konusu köle olunca, yasal mülkiyet hakkı üstünde ısrarla durmuştur. (Karş. bu bölüm/Not 17 ve 18'e götüren metin.) Bu notun çıktığı paragrafta aktarılan üçüncü parçanın da (**Devlet** 548e/549a) gösterdiği gibi, Platon en iyi şehrinde köleliği **kaldırmamıştır**. (Ayrıca, kaba ve bayağı kimselerin en iyi kişiye köle olmaları gerektiğini savunduğu **Devlet** 590c/d'ye de bakınız.) Dolayısıyla, A. E. Taylor (**Plato** adlı kitabında: 1908 ve 1914, s. 197 ve 118) iki kez, Platon'un dediklerinden «toplulukta herhangi bir köle sınıfı bulunmadığı» anlamının çıktığını söylemekle yanılmaktadır. Taylor'un **Plato: The Man and His Work** (1926) adlı kitabındaki benzer görüşleri için, karş. bu bölüm/Not 27'nin sonu.

Bana öyle geliyor ki, Platon'un **Devlet Adamı**'ndaki köleliği ele alışı, **Devlet**'teki tavrına bir hayli ışık tutmaktadır. Çünkü, burada da kölelerden pek söz etmez, ama devletinde köleler bulunacağını besbelli varsayar. (289b/c'deki, «köleler dışında, her türlü evcil hayvan mülkiyeti»nin önceden ele alınmış olduğuyla ilgili karakteristik sözüne ve yine bunun kadar karakteristik olan, 309a'daki gerçek krallığın «bilisizliğin çamurunda ve zelil bir aşağılık içinde yuvarlananları köle ettiği» sözüne bakınız.) Platon'un köleler üstünde pek bir şeyler söylememesinin nedeni, 289c ve devamından, özellikle 289d/e'den apaçık anlaşılmaktadır. Kölelerle, emekçiler, esnaflar, tüccarlar gibi «öteki uşaklar» (yani, para kazanan bütün «adi» insanlar; karş. Bölüm 11/Not 4) arasında büyük bir ayırım gözetmemektedir; köleler berikilerden yalnızca «satın alma yoluyla edinilen uşaklar» olmaları dolayısıyla ayrılırlar. Bir başka deyişle, Platon, aşağı doğmuşlardan o kadar yukarıdadır ki, bu gibi ince ayrımlarla uğraşmasına değmez. Bütün bunlar **Devlet**'e çok benzemektedir, ancak biraz daha açıktır. (Ayrıca bkz. Bölüm 8/Not 52 (2).)

Platon'un köleliği **Kanunlar**'daki ele alışı için, bkz. özellikle G. R. Morrow, "Plato and Greek Slavery" (**Mind**, Yeni Seri, cilt 48, 186-201; ayrıca bkz. s. 402); Morrow'un makalesi, bu konu üstünde yetkin ve eleştirici bir inceleme olup,

çok yerinde bir sonuca varmaktadır; ancak yazar, benim görüşümce, yine de bir parça Platon'dan yana taraf tutuyor. (Belki, bu yazının kusuru, Platon'un zamanında kölelik-aleyhtarı bir hareketin adamakıllı gelişmekte olduğunu yer-terince belirtmemesidir; karş. Bölüm 5/Not 13.)

30. (59b) Burada aktarılan parça, Platon'un *Timaios*'taki **Devlet**'i özetleyişindedir (18c/d). — Kadın ve çocuk ortaklığı önerisinin yeni bir şey olmadığı yolundaki sözlerimi karş. Adam'ın hazırladığı **The Republic of Plato** basımı, cilt I, s. 292 (457b'ye not vd.) ve s. 308 (463c17'ye not), ayrıca s. 345-55, özellikle s. 354; Platon'un komünizmindeki Pythagorasçı unsur için, karş. **op. cit.**, s. 199, 416d22'ye not. (Değerli madenler için bkz. Bölüm 6/Not 34; Platon'la onu izleyenlerin komünistlik ilkesi için Bölüm 5/Not 29 (2) ve orada anılan parçalar.)

31. (60a) Aktarılan parça, **Devlet** 434b/c'dendir. Platon bir kast devleti istemek için uzun bir süre çekingenlik göstermiştir. Bu dediğim, söz konusu parçadan önceki «önsöz»den ayrıdır (o önsözü Bölüm 6'da tartışacağız; karş. Bölüm 6/Not 24 ve 40); çünkü, 415a vd.'nda bu meselelerden ilk kez söz açtığı zaman, aşağı sınıflarda «altın ve gümüş karışımı» (415c), yani, yukarı sınıf kanı ve erdemi bulunan «çocuklar doğduğu» takdirde, aşağıdan yukarı sınıflara yükselmeye izin verilecekmiş gibi konuşur. Fakat, 434b/d'de ve hattâ daha açık olarak 547a'da bu izin, edimsel olarak kaldırılır; 547a'da, üstelik madenlerin **herhangi bir** karışımının devlete zarar verecek bir kirlenme olduğu da açıklanır. Bkz. ayrıca, Bölüm 8/Not 11-14'e götüren metin (ve bu bölüm/Not 27 (3)).

32. (61a) Karş. **Devlet Adamı** 271e. **Kanunlar**'da ilkel göçebe çobanlar ve patriarkhları hakkındaki parçalar, 677e-680e'dir. Aktarılan parça da **Kanunlar** 680e'dir. Bundan sonra verilen parça, Topraktan-Doğmuşluk Mithosundandır: **Devlet** 415d/e. Paragrafın sonundaki aktarma ise, **Devlet** 440d'dendir. — Bu notun çıktığı paragraftaki bazı düşüncelere birtakım açıklamalar eklemek gerekli olabilir.

(1) Metinde deniyor ki, «yerleşme»nin nasıl olduğu pek kesinlikle açıklanamamıştır. **Kanunlar**'da da **Devlet**'te de, önce (bkz. aşağıda (a) ve (c)) bir çeşit sözleşme ya da toplum anlaşması (toplum anlaşması için, karş. Bölüm 5/Not 29 ve Bölüm 6/Not 43-54 ve metin), sonra da (bkz. aşağıda (b) ve (c)) zorla bir boyun-eğdirtme sözünü iştiriz.

(a) **Kanunlar**'da türlü dağ çobanı kabileleri, birleşip daha geniş savaş sürüleri meydana getirdikten sonra ovalarda yerleşirler — yasaları da kendilerine kralca güçler verilen hakemlerin ulaştığı bir sözleşme ya da anlaşmayla ortaya çıkar (681b ve c/d; 681d'de anlatılan yasaların kaynağı için karş. Bölüm 3/Not 17 (2)). Ama Platon, bu noktada kaçamak yapmaya başlamaktadır. Bu sürülerin Yunanistan'da nasıl yerleştiklerini ve Yunan şehirlerinin nasıl kurulduğunu betimlemeye girişmek yerine, Platon, Homeros'un Troya'nın kuruluşu ve Troya savaşı hikâyesine dönmektedir. Platon, oradan demektedir, Akhaiialılar, Dorialılar adı altında döndüler ve «hikâyenin gerisi... Lakedaimonia tarihinin bir parçasıdır» (682e), «çünkü Lakedaimonia yerleşmesine ulaştık» (682e/683a). Bura-ya değin, bu yerleşmenin biçimi hakkında herhangi bir şey öğrenmiş değiliz ve bundan sonra da, hemen (683c/d'deki) metinde andığımız «işaret»e varıncaya dek süren yeni bir sapma gelmektedir. (Platon'un kendi de, «tartışmanın dönüştürücü yolu»ndan söz eder). Bkz. (b).

(b) Metinde yer alan, Peloponnesos'taki Dorialı «yerleşme»sinin, aslında şiddet yoluyla bir boyun-eğdirtme olduğu hakkında bir işaret buluşumuzla il-

BÖLÜM 4 / NOT 32

gili söz, Platon'un gerçekten Sparta üstüne ilk tarihî görüşlerini açıklamaya giriştiği **Kanunlar** (683c/d)'a değinmektedir. Platon, bütün Peloponnesos'un Dorialıarca «edimsel olarak boyunduruk altına alındığı» zamandan başladığını söylemektedir. **Meneksenos**'ta (bu diyalogun Platon'un olduğundan zor kuşulanılır; karş. Bölüm 10/Not 35) 245c'de, Peloponnesosluların (Grote'nin dediği gibi; karş. **Plato**, III, s. 5) «dışarıdan gelme göçmenler» olduğuna bir dokundurma vardır.

(c) **Devlet**'te (369b) şehir, anlaşma teorisine uygun olarak, işbölümünün ve işbirliğinin sağlayacağı yararları göz önünde tutan emekçiler tarafından kurulur.

(d) Fakat, daha sonra (**Devlet** 415d/e'de; metnin bu paragrafında aktarılan parçaya bakınız) hayli esrarlı bir kökenden gelen bir savaştıcı sınıfının —«topraktan-doğmuşlar»m— yengin istilâsının anlatımıyla karşılaşılıyor. Bu tasvirin can alıcı bölümü, topraktan-doğmuşların ordugâhlarını kurmak üzere, «içeridekileri baskı altında tutmak için» yani, o zaman şehirde yaşamakta olanları, bir başka deyişle, **şehir nüfusunu baskı altında tutmak için** en uygun yeri bulmak amacıyla çevrelerine bakmaları gerektiğini anlatmaktadır.

(e) **Devlet Adamı**'nda (271a vd.) bu «topraktan-doğmuşlar» yerleşme-öncesi döneminin pek eski göçebe dağ çobanlarıyla özdeşleştirilmektedir. Karş. ayrıca **Şölen**'deki topraktan-doğma çekirgelere yapılan dokundurma; karş. Bölüm 3/Not 6 (4) ve Bölüm 8/Not 11 (2).

(f) Özetle, öyle anlaşılıyor ki, Platon'un besbelli nedenlerden ötürü esrar perdesine büründürmeyi yeğlediği Dorialı istilâsı hakkında hayli açık bir fikir vardı. Yine öyle anlaşılıyor ki, istilâ eden savaştıcı sürülerinin göçebe çıkışlı olduklarına dair de bir gelenek yaşıyordu.

(2) Metnin bu paragrafında daha sonra geçen, Platon'un **yönetme, çobanlık etmedir** olgusu üstündeki «sürekli ısrarı» ile ilgili görüşü, örneğin şu pasajlarla karşılaştırınız; **Devlet** 343b, fikrin ilk kez ortaya konusu; 345c vd., iyi çoban benzetmesi içinde, bu fikrin araştırmanın merkez konularından biri oluşu; 375a/376b, 404a, 415b/e, 459a/460c ve (Bölüm 5/Not 30'da aktarılan) 466c/d, yardımcılarının çoban köpeklerine benzetilmesi ve türetilmeleriyle eğitilmelerinin de bu benzetme uyarınca tartışılması; 416a vd., devletin dışındaki ve içindeki kurtlar sorununun getirilmesi; karş. ayrıca, bu fikrin birçok sayfa boyunca sürdürüldüğü **Devlet Adamı**, özellikle 261d/276d. **Kanunlar**'dan da Platon'un Kyros hakkında, oğulları için, «sığırlar ve koyunlar ve birçok insan ve başka hayvan sürüleri» edindiğini söylediği parçayı (694e) gösterebilirim. (Karş. ayrıca **Kanunlar** 735 ve **Theaitetos** 174d.)

(3) Bütün bunlarla, ayrıca karş. A. J. Toynbee, **A Study of History**, özellikle cilt III, A. H. Lybyer'in **The Government of the Ottoman Empire** vb. adlı kitabına değinen s. 32 (n. 1), 33 (n. 2), 50-100; daha da özellikle, Toynbee'ye borçluyum, özellikle «insan sığırı», «insan sürüsü» ve «insan bekçi-köpekleri» üstüne, s. 94, n. 2) görüşleri. Toynbee'nin parlak fikirleri beni pek çok kışkırttı, benim yorumlarımı destekliyor gibi gördüğüm görüşü de benim için büyük bir yüreklendirme ögesi oldu; bunların değerini, Toynbee ile benim temel varsayımlarımızın anlaşmaz göründükleri ölçüde daha da yüksek buluyorum. Üstelik, kitabımda kullandığım birçok deyim de Toynbee'ye borçluyum, özellikle «insan sığırı», «insan sürüsü» ve «insan bekçi-köpeği»ni.

Toynbee'nin **Tarih İncelemesi (Study of History)**, benim görüş açımdan, tarihsicilik dediğim şeyin bir örneğidir; onunla temel anlaşmazlığımı belirtmek için de bundan fazla bir şey söylemem gerekmez; birtakım özel anlaşmazlık noktaları da çeşitli yerlerde tartışılmıştır. (Karş. bu bölüm/Not 43 ve 45 (2), Bölüm 10/Not 7 ve 8, Bölüm 24; ayrıca, Bölüm 24'te ve **The Poverty of Historicism**, s. 110 vd.'nda Toynbee'yi eleştirdim.) Fakat bu kitap, ilgi çekici ve kıskırtıcı düşüncelerin bir hazinesidir. Platon hakkında, Toynbee, benim kabul ettiğim birçok noktada ısrarla duruyor, özellikle Platon'un en iyi devletinin onun içinde yaşadığı toplumsal devrimlerden ve her türlü değişimi durdurmak isteğinden kaynak aldığını ve bu devletin bir çeşit durdurulmuş Sparta olduğunu (Sparta'nın kendi de zaten durdurulmuştu) söylüyor. Anlaştığımız bu noktalara rağmen, Platon'u yorumlamada bile Toynbee'nin görüşleriyle benimkiler arasında temel bir anlaşmazlık vardır. Toynbee, Platon'un en iyi devletini tipik bir (tepkici/reaksyoner) Ütopya saymaktadır; bense onun büyük bölümünü, Platon'un değişim hakkındaki genel teorisine de bağlayarak, yeniden ilkel bir toplum biçimi kurma yolunda bir girişim diye yorumluyorum. Toynbee'nin, bu notta ve bu notun çıktığı metinde ana çizgileri verilen, benim Platon'daki yerleşmeden önceki dönemin ve yerleşmenin kendisinin hikâyesini yorumlayışına katılacağını da sanmıyorum: Çünkü, Toynbee, «Sparta toplumu göçebelik aslından gelmiyordu» (op. cit., cilt III, 80) demektedir. Toynbee, Sparta toplumunun özel karakteri üstünde kuvvetle ısrar etmekte (op. cit., cilt III, 50 vd.) ve bu toplumun gelişmesinin, «insan sığırları»nın baskı altında tutmak için gösterilen insanüstü bir çabayla durdurulduğunu söylemektedir. Fakat, bana öyle geliyor ki, Sparta'nın özel durumu üstündeki bu ısrar, Platon'un o kadar ilginç bulunduğu (**Devlet** 544c; **Kanunlar** 683a) Sparta ile Girit'in kurumları arasındaki benzerlikleri anlamamızı güçleştirir. Bence, bunlar ancak çok eski —kesinlikle, Spartalıların ikinci Messania savaşındaki (yaklaşık olarak İ.Ö. 650-620; Toynbee, op. cit., cilt III, 53) çabalarından bir hayli daha eski— kabile kurumlarının durdurulmuş biçimleri diye açıklanabilirler. Sözünü ettiğimiz kurumların yaşamaya devam etme koşulları bu iki yerde öylesine farklı olmuştur ki, benzerlikleri ilkel olmalarını destekleyen önemli bir kanıttır ve bu durum, aralarından yalnız birini etkilemiş bir faktörle yapılan açıklamayı zayıflatır.

* Dorialılar Yerleşmesinin sorunları için, bkz. ayrıca R. Eisler'in **Caucasia**'daki (cilt V, 1928) yazısı, özellikle «Hellenler» teriminin «yerleşenler» ve «Grekler»in de «otlaticılar» —yani, sığır-yetiştiricileri ya da göçebeler— diye çevrildiği, s. 113/Not 84. Aynı yazar, Tanrı-Çoban fikrinin Orphik kaynaktan geldiğini göstermektedir. (**Orphisch-Dionisische Mysteriengedanken**, 1925, s. 58, Not 2.) Aynı yerde, Tanrı'nın çoban köpekleri (**Domini Canes**) de anılmaktadır. *

33. (62a) Platon'a eğitimi bir malî olanak sorunu olmaktan çıkarma düşüncesinin onurunu veren birtakım heyecanlı eğitimciler, eğitimin Platon'un devletinde bir sınıf ayrıcalığı olması gerçeğini görmezlikten gelmişlerdir; onlar, kötü olan şeyin kendi başına sınıf ayrıcalığı olduğunu ve bu ayrıcalığın para sahibi olmaya mı, yahut egemen sınıf üyeliğini belirleyen herhangi bir başka ayrıca mı dayanmasının nispeten önemsiz sayılabileceğini görmemişlerdir. Karş. Bölüm 7/Not 12 ve 13 ve metin. Silâh taşımaya ilgili olarak da, ayrıca bkz. **Kanunlar** 753b.

34. (62a) Karş. **Devlet** 460c. (Ayrıca bkz. bu bölüm/Not 31.) Platon'un bebek-öldürmeyi öğütlemesi hakkında bkz. Adam, op. cit., cilt I, s. 299, 460c18'e

not ve s. 357 vd. Adam haklı olarak, Platon'un bebek-öldürmeden yana olduğunda ısrar etmekle birlikte ve bu gibi korkunç bir usulü «onaylamaktan Platon'u sıyırma» yolundaki bütün girişimleri «alâkasız» diye reddetmesine rağmen, kendisi «bu uygulamanın eski Yunan'da pek yaygın olduğu»na işaret ederek, Platon'u mazur göstermeye çalışmaktadır. Söz konusu yaygın uygulama, Atina için doğru değildi. Platon durmadan Sparta barbarlığını ve ırkçılığını Perikles Atina'sının aydınlanmasına yeğlemektedir — onu, bu seçmesinden sorumlu tutmak gerekir. Sparta'daki uygulamayı açıklayan bir varsayım için bkz. Bölüm 10/Not 7 (ve metin); ayrıca orada verilen çapraz göndermelere de bakınız.

Bu paragrafta aktarılan sonraki parçalardan, hayvan üretme ilkelerinin insana uygulanmasını isteyenleri **Devlet** 459b'dendir (karş. Bölüm 8/Not 39 ve metin); köpeklerle savaşçılar vb. arasındaki benzetmeyle ilgili olanları ise **Devlet** 404a; 375a; 476a/b; ve 376b'dendir. Ayrıca bkz. Bölüm 5/Not 40 (2) ve bu radaki gelecek not.

35. (62c) Not numaralarından önceki aktarmaların ikisi de **Devlet** 375b'dendir. Sonraki ilk aktarılan parça 416a'dandır (karş. bu bölüm/Not 28); kalanlar 375c/e'dendir. Karşıt «doğalar»ı birleştirme sorunu (yalnız doğaları değil, hattâ Formları bile; karş. Bölüm 5/Not 18-20 ve 40 (2) ve metin, Bölüm 8/Not 39) Platon'un sevdiği konulardan biridir. (Bu, **Devlet Adamı**'nda (283e vd.) ve daha sonra Aristoteles'te ortalama doktrinine dönüşecektir.

36. (63b) Aktarılan parçalar, **Devlet** 410c; 410d; 410e; 411e/412a ve 412b'dendir.

37. (63c) Kanunlar'da (680b vd.) Platon'un kendisi, Girit'i barbarca edebiyat bilgisizliğinden ötürü biraz alayla ele alır. Bu bilgisizlik, Giritli konuşmacının tanımadığı ve adı geçince de «yabancı ozanlar Girit'te pek az okunur» dediği Homeros'a kadar uzanır. (Spartalı konuşmacı ise, «Ama Sparta'da okunurlar» diye söze karışır.) Platon'un Sparta göreneklerini yeğleyişi için, ayrıca bkz. Bölüm 6/Not 34 ve bu bölümde Not 30'a götüren metin.

38. (63c) Sparta'nın insan sığırlara karşı davranışı hakkında Platon'un görüşü için bkz. bu bölüm/Not 29, timokratın Platon'un kardeşi Glaukon'la orandığı **Devlet** 548/549a: «O» (Glaukon'dan) «daha sert ve müziğe daha az yakın olurdu»; bu parçanın gerisi Not 29'a götüren metinde aktarılmıştır. — Thukydides (IV, 80), 2000 helotun kallesçe öldürüldüklerini yazmaktadır; helotların en iyileri özgürlük vaadi ile ölüm için seçilmişlerdi. Platon'un Thukydides'i iyi bildiği kesin gibidir, üstelik onun daha dolaysız bilgi kaynakları bulunduğundan da emin olabiliriz.

Atina'nın kölelere gevşek davranışı hakkında Platon'un görüşleri için ise, bkz. bu bölüm/Not 18.

39. (64a) Devlet'in kesinlikle Atina'ya-karşı ve dolayısıyla edebiyata-karşı eğilimi gözönünde tutulunca, bunca çok eğitimcinin Platon'un eğitim teorileri hakkında böylesine heyecan duymasını açıklamak biraz güç olmaktadır. Ben, ancak üç tane olası açıklama görebiliyorum: Ya o zamanki Atina'nın edebî eğitimine karşı son derece açık düşmanlığına rağmen, **Devlet**'i anlamıyorlar; ya da düpedüz Platon'un eğitimin siyasal gücü üstündeki belâgatlı ısrarı, tıpkı pek çok filozofun ve hattâ bazı müzikçilerin olduğu gibi (bkz. Not 41'in çıktığı metin) onların da koltuklarını kabartıyor; yahut bunların ikisi birden oluyor.

Aynı yoldan, Yunan sanat ve edebiyatını sevenlerin, nasıl olup da Platon'da kendileri için bir yüreklendirme bulabildiklerini görmek ilginçtir — o Pla-

ton ki, özellikle **Devlet**'in Onuncu Kitabında ozanlara ve tragedyaya yazarlarına, bilhassa Homeros'a (ve hattâ Hesiodos'a) son derece şiddetle saldırmaktadır. **Devlet** 600a, Homeros'u (Platon'un esasen, genellikle bayağı ve bozuk ahlâklı bulduğu; karş. **Devlet** 495e ve 590c; Bölüm 11/Not 4) iyi bir teknisyen yahut mekânîğin düzeyinin de altında görür; **Devlet** 600c'de ise Homeros, Sofist Protagoras ile Prodikos'un düzeyinin altına konur (ayrıca bkz. Gomperz, **Greek Thinkers**, Almanca basımı, II, 401); **Devlet** 605a/b'de de, ozanların iyi yönetilen herhangi bir şehre girmeleri yasaklanır.

Böyle olmakla birlikte, Platon'un Homeros'a saldırmaya hazırlanırken sarf ettiği cümle gibi, («Homeros için duyulan sevgi ve hayranlık, onun hakkında söyleyeceklerimi dememe pek izin vermiyor, ama...», **Devlet** 595b), sözlerinin üstünde durmayı seçen açılmayıcıları, çoğucası, onun tutumunun bu apaçık ifadelerini atarlar. Adam, bu noktayla ilgili olarak (595b11e notunda) «Platon'un gerçek bir duygululukla konuştuğu»nu yazmaktadır; fakat bana öyle geliyor ki, Platon'un bu sözü, yalnızca **Devlet**'te hayli bol kullanılan metodun bir örneğidir — yani, insaniyetçi fikirlere karşı esas saldırıya geçmeden önce, okuyucunun duyguları için birtakım ödünler verme metodunun (karş. Bölüm 10/ özellikle Not 65'e götüren metin).

40. (64a) Sınıf disiplini sağlamak amacına yönelen katı sansürcülük için, bkz. **Devlet** 377e vd. ve özellikle 378c: «Şehrimizin bekçileri olacak kimseler, birbirleriyle kavga etmeyi en ağır suç saymalıdırlar.» Platon'un 376e ve devamında sansür teorisini açıklarken, bu siyasal ilkeyi birden ortaya atmayıp da, önce gerçeklikten, güzellikten vb. sözetmesi çok ilginçtir. Sansür, 595a ve devamında, özellikle 605a/b'de daha da sertleştirilmektedir. (Bkz. bir önceki not, Bölüm 7/Not 18-22 ve metin.) **Kanunlar**'da sansürün rolü için bkz. 801c/d. — Ayrıca gelecek nota da bakınız.

Platon'un, müzik insandaki yırtıcı unsura karşılık yumuşak unsuru güçlendirecektir ilkesini (**Devlet** 410c/412b, bkz. bu bölüm/Not 36) unutuşuyla ilgili olarak bkz. özellikle, yumuşatacak değil de, «savaşçı olan insanlara yakışacak» müzik makamlarının istendiği 399a vd. Ayrıca bkz. gelecek not (2). — Şurasına işaret etmek gerekir ki, Platon **önceden** açıklanan bir ilkeyi unutmuş değildir, yalnızca tartışmasının ileride ulaşacağı bir ilkeyi gözönüne almamaktadır.

41. (64a) (1) Platon'un müziğe, özellikle dar anlamında müziğe karşı tutumu için, bkz. örneğin **Devlet** 397b vd.; 398e vd.; 400a vd.; 410b, 424b vd.; 546d. **Kanunlar** 657e vd.; 673a, vd.; 700b vd.; 798d vd.; 801d vd.; 802b vd.; 816c. Bu tutum, temelinde, «yeni bir müzik makamına geçmek için bir değişiklik yapmaktan sakınılmak» gerektiği yolundadır; «bu, her şeyi tehlikeye atar,» çünkü «müziğin tarzındaki herhangi bir değişiklik, her zaman bütün devletin en önemli kurumlarında değişikliğe yol açar. Damon böyle diyor, ben de ona inanıyorum.» (**Devlet** 424c.) Platon, burada da her zamanki gibi Sparta örneğini izlemektedir: Adam diyor ki (**op. cit.**, cilt I, s. 216, 424c20'ye not; siyah harfler benimdir; ayrıca onun göndermelerine de bakınız): «Müzik ve siyaset değişiklikleri arasındaki ilgi ... bütün Yunan'da evrensel olarak kabul edilmişti, **özellikle** ... Timotheus'un dört yeni tel eklediği için lirine el konduğu **Sparta**'da.» Sparta yönteminin Platon'u esinlediğinden kuşkulanamaz; ama bu görüşün bütün Yunan ve hele Perikles Atina'sında evrensel olarak kabul edilmesi ise son derece olasıdır. (Karş. bu not (2).)

(2) Metinde, Platon'un müziğe karşı tutumunun (karş. özellikle, **Devlet** 398e vd.) boş inanışlı ve «daha aydınlanmış bir çağdaş eleştiri» ile oranlanırsa,

geri olduğunu söyledim. Aklımdaki eleştiri, adı bilinmeyen bir yazarındır: Bugün Grenfeld ve Hunt'un onüçüncü parçası (**The Hibe Papyri**, 1906, s. 45 vd.) diye bildiğimiz bir söylevi (bu, bir Olimpiyat söylevi de olabilir) yazmış olan, olasılıkla V. yüzyılda (ya da IV.'nün başlarında) yaşamış bir müzikçinin eleştirisi. Bu yazarın Aristoteles tarafından (**Politika**'sındaki, Platon'un savlarından çoğunu tekrarladığı, eşit ölçüde boşanışları dile getiren bir parçada, 1342b'de) anılan «Sokrates'i [yani, Platon'un **Devlet**'inin «Sokrates»ini] eleştirmiş çeşitli müzikçiler»den biri olması mümkün görünmektedir; fakat, bu adsız yazarın eleştirisi, Aristoteles'in belirttiğinden çok daha derine gitmektedir. Platon (ve Aristoteles) belli müzik makamlarının, örneğin «gevşek» İonia ve Doria makamlarının insanları yumuşak ve kadınsı kıldığına, ötekilerin, özellikle Doria makamının ise cesur yaptığına inanmışlardır. Adsız yazar bu görüşe çatmaktadır: «Diyorlar ki, bazı makamlar ılımlı, bazıları âdil, yine bazıları kahraman, bazıları da korkak insanlar türetir.» Yazar, en cengâver Yunan kabilelerinden bazılarının, sözümona korkak türeten makamları kullandıklarına, öte yandan birtakım (opera söyleyen) profesyonel şarkıcıların da kahraman olduklarına dair hiçbir belirtir göstermeksizin hep «kahramanlık» makamında şarkı söylediklerine işaret ederek, bu görüşün aptalca olduğunu parlak bir şekilde kanıtlamaktadır. Bu eleştiri, Platon'un bir otorite diye sık sık gönderme yaptığı Atinalı müzikçi Damon'a yöneltilmiş olabilir — Damon, (sanat eleştirilmesi alanında Sparta-yanlısı bir tutumu hoşgörebilecek kadar liberal olan) Perikles'in dostlarından. Ama, aynı eleştiri kolaylıkla, Platon'un kendisine karşı da yöneltilmiş olabilir. Ramon için bkz. Diels⁵; adsız yazarla ilgili bir hipotez için de, bkz. **İbid**, cilt II, s. 334, not.

(3) Ben burada, müziğe karşı «gerici» bir tutuma saldırırken; belki, bu çatışmanın müzikte «ilerilik»ten yana kişisel bir sempatimden esinlenmediğini belirtmem yerinde olur. Aslında, ben eski müzikten hoşlanıyorum (ne kadar eskirse, hence o kadar iyi) ve modern müzikten (özellikle, Wagner müzik yazmaya başlayalı bestelenmiş çoğu eserlerden) kesinlikle hazzetmiyorum. Sanatta olsun, ahlâkta olsun «fütürizm»e (karş. Bölüm 22 ve Bölüm 25/Not 19) büsbütün karşıyım. Fakat, bir kimsenin beğeni ve beğenmezliklerini başkalarına zorlamasına ve bu gibi işlerde sansüre başvurulmasına da karşı duruyorum. Özellikle sanatta, nefret ettiklerimizi bastırarak ve sevdiklerimizi putlaştıracak yasa önlemleri istemeksizin, sevebilir ve nefret edebiliriz.

42. (64b) Karş. **Devlet** 537a ve 466e/467e.

Modern totaliter eğitimin niteliklendirilmesi, A. Kolnai, **The War Against the West** (1938), s. 318'den gelmektedir.

43. (65a) Platon'un, devletin — yani, merkezleşmiş ve örgütlenmiş siyasal iktidarın bir fetihle (yerleşik bir tarımsal nüfusa, göçebe ya da avcılarının boyun eğdirmesiyle) ortaya çıktığı yolundaki önemli teorisini, benim bildiğim kadarıyla (Machiavelli'nin bazı dokunmalarını saymazsak); ilk yeniden-keşfeden, anlaşma teorisinin «anlaşma bir tarih olgusudur» diyen çeşidini eleştirirken Hume olmuştur (karş. **Essays, Moral, Political and Literary**, cilt II, 1752, Deneme XII, **Baştaki Anlaşma Üstüne**): Hume, «Şu sıra varolan ya da tarihte izini bırakmış hemen bütün hükümetler» demektedir «başlangıçta ya gaspla ya fetihle ya da ikisi birden olarak kurulmuşlardır...» Ve şuna da işaret etmektedir ki, «becerikli ve cüretli bir adam...» için «bazen şiddet bazen yalan dolan yolundan giderek, kendi taraftarlarından yüz kez kalabalık olan bir halk üstünde egemen-

liğini kurmak... çoğucası kolaydır... Bu gibi hünerlerle birçok hükümetler doğmuştur; böbürlendikleri **başlangıçtaki anlaşma** da bundan başka bir şey değildir.» Daha sonra, aynı teoriyi canlandıranlar, **Bir Millet Nedir?** (1882) adlı kitabında Renan ve **Ahlâkın Oluşumu**'nda (1887) Nietzsche'dir — Bkz. 1894 tarihli üçüncü Almanca basımı, s. 98. Nietzsche, «devlet»in kaynağı hakkında (Hume'a başvurmadan) şöyle yazmaktadır: «Bir sarışın hayvanlar sürüsü, savaşıcı örgütlü, fetihçi bir efendi ırk... dehşet verici pençelerini bütün ağırlığıyla, belki de sayıca kendisinden kat kat üstün olan bir halka geçirir... “Devlet”in yeryüzünde türeyişi işte böyle olmuştur ve bana kalırsa, onu bir “anlaşma”yla türettiren duygululuk, artık ölüdür.» Bu teori, o sarışın hayvanları sevdiği için Nietzsche'ye çekici gelmektedir. Fakat, daha yakınlarda, F. Oppenheimer (**The State**, çev. Giterman, 1914, s. 68. (Türkçesi: Alâeddin Şenel - Yavuz Sabuncu, **Devlet**; İstanbul: Kaynak Yay., 1984), bir Marxist olan K. Kautsky (**Tarihin Materyalist Yorumu** üstüne kitabında) ve W. C. Macleod (**The Origin and History of Politics**, 1931) da aynı teoriyi tutmuşlardır. Platon'un, Hume'un, Nietzsche'nin anlattıkları çeşitten bir şeyin, hepsinde değilse bile, örneklerin çoğunda gerçekten olmuş olması bana pek olası geliyor. Ancak, ben burada, yalnızca örgütlenmiş ve hattâ merkezileşmiş siyasal iktidar anlamında «devletler»den söz ediyorum.

Bu arada, Toynbee'nin çok farklı bir teorisi olduğunu söylemek gerekebilir. Fakat, onu tartışmaya girişmeden önce, tarihsicilik-aleyhtarlığı açısından bu sorunun büyük bir önem taşımadığını belirtmek istiyorum. «Devletler»in nasıl ortaya çıktıklarını izlemek belki kendi içinde ilginç bir şeydir, ama bunun benim anladığım biçimde devletlerin sosyolojisiyle, yani siyasal teknolojiyle (bkz. Bölüm 3, 9 ve 25) hiçbir bağıntısı yoktur.

Toynbee'nin teorisi, kendisini örgütlenmiş ve merkezileşmiş «devletler»le sınırlanmaz. Toynbee, daha çok «uygarlıkların kaynağı»nı ele alıyor. Fakat güçlük burada başlamaktadır; çünkü onun «uygarlıklar»ından bazıları (burada tanımlandığı anlamıyla) devletlerdir, bazıları devlet grupları ya da dizileri, bazıları da Eskimolarınki gibi devlet olmayan toplumlardır; oysa, «devletler»in bile tek bir şema uyarınca ortaya çıkıp çıkmadığı söz götürdüğüne göre, bir yandan kurum ve teknikleriyle birlikte eski Mısır ve Mezopotamya devletlerini, öte yandan da Eskimo yaşam biçimi gibi böylesine çeşitli bir toplumsal fenomenler sınıfını ele alınca, durumun öyle olup olmadığı büsbütün kuşkulu olmak gerekir.

Fakat biz dikkatimizi Toynbee'nin (**A Study of History**, cilt I, 305 vd.) Mısır ve Mezopotamya «uygarlıkları»nın kaynağıyla ilgili betimlemesinde toplayabiliriz. Onun teorisine göre, güç bir orman ortamının yarattığı engeli aşma duygusu (**challenge** = meydan okuma), dehâ sahibi ve girişken önderlerden bir karşılık bulmakta, önderler kendilerini izleyenleri toprağı işlemeye başlayacakları vadilere götürerek devlet kurmaktadırlar. Bu (Hegelci ve Bergsoncu), kültürel ve siyasal önder olarak yaratıcı-dâhi teorisi, bana son derece romantik geliyor. Mısır'ı alacak olursak, her şeyden önce, kast sisteminin kaynağına bakmamız gerekir. Bence, bunun, tıpkı her yeni gelen fâtipler dalgasının eskilerin üstüne yeni bir kast eklediği Hindistan'daki gibi, fetihlerin sonucu olması muhtemeldir. Ama, başka kanıtlar da vardır. Toynbee'nin kendi, doğru olabilecek bir teoriyi tutuyor; yani, hayvan yetiştirme ve özellikle hayvan eğitmenin, salt tarımdan daha ileri ve daha zor bir gelişme aşaması olması ve bu ileri adımı bozkır göçebelerinin atmış bulunması. Fakat Mısır'da tarımla hayvan yetiştirmeyi birlikte görüyoruz, eski «devletler»in çoğunda da durum aynıdır (yalnız

anladığıma göre, Amerika'dakilerin hepsi böyle olmayabilir). Bu durum, söz konusu devletlerin içlerinde bir göçebe unsur taşıdıklarının bir göstergesi gibi görünmekte ve bu unsurun da, asıl tarımcı unsur üstünde yönetimlerini, kast egemenliklerini kuran göçebe istilâcılar olduğu varsayımını yapmak doğal gelmektedir. Bu teori, Toynbee'nin (**op cit.**, cilt III, 23 vd.) göçebelerin kurduğu devletler genellikle çabucak eriyip gider savıyla çatışmaktadır. Fakat, eski kast devletlerinden birçoğunun hayvan yetiştiriciliğiyle uğraştığı olgusu, şu ya da bu yoldan açıklanılmak zorundadır.

Esas yukarı-sınıfı göçebelerin yahut da avcılarının meydana getirdiği fikri, eskiden gelen ve hâlâ da yaşayan, savaşın, avın, atların müreffeh sınıf sembollerini olduğu hakkındaki yukarı-sınıf geleneğiyle de desteklenmektedir. Aristoteles'in ahlâkının ve politikasının temelini teşkil eden bu gelenek, Veblen (**The Theory of the Leisure Class**) ile Toynbee'nin gösterdiği üzere hâlâ yaşamaktadır. Bu kanıtta, belki, hayvan yetiştiricilerin ırkçılığa ve özellikle yukarı-sınıfın ırkça üstünlüğüne inanışlarını da ekleyebiliriz. Kast devletlerinde ve Platon'la Aristoteles'te böylesine belirgin olan bu görüş için, Toynbee «modern çağımızın ... günahlarından ... biri» ve «Helen dehâsına yabancı bir şey» demektedir (**op. cit.**, cilt III, 93). Fakat, birçok Yunanlı ırkçılığın ötesine gelişmiş olabilirse de, Platon'la Aristoteles'in teorilerinin eski geleneklere dayanması —özellikle, ırkçı düşüncelerin Sparta'da böyle bir rol oynamaları karşısında— olası görünmektedir.

44. (65c) Karş. Kanunlar 694a/698a.

45. (65c) (1) Spengler'in **Batı'nın Çöküşü [Untergang des Abendlandes]** ben- ce ciddiye alınmamalıdır. Fakat, kendisi bir belirti olan bu kitap, inandığı yukarı-sınıfın yenilgisiyle karşılaşmış bir kimsenin teorisini yansıtmaktadır. Platon gibi Spengler de, bu durumda, genel çöküş ve ölüm yasasıyla birlikte «dünya»nın sorumlu olduğunu göstermeye çalışır. Yine Platon gibi, o da, (**Prusyanizm ve Sosyalizm** adlı ekinde), yeni bir düzen yapmak, tarihin güçlerine set çekmek yolunda umutsuz bir denemeye girmek, bir «sosyalizm»i ya da bir «komünizm»i ve iktisadî perhizi benimseyerek Prusyalı egemen sınıfı dinçleştirmek ister. Spengler konusunda, ben, eleştirisini —başlangıcı «Büyücülük: Oswald Spengler'in Geleceği Bilme Sanatının Esrarına Ağâh Edilme Yolunda Bir Giriş ve Onun Falcılığının Yadsınamayacak Gerçekliğinin Son Derece Açık Bir Kanıtı Olmak Üzere», vb. diye çevrilebilecek— alaycı bir başlık altında yayınlayan L. Nelson'a geniş ölçüde katılıyorum. Bana kalırsa, Spengler'in böyle niteliklendirilmesi haklıdır. Şunu da söyleyeyim ki, Nelson, (burada, Kant'ın Herder'i eleştirmesini izleyerek; karşı. Bölüm 12/Not 56) benim tarihsicilik dediğim tutuma ilk cephe alanlardan biri olmuştur.

(2) Spengler'in eseri için, **Çöküş ve Yıkılış** dizisinin sonu olmadığını söyley- şişim, özellikle Toynbee'ye bir dokundurmadır. Toynbee'nin eseri, Spengler'in- kenden öylesine üstündür ki, ikisini bir arada anmaktan çekiniyorum; ama bu üstünlük, başlıca Toynbee'nin (Spengler'in yaptığı gibi, güneşin altındaki her şeyi bir tek zamanda ele almayışıyla kendini gösteren) düşünsel zenginliğinden ve olağanüstü bilgili oluşundan ileri gelmektedir. Fakat, araştırmasının amacı ve yöntemi berikine benzer. Son derece kesinlikle tarihsicidir. (Karş. **The Poverty of Historicism** adlı kitabımda Toynbee'yi eleştirişim, s. 110 vd.) Ayrıca, (Toynbee'nin bu gerçeğin bilincinde olduğunu görmemekle birlikte), temelinde Hegelcidir de. Onun «kendi-kendini- belirlemeye doğru ilerleme» olan «uygar-

BÖLÜM 5 / NOT 1

lıkların büyüme ayraçı», bunu yeterince açıklıkla gösteriyor; çünkü bu sözlerde Hegel'in «benzerlik-bilinci»ne ve «özgürlük»e doğru ilerleme yarasını tanımak, doğrusu pek kolaydır. Toynbee'nin Hegelciliği, her nasılsa Bradley'den geliyor gibidir; bunun böyle olduğu, örneğin, bağıntılarla ilgili görüşlerinden anlaşılabilir, **op. cit.**, cilt III, 223: «“Şeyler” ya da “varlıklar” arasındaki “bağıntılar” kavramının kendisi, bir mantık çelişkisine yol açmaktadır ... Bu çelişki nasıl aşılacaktır?» (Bağıntılar sorununu, burada tartışmaya giremem. Ancak, dogmatikçe diyebilirim ki, bağıntılarla ilgili bütün sorunlar, modern mantığın belli birtakım basit metotlarıyla nitelikler ya da sınıflar üstüne sorunlara indirgenebilir; bir başka deyişle, **bağıntılarla ilgili özel felsefî güçlüler yoktur**. Sözü edilen metodu N. Wiener ve K. Kuratowski'ye borçluyuz; bkz. Quine, **A System of Logistic**, 1934, s. 16. Ben, bir eseri belli bir okula bağlı diye sınıflamanın, onu kötülemek olduğuna inanmam; ama Hegel tarihsiciliğine gelince, bu kitabın ikinci cildinde tartışılan nedenlerden ötürü, sanıyorum ki, böylesi doğrudur.

Toynbee'nin tarihsiciliğiyle ilgili olarak, uygarlıklar gerçekten doğarlar, büyürler, çökerler ve ölürler mi, bundan pek çok kuşkulandığımı özellikle açıklamak isterim. Kendim de toplumların «çöküş»ünden ve «durdurulması»ndan söz ettiğim ölçüde, Toynbee'nin kullandığı bazı terimleri kullandığım için, bu noktayı ısrarla belirtmek zorundayım. Fakat, benim «çöküş» terimim her çeşit uygarlığa değil, belirli bir çeşit fenomene — sihirci ya da kabileci «kapalı toplum» un çözülüşüyle ilgili olan şaşkınlık duygusuna işaret ettiğini açıklamak istiyorum. Dolayısıyla, ben, Toynbee gibi, Yunan toplumunun Peloponnesos savaşı döneminde «çöktüğü»ne inanmıyorum ve Toynbee'nin anlattığı çöküşün belirtilerini çok daha gerilerde görüyorum. (Bununla karş. Bölüm 10/Not 6, 8 ve metin.) «Durdurulmuş» toplumlara gelince, ben bu terimi, kesinlikle, ya açık bir toplumun etkisine karşı kendisini zorla kapatırken sihirci formlarına dört elle sarılan bir toplum için ya da **kabile kafesine dönmeye** kalkışan bir toplum için kullanıyorum.

Ayrıca, ben, Batı uygarlığımızın sadece bir cinsin bir üyesi olduğunu da sanmıyorum. Bana öyle geliyor ki, her çeşidinden kaderlerin acısını çekebilecek birçok kapalı toplumlar vardır; fakat bir «açık toplum», herhalde ancak yoluna devam edebilir, yoksa durdurulur ve kafese —yani, hayvanlara— dönmeye zorlanır. (Ayrıca karş. Bölüm 10/özellikle son not.)

(3) Çöküş ve Yıkılış teorileri üstüne de, bunların hemen hepsinin, Herakleitos'un «Karınlarını hayvanlar gibi doldururlar» sözünün ve Platon'un aşağı hayvanlık güdüleri teorisinin etkisinde kaldıklarını söyleyebilirim. Şunu demek istiyorum ki, bunların hepsi, çöküşün, sözde emekçi sınıflar için doğal olan o «aşağı» standartların (yönetici sınıf tarafından) benimsenmesinden ileri geldiğini göstermeye çalışırlar. Başka kelimelerle anlatmak ve meseleyi kabaca, fakat keskince koymak gerekirse, bu teori, uygarlıkların —Pers ve Roma İmparatorlukları gibi— fazla beslenmek yüzünden çöktükleridir. (Karş. Bölüm 10/Not 19.)

BÖLÜM 5'in NOTLARI

1. (67b) «Büyülü Çember», benzer sorunların ele alındığı, Burnet, **Greek Philosophy**, I, 106'dandır. Bununla birlikte, ben, Burnet'in «eski zamanlarda, in-

san yaşamının düzenliliği doğanın düzenliliğinin akışından çok daha açıklıkla kavranmıştı» deyişine katılmıyorum. Bu görüş, daha sonraki bir dönemin —yani, «yasa ve göreneğin büyümlü çemberi»nin çözülme döneminin— karakteristiği olan bir farklılaştırmayı yapılmış varsaymayı gerektirir. Üstelik, doğal süreler (mevsimler vb., karş. Bölüm 2/Not 6 ve Platon (?), *Epinomis* 978d vd.), çok eski günlerde kavranmış olmalıdır. Doğal yasalarla normatif yasalar arasındaki ayırım için, bkz. özellikle bu bölüm/Not 18 (4).

2. (70a) * Karş. R. Eisler, *The Royal Art of Astrology*. Eisler demektedir ki, gezegenlerin yörüngelerinin özelliklerini, «Asurbanibal kitaplığını meydana getiren» Babilli «tablet yazarları» (op. cit., 288) «başlangıçta yaratan tanrı tarafından konmuş “göğü ve yeri” yöneten (pirishte shame u irsiti) “yasalar” ya da “kararlar”ca buyruluyor» diye yorumlamışlardı (*İbid.*, 32 vd.). Eisler, (doğanın) «evrensel yasalar»ı fikrinin, bu «mitolojik... “göğün ve yerin buyrultuları”... kavramı»ndan çıktığına da işaret etmektedir (*İbid.*, 288). *

Herakleitos'tan aktarılan parça için, karş. D⁵, B 29 ve Bölüm 2/Not 7 (2); ayrıca, yine o bölümdeki Not 6 ve metin. Başka bir yorum veren Burnet, *loc. cit.*'e de bakınız; ona göre, «doğanın düzenli akışı gözlenmeye başlayınca bunun için Hak ya da Adalet'ten daha iyi bir ad bulunamazdı... bu aslında, insan yaşamını yöneten, değişmez görenek anlamınaydı.» Ben, terimin önce toplumsal bir şey demeye geldiğine ve sonradan yaygınlaştırıldığına inanmıyorum; tersine, toplumsal bir şey demeye geldiğine ve sonradan yaygınlaştırıldığına inanmıyorum; tersine, toplumsal ve doğal düzenliklerinin başta ayrımlanmadıklarını ve sihirli diye yorumlandıklarını sanıyorum.

3. (70b) Bu karşıtlık, bazen «doğa» ile «yasa» (ya da «norm» yahut «uylaşım»), bazen «doğa» ile «koyma» ya da «vaz'etme» (yani, normatif yasalar) arasındadır diye anlatılır, bazen de «doğa» ile «sanat ya da «doğal» ile «yapay» arasındadır diye.

Doğa ile uylaşım arasındaki karşıtlığın, çoğucası (*Diogenes Laertius*'un otiotesine dayanarak, II, 16 ve 4; *Doxogr.*, 564b) ilk kez, Sokrates'in öğretmeni olduğu söylenen Arkhelaos tarafından söz konusu edildiği anlatılmıştır. Ama ben sanıyorum ki, *Kanunlar* 690b'de, Platon «Thebaili ozan Pindaros»u bu karşıtlığın başlatıcısı saydığını yeterince açıklıkla söylemektedir. Pindaros'un (Platonca aktarılan; ayrıca, bkz. Herodotos, III, 38) fragmentlerden ve Herodotos'un (*loc. cit.*) bazı sözlerinden ayrı olarak korunabilmiş ve en eski orijinal kaynaklardan biri de Sofist Antiphon'un *Gerçeklik Üstüne* fragmentleridir (bkz. bu bölüm/Not 11 ve 12). Platon'un *Protagoras*'ına göre, Sofist Hippias'ın da benzer görüşlerin bir öncüsü olduğu anlaşılmaktadır (bkz. bu bölüm/Not 13). Fakat bu sorunu en etkili bir biçimde ilk ele alan, farklı bir terminoloji kullanmış olabilecek olmakla birlikte, Protagoras'ın kendisi olmuş gibi görünmektedir. (Demokritos'un da bu karşıtlığı ele alarak, dil gibi toplumsal «kurumlar»a uyguladığı ve Platon'un da *Kratylos*'ta —örneğin, 384e'de— aynı şeyi yaptığı bu arada anılabilir.

4. (71b) Buna çok benzeyen bir bakış açısı, Russell'in (*Mysticism and Logic*'indeki) «A Free Man's Worship» [Özgür Bir Kimsenin Taptığı] adlı yazısında ve Sherrington'un *Man on His Nature*'ının son bölümünde bulunabilir.

5. (73c) (1) Pozitivistler, kuşkusuz, normların olgusal önermelerden çıkarılmamasının nedeni, normların anlamsız olmasıdır, diyeceklerdir; fakat bu ancak, onların (Wittgenstein'in *Tractatus*'unu izleyerek) «anlam»ı keyfi olarak,

yalnızca olgusal önermelere «anamlı» denecek bir yoldan tanımladıklarını ortaya koyar. Bu nokta için, ayrıca benim **Logik der Forschung** adlı kitabıma da bakınız, s. 8 vd. ve 21). Öte yandan, «psikolojizm»in izleyicileri, ahlâk buyruklarını duygu anlatımları, normları, alışkanlıklar ve ölçütleri de görüş açıları diye açıklamaya çalışacaklardır. Fakat, her ne kadar çalınama (hırsızlık etmeme) alışkanlığı besbelli bir olguysa da, bu olguyu ona karşılık olan normdan ayırmak gerekir. Normlar mantığı sorunu üstüne, K. Menger'in **Moral, Wille und Weltgestaltung** (1935) adlı kitabında anlatılan çoğu görüşlere tamamiyle katılıyorum. 'Sanıyorum, Menger, bir **normlar mantığı'nın** temellerini ilk geliştirenlerden biridir. Bir de burada, belki, normların önemli ve indirgenemez şeyler olduklarını teslim etmekten çekinmenin, çağımızın daha «ilerici» çevrelerindeki düşüncelerin ve başka zayıflıkların ana kaynaklarından birini meydana getirdiği yolundaki görüşümü açıklayabilirim.

(2) Benim, bir olguyu anlatan bir cümleden bir norm ya da kararı öneren bir cümlele çıkarılamayacağı savıma, şunlar da eklenebilir: Cümlelerle olgular arasındaki ilişkileri çözümlerken, A. Tarski'nin **Semantik** dediği mantık araştırması alanına gireriz (karş. Bölüm 3/Not 29 ve Bölüm 8/Not 23). Semantiğin temel kavramlarından biri, **doğruluk** kavramıdır. Tarski'nin gösterdiği üzere, (Carnap'ın bir semantik sistemi dediği şeyin içinde), «Napoléon, St. Helena'da öldü» gibi betimsel bir önermeyi, «Bay A., Napoléon'un St. Helena'da öldüğünü söyledi» önermesinden, Bay A'nın dediğinin **doğru** olduğu hakkında bir başka önermeyi de işin içine katarak çıkarılabilmek mümkündür. (Ve «olgu» terimini, yalnızca bir cümlele betimlediği olgu hakkında konuşurken yaptığımız gibi değil, **bu cümlele doğru olduğu olgusunu** da söylemeye elverecek kadar geniş bir anlamda kullanırsak, o zaman «Napoléon, St. Helena'da öldü»yi iki olgudan, Bay A'nın böyle dediği ve doğru dediği olgularından, çıkarılabilmek mümkündür. Şimdi, normlar acununda da buna tıptıptına benzeyen bir biçimde ilerlememiz için neden yoktur. Böylelikle, ortaya doğruluk kavramına karşılık olmak üzere, bir normun **geçerliliği ya da haklılığı** kavramını koyabiliriz. Bu demektir ki, belli bir N normu (bir çeşit normlar semantiğinin içinde) N'nin geçerli ya da haklı olduğunu öneren bir cümleden çıkarılabilmek; başka türlü söylemek gerekirse, «Çalmayacaksın!» normu ya da buyruğu, «"Çalmayacaksın!" normu geçerli ya da haklıdır» demekle eşdeğer sayılabilir. (Ve yine, «olgu» terimini **bir normun geçerli ya da haklı olduğu olgusu**'ndan söz etmemize elverecek kadar geniş bir anlamda kullanırsak, o zaman normları olgulardan bile çıkarılabilmek. Ancak bu durum, metindeki yalnızca normları psikolojik ya da sosyolojik veya buna benzer, yani semantik-olmayan olgulardan çıkarılabilmek olanaksızlığıyla ilgili görüşlerin sağlamlığına zarar vermez.)

* (3) Ben bu sorunları ilk kez tartışmamda, normlardan ya da kararlardan söz ettim, ama hiç **öneriler** demedim. Bunun yerine, «öneriler»den söz etme önerisi, L. J. Russell'dan gelmektedir; **Library of the Tenth International Congress of Philosophy** (Amsterdam, 11-18 Ağustos 1948), cilt I, **Proceedings of the Congress**'te yayınlanan "Propositions and Proposals" [Önermeler ve Öneriler] adlı bildirisine bakınız. Bu önemli yazıda, olgu önermeleri ya da yalnızca «önermeler» bir davranış çizgisini (ya da belli bir politikayı yahut belli normları veya belli amaç ya da ereklere) benimsetme öğütlemelerinden ayrılmamakta ve bu berikilere «öneriler» denmektedir. Bu terminolojinin büyük faydası şudur

ki, herkesin bildiği gibi, bir öneri **tartışılabilir**, ama bir kararın ya da bir normun tartışılıp tartışılmayacağı ve bu tartışmanın hangi anlamda olduğu pek o kadar açık değildir; dolayısıyla, «normlar»dan ya da «kararlar»dan söz etmekle, bu gibi şeylerin tartışmanın ötesinde (ya —birtakım dogmatik dinbilimcilerin yahut metafizikçilerin diyebileceği gibi— üstünde, ya da —eşit ölçüde anlamsızlıkla, bazı pozitivistlerin diyebileceği gibi— altında) olduğunu söyleyenleri destekleme durumuna düşmek olanağı vardır.

Russell'ın terminolojisini benimseyerek, bir önermenin **ortaya konabileceğini** (ya da bir varsayımın **kabul edilebileceğini**), ama bir önerinin **benimsendiğini** söyleyebiliriz ve **benimsenmesi olgusu** ile benimsenen **öneri** arasında bir ayırım yaparız.

O halde, bizim ikici tezimiz, **öneriler olgularla ilgili olmakla birlikte**, olgulara (yahut olgu önermelerine veya yalnızca önermelere) **indirgenemez** tezidir. *

6. (74a) Karş. ayrıca, Bölüm 10'un son notu (71).

Kendi tutumumun metinde yeterince açıklıkla belirtildiğini sanmakla birlikte, burada da bana insanıyetçi ve eşitlikçi ahlâkın en önemli ilkeleri gibi görünen öğeleri belki kısaca formüleştirebilirim.

(1) Hoşgörüsüz olmayan ve hoşgörüsüzlüğün propagandasını yapmayan herkese karşı hoşgörü. (Bu ayrık için, Bölüm 7/Not 4 ve 6'da söylenenleri karşılaştırınız.) Bu demektir ki, özellikle, başkalarının ahlâk kararlarına —bu kararlar hoşgörü ilkesiyle çatışmadıkça— saygı göstermek gerekir.

(2) Her türlü ahlâk zorlayıcılığının temelinde, ızdırıp ya da acı çekme zorlayıcılığı bulunduğu tanınması. Bu nedenden ötürü, faydacılığın «En büyük sayı için en büyük mutluluk toplamını sağlamayı amaç edin», yahut kısaca, «Mutluluğu en çoğalt» formülü yerine, ben, «Herkes için kaçınılabilecek acıların en az olması», yahut kısaca, «Acı çekmeyi en azalt» formülünün konmasını öneriyorum. Bu gibi basit bir formül, bana kalırsa, kamu politikasının temel ilkelerinden biri (ama besbelli, bir tek bu değil) yapılabilir. (Buna karşıt olarak, «Mutluluğu en çoğalt» ilkesi, hayırhah bir diktatörlüğü türetmeye yatkın görünmektedir.) Ahlâk bakış açısından, acı çekmeyle mutlu olmanın simetrik imişler gibi ele alınmaması gerektiğini kavramalıyız; yani, herhangi bir örnekte mutluluğun sağlanması, acı çekenlere yardım etmekten ve acıyı önlemeye kalkışmaktan çok daha az zorludur. (Bu ikinci ödevi «zevk sorunu» olmayla da ilişkisi pek azdır, birincisininse çoktur.) Karş. ayrıca Bölüm 9/Not 2.

(3) Tiranlığa karşı savaşım, bir başka deyişle, öteki ilkeleri iktidardaki hayırhah kimselerin sayesinde olmaksızın, kurumsal bir yasama aracılığıyla korumak girişimi (karş. Bölüm 7, ayırım II).

7. (75b) Karş. Burnet, **Greek Philosophy**, I, 117. — Protagoras'ın bu paragrafta değinilen öğretisi Platon'un **Protagoras** diyalogunda görülmektedir. 322a vd.; karş. ayrıca, **Theaitetos**, özellikle 172b (bu bölüm/Not 27'ye de bakınız).

Platonculukla Protagorasçılık arasındaki fark, belki kısaca şöyle anlatılabilir:

(Platonculuk.) Dünyada adaletin içten içe «doğal» bir düzeni vardır, yani doğa yaratıldığı zamanki özgün ya da ilk düzen. Dolayısıyla geçmiş iyidir ve yeni normlara götüren her türlü gelişme kötüdür.

(Protagorasçılık.) Bu dünyadaki ahlâklı varlık insandır. Doğa ne ahlâklıdır ne de ahlâksız. Dolayısıyla, insanın eşyayı ıslah etmesi de mümkündür. Protagoras'ın «Başlangıçta, tanrılar, insana bütün gereksindiklerini göstermemişler-

dir; fakat insan, zamanla, daha iyilerini arayıp bulabilir» (karş. Diels⁵, 18) sözüyle, ilk açık toplum tutumunu gösterenlerden ve Hesiodos'un tarihçi kötümserliğini eleştirenlerden biri olan Ksenophanes tarafından etkilenmiş bulunması hiç de olanaksız değildir. Öyle anlaşılıyor ki, Platon'un yeğeni ve halefi olan Speusippos bu ileri görüşe dönmüş (karş. Aristoteles, **Metafizik** 1072b30 ve Bölüm 11/Not 11) ve Akademia, onu izleyerek siyaset alanında da daha liberal bir tutumu benimsemiştir.

Protagoras'ın öğretisinin din ilkeleriyle ilgisi hakkında da, onun Tanrı'nın insan aracılığıyla işlerini gösterdiğine inandığı belirtilebilir. Ben bu tutumun Hıristiyanlığınkiyle nasıl çelişebileceğini göremiyorum. Bunu örneğin, K. Barth'ın şu sözüyle karşılaştırınız (**Credo**, 1936, s. 188): «Kutsal Kitap **beşerî** bir belgedir» (yani, insan, Tanrı'nın aracıdır).

8. (75c) Sokrates'in (doğa sorunlarının önemsizliği üstündeki ısrarıyla yakından ilgili olarak) ahlâkın özerkliği savunması, özerklikle onun «erdemli» bireyin kendi kendine yeterliği ya da **autarkh**'liği doktrininde anlatımını bulmaktadır. Bu teorinin, Platon'un birey üstüne görüşlerine kesinlikle karşıt olduğu daha sonra görülecektir; karş. özellikle bu bölüm/Not 25 ve gelecek bölüm/Not 36 ve metin. (Ayrıca karş. Bölüm 10/Not 56.)

9. (76b) Örneğin, nasıl «insanla donatıldıkları»ndan bağımsız olarak işleyecek kurumlar yaratamayız. Bu sorunlarla karş. Bölüm 7 (Not 7-8, 22-23'e götüren metin) ve özellikle Bölüm 9.

10. (77b) Platon'un Pindaros'un natüralizmini tartışması için, bkz. özellikle **Gorgias** 484b, 488b, **Kanunlar** 690b (bu bölümde daha sonra aktarılmıştır; karş. Not 28); 714e/715a; karş. ayrıca 890a/b. (Adam'ın **Devlet** 359c20'ye notuna da bakınız.)

11. (77c) Antiphon, benim yukarıda Parmenides'le Platon'da «aldatıcı kanı» diye çevirdiğim terimi kullanmakta (karş. Bölüm 3/Not 15) ve bunu, onlar gibi, «doğruluk»a karşıt olarak koymaktadır. Barker'in **Greek Political Theory, I - Plato and His Predecessors** (1918) 83'teki çevirisini de karşılaştırınız.

12. (78a) Bkz. Antiphon, **Doğruluk Üstüne**; karş. Barker, **op. cit.**, 83-5. Ayrıca bkz. gelecek not (2).

13. (78b) Hippias'ın sözleri Platon'un **Protagoras**'ında aktarılmıştır, 337e. Bundan sonra aktarılan dört parça için, karş. (1) Euripides, **İon** 854 vd.; ve (2) **Phoenissae**'sı 538; Gomperz, **Greek Thinkers** (Almanca bas., I, 325) ve Barker, **op. cit.**, 75 ile de karş., ayrıca karş. Platon'un **Devlet** 568a/d'deki Euripides'e şiddetle saldırısı. Üstelik (3) Alkidamas, **Schol. to Aristotle's Rhet.**, I ,13, 1373b18'de. Lykophron, Aristoteles, **Fragm.**, 91 (Rose) de; karş. ayrıca Düzmece Plutarkhos, **De Nobil.** 18.2). Köleliğe karşı Atina'daki hareket için, karş. Bölüm 4/Not 18'e götüren metin ve (daha da göndermeleri olan) Not 29; ayrıca Bölüm 10/Not 18.

(1) Çoğu Platoncuların bu eşitlikçi harekete pek duygudaşlık göstermemeleri kayda değer. Barker, örneğin, bu akımı «General Iconoclasm» [Genel İkona-Kırcılık] başlığı altında tartışmaktadır; karş. **op. cit.**, 75. (Ayrıca, Bölüm 6/Not 3'e götüren metinde Field'in **Plato**'sundan aktarılan ikinci parçaya da bakınız.) Bu duygudaşlık yoksunluğu, kuşkusuz, Plato'nun etkisinden ileri gelmektedir.

(2) Metinde, bir sonraki paragrafta anılan, Platon'la Aristoteles'in eşitlikçilik-aleyhtarlığı için, ayrıca karş. özellikle Bölüm 8/Not 49 (ve metin) ve Bölüm 11/Not 3-4 (ve metin).

Bu eşitlikçilik-aleyhtarlığını ve yıkıcı etkilerini, W. W. Tarn "Alexander the Great and the Unity of Mankind" [Büyük İskender ve İnsanlığın Birliği] adlı fevkalâde tebliğinde (**Proc. of the British Acad.**, XIX, 1933, s. 123 vd.) açıklıkla anlatmıştır. Tarn, beşinci yüzyılda «sımsıkı Yunan ve Barbar ayırımından daha iyi bir şeye doğru» bir akım olmuş olabileceğini kabul etmekte ve «ama» demektedir, «bunun tarihte herhangi bir önemi olmamıştır. **Çünkü böyle her türlü şeyi idealist felsefeler boğmuştur.** Platon'la Aristoteles, görüşleri üstüne kuşkulananacak bir yan bırakmamışlardır. Platon bütün barbarların doğadan düşman olduklarını söylemiştir; hattâ... köle edinceye kadar, onlara karşı savaş açmak yerinde bir iştir. Aristoteles de bütün barbarların doğadan köle olduklarını söylemiştir...» (s. 124, siyah harfler benimdir). İdealist filozofların, yani Platon ve Aristoteles'in insanîyetçiliğe karşı muzır etkileriyle ilgili olarak Tarn'ın yaptığı değerlendirmeye tamamiyle katılıyorum. Tarn'ın, eşitlikçiliğin insanlığın birliği fikrinin taşıdığı çok büyük önem üstündeki ısrarına da katılıyorum (karş. **op. cit.**, s. 147). Tam katılmadığım tek nokta, Tarn'ın beşinci yüzyıl eşitlikçi akımı ve ilk kinikler hakkındaki oranlamasıdır. Onun, bu akımların tarihî önemini İskender'inkine oranla küçük bulmakta haklı olduğunu sanırım. Fakat, şuna inanıyorum ki, Tarn, Kozmopolitik akımıyla kölelik-aleyhtarlığı arasındaki paralelliği izleyeydi, bu hareketleri daha yüksek olarak görürdü. **Yunanlılar: barbarlar ve özgürler: köleler** bağıntıları arasındaki paralelliğe, Tarn buraya aktarılan parçada yeterince açıklıkla göstermiştir; köleliğe karşı akımın kuşkulanılmayacak gücünü gözönüne alırsak (bkz. özellikle Bölüm 4/Not 18), o zaman Yunanlı-Barbar ayırımına karşı dağınık görüşler büyük çapta önem kazanırlar. Karş. ayrıca Aristoteles, **Politika**, III, 5, 7 (1278a); IV (VI), 4, 16 (1319b); ve III, 2, 2 (1275b). Bölüm 8/Not 48'e de bakınız.

14. (79a) «Hayvanlara dönüş» teması için, karş. Bölüm 10/Not 71 ve metin.

15. (80c) Sokrates'in ruh doktrini için, bkz. Bölüm 10/Not 44'e götüren metin.

16. (81a) Eşitlikçi bir anlamda «doğal hak» terimi, Roma'ya Stoacılar aracılığıyla gelmiş (Antisthenes'in etkisi de gözönünde tutulmalıdır; karş. Bölüm 8/Not 48) ve Roma Hukuku'nda popülerleşmiştir (karş. **Institutiones**, II, 1, 2; I, 2, 2). Bu deyim Aquinumlu Thomas da kullanmıştır (**Summa**, II, 91, 2). Modern Thomistlerin ise, «doğal hak» yerine, akıl-karıştırmacı bir terim olan «doğal hukuk»u kullanmalarına ve eşitlikçilik üstündeki küçük ısrarlarına esef etmek gerekir.

17. (81b) İlk normları doğal diye yorumlama girişimine yol açan tekçi eğilim, yakınlarda tam karşıt bir girişime, yani doğal yasaları uyuşsalsal diye yorumlamaya yol açmıştır. Bu (fizik) tipten **uyuşsalsal**'ı, Poincaré, tanımları uyuşsalsal ya da sözde kalan niteliklerinin tanınmasıyla temellendirmiştir. Poincaré ve daha sonra Eddington, doğal birimleri uydukları yasalara göre tanımladığımızı işaret etmişlerdir. Bu yargıdan da, doğa yasalarının tanımlar, yani sözselsel uyuşsalsal oldukları çıkarılmaktadır. Karş. Eddington'un **Nature** 148 (1941), 141'deki mektubu: Fizik teorisinin «unsurları, ancak... uydukları yasalara göre... tanımlanabilir; böylece, kendimizi salt biçimsel bir sistem içinde kendi kuyruğumuzu kovalar bir durumda buluruz.» — Uyuşsalsalsal bu türlü üstüne bir çözümleme ve eleştiri, benim **Logik der Forschung**'umda yapılmıştır, özellikle s. 49 vd.

18. (81b) (1) «Bilimsel» ahlâkın başlıca dürtülerinden biri, sorumluluklarımızı paylaşacak bir kanıt ya da teori bulma umududur sanıyorum. «Bilimsel» ahlâk, o mutlak kuruluşuyla, en şaşırtıcı toplumsal fenomenlerden biridir. Peki, bunun amacı nedir? Bize ne yapmamız gerektiğini söylemek, yani güç bir ahlâk kararıyla karşılaşınca düpedüz dizinini açıp bakmanızın yeteceği, bilimsel bir temele oturtulmuş bir normlar kodu kurmak mı? Besbelli ki, bu saçma olurdu; yapılıp yapılmayacağı bir yana, böyle bir şey her çeşit kişisel sorumluluğu ve dolayısıyla bütün ahlâkı yok ederdi. Amaç bu değil de, ahlâk yargılarının (yani, «iyi» ya da «kötü» gibi terimleri kullanan yargıların) doğruluk-yanlışlıklarının bilimsel ayracını vermek mi? Fakat, ahlâk **yargılarının** kesinlikle ilişkisiz olduğu açıktır. İnsanları ya da eylemlerini yargılamakla, ancak skandal peşinde koşan biri (bir dedikoducu) ilgilenir; «yargı verme» sözü, bazılarıımıza insanîyetçi ahlâkın temel ve değeri az bilinen yasalarından biri gibi görünmektedir. (Bir suçlunun, suçlarını tekrarlamasını diye, silâhını elinden alıp, onu hapsedmek zorunda olabiliriz; fakat ahlâkça yargılamanın ve özellikle ahlâkça kınamanın fazlası, her zaman bir ikiyüzlülük ve müraflık işaretidir.) Böylelikle, ahlâk yargıları veren bir ahlâk, yalnızca ilişkisiz değil, aslında ahlâksız bir şey olur. Ahlâk sorunlarının büyük önemi, doğaldır ki, zekice bir öngörüyle hareket ve kendimize amaçlarımızın neler olmak gerektiğini, yani nasıl davranmamış gerektiğini sorabilmemiz olgusuna dayanır.

Nasıl hareket etmeliyiz? sorusuyla uğraşan hemen bütün ahlâkçı filozoflar (belki Kant dışında), bu soruyu ya, «insan doğası»na (insan ahlâkından söz etmekle, Kant bile) ya da «iyi»nin doğasına değinerek karşılamaya çalışmışlardır. Bu yolların ilki hiçbir yere götürmez; çünkü bizim için mümkün olan bütün eylemler «insan doğası»na dayanır; dolayısıyla, ahlâk sorunu, insan doğasındaki hangi öğeleri izlemeli ve geliştirmeliyim, hangi yanlarını baskı ya da denetim altında tutmalıyım? sorusunu sormakla da anlatılabilir. Fakat, bu yolların ikincisi de hiçbir yere götürmez; çünkü, «iyi»nin çözümlenmesi «iyi şu ve şudur» (ya da «şu ve şu iyidir») gibi bir cümle biçiminde karşımıza çıkınca, daima: Öyleyse ne olmuş? Bundan bana ne? sorularını sormak zorunda kalırız. Ancak «iyi» sözcüğü ahlâkî bir anlamda, yani «yapmam gereken şey»i anlatmak için kullanılırsa, o zaman «x iyidir» bilgisinden x'i yapmalıyım sonucunu çıkarabilirim. Bir başka deyişle, iyi sözcüğünün herhangi bir ahlâkî anlamı olacaksa, bu sözcük «yapmam veya tutmam (yapmamız ya da tutmamız) gereken şey» diye tanımlanmak zorundadırlar. Fakat, böyle tanımlanınca da, bütün anlamı, tanımlayan cümlecik tüketir ve bütün bu sözlerinin geçtiği her keresinde, onların yerine yalnızca bu cümlecik konabilir; yani, «iyi» teriminin söze katılması, sorunumuza hiçbir maddî katkı getirmez. (Karş. ayrıca Bölüm 11/Not 49 (3).)

Bunun içindir ki, iyiyi tanımlama üstüne ya da iyinin tanımlanabilirliği üstüne bütün tartışmalar boşunadır. Bunlar yalnızca, «bilimsel» ahlâkın, yaşayışın zorlayıcı sorunlarından ne denli uzak olduğunu gösterirler. Ve böylelikle de, «bilimsel» ahlâkın bir kaçış biçimi, ahlâklı yaşayışın gerçekliklerinden, yani ahlâkî sorumluluklarımızdan bir kaçış olduğuna işaret ederler. Bu düşüncelerin ışığında, «bilimsel» ahlâkın ahlâkçı natüralizm olarak ilk çıkışının, kişisel sorumluluğun buluşu denilebilecek olan döneme denk düştüğünü görmek şaşırtıcı olmamaktadır. Karş. Bölüm 10/Not 27-38 ve 55-7'ye götüren metinde açık toplum ve Büyük Kuşak üstüne söylenenler.)

(2) Bu arada, tartıştığımız sorumluluktan kaçışın, özellikle Hegelci okulun hukukî pozitivizminin ve onunla yakından ilgili bulunan ruhçu natüralizmin

ortaya koyduğu belirli bir biçimini söz konusu etmek yerinde olabilir. Sorunun hâlâ büyük bir anlam taşıdığı, Catlin gibi fevkalâde bir yazarın bu önemli noktada (ve daha birkaçında) Hegel'e bağlı kalması olgusundan anlaşılabilir; benim yaptığım çözümler de, Catlin'in ruhçu natüralizminden yana ve doğa yasası - normatif yasa ayırımına karşı kanıtlarının bir eleştirisi olacaktır. (Karş. G. E. G. Catlin, *A Study of the Principles of Politics*, 1930, s. 96-99.)

Catlin, doğanın yasalarıyla «insan yasamacıların yaptığı... yasamalar» arasında açık bir ayırım gözetmekle söze başlamakta ve kabul etmektedir ki, ilk «doğal yasa» (*) deyimini normlar için kullanılırsa, «besbelli, bilimselliğe aykırı görünür, çünkü yürürlüğü için zorlama gerektiren insan yasası ile çiğnenmesi mümkün olmayan fizik yasası arasında bir ayırım yapmayı ihmal ettiği görünümünü verir.» Fakat Catlin, bunun ancak **görünüşte** böyle olduğunu ve «doğal yasa» teriminin bu yolda kullanılmasını «eleştirişimiz»in «fazla acele»den ileri geldiğini göstermeye çalışmaktadır. Bundan sonra da, açıkça ruhçu natüralizmi savunmaya, yani «doğaya uygun» olan «sağlam yasa»yla böyle olmayan yasa arasında bir ayırım yapmaya girişmektedir: «Sağlam yasa, öyleyse, insan eğitimlerinin formüle edilmesini içinde taşır, yahut kısaca, siyasal bilim tarafından “bulunacak” olan “doğal” yasanın bir kopyasıdır. Bu anlamda sağlam yasa, kesinlikle, bulunur, yapılmaz. Doğal toplum yasasının bir kopyasıdır» (yani, benim «sosyolojik yasalar» dediğim şeyin; karş. bu bölüm/Not 8'e götüren metin). Catlin tartışmasını, hukuk sistemi rasyonelleştiği ölçüde, kuralların «keyfi buyruklar olma niteliğinden çıktıkları ve düpedüz ilksel sosyal yasalardan [yani, benim «sosyolojik yasalar» dediğim şeyden] yapılmış indirgemeler oldukları» üstünde ısrar ederek sonuçlandırmaktadır.

(3) Bu, ruhçu natüralizmin çok güçlü bir anlatımıdır. Catlin tuttuğu doktrini, belki ilk bakışta burada savunulana (karş. Bölüm 3/Not 9'a götüren metinle Bölüm 9/Not 1-3 ve 8-11'e götüren metin) benzer görünebilecek bir «toplumsal yapıcılık» teorisiyle birleştirdiği için, bunun eleştirilmesi daha da önemli olmaktadır. Bunu tartışmadan önce, Catlin'in görüşünü niçin Hegel'in pozitivizmine bağlı saydığımı açıklamak istiyorum. Böyle bir açıklama zorunludur, çünkü Catlin natüralizmini «sağlam» olan ve olmayan yasayı ayırlamak için kullanıyor, bir başka deyişle, «âdil» olan ve olmayan yasayı ayırlamak için kullanıyor ve bu ayırım besbelli ki, pozitivizme, yani varolan adaletin tek ölçüsü diye kabul etmeye benzemiyor. Bütün bunlara rağmen, ben, Catlin'in görüşlerinin pozitivizme çok yakın olduğunu sanıyorum; nedeni de şu ki, Catlin yalnızca «sağlam» yasanın etkili ve bu ölçüde de «var» olabileceğine tam Hegel'in anlamında inanmaktadır. Çünkü, hukuk yasalarımızın «sağlam», yani insan doğasının yasalarına uygun olmadıkları zaman, «yasadıklarımızın»ın «kâğıt olarak kalacakları»nı söylemektedir. Bu koyuş, en katıksız pozitivizmdir; zira, belli bir

(*) İngilizcede «**natural law**», hem «doğa yasası»dır hem de «doğal hukuk». Bir başka deyişle, **law** sözcüğü «yasa»yı olduğu gibi, «hukuk»u da kapsamaktadır; «**natural law**»u Türkçeye aktarmanın ikinci bir güçlüğü de, dilimizde fizik evrenin yasaları için «tabiat/doğa» ismini, yasanmış yasaların (hukukun) evrensel geçerliği inancımıza işaret etmek için ise «doğal» sıfatım kullanmanın yerleşmiş olmasıdır. Biz burada, İngilizce terimin Türkçeye karşılamadığımız bulanıklığını, bir dereceye kadar olsun verebilmek için, pek kullanmadığımız «doğal yasa» deyimini seçtik. — (Çeviren)

yasanmış yasanın sadece «kâğıt» olmadığı, başarıyla yürürlüğe zorlandığı olgusundan onun «sağlam» olduğunu çıkarsamamıza elverir; ya da başka kelimelerle söylemek gerekirse, yalnızca kâğıt olmadığı ortaya çıkan her türlü yasama, insan doğasının bir kopyasıdır ve onun için de âdildir.

(4) Şimdi de, Catlin'in —başlangıçta bunca apaçıklıkla yaptığı— (a) çiğnenemeyecek doğa yasaları ve (b) insan-yapısı olan, yani yaptırımlarla zorlanan normatif yasalar ayrımına karşı kendi önerdiği kanıtlamanın kısa bir özümlemesine girişiyorum. Catlin'in kanıtlaması iki adımlıdır. Göstermektedir ki, (a') doğa yasaları da belli bir anlamda insan-yapısıdır ve belli bir anlamda, çiğnenebilirler ve (b') belli bir anlamda normatif yasalar çiğnenemezler. Eleştiriye (a') ile başlıyorum. Catlin, «Fizikçinin doğal yasaları» demektedir, «kaba olgular değildir, fizik dünya üstüne rasyonelleştirmelerdir — ister insan bunları yukarıdan koymuş olsun, ister dünyanın içten içe rasyonel ve düzenli olmasından ötürü böyle olsun.» Bundan sonra da, doğa yasalarının, «yeni olgular» bizi yasayı değiştirip yeniden kurmaya zorlayınca «hükümsüz olabilecekleri»ni göstermeye geçmektedir. Benim bu kanıtlamaya cevabım şudur: Bir doğa yasasının formüleştirelmesi olma niyetindeki bir önerme, besbelli insan-yapısıdır. Biz değiştirmeyen bir düzen olduğu varsayımını **yaparız**, yani varsayılan düzenliliği bir önermenin, doğa yasasının yardımıyla betimleriz. Fakat, bilimci sıfatıyla, doğadan yanıldığımızı öğrenmeye hazırızdır; varsayımımızla çelişen yeni olgular **varsaydığımız yasanın, çiğnendiğine göre, yasa olmadığını** gösterirse, o yasayı değiştirip yeniden kurmaya hazırızdır. Bir başka deyişle, doğanın hükümsüzdür yargısını kabul etmekle, bilimci bir varsayımı ancak çürütülmediği sürece kabul ettiğini göstermiş olur; bu da, onun doğa yasasını çiğnenemeyecek bir kural saydığını, çünkü kuralının çiğnenmesini, o kuralın bir doğa yasasını formüleştirmiş olmadığını bir tanıtı diye kabul ettiğini söylemekle aynı şeydir. Dahası var: Varsayım insan-yapısı olmakla birlikte, biz onun çürütülmesini önleyemeyebiliriz. Bu göstermektedir ki, varsayımı yaratmakla (her ne kadar, yeni bir sorunlar dizisi yaratmış ve yeni gözlemler, yorumlar önermiş olabilirsek de), onun betimlemeye niyetlendiği düzeni biz yaratmış olmayız. (b') Catlin «Suçlunun» demektedir, «yasaklanmış edimi yapmakla yasayı "çiğnediği" doğru değildir.. yasanmış yasa: "Yapamazsın!" demez, "yapamayacaksın, yoksa şu ceza verilecek!" der.» Yazar sözüne, «Buyruk olarak yasama kararı çiğnenebilir» diye devam etmektedir, «ama yasa olarak çok gerçek bir anlamda ancak öngörülen ceza uygulanmayınca çiğnenmiş olur... Yasa, yetkinleştirildiği ve yaptırımlarının uygulandığı ölçüde... fizik yasaya yaklaşır.» Bunun cevabı basittir. Hangi anlamda yasayı «çiğnemek»ten söz edersek edelim, mahkeme yasası çiğnenebilir; hiçbir sözsel ayarlama bunu değiştiremez. Haydi, Catlin'in suçlu yasayı «çiğneyemez», yasa ancak suçlu öngörülen cezayı çekmezse «çiğnenmiş» olur görüşünü kabul edelim. Fakat bu görüş açısından bile, yasa **çiğnenebilir**; örneğin, suçluyu cezalandırmayı reddeden devlet memurları tarafından. Bütün yaptırımların, **gerçekten** uygulandığı bir devlette bile, memurlar dilerlerse bu uygulamayı **önleyebilirler** ve böylelikle yasayı Catlin'in anlamında «çiğneyebilirler». (Böyle yapmakla, onların yasayı olağan anlamında da çiğnemiş olacakları, yani kendilerinin suçlu olmaları ve belki sonunda cezalandırılabilmeleri, tamamıyla ayrı bir sorundur.) Başka kelimelerle söylemek gerekirse: Normatif bir yasa her zaman **insanlarca** ve yaptırımlarıyla yürürlüğe zorlanır ve onun için de, bir varsayımdan temelinde farklıdır. Yasaca, cinayetin bastırılmasını ya da nezaketin bastırılmasını; yürürlüğe zorlayabiliriz. Ama güneşi yörüngesini de-

ğiştirmeye zorlayamayız. Bu farkı kapatacak, ne denli çok olursa olsun kanıt bulunamaz.

19. (81c) «Mutluluk ve yoksulluğun doğası» **Theaitetos**'ta söz konusu edilmiştir, 175c. «Doğa»ya «Form» ya da «İdea» arasındaki yakın ilişkin için, karşı. özellikle **Devlet** 597a/d: Platon burada, ilkin bir döşek Form ya da İdeasını tartışır, sonra da ona «doğadan varolan ve Tanrı tarafından yapılmış bulunan döşek» der (597b). Aynı yerde, buna karşılık olan «yapay» (ya da bir «taklit» olan «imal edilmiş» şey) ile «doğru» arasındaki ayrımı öne sürer. Karş. Adam'ın **Devlet** 597b10'a notu (orada, Burnet'ten aktarılan sözle birlikte) ve 476b13'e, 501b9'a, 525c15'e notları; ayrıca, **Theaitetos** 174b (ve Cornford'un **Plato's Theory of Knowledge**, s. 85'indeki not 1'i). Aristoteles, **Metafizik** 1015a14'e de bakınız.

20. (82a) Platon'un sanata saldırışı için, **Devlet**'in son kitabına ve özellikle Bölüm 4/not 39'da anılan **Devlet** 600a/605b parçalarına bakınız.

21. (82b) Karş. bu bölüm/Not 11, 12, 13 ve metin. Benim, Platon, Antiphon'un natüralist teorilerine hiç değilse kısmen katılır (ama, Antiphon'un eşitlikçiliğine değil, besbelli) deyişim, birçoklarına, özellikle Barker, **op. cit.**'in okuyucularına garip gelecektir. Aralarındaki başlıca anlaşmazlığın pek o kadar teorik bir şeyden değilse de, daha çok bir ahlâk uygulamasından geldiğini ve pratikteki eşitlikçilik sorununun söz konusu yapıldığı ölçüde, ahlâkça Platon'un değil de Antiphon'un haklı olduğu görüşünü işitmek, onları daha da şaşırtabilir. (Platon'un, Antiphon'un doğa doğru ve haklıdır ilkesini kabul etmesi üstüne, bkz. bu bölüm/Not 23 ve 28'e götüren metinle, Not 30.)

22. (82b) Bu aktarmalar, **Sofist** 266b ve 265e'dendir. Fakat bu parçada (265c), natüralizmin belki de Antiphon tarafından tutulan, materyalistçe diyebileceğimiz bir yorumu üstüne (bu bölüm/Not 23 ve 30'un metninde aktarılan **Kanunlar**'dakine benzer) bir eleştiri de vardır; doğanın... zekâdan yoksun olarak meydana getirdiği... inancı»nı demek istiyorum.

23. (82c) Karş. **Kanunlar** 892a ve c. Ruhun İdealara yakınlığı doktrini için, Bölüm 3/Not 15 (8)e de bakınız. «Doğalar»la «ruhlar»ın yakınlığı için, bkz. Aristoteles **Metafizik** 1015a14, **Kanunlar**'dan aktarılan parçalar ve 896d/e: «Ruh hareket eden şeylerde olur...»

Bunlardan başka, özellikle «doğalar»la «ruhlar»ın apaçık özdeş olarak kullanıldıkları şu parçalara da bakınız: **Devlet** 485a/b, 485e/486a ve d. 486b («doğa»); 486b ve d («ruh»), 490e/491a (her ikisi), 491b (her ikisi) ve daha birçok yerler (karş. ayrıca Adam'ın 370a7'ye notu). Yakınlık, 490b(10)'da dolaysız olarak ortaya konmaktadır. «Doğa», «ruh» ve «ırk» arasındaki yakınlık için, karşı. benzer parçalardaki «felsefeci doğalar» ya da «ruhlar» sözünün yerine «filozoflar ırkı» dendiği 501e.

«Ruh» ya da «doğa»yla toplumsal sınıf, yahut kast arasında da bir yakınlık vardır; örneğin, **Devlet** 435d'ye bakınız. Kastla ırk arasındaki bağ, temel nitelik taşır, çünkü başından (415a) itibaren kast, ırka özdeşleştirilir.

«Doğa», **Kanunlar** 647d, 650b, 710b, 766a, 875c'de «yetenek» ya da «ruhun durumu» anlamına kullanılmıştır. Doğanın sanata önceliği ve üstünlüğü, **Kanunlar** 889a vd.'ında belirtilir. «Haklı» ya da «doğru» anlamına «doğal» için, bkz. sırayla **Kanunlar** 686d ve 818e.

24. (83b) Karş. Bölüm 4/Not 32 (1), (a) ve (b)'de aktarılan parçalar.

25. (83b) Sokratesçi **autarkhlik** doktrini **Devlet** 387d/e'de anılmıştır (karş. **Savunma** 41c vd. ve Adam'ın **Devlet** 387d25'e notu). Bu yalnızca, Sokratesçi

öğretiyi anımsatan dağınık birkaç parçadan biridir; fakat, **Devlet**'in metinde gösterilen (Bölüm 6/Not 36 ve metine de bakınız) ana öğretisiyle doğrudan doğruya çelişme halindedir; bu çelişme, aktarılan parçayla 369c vd.'ını ve daha pek çok benzer parçayı karşı karşıya koyarak görülebilir.

26. (83c) Karş. örneğin Bölüm 4/Not 29'a götüren metinde aktardığımız parça. «Nadir ve olağan-olmayan doğalar» için, karş. **Devlet** 491a/b ve daha birçok parça, örneğin **Timaios** 51e: «Akli tanrılar pek az insanla paylaşırlar». «Toplumsal ortam» için, bkz. 491d (karş. ayrıca Bölüm 23).

Platon'un (ve Aristoteles'in; karş. özellikle Bölüm 11/Not 4 ve metin) kol emeğinin aşağılayıcı olduğu üstünde ısrar etmelerine karşın, Sokrates çok başka bir tutumu benimsemiş gözükmektedir. (Karş. Ksenophon, **Memorabilia** II, 7; 7-10; Ksenophon'un sözlerini, bir dereceye kadar, Antisthenes'in ve Diogenes' in kol emeğiyle ilgili tutumları da doğrulamaktadır; ayrıca karş. Bölüm 10/Not 56.)

27. (84b) Özellikle bkz. **Theaitetos** 172b (karş. ayrıca, Cornford'un **Plato's Theory of Knowledge** adlı eserinde bu parça üstündeki görüşleri). Bu bölüm/Not 7'ye de bakınız. Platon'un öğretilerindeki uylaşımçı öğeler, henüz Protagoras'ın yazılarını ellerinde bulduranların, niçin **Devlet**'in bunlara benzediğini söylediklerini de belki açıklayabilir. (Karş. **Diogenes Laertius**, III, 37.) Lykophron'un anlaşma teorisi için bkz. Bölüm 6/Not 43-54 (özellikle Not 46) ve metin.

28. (84b) Karş. **Kanunlar** 690b/c; bu bölüm/Not 10'a bakınız. Platon, Pindaros'un natüralizmini **Gorgias** 484b, 488b; **Kanunlar** 714c ve 890a'da da anmaktadır. Bir yandan «dış zorlama», bir yandan da (a) «özgür eylem» ve (b) «doğa» arasındaki karşıtlık için, karş. **Devlet** 603c ve **Timaios** 64d. (Ayrıca, bu bölüm/Not 30'da aktarılan **Devlet** 466c/d'ye de bakınız.)

29. (84c) Karş. **Devlet** 369b/c. Bu, anlaşma teorisinin bir bölümüdür. Bir sonra gelen, yetkin devletteki natüralist ilkenin ilk söylenişi olan aktarma, 370b/c'dendir. (**Devlet**'te natüralizmi ilkin Glaukon anar, ama bu, tabii, Platon'un kendi natüralizm doktrini değildir.)

(1) Natüralist işbölümü ilkesinin ve bu ilkenin Platon'un adalet teorisinde oynadığı rolün daha ileriye geliştirilmesi için, karş. özellikle Bölüm 6/Not 6, 23 ve 40'a götüren metin.

(2) Natüralist ilkenin modern bir köktenci çeşidi için, Marx'ın (Louis Blanc' dan aldığı) komünist toplum formülüne bakınız: «Herkesten yeteneğine göre, herkese ihtiyacına göre!» (Karş. örneğin, **A Handbook of Marxism**, E. Burns, 1935, s. 752; ve Bölüm 13/Not 8; ayrıca, bkz. Bölüm 13/Not 3, Bölüm 24/Not 48 ve metin.)

Bu «komünistlik ilkesi»nin tarihsel kökleri için, Platon'un «Dostların sahip oldukları her şey ortaklaşadır» özdeyişine (bkz. Bölüm 6/Not 36 ve metin; Platon'un komünizmi için de, Bölüm 6/Not 34, Bölüm 4/Not 30 ve metin) bakınız ve bu parçaları [Kutsal Kitap'taki] **Resullerin İşleri** ile karşılaştırınız: «Ve bütün iman edenler bir arada olup her şeyleri ortaklı; ... hepsine, herkesin ihtiyacına göre dağıtıyorlardı.» (2, 44-45). — «Aralarında yoksul kimse de yoktu: Çünkü... dağıtım her birine ihtiyacına göre yapılıyordu.» (4, 34-35).

30. (85b) Bkz. Not 23 ve metin. Bu paragraftaki aktarılan parçaların hepsi **Kanunlar**'dandır: (1) 889a/d (karş. **Theaitetos**'taki buna çok benzeyen 172b parçası); (2) 896c/e; (3) 890e/891a.

Metinde bir sonraki paragraf (yani, benim, Platon'un natüralizmi uygulamada sorun çözmeye yeteneksizdir, deyişim) bakımından, şu düşünceler aydın-

latıcı olabilir: Birçok natüralist, erkeklerle kadınların bedence de ruhça da «doğan» farklı oldukları ve bunun için de, toplumsal yaşayışta farklı işler görmeleri gerektiği sonucuna varmışlardır. Ama Platon, aynı natüralist kanıtı bunun tam tersini kanıtlamak için kullanmaktadır; çünkü, demektedir ki, her iki cinsten köpekler de hem ava hem bekçiliğe yaramazlar mı? (**Devlet** 466c/d'de), «Kabul ediyor musun ki» diye sormaktadır, «köpeklerdeki gibi... kadınlar da avda olsun bekçilikte olsun erkeklere katılmalıdır; ... ve böyle yapmakla en çok istenecek yolda hareket etmiş olurlar, çünkü bu doğaya karşıt düşmez, cinslerin doğal ilişkisine uygun olur?» (Bu bölüm/Not 28'e götüren metne de bakınız; ideal koruyucu olarak köpek için, karşı. Bölüm 4/özellekle Not 32 (2) ve metin.)

31. (86a) Devletin biyolojik teorisinin kısa bir eleştirisi için, bkz. Bölüm 10/Not 7 ve metin.

* Teorinin Doğulu kaynağı için, bkz. R. Eisler, **Revue de Synthèse Historique**, cilt 41, s. 15. *

32. (86b) Platon'un ruh üstüne siyasal teorisinin bazı uygulamaları ve ondan yapılmış çıkarsamalar için, bkz. Bölüm 10/Not 58-4 ve metin. Şehirle birey arasındaki temel metodolojik benzetme için, bkz. özellikle **Devlet** 368e, 445c, 577c. Alkmeon'un insan bireyi ya da insan fizyolojisi üstüne siyasal teorisi için, karşı. Bölüm 6/Not 13.

33. (86c) Karşı. **Devlet** 423b ve d.

34. (86c) Bu ve bundan sonraki aktarma, G. Grote, **Plato and the Other Companions of Socrates** (1875), cilt III, 124'tendir. — **Devlet**'in değinilen başlıca pasajları ise şunlardır: 439c vd. (Leontios'un hikâyesi); 571c vd. (akılcı bölüme karşı hayvansal bölüm); 583s. (Mahşerin Canavarı; karşı. [Kutsal Kitap'ta] **Vahiy**'deki Platoncu bir sayıya sahip olan «Hayvan»: 13, 17 ve 18); 603d ve 604b (kendine karşı savaşan insan). Ayrıca bkz. **Kanunlar** 689a/b ve Bölüm 10/Not 58-9.

35. (87b) Karşı. **Devlet** 519e vd. (ayrıca, karşı. Bölüm 8/Not 10); bundan sonraki aktarmaların ikisi de **Kanunlar** 903c'dendir. (Ben sıralarını değiştirdim.) Bu iki parçada sözü edilen «bütün»ün («pan» ve «holon»), **Devlet** değil, **dünya** anlamına geldiği, bu arada anılabilir; böyle olmakla birlikte, bu kozmolojik bütüncülüğün gerisindeki yönelimin siyasal bir bütüncülük olduğu söz götürmez; karşı. (hekim ve zanaatçının devlet adamıyla birleştirildiği) **Kanunlar** 803d/e ve Platon'un «holon» kelimesini (özellikle çoğul halini) çoğucası «dünya» için olduğu gibi, «devlet»i anlatmakta da kullanması, üstelik, bu iki parçanın (benim sıralamama göre) ilki **Devlet** 420b/421c'nin kısaltılmışıdır, ikincisi de **Devlet** 520b vd.'nin: («Biz sizi kendi yararınız için olduğu kadar, devletin yararı için de yarattık»). **Bütüncülük ve ortaklaşacılık üstüne** öteki parçalar şunlardır: **Devlet** 424a, 449e, 462a vd., **Kanunlar** 715b, 739c, 875a vd., 903b, 923b, 942a vd. (Ayrıca, bkz. Bölüm 6/Not 31-32.) Bu paragraftaki Platon'un devletten bir organizma diye söz etmesiyle ilgili görüş için, karşı. **Devlet** 462c ve devletin insan **bedenine** bile benzetildiği **Kanunlar** 964e.

36. (88a) Karşı. Adam, kendi hazırladığı **Republic** basımı, cilt II, 303; ayrıca bkz. Bölüm 4/Not 3 ve metin.

37. (88b) Bu noktayı Adam, **op. cit.**, not 546a/b7 ve s. 288 ve 307'de belirtmektedir. Bu paragrafta aktarılan sonraki parça **Devlet** 546a'dır; karşı. Bölüm 3/Not 26 (1)'de ve Bölüm 8/Not 33'e götüren metinde verdiğimiz **Devlet** 485a/b.

38. (88b) Bu, Adam'm yorumundan ayrılmak zorunda olduğum esas noktadır. Ben, Platon'un VI-VII'nci kitaplardaki baş ilgisini türetilmemiş ve çürümeyen şeyler olan filozof kralın (**Devlet** 485b; geçen nota ve orada değinilen parçalara bakınız), matematik ve diyalektik eğitimi sayesinde Platoncu Sayının bilgisini, onunla birlikte de toplumsal yozlaşmayı ve dolayısıyla devletin çürümesini önleme araçlarını sağladığına işaret ettiğini sanıyorum. Bkz. özellikle Not 39'a götüren metin.

Bu paragrafta daha sonra aktarılan parçalar şöyledir: «Bekçilerin ırkını saf tutma», karş. **Devlet** 460c ve Bölüm 4/Not 34'e götüren metin. «Böylelikle kurulmuş bir şehir, vb.»: 546a.

Platon'un matematik, akustik ve astronomi alanında, **rasyonel bilgi** ile **yaşantı ya da algılama**'ya dayanan aldatıcı kanı arasında gözettiği ayrım, **Devlet'** in şu bölümlerindedir: 523a vd., («hesaplama»nın tartışıldığı) 525d vd. (özellikle bkz. 526), 527d vd., 529b vd., 531a vd. (534a ve 537'd'ye kadar); ayrıca, 509d/511e'ye de bakınız.

39. (89a) * Beni «salt rasyonel bir metotları olmadığı için» sözlerini «ekledim» diye (oysa, bunları aktarma giymelerine koymamıştım) suçlayanlar oldu; ama **Devlet'**in 523a/537d'ye kadarını gözönünde tutunca, Platon'un «algı» dan söz edişinin tam bir karşıtlığı içerdiği bana açık görünüyor. * Bu paragraftaki aktarma, **Devlet** 546b vd.'ndandır. Bütün bu pasaj boyunca «Sokrates'in ağzından «Musalar»ın konuştuğuna da dikkat edilmelidir.

Düşüşün ve Sayının hikâyesini yorumlayışım, güç, kararlaştırılmamış ve belki de kararlaştırılmaz bir sorun olan Sayının kendini hesaplama işinden itinayla kaçındım. (Platon sırrını tam açmadığı için, bu sorun kararlaştırılmaz olabilir.) Yorumumu yalnızca, Sayının kendini anlatan hemen önce ve sonra gelen sözlere dayattım; bu sözler, sanıyorum ki, yeterince açıktır. Buna rağmen, benim yaptığım yorum, bildiğim kadarıyla, önceki girişimlerden ayrılmaktadır.

(1) Yorumumu dayandırdığım can alıcı önerme, (A) koruyucuların «**algıdan yararlanan hesaplama**» ile çalıştıkları üstünedir. Bunun yanısıra, şu önermeleri de kullanıyorum: (B) koruyucular «iyi kuşaklar üretmenin (doğru yolunu) **rastlantıyla buluverme**»yeceklerdir; (C) «**yanılacaklar** ve yanlış yoldan çocuk çıkaracak»lardır, (D) bu gibi işlerde (yani, Sayı gibi şeylerde) «**cahil**»dirler.

(A) ile ilgili olarak, Platon'u dikkatle okuyan herkes için, algıya böyle bir başvurmanın söz konusu yöneme karşı bir eleştiriyi anlatmak üzere yapıldığı açık olmalıdır. İncelediğimiz parça (546a vd.) üstüne bu görüşü, parçanın, salt rasyonel bilgi ile algıya dayanan kanı karşıtlığının ana temalarından biri olduğu ve daha özellikle «hesaplama» teriminin rasyonel bilgi ile yaşantı karşıtlığını ısrarla belirten bir yolda kullanıldığı, oysa «algı» terimine (511c/d'ye de bakınız) belirli bir teknik ve beğenilmeyen anlam verildiği 523a/537d bölümünden (geçen notun sonuna bakınız) hemen sonra gelivermesi de desteklemektedir. (Ayrıca, karş. örneğin, Plutarkhos'un bu karşıtlığı tartışırken kullandığı sözler: **Life of Marcellus** bölümü, 306.) Onun için, ben, Platon'un (A) sözünü (a) «algıdan yararlanan hesaplama» yoksul bir yöntemdir, ve (b) daha iyi yöntemler, salt rasyonel bilgi sağlayan matematik ve diyalektik yöntemler vardır anlamlarını içerdiği görüşündeyim ve bu görüşümü de, Platon'un öteki sözleri, özellikle (B), (C), (D) doğrulamaktadır. Gerçekte, benim geliştirmeye çalıştığım nokta öylesine açıktır ki, eğer Adam bile bunu gözünden kaçırmış olmasaydı, üstünde bu kadar durmak zorunda kalmazdım. Adam, 546a/b7'ye notunda «hesaplama»yı

yöneticilerin izin vermeleri gereken evlenmeler sayısını saptama görevleriyle ilgili bir iş ve «algı»yı da «hangi çiftlerin birleştirilmesine ve ne gibi çocukların yetiştirilmesine, vb. karar vermeleri»ni sağlayan bir yol diye yorumlamaktadır. Yani Adam, Platon'un bu sözünü basit bir betimleme olarak almaktadır, ampirik metodun zayıflığına karşı bir polemik diye değil. Buna uygun olarak da, ne (C) yöneticilerin «yanılacakları» önermesini, ne de (D) «cahil» oldukları sözünü, ampirik metotlar kullanmaları olgusuna bağlamaktadır. (Adam'ın gösterdiği yolu izleseydik, (B) doğru yöntemi «rastlantıyla buluverme»dikleri sözü, çevrilmeden bırakılmak zorunda kalıncırdı.)

Bu pasajı yorumlarken, Kitap VIII'de, söz konusu parçadan hemen önce, Platon'un II ilâ IV'üncü Kitapların ilk şehri sorununa döndüğünü aklımızda tutmamız gerekir. (Bkz. Adam'ın 449a vd. ve 543a vd.'na notları.) Fakat bu şehrin koruyucuları ne matematikçidirler ne de diyalektikçi. Dolayısıyla, Kitap VII, 525-534'te üstlerinde bunca ısrarla durulan salt rasyonel metotlar hakkında fikirleri yoktur. Bu bağlamda, algıyla ilgili görüşlerin, yani ampirik metotların yoksulluğundan ve koruyucuların cahilliği sonucuna ulaştırmasından söz edilmesinin ne demeye geldiği, yanlış anlaşılacak bir şey değildir.

Yöneticilerin «iyi kuşaklar üretmenin ya da hiç olmaması»nın (doğru yolunu) «rastlantıyla buluverme»yecekleri (B) sözü benim yorumumda apaçıktır. Yöneticilerin elinde yalnızca ampirik metotlar olduğuna göre, saptanması matematik ya da başka rasyonel metotlar gerektiren bir metodu buluvermeleri ancak şanslı bir rastlantı eseri olurdu. Adam (546a/b7'ye notunda) şu çeviriyi öneriyor: «Yine de algıyla birlikte hesaplama sayesinde iyi kuşaklar üretilmesini sağlayacaklar»; parantez içinde de «aslı, sağlanmasını buluverme» diye ekliyor. Sanıyorum ki, Adam'ın «buluverme»ye bir anlam vermeyişi, (A)'nın neleri içerdiğini kavrayamamasının bir sonucudur.

Burada önerilen yorum, (C) ve (D)'yi yetkinlikle anlaşılabilir kılmaktadır; Platon'un kendi Sayısı hakkında «daha iyi ya da daha kötü doğuma egemen» olduğuna söylemesi de buna yetkinlikle uymaktadır. Adam'ın (D), yani cahillik üstüne bir açıklama yapmadığını, ama (546d/22'ye notundaki) «Sayı, bir zıfaf sayısı... değildir» ve herhangi bir teknik eugenik [öjenik] anlamı yoktur teorisi gözönüne alınırsa, böyle bir açıklamanın son derece gerekli olduğunu da ekleyebiliriz.

Sayıyla ilgili parçanın, eugenik bilgiden ya da daha doğrusu, eugenik bilginin yokluğundan söz eden parçalarla birlikte geldiğini düşünürsek, Sayının anlamının gerçekten teknik ve eugenik olduğu, sanırım açıktır. Sayıdan hemen önce (A), (B), (C) geçmekte, hemen sonra da (D) ve gelin-güveyle soysuzlaşmış çocuklarının hikâyesi gelmektedir. Üstelik Sayıdan önceki (C) ile Sayıdan sonraki (D) birbirlerine gönderme yaparlar; çünkü (C), yani «yanılma», «yanlış yoldan çocuk yapma»ya bir değinmeyle birlikte; (D), yani «cahillik» de buna tıptıptına benzer bir dokunmayla «gelinle damadı yanlış biçimde birleştirme» sözüne bağlanır. (Gelecek nota da bakınız.)

Yorumumu savunmakta yararlanacağım son nokta, Platon'da Sayıyı **bilenlerin**, böylelikle «daha iyi ya da daha kötü doğumlar»ı etkileme gücünü de elde edeceklerine inanışımdır. Tabii ki, bu, Platon'un Sayının kendisinde böyle bir güç olduğunu söyleyişinden çıkmaz; çünkü Adam'ın yorumu haklıysa, o zaman Sayı soysuzlaşmanın yerleşeceği değiştirilemeyecek bir süre saptamakla doğumları düzenlemiş olur. Ama bence, Platon'un eugenik yanlışlıkların doğrudan nedeni olarak «algı»dan, «yanılma»dan, «cahillik»ten söz etmesi, eğer bunu kastet-

meseydi, anlamsız olurdu; gerekli matematik ve salt rasyonel metotların yeterli bir bilgisine sahip olsaydılar, koruyucular yanılmazlardı. Fakat bu durum da, Sayının **teknik** bir eugenik anlamı olduğu ve onu bilmenin soysuzlaşmayı durdurma gücünün anahtarını teşkil ettiği çıkarsamasını kaçınılmaz kılmaktadır. (Bu çıkarsama, bana ayrıca bu tip boşanışla ilgili olarak bütün bildiklerimizi bilmenin, bu kaderi etkilememize yardım edebileceği yolunda hayli çelişkili bir anlayışa dayanır.)

Ben, Sayının gizli bir üretme tabusu olarak yorumlanmasına itiraz etmenin, o bunları her ne kadar açıkça söylese de, Platon'a bu gibi düşünceleri yakıştırmaya çekingenliğinden ileri geldiğine inanıyorum. Bir başka deyişle, bu durum, Platon'u idealleştirme eğiliminden çıkmaktadır.

(2) Bu bağlamda, A. E. Taylor'un bir makalesine değinmem gerekiyor. "The Decline and Fall of the State in the **Republic VIII**" [**Devlet'in VIII'nci** Kitabında Devletin Yıkılış ve Çöküşü], (**Mind**, Yeni Seri 48, 1939, s. 23 vd.). Taylor bu yazısında Adam'a (bence haklı olmayarak) saldırmakta ve ona karşı şu kanıtları ileri sürmektedir: «İdeal devletin çürüyüşünün, yönetici sınıf "mevsimsiz çocuk yapınca" 546b'de başladığının açıklıkla ifade edildiği doğrudur, besbelli... Fakat bunun, Platon'un burada üreme hijiyeni sorunlarıyla ilgilendiği anlamına gelmesi gerekmez, bence gelmiyor da. Esas olan şu basit düşüncedir: Eğer insan yapısı olan her şey gibi Devlet de kendi çözülmesinin tohumlarını içinde taşıyorsa, bu besbelli, üstün gücü ellerinde tutan kişilerin kendilerinden öncekilere oranla daha aşağı olacakları anlamına gelmelidir.» (s. 25 vd.). Şimdi, bu yorum bana yalnızca tutulamayacak bir görüş değil, Platon'un hayli kesin ifadesi karşısında, onun yazdıklarından ırkçılık ya da boşanış gibi can sıkıcı öğeleri ayıklama girişiminin tipik bir örneği diye de görünüyor. Adam, Sayının bir teknik eugenik önemi olduğunu inkâr ederek ve bunun bir «zifaf sayısı» değil de, sadece kozmolojik bir süre olduğunu söyleyerek başlamıştır. Taylor şimdi, Platon'un burada «üreme hijiyeni sorunları» ile ilgilendiğini büsbütün inkârla devam etmektedir. Fakat, Platon'un parçası, bu sorunlara dokunmalarla doludur. Taylor'un kendisi de daha iki sayfa önce (s. 23'te), Sayının «"daha iyi ya da daha kötü doğumlar"ın bir saptayıcısından başka bir şey olmadığı»nın «hiçbir yerde yadsınmadığı»nı kabul etmektedir. Kaldı ki, yalnızca söz konusu parça değil, **Devlet'in** bütünü (aynı şekilde, **Devlet Adamı** özellikle 310b, 310e) düpedüz «üreme hijiyeni sorunları» üstünde ısrarla doludur. Taylor'un Platon, «insan yarattığı»ndan (ya da Taylor'un deyişiyle, «insan kuşağına ait bir şey»den) söz ederken **devlet** demeye getirir ve devletin bir insan yasa-koyucunun yaratması olduğuna değinmek ister teorisi, sanıyorum ki, Platon'un metninde dayanaktan yoksundur. Bütün parça, akış halindeki duyulanabilir şeyler dünyasına, türetilen ve çürüyen şeylere (bkz. bu bölüm/Not 37 ve 38), daha özellikle de, hayvan olsun bitki olsun yaşayan şeylere ve onların ırk sorunlarına bir dokunmayla başlamaktadır. Ayrıca, «insanın yaptığı» bir şey, Platon tarafından böyle bir bağlamda ısrarla söylemiş olsaydı, gerçeklikten «iki kat uzak» olduğu için, aşağı nitelikte «yapay» bir şey demeye gelirdi. (Karş. bu bölüm/Not 20-23'e götüren metin ve **Devlet'in** 608b'nin sonuna kadar bütün Onuncu Kitabı.) Platon, «insanın yaptığı bir şey» sözünü, hiç kimsenin yetkin, «doğal» devlet anlamında yorumlamasını beklemiş olamazdı, olsa olsa (şiir gibi; karş. Bölüm 4/Not 39) çok aşağı bir şeyin düşünülmesini isterdi. Taylor'un «insan kuşağına ait bir şey» diye çevirdiği söz, çoğucası, düpedüz «insan yarattığı» diye çevrilir ve bu çeviri, bütün güçlükleri ortadan kaldırır.

(3) Benim, söz konusu parçayı yorumlayışımı doğru sayarsak, Platon'un ırkça soysuzlaşmanın önemine inanmasıyla yönetici sınıf üyelerinin sayısının değişmez tutulması yolunda sık sık verdiği öğüdü (sosyolog Platon'un nüfus artışının düzen bozucu etkisini anladığını gösteren bu öğüdü) birbirlerine bağlayacak bir öneri yapabiliriz. Platon'un bu bölümün sonlarında anlatılan düşünce tarzı (karş. Not 45'e götüren metin ve Bölüm 8/Not 37), özellikle Bir Monarkla Birkaç timokrati ayak takımından başka bir şey olmayan Çoka karşı koyuşu, onu **sayılardaki bir artmanın nitelikçe bir azalmayla eşdeğer olduğu** inancına götürmüş olabilir. (Buna benzer bir şey, gerçekten de **Kanunlar** 710d'de önerilmiştir.) Bu varsayım doğruysa, o zaman **nüfus artışının ırkça soysuzlaşmayla karşılıklı bağıntılı olduğuna ya da hattâ belki ırkça soysuzlaşmadan ileri geldiğine** kolaylıkla hükmetmiş olabilir. Nüfus artışının, gerçekten de ilk Yunan kabile toplumlarının istikrarsızlıklarının ve çözümlerinin ana nedeni olması bakımından (karş. Bölüm 10/Not 6, 7, 63 ve metin), bu varsayım Platon'un için («doğa» ve «değişim» üstüne genel teorilerine uygun olarak) «gerçek» nede nin ırk soysuzlaşması olduğuna inandığını açıklayabilir.

40. (89b) (1) Ya da «yanlış zamanda». Adam (546d22'ye notunda) bu sözü «yanlış zamanda» diye değil, «elverişli olmadan» diye çevirmek gereğinde ısrar etmektedir. Bir kez, benim yorumumun bu meseleden tamamiyle bağımsız olduğunu söyleyebilirim; yaptığım yorum, «elverişli olmadan»la da «yanlış olarak»la da, «yanlış zamanda» ile de, «mevsiminin dışında» ile de pekâlâ bağdaşır. (Söz konusu deyim, aslında «uygun ölçüye karşı» gibi bir şey demektir; çöğucası «yanlış zamanda» demeye gelir.)

* (2) Platon'un «karıştırma» ve «karışım» üstüne görüşleriyle ilgili olarak şu gözlem yapılabilir: Platon anlaşılan, ilkel ama (koşu atı yetiştiricilerinin hâlâ inandıkları) yaygın bir irsiyet teorisi tutmuştur; buna göre, çocuk anasıyla babasının karakterlerinin ya da «doğalar»ının eşit bir karışımı yahut harmanıdır ve onların karakterleri veya tabiatları ya da «erdemler»i (dayanıklılık, hız vb. ya da **Devlet'e**, **Devlet Adamı'na** ve **Kanunlar'a** göre, yumuşaklık, yırtıcılık, gözüpeklik, kendini-dizginleme vb.) çocukta, bu karakterlere sahip olan atalarının (büyükana-babalarının, büyük-büyükana-babalarının vb.) sayısına oranla karışırlar. Buna göre, üretme sanatı, makul ve bilimsel olarak —matematikle yahut armoniyle— doğaları harmanlama ya da karıştırma sanatıdır. Özellikle, krallık devlet-adamlığı ya da sürü-başılığı sanatının, dokumacılığa benzetildiği, kral dokumacıya da gözüpeklikle kendini dizginlemeyi karıştırarak dokumak görevinin verildiği **Devlet Adamı'na** bakınız. (Ayrıca bkz. **Devlet** 375c/e ve 410c vd.; **Kanunlar** 731b; Bölüm 4/Not 34 vd.; Bölüm 8/Not 13 ve 39 vd.; ve metin.) *

41. (89c) Platon'un toplumsal devrim yasası için, bkz. özellikle Bölüm 4/Not 26 ve metin.

42. (89c) Meta-biyoloji terimini, bu anlamda, yani bir çeşit dine işaret edecek biçimde G. B. Shaw kullanmıştır. (Karş. **Back to Methuselah**'ın önsözü; ayrıca, bkz. Bölüm 12/Not 66.)

43. (89c) Karş. Adam'ın **Devlet** 547a3'e notu.

44. (90b) Benim, sosyolojinin metodunda «psikolojizm» dediğim görüşün eleştirilmesi için, karş. Mill'in hâlâ yaygın olan metodolojik psikolojizminin tartışıldığı Bölüm 13/Not 19'a götüren metin ve Bölüm 14.

45. (90c) Platon'un düşüncesinin bir sistemin içine sıkıştırılmaması gerektiği sık sık söylenir; dolayısıyla, benim bu paragraftaki (ve yalnız bu pa-

ragrafta olmayan) Platon'un besbelli, Pythagorasçı karşıtlar tablosuna dayanan düşünüşünün sistematik birliğini gösterme girişimlerim herhalde eleştiriye yol açacaktır. Fakat ben, bu gibi bir sistemleştirmenin herhangi bir yorum için gerekli bir sınama olduğuna inanıyorum. Bir yoruma gereksinimleri olmadığını, bir filozofu ya da eserini «bilecekleri»ni ve «olduğu gibi» alabileceklerini sananlar, yanılırlar. Filozofu da eserini de yorumlamamaları olanaksızdır, ama yorum yaptıklarının (ve görüşlerinin, gelenekleriyle, mizaçlarıyla vb. renklendiğinin) farkında olmadıkları için, onların yorumları zorunlu olarak safdil ve eleştirisiz kalır. (Karş. ayrıca Bölüm 10 (Not 1-5 ve 56) ve Bölüm 25.) Eleştirici bir yorum ise, rasyonel bir yeniden-toparlama biçiminde ve sistemli olmalıdır, filozofun düşünüşünü tutarlı bir yapı halinde yeniden-kurmaya çalışmalıdır. A. C. Ewing' in Kant hakkındaki şu sözlerini de karşılaştırınız (**A Short Commentary on Kant's Critique of Pure Reason**, 1938, s. 4): «... büyük bir filozofun her zaman kendisiyle çelişmeye düşmesinin olanaklı olmadığı varsayımıyla işe başlamamız ve dolayısıyla, biri Kant'ı tutarlı öteki tutarsız kılan iki yorum olan yerlerde, böyle yapmakla akıl sınırları içinde kalmak olanaklıysa, ilkinin ikincisine yeğlememiz gerekir.» Kuşkusuz, bu Platon için de doğrudur, hattâ genel olarak yorumlamaya da uygulanabilir.

BÖLÜM 6'nın NOTLARI

1. (92a) Karş. Bölüm 4/Not 3 ve metin, özellikle o paragrafın sonu. Ayrıca o bölüm/Not 2 (2). **Doğaya Dönüş** formülüyle ilgili olarak, Rousseau'nun Platon'dan geniş ölçüde etkilendiğine dikkati çekmek isterim. Gerçekten de, **Toplum Anlaşması**'na şöyle bir göz atıvermek, özellikle geçen bölümde tartıştığımız natüralizm üstüne Platon parçasıyla benzerliklerin bir hazinesini ortaya koyar. Karş. özellikle Bölüm 9/Not 14. **Devlet** 591 vd. (ve bireyci bir bağlamda eş bir düşüncenin geçtiği **Gorgias** 472e vd.) ile Rousseau'nun (ve Hegel'in) ünlü ceza teorisi arasında da ilginç bir benzerlik vardır. (Barker, **Greek Political Theory**, I, 388 vd., Platon'un Rousseau üstündeki etkisini haklı olarak belirtmektedir. Fakat Barker, Platon'daki güçlü romantik öğeyi görmüyor; hem Fransa'yı hem Shakespeare'in İngiltere'sini Sanazzaro'nun **Arcadia**'sı aracılığıyla etkileyen kır romantikliğinin Platon'un Dorialı çobanlarından kaynak aldığı da genellikle görülemez; karşı. Bölüm 4/Not 11 (3), 26 ve 32 ve Bölüm 9/Not 14.)

2. (93b) Karş. R. H. S. Crossman, **Plato To-day** (1937), 132; öteki aktarma s. 111'dendir. Bu ilgi çekici kitap (Grote ve T. Gomperz'in eserlerinin yanısıra) beni, Platon üstüne olağanlıktan hayli uzak görüşlerimi geliştirmeye ve onları hayli sevimsiz sonuçlarına değin izlemeye geniş ölçüde yüreklendirdi. C. E. M. Joad'dan yaptığım aktarmalar için, karşı. **Guide to the Philosophy of Morals and Politics** adlı kitabı (1938), 661 ve 660. Bu arada, Platon'un adalet görüşü üstüne C. L. Stevenson'un çok ilginç sözlerine de işaret edebilirim: "Persuasive Definitions" (**Mind**, Yeni Seri, cilt 47, 1938, s. 331 vd.).

3. (93c) Karş. Crossman, **op. cit.**, 132 vd. Bundan sonraki iki aktarma, Field, **Plato** vb., 91'dendir; karşı. Barker, **Greek Political Theory**, vb. adlı kitaptaki benzer görüşler (bkz. Bölüm 5/Not 13).

Platon'un idealleştirilmesi, onun adıyla yayılmış çeşitli eserlerin sahibi mi, düzmece mi olduğu tartışmalarında önemli bir rol oynamıştır. Bu eserlerin birçoğu, bazı eleştiriciler tarafından, sırf Platon'un idealleştirilmiş görünüşüne uymayan bölümleri olduğu için reddedilmiştir. Bu tutumun hayli safça ve tipik bir anlatımı, Davies ve Vaughan'ın "Giriş Notu"nda bulunabilir (karş. **Devlet**'in Golden Treasury basımı, s. vi): «Bay Grote, Platon'u insanüstü basamağından aşağı etme hevesiyle, böylesine tanrılık bir filozofa yakışmayacağı yargısına varılmış yazmaları, ona yakıştırmaya fazlasıyla hazır olabilir.» Bu yazarlar, Platon üstüne yargılarını, onun yazdıklarına dayatmak gerektiğini, bunun tersine hareket etmenin yanlış olacağını ve bu yazmalar hem sahibi, **hem de** yakışıksız iseler, o zaman da Platon'un pek öyle tanrılık bir filozof olmadığını akıllarına getirmemiş gibi görünüyorlar. (Platon'un tanrılık oluşu için ayrıca bkz. Simplicius, **Arist. de coelo**, 32b44, 319a15, vb.)

4. (95a) (a)'nın formülleştirilmesi, **âdil bir anayasayı** şöyle tanımlayan Kant'ı taklit etmektedir: «Yasalar, **her birinin özgürlüğü başka herkesinkiyle birlikte varolabilecek** biçimde düzenleyerek, **insan bireylerine olabilecek en büyük özgürlüğü** sağlayan bir anayasa.» (**Critique of Pure Reason**², 373); ayrıca, (**Hak Kuramı**'ndaki şu sözlere de bakınız: «Hak (ya da adalet) genel bir özgürlük yasası uyarınca, herkesin özgür seçiminin başka herkesinkiyle birlikte varolması için gereken koşulların toplamıdır.» Kant, Platon'un **Devlet**'te izlediği amacın bu olduğuna inanıyordu; buradan da, Kant'm ya Platon tarafından aldatılan ya da kendi insanıyetçi düşüncelerini sokuşturarak onu idealleştiren birçok filozoftan biri olduğunu görebiliriz. Bu bağlamda şunu belirtmek isterim ki, Kant'ın içten liberalliği (Hastie'nin **Kant's Principles of Politics**'ine rağmen), siyaset felsefesi üstüne İngiliz ve Amerikan yazılarında pek az takdir edilmektedir. Sık sık, onun yalnızca Hegel'in bir öncüsü olduğu iddia edilir; fakat, Kant'ın Herder ile Fichte'nin romantikliklerinde kendisinininkine tam karşıt bir doktrin gördüğü düşünülürse, bu sav Kant'a karşı büyük haksızlıktır ve kendisinin buna kuvvetle karşı çıkacağından kuşkulanamaz. Bu, tutulacak yanı olmadığına inandığım savın geniş ölçüde kabul edilmesi, Hegelciliğin müthiş etkisinden ileri gelmiştir.

5. (95b) Karş. Bölüm 5/Not 32-33'e götüren metin.

6. (95c) Karş. Bölüm 5/Not 25-29'a götüren metin. Bu paragrafta aktarılan parçalar şunlardır: (1) **Devlet** 433a; (2) **Devlet** 434a/b; (3) **Devlet** 441d. İlk aktarılan parçada, Platon'un «tekrar tekrar da söylemişik» deyişini, karş. özellikle adalet teorisinin dikkatle hazırlandığı **Devlet** 397e ve tabii Bölüm 5/Not 29'a götüren metinde verdiğimiz **Devlet** 369b/c. Ayrıca bkz. bu bölüm/Not 23 ve 40.

7. (96a) Bölüm 4'te işaret edildiği üzere (Not 18 ve metinle Not 29), Platon **Devlet**'te köleler üstüne fazla bir şey söylemez, ama söylediği kadarı da yeterince anlamlıdır; **Kanunlar**'da ise, tutumuyla ilgili bütün kuşkuları dağıtır (karş. özellikle G. R. Morrow'un Bölüm 4/Not 29'da değindiğimiz **Mind**'taki makalesi).

8. (96c) Yapılan aktarmalar Barker, **Greek Political Theory**, I, s. 4'dendir. Barker, «Platoncu Adalet»in «toplumsal adalet» olduğunu söylemekte (s. 176 vd.) ve bunun bütüncül doğasını haklı olarak belirtmektedir. Yazar bu formülün, «insanların genellikle adaletten anladıkları şeyin», yani «iradelerin çatışmasıyla uğraşmak için bir ilkenin», bir başka deyişle, bireylerle ilgili olarak adaletin «özüne dokun...madığı» yolunda yapılabilecek eleştirisini de anmaktadır (s. 178 vd.). Ancak Barker, «bu gibi bir itirazın meselenin dışında kaldığı»na ve Platon'

un düşüncesinin «bir hukuk değil», fakat «bir toplumsal ahlâk anlayışı» olduğuna inanmakta (179) ve devamla, adaleti bu ele alışın, bir bakıma o zamanki Yunan adalet düşünceleriyle çakıştığını söylemektedir: «Ne de Platon adaleti bu anlamda almakla, Yunan'daki o zamanın adalet düşüncelerinden çok uzağa düşüyordu.» Barker, gelecek notlarda ve metinde tartıştığımız gibi, bunun tersine ait birtakım kanıtlar bulunduğunu ise anmamaktadır bile.

9. (97a) Karş. **Gorgias** 488e vd.; bu parça aşağıda ayırım VIII'de (bkz. bu bölüm/Not 48 ve metin) daha tam olarak aktarılmakta ve tartışılmaktadır. Aristoteles'in kölelik teorisi için bkz. Bölüm II/Not 3 ve metin. Bu paragrafta Aristoteles'ten aktarılan parçalar şunlardır: (1) ve (2) **Nikomakhos'un Ahlâkı**, V, 4, 7 ve 8; (3) **Politika**, III, 12, 1 (1282b; ayrıca bkz. bu bölüm/Not 20 ve 30. Bu parçada **Nikomakhos'un Ahlâkı**'na bir gönderme vardır); (4) **Nikomakhos'un Ahlâkı**, V, 4, 9; (5) **Politika**, IV (VI), 2, 1 (1317b). — **Nikomakhos'un Ahlâkı**'nda, (ayrıca karş. **Politika**, III, 9, 1; 1280a). Aristoteles, «adalet»in anlamının, «liyâkat» hakkındaki farklı düşüncelere göre, demokratik, oligarşik ve aristokratik devletlerde başka olduğunu da söylemektedir.

Platon'un **Kanunlar**'daki **siyasal adalet ve eşitlik** üstüne görüşleri için, bkz. özellikle, aşağıda (1)'de aktarılan eşitliğin iki çeşidi hakkında parça, **Kanunlar** 757b/d. Şereflerin ve ganimetlerin dağıtımında yalnızca erdem ve soyluluğa değil, servete de (ve hattâ boya posa, yakışıklılığa da) bakılması gerektiği gerçeği için, karş. öteki ilgili parçaların da tartışıldığı, bu bölüm/Not 20 (1)'de aktarılan **Kanunlar** 744c.

(1) **Kanunlar** 757b/d'de Platon «**eşitliğin iki çeşidi**»ni tartışır. «Bunlardan biri... ölçü, ağırlık ya sayı eşitliğidir [yani, sayılı ya da aritmetik eşitlik]; ama en doğru ve en iyi eşitlik... **doğa uyarınca**, herbirine hakkı olan ölçüde vererek, büyüğe daha çok, küçüğe daha az dağıtır... Bu eşitlik, erdemce üstün olanlara daha büyük şerefler, ve erdemce ve soyca aşağı olanlara daha küçük şerefler vererek, **bu [rasyonel] oranlar ilkesi uyarınca her birine uygun olanı dağıtır**. İşte bizim, «**siyasal adalet**» diyeceğimiz de, tam budur. Ve her kim bir devlet kurarsa, yasamasının tek amacı olarak bunu almalıdır...; söylendiği üzere, **doğal eşitlik** olan ve durumun gerektirdiği gibi, eşit olmayan paylara ayrılan bu adaleti.» Bu iki eşitliğin ikincisi, Platon'un burada «siyasal adalet» dediği (Aristoteles'in ise «dağıtıcı adalet» adını verdiği) ve Platon (ile Aristoteles) tarafından «**orantılı eşitlik**» olarak anlatılan —en doğru, en iyi ve en doğal eşitlik— daha sonra, aşağı demokrat «aritmetik» eşitliğe karşılık, «geometrik» diye adlandırılmıştır. **Gorgias** 508a; ayrıca bkz. 465b/c ve **Plutarkhos, Moralia** 719b vd.). Bu özdeşleştirmeye, (2)'deki görüşler bir miktar ışık tutabilir.

(2) Geleneklere göre (bkz. **Comm. in Arist. Graeca, pars XV**, Berlin, 1897, s. 117, 29 ve **pars XVIII**, Berlin, 1900, s. 118, 18), Platon'un akademiasının kapısının üstünde «Geometri bilmeyen evime giremez!» diye bir yazı varmış. Ben sanıyorum ki, bunun anlamı, yalnızca matematik çalışmalarının önemi üstünde bir ısrar değildir ve şöyle demektir: «Aritmetik (yani, daha pekin olarak, Pythagorasçı sayı teorisi) yetmez; geometri bilmemiz gerekir!» Burada, bu ikinci cümlecğin, bana, Platon'un bilime yaptığı en önemli katkılardan biri diye görünmesinin nedenlerini anlatmaya çalışacağım. Ayrıca bkz. Ek I.

Şimdi genellikle sanıldığı üzere, Pythagorasçılığın geometriyi ilk ele alış, bugünlerde «aritmetikleştirme» denen yönteme benzer bir metodu benimsemişti. Geometri, tam sayılar (ya da doğal sayılar), yani monadlardan yahut «bölünmez

birimler»den kurulu sayılar; karş. Devlet 525e) teorisinin ve onların «logoi»sinin, yani «rasyonel» oranlarının bir bölümü olarak ele alınıyordu. Örneğin, Pythagorasçı diküçgenlerin kenarları böyle rasyonel oranlıydılar. (Örnekler - 3:4:5 ya da 5:12:13.) Pythagoras'a atfedilen genel bir formül şudur: $2n+1 : 2n(n+1) : 2n(n+1)+1$. Fakat «gnomon»dan çıkarılan bu formül, 8:15:17 örneğinin gösterildiği üzere yeterince genel değildir. Pythagorasçı formülün çıkarılabileceği **genel bir formül** $m = n + 1$ denklemini kullanarak şöyle kurulabilir: $m^2 - n^2 : 2mn : m^2 + n^2$ ($m > n$ olmak şartıyla). Bu formül (ilk Pythagorasçıların bildiği sanılan çeşitten Cebirle birlikte alınırsa) «Pythagoras Teoremi» denen şeyin yakın bir sonucu olduğuna göre ve bu formülü, besbelli, yalnızca Pythagoras değil, (Proklos'a bakılırsa, bir başka genel-olmayan formül öneren) Platon da bilmediğine göre, anlaşılan, «Pythagoras Teoremi»ni, genel biçimiyle Pythagoras da ve hattâ Platon da bilmemişlerdir. (Bu konuda daha az radikal bir görüş için bkz. T. Heath, **A History of Greek Mathematics**, 1921, cilt I, s. 80-2. Benim «genel» dediğim formül, esasında Euklides'in s. 82'deki gereksiz yere karmaşık formülünden, önce üçgenin üç kenarını bulup, onları $2/mn$ ile çarparak ve sonra da sonuçta p ve q 'nun yerine m ile n 'yi koyarak elde edilebilir.)

İkinin karekökünün irrasyonelliğinin keşfi (Platon buna **Büyük Hippias**'ta ve **Menon**'da dokunur; karş. Bölüm 8/Not 10; ayrıca bkz. Aristoteles, **Anal. Priora**, 41a26 vd.) Pythagorasçılığın geometriyi «aritmetikleştirme» programını ve onunla birlikte, anlaşılan, Pythagorasçı mezhebin kendisini de yıkmıştır. Bu keşfin önceleri sır tutulduğu yolundaki gelenek, Platon'un irrasyonelle hâlâ önce «**arrhetos**», yani sır, ağza-alınmaz esrar deyişle de destekleniyor gibi görünmektedir; karş. **Büyük Hippias** 303b/c, **Devlet** 546c. (Daha sonraki bir terim, «ölçülemeyecek-olan»dır; karş. **Theaitetos** 147c ve **Kanunlar** 820c. «**Alogos**» terimini ilkin, bugün bulamadığımız **İrrasyonel Çizgiler ve Atomlar** (ya da **ve Tam Cisimler**) **Üstüne** adlı iki kitap yazmış olan Demokritos'un kullandığı anlaşılmaktadır; Platon, Demokritos'un başlığına **Devlet** 534d'deki hayli saygısızca değinmesinin de kanıtı olduğu üzere, bu terimi biliyordu, fakat kendisi hiçbir zaman onu «**arrhetos**»un özdeşi olarak kullanmamıştır. Elde bulunan ve kuşkusuz olan, bu anlamdaki ilk kullanma Aristoteles, **Anal. Post.**, 76b9'dadır. Ayrıca bkz. T. Heath, **op. cit.**, cilt I, s. 84 vd., 156 vd. ve benim aşağıdaki ilk Ek'im.)

Öyle görünüyor ki, Pythagorasçı programın, yani geometrinin aritmetikli metodunun çöküşü; hem çöküşten kurtarılabilecek olanları (rasyonel kanıtlama metodu da dahil) kurtarma, olmak üzere hem de geometrinin aritmetiğe indirgenemezliğini kabul etme amacıyla düzenlenmiş yeni bir yöntem olan Euklides'in aksiyomatik metodunun gelişmesine yol açmıştır. Bütün bunların doğru olduğunu varsayarsak, Platon'un eski Pythagorasçı metottan Euklides'inkine geçişteki rolünün son derece önemli olmuş olması kuvvetle olası görünmektedir — nitelik, Platon, Pythagorasçılığın çöküşünden kurtarılabilecekleri kurtarma ve bu çöküşün yol açtığı kayıpları durdurma amacına yönelen **özellikle geometrik bir metodu ilk geliştirenlerden biri** olmuştur. Bu dediklerimin çoğu, hayli belirsiz bir tarih hipotezi sayılması gerekir, fakat Aristoteles, **Anal. Post.** 76b9'da (yukarıda anılmıştır) bazı doğrulamalar bulmak olasıdır; hele bu parça, **Kanunlar** 818c, 895e (çift ve tek) ve 819e/820a (ölçülemeyecek-olan) ile karşılaştırılırsa. Parçada şöyle denmektedir: «Aritmetik "tek" ve "çift" in anlamını kapsar, geometri de "irrasyonel" in...» (Ya da «ölçülemeyecek-olan»ın; karş. **Anal. Priora** 41a26 vd., 50a37. Ayrıca bkz. irrasyonellik probleminin geometrinin **proprium**'u [kendine özgü malı] imiş gibi ele alındığı **Metafizik** 983a20, 1061b1-3 ve —**Anal.**

Post. 76b40'ta olduğu gibi— **Timaios** 147d'deki «ayak kare» metoduna değinen (1089a.) Platon'un irrasyonellik problemiyle büyük ilgisi, özellikle yukarıda anılan parçalardan ikisinde; **Theaitetos** 147c/148a'da ve Platon'un ölçülemeyecek -olan büyüklükler gibi önemli bir problemle ilgili olmadıkları için Yunanlılardan utandığını söylediği **Kanunlar** 819d/822'de kendini belli etmektedir.

Şimdi ben diyorum ki, (**Timaios**'ta 53c'den 62c'ye ve hattâ belki 64a'ya kadar süren; ayrıca bkz. **Devlet** 528b/d «Asıl Cisimler Teorisi», Platon'un bu çıkmazlı duruma verdiği cevabın bir bölümüdür. Bu cevap, bir yandan Pythagorasçılığın atomistik karakterini — Atomcu okulda da bir rol oynayan bölünmez birimleri («monadlar») muhafaza etmekte, öte yandan da dünyaya kabulü artık kaçınılmaz olan irrasyonellikleri (ikinin ve üçün kareköklerinin irrasyonelliklerini) getirmektedir. Platon bu işi, başka her şeyi meydana getiren iki dik-üçgeni ele almakla yapmaktadır: Bunların ilki, bir karenin yarısı olup, ikinin kareköküyle ilgilidir, ötekiyse bir eşkenar-üçgenin yarısı olup, üçün kareköküyle ilgilidir. Gerçekten, bu iki irrasyonel üçgenin bütün temel fizik cisimlerinin sınırları (**peras**; karş. **Menon** 75d/76a) ya da Formları olduğu doktrini hakkında **Timaios**'taki esas fizik öğretilerinden biri olduğu söylenebilir.

Bütün bunlar, geometri bilmeyenlere karşı uyarmanın (buna bir dokundurma da belki **Timaios** 54a'da bulunabilir), yukarıda belirttiğimiz daha sivri anlamı taşımış olabileceğini ve geometrinin aritmetikten daha yüksek önemde bir şey olduğu inancıyla bağlı bulunabileceğini düşündürmektedir. (Karş. **Timaios** 31c.) Bu da, Platon'un demokrat aritmetik ya da sayılı eşitlikten daha aristokratça bir şey olduğunu söylediği kendi «orantılı eşitlik»ini, niçin daha sonra, **Gorgias** 508a'da andığı (karş. bu bölüm/Not 48) «geometrik eşitlik»le özdeşleştirdiğini ve —o zaman besbelli unutulmuş olan, Pythagorasçıların Platon'un kendisi kadar aristokrat kafalı oldukları, programlarının aritmetiğe ağırlık verdiği ve onların dilinde «geometri»nin belli bir çeşit sayılı (yani, aritmetik) orantının adı olması gerçeğine rağmen— niçin (örneğin, Plutarkhos tarafından, **loc. cit.**) aritmetiğin demokrasiyle geometrinin de Sparta aristokrasisiyle birleştirildiğini açıklayabilir.

(3) Platon, **Timaios**'ta Asıl Cisimleri kurmak için, bir Temel Kare ve bir Temel Eşkenar Üçgen gerekser. Bu ikisi de iki ayrı çeşit **temel-altı üçgenler**'den meydana gelir — $\sqrt{2}$ ile ilgili olarak yarım-kare ve $\sqrt{3}$ ile ilgili olarak da yarım-eşkenar. Platon'un Kare ve Eşkenar yerine bu iki temel-altı üçgeni niye seçtiği çok tartışılmıştır; bunun gibi ikinci bir soru da —bkz. aşağıda (4)— onun Temel Karelerini, niçin iki değil de dört temel-altı yarım-kareden ve Temel Eşkenarını da niçin yine iki değil de altı temel-altı yarım-eşkenardan kurduğudur. (Aşağıdaki üç şekilden ilk ikisine bakınız.)

Bu sorulardan birincisiyle ilgili olarak, Platon'un irrasyonellik problemine karşı duyduğu o yakıcı ilgiyle, **eğer tam bu irrasyonellikleri başkasına-indirgemeyecek öğeler sıfatıyla ortaya getirmeye istekli olmasaydı**, (54b'de açıkça andığı) $\sqrt{2}$ ve $\sqrt{3}$ 'ün irrasyonelliklerini öne sürmeyeceğinin genellikle gözden kaçırıldığı anlaşılmalıdır. (Cornford, **Plato's Cosmology**, s. 214 ve 231 vd.'ında, bu iki sorunun da üstünde uzun bir tartışma açmaktadır; fakat her ikisi için önerdiği ortak çözüm —s. 234'te dediği gibi, «hipotez»— bana hiç de kabul edilebilecek gibi görünmüyor; Platon, Cornford'un önerdiğine benzeyen bir «derecelendirme» sağlamayı istemiş olsaydı —Platon'da, Cornford'un «B Derecesi» dediği şeyden daha küçüğüne ait herhangi bir işaret bulunmadığına dikkat edilmelidir— Cornford'un «B Derecesi»nden **Temel Karelerin** ve Eşkenarların —her

birini içinde herhangi bir irrasyonellik taşımayan dört temel şekilden kuracak biçimde— kenarlarını ikiye bölmesi yeterdi.) Fakat Platon, bu başka her şeyi meydana getiren temel-altı üçgenlerin kenarları gibi irrasyonellikleri dünyaya sokmak istemişse, o zaman bu yoldan bir problem çözebileceğine inanmış olması gerekir; ben bu problemin !(ölçülebilecek ve) ölçülemeyecek-olanın doğası» sorunu olduğunu öneriyorum. Apaçıktır ki, atomistik fikirler gibi bir anlayışa dayanan bir kozmolojiyle bu problemi çözmek özellikle zordur; çünkü irrasyoneller, rasyonelleri ölçmeye yetenekli herhangi bir birimin katı değildir; ama birim ölçülerinin kendilerinde «irrasyonel oran»lı kenarlar varsa, o zaman büyük paradoks çözülebilir; çünkü bunlar her ikisini de ölçebilirler ve irrasyonellerin varlığı, kavranamaz ya da «irrasyonel» olmaktan çıkar.

Fakat, Platon $\sqrt{2}$ ve $\sqrt{3}$ 'ten başka irrasyonellikler olduğunu da biliyordu, çünkü **Theaitetos**'ta sonsuz bir irrasyonel karekökleri dizisinin bulunduğunu söyler (148b'de de «üç boyutlularla ilgili benzer görüşler»den söz eder, ama bunun küp kökler üstüne olması gerekmez, küpün köşegenine, yani $\sqrt{3}$ 'e işaret ediyor olabilir); Büyük Hippias'ta da (303b/c: karş. Heath, **op. cit.**, 304) irrasyonelleri toplamakla (ya da başka türlü birleştirmekle) başka irrasyonel sayıların elde edilebileceğini anlatır (ama rasyonel sayılar da elde edilebilir — bu olsa olsa, örneğin 2 eski $\sqrt{2}$ 'nin irrasyonel olduğu gerçeğine bir dokundurmadır; çünkü bu sayı artı $\sqrt{2}$, tabii, rasyonel bir sayı verir). Bu durum karşısında, öyle anlaşılıyor ki, eğer Platon temel üçgenlerini kullanarak irrasyonellik problemini çözmek istemişse, bütün irrasyonellerin (ya da hiç değilse, çarpımlarının), (a) birimleri; (b) $\sqrt{2}$ 'yi; (c) $\sqrt{3}$ 'ü ve bunların çarpımlarını toplamakla elde edilebileceğini düşünmüş olmalıdır. Bu, besbelli, bir yanlış olurdu; ama o zaman, bunun yanlışlığını kanıtlayacak hiçbir yolun bilinmediğine inanmamız için de bütün nedenler vardır. Üstelik, yalnızca iki türlü atomik irrasyonellik —karelerin ve küplerin köşegenleri— bulunduğu ve bütün öteki irrasyonelliklerin (a) birim; (b) $\sqrt{2}$; ve (c) $\sqrt{3}$ 'e göre ölçülebilir olduğu önermesinin de, irrasyonelliklerin görelî niteliklerini düşünecek olursak, belli bir miktar inandırıcılığı vardır. (Demek istiyorum ki, birim kenarlı bir karenin köşegeninin irrasyonel olduğunu da, yahut birim köşegenli bir karenin kenarının irrasyonel olduğunu da eşit derecede haklı olarak söyleyebiliriz. Şunu da hatırlamamız gerekir ki, Euklides, Kitap X, tan. 2'de ölçülemeyecek-olan bütün kareköklerine hâlâ «kareleriyle ölçülebilir» demektedir.) Dolayısıyla, Platon tahminini doğrulamak için elinde geçerli bir kanıt bulunması imkânsız olmakla birlikte, bu önermeye pekâlâ inanmış olabilir. (Yanlışlığının kanıtını ilk veren, anlaşılın, Euklides'tir.) **Timaios**'ta Platon'un temel-altı üçgenlerini seçmesinin nedenini açıkladığı parçada, kanıtlanmamış bir tahmine kuşkusuz bir dokundurma da vardır, çünkü (**Timaios** 53c/d'de) şunları yazmaktadır: «Bütün üçgenler, iki dik-üçgenden çıkar...; bu üçgenlerden birinde [yarım-kare] her iki köşe bir yarım dik-açıdır ve eşit kenarlıdır; ötekinin [çeşit-kenar]... kenarları eşit değildir. Öyle-gibiliği (akla-yakınlığı) [olası tahmini] zorunlulukla [kanıtla] birleştiren bir düşünceye göre... biz bu ikisinin ilk ilkeler olduğunu varsayıyoruz. Bunlardan daha uzak ilkeler, tanrılarca bilinir, bir de tanrıların gözdesi olan kişilerse.» Daha ileride de, sonsuz sayıda çeşit-kenar üçgen olduğunu, bunlardan «en iyi»sinin seçilmesi gerektiğini ve kendisinin en iyi diye yarım-ikiz-kenarı aldığını açıkladıktan sonra, Platon şöyle demektedir (**Timaios** 54a/b; Cornford bu parçayı kendi yorumuna uydurmak için düzeltmek zorunda kalmıştır; karş. onun s. 214'teki Not 3'ü): «Nedeni uzun hikâyedir; ama bu sorunu kim dener de, bu niteliği olduğunu

kanıtlarsa, bütün iyi dileklerimizle birlikte ödül onun olsun.» Platon, «bu niteliği»n anlamını açıkça söylemiyor; ama bu, $\sqrt{2}$ 'yi içinde taşıyan üçgeni seçtikten sonra, $\sqrt{3}$ 'ü içinde taşıyan üçgeni seçmenin «en iyi» olduğunu haklı gösteren (doğruluğu ya da yanlışlığı kanıtlanabilecek) matematik bir nitelik olmalıdır; ve ben, yukarıdaki düşüncelerin ışığında sanıyorum ki, Platon'un aklındaki nitelik, öteki irrasyonellerin tahmin ettiği göreceli rasyonelliği, yani birime ve ikiyle üçün kareköklerine göre rasyonelliği.

(4) Yorumumuzu destekleyecek bir başka neden de, Platon'un metninde buna dair herhangi bir dayanak bulamamış olmama rağmen, belki şu düşünceden çıkabilir: $\sqrt{2} + \sqrt{3}$ 'ün π 'ye çok yaklaşması ilginç bir olgudur. (Bu olguya, başka bir bağlamda W. Marinelli dikkatimi çekmişti.) Fazlalığı 0.0047'den,

Platon'un Temel Karesi:
Dört tane temel-altı ikiz-kenar dik-üçgenden meydana gelmektedir.

Platon'un Temel Eşkenarı:
Altı tane temel-altı çeşit-kenar dik-üçgenden meydana gelmektedir.

ABCD dikdörtgeninin alanı, dairenin alanından binde 1 1/2'den daha az bir oranda küçüktür.

yani π 'nin binde 1 1/2'sinden azdır ve π için bundan daha iyi bir üst sınırın bulunduğu kanıtlanmadığına inanmamız için sebepler vardır. Bir dairenin dışına çizilen bir altıgenle içine çizilen bir sekizgenin alanlarının aritmetik ortalamasının, o dairenin alanına iyi bir yaklaşma meydana getirdiği gerçeğinden çıkması, bu ilginç olguyu bir bakıma açıklar. Şimdi, bir yandan Bryson işlemini içe ve dışa çizilen çokgenlerle yaptığını (karş. Heath, *op. cit.*, 224) ve bir yandan da Platon'un irrasyonelleri toplamaya karşı bir ilgi duyduğunu (**Büyük Hippias**'tan bildiğimize göre, Platon, $\sqrt{2}$ ile $\sqrt{3}$ 'ü toplamış olmalıdır. Böylelikle, Platon'un yaklaşık $\sqrt{2} + \sqrt{3} \approx \pi$ denklemini bulmuş olabileceği iki yol vardır ve bu yolların ikincisi hemen hemen kaçınılmaz görünmektedir. Platon'un bu denklemi bildiği, ama kesin bir eşitlik mi, yoksa yalnızca bir yaklaştırma mı olduğunu kanıtlamanın elinden gelmediği inanılır bir hipotez gibidir.

Durum böyleyse, yukarıda (3)'te anılan «ikinci soru»yu, yani Platon'un niçin temel karesini iki yerine dört tane temel-altı üçgenden (yarım-kareden) ve temel eşkenarını da iki yerine altı tane temel-altı üçgenden (yarım-eşkenardan) kurduğu sorusunu da belki cevaplandırabiliriz. Yukarıdaki şekillerin ilk ikisine bakılırsa, bu kuruluşun dışa ve içe çizilen dairelerin orta noktasını ve her iki çizimde de, dıştaki dairenin yarıçapını belirgin kıldığı görülür. (Eşkenarda içteki dairenin yarıçapları da görünmektedir; ama öyle anlaşılıyor ki, Platon'un aklında dıştaki dairenin yarıçapları vardı, çünkü eşkenarı kurma metodunu anlatırken bundan «köşegen» diye söz eder; karş. **Timaios** 54d/e; ayrıca karş. 54b.)

Şimdi, biz eğer bu iki dış daireyi çizersek yahut daha pekin olarak söyleyelim, temel kareyle eşkenarı r yarıçaplı bir daireye yerleştirirsek bu iki şeklin taban kenarları toplamının $r\pi$ 'ye yaklaştığını farkederiz; bir başka deyişle, Platon'un kuruşu, üç şeklimizin gösterdiği üzere, daireyi dört-köşeli bir şekille eşdeğerleştirmenin en basit yaklaşık çözümlerinden birini teşkil etmektedir. Bütün bunların karşısında, Platon'un (3)'te aktarılan tahmininin ve «bütün iyi dileklerimizle birlikte bir ödül» adayışının, yalnızca irrasyonelliklerin ölçülebilirliği hakkındaki genel problemle değil, $\sqrt{2} + \sqrt{3}$ 'ün birim daireyi dört köşeye çevirip çeviremediği yolundaki özel problemle de ilgili olması kolaylıkla olasıdır.

Şurasını tekrar belirtmeliyim ki, ben Platon'un aklının gerisinde bunların olduğunu gösteren doğrudan bir kanıt bilmiyorum; fakat burada art arda dizilen dolaylı kanıtlar gözönünde tutulursa, bu hipotez belki gerçekten çok uzak görünmez. Ben, bunun gerçeğe Cornford'un hipotezinden daha az yakın olduğunu sanmıyorum; hele eğer doğruysa, ilgili parçalar üstüne daha iyi bir açıklama verir, bence.

(5) Bu notun (2)'nci ayırımında geliştirilen, Platon'un yazısının «Aritmetik yetmez, geometri bilmeniz gerekir» demeye geldiği inancımızda ve bu ısrarın 2 ile 3'ün kareköklerinin irrasyonelliklerinin keşfiyle ilgili olduğunu söyleyimizde bir gerçek payı varsa, bu gerçeklik İdealar Teorisine ve Aristoteles'in çok tartışma konusu edilen raporlarına bir miktar ışık tutabilir. Bu bulgu karşısında, şeylere (biçimlere, şekillere) sayılar ve ahlâk fikirlerine sayıların oranları gözüyle bakan Pythagorasçı görüşün, —yerine belki, **Timaios**'taki gibi temel biçimlerin ya da sınırların («peras»; karş. yukarıda değindiğimiz **Menon** 75d/76a parçası) yahut şekillerin veya şeyler üstüne fikirlerin üçgenler olduğu doktrini geçmek üzere— niçin ortadan kalkmak zorunda olduğunu açıklayabilir. Ama, bir kuşak sonra, Akademia'nın nasıl olup Pythagorasçı doktrine dö-

nebildiğini de açıklayabilir. İrrasyonelliğin keşfinin yarattığı şok aşınınca, matematikçiler, her şeye rağmen öteki (rasyonel) sayılarla temel bağıntılar içinde durduklarına göre, **irrasyonellerin sayılar olmaları gerektiği** fikrine alışmaya başlamışlardır. Bir kez bu aşamaya gelince, biçimlerin sayılar ya da sayıların orantıları oldukları teorisi, irrasyonellerin kabulünden sonra, artık eski anlamlarından başka bir anlam taşımaya başlamakla birlikte (yeni teorinin taraftarları, bu noktayı muhtemel iyice kavrayamamışlardır), Pythagorasçılığa karşı nedenler kaybolmuştur. Ayrıca bkz. aşağıda Ek I.

10. (97b) Themis'in iyi bilindiği gibi, gözü bağlı, yani tarafların toplumdaki yerine bakmayan ve eli terazili, yani eşitlik dağıtan ya da çatışan bireylerin sav ve çıkarlarını dengeleyen biçimde betimlenmesi, eşitlikçi adalet fikrini canlandıran bir semboldür. Bununla birlikte, söz konusu betimleme, o fikrin Platon'un zamanında geçerli olduğu inancını destekleyen bir kanıt olarak kullanılamaz; çünkü Prof. E. H. Gombrich'in kibarca dikkatimi çektiği üzere, Renaissance zamanından kalmadır — Plutarkhos'un **De Iside Et Osirides**'indeki bir bölümden esinlenmiştir, ama klasik Yunan'dan değil.

* Öte yandan, Dike'nin eli terazili olarak betimlenmesi klasiktir. (Platon'dan bir kuşak sonra yaşamış olan Timokhares'in böyle bir eseri için bkz. R. Eisler, **The Royal Art of Astrology**, 1946, s. 100, 266 ve Levha 5) ve olasılıkla, Hesiodos'un Virgo takımyıldızını (yakınındaki terazi şekli dolayısıyla, Terazi Burcu'nu) Dike ile özdeşleştirmesine kadar gerilere gitmektedir. Adalet ya da Dike'nin dağıtıcı eşitlikle birlikte çağrıştırılmasıyla ilgili olarak burada verilen öteki kanıtların ışığında da, terazinin Themis'tekiyle aynı anlamı taşıması akla yakın gelmektedir. *

11. (98b) Devlet 440c/d. Parça, karakteristik bir çoban köpeği benzetmesiyle sona ermektedir: «Yahut da, kendi aklının sesi onu geri çağırıp yatıştırmaya kadar — tıpkı çobanın köpeğine yaptığı gibi.» Karş. Bölüm 4/Not 32 (2).

12. (98c) Nitekim, Platon adaleti şimdi nerede araması gerektiği hususunda Sokrates'i iki kez kararsız bir halde göstermekle, bunu anlatmak istemiştir. (Karş. 368b vd., 432b vd.)

13. (98c) Adam, Devlet 331e vd.'na notunda, (Platon'un etkisiyle) eşitlikçi teoriyi besbelli azımsamaktadır; orada olasılıkla haklı olarak, şöyle diyor: «Adaletin dostlara iyilik, düşmanlara kötülük etmekten ibaret olduğu görüşü, egemen Yunan ahlâkını sadakatle yansıtmaktadır.» Fakat sözlerine, bunun «hemen hemen evrensel bir görüş» olduğunu eklemekle yanılıyor; çünkü böyle derken, «yasalar önünde eşitliğin («isonomia») «demokrasinin mağrur savı olduğu»nu gösteren, kendi verdiği (561e28'e notunda) kanıtı unutuyor. Ayrıca bkz. bu bölüm/Not 14 ve 17.

«isonomia»dan söz eden en eski kaynaklardan biri (belki de en eskisi), hekim Alkmeon'dan kalma bir fragmenttir (beşinci yüzyıl başları; bkz. Diels⁵, bölüm 24/fr. 4); Alkmeon, isonomia'yı bir sağlık koşulu olarak anmakta ve «monarşi»ye —tekin çoğa egemen oluşuna— karşıt diye koymaktadır. Burada, vücut üstüne, daha doğrusu insan fizyolojisi üstüne bir siyaset teorisi görüyoruz. Karş. ayrıca Bölüm 5/Not 32 ve Bölüm 10/Not 59.

14. (99a) Eşitlik'e şöyle geçerken bir dokunma (Gorgias 483c/d'deki gibi; bu notun devamına ve bu bölüm/Not 47'ye de bakınız) Glaukon'un Devlet 359c'deki konuşmasında vardır; ama sorun ele alınmaz. (Bu parça için, karş. bu bölüm/Not 50.)

BÖLÜM 6 / NOT 15-17

Platon'un demokrasiyi horlayıcı saldırısında (bkz. Bölüm 4/Not 14-18'e götüren metin), eşitlikçiliğe karşı üç tane alaylı-aşağılayıcı söz geçmektedir. **Birincisi**, demokrasinin «eşit olana da olmayana da eşit ölçüde eşitlik dağıttığı» ile ilgilidir (558c; karş. Adam'ın 58c16'ya notu; ayrıca bkz. bu bölüm/Not 21); ve bu söz, alaylı bir eleştiri olma niyetiyle söylenmiştir. (Eşitlik, demokratik devrim anlatılırken, daha önce, demokrasiyle bağlanmıştı; karş. Bölüm 4/Not 13'e götüren metinde aktardığımız **Devlet** 557a), **İkincisi**, «demokratı iyi olsun kötü olsun bütün isteklerini «eşit olarak» doyurmakla nitelendirmektedir; bunun için demokrata «eşitlikçi» («isonomiacı») denir; burada, «herkese eşit yasa» veya «yasa önünde eşitlik» («isonomia»); karş. bu bölüm/Not 13 ve 17) fikrine bir söz oyunuyla değinilmektedir. Bu söz oyunu, **Devlet** 561e'dedir. «Eşit» sözü, daha önce tam üç kez, kendisine bütün istek ve heveslerin «eşit» geldiği bir adamın tavrını niteliklendirmede kullanılmış (**Devlet** 561b ve c) olduğu için, yapılacak söz oyununun yolu iyice hazırlanmıştır. Bu ucuz sataşmaların **üçüncüsü**, bu çeşit propagandalar için bugün bile tipik olan bir biçimde okuyucunun imgelemesine seslenmektedir: «Az daha unuttuyordum anmayı, bu ünlü "eşit yasalar" ve bu ünlü "özgürlük", erkek-kadın ilişkilerinde ne büyük bir rol oynar...» (**Devlet** 563b).

Burada (ve bu bölüm/Not 9-10'a götüren metinde) sıralanan eşitlikçiliğin önemi üstüne kanıtların yanısıra, Platon'un kendi tanıklıklarını da gözönünde bulundurmalıyız — (1) **Gorgias**'taki şu sözler (488e/489a; ayrıca bkz. bu bölüm/Not 47, 48 ve 50): «Çokluk (yani, burada: halkın çoğunluğu) adaletin eşitlik olduğuna ... inanmaz mı?» ve (2) **Meneksenos** (238e/239a; bkz. bu bölüm/Not 19 ve metin). **Kanunlar**'da yer alan eşitlikle ilgili parçalar, **Devlet**'ten sonradır ve Platon'un **Devlet**'i yazarken bu sorunun bilincinde olduğuna tanık diye kullanılamaz; ama bkz. bu bölüm/Not 9, 20 ve 21'e götüren metin.

15. (99b) Platon'un kendisi, **üçüncü** alaylı sözüyle ilgili olarak (563b; karş. geçen not), «Dudağımızın ucuna her geleni söyleyelim mi?» demekte ve besbelli, şakayı yapmamak için herhangi bir neden görmediğine işaret etmek istemektedir.

16. (100a) Ben, Perikles'in söylevinin Thukydides tarafından aktarılan şeklinin (II, 37 vd.) hemen otantik [aşlı] diye kabul edilebileceğini sanıyorum. Perikles konuşurken Thukydides'in orada bulunmuş olması pekâlâ olasıdır ve herhalde bu söylevi mümkün olan sadakatle yeniden kurmuş olmalıdır. O zamanlar bir kimsenin bir başkasının söylevini öğrenmesinin, hattâ ezberlemesinin olağanüstü olmadığına inanmak için nedenler vardır (karş. Platon'un **Phaidros** diyalogu) ve bu çeşit bir söylevin sadakatle yeniden-kurulup aktarılması, gerçekte sanılacağı kadar zor değildir. Platon, bu söylevi biliyordu ve Thukydides'in anlatımını ya da ona son derece benzeyen bir başka kaynağı doğrusu diye almıştı. Karş. ayrıca Bölüm 10/Not 31 ve 34-35. (Bu arada şunu da belirtmek gerekir ki, Perikles siyasete girişinin ilk yıllarında yaygın kabile içgüdülerine ve halkın eşit ölçüde yaygın grup bencilliğine hayli şüpheli birtakım ödünler vermiştir; İ.Ö. 451'deki yurttaşlıkla ilgili yaşamayı düşünerek bunu söylüyorum. Fakat daha sonra, belki de Protagoras gibi kimselerin etkisiyle, bu konudaki tutumunu değiştirmiştir.)

17. (100b) Karş. **Herodotos**, III, 80 ve özellikle «isonomia», yani yasa önünde eşitlik üstüne övgüsü (III, 80, 6); ayrıca bkz. bu bölüm/Not 13 ve 14. Herodotos'taki, Platon'u başka bakımlardan da etkileyen pasaj (karş. Bölüm 4/Not

24), Platon'un **Devlet**'te tıpkı Perikles'in söylevine yaptığı gibi, alaya aldığı parçadır; karş. Bölüm 4/Not 14 ve Bölüm 10/Not 34.

18. (100c) Natüralist Aristoteles bile, her zaman eşitlikçiliğin bu natüralist biçimini ele almaz; örneğin, **Politika** 131b'deki (karş. bu bölüm/Not 9 ve metin) demokrasinin ilkelerini formülleştirmesi, bundan tamamiyle bağımsızdır. Fakat, doğa-uylaşım karşıtlığının böylesine önemli bir rol oynadığı **Gorgias**'ta Platon'un eşitlikçiliği, bütün insanların doğal eşitliği hakkındaki şüpheli teoriyi ona yüklemekten anlatışı (bkz. bu bölüm/Not 14'te aktarılan 488e/489a, ayrıca 483d, 484a ve 508a), belki daha bile ilginçtir.

19. (101a) Karş. **Meneksenos** 238e/239a. Bundan hemen sonra gelen parça, Perikles'in söylevine (yani, bu bölüm/Not 17'ye götüren metinde aktardığımız ikinci cümleye) bir değinmedir. — Bu parçada sık sık tekrarlanan «eşit doğum» un, kendilerine ancak özel yasayla İ.Ö. 429'da Atina yurttaşlığı tanınan, Perikles'le Aspasia'nın oğullarının «aşağı» doğumlarına bir dokundurma olması, hiç de olanaksız görünmüyor. (Karş. E. Meyer, **Gesch. d. Altertums**, cilt IV, s. 14, No 392'ye not ve s. 323, No. 558'e not.)

Platon'un **Meneksenos**'ta «kendi sözlerinin akışına kapılarak... alaylı havasından sıyrıldığı», yani **Meneksenos**'un metinde aktarılan parçanın alındığı orta bölümünün alaylı olmadığı (Grote tarafından bile; karş. **Plato** adlı eseri, III, s. 11) söylenmiştir. Fakat, eşitlik üstüne aktardığımız parçanın ışığında ve Platon'un bu konudan söz ederken, **Devlet**'teki açık horgörüsü karşısında (karş. bu bölüm/Not 14), bu yorum bana tutulamayacak gibi görünüyor. Metinde aktarılan parçadan hemen önce gelen, Platon'un Atina hakkındaki şu sözlerinin alaycı niteliğinden kuşkulananmak da bana eşit ölçüde olanaksız geliyor (karş. 238c/d): (**Şimdi olduğu gibi, o zaman da... yönetimimiz hep aristokratikti...; bazen demokrasi dense de o, gerçekte aristokrasidir, yani çokluğun onayıyla en iyilerin yönetimi...**) Platon'un demokrasiden nefreti karşısında, bu anlatıma bir şey eklemek gerekmez.

* Kuşkusuz alaycı bir başka parça da, «Sokrates»in Atina'yı yabancılara ve barbarlara karşı tutarlı nefretinden ötürü övdüğü 245c/d'dir (karş. Bölüm 8/Not 48). Başka bir yerdeki (Bölüm 8/Not 48'de aktarılan **Devlet** 562e vd.) demokrasiye saldırısında —demokrasi, Atina demokrasisi anlamındadır—, Platon yabancılara özgür davranışı yüzünden Atina'yı horgördüğüne göre, **Meneksenos**'taki övgü, alaydan başka bir şey olamaz; yine Atina'nın özgürlükçülüğü, Sparta yanlısı bir partizan tarafından alaya alınmaktadır. (Lykurgos'un bir yasası uyarınca, yabancılardan Sparta'ya yerleşmeleri yasaklanmıştı; karş. Aristophanes, **Kuşlar** 1012.) Bir bağlamda, «Sokrates»in Atina'ya çatan bir hatip olduğu **Meneksenos**'ta (236a; karş. Bölüm 10/Not 15 (1), Platon'un «Sokrates» için oligarşik partinin önderi Hatip Antiphon'un öğrencisi olduğunu söylemesi ilginçtir (Rhamnoslu olan Hatip Antiphon'u, Atinalı Sofist Antiphon'la karıştırmamak gerekir); hele, gerçekte hayran olduğu Antiphon'un bir öğrencisi olan Thukydides tarafından kaydedilmiş bir söylevi «Sokrates»in gülünç hale sokması bakımından. * **Meneksenos**'un sahici oluşu için, Bölüm 10/Not 35'e bakınız.

20. (101a) **Kanunlar** 757a; karş. bellibaşlı bölümleri yukarıda bu bölüm/Not 9 (1)'de aktarılan 757a/e parçasının bütünü.

(1) Benim eşitlikçiliğe karşı standart itiraz dediğim şey için, ayrıca karş. **Kanunlar** 744b vd. «Herkes her şeye... eşitlikle sahip olsaydı, yetkin olurdu; ama bu olamadığına göre...» vb. Bu parça, Platon'u yalnızca **Devlet**'iyle yargı-

layan birçok yazarın ona, çoğucası bir plütokrazi (zengin egemenliği) düşmanı diye bakması bakımından, özellikle ilginçtir. Oysa, **Kanunlar**'ın bu önemli parçasında (yani, 744b vd.), Platon der ki: «Siyasal makamlar, katkılar ve dağıtımlar, yurttaşın servetiyle orantılı olmalıdır ve bunlar yalnızca onun ya da atalarının erdemine yahut vücudun iriliğine ve yakışıklılığına değil, servetine ve mülküne de dayanmalıdır. Bu yoldan, herkes mümkün olan nefasetle şeref ve makam sahibi olacaktır, yani eşitsiz bir dağıtım ilkesine göre olmakla birlikte, servetiyle orantılı olarak.»

* Şereflerin ve biz ganimetlerin diye de ekleyebiliriz, servete ve boya göre eşitsiz olarak dağıtım, olasılıkla fetihlerin kahramanlık çağından bir kalıntıdır. Ağır ve pahalı silâhlarla donanmış olan zenginler ve güçlü olanlar zafere ötekilerden daha çok katkıda bulunurlar. (Bu ilke, Homeros çağında kabul ediliyordu ve R. Eisler'in bana söylediğine göre, hemen bütün bilinen fetihçi savaş sürülerinde de bulunabilir.) *

Bu tutumun ana fikri, yani eşit olmayanlara karşı eşit davranmanın haksız olduğu, daha **Protagoras** 337a'daki şöyle geçerken edilmiş bir sözde vardır (ayrıca bkz. bu bölüm/Not 9 ve 48'de andığımız **Gorgias** 508a vd.); fakat Platon **Kanunlar**'ı yazana kadar bu fikri çok kullanmıştır.

(2) Aristoteles'in bu fikirleri nasıl geliştirdiğini görmek için, karş. özellikle **Politika**, III, 9, 1, 1280a (ayrıca bkz. 1282b/1284b ve 1301b29); «Bütün insanlar şu ya da bu çeşit bir adalete sarılırlar, ama anlayışları yetkinlikten uzaktır ve bütün İdeayı kavrayamazlar. Örneğin, adalet (demokratlar tarafından) eşitlik, diye düşünülür; öyledir de, fakat herkes için eşitlik değil, yalnızca eşitler için eşitlik. Yine, adalet (oligarkhlar tarafından) eşitsizlik, diye düşünülür; öyledir de, fakat herkes için eşitsizlik değil, yalnızca eşit olmayanlar için eşitsizlik.» karş. ayrıca **Nikomakhos'un Ahlâkı** 1131b27, 1158b30 vd.

(3) Bütün bu eşitlikçilik aleyhtarlığına karşı, ben, Kant'la birlikte diyorum ki, hiç kimsenin kendisini herhangi birinden daha değerli saymaması, her türlü ahlâkın ilkesi olmak gerekir. Ve bir kimsenin kendisini yansızca tartmasının ünlü olanaksızlığını düşünerek, bu ilkenin kabul edilecek bir ilke olduğunu ileri sürüyorum. Onun için de, Catlin gibi fevkalâde bir yazarın şu sözlerini anlamak gücünden yoksunum (**Principles**, 314): «Kant'm bütün kişileri düzlemeye kalkışan... ve Aristoteles'in eşitlere eşit ve eşitsizlere eşitsiz verme kuralına başını çeviren... ahlâkında temel bir ahlâksızlık vardır. Bir kimse, toplumsal olarak bir başkasıyla aynı haklara sahip değildir... Bu yazar [Catlin] "kan"da bir şeyler bulunduğunu... inkâra hazır olamaz.» Şimdi ben soruyorum: Eğer "kan"da ya da yetenek eşitsizliğinde vb. bir şeyler bulunsa ve hattâ bir kimsenin bu farkları ölçmekle zamanını israf etmesine deyse bile ve hattâ hattâ bu farklar ölçülebilse dahi; o zaman, bu ayrılıkları niçin daha büyük hakların temeli yapmalı da, sadece daha ağır ödevler yüklemekte kullanmamalı? (Karş. Bölüm 4/Not 31-32'ye götüren metin.) Ben, Kant'ın eşitçiliğindeki temel ahlâksızlığı göremiyorum. Ve ahlâkı bir zevk sorunu saydığı için, Catlin'in kendi ahlâk yargısını neye dayandığını da göremiyorum. Kant'ın «zevk»i neden temelli ahlâksızca olsun? (Bu zevk, aynı zamanda Hristiyan zevkidir de.) Bu sorunun benim düşünebildiğim tek karşılığı, Catlin'in kendi pozitivist görüş açısından (karş. Bölüm 5/Not 18 (2)) yargı verdiği ve Hristiyan ya da Kantçı istemi ise, çağdaş toplumumuzun pozitif uygulamaya zorlayan ahlâk değerlendirmeleriyle çatıştığı için ahlâksızca bulduğudur.

(4) Bütün bu eşitlikçilik aleyhtarlarına verilmiş en iyi yanıtlardan biri, Rousseau'nunkidir. Bunu, onun romantikliğinin toplum felsefesi tarihindeki en muzır etkilerden biri olduğuna inanışıma (karş. bu bölüm/Not 1) rağmen, söyüyorum. Fakat, Rousseau aynı zamanda, bu alanın ender olan gerçekten parlak yazarlarından biriydi. **Eşitsizliğin Kaynağı**'ndaki üstün değerli sözlerinden birini buraya aktarıyorum (bkz. örneğin, **Toplum Anlaşması**'nın İngilizce Everyman basımı, s. 174; siyah harfler benimdir), okuyucunun dikkatini bu parçanın son cümlesindeki mağrur ifadeye çekmek isterim: «İnsan cinsinde iki çeşit eşitsizlik olduğunu anlıyorum; biri, doğadan geldiği ve bir yaş, sağlık, beden gücü ve zihin ya da ruh yeteneği farkından ibaret olduğu için, benim doğal ya da fiziksel dediğim; öteki ise, bir çeşit uyuşma dayanağı ve insanların rızasıyla kurulduğu ya da tanındığı için manevî yahut siyasal eşitsizlik denebilecek olanı. Bu ikincisi... daha zengin olmak, daha şerefli sayılmak ya da iktidarlı bulunmak gibi... bazılarının yararlandığı çeşitli ayrıcalıklardan meydana gelir... Doğal eşitsizliğin kaynağını sormak gereksizdir, çünkü sorunun cevabı o sözün tanımındadır. **İki eşitsizlik arasında herhangi bir özlü ilişki olup olmadığını sormaksa daha da gereksizdir**; çünkü bu, bir başka deyişle, buyruk verenler söz dinleyenlerden zorunlu olarak daha iyi midir ve beden ya da zihince güç yahut bilgelik veya erdem, her zaman... bir kimsenin iktidar ya da serveti oranında bulunur mu? diye sormaktır; **bu soru belki efendilerinin önünde kölelerce tartışılabilir uygun olur, ama gerçeği arayan, aklı başında ve özgür kişilere hiç de yakışacak şey değildir.**»

21. (101b) Devlet 558c; karş. bu bölüm/Not 14 (demokrasiye saldırının ilk pasajı).

22. (101b) Devlet 433b. Bu parçanın bir kanıt olma niyeti taşıdığını da kabul eden Adam (433b11'e notunda) bunu yeniden toparlayıp kurmaya çalışmakta, fakat şunu da itiraf etmektedir ki, «Platon, yaptığı uslamlamalarda akıldan tamamlanması gereken bu kadar çok şeyi ender bırakmıştır.»

23. (101c) Devlet 433e/434. —Parçanın devamı için, karş. bu bölüm/Not 40'a götüren metin; **Devlet**'in daha önceki bölümlerinde bu parçanın hazırlanması için ise bkz. bu bölüm/Not 6.— Adam, benim «ikinci sınıf» dediğim parça hakkında (433e35'e notunda) şöyle demektedir: «Platon kendi Adalet görüşüyle, o, bu sözcüğün yaygın mahkeme anlamı arasında bir dokunma noktası var...» (Metnin bir sonraki paragrafında aktarılan parçaya bakınız.) Adam, Platon'un kanıtını, bunda belki pek açıkça olmamakla birlikte, yanlış bir şeyler olduğunu gören bir eleştiriye karşı (Krohn) savunmaya çalışmaktadır.

24. (102c) Bu paragraftaki aktarmalar, **Devlet 430d vd.**'ndandır.

25. (103a) Bu oyun, Gomperz gibi keskin bir eleştiricinin üstünde bile başarılı olmuşa benzemektedir; öyle ki, bu yazar kısa eleştirisinde (**Greek Thinkers**, Kitap V, II, 10; Almanca basımı, cilt II, s. 378/379), söz konusu kanıtın zayıflığına değinmediği gibi, hattâ ilk iki kitapla ilgili olarak (V, II, 5; 368): «Bunun ardından bir berraklık, kesinlik ve gerçek bilimsel nitelik mucizesi diye anılabilecek bir serimleme gelir...» demekte ve Platon'un ikinci sıra konuşmacıları olan Glaukon ile Adeimantos'un «ateşli heyecanlarıyla sürüklenerek... yüzyeide kalan bütün çözümleri önleyip attıkları»nı eklemektedir.

Benim gelecek paragraftaki ılımlılık üstüne sözlerim açısından, Davies ile Vaughan'm «Çözümleme»lerindeki şu parçaya bakınız (**Devlet**'in Golden Treasury basımı, s. xviii; siyah harfler benimdir): «İlimliliğin özü sınırlamadır. Siyasal

ılımlılığın özü ise, yönetici kurulun yönetilenlerden bağlılık ve itaat beklemeye hakkı olduğunu tanımakta yatar.» Bu anlatım, benim, Platon'daki ılımlılık fikrini yorumlayışımı, (başka bir terminoloji içinde söylemekle birlikte), Platon'un takipçilerinin de paylaştıklarını gösterebilir. Şurasına da işaret etmek isterim ki, «ılımlılık», yani bir kimsenin kendi yerinden memnun olması, işçilerin edinebileceği tek erdem olmakla birlikte, sınıflardan üçünün de paylaştığı bir erdemdir. Öyle ki, işçilerin ya da para-kazanıcı sınıfın ulaşabileceği erdem ılımlılıktır, yardımcılarının ulaşabileceği erdemler ılımlılık ve gözüpekliktir; koruyucularınki ise, ılımlılık, gözüpeklik ve bilgeliktir.

Gelecek paragrafta da aktarılan «uzun önsöz», Devlet 432b vd.'ndandır.

26. (104b) Burada «kollektivizm» terimi üstüne terminolojik bir açıklama yapılabilir. H. G. Wells'in «kollektivizm» dediği şeyin, benim bu adla andığım tutumla hiçbir ilgisi yoktur. Wells (bu sözün benim kullandığım anlamıyla) bireycidir — böyle olduğu, özellikle, eşitlikten yana bir bireyciliğin benimsenmeye değer birçok istemlerinin anlatımını içinde taşıyan **Rights of Man** [İnsan Hakları] ve **Common Sense of War and Peace** [Savaşla Barışın Sağduyusu] kitaplarından görülebilir. Fakat Wells, haklı olarak, özgürlüğün ve insan bireylerinin refahını artırma amacıyla, siyasal kurumların rasyonel plânlamasına da inanmaktadır. O, buna «kollektivizm» diyor; ben onun «kollektivizm»i olacağına inandığım şeyi anlatmak isteseydim, «özgürlük için rasyonel kurumsal plânlama» gibi bir söz kullanırdım. Bu anlatma uzun ve hantal olabilir, ama «kollektivizm» in sık sık kullanıldığı —yalnızca bu kitapta değil— bireycilik aleyhtarı anlamda yorumlanabilme tehlikesini önlemektedir.

27. (104c) Kanunlar 903c; karş. Bölüm 5/Not 35'e götüren metin. Metinde anılan «başlangıç» («Ama ona... bir sihir etkisi yapacak birtakım öğütler gerekir.» vb.) **Kanunlar 903'dür.**

28. (104c) Devlet'in ve Kanunlar'ın birçok yerlerinde, Platon dizginsiz grup bencilliğine karşı uyarılarda bulunur; karş. örneğin, **Devlet 519e** ve bu bölüm/Not 41'de gönderme yapılan parçalar.

Bu bağlamda, kollektivizmle özgecilik arasında sık sık varsayılan özdeşlik açısından, Sherrington'un **Man on His Nature** [Kendi Doğası Üstüne İnsan] adlı kitabındaki şu çok yerinde sorusuna değinmek isterim (s. 388): «Deniz ve kara hayvanı sürülerinde özgecilik var mıdır?»

29. (105a) Dickens'in Parlamentodan yanlış yere nefreti için, karş. ayrıca Bölüm 7/Not.

30. (106a) Aristoteles, **Politika**, III, 12, 1 (1282b); karş. bu bölüm/Not 9 ve 20'ye götüren metin. (Karş. ayrıca Aristoteles'in **Politika**, III, 9, 3, 1280a'da adaletin eşyayla olduğu gibi, insanlarla da ilgili olduğu yolundaki sözü.) Bu paragrafta daha sonra Perikles'ten aktarılan parçayla da, bu bölüm/Not 16'ya ve Bölüm 10/Not 31'e götüren metinleri karşılaştırmız.

31. (106a) Bu söz, Bölüm 5/Not 35'e götüren metinde aktarılan bir parçadan dır (**Devlet 519e** vd.).

32. (106b) Kanunlar'dan bu paragrafta (1) ve bundan sonrakinde (2) aktarılan önemli parçalar şunlardır:

(1) **Kanunlar 739c** vd. Platon burada **Devlet'e** dokunur ve besbelli, özellikle **Devlet 462a** vd., 424a ve 449e'ye (Kollektivizm ve bütüncüllük üstüne parçaların bir listesi, Bölüm 5/Not 35'te verilmiştir. Platon'un komünistliği için, Bölüm 5/Not 29 (2)'ye ve orada anılan öteki yerlere bakınız.) Burada aktarılan

parça, karakteristik olarak, Pythagorasçı «Dostlar arasında sahip oldukları her şey ortaktır» özdeyişini anarak başlamaktadır. Karş. Not 36 ve metin; ayrıca Not 34'te sözü edilen «ortak yemekler».

(2) **Kanunlar** 942a vd.; bkz. gelecek not. Gomperz bu parçaların ikisine de, bireycilik-aleyhtar demektedir (**op. cit.**, cilt II, 406). Ayrıca bkz. **Kanunlar** 807d/e.

33. (107a) Karş. Bölüm 4/Not 42 ve metin. — Bu paragrafta sonraki aktarma **Kanunlar** 807d/e 942a vd.'dir. (Önceki nota bakınız.)

Unutmamalıyız ki, **Kanunlar**'da (**Devlet**'teki gibi) askerlik eğitimi, silâh taşımalarına izin verilen herkes, yani bütün vatandaşlar —uygar haklara benzer bir şeyi olanların tümü— için zorunludur. Geri kalan herkes ise, köle değilse bile «bayağı»dır (karş. **Kanunlar** 741e ve 743d, ve Bölüm 66/Not 4).

Militarizmden nefret eden Barker'in Platon'un kendisinininkine eş görüşleri tuttuğuna inanması ilginçtir (**Greek Political Theory**, 298-301). Platon'un savaşı övmediği ve hattâ savaşa karşı konuştuğu doğrudur. Ama birçok militarist, barıştan söz edip savaş yapmıştır; ve Platon'un devleti bir askerlik kastı tarafından, yani eski-asker bilgelerce yönetilir. Bu sözüm, **Devlet** için olduğu kadar **Kanunlar** için de doğrudur (karş. 753b).

34. (107b) Yemekler —özellikle «ortak yemekler»— ve içki alışkanlıkları için gayet kesin yasalar konması, Platon'da hayli büyük bir yer tutar; karş. örneğin, **Devlet** 416e, 458c, 547d/e; **Kanunlar** 625e, (zorunlu ortak yemeklerin, savaş gereklerini gözönünde tutarak kurulmuş olduklarının söylendiği) 633a, 762b, 780-783, 806c vd., 839c, 842b. Platon, Girit ve Sparta göreneklere uyarınca, ortak yemeklerin önemini her zaman ısrarla belirtmiştir. Platon'un dayısı Kritias'ın bu sorunlarla çok ilgilenmesi de dikkat çekicidir. (Karş. Diels⁵, Kritias, fr. 33.)

Bu aktarmanın sonundaki, «vahşi hayvanlar» anarşisine değinmeyle, karş. ayrıca **Devlet** 563c.

35. (107c) Karş. E. B. England'ın düzenlediği **Kanunlar** basımı, cilt I, s. 514, 739b8 vd.'na not. Barker'den yapılan aktarmalar, **op. cit.**, s. 149 ve 148'dendir. Çoğu Platoncuların yazdıklarında bunlara benzeyen sayısız parça bulunabilir. Bununla birlikte, Sherrington'un bir deniz ya da kara hayvanları sürüsünün özgeciliğinden esinlendiğini söylemek zor doğru olur (karş. bu bölüm/Not 28) düşüncesine bakınız. Sürü güdülere, kabileci bencilik ve bu güdülere dayanma bencil olmakla karşılaştırılmamalıdır.

36. (108b) Karş. **Devlet** 424a, 449c; **Phaidros** 279c; **Kanunlar** 739c; bkz. Not 32 (1). (Karş. ayrıca **Lysis** 207c ve Euripides, **Orest.** 725.) Bu ilkenin eski Hristiyan ve Marxçı komünizmle olabilecek bağı için, bkz. Bölüm 5/Not 29 (2).

Gorgias'taki adalet ve adaletsizlik üstüne bireyci teoriyle ilgili olarak, karş. **Gorgias** 468b vd., 508d/e'de verilen örnekler. Bu parçalar, olasılıkla hâlâ Sokrates etkisini göstermektedir (karş. Bölüm 10/Not 56). Sokrates'in bireyciliği, onun ünlü iyi adam kendisine yeter doktrininde en açık anlatımını bulmuştur; bu doktrin, **Devlet**'in ana tezlerinden biriyle, yani ancak devletin kendisine yeterli olduğu fikriyle düpedüz çeliştiği halde, Platon tarafından **Devlet**'te (387d/e) anılır. (Karş. Bölüm 5/Not 25 ve bununla bundan sonraki notlara götüren metin.)

37. (109a) **Devlet** 368b/c.

38. (109a) Karş. özellikle **Devlet** 344a vd.

39. (109b) Karş. **Kanunlar** 923b.

40. (109c) Devlet 434a/c. (Karş. ayrıca bu bölüm/Not 6'ya götüren metin, Not 23 ve Bölüm 4/Not 27 (3) ve 31.)

41. (111b) Devlet 466b/c. Karş. ayrıca Kanunlar 715c ve sınıf ayrıcalıklarının bütüncülüğe aykırı olarak kötü kullanılmasına karşı duran daha birçok parça. Bu bölüm/Not 28'e ve Bölüm 7/Not 25 (4)'e de bakınız.

42. (113c) Burada değinilen, «özgürlük paradoksu» sorunudur; karşı. Bölüm 7/Not 4. — Eğitimde devlet denetimi sorunu için, bkz. Bölüm 7/Not 13.

43. (114c) Karş. Aristoteles, *Politika*, III, 9, 6 vd. (1280a). Karş. Burke, *French Revolution* (1815 basımı, cilt V, 184; bu parçayı Jowett pek yerinde olarak, Aristoteles'teki pasaja verdiği notlarda aktarmaktadır; Aristoteles'in *Politika*'nın Jowett tarafından düzenlenen basımı, cilt II, 126'ya bakınız).

Bu paragrafta Aristoteles'ten yapılan sonraki aktarma, *op. cit.*, III, 9, 8 (1280b)'dir.

Field, örneğin, (*Plato and His Contemporaries* adlı eserinde, 117) buna benzeyen bir eleştiri önerir: «Şehrin ve yasalarının, yurttaşların ahlâkî karakterleri üstünde eğitici hiçbir etkileri olmadığı söz götürmez.» Green de (*Lectures on Political Obligation* adlı kitabında) gösterilmiştir ki, devlet ahlâklılığı yasayla yürürlüğe zorlayamaz. Onun, «Biz siyaseti ahlâkîleştirmek istiyoruz, ahlâkî siyasetleştirmek değil» formülünü kabul edeceği besbellidir. (Metinde bu paragrafın sonuna bakınız.) Green'in görüşünü, Spinoza daha önceden söylemiştir (*Tract. Theol. Pol.*, bölüm 20): «Her şeyi yasayla düzene sokmak isteyen, kötülüğü kaldırmak yerine tam tersine, yüreklendirmesi daha olasıdır.»

44. (115b) Ben iç barışla uluslararası barış, adı suçla uluslararası suç arasındaki benzerliği, uluslararası suçun önlenmesi bakımından temel sayıyorum. Bu benzetme, sınırlılıkları ve böyle sorunlarda tarihsici yöntemin yoksulluğu için, karşı. Bölüm 9/Not 7.

* Rasyonel metotlarla uluslararası barışın sağlanmasını Ütopycı bir düşünenler arasında H. J. Morgenthau sayılabilir (karş. *Scientific Man Versus Power Politics* adlı kitabının İngiliz basımı, 1947). Morgenthau'nun tutumunu, hayal kırıklığına uğramış bir tarihsici diye özetleyebiliriz. Morgenthau, tarihte öndeyilerin olanaksız olduğunu görür, ama (örneğin, Marxistlerle birlikte) aklın (ya da bilimsel metodun) uygulanma alanını, *öndeyiye elverişlilik* alanıyla sınırlandırılmış saydığı için, tarihsel olayların önceden kestirilemezliğine bakarak, aklın uluslararası ilişkiler alanında uygulanamayacağı sonucuna varır.

Oysa, bu sonuç geçerli olarak çıkarılamaz, çünkü bilimsel öndeyi ve tarihsel kehanet anlamında öndeyi aynı şey değildir. (Hemen tek ayrığı, güneş sistemi teorisi olmak üzere, doğa bilimlerinden hiçbiri tarihsel kehanete benzeyen bir şeye kalkışmaz.) Toplum bilimlerinin ödevi, gelişme «eğilim»lerini ya da «yönelim»lerini önceden kestirmek değildir; bu, doğa bilimlerinin de ödevi değildir. Morgenthau ise şöyle yazıyor (s. 120 vd., siyah harfler benimdir): «"Toplumsal yasa" denilen yasaların yapabileceği en iyi şey, "doğa yasası" adı verilenlerin yapabileceği en iyi şeyin tıpkısıdır, yani belli *eğilimlere* işaret etmek... Uygulamada hangi koşulların oluşacağını ve belirli bir eğilimin gerçekleşmesine yardım edeceğini, ne doğa bilimleri önceden kestirilebilirler ne de toplumsal bilimler. Belli koşullar karşısında belli bir eğilimin gerçekleşeceğini de yüksek bir olasılık derecesinden daha büyük bir kesinlikle önceden kestiremezler.» Fakat, doğa bilimleri eğilimleri üstünde öndeyilerde bulunamazlar ve bu bilimlerle toplum bilimlerinin böyle amaçları olduğuna ancak tarihsiciler inanır.

Dolayısıyla bu amaçların gerçekleştirilemezliğini kavramak, ancak tarihsiciyi hayal kırıklığına uğratar. Morgenthau sözüne devamla, «Birçok... siyaset bilimcisi, bununla birlikte... kendilerinin uygulamada toplumsal olayları yüksek bir pekinlik derecesiyle... önceden kestirebileceklerini iddia ederler. Onlar, aslında... sınırların kurbanıdır» diye yazmaktadır. Bu görüşe katılıyorum, besbelli; ama bu durum, yalnızca, tarihsiciliğin kovulması gerektiğini göstermektedir. Böyle olmakla birlikte, tarihsiciliği kovmanın siyasetten rasyonelliği kapı dışarı etme demeye geleceğini varsaymak, temelinde tarihsici bir önyargıyı ortaya koymaktadır — tarihsel kehanetin her türlü rasyonel politikanın temeli olduğu önyargısını. (Bölüm I'in başında bu görüşün tarihsiciliğe özgü olduğuna işaret etmiştim.)

Morgenthau, iktidarı aklın denetimine sokmak ve savaşı bastırmak yolundaki her türlü girişimi, özü bakımından topluma uygulanamaz olan bir rasyonalizm ve bilimsicilik [**scientism**] diye gülünçleştirmektedir. Ama açıktır ki, Morgenthau böyle yapmakla gereğinden fazlasını kanıtlamış oluyor. Birçok toplumlarda, Morgenthau'nun teorisine göre, buna engel olması gereken öz iktidar tutkusuna rağmen, iç barış sağlanmıştır. O, bu olguyu, doğal kabul ediyor, ama bunun kendi romantik savlarının teorik temelini yıktığını görmüyor. *

45. (116a) Bu aktarma, Aristoteles, **Politika**, II, 9, 8 (1280)'dendir.

(1) Metinde «üstelik» diyorum, çünkü orada değinilen parçaların, yani **Politika**, III, 9, 6 ve III, 9, 12'nin Lykophron'un görüşlerini de temsil etmelerinin olası olduğunu sanıyorum. Buna inanmanın nedenleri şunlardır: Aristoteles, III, 9, 6 ile III, 9, 12 arasında, benim korumacılık dediğim doktrini eleştirmeye girişir. Metinde aktarılan III, 9, 8'de bu doktrin kısıp ve yetkinlikle açık bir anlatımını doğrudan doğruya Lykophron'a yakıştırır. Aristoteles'in Lykophron'a yaptığı öteki değinmelerden (bu not (2)'ye bakınız). Lykophron'un olasılıkla korumacılığı formüleştirenlerin ilki değilse bile, ilkleri arasında bulunmasını gerektirecek bir yaşta olduğunu anlıyoruz. Dolayısıyla (kesinlikle uzak olmakla birlikte) korumacılığa karşı bütün bu saldırının, yani III, 9, 6'dan III, 9, 12'ye kadar sözlerin Lykophron'a yöneldiğini ve korumacılığın çeşitli, ama hep birbirleriyle eşdeğer formüleştirmelerinin hepsinin ona ait olduğunu varsaymak akla yakın gelmektedir. (Platon, korumacılığı **Devlet** 358c'de «yaygın bir görüş» diye anlattığı da, bu arada anılabilir.)

Aristoteles'in bütün itirazları, korumacı teorinin devletin yerel birliğini de iç birliğini de açıklamaktan yoksun olduğunu gösterme amacını taşır. Aristoteles'e göre (III, 9, 6) bu teori, devletin, kölelerle hayvanların pay alamayacakları iyi yaşayış için varolduğu gerçeğini görmez (yani, erdemli toprak sahibinin iyi yaşayışı için), çünkü «bayağı» bir iş görerek para kazanan herkes yurttaşlığın dışında tutulur. Bu teori, üstelik (III, 9, 12) «ailelerden meydana gelen bir refah sağlama topluluğu, aynı yerde yaşayan ve **kendi içlerinden evlenen** insanlar arasında kurulmuş... tam ve kendine-yeterli bir yaşayış için bir araya gelmiş bir **aileler kümesi**» olan «gerçek» devletin **kabileci birliğini** de görmez.

(2) Lykophron'un eşitlikçiliği için, bkz. Bölüm 5/Not 13. — Jowett (**Aristotle's Politics**, III, 126'da) Lykophron'u «az tanınan bir retorikçi» diye anar, ama Aristoteles başka türlü düşünmüş olmalıdır, çünkü elimizde kalan yazılarında Lykophron'dan en az altı kez söz etmektedir. (**Pol.**'da, **Rhet.**'da, **Frag.**'te. **Meta.**'te, **Phys.**'te, **Soph. El.**'te.)

Lykophron'un Gorgias okulundaki yoldaşı Alkidamas'tan çok genç olması pek olanaklı değildir; çünkü onun eşitlikçiliği, Alkidamas, Gorgias'ın yerine okul

başkanı olduktan sonra yayılmış olsaydı, bu kadar çok ilgi çekmezdi. Lykophron'un (Aristoteles tarafından **Metafizik** 1045b9'da ve **Fizik** 185b27'de anıldığı gibi) bilgi teorisiyle ilgilenmesi de gözönünde tutulacak bir noktadır, zira bu ilgi Gorgias'ın ilk döneminde, yani Gorgias kendini hemen yalnız rhetoriğe vermeden önceki zamanında bir öğrencisi olmasını olası gösterir. Doğal olarak, elimizdeki bilginin azlığından ötürü, Lykophron üstüne bütün görüşler son derece kurgusal olmak zorundadır.

46. (116b) Barker, **Greek Political Theory**, I, s. 160. Hume'un anlaşma teorisinin tarihçi çeşidini eleştirmesi için, bkz. Bölüm 4/Not 43. Barker'in giderek (s. 161'de), Platon'un adaletini, anlaşma teorisindeki adaletin aksine «dıştan bir şey» değil de, daha çok ruhun içinde diye görmesiyle ilgili olarak, okuyucuya Platon'un adaleti sağlamak için en sert yaptırımları sık sık salık verdiğini hatırlatmak isterim. Platon her zaman «inandırma ve zorlama» [«ikna ve cebir»] yolunu öğütlemiştir (karş. Bölüm 8/Not 5, 10 ve 18). Oysa, bazı modern demokrat devletler suçluluğu arttırmadan liberal ve yumuşak olunabileceğini göstermişlerdir.

Barker'in Lykophron'u (tıpkı benim yaptığım gibi) anlaşma teorisinin başlatıcısı olarak gördüğünü söylememle ilgili olarak, karş. Barker, **op. cit.**, s. 63: «Protagoras, anlaşma doktrinini kurmakta Sofist Lykophron'dan önce değildir.» (Bununla karş. Bölüm 5/Not 27).

47. (118b) Karş. **Gorgias** 483b vd.

48. (119a) Karş. **Gorgias** 488e vd.

Sokrates'in burada Kallikles'e verdiği cevaptan, tarihteki Sokrates'in (karş. Bölüm 10/Not 56) Pindaros'unki gibi biyolojik bir natüralizmden yana kanıtlara karşı şöyle tartışmış olabileceğini söylemek olanaklı görünmektedir: Daha güçlü olanın hükmetmesi doğal ise, eşitliğin hükmetmesi de o denli doğal olmalıdır, çünkü hükmetmekle gücünü gösteren kalabalık, eşitlik istemektedir. Bir başka deyişle, natüralist istemin boş, bulanık niteliğini göstermiş olabilir. Ve olasıdır ki, onun başarısı, Platon'u kendi natüralizm biçimini önermesinde esinlemiş olsun.

Ben, Sokrates'in sonraki (508a) «geometrik eşitlik» üstüne sözünün zorunlu olarak eşitlikçiliğe aleyhtar diye yorumlanmak gerektiğini, yani **Kanunlar** 744b vd. ve 757a/e'deki «orantılı eşitlik»le aynı şey demeye geldiğini iddia etmek istemiyorum. Bunu, **Devlet** 558c15'e ikinci notunda Adam öneriyor. Ama belki onun önerisinde haklı olan bir şeyler vardır; çünkü **Gorgias** 508a'nın «geometrik» eşitliği, Pythagoras problemlerine bir dokundurma gibi görünmektedir (karş. Bölüm 10/Not 56 (6); o notta **Kratylos** hakkındaki sözlere de bakınız) ve pekâlâ «geometrik oranlar»a bir değinme olabilir.

49. (119b) **Devlet** 358e. Glaukon, 358c'de kendisinin bu fikri tutmadığını açıklamaktadır. Bu parçayı okurken, Kallikles'in **Gorgias**'taki konuşmasında olduğu gibi burada da önemli bir rol oynayan «uylaşımaya karşı doğa» sorunuyla okuyucunun dikkati kolayca çeliniyor. Bununla birlikte, Platon'un **Devlet**'teki başlıca amacı, uylaşımıcılığı yenmek değil, rasyonel korumacılık yaklaşımını ben-cilce diye kötülemektir. (Korumacı anlaşma teorisinin Platon'un asıl düşmanı olmadığı, Bölüm 5/Not 28 ve metinden de çıkmaktadır.)

50. (119c) Platon'un korumacılığı **Devlet**'teki sunuşunu **Gorgias**'takiyle karşılaştırırsak, ikisinin gerçekten aynı teori olduğunu, ancak **Devlet**'te **eşitlik** üstünde çok daha az ısrarla durulduğunu görürüz. Fakat, şöyle geçerken olmakla

birlikte, eşitlik bile anılmaktadır; örneğin **Devlet** 359c'de: «Doğayı... uyuşmadan kaynak alan yasa, eyer, bükür ve eşitliği kollamaya zorlar.» Bu söz, Kallikles'in konuşmasıyla benzerliği arttırmaktadır. (Bkz. **Gorgias**, özellikle 483c/d.) Fakat **Gorgias**'takinin aksine, Platon eşitliği hemen bırakmakta (yahut daha doğrusu, hattâ sorunu ele almamakta) ve bir daha dönmemektedir; bu durum, eşitlik problemlerinden kendini ne kadar dikkatle sakındığını daha da belirgin kılmaktadır. Bunun yerine, Platon kinikçe bencilliği korumacılığın çıktığı tek kaynak diye sunmakta ve büyük bir zevkle onu resmetmektedir. (Platon'un eşitçilik üstünde susuşu için, karş. özellikle bu bölüm/Not 14 ve metin.) A. E. Taylor, **Plato: The Man and His Work** (1926), s. 268, Kallikles'in çıkış noktasının «doğa», Glaukon'unkinin ise «uyuşum» olduğunu söylemektedir.

51. (119c) Karş. **Devlet** 359a: Benim metindeki diğer dokunmalarım 359b, 360d vd.'nadır; ayrıca bkz. 358c. «Adamakıllı belirginleştirme» için, karş. 359a/362c ve fikrin 367'ye değin süren geliştirilmesi. Platon'un korumacılığın nihilistçe eğilimlerini anlatışı, **Devlet**'in İngilizce Everyman basımında dokuz sayfayı doldurmaktadır; bu, Platon'un ona verdiği önemin bir işaretidir. (**Kanunlar** 890a vd.'nda paralel bir parça vardır.)

52. (120a) Glaukon konuşmasını tamamlayınca, Adeimantos söz alır ve (faydacılığı eleştirme yolunda, Sokrates'e karşı çok ilginç ve gerçekten pek yerinde bir çıkışla) kendi tutumunu belirler; ama bunu, ancak Sokrates, Glaukon'un söylediklerini yetkin bulduğunu açıkladıktan sonra yapar (362d). Adeimantos'un konuşması, Glaukon'unkinin bir parça değiştirilmiş olup, benim korumacılık dediğim şeyin Thrasymakhos'un nihilistliğinden kaynaklandığı savını yinelemektedir (bkz. özellikle 367a vd.). Adeimantos'tan sonra, Sokrates'in kendisi, **adaletsizliğin savunmasını böylesine üstün bir biçimde yapmış olmalarına**, yani insan «yakasını kaptırmama»yı becerdiği sürece adaletsizliğin iyi olduğu teorisini bu kadar parlaklıkla ortaya koymalarına rağmen, adalete inançlarının sarılmamasından ötürü Glaukon'a ve Adeimantos'a karşı hayranlıkla dolu olarak konuşur. «Sokrates» (yani, Platon), Glaukon ve Adeimantos'un önerdikleri kanıtların parlaklığı üstünde ısrarla durmakla, bu kanıtların tartışılan görüşleri doğru olarak temsil ettiklerini anlatmak istemektedir; sonunda da Glaukon'un temsilciliği düzeltilmek gerektiği için değil, ısrarla belirttiği gibi, korumacıların sandıklarının tersine, adaletin iyi ve adaletsizliğin kötü olduklarını göstermek üzere kendi teorisini öne sürer. (Platon'un saldırısının düpedüz anlaşma teorisine olmayıp yalnızca korumacılığa karşı yöneldiği unutulmamalıdır (karş. bu bölüm/Not 49); çünkü anlaşma teorisini, çok geçmeden (**Devlet** 369b/c; karş. Bölüm 5/Not 29'a götüren metin), Platon kendi benimser — hiç değilse kısmen ve «her biri bu yoldan kendi çıkarını geliştirmeyi umduğu» için insanlar «yerleşme topluluklarına katılırlar» teorisıyla birlikte.)

Bu pasajın, «Sokrates»in bu bölüm/Not 27'ye götüren metinde aktardığımız etkileyici sözüyle sona erdiğini de belirtmekte yarar vardır. Bu da Platon'un korumacılığa karşı, ancak onu ahlâksızca ve gerçekten kutsallığa-aykırı bir bencilliğin sonucu diye temsil ederek savaştığını gösterir.

Son olarak, Platon'un izlediği süreç hakkında bir yargıya ulaşırken, onun rhetoriğe ve sofistlik etmeye (safsataya) karşı tartışmaktan hoşlandığını unutmamamız gerekir; gerçekten de Platon, Sofistlere karşı saldırılarıyla bu sözcüğün akla getirdiği kötü çağrışımları yaratan adamdır. Onun için ben, Platon kanıt kullanmak yerine, rhetoriğe ve sofistlik etmeye başvurunca, onu kına-

BÖLÜM 7 / NOT 1-2

mamız için elimizde her türlü neden bulunduğuna inanıyorum. (Karş. ayrıca Bölüm 8/Not 10.)

53. (120a) Burada sözü edilen Platoncuların temsilcisi diye Adam'la Barker'i alabiliriz. Adam (358e vd.'na notunda) Glaukon için Thrasymakhos'un teorisini dirilttiğini, (373a vd.'na notunda) Thrasymakhos'un teorisinin de «daha sonra (358e ve devamında) Glaukon'un temsil ettiği teorinin aynı» olduğunu söylemektedir. Barker da (op. cit., 159), benim korumacılık dediğim, onunsa «pragmatizm» adını verdiği teoriyi, «Thrasymakhos'la aynı ruhu taşıyor» diye nitelendirir.

54. (120a) Büyük kuşkucu Karneades'in Platon'un çizdiği resme inandığı, Glaukon'un konuşmasındaki tutumu hemen hiç değişiklik olmadan Karneades'in benimsediği teori diye gösteren Cicero'dan (**De Republica**, III, 8; 13; 23) anlaşılabilir. (Ayrıca bkz. Bölüm 10/Not 65 ve 66'ya götüren metinle Not 56.)

Bu bağlamda, şu kanımı açıklamak isterim ki, insanîyetçilik aleyhtarlarının her zaman bizim insanîyetçilik duygularımıza seslenmeyi kendileri için zorunlu görmelerinde, bir iç rahatlığı bulunabilir ve bir de bizi çoğucası özdenliklerine inandırmayı başarmış olmalarında. Bu durum göstermektedir ki, onlar bu duyguların çoğumuzda derin kökleri bulunduğunun pekâlâ farkına varmışlardır ve arlanmazlıklarını sık sık gösterebilen «kendilerinden üstünler»in, onlara dönüp de değersiz ve yalnızca «karınlarını hayvanlar gibi doldurmak» isteyen maddecî zihniyetli benciller olduklarını söylemelerini bile kaldırabilmekle birlikte, aşağılanan «çokluk»un gereğinden çok kötü olmak yerine, gereğinden çok iyi, çok içten ve çok dürüst olduğunu da bilmektedirler.

BÖLÜM 7'nin NOTLARI

Bu bölümün epigrafı, **Kanunlar** 690b'dendir. (Karş. Bölüm 5/Not 28.)

1. **(122a)** Karş. Bölüm 6/Not 2-3'e götüren metin.

2. **(123b)** Buna benzer düşünceleri, J. S. Mill de savunmuştur; **Logic**'inde şunları yazar (1'inci basım, s. 557 vd.): «Yöneticilerin eylemlerinin bütünüyle kendi bencil çıkarları tarafından saptandığı hiç de doğru olmamakla birlikte, anayasal dizginlemeler bu bencil çıkarlara karşı bir güvenlik olarak gereklidirler.» Bunun gibi, **The Subjection of Women**'de de şöyle der (Everyman basımında, s. 251; siyah yazılar benimdir): «İyi bir insanın mutlak hükümranlığı altında büyük bir iyilik, büyük bir mutluluk ve büyük bir sevgi olabileceğinden hiç kuşkulandır mı? Oysa, yasaların ve kurumların, iyi insanlara değil, kötülere göre ayarlanması gerekir.» Ben siyah yazılarla dizilmiş cümleyi pek doğru bulmakla birlikte, öncekindeki kabullenmenin gerçekte gerektirilmediği kanısındayım. (Karş. özellikle bu bölüm/Not 25 (3).) Buna benzeyen bir kabullenme de, Platoncu filozof idealine karşı, **hele böyle bir kimsenin yönetimi iyicil (hayırhah) olursa**, alelâde yurttaşın siyaseti yargılama irade ve yeteneğini «terketme»si sonucunu yaratacağı için, savaştığı **Representative Government**'indeki çok güzel bir parçada bulunabilir.

Şurasına da işaret edilebilir ki, J. S. Mill'in bu kabullenmesi, James Mill'in **Essay on Government**'i ile ona karşı «Macaulay'in ünlü saldırısı» (**Autobiography**'

sinde J. S. Mill böyle diyor; bölüm V, «One Stage Onward» [Bir Aşama İleri]; 1'inci basım, 1873, s. 157-61; Macaulay'ın eleştirileri, önce **Edinburg Review**'da Mart 1829, Haziran 1829 ve Ekim 1829 tarihlerinde yayınlanmıştır) arasındaki çatışmayı çözmek çabasının bir parçasıdır. Bu çatışma, J. S. Mill'in gelişmesinde önemli bir rol oynamıştır; gerçekten de, onu çözüme girişimi **Logic**'inin sonul amaç ve niteliğini (**Autobiography**'sinde dediği gibi, «sonradan Manevi İlimlerin Mantiği üstünde yayınladığım kitabın başlıca bölümlerini») belirlemiştir.

Babasıyla Macaulay arasındaki çatışma için J. S. Mill'in önerdiği çözüm şudur: Ona göre, babası, siyasetin tümdengelimsel bir bilim olduğuna inanmakta haklıdır, ama «tümdengelim tipinin... salt geometrideki» olduğunu sanması yanlıştır; Macaulay ise, siyasetin metodunun daha çok deneyci olduğunu söylerken haklıdır, fakat «kimyanın salt deneyimci metodu» gibi olduğunu sanmakla yanlışlanmaktadır. J. S. Mill'e bakılırsa, siyasetin kendine uygun metodunun dinamik' teki tümdengelim olduğunu söylemek, doğru çözümdür — bu metot, onca, güçlerin birleşimi ilkesinin örnek olduğu gibi, sonuçların birikmesiyle niteliklenir.

(Başka şeylerin yanısıra, dinamikle kimyanın yanlış yorumlanmasına dayanan) bu çözümlemede, ben fazla bir şeyler olduğunu sanmıyorum. Ama bu kadarıyla, savunulabilir gibi görünüyor.

James Mill, kendisinden önce ve sonra gelen birçokları gibi, Macaulay'ın (ilk yazısının sonlarına doğru) söylediği üzere, «hükümet bilimini insan doğasının ilkelerinden çıkarsama»ya çalışmıştır ve bence, Macaulay bu girişime «kesinlikle olanaksız» demekte haklıdır. Ayrıca, Macaulay'ın metodunun J. S. Mill'in dogmatik teorilerini yanlışlamak için tarih olgularından çokça yararlanmasından ötürü daha ampirik olduğu da söylenebilir. Fakat, onun uyguladığı yöntemin de, ne kimyamnkiyle bir ilgisi vardır ne de J. S. Mill'in kimyanın metodu sandığı şeyle (yahut J. S. Mill'in tasımlarına içerleyerek Macaulay'ın övdüğü Baconcu tümevarım metoduyla). Bu sadece, ilgi çekici hiçbir şeyin mantıkla kanıtlanamayacağı bir alandaki geçerli olmayan mantık kanıtlarını yalanlama, aralarında bir yeğleme yapılabilecek teorilerin, olanakların ve tarih olguları tanıklığının ışığında, teorileri ve olabilecek durumları tartışma metodudur. J. S. Mill'in ısrarla üstünde durduğu bellibaşlı noktalardan biri de, bir terör yönetimi olması için krallıkla aristokratlığın zorunlu olduğunu kanıtladım sanmasıdır — bu nokta, tersine örnekler göstererek kolaylıkla çürütülmüştür. Bu notun başında J. S. Mill'den aktarılan iki parça, bu çürütmenin etkisini gösterirler.

Macaulay her zaman, yalnızca Mill'in kanıtlarını yalanlamak istediğini ve onun sözde sonuçlarının doğruluk ya da yanlışlığını açıklamakla ilgilenmediğini ısrarla belirtmiştir. Tek başına bu bile, onun, övdüğü tümevarım metodunu kullanmaya girişmediğini açıkça anlamaya yetmeliydi.

3. (124b) Karş. Örneğin, E. Meyer'in (**Gesch. d. Altertums**, V, s. 4'teki) «iktidar, tam özünden, bölünemez» sözü.

4. (125b) Karş. **Devlet** 562b/565e. Metinde özellikle 562c'ye dokunuyorum: (Özgürlüğün) «aşırılığı, insanları tiranlığa fena halde ihtiyaç duyacak bir duruma sokmaz mı?» (Karş. ayrıca 563d/e: «Ve sonunda, pekâlâ bildiğin gibi, üstlerinde herhangi bir çeşidinden despot bulunmasını istemedikleri için artık yazılı olsun yazısız olsun yasalara aldırış etmez olurlar. O halde, bu, tiranlığın çıktığı kaynaktır.» (Bu parçanın başlangıcı için, bkz. Bölüm 4/Not 19.)

Platon'un **özgürlük ve demokrasi paradoksları** üstüne öteki sözleri de şunlardır: **Devlet** 564a: «Böylece bireyde de devlette de, özgürlüğün çok fazlası çok

BÖLÜM 7 / NOT 4

fazla köleliğe dönme yönelimindedir... Dolayısıyla, tiranlığı başa geçirenin demokrasiden başka bir yönetim biçimi olmadığını varsaymak akla yakındır. Benim özgürlüğün mümkün olan en büyük aşırılığı olduğuna inandığım şeyden köleliğin en sert ve en vahşi biçimi doğar.» Ayrıca bkz. **Devlet 565c/d**: «Alelade insanlar da, bir insanı tutarak kendi gözdeleri ya da parti önderleri yapmaya ve onun yerini yükseltip büyültmeye alışkın değiller midir?» — «Alışkınlardır.» — «Öyleyse, apaçık görünüyor ki, nerede bir tiranlık türerse, kaynağı bu demokratik parti önderliğidir.»

Özgürlük paradoksu denilen şey ise, herhangi bir engelleyici denetimin yokluğu anlamında özgürlüğün, zorbaları, zayıfları kendilerine köle etmekte özgür bırakacağı için, çok büyük bir engellemeye yol açmak durumunda olduğu kanıtıdır. Bu düşünce, hafifçe değişik bir biçimde ve pek farklı bir yönelimle Platon tarafından açıkça dile getirilmiştir.

Hoşgörü paradoksu daha az bilinir: Sınırsız hoşgörü zorunlu olarak, hoşgörünün kaybolmasına yol açacaktır. Sınırsız hoşgörüyü hoşgürsüz olanlara bile gösterirsek, hoşgörülü bir toplumu hoşgürsüzlerin saldırısına karşı savunmaya hazır olmazsak, hoşgörülüler ve onlarla birlikte hoşgörünün kendisi ortadan kalkacaktır. — Bu formüleştirmeye, ben, örneğin hoşgürsüz felsefeleri her zaman baskı altında tutmamız gerekir, demiyorum; akılcı kanıtlarla onlara karşı gelebildiğimiz ve kamuoyuyla dizginleyebildiğimiz sürece, baskı yollarına gitmek besbelli son derece akılsızlık olurdu. Fakat, onları gerekirse zorla bile bastırma **hakkına** sahip çıkmalıyız; çünkü kolaylıkla onların bize karşı akılcı tartışma düzeyinde çıkmaya hazır olmamaları ve her türlü kanıtı reddederek işe başlamaları olasıdır; kendi izleyicilerine, aldattıcıdır diye, akılcı kanıtlara kulak vermeyi yasaklayabilirler ve onlara kanıtı karşı yumruklarını yahut tabancalarını kullanmayı öğretebilirler. Onun için biz, hoşgörü adına, hoşgürsüzleri hoşgörmeme hakkına sahip çıkmalıyız. Hoşgürsüzlüğü salık veren her hareketin kendisini yasanın dışına koyduğunu söylemeliyiz ve tıpkı öldürmeye yahut insan-kaçırmaya veya köle ticaretini hortlatmaya teşviki suç saydığımız gibi, hoşgürsüzlüğe ve baskıya teşviki de suç saymalıyız.

Az bilinen paradokslardan biri de, **demokrasi paradoksudur** ya da daha açık söylemek gerekirse, çoğunluk hükümranlığı paradoksu; yani, çoğunluğun bir tiranın hükümran olmasına karar verebilmesi olanağı. Benim bildiğim kadarıyla, Platon'un demokrasi eleştirisinin burada önerildiği gibi yorumlanabileceğine ve çoğunluk hükümranlığı ilkesinin iç çelişkilere yol açabileceğine ilk işaret eden Leonard Nelson olmuştur (karş. bu bölüm/Not 25 (2)). Bununla birlikte, ben, tutkulu insanıyetçiliğine ve özgürlük uğrundaaki coşkun savaşına rağmen, Platon'un siyasal teorisinin büyük bölümünü ve özellikle Platon'un önderlik ilkesini benimsemiş olan Nelson'un bütün belirli **egemenlik teorisi** çeşitlerine karşı benzer itirazların yapılabileceği olgusunu farkettiğini sanmıyorum.

Siyasal istemlerimizi bu bölümün II'nci ayırımında önerildiği yoldan ya da bu gibi bir başka biçimde çerçeveleyecek olursak, bütün bu paradokslardan kolaylıkla sıyrılabiliriz. Eşitlikçilik ve korumacılık ilkelerine göre yöneten, aynıyla karşılık vermeye hazır bulunanlara, yani kendileri de hoşgörülü olanlara hoşgörüyle davranan, kamuca denetlenen ve kamuya karşı sorumlu olan bir hükümet isteyebiliriz. Ve şu ya da bu türlü bir çoğunluk oylamasının, kamuyu düzenli olarak olup bitenden haberdar edecek kurumlarla birlikte, bazen şaşabileceği de olsa, bu gibi bir hükümeti en iyi denetleyecek araç olacağını da ek-

leyebiliriz. (Şaşmaz bir araç yoktur.) Ayrıca karş. Bölüm 6 metnin Not 42'ye gitmeden önceki son dört paragrafı; Bölüm 17/Not 20'ye götürülen metin; Bölüm 24/Not 7 (4); ve bu bölüm/Not 6.

5. (125b) Bu noktayla ilgili daha geniş açıklamalar, aşağıda Bölüm 19'da gelecektir.

6. (125c) Karş. Bölüm 2/Not 4'teki parça (7).

Özgürlük ve egemenlik paradoksları üstüne şimdi söyleyeceğim sözler, tartışmayı çok uzaklara götürüyor gibi görünebilir; ancak, burada ele alınan kanıtların bir hayli biçimsel olmaları bakımından, böyle yapmakla kılı kırk yarmaya yaklaşıp bile, onları daha da su geçirmez kılmamız uygun olabilir. Üstelik, bu çeşit tartışmalardaki deneylerim, beni önder-ilkesinin savunucularından, yani en iyi ya da en bilgenin egemenliğini tutanlardan şu karşı kanıtı beklemeye götürmektedir: (a) «en bilge olan» çoğunluğun hükümranlığına karar verirse, gerçekten bilge değilmiş demektir. Daha ileri giderek, şu savı da öne sürebilirler: (b) bilge bir insan, çoğunluk-hükümranlığı gibi çelişkilere yol açabilecek bir ilkeyi asla kabul etmez. Benim (b)'ye cevabım, «bilge»nin bu kararını çelişkilerden arınacak biçimde değiştirmemizin yeteceğini söylemek olurdu. (Örneğin, bilge, eşitlikçilik ve korumacılık ilkesi uyarınca ve çoğunluk oylamasıyla denetlenmek üzere yönetim yapacak bir hükümeti tutabilirdi. Bilgenin bu kararı, egemenlik ilkesini bir yana itmiş olur ve bu seçme çelişkilerden arındığı için de, gerçekten «bilge» bir kimse tarafından yapılmış olurdu. Ama besbelli, böyle yapmak en bilge olan yönetmeli ilkesini kendi çelişkilerinden arındırmazdı.) Öteki kanıt, yani (a) ise, bambaşka bir sorundur. Siyasetçinin «bilgeliği» ni ya da «iyiliği»ni, ona ancak iktidarından vazgeçmemeye kararlıysa «bilge» ya da «iyi» diyecek biçimde tanımlamaya yaklaşma tehlikesini içinde taşımaktadır. Gerçekten de, çelişkilerden arınmış tek egemenlik-teorisi, yalnız iktidarına dört elle sarılmaya kesin karar vermiş bir adam gerektiren teori türüdür. Önder-ilkesini tutanlar, inançlarının bu mantıksal sonucunu açıkça göze almalarıdır. Çelişkilerden arınınca, önder-ilkesi, en iyi ya da en bilgenin yönetimini değil, kuvvetli adamın, iktidar adamının hükümranlığını içerir. (Ayrıca karş. Bölüm 24/Not 7.)

7. (126b) * Karş. geleneklerin kişiler (ve kişisel kararlar) ile kurumlar arasında bir çeşit etkin ve aracı rolü oynadığını göstermeye çalıştığım **Towards a Rational Theory of Tradition** [Geleneğin Akılcı Bir Teorisine Doğru] konusundaki konferansım (ilk kez **The Rationalist Yearbook**, 1949'da yayınlanmıştır). *

8. (129c) Sokrates'in Otuzlar dönemindeki davranışı için bkz. **Savunma** 32c. Otuzlar, Sokrates'i kendilerine suç ortağı etmek istemişler, ama o direnmiştir. Otuzların egemenliği biraz daha süreydi, bu Sokrates için ölüm demek olurdu. Karş. ayrıca Bölüm 10/Not 53 ve 56.

Paragrafta daha sonra sözü edilen, bilgeliğin bir kimsenin kendi bilgisinin sınırlarını bilmesinden başka bir şey olmadığı savı için, «kendini bil»in anlamını bu yoldan açıklayan **Kharmides** 167a, 170a'ya bakınız; **Savunma**'da da (özellikle karş. 23a/b) buna benzeyen bir eğilim vardır (**Timaios** 72a'da bunun hâlâ bir yankısı sezilenebilir): «Kendini bil»in yorumlanması bakımından **Philebos**'ta yapılan önemli değişiklik için, bkz. bu bölüm/Not 26. (Ayrıca karş. Bölüm 8/Not 15.)

9. (129c) Karş. Platon, **Phaidon** 96-99. Bana öyle geliyor ki, **Phaidon** hâlâ kısmen Sokratik, ama geniş ölçüde Platoniktir. Sokrates'in **Phaidon**'da anlattığı

kendi felsefe gelişiminin hikâyesi, birçok tartışmalara yol açmıştır. Ben, bu hikâyenin ne Sokrates'in gerçek bir otobiyografisi olduğunu sanıyorum, ne de Platon'un. Bana kalırsa, bu düpedüz Sokrates'in gelişmesi üstüne **Platon'un yorumudur**. Sokrates'in (bir çeşit alçakgönüllü bilinemezliği, akılcı kanıtlara karşı duyduğu kesin ilgiyle birleştirmiş olan) bilim üstüne tavrı, Platon için kavranılamayacak bir tutumdur. Platon bunu, Atina biliminin Sokrates'in günündeki, Pythagorasçılığa oranla geri kalmışlığına dokunarak açıklamaya çalışmıştır. Dolayısıyla, Platon bu bilinemezlik tavrını yeni edindiği Pythagorasçılığın ışığında artık savunulamayacak bir tutum olarak sunmuştur. (Ve ruh üstüne yeni metafizik teorilerin, Sokrates'in bireye karşı duyduğu yakıcı ilgiye ne kadar çekici geleceğini de göstermek istemektedir; karş. Bölüm 10/Not 44 ve 56 ile Bölüm 8/Not 58.)

10. (130a) Bu, Pythagoras teorisinin ikinin karekökü ve irrasyonellik sorunu ile ilgili çeşididir; yani Pythagorasçılığın dağılmasına yol açan problemin ta kendisidir. Pythagorasçılığın geometriyi aritmetikleştirmesini kabul etmemekle, Euklides'ten bildiğimiz, belirli tündengimsel-geometrik problemin **Menon'** da kullanılması, o diyalogun bazı bölümlerinde yazarın (Sokrates'in demek zor) «en son» felsefe gelişmeleri ve metotlarıyla tanışıklığının «gösterişi»ni yapma yolunda bir eğilim bulunmasına bağlanabilir.

11. (131a) Gorgias, 512d vd.

12. (131b) Karş. Crossman, **Plato To-Day**, 118. «Atina Demokrasininin bu üç büyük hatasıyla karşılaşınca...» — Crossman'ın Sokrates'i ne kadar doğru anladığı ise, **op. cit.** 93'teki şu sözlerinden görülebilir: «Batı kültürümüzde iyi olan ne varsa, bu ruhtan kaynak almıştır, bilginlerde, rahiplerde, politikacılarda ya da siyasal yalanları yalın gerçeğe yeğlemeyi reddeden erkek ve kadınlarda... sonunda, onların verdiği örnek, zorbalığın ve ağgözlülüğün diktatörlüğünü yıkabilecek tek güç olmuştur... Sokrates, felsefenin önyargıya ve akla uygun olmayana karşı bir vicdan itirazından başka bir şey olmadığını göstermiştir.»

13. (131b) Karş. Crossman, **op. cit.** 117 vd. (İlk italik grubu benimdir.) Crossman bir an için, Platon'un devletinde eğitimin bir sınıf tekeli olduğunu unutmuşa benziyor. **Devlet'**te para sahibi olmanın yüksek eğitime götüren anahtar olmadığı doğrudur. Fakat bu önemsizdir. Önemli olan nokta, yalnız egemen sınıf üyelerinin eğitilmeleridir. (Karş. Bölüm 4/Not 33.) Üstelik Platon, hiç değilse ileri yaşlarında, sınıfsız ya da eşitlikçi bir topluma kat kat yeğlediği Plutokrasinin hiç de düşmanı değildir; karş. Bölüm 6/Not 20 (1)'de aktarılan **Kanunlar** 744b vd. parçası. Eğitimde devlet denetimi sorunu için, ayrıca karş. o bölümde Not 42 ve Bölüm 4/Not 39-41.

14. (132b) Burnet (**Greek Philosophy**, I, 178), **Devlet'**i salt Sokratik (yahut hattâ pre-Sokratik) diye almaktadır (bu ikinci görüş, gerçeğe daha yakın olabilir; karş. özellikle A. D. Winspear, **The Genesis of Plato's Thought**, 1940). Fakat Burnet bu görüşünü, Platon'un **Yedinci Mektup'**undan aktardığı —ki bu mektubun düzmece olmadığına inanır— önemli bir sözle (326a, karş. **Greek Philosophy**, I, 218) ciddi bir şekilde uzlaştırmaya kalkışmamaktadır bile. Karş. Bölüm 10/Not 56 (5d).

15. (132b) Kanunlar 942c; Bölüm 6/Not 33'e götüren metinde daha tam olarak aktarılmıştır.

16. (133a) Devlet 540c.

17. (133a) Karş. Bölüm 8/Not 44'e götüren metinde aktarılan **Devlet** 473c/e parçaları.

18. (134a) **Devlet** 498b/c. Karş. **Kanunlar** 634d/e: Platon burada, «her gence yasalardan hangilerinin doğru, hangilerinin yanlış olduğunu soruşturmayı yasaklayan ve bütün yasaların iyi olduklarını onlara oybirliğiyle söyleten» Doria yasasını över. Yaşlı yazar, ancak yaşlı bir kimse bir yasayı eleştirebilir, hem de gençlerin onu duyamayacağı yerlerde diye eklemektedir. Ayrıca bkz. bu bölüm/Not 21'e götüren metin ile Bölüm 4/Not 17, 23 ve 40.

19. (134a) **Devlet**, 497d.

20. (134b) **Op. cit** 537c. Sonraki aktarmalar 537d/e ve 539d'dendir. «Bu parçanın devamı» 540b/c'dir. Son derece ilginç bir başka düşünce de, Platon'un (önceki parçada) diyalektik çalışmalarına seçilen kimselerin yeni konuları öğrenmek için fazla yaşlı olduklarını söylediği 536c/d'dedir.

21. (134b) * Karş. H. Cherniss, **The Riddle of the Early Academy** [İlk Akademia Bilmece], s. 79 ve **Parmenides**, 135c/d. *

Büyük demokrat Grote, bu nokta üstünde (yani, **Devlet**'in «parlak» parçaları, 537c-540 hakkında) güçlü sözler söylemektedir: «Gençlerle diyalektik tartışmayı yasaklayan kural... kesinlikle anti-Sokratiktir... Bu tutum, Sokrates'e karşı suçlamalarında Meletos'la Anytos'un verdikleri örneğe yakışır... Onların Sokrates'e karşı yönelttikleri gençlerin ahlâkını bozma suçlamasıyla özdeşir... Ve biz onun (= Platon'un) otuz yaşından önce bu gibi bütün tartışmaları yasakladığını görünce — bunu gerçekten de, Kritias'la Kharikles'in Atina'da Otuz Oligarkhların kısa ömürlü egemenlikleri sırasında bizzat Sokrates'e zorladıkları yasaklamanın tıpatıp aynı olduğunun dikkate değer bir örneği diye gösterebiliriz.» (Grote, **Plato and the Other Companions of Socrates**, 1875 basımı, cilt III, 239.)

22. (135b) Metinde cephe alınan, iyi buyruk dinleyenlerin aynı zamanda iyi buyruk verecekleri düşüncesi Platon'undur. Karş. **Kanunlar** 762e.

Toynbee, yönetenleri eğitmekle ilgili Platoncu bir sistemin —ama kapalı bir toplumda— nasıl başarılı olarak işleyebileceğini hayran olunmaya değer bir parlaklıkla göstermiştir; karş. **A Study of History**, III, özellikle 33 vd.; karş. Bölüm 4/Not 32 (3) ve 45 (2).

23. (135c) Belki, bir bireycinin herhangi bir davaya, hele bilimsel araştırma gibi soyut bir davaya bağlanmayı nasıl isteyebildiğini soracak biri çıkar. Fakat, böyle bir soru ancak (önceki bölümde tartışılan) eski yanlış, bireycilikle bencilliği özdeşleştirmeyi yeniden ortaya koyar. Bireyci bencil olmayabilir ve yalnızca başka bireylere yardım etmeye değil, başkalarına yardım etmek için kurumsal araçlar geliştirmeye de kendisini verebilir. (O bir yana, ben kendini vermenin **istenilmesi** gerektiğine inanmıyorum, bu ancak **yüreklendirilmelidir**.) Bence, belli kurumlara, örneğin demokratik devlet kurumlarına, hattâ belli geleneklere bağlanma pekâlâ bireycilik alanına girebilir, yeter ki bu kurumların insanıyetçi amaçları gözden kaçırılmasın. Bireycilik, kurumlara karşı duran bir kişilikçilikle özdeşleştirilmemelidir. Bu yanlışsa bireyciler sık sık düşerler. Kolektivizme karşı olmakla haklıdırlar, ama kurumları (kendi içinde amaç olma savı taşıyan) kolektif birimleri sanmak hatasını işlerler ve onun için de kurum-aleyhtar kişilikçiler olurlar; bu da onları önder-ilkesine tehlikeli bir biçimde yaklaştırır. (Dickens'in Parlamentoya karşı düşmanca tutumunu, bu du-

rumun kısmen açıkladığını sanıyorum.) Kullandığım terminoloji («bireycilik» ve «kollektivizm») için bkz. Bölüm 6/Not 26-29.

24. (136b) Karş. Samuel Butler, **Erewhon** (1872), s. 135, Everyman basımı.

25. (136c) Karş. bu olgular için: Meyer **Gesch. d. Altertums**, V, s. 522-525 ve 488 vd.; ayrıca bkz. Bölüm 10/Not 69. Akademia tiran yetiştirmekte ün salmıştı. Platon'un öğrencileri arasında, sonradan Pellene tiranı olan Khairon; (Atarneus yakınındaki) Skepsis tiranları, Eurastos ve Koriskos; daha sonra Atarneus ve Assos'un tiranı olan Hermias bulunmaktadır. (Karş. **Athen.**, XI, 508 ve Strabo, XIII, 610.) Hermias bazı kaynaklara göre, Platon'un doğrudan doğruya öğrencisidir; gerçekliği kuşkuolu olan «Altıncı Mektup»a göre ise, belki de yalnızca Platon'un sözünü tutmaya hazır bir hayranıdır. Hermias, Aristoteles ile Akademia'nın üçüncü başı, Platon'un öğrencisi Ksenokrates'in hâmisidir. (Karş. **Athen.**, XI, 508 vd.)

III. Perdikkas ve Platon'un öğrencisi Euphakos'la ilgisi için, bkz. Kallippos'un da Platon'un öğrencisi olarak anıldığı **Athen.**, XI, 508 vd.

(1) Platon'un eğitimci olarak başarısızlığı, **Kanunlar**'ın Birinci Kitabında geliştirilen eğitime ve eleme ilkelerine bakarsak, bize pek öyle şaşırtıcı gelmez. (637d ve özellikle 643a'dan — «Eğitimin doğasını ve anlamını tanımlayalım», 650b'nin sonuna kadar.) Çünkü bu uzun parçada Platon, eğitmenin, daha doğrusu güvenilir adamı seçmenin bir büyük aracı olduğunu göstermektedir. Bu, onun dilini çözecek ve gerçekte nasıl olduğu hakkında bir fikir verecek olan şaraptır, sarhoşluktur. «Bir kimsenin önce karakterini denemek, sonra da onu eğitmek için şarap kullanmaktan daha çok yakışık alacak ne vardır? Daha ucuz ve daha az itiraz edilebilecek ne vardır?» (649d/e). Ama ben şimdiye değin, Platon'u yücelten eğitimcilerden hiçbirinin içme metodunu tartıştığını görmedim. Bu garibime gidiyor; çünkü içme metodu, belki artık o kadar ucuz olmasa da, hâlâ geniş ölçüde kullanılmaktadır, özellikle üniversitelerde.

(2) Önder-ilkesine haksızlık etmiş olmamak için, başkalarının Platon'dan daha bahtlı çıktıkları teslim edilmelidir. Örneğin, bu ilkeye inananlardan Leonard Nelson (karş. bu bölüm/Not 4), en güç ve en saptırıcı koşullar altında davalarına sadık kalan birçok erkeği ve kadını, hem kendisine çekmeyi hem de seçmeyi bilmek gibi eşsiz bir güce sahip olmuş görünmektedir. Fakat, onların gönül verdikleri dava —insaniyetçi özgürlük ve eşitlikçi adalet fikri—, Platon'unkinden daha iyiydi.

* (Nelson'un denemelerinin kimileri, yakında İngilizceye çevrilerek, Yale University Press tarafından **Socratic Method and Critical Philosophy** adı altında yayınlanmıştır, 1949. Çok ilginç olan giriş denemesi Julius Kraft'ındır.) *

(3) Hâlâ bazı demokratların bile tuttuğu hayırhah diktatör teorisinde temel bir zayıflık kalmaktadır. Bunu söylerken, gönlünde halkı için en iyi niyetleri taşıyan ve güvenilebilecek olan önder kişilik teorisini düşünüyorum. Bu teori, yerinde olsa bile, bir kimsenin denetlenmeden veya dizginlenmeden böyle bir tutumda devam edebileceğine inansak bile: Kendisine aynı ender yetkinlikte bir ardıl seçeceğini nasıl varsayabiliriz? (Ayrıca, karşı. Bölüm 9/Not 3 ve 4 ile Bölüm 10/Not 64.)

* (4) Metinde anılan iktidar problemleriyle ilgili olarak, **Gorgias**'ı (525e vd.) **Devlet**'le (615d vd.) karşılaştırmak ilginçtir. Bu iki parça birbirlerine yakından paraleldir. Ancak **Gorgias**, en büyük suçluların **daima** «iktidara sahip olan sınıftan gelme insanlar» olduklarında ısrar eder; özel kişiler kötü olabilirler, denir, ama iyileştirilemez degillerdir. **Devlet**'te, iktidarın bozucu (ifsat edici).

BÖLÜM 8 / NOT 1-5

etkisine karşı bu açık uyarma atlanmaktadır. En büyük günahkârların çoğu yine tiranlardır; ama denir ki, «aralarında birtakım özel kişiler de vardır.» (**Devlet**'te Platon, koruyucuları kendi iktidarlarını kötüye kullanmalarından alıkoyacağına güvendiği benlik-çıkarına dayanmaktadır; karşı. Bölüm 6/Not 41'e götürülen metinde aktarılan **Devlet** 466b/c. Benlik çıkarının, niçin koruyucular üstünde böyle hayırlı bir etki yapıp da tiranlar üstünde yapmadığı pek o kadar açık değildir.)

26. (137a) * İlk (Sokratik) diyaloglarda (örneğin, **Savunma**'da ve **Kharmides**'te; karşı. bu bölüm/Not 8, Bölüm 8/Not 15 ve Bölüm 10/Not 56 (5) 7, «kendini bil» sözü, «ne kadar az bildiğini bil» diye yorumlanmaktadır. Sonraki (Platonik) bir diyalog olan **Philebos** ise, ince ama çok önemli bir değişiklik getirir. Söz, önce (48 c/d vd.) burada içerme yoluyla aynı anlamda yorumlanır; çünkü, kendilerini bilmeyenler için, «bilge olduklarını... iddia edip, yalan söylerler» denir. Ama sonra, bu yorum şöyle geliştirilir: Platon, insanları iki sınıfa böler, zayıflar ve güçlüler. Zayıfın bilisizliği ve boşluğu gülünç diye anlatılmaktadır, oysa «**güçlünün bilisizliği**»ne «yerinde olarak "kötü" ve "nefrete şayan" denir...» Fakat bundan da, (herkes ve özellikle) **iktidarda olan, kendi bilgisizliğinin farkında olmalıdır** yolundaki asıl Sokratesçi doktrine karşı şu Platoncu doktrin çıkar: **iktidarda olan bilisiz değil, bilge olmalıdır** (ya da ancak bilge olan, iktidarda bulunmalıdır). (**Philebos**'ta tabii, «bilgelik»in de «bir kimsenin kendi sınırlılıklarının bilincinde olması» diye yorumlanmak gerektiğine dair bir işaret yoktur; tersine, bilgelik burada, Pythagorasçı öğretinin ve **Sofist**'te geliştirildiği gibi, Platoncu Formlar teorisinin uzmanlık bilgisini gerektirmektedir.) *

BÖLÜM 8'in NOTLARI

Devlet 540c/d'den alınan epigrafi, karşı. bu bölüm/Not 37 ve parçanın daha tam olarak aktarıldığı Bölüm 9/Not 12.

1. **(138b) Devlet** 475e; ayrıca karşı. örneğin 485c vd., 501e.

2. **(138b) Op. cit.** 389b vd.

3. **(138c) Op. cit.** 389c/d; ayrıca karşı. **Kanunlar** 730b vd.

4. **(139a)** Bununla ve bundan sonra gelen üç aktarmayla karşı. **Devlet** 407e ve 406c. Ayrıca bkz. **Devlet Adamı** 293a vd., 295b/296e vb.

5. **(139b)** Karşı. **Kanunlar** 720e. Bu parça (718c/722b), devlet adamı zorunyanısına **kandırma**'yı [ikna] da kullanmalı fikrini getirmesi bakımından ilginçtir; ve kütlelerin «kandırılması»ndan Platon geniş ölçüde yalan propagandayı anladığı için —karşı. bu bölüm/Not 9 ve 10 ile oraya götürülen metinde aktarılan **Devlet** 414b/c parçası—, Platon'un **Kanunlar**'ın bu pasajındaki düşüncesinin, yumuşak görüşüne rağmen, hâlâ —yalanı kullanan hekim-siyasetçi gibi— eski çağrışımlarla dolu olduğu ortaya çıkmaktadır. Sonradan (**Kanunlar** 857c/d'de) Platon buna karşıt bir hekim tipinden yakınır: Dikkatini tedavi üstünde toplayacağı yerde, hastasına bol bol felsefe yapan hekim tipinden, Platon'un burada, **Kanunlar**'ı yazarken hastalandığındaki kendi deneyimlerini aktarmış olması hayli olası görünmektedir.

6. (139b) **Devlet** 389b. — Bundan sonra gelen aktarmalarla karř. **Devlet** 459c.

7. (139c) Karř. Kant, **On Eternal Peace**, Ek. (*Werke*, Cassirer'in hazırladığı basım, 1914, cilt VI, 457.) Karř. M. Campell Smith'in İngilizce çevirisi (1903), s. 162 bd. [Y. Abadan ve S. Meray'ın Türkçe çevirisi, **Ebedî Barış Üzerine Felsefî Deneme** (S.B.F., 1960), s. 38.]

8. (139c) Karř. Crossman, **Plato To-Day** (1937), 130; bundan hemen önce gelen sayfalara da bakınız. Öyle anlaşılıyor ki, Crossman yalan propagandanın yalnızca yönetilenler için yapıldığına ve Platon'un yöneticileri eleştirme yeteneklerini tam kullanacak yolda eğitmek istediğine hâlâ inanmaktadır; çünkü Crossman'ın şimdi (**The Listener**, cilt 27, s. 750'de), «Platon özgür konuşmaya, özgür tartışmaya ancak seçkin bir azınlık için inanıyordu» diye yazdığını gördüm. Fakat gerçek odur ki, Platon bunlara hiç de inanmıyordu. **Devlet**'te de, **Kanunlar**'da da (karř. Bölüm 7/Not 18-12'de ve metinde aktarılan parçalar), henüz yaşlılığın eşiğine gelmemiş bir kimsenin özgür düşünüp, yahut konuşup da, durdurulmuş doktrinin bükülmezliğini ve dolayısıyla, durdurulmuş toplumun taşlaşmışlığını tehlikeye sokmasından ne denli korktuğunu açıklar. Bundan sonraki iki nota da bakınız.

9. (140b) **Devlet** 414b/c. Platon 414d'de, «yöneticilerin kendilerini, asker sınıfını ve sonra da şehrin kalanını» yalanının doğruluğuna inandırma umudunu bir kez daha belirtir. Ama sonradan bu açık sözlülüğüne pişman olmuş gibidir; çünkü **Devlet**'te kralca bir «yalan» diye öne sürmeye bile çekindiği (bkz. bu bölüm/Not 11) aynı Topraktan-Doğmuşluk Mithosunu, **Devlet Adamı** 269b vd.'nda (bkz. özellikle 271b; karř. ayrıca Bölüm 3/Not 6 (4)) doğruluğuna sanki kendi de inanmıyormuşcasına anlatır.

* Benim «kralca yalan» diye çevirdiğim söz, çoğucası «soylu yalan», yahut «soylu uydurma» ya da hattâ «ruhlu masal» olarak çevrilmektedir.

Benim şimdi «kralca» dediğim «**gennaios**» sözcüğünün tam karşılığı, «yüksek doğmuş» ya da «asil soydan»dır. «Kralca yalan» ise, «soylu yalan» kadar iyi bir karşılık olmaktan başka, «soylu yalan»ın yaratabileceği ve burada ilgisi olmayan çağrışımlara yol açmaz; soylu yalan, bir kimsenin soylu bir davranışla kendisini tehlikeye sokarak üstüne bir şey yüklediği bir yalandır. — Tom Sawyer'in Becky'nin suçunu üstüne aldığı, Yargıç Thatcher'in de (Bölüm XXXV'de) «asil, cömert ve âlicenap bir yalan» diye anlattığı yalanı gibi. «Kralca yalan»ın ise, bu ışık altında düşünülmesi gerektiğini gösterecek hiçbir neden yoktur; dolayısıyla, «soylu yalan» çevirmesi, düpedüz Platon'u idealleştirmenin tipik girişimlerinden biridir. — Cornford, bu sözü «gözüpek bir buluş» diye çevirmekte ve bir notla «soylu yalan» çevirmesine karşı cephe almaktadır; «**gennaios**»un «cömert bir ölçüyle» anlamına geldiği, hattâ «büyük yalan» yahut «yüce yalan»ın da yetkinlikle yerinde bir çevirme olacağı parçalara da işaret etmektedir. Fakat bunun yanı sıra, Cornford «yalan» teriminin kullanılmasına da itiraz etmekte ve söz konusu mithos için «Platon'un zararsız benzetmesi» diyerek, onun «şimdi propaganda dediğimiz, çoğu soysuzca olan yalanlara karşı duracağı»nı söylemektedir; bir sonraki dipnotunda da, «Koruyucuların kendilerinin de, mümkünse, bu benzetmeye inanacaklarına dikkat edilmesi» gereğine işaret etmektedir. «Bu, Yöneticilerin kitlelere yutturdukları bir "propaganda" değildir.» Fakat, bütün bu idealleştirme çabaları boşunadır. Platon'un kendisi, söz konusu yalanın utanılacak bir yalan olduğunu apaçık belirtir; bkz. aşağıda Not 11'deki

son aktarma. (Bu kitabın ilk basımında, «yüksek doğmuşluk anlamına dokunarak «esinli yalan» çevirmesini yapmış ve «zekice yalan»m da olabileceğini önermişim; Platon'a meraklı dostlarımdan bazıları bunu hem çok serbest buldular hem de çok bir-yönlü diye eleştirdiler. Fakat, Cornford'un «gözüpek buluşu» da, «*gennaïos*»u tastamam aynı anlamda almaktadır.)

Ayrıca bkz. bu bölüm/Not 10 ve 18. *

10. (140b) Karş. Devlet 519e vd., Bölüm 5/Not 35'e götüren metinde aktarılmıştır; **kandırma ve zor kullanma** [ikna ve cebir] için ayrıca bkz. bu notta daha sonra tartışılan Devlet 336d ve bu bölüm/Not 5 ve 18'de değinilen parçalar.

Çoğu kez **kandırma** diye çevrilen Yunanca söz ('peitho'; kişileştirilmiş, Aphrodite'nin nedimelerinden olan çekici bir tanrıçadır), şu anlamlara gelebilir: (a) «dürüst yollarla kandırma», (b) «dürüst olmayan yollarla çelme», yani «olmayana inandırma» (bkz. aşağıda alt-ayrım (D), yani Devlet 414c) ve hattâ «armanlarla kandırma», yani rüşvet (bkz. aşağıda alt-ayrım (D), yani Devlet 390e). Özellikle «kandırma ve zor kullanma» sözünde, «kandırma» genellikle (Devlet 548b) ilk (a) anlamındadır ve bu söz çoğucası (ve çoğucası haklı olarak) «dürüst olan ve olmayan yollarla» diye çevrilir (karş. aşağıda aktarılan (C) Devlet 365d parçasını Davies ve Vaughan'ın «dürüst olan ve olmayan yollarla» diye çevirmeleri). Bununla birlikte, ben Platon'un siyasal tekniğin araçları olarak «kandırma ve zor kullanma»yı salık verirken, sözleri mecazî olmayan bir anlamda kullandığına ve düpedüz şiddetin yanısıra retorikli propagandaya da başvurulmasını anlatmak istediğime inanıyorum. (Karş. Kanunlar 667c, 711c, 753a.)

Aşağıdaki parçalar, Platon'un «kandırma» terimini (b) anlamında ve özellikle siyasal propagandayla ilgili olarak kullanmasına örnektir. (A) **Gorgias** 453a'dan 466'ya kadar, özellikle 454b/455a; **Phaidros** 260b vd., **Theaitetos** 210a; **Sofist** 222c; **Devlet Adamı** 296b vd., 304c/d; **Philebos** 58a. Bütün bu parçalarda, kandırma («doğru bilgiyi yayma sanatı»)na karşılık, «kandırma sanatı») retorikle, olmayana-inandırmayla, propagandayla birliktedir. Devlet'te 364b vd., özellikle 364e/365d (krş. Kanunlar 909b) dikkate değer. (B) 364e'de («yalnızca bireyleri değil, bütün şehirleri de kandırırlar», yani yalana inandırlar) terim, (bu bölüm/Not 9'a götüren metinde aktardığımız) 414b/c'dekiyle, yani «kralca yalan» parçasıyla tastamam aynı anlamda kullanılmaktadır. (C) 365d içinde, Lindsay'ın «kandırma»yı anlatmak için pek uygun olarak «aldatmak» diye karşıladığı bir terim bulunması bakımından ilginçtir. («Yakalanmamak için... emrimizde kandırma ustaları var; ... böylece, **kandırma ve zor kullanmayla** cezadan kurtulacağız. Ama itiraz edip denebilir ki, tanrıları **aldatamaz ya da zorlayamazsınız...**») Üstelik (D), Devlet 390e vd.'nda, «kandırma» terimi, rüşvet anlamına kullanılır. (Bu, eski bir kullanım olmalıdır; üstünde durulan parçanın Hesiodos'tan yapılmış bir aktarma olduğu söylenir. İnsanların tanrıları «kandırabilecekleri» ya da «onları rüşvetle yola getirebilecekleri fikrine sık sık karşı çıkan Platon'un, bir sonraki parçada, 399a/b, bu fikre bir miktar yanaşması ilginçtir.) Bundan sonra «kralca yalan» parçasına —414b/c— geliriz; bu parçadan hemen sonra, 414c'de (ayrıca karş. bu bölümde gelecek not), Sokrates şu kinikçe sözü söyler (E): «Bir kimseyi bu hikâyeye inandırmak için onu bir hayli kandırmak gerekecek.» Son olarak, (F) Devlet 511d ve 533e'yi anabilirim; Platon burada, kanma ya da inanma yahut iman etmeden («kandırma»nın Yunanca karşılığı, «iman etme»nin Batı dillerinde yaşayan karşılığıyla aynı kökten gelmez), değişmeyen Formların akılcı bilgisine karşın, akış halindeki şeyler üstüne (aldatıcı) bir

kanı edinmeye götüren ruhun aşağı düzeyden bir tanıma yetisi diye söz eder. «Ahlâkçı» kandırma sorunu için, ayrıca bkz. Bölüm 6, özellikle Not 52/54 ve metin ile Bölüm 10, özellikle Not 56 ve 65'e götüren metin ve Not 69.

11. (140c) Devlet 415a. Bir sonraki aktarma 415c'dendir. (Ayrıca bkz. **Kratylos** 398a.) Karş. bu bölüm/Not 12-14 ve metinle Bölüm 4/Not 27 (3), 29 ve 31.

(1) Bu paragrafta daha önce geçen, Platon'un huzursuzluğuyla ilgili sözüm için, bkz. **Devlet 414c/d** ve son not (E): «Bir kimseyi bu hikâyeye inandırmak için onu bir hayli kandırmak gerekecek» der Sokrates. Glaukon, — «Hikâyeni anlatmaya çekiniyor gibisin» diye karşılar. Sokrates, — «Anlatınca» der, «çekinmemi anlayacaksın.» Glaukon da, — «Konusu, korkma» diye öne düşer. Bu diyalog parçası (Platon tarafından **Devlet Adamı**'nda gerçek bir hikâyeye diye öne sürülen; karş. bu bölüm/Not 9; ayrıca bkz. **Kanunlar 740a**) benim **birinci Mithos fikri** dediğim şeyi ortaya koymaktadır. Metinde işaret edildiği üzere, Platon çekinmesinin nedeninin bu «birinci fikir» olduğunu söylemektedir; nitekim, Glaukon bu fikre şöyle karşılık verir: «Yalanını söylemekten öyle uzun boylu utanman sebepsiz değilmiş.» Sokrates «hikâyesinin kalanı»nı, yeni Irkçılık Efsanesini anlattıktan sonra ise, buna benzeyen retorik bir karşılık verilmemesi.

* (2) Topraktan-doğma savaşçılarla ilgili olarak, Atinalı soyluların (Dorlialıların tersine) kendi ülkelerinin (Platon'un **Şölen 191b**'de söylediği üzere; ayrıca bkz. bu bölüm/Not 52'nin sonu) «çekirgeler gibi» topraktan-doğmuş yerlileri olduklarını iddia ettiklerini hatırlamamız gerekir. Dost bir eleştirici, bana, Sokrates'in huzursuzluğunu ve Glaukon'un yukarıda (1) de anıldığı gibi, Sokrates'in utanması sebepsiz değilmiş demesini, Platon'un topraktan-doğma olduklarını iddia etmelerine rağmen, ülkelerini bir anayı savunurcasına savunmayan Atinalılara alaylı bir dokundurması diye yorumlamak gerektiğini söyledi. Fakat bu zekice yorum teorisi, bana tutulabilir gibi görünmüyor. Platon, Sparta'yı o açıktan açığa yeğlemesiyle Atinalıları vatanseverlik eksikliğinden ötürü suçlayacak son kimse olurdu; ve zaten böyle bir suçlama haklı da olmazdı; çünkü Peloponnesos savaşında Atinalı demokratlar (Bölüm 10'da gösterileceği üzere) hiçbir zaman Sparta'ya karşı gevşeklik etmemişlerdir; oysa, Platon'un sevgili dayısı Kritias gevşeklik etmiş ve Sparta himayesindeki bir kukla yönetimin önderi olmuştur. Platon, Atina savunmasının yetersizliğine alayla dokunmak isteseydi, bu ancak Peloponnesos savaşına bir dokunma ve dolayısıyla, Platon'un böyle eleştirmek isteyeceği en son kimse olan Kritias'a karşı bir eleştiri olurdu.

(3) Platon, Mithosuna bir «Finkelî yalanı» der. Bu sözü açıklayabilecek bir öneri, R. Eisler'den gelmiştir. Eisler, Doğu'da Habeşlerin, Yunanlıların (gümüş madenleri dolayısıyla), Sudanlıların ve Suriyelilerin (Şam), sırayla, altın, gümüş, tunç ve demir diye tanıdıklarına ve bu tanımlamanın Mısır'da siyasal propaganda amaçlarıyla kullanıldığına işaret etmekte (ayrıca karş. [Kutsal Kitap] **Daniel**, ii, 31-45) ve bu dört ırk hikâyesinin Yunan'a Hesiodos zamanında (beklenebileceği üzere) Finkelîler tarafından getirildiğini, Platon'un da bu olguya değindiğini öne sürmektedir. *

12. (140c) Bu parça **Devlet 546a** vd.'ndendir; karş. Bölüm 5/Not 36-40'a götüren metin; ırkların karışımı 434c'de de açıkça yasaklanmaktadır; karş. Bölüm 4/Not 27 (3) 21 ve 34 ile Bölüm 6/Not 40.

Kanunlar'daki (930d/e) parça, karma evlilikten doğan çocuğun, ana-babasından hangisi daha aşağıysa onun kastını alacağı ilkesini içinde taşımaktadır.

13. (141a) Devlet 547a. (Karma veraset teorisi için, ayrıca bkz. Bölüm 5/ Not 39-40'a, özellikle 40 (2)'ye götüren metin ve bu bölüm/Not 39-43 ile 52'ye götüren metin.)

14. (141a) Op. cit. 415c.

15. (141b) Karş. Adam'ın Devlet 414b vd.'na notu, italikler benimdir. Büyük ayırık, Grote'dir (Plato and the Other Companions of Socrates, Londra 1875, III, 240); Grote, Devlet'in özünü ve Savunma'ya karşıtlığını şöyle özetler: «Savunma'da... Sokrates'in kendi bilgisizliğini itiraf ettiğini görürüz... Fakat Devlet, onu yeni bir karakter içinde ortaya koyar... Kendisi Kral-Kural'ın [Nomos Basileus] tahtına oturmuştur: Her türlü kamu duyguları bu şaşmaz ve ruhsal otoriteden kaynak alır, doğru yolu da yine bu saptar... Sokrates şimdi artık, her bireyin toplum içindeki belirli yerini almasını ve otoritenin gösterdiği kanınlara benimsemesini beklemektedir; bu kanılar arasında ahlâkla ve siyasetle ilgili olarak, bile bile uydurulmuş efsaneler de vardır, topraktan-doğma... insanlarınki gibi... Platoncu Devlet'te ne Savunma'nın Sokrates'inin varolmasına izin verilebilirdi ne de onun olumsuz Diyalektiğinin.» Siyah yazılar benimdir; ayrıca bkz. Grote, op. cit., s. 188.)

Dinin halk için afyon olduğu doktrini, tam böyle ifade edilmemekle birlikte, Platon'un ve Platoncuların bellibaşlı ilkelerinden biri olarak görünmektedir. (Ayrıca karş. bu bölüm/Not 17 ile metin ve özellikle Not 18.) Bu, besbelli, okulun gizli doktrinlerinden biridir; yani, ancak yukarı sınıfın yeteri kadar yaşlı üyelerince tartışılabilir (karş. Bölüm 7/Not 18). Fakat kediyi torbadan kaçırınlar (baklayı ağzından çıkaranlar) idealistler tarafından dinsizlikle suçlanırlar.

16. (141c) Örneğin, Adam, Barker, Field.

17. (142a) Karş. Diels⁵, Vorsokratiker 5, Kritias fragm., 25. (Kırktan fazla mısranın ben onbirini seçtim.) — Bu parçanın (Lykophron'un eşitlikçiliğini bile biraz andıran; karş. Bölüm 6/Not 45) bir toplum anlaşması taslağıyla başladığı söylenebilir. Kritias için, karş. özellikle Bölüm 10/Not 48. Burnet'in, Kritias adıyla tanınan şiir ve drama fragmentlerinin, Otuzların önderi olan Kritias'a değil de, onunla aynı adı taşıyan dedesine izafe edilmek gerektiğini öne sürmesine karşılık, Platon'un Kharmides 157e ve 162d'de berikinin şairlik yeteneklerinden söz ettiği, hattâ Kritias'ın drama yazarı olduğunu anlattığı hatırlanmalıdır. (Ayrıca karş. Ksenophon, Memorabilia, I,iv, 18.)

18. (142b) Karş. Kanunlar 909e. Aristoteles'in Metafizik'indeki (1074b3) şu cümlelerin gösterdiği üzere, Kritias'ın görüşünün sonradan Platoncu okul geleceğinin bir parçası bile olduğu anlaşılmalıdır (bu parça, «kandırma» teriminin «propaganda» için kullanılmasına da bir başka örnektir; karş. bu bölüm/Not 5 ve 10): «Kalani... ayak takımını kandırmak, yasal ve genel (siyasal) elverişliliği gözetmek amacıyla, bir efsane şeklinde eklenmiştir...» Ayrıca karş. Platon'un Devlet Adam'ındaki (271a vd.), kendisinin doğruluğuna inanmadığı besbelli, bir efsanenin doğruluğunu kanıtlamaya çalışması. (Bkz. bu bölüm/Not 9 ve 15.)

19. (142c) Kanunlar 908b.

20. (142c) Op. cit. 909a.

21. (142c) İyi ile kötü arasındaki çatışma için, bkz. op. cit. 904-906. Özellikle bkz. 906a/b (adaletsizliğe karşı adalet; «adalet» burada hâlâ, Devlet'in kolektivist adaleti anlamındadır). Bundan hemen önce yukarıda Bölüm 5/Not 35'e

ve Bölüm 6/Not 27'ye götüren metinde aktardığımız bir parça olan 903c gelmektedir. Ayrıca bkz. bu bölüm/Not 32.

22. (142c) **Op. cit.** 905d/907b.

23. (143b) Bu notun çıktığı paragraf, benim «mutlakçı» bir doğruluk-yanlışlık teorisine bağlı olduğuma işaret etmektedir; buna göre, **bir önerme** betimlediği **olgulara uygun ise** (ve ancak uygun ise) **doğrudur**. Doğruluk-yanlışlığın bu «mutlakçı» ya da «uygunlukçu teorisini» (Aristoteles'e kadar geri gitmekle birlikte), ilkin A. Tarski tarafından açıklıkla geliştirilmiştir (**Der Wahrheitsbegriff in den formalisierten Sprachen**, Polonya dilinde [Lehce] basımı 1933, Almanca çevirisi 1936) ve onun Semantik dediği bir mantık teorisinin temelini oluşturur (karş. Bölüm 3/Not 29 ve Bölüm 5/Not 5 (2) 7; ayrıca bkz. doğruluk teorisini ayrıntılarıyla geliştiren R. Carnap'ın **Introduction to Semantics** adlı kitabı (1942). Şu sözleri kitabın s. 28'inden aktarıyorum: «Şimdi açıklandığı anlamıyla doğruluk kavramının —buna semantik doğruluk kavramı diyebiliriz— “inanılmış”, “belgelenmiş”, “yüksek derecede doğrulanmış” vb. gibi kavramlardan temelinde başka olduğuna özellikle dikkat edilmelidir.» Geliştirilmemiş olmakla birlikte, buna benzeyen bir görüş de benim, **Logik der Forschung** kitabımın bölüm 84'ünde bulunabilir; «Doğruluk» ve «Doğrulama» üstüne (s. 203 vd.); bunları Tarski'nin Semantiğini tanımadan önce yazmıştım, teorimin ilkelliği de ondandır. (Hegellikten kaynak alan) pragmacı doğruluk teorisini, Bertrand Russell daha 1907'de mutlakçı bir doğruluk teorisini açısından eleştirmiştir; yakınlarda da, yine Russell göreliliği bir doğruluk teorisine faşist inanış arasındaki bağı göstermiştir. Bkz. Russell, **Let the People Think**, s. 77, 79.

24. (144b) Özellikle **Devlet** 474c/502d'yi söylemek istiyorum. Bir sonraki aktarma **op. cit.** 475e'dendir.

25. (144b) Bu paragrafta, bundan sonra yapılan yedi aktarma için bkz.: (1) ve (2), **Devlet** 476b; (3), (4), (5), **op. cit.**, 500d/e; (6) ve (7) **op. cit.**, 510a/b; (7) ile paralel **op. cit.**, 484c parçasını da karşılaştırınız. (Ayrıca bkz. **Sofist** 253d/e; **Kanunlar** 964a/966a (özellikle 965b/c).

26. (144c) Karş. **op. cit.**, 501c.

27. (144c) Karş. özellikle **Devlet** 509a vd. — Bkz. 509b: «Güneş duyulanabilir şeylerin türemelerine yol açar» (kendisi türeme sürecine girmemekle birlikte); aynı şekilde, «akıl bilgisine konu olan şeyler için de, İyiyi yalnızca bilinebilmelerini değil, gerçekliklerini de borçlu olduklarını, hattâ —İyinin kendisi bir öz olmayıp, gururu ve gücüyle özleri bile aşmasına rağmen— ondan geldiğini söyleyebilirsiniz.» (509b ile karş. Aristoteles, **De Gen. et Corr.**, 336a 15, 31 ve **Phys.** 194b 13.) — 510b'de İyi (yalnızca konutlanmış ya da varsayılmış olarak değil) mutlak kaynak diye anlatılmakta, 511b'de de «her şeyin ilk kaynağı» diye anılmaktadır.

28. (144c) Karş. özellikle **Devlet** 508b vd. — Bkz. 508b/c: «İyinin kendine benzer olarak yarattığı şey» (yani, **doğruluk**) «akılla kavranabilen dünyada, akıl ile onun kavradığı konular» (yani, İdealler) «arasındaki bağdır; tıpkı görünebilen dünyada o şeyin» (yani, güneşten türeyen **ışık**'ın) «görme ile görmenin konuları» (yani, duyulanabilir şeyler) «arasındaki bağ olması gibi.»

29. (144c) Karş. **op. cit.** 505a; 534b vd.

30. (145a) Karş. **op. cit.** 505d.

31. (145a) **Philebos** 66a.

32. (145a) **Devlet** 506d vd. ve 509-511.

İyinin burada aktardığım gibi, «bir birlik olarak düşünülen belirliler (ya da sonlular yahut sınırlılar) sınıfı» diye tanımlanması, bence anlaşılması pek o kadar güç değildir ve Platon'un öteki sözleriyle tam bir uyum içindedir. «Saptanmışlar sınıfı», dişi, sınırsız ya da saptanmamış olan boşluğa [uzaya] karşın, erkek ilkeler yahut atalar olarak düşünülen Formlar ya da İdealar sınıfıdır (karş. Bölüm 8/Not 15 (2)). Bu form ya da atalar, eski ve değişmeyen asıllar oldukları ve her biri kendisinden türeyen birçok duyulanabilir şeye karşı olduğu ölçüde, tabii, iyidirler. Atalar sınıfını ya da ırkını bir çokluk diye düşünenecek olursak, o zaman mutlak iyi değiller demektir; dolayısıyla, ancak biz onları bir birlik, bir Tek - Tek baş-ata diye düşünürsek mutlak İyi gözümüzün önünde canlanabilir. (Ayrıca karş. Aristoteles, **Metafizik**, 988a10.)

Platon'un İyi İdeası hemen büsbütün boştur. Ahlâki bir anlamda İyinin ne olduğuna, yani ne yapmamız gerektiğine dair bize bir işaret vermez. Özellikle bu bölümün 27 ve 28'inci notlarında görülebileceği üzere, bize bütün söylenen, İyinin Formlar ya da İdealar alanında en yüksekte durduğu, İdeaların kendisinden kaynak aldığı ve varlık kazandığı bir çeşit üstün-İdea olduğudur. Bundan bizim çıkarabileceğimiz ise, İyinin değişmez, ön ya da ilk, dolayısıyla eski (karş. Bölüm 4/Not 3) ve Bir bütün olduğu; onun için de değişmeyen şeylerin İyiden pay aldıkları, yani İyinin koruyan şey ve eski, özellikle eski yasalar (karş. Bölüm 4/Not 23, Bölüm 5/Not 7, Platonculuk hakkındaki paragraf, Bölüm 7/Not 18) olduğu ve bütüncülüğün de iyi olduğudur (karş. bu bölüm/Not 21); yani, aslında bizi gerisin geriye totaliter ahlâka döndürmektedir (karş. Bölüm 6/Not 40-41'e götüren metin).

Yedinci Mektup sahiciyse, Platon orada da (341c/d) İyi doktrininin formüle edilemeyeceğini söylemektedir; çünkü bu doktrin hakkında «öteki inceleme dalları gibi anlatıma gelmez» demektir. (Karş. ayrıca Bölüm 10/Not 57.)

Platoncu İyi İdeasının ya da Formunun boşluğunu açıkça gören ve eleştiren, yine Grote olmuştur. Bu İyinin ne olduğunu sorduktan sonra, Grote şöyle demektir (**Plato**, III, 241 vd.): «Bu soru ortaya konur... Ama ne yazık ki cevaplandırılmadan kalır... Başkalarının kafalarının durumunu —Gerçek bir İyiyi sezinlediklerini... bunu elde etmek için her şeyi yaptıklarını, fakat bunun ne olduğunu kavrayabilmeye ve saptayabilmeye gelince boşuna apıştıklarını— anlatırken, (Platon) bilinçsiz olarak, kendi kafasının durumunu betimlemiştir.» Grote'nin Platon üstüne enfes eleştirisinin, modern yazarlardan ne kadar azının dikkatini çektiğini görmek şaşırtıcı oluyor.

Metinde bir sonraki paragrafta yapılan aktarmalar için bkz. (1): **Devlet** 500b/c; (2): **Op. cit.** 485a/b. Bu ikinci parça çok ilginçtir. Adam'ın da (485b9'a notunda) işaret ettiği gibi, bu, «türeme» ve «soysuzlaşma»nın yarı-teknik anlamda ilk kullanıldıkları parçadır. Bir yanda akıştan, bir yanda da Parmenides'in değişmeyen varlıklarından söz etmektedir. Üstelik, Filozofların hükümlerinden yana ana kanıtı da ortaya koymaktadır. Ayrıca bkz. Bölüm 3/Not 26 (1) ve Bölüm 4/Not 2 (2). **Kanunlar** 689c/d'de Doria krallığının «bilisizliklerin en kötüsü» (yani, doğadan hükümdar olanlara nasıl itaat edileceğini bilmemek bilisizliği; bkz. 689b) yüzünden uğradığı «soysuzlaşma»yı tartışırken (688c), Platon bilgelikle ne demek istediğini açıklar: Ancak en büyük birliği ya da «birliktelik»i [**unisonity**] amaç edilen bilgelik, bir kimseye otorite sahibi olmayı hak ettirir. «Birliktelik» terimi de, **Devlet** 591b ve d'de adalet fikri (yani, yerini bilmek) ılımlılık fikrinin (yerinden memnun olmanın) uyumu olarak açıklanır. Böylelikle, yine gerisin geriye çıkış noktamıza döndürülmüş oluruz.

33. (146b) * Bu parçayı eleştiren biri, Platon'da bağımsız düşünme korusunun bir izini görmediğini söyledi. Fakat, Platon'un sansür üstündeki ısrarını (bkz. Bölüm 4/Not 40 ve 41), **Devlet**'te 50'sinden gençlere yüksek diyalektik incelemelerini yasaklayışını (bkz. Bölüm 7/Not 19'dan 21'e) hatırlamamız gerekir; **Kanunlar** da bir yana (bkz. Bölüm 7/Not 18 ve daha başka parçalar). *

34. (147a) Rahip kastı sorunu için bkz. **Timaios** 24a. Besbelli **Devlet**'in en iyi ya da «eski» devletine değinen bir parçada, rahip kastı **Devlet**'in filozof ırkının yerini almaktadır. Ayrıca karş. **Devlet Adamı** 209c vd.'ndaki, rahiplere (hattâ Mısırlı rahiplere), kâhinlere ve şamanlara saldırılar; Bölüm 8/Not 57 (2)'ye ve Bölüm 4/Not 29'a da bakınız.

35. (148a) Karş. örneğin **Devlet** 484e, 500e vd.

36. (148a) **Devlet** 535a/b. Adam'ın, benim «huşu veren» diye çevirdiğim terim üstüne bütün söyledikleri (karş. 535b8e' notu), bu terimin «sert» ya da özellikle «terör ilham edici» anlamında «korkunç» demeye geldiği yolundaki alışılmış görüşü desteklemektedir. Adam'ın bunun yerine «erkekçe» ya da «yiğitçe» demek önerisi, Platon'un sözlerini genellikle yumuşatma yönelimini izlemekte ve **Theaitetos** 149a ile garip bir biçimde çatışmaktadır. Lindsay «celâli ahlâkın...» diye çeviriyor.

37. (148a) Op. cit. 450c, ayrıca bkz. 500c/d: «Filozofun kendisi... tanrı-gibi olmaktadır» ve 540c vd.'nin daha tam olarak aktarıldığı Bölüm 9/Not 12. — Platon'un aristokratik bir hiyerarşiyi savunurken Parmenidesçi Bire nasıl biçim değiştirttiği pek ilginçtir. **Bir - çok** karşıtlığı korunmamakta ve bir derecelendirme sistemine çevrilmektedir; Bir olan İdea — ona yaklaşan birkaç — onun yardımcıları olan birçok — çok, yani ayak-takımı (bu bölünme **Devlet Adamı**'nda temel niteliktedir.) Buna karşılık, Antisthenes'in tek-tanrıcılığı Bir (Tanrı) ile Tanrıdan eşit uzaklıkta buldukları için, her halde kardeş saydığı) Çok arasındaki orijinal Eleacı karşıtlığını devam ettirmektedir. — Antisthenes, Zenon'un Gorgias üstündeki etkisi aracılığıyla Parmenides'ten etkilenmiştir. Muhtemelen, Antisthenes'te, «Bilge bir insan bütün ülkelerin ortak malıdır, çünkü büyük bir ruhun yuvası bütün dünya olur» diyen Demokritos'un etkisi de vardır.

38. (148b) Devlet 500d.

39. (148b) Yapılan aktarmalar **Devlet** 459b vd.'ndandır; karş. ayrıca Bölüm 4/Not 34 vd., **Devlet Adamı**'ndaki yöneticinin, yaptıkları, maharetli bir üretmeyle karakterleri karmak diye açıklanan (1) çobana, (2) hekime, (3) dokuyucuya benzetilmesine de bakınız (310b vd.).

40. (148c) Op. cit. 460a. Platon'un bu yasayı çok önemli saydığını söylemem, **Timaios** 18d/e'de verdiği **Devlet** özetinde bunu anmasına dayanmaktadır.

41. (149a) Op. cit. 460b. 468c'de «öneri ele alınmıştır»; gelecek nota bakınız.

42. (149a) Op. cit. 468c. Eleştiricilerimin itirazlarına rağmen, benim yaptığım çeviri doğrudur, «ikinci yarar»la ilgili sözüm de. Shorey bu parçaya «berbat» diyor.

43. (149b) Sayının ve Düşüşün Hikâyesi için, karş. bu bölüm/Not 13 ve 52, Bölüm 5/Not 39-40 ve metin.

44. (149c) Devlet 473c/e. (Tanrılık) **durulma** ile **kötülük**, yani bozulma ya da soysuzlaşma biçiminde değişim arasındaki karşıtlığa dikkat ediniz. Burada «oligarkhlar» diye çevrilen terimle ilgili olarak, karş. aşağıda Not 57'nin sonu. Bu terim, «ırsî aristokratlar»a eşdeğerdir.

Anlatımla ilgili nedenlerden ötürü, benim parantez içine koyduğum cümle parçası önemlidir, çünkü burada **Platon bütün «salt» filozofların bastırılmasını ister** (ve felsefeden nasip almamış siyasetçilerin). Bu cümlecğin daha sadık bir çevirisi şöyle olurdu: «Bugünlerde doğaları bunlardan yalnız birine uyup gitmek için elverişli olanlar, **zorla elenirler.**» Adam, Platon'un bu sözünün anlamının, «Platon'un salt bilgi arayışını onaylamayı reddetmesi» olduğunu kabul etmektedir; fakat onun son sözcüklerin anlamını yumuşattığını söyleyerek, önerdiği «bunlardan **yalnızca** birinin ardında gitmekten zorla alıkonurlar» çevirisinin (siyah harfler onundur; karş. kendi **Devlet** basımında 473d24'e notu, cilt I, 330) kaynağı da metnin aslı değil — yalnızca kendisinin Platon'u idealleştirme eğilimidir. Aynı şey, Lindsay'in çevirisi için de doğrudur («bu davranışı göstermekten zorla alıkonurlar»). — Platon'un bastırmak istediği kimdir? Platon'un burada sınırlı ya da eksik yeteneklerini yahut «doğaları»nı mahkûm ettiği «çokluk», bence, (filozofların söz konusu olduğu ölçüde) **Devlet** 495d'de anılan «doğaları eksik olan çokluk» ile de, 489e'de anılan «kötülükleri kaçınılmaz» olan «çokluk» (tanınmış filozoflar) ile de özdeştir (ayrıca karş. 490e/491a); karş. bu bölüm/Not 47, 56 ve 59 (ve Bölüm 5/Not 23). Onun için, saldırı, bir yandan «eğitilmemiş» demokrat siyasetçilere, bir yandan da pek muhtemelen, esas itibarıyla, eşitlikçi filozof, «eğitilmemiş piç», yarı-Trakyalı Antisthenes'e karşı yönelmiştir; karş. aşağıda Not 47.

45. (150a) Kant, **On Eternal Peace**, İkinci Ek (**Werke**, Cassirer basımı, 1914, cilt VI, 546; Türkçe Y. Abadan ve S. Meray çevirisi, **Ebedî Barış**, s. 37). İtalikler benimdir ve parçayı ben biraz kısalttım. («İktidar sahipliği», pekâlâ Büyük Friedrich'e bir dokunma olabilir.)

46. (150a) Karş. örneğin Gomperz, **Greek Thinkers**, V, 12, 2 (Almanca basımı, cilt II² 382); ya da Lindsay'ın **Devlet** çevirisi. (Bu yorumun bir eleştirisi için, bkz. aşağıda Not 50.)

47. (150b) Platon'un Antisthenes'e karşı tavrının son derece kurgusal bir sorun olduğu teslim edilmelidir; bu da doğal olarak, Antisthenes üstüne ilk-el kaynaklarından çok az şey bilinmesiyle ilgilidir. Kinik okulun ya da akımın Antisthenes'e izlenebileceği yolundaki eski Stoa geleneğine bile bugün sık sık kuşkuyla bakılmaktadır (karş. örneğin, G. C. Field, **Plato**, 1930, ya da D. R. Dudley, **A History of Cynicism**, 1937), ama belki tam yeterli nedenlerle değil (karş. Fritz'in son anılan kitap üstüne **Mind**'daki eleştirisi, cilt 47, s. 390). Antisthenes hakkında özellikle Aristoteles'ten bildiklerimizin ışığında, bana öyle geliyor ki, Platon'un yazılarında ona birçok değinmeler olması kuvvetle olasıdır; Antisthenes'in Sokrates'in iç çevresinden olup da Atina'da felsefe öğreten, Platon'dan başka tek kimse olması bile, yalnız başına, Platon'un yapıtında bu gibi değinmeler aramamızı gerektirecek yeter nedendir. Platon'un yapıtındaki, ilkin Duemmler'in işaret ettiği bir dizi saldırı (özellikle, aşağıda bu bölümün 56'ncı notunda anılan **Devlet** 495d/e; **Devlet** 535e vd.; **Sofist** 251b/e) bu değinmeler olabilir. Bu parçalarla Aristoteles'in Antisthenes'e karşı aşağılayıcı saldırıları arasında kesin bir benzerlik vardır (ya da en azından bana öyle geliyor). Antisthenes'in adını anan Aristoteles, ondan bön biri diye söz etmekte ve «Antisthenesçiler gibi eğitilmemiş kimseler» demektedir (karş. Bölüm 11/Not 54). Platon da, yukarıda işaret ettiğimiz parçalarda buna benzeyen bir biçimde, ama daha keskin konuşur. Aklımdaki birinci parça, Aristoteles'in ilk parçasına gerçekten pek yakından karşılık olan **Sofist** 215b vd.'dir. **Devlet**'teki iki parçayla ilgili ola-

rak da, rivayete göre, Antisthenes'in «piç» olduğunu (anası barbar Trakya'dan gelmemiş) ve Atina'nın «piçlere» özgü gymnasimunda yetiştiğini hatırlatmamız gerekir. Özellikle, **Devlet** 535e vd.'nda (karş. bu bölüm/Not 52'nin sonu) öylesine belirlenmiş bir saldırı vardır ki, bununla belli bir bireyin kastedildiği açıktır. Platon burada, «kendi değersizliğinin bilinciyle felsefede çabalamaktan geri durmayan kimseler»den söz eder ve «aşağı doğmuşlar»ın böyle yapmaktan «alikonmaları gerektiği»ni öne sürer. Dinlenme ve çalışma sevgilerinde «denge-siz» (ya da «aksak» yahut «topal») olanlardan konuşur ve saldırısını daha da kişiselleştirerek, «ruhu sakat» olan, (bir Sokratesçiden bekleneceği gibi) gerçeği sevmekle birlikte, ona erişemeyen, çünkü (herhalde Formlar teorisini kabul etmediği için olacak) «bilisizliğin çamurunda yatan» birini anlatır; şehri de bu gibi topal «piçlere» güvenilmemesi için uyarır. Ben, bu kuşkusuz kişisel saldırıya olasılıkla Antisthenes'in hedef olduğunu sanıyorum; düşmanın gerçeği sevdiğinin kabul edilmesi ise, son derece şiddetli bir saldırının içinde geçmesi bakımından, bana özellikle güçlü bir kanıt gibi görünüyor. Fakat, eğer bu parça Antisthenes'e yönelmişse buna çok benzeyen bir başka parçasının da ona yönelmiş olması pek olasıdır; yani Platon'un yine kurbanını bedence de, ruhça da aksak yahut sakat diye anlattığı **Devlet** 495d/e. Platon bu parçada, nefretle baktığı kişinin, filozof olmaya özenmesine rağmen, aşağılayıcı («âdi»; karşı. Bölüm 11/Not 4) kol işi yapmaktan bile utanmayacak kadar haysiyetsiz olduğunu ısrarla belirtir. Öte yandan biz, Antisthenes'in kolla çalışmayı salık verdiğini, emeğe çok saygı gösterdiğini (Sokrates'in tutumu için, karşı. Ksenophon, **Mem.**, II, 7, 10) ve öğrettiğini uyguladığını biliyoruz; bu da sakat ruhlu kimsenin Antisthenes olduğuna dair bir başka güçlü kanıttır.

Aynı parçada, yani **Devlet** 495d'de, «doğaları eksik olan» ve buna rağmen felsefeye özenen «birçokları»yla ilgili de bir söz vardır. Öyle görünüyor ki, bu söz de (bu bölüm/Not 44'te tartıştığımız) **Devlet** 473c/e'de bastırılmaları istenen «birçok doğa»yla (Aristoteles'in «Antisthenesçiler»iyle) aynı grubu kastetmektedir. — Ayrıca karşı. bu bölüm/Not 59 ve 56'da anılan **Devlet** 489e.

48. (150b) (Cicero, **De Natura Deorum** ve Philodemus, **De Pietate**'den) Antisthenes'in tek-tanrıcı olduğunu biliyoruz; tek-tanrıcılığını anlatış biçimi de («uyluşma göre» birçok olmakla birlikte, «doğaya göre», yani gerçekte yalnız Bir Tanrı vardır), onun kafasında bir **doğa-uyluşma** karşıtlığı bulunduğunu göstermektedir — ki, bu ayrım Gorgias okulunun eski bir üyesi ve Alkidamas'la Lykophron'un çağdaşı (karş. Bölüm 5/Not 13) olan Antisthenes'in kafasında **eşitlikçilik** ile ilgili olmak gerekir.

Bu, besbelli, kendi içinde yarı-barbar Antisthenes'in Yunanlılarla barbarların kardeşliğine inandığını kanıtlamaya yetmez. Yine de ben, onun böyle bir kardeşliğe inanmasını kuvvetle olanaklı buluyorum.

W. W. Tarn (**Alexander the Great and the Unity of Mankind**; karşı. Bölüm 5/Not 13 (2)), insanların birliği düşüncesinin en azından Büyük İskender'e değin izlenebileceğini —bence başarıyla— göstermeye çalışmıştır. Ben, buna pek benzeyen bir uslamlama çizgisiyle bu düşüncenin daha da gerilere; Diogenes'e, Antisthenes'e, hattâ Sokrates'e ve Perikles çağının «Büyük Kuşak»ına değin izlenebileceğini sanıyorum (karş. Bölüm 10/Not 27 ve metin). Bu, daha ayrıntılı kanıtlara bakmadan bile yeterince inandırıcı görünüyor; çünkü, kozmopolit bir düşüncenin, Perikles çağındaki çeşidinden emperyalist eğilimlerin sonucu olarak ortaya çıkması beklenebilir (karş. bu bölüm/Not 50 (5)'te anılan **Devlet**

494c/d ve **Birinci Alkibiades** 105b vd.; ayrıca bkz. Bölüm 10/Not 9-22, 36 ve 47'ye götüren metin). Eğer başka eşitlikçi eğilimler varolmuşsa, bu olanak özellikle ağırlık kazanır. İskender'in başarılarının bir **renaissance**'ı, yeniden-doğuşa gibi geliyor.

Ayrıntılara geçerek, önce şunu söyleyebilirim ki, Platon'un (ve Aristoteles'in) zamanında, eşitlikçilik sorununun, bir yanda **Yunanlılarla barbarlar** bir yanda da **efendiler** (ya da **özgürler**)le **köleler** arasındaki birbirlerine tastamam benzeyen iki ayrıma bağlı olduğu açıklıkla görülmüştü: Bunu karş. Bölüm 5/Not 13. Beşinci yüzyıldaki köleliğe karşı Atina hareketinin Euripides, Alkidamas, Lykophron, Antiphon, Hippias vb. gibi birkaç aydının elinde kalmadığına, uygulamada hayli başarılı olduğuna dair artık elimizde güçlü tanıtılar vardır. Bu tanıtılar, Atina demokrasisinin düşmanlarının (özellikle «Yaşlı Oligarkh», Platon, Aristoteles; karş. Bölüm 4/Not 17, 18 ve 29 ile Bölüm 10/Not 36) söz birliği eden raporlarındadır.

Şimdi, **Kozmopolitliğin** varlığına dair elde bulunan ve pek az olduğunu teslim ettiğimiz tanıtılara bu ışık altında bakarsak, kozmopolitliğin varolmuş bulunması olanağı inandırıcı bir güçle ortaya çıkar — **yeter ki, bu akımın düşmanlarının saldırılarını tanıtılar arasında sayalım**. Bir başka deyişle, insanıyetçi akımın gerçek önemini anlamak istersek, Yaşlı Oligarkh'in, Platon'un ve Aristoteles'in bu akıma karşı saldırılarını sonuna dek kullanmamız gerekir. Örneğin, Yaşlı Oligarkh (2, 7) Atina'ya, eklektik bir kozmopolit yaşama biçimi olduğu için saldırmaktadır. Platon'un kozmopolitliğe ve benzeri eğilimlere saldırıları, sık olmakla birlikte, özellikle değerlidir. (Böyle derken, **Devlet** 562e/563a gibi parçaları düşünüyorum: «Yurttaşlar, yerleşmiş yabancılar ve dışarıdan gelen kimseler hep eşit bir düzeydedir» — bu parça Platon'un, barbarlardan nefretteki tutarlılığından ötürü Atina'yı acı bir alayla övdüğü **Meneksenos** 245c'deki ironik tasvirle karşılaştırılmalıdır; **Devlet** 494c/d; doğal olarak **Devlet** 469b/471c de bu bağlamda göz önüne alınmak gerekir. Bölüm 6/Not 9'un sonuna da bakınız.) Ben, Tarn'ın çözümlemesini çok beğenmekle birlikte, onun bu beşinci yüzyıl akımından artakalmış sözlerin tam hakkını verdiğini sanmıyorum; örneğin, Antiphon'un (karş. onun yazısında, s. 149/Not 6) ya da Euripides veya Hippias yahut Demokritos (karş. Bölüm 10/Not 29) yahut da Diogenes (s. 150/Not 12) ve Antisthenes. Bence, Antiphon yalnızca insanlar arasında biyolojik yakınlığı belirtmek istememiştir; çünkü onun bir toplum reformcusu olduğundan kuşku lanılamaz; ve «doğadan» sözü Antiphon için «gerçekte» demektir. Bundan ötürü, onun Yunanlılarla barbarlar arasındaki ayrıma, uydurma diye saldırmış olması bana hemen kesin gibi görünüyor. Tarn, Euripides'in bir kartal kanatlarıyla havayı nasıl kapsarsa soylu bir kimse de dünyayı öylece sarar fragmentine karşılık «kartalın kayadan sürekli bir yuvası olduğunu biliriz» demektedir; ama Tarn'ın bu sözü fragmentin tam hakkını vermiyor; çünkü kozmopolit olmak için, kişinin sürekli yuvasını bırakması gerekmez. Bütün bunların ışığında, Diogenes'in kendisine «nerelisin?» diye sorulunca, bir kozmopolit, bütün dünyanın bir yurttaşı olduğu cevabını vermesinin salt «olumsuz» bir anlam taşımaması gerektiğini anlayamıyorum; hele buna benzeyen cevaplar Sokrates'ten de («Ben dünyanın insanıyım»), Demokritos'tan da («Bilge bütün ülkelerin ortak malıdır; çünkü büyük bir ruhun yuvası bütün dünyadır»; karş. Diels⁵, fragment 247; Tarn'la Diels bu cümlelerin gerçekliğinden kuşku lanmışlardır) aktarıldığına göre.

Antisthenes'in tek-tanrıcılığı da bu tanıtıların ışığında ele alınmak gerekir. Bu tek-tanrıcılığın Yahudi, yani kabileci ve tekelci tipten olmadığı kuşkusuzdur.

(**Diog. Laert.**, VI, 13'te anlatıldığı gibi, «piçler» gymnasiumunu Kynosarges'te öğretmenlik ettiği doğruysa, Antisthenes kendi karışık ve barbar cedlerini kasten ısrarla göstermek istemiş olmalıdır.) Tarn, İskender'in tek-tanrıcılığının insanlığın birliği fikriyle ilişkili olduğuna işaret etmekte (s. 145), besbelli haklıdır. Fakat aynı şey, benim sandığım üzere (geçen nota bakınız), Antisthenes tarafından ve dolayısıyla Sokrates tarafından etkilenmiş olan kinik fikirler için de söylenmek gerekir. (Özellikle Cicero, **Tuscul**, V, 37'nin ve Epiktetos, I, 9, 1'in verdiği tanıtıları, **Diog. Laert.**, VI, 2, 63-71 ile karşılaştırınız; **Gorgias** 492e'yi de **Diog. Laert.**, VI, 105'le karşılaştırınız. Ayrıca bkz. Epiktetos, III, 22 ve 24.)

Bütün bunların karşısında, (Tarn'ın işaret ettiği gibi, öğretmeni Aristoteles'ten pek izlenmemiş olan) İskender'in, gerçekten de —geleneklerde aktarıldığı üzere— Diogenes'in fikirlerinden esinlenmiş olması hiç de olanaksız görünmemektedir; onu etkileyen fikirler de, eşitlikçi geleneğin ruhuna uygun olmuş bulunmak gerekir.

49. (150b) Karş. **Devlet** 469b/471c, özellikle 470b/d ve 469b/c. Burada gerçekten (karş. gelecek not) şehirden daha kapsamlı yeni bir ahlâkî bütünün ortaya konusu gibi bir şeyin izi vardır; yani Hellen üstünlüğü birliğinin. Beklenebileceği üzere (bkz. gelecek not (1) (b)), Platon bu noktayı bir miktar ayrıntılı olarak geliştirmektedir.

* (Cornford, Platon'un «Hellas'ın sınırlarının ötesine uzanan herhangi bir insaniyetçi duygudaşlık açıklamadığı»nı söyleyerek, bu parçayı doğru bir şekilde özetlemektedir; karş. **The Republic of Plato**, 1941, s. 165). *

50. (150b) Bu notta, **Devlet** 473e ve **Platon'un insaniyetçiliği sorunu** ile ilgili daha birtakım kanıtlar toplanacaktır. Ancak önce, eleştirileriyle benim savımı tamamlamama ve bu savı daha açık olarak koymama geniş ölçüde yardım etmiş olan Prof. H. D. Broadhead'e teşekkürlerimi açıklamak istiyorum.

(1) Platon'un standart konularından biri (karş. **Devlet** 368e, 445c, 577c ve Bölüm 5/Not 32'deki metodolojik görüşler), bireyle bütünün, yani şehrin arasındaki karşıtlık ve karşılaştırmalar. Şehirden bile daha geniş kapsamlı yeni bir bütünün ortaya konması, bütüncüllük taraflısı bir kimse için son derece önemli bir adım olurdu; bu ise, fikrin (a) hazırlanmasını ve (b) geliştirilmesini gerektirirdi. (a) Böyle bir hazırlık yerine, Yunanlılarla barbarların karşıtlığı hakkındaki yukarıda anılan (**Devlet** 469b/471c) parçayı buluruz. (b) Geliştirme yerine bulabildiğimiz tek şey de, bulanık «insan ırkı» deyiminin geri çekilmesinden ibarettir. Bir kez, üstünde durduğumuz kilit parçanın hemen devamında, yani filozof kral parçasında (**Devlet** 473d/e) bütün konuşmayı yeniden toplayıp özetleyen bir bölüm vardır ve bu bölüm, **şehir - insan ırkı** karşıtlığının yerine, Platon'un standart **şehir - birey** karşıtlığını geri getirmektedir. Platon'un sözleri şöyledir: «Başka hiçbir anayasa kuruluşu, özel işlerde de şehrinkilerde de bir mutluluk durumu sağlayamaz.» İkinci olarak, üstünde durduğumuz kilit parçanın (yani, **Devlet** 473d/e'nin) altı yerde (487e'de 499b'de, 500e'de, 501e'de, aşağıda Not 52'de tartışılan 536a/b'de ve 541b'deki sonradan eklenen düşünceyle birlikte 540d/e'nin verdiği özetle) tekrarlanışını ya da çeşitlenişini de inceleyince yine buna benzer bir sonuca erişilmektedir. Bunların ikisinde (487e, 500e) yalnız şehir anılmaktadır; bütün ötekilerde ise, Platon'un standart **şehir - birey** karşıtlığı, yine **şehir - insan** ırkı karşıtlığının yerini almaktadır. Hiçbir yerde de, ancak sofokrasinin [bilge egemenliğinin] yalnızca acı çeken **şehirleri** değil, fakat bütün acı çeken **insanlığı** kurtarabileceği yolundaki sözüm-ona Platoncu düşün-

ceye başka bir dokundurma yoktur. — Bütün bunların karşısında şurası açıkça görünüyor ki, **bütün** bu yerlerde Platon'un kafasını yalnızca (bu bağlamda ona özel bir ağırlık vermek istemeksizin) kendi standart karşıtlığı işgal etmiştir ve Platon bununla muhtemelen, herhangi bir **devlette** olduğu gibi, **yurttaşlarının ve onlardan gelenlerin** hepsinde de istikrarı ve mutluluğu —tanrılık durulmayı— yalnızca sofokrasinin sağlayabileceğini (yoksa kötülüğün —soysuzlaşma kötülüğünün— türeyeceğini) anlatmak istemiştir.

(2) «İnsan» («anthropinos») terimini, Platon, kural olarak, ya «tanrılık»a karşıt (ve dolayısıyla, bazen —özellikle insan bilgisinin ya da insan sanatının sınırlılıklarını belirtmek isteyince— hafiften küçültücü bir anlamda; karş. **Timaios** 29c/d; 77a ya da **Sofist** 266c, 268d, yahut **Kanunlar** 691e vd., 854a) olarak ya da **zoolojik** bir anlamda ve hayvanlara, diyelim kartallara karşıt ya da ilişkin olarak kullanılır. İlk Sokratik diyalogları dışında (bir başka ayrık için, bkz. aşağıda bu not (1)) hiçbir yerde, bu terimin (yahut «adam» sözünün) insanîyetçi bir anlamda, yani ulus, ırk ya da sınıf ayrımını aşan bir şeye işaret eder bir yolda kullandığını görmedim. «İnsan» teriminin, Platon'da «zihniyet» anlamına kullanılması bile enderdir. (Bunu söylerken, **Kanunlar** 737b'deki «insan ölçülerine bile sığmayacak bir çılgınlık» kullanmasını düşünüyorum.) Nitekim, Bölüm 12/Not 79'a götüren metinde aktarılan Fichte ve Spengler'in aşırı milliyetçi görüşleri de, «insan» teriminin Platoncu kullanımının, ahlâkî olmaktan çok zoolojik bir kategoriye işaret ettiği gerçeğinin göze batan örnekleridir. Platon'daki bu ve benzeri kullanımları gösteren birtakım parçaları şöyle sıralayabiliriz: **Devlet** 365d, 486a, 459b/c, 514b, 522c, (Homeros'un insan işlerine bir kılavuz olarak, tanrılara şarkılar düzen kişiye karşı konduğu) 606e vd., 620d; **Phaidon** 82b; **Kratylos** 392b; **Parmenides** 134e; **Theaitetos** 107b; **Kriton** 46e; **Protagoras** 344c; **Devlet Adamı** (insan sürüsünün çobanı, adam değil, bir tanrıdır) 274d; **Kanunlar** 673d, 688d, 737b (890b de belki, küçültücü kullanımın bir başka örneğidir: «Adamlar» burada hemen neredeyse «çokluk»la eşdeğerdir).

(3) Platon'un bir **İnsan İdea ya da Formu** varsaydığı besbelli doğrudur; ancak bunun bütün insanlarda ortak olanı temsil ettiğini düşünmek yanlış olur; bu daha çok, mağrur bir üstün-Yunanlı'nın aristokratik idealidir; bunun üstüne de, insanların kardeşliği inancı değil, insan ırkının aslına, en eski atasına daha fazla ya da daha az benzemelerine göre, aristokratça yahut kölece «doğalar»ın bir hiyerarşisi inancı yerleştirilmiştir. (Yunanlılar, bu asıl-ataya bütün öteki ırklardan daha çok benzerler.) Böylelikle, «zekâyı tanrılar pek az kimseyle paylaşırlar» (**Timaios** 51e; karş. Bölüm 11/Not 3'e götüren metinde, Aristoteles).

(4) «Gökyüzündeki Şehir» (**Devlet** 592b) ile yurttaşları, Adam'ın haklı olarak işaret ettiği üzere, Yunanlı değillerdir; fakat bu, onun sandığı gibi (470e30a notu ve başkaları) «insanlık»a ait oldukları anlamını içermez; onlar daha çok, üstün-seçkin, üstün-Yunanlılardır (470e vd.'ndaki Yunanlı şehrin «üstünde»dirler) — barbarlardan ise, pek tabii daha da uzaktırlar. (Bu sözlerim, Gökyüzündeki Şehir fikrinin —örneğin, Gökyüzündeki Arslan ve öteki burçlarla ilgili fikirler gibi— Doğru kaynaklı olamayacağı anlamına gelmemektedir.)

(5) Son olarak, 499c/d parçasının geçmiş, hâl ve gelecek ayrımını ne kadar kaldırıyor, Yunanlı-barbar ayrımını da ancak o kadar kaldırdığı söylenebilir: Platon burada zaman ve yer bakımından çok geniş kapsamlı bir genellemeye sivri bir anlatım vermeye çalışmaktadır: Demek istediği, «Eğer, ne zaman olursa olsun, herhangi bir anda ya da neresi olursa olsun, herhangi bir yerde» (bar-

bar bir ülke gibi son derece olanaksız bir yerde bile, diye ekleyebiliriz) «böyle bir şey gerçekten olmuşsa, o halde...»den fazla bir şey değildir. **Devlet** 494c/d' deki sözler de, daha güçlü olmakla birlikte buna benzer, dinsizce bir saçmalık olmaya yaklaşan bir şeyle karşılaşmışlık duygusunu, burada Alkibiades'in evrensel bir Yunanlılar ve yabancılar imparatorluğu umutlarının doğurduğu bir duyguyu anlatmaktadır. (Field'in —**Plato and His Contemporaries**, 130, No. 1'de— ve Tarn'ın —karş. Bölüm 5/Not 13 (2)— açıkladıkları görüşlere katılıyorum.)

Özetle, ben, Platon'da ırkı ve sınıfı aşan bir insanlığın birliği yolundaki insaniyetçi fikre karşı bir düşmanlıktan başka bir şey bulamıyorum; bunun tersini bulanlar Platon'u idealleştirmekte (karş. Bölüm 6/Not 3 ve metin) ve onun aristokratik ve insaniyetçilik aleyhtarı, seçkin yanlısı olmasıyla İdealar teorisi arasındaki bağlantıyı görememekteler. Ayrıca, bkz. aşağıda bu bölüm/Not 51, 52 ve 57.

* (6) Benim bildiğim kadarıyla tek bir gerçek ayrık, bütün bunlara apaçık bir karşıtlıkla duran bir parça vardır. Filozofun geniş görüşlülüğünü ve evrensel bakışını ortaya koymak için yazılmış olan bu parçada (**Theaitetos** 174e vd.) şu sözleri görürüz: «Herkesin sayısız ataları olmuştur ve bunların arasında zenginler ve yoksullar, krallar ve köleler, barbarlar ve Yunanlılar vardır.» Ben, —efendi x köle ve Yunanlı x barbar ayrımlarının paralelliği üstündeki ısrarı, Platon'un karşı olduğu bütün o teorileri anımsatan— bu ilginç ve kesinlikle insaniyetçi parçayı, Platon'un öteki görüşleriyle nasıl bağdaştırabileceğimi bilmiyorum. Belki bu parça da, **Gorgias**'taki bir sürü yer gibi Sokratiktir ve belki de **Theaitetos** (çoğucası varsayılanın tersine) **Devlet**'ten öncedir. Ayrıca bkz. aşağıda Ek II. *

51. (150c) Buradaki dokundurma, sanıyorum ki, Platon'un («sizin ırkınız» diyerek) insan ırkından söz ettiği Sayının Hikâyesindeki iki yeridir: «Sizin kendi ırkınızla ilgili olarak» (546a/b; Bölüm 5/Not 39 ve metin) ve «sizin ırklarınızdaki madenleri deneyerek» (546d/e vd.; karş. Bölüm 5/Not 39 ve 40 ile bir sonraki parça). Ayrıca karş. bu bölüm/Not 52'deki, iki parçanın, yani kilit filozof kral parçasıyla Sayının Hikâyesinin arasındaki bir «köprü»yle ilgili kanıtlar.

52. (150c) **Devlet** 546d/e vd. Burada aktarılan parça, Bölüm 5/Not 39-40'a götürülen metinde aktardığımız Sayının ve İnsanın Düşüşünün Hikâyesinin (546a-547a) bir bölümüdür. — Benim, filozof kral kilit parçasındaki sözün (**Devlet** 473e; karş. bu bölüm/Not 44 ve 50) Sayının Hikâyesini önceden hazırladığı yolundaki savım (karş. geçen nota götürülen metin), iki parça arasında âdeta bir köprü bulunduğu gözlemiyle güçlendirilmektedir. **Devlet** 536a/b, Sayının Hikâyesini kuşkusuz önceden haber vermektedir; öte yandan, bu parçanın filozof kral parçasını tersinden (ve dolayısıyla bir çeşitleme olarak) anlattığı söylenebilir; çünkü bu parçada özetle, eğer yanlış adamlar yönetici seçilirlerse, zorunlu olarak en kötü şeylerin olacağı açıklanmakta ve parça, hattâ doğrudan doğruya büyük dalgayı anımsatan bir biçimde sona ermektedir: «Öteki türlü insanları alırsak... o zaman felsefenin üstüne bir başka kahkaha tufanı çekmiş oluruz.» Bu açık anımsatma, bence, Platon'un, filozof kral parçasında verilen öğüt savsaklanırsa ne olacağını gösteren (ve âdeta 473c/e'nin sonundan gerisin geriye başa doğru ilerleyen) bu parçanın niteliğinin bilincinde olduğuna bir işaretir. İşte bu «tersinden» parçaya (536a/b), «kilit parça» (473e) ile «Sayı-parçası» (546a vd.) arasında bir köprü denilebilir; çünkü, bu notun çıktığı aynı konuyla ilgili parçayı haber veren, ırkçılığa —hiç de bulanık olmayan— dokunmaları içinde taşımaktadır. (Bu da, filozof kral parçasını yazarken ırkçılığın Platon'un kafa-

sında olduğuna ve ona dokunduğuna ek kanıt olarak yorumlanabilir.) Şimdi «tersinden» parçanın (536a/b) başlangıcını aktarıyorum: «Doğru-doğumluyla piçi dikkatlice ayırlamamız gerekir. Çünkü bir birey ya da bir şehir, bu gibi sorunlara nasıl bakacağını bilmezse, dengesiz (ya da topal) piçlerin herhangi bir sıfatla hizmetlerini masum masum kabul eder; belki dost diye, ya da hattâ yönetici diye.» (Ayrıca karş. bu bölüm/Not 47.)

Platon'un ırk soysuzlaşması ve ırk üretmesi sorunlarıyla çok uğraşması için bir çeşit açıklama, Bölüm 5/Not 39 (3) ve 40 (2) ile bağlantılı olarak Bölüm 10/Not 6, 7 ve 63'e götüren metinde bulunabilir.

* Metnin bir sonraki paragrafında aktarılan martir Kodros'la ilgili parça için bkz. **Şölen** 208d, Bölüm 3/Not 4'te daha tam olarak aktarılmıştır. — R. Eisler, (**Caucasica**, 5, 1928, s. 129/Not 237), «Kodros'un «kral» sözüne Hellen-öncesi bir karşılık olduğunu söylemektedir. Bu, Atina soylularının topraktan-doğma oldukları yolundaki geleneğe daha da renk katmaktadır. (Bkz. bu bölüm/Not 11 (2); Bölüm 8/Not 52; ve **Devlet** 368a ve 580b/c.) *

53. (151b) A. E. Taylor, **Plato** (1908, 1914), s. 122 vd. Metinde aktarıldığı kadarıyla bu ilginç parçaya katılıyorum. Ancak ben, «Atinalı»dan sonra gelen «yurtsever» sözcüğünü çıkardım, çünkü Taylor'un kullandığı anlamıyla, Platon'un böyle niteliklendirilmesine tam katılmıyorum. Platon'un «yurtseverliği» için, karş. Bölüm 4/Not 14-18. «Yurtseverlik» terimi ve «baba devlet» için, karş. Bölüm 10/Not 23-26 ve 45.

54. (151c) Devlet 494b: «Ama bu tipten olan, çocukluğundan beri her şeyde birinci gelmez mi?»

55. (151c) Op. cit. 496c: «Kendi ruh işaretimden söz etmem gerekmez.»

56. (151c) Adam'ın kendi **Republic** basımı, 495d23'e ve 495e31'e notlarında dedikleriyle benim bu bölüm/Not 47'mi karşılaştırınız. (Ayrıca bkz. bu bölüm/Not 59.)

57. (152a) Devlet 496c/d; karş. **Yedinci Mektup** 321d. (Ben, Barker'in **Greek Political Theory**, I, 107, No. 2'de, aktarılan bu parça için, «Platon'un Kinikleri düşünmüş olması... 'olasıdır» deyişinin iyi bir tahmin olduğunu sanmıyorum. Parça, besbelli, Antisthenes'e dokunmamaktadır; Barker'in aklında olmak gereken Diogenes ise, Platon'un ona bu biçimde dokunmayacağı olgusu bir yana, bu parça yazıldığı zaman henüz ünlü de değildi.)

(1) **Devlet**'in aynı parçasında daha önce, Platon'un kendisine olabilecek bir dokunma vardır. Değerli kişilerin meydana getirdiği küçük topluluktan söz ederken, Platon «soylu-doğmuş ve iyi-yetişmiş, ama ancak kaçarak kurtulmuş bir karakter»i apar (yahut «sürgünle kurtulmuş»; yani, dalkavukluğun kurbanı olan ve Sokratesçi felsefeyi bırakan Alkibiades'in akıbetinden kurtulmuş.) Adam (469b9'a notunda) «Platon'un sürgüne gittiğinin söylenemeyeceği»ni düşünmektedir; fakat ustalarının ölümünden sonra Sokrates'in öğrencilerinin Megara'ya kaçışları, pekâlâ Platon'un belleğinde kendi yaşamının başlıca dönüm noktalarından biri diye kalmış olabilir. Bu parçanın Dion'u kastetmesi olanaksızdır, çünkü Dion, sürgüne gittiğinde aşağı yukarı 40 yaşındaydı ve dolayısıyla, kritik gençlik çağının iyice ötesinde bulunuyordu; üstelik (Platon'un sürülmesine karşı direnmiş ve bu kararı kaldırtmaya çalışmış olması da bir yana) onun durumunda (Platon'da olduğu gibi) Sokrates'in dostu Alkibiades'le bir paralellik yoktu. Bu parçanın Platon'u kastettiğini kabul edersek, aynı şeyi 502a için de kabul etmek durumunda oluruz: «Kralların ya da aristokratların çocukları arasından

bir filozofun çıkabileceği olanağından kim kuşkulanabilir?»; çünkü bu parçanın devamı öncesine o kadar benzemektedir ki, ikisinin de aynı «soylu-doğmuş karakter»den söz ettikleri anlaşılmaktadır. 502a'yı böyle yorumlamanın doğruluğu kendi içinde de olasıdır, çünkü Platon'un her zaman ailesiyle iftihar ettiğini, örneğin «tanrılık» dediği, babasıyla kardeşlerini övmesinde gösterdiğini hatırlamamız gerekir. (**Devlet** 368a; ben bu sıfatı ironik sayan Adam'a katılamıyorum; ayrıca karşı güya Attika'nın kabile krallarından gelmişliğinin yanında, Platon'un da atası olduğu rivayet edilen Kodros hakkında **Şölen** 208d'deki sözler.) Bu yorumu benimsersek, 499b/c'deki Platon'a yetkinlikle uyan (zira, Platon yalnızca Kodros'tan değil, hükümdar Dropides'ten de gelmektedir) «hükümdarlar, krallar ve oğulları»na göndermeyi de aynı ışık altında, aynı 502a'ya bir hazırlık olarak ele almamız gerekir. O zaman bir başka güçlük de çözülmüş olur. 499b ile 502a'yı söylemek istiyorum. Bu parçaları, genç Dionysios'a yaranma çabaları olarak yorumlamak, olanaksız değilse bile zordur, çünkü böyle bir yorum, Platon'un yaşlı Dionysios'a karşı saldırılarının (572-580) su katılmamış şiddeti ve apaçık (576a) kişisel temeliyle bağdaştırılamaz. Şurasına önemle dikkat etmek gerekir ki, Platon bu parçaların üçünde de (473d, 499b, 502a) —tiranlıklara kuvvetle karşı tuttuğu— kalımsal krallıklardan ve «hanedanlar»dan söz etmektedir; fakat biz Aristoteles, **Politika** 1292b2 (karş. Meyer, **Gesch. d. Altertums.** V, s. 56) ve 1923a11'den, «hanedanlar»ın katımsal oligarşik aileler olduklarını ve onun için de, Dionysios gibi tiranların ailelerine değil, Platon'un kendisindeki gibi, bizim şimdi **aristokratik** dediğimiz ailelere benzediklerini biliyoruz. Aristoteles'in sözlerini Thukydides, IV, 78 ve Ksenophon, **Hellenika**, V, 4, 46 desteklemektedir. (Bu kanıtlar, Adam'ın 499b13'e ikinci notuna karşı yöneltilmiştir.) Ayrıca bkz. Bölüm 3/Not 4.

* (2) İçinde, Platon'un açıklayıcı bir biçimde kendisinden söz ettiği bir başka önemli parça da **Devlet Adamı**'nda bulunmaktadır. Burada, kralca bir devlet adamının esas niteliği (258b, 292c) **bilgisi ya da bilimidir** denir; sonuç, sofokrazi için bir başka çağrıdır: «Tek doğru hükümet, yöneticilerinin gerçek Bilim Ustaları olduğu hükümettir.» (293c). Ve Platon şunu kanıtlamaktadır ki, «Krallık Bilime sahip olan kimseye, krallık etsin etmesin, tartışmamızın gösterdiği gibi, kral adı verilmelidir.» (292e/293a). Platon kuşkusuz, kendisinin Krallık Bilime sahip olduğunu iddia ediyordu; dolayısıyla, bu parça apaçık, onun kendisini «kral adı verilmesi gereken bir kimse» saydığı anlamını taşımaktadır. **Devlet**'i herhangi bir yorumlama girişiminde, bu aydınlatıcı pasaj ihmal edilmemelidir. (Krallık Bilim, doğal olarak, yine romantik pedagogun ve 289c vd.'nda tartışılan köleler, emekçiler, yazıcılar gibi öteki sınıfları örtmek ve bir arada tutmak için gerekli olan bir efendi sınıfı yetiştiricisinin bilimidir. Böylelikle, Krallık Bilimin ödevi, «krallık sanatıyla bir araya getirilmiş olan, ılımlı ve gözüppek insanların karakterlerini, görüş birliğine ve dostluğa dayanacak bir topluluk yaşayışını sağlayacak biçimde dokumaktır» (katmaktır, karmaktır). Ayrıca bkz. Bölüm 5/Not 40 (2); Bölüm 4/Not 29 ve bu bölüm/Not 34.) *

58. (152a) Phaidon'daki ünlü bir parçada (89d), Sokrates (misolojiye ya da akılcı kanıtla güvensizlikle oranladığı) misantropiye ya da insanlardan nefrete karşı bir uyarma yapar. Ayrıca bkz. Bölüm 10/Not 28 ve 56 ile Bölüm 7/Not 9.

Bu paragrafta bir sonraki aktarma **Devlet** 489b/c'dendir. — 488 ve 489'un bütünü ve özellikle 498e'deki kötülükleri kaçınılmaz olan «çokluk» filozoflara, yani bastırılmalarını bu bölüm/Not 44 ve 47'de tartıştığımız aynı «çokluk» ve

«eksik doğalar»a karşı saldırı ele alınırsa, bunun önceki parçalarla bağlantısı daha da açık görülür.

Platon'un bir zamanlar Atina'nın filozof kralı ve kurtarıcısı olmayı düşlediğinin bir işareti, öyle sanıyorum ki, Platon'un denizin, deniz ulaştırmasının, ticaretin ve emperyalizmin manevi tehlikelerini göstermeye çalıştığı **Kanunlar 704a/707c**'de bulunabilir. (Karş. Aristoteles, **Politika** 1326b/1327a ile benim Bölüm 10'daki 9-22, 36'ncı notlarım ve metin.)

Özellikle bkz. **Kanunlar 704d**: «Eğer şehir kıyıda kurulacak ve yeterince doğal limanı olacaksa... o zaman çeşitlilikten ve soysuzlaşmadan esirgenmesi için güçlü bir kurtarıcıya, gerçekten insan-üstü bir yasamacıya gereksinimi olurdu.» Bu sözler onları okuyana, sanki Platon Atina'daki başarısızlığının ora coğrafyasının yarattığı insan-üstü güçlüklerden ileri geldiğini göstermek istiyormuş gibi gelmiyor mu? (Fakat bütün hayal kırıklıklarına rağmen, —karş. Bölüm 7/Not 25—, Platon hâlâ bir tiranı kendi tarafına çekme metodunun doğruluğuna inan-dırmaktadır; karş. Bölüm 4/Not 24'e götüren metinde aktardığımız **Kanunlar 710c/d**.)

59. (152b) Devlet 498d/e'de başlayan; karş. Bölüm 9/Not 12) bir parça vardır ki, Platon orada «çokluk»un gerçek-filozofla düzmece-filozofu ayırmayı (belki de **Devlet**'ten?) bir kez öğrenince, fikrini değiştirip filozofları hükümdar olarak kabul edebileceği umudunu bile açıklar.

Metindeki bu paragrafın son iki satırıyla, karş. **Devlet 473e/474a** ve **517a/b**.

60. (152c) Bazen bu gibi düşler açıkça itiraf edilmiştir. F. Nietzsche, **İktidar İradesi**'nde [**The Will to Power**] (1911 basımı, Kitap IV, Aphor. 958; gönderme, **Theages 125e/126a**'yadır) şöyle der: «Platon, **Theages**'inde, "**Herbirimiz** —mümkün olsaydı— bütün insanların hâkimi ve belki en çok da Hâkim Tanrının kendisi olmak isterdik" diye yazar. Geri getirilmesi gereken ruh budur.» Benim, Nietzsche'nin siyasal görüşleri üstünde yorum yapmam gerekli değildir; fakat, iyi-bahtlı bir rastlantıyla modern bir devlette bir Platoncu iktidarı alsa, onun Platon'un İdealine doğru yürüyeceğini ve durumu hiç değilse bulduğuna oranla yetkinliğe daha çok yaklaştırmış olarak bırakacağını saf saf söyleyen başka Platoncular vardır. «... Platoncu ideallerle bir "oligarşi"nin ya da "demokrasi"nin içinde doğan» (metnin gelişinde, bu sözler pekâlâ 1939 İngiltere'sine bir dokundurma olabilir) «ve kendilerini, koşulların bahtlı bir dönüşüyle en üstün siyasal gücü ele geçirmiş bulunan insanlar, kuşkusuz Platon'un Devletini gerçekleştirmeye çalışacaklar ve —olabilir ya— büsbütün başarılı olamasalar bile, hiç değilse devleti bulduklarına oranla o modele daha yaklaştırmış olarak bırakırlar.» (A. E. Taylor, "The Decline and Fall of the State in **Republic, VIII**", **Mind**, Yeni Seri 48, 1939, s. 31'den aktarılmıştır.) Gelecek bölümdeki tartışma, böyle romantik düşlere karşı yöneltilen olacaktır.

* Platoncu iktidar tutkusu üstüne araştırmacı bir çözümleme, H. Kelsen'in **Platonic Love** adlı parlak yazısında bulunabilir. (**The American Imago**, cilt III, 1942, s. 1 vd.) *

61. (152c) Op. cit. 520a/521c, aktarma 520d'dendir.

62. (153a) Karş. G. B. Stern, The Ugly Dachshund, 1938.

BÖLÜM 9'un NOTLARI

(154a) Bu bölümün epigrafı, Roger Martin du Gard'ın **Les Thibaults**'undan aktarılmıştır. (İngilizce basım: **Summer 1914**, London, 1940, s ,575.)

1. (155a) Benim anlattığım toplumsal yapıcılık, M. Eastman'ın **Marxism: Is it Science?** adlı kitabında (bkz. özellikle s. 22 vd.) savunduğu toplumsal yapıcılık çeşidine benzemektedir. Bana öyle geliyor ki, Eastman'ın görüşleri sarkacın tarihsicilik ucundan Ütopyacı yapıcılık ucuna salınışını temsil etmektedir. Fakat ben yanılmış olabilirim ve belki de, Esatman'ın gerçekten kafasında olan şey, daha çok benim bölük pörçük yapıcılık dediğim yöndedir. Roscoe Pound'un «toplumsal yapıcılık» anlayışı, açıkça «bölük pörçük»tür; karş. Bölüm 3/Not 9. Ayrıca bkz. Bölüm 5/Not 18 (3).

2. (155b) Ahlâk açısından, ben acı çekmeyle mutlu olma ya da elemle haz arasında bir simetri bulunmadığına inanıyorum. Faydacıların en büyük mutluluk ilkesi de, Kant'ın «Başkalarının mutluluğunu arttır...» ilkesi de, bana (hiç değilse kendi formülleştirilmelerinin içinde), akılcı kanıtla büsbütün kararlaştırılamayacak olan bu noktada hatalı görünüyor. (Ahlâk inanışlarının akıldışı olan yanı için bkz. bu bölüm/Not 11, akılcı yanı için de, Bölüm 24/ayırım 55 ve özellikle III). Benim görüşümce (karş. Bölüm 5/Not 6 (2), insanın acı çekmesi doğrudan bir ahlâk çağrısına, yani yardıma çağrıya kaynak olmaktadır, oysa zaten iyi durumda olan bir insanın mutluluğunu arttırmanın buna benzer bir itmesi yoktur. (Faydacılığın «Hazzı en çoğalt» formülüne karşı bir başka eleştiri de, bu görüşün ilkede elem derecelerini olumsuz haz dereceleri gibi ele almamızı mümkün kılacak sürekli bir haz-elem skalası varsaymasıdır. Fakat ahlâk açısından elem hazla tartılamaz, ve hele birinin ele mi bir başkasının hazzıyla ödenemez. En büyük sayıya en büyük mutluluk yerine, daha alçakgönüllü davranıp, herkes için kurtulunabilecek acı çekmenin en azaltılması istenmelidir; dahası, —önlene-meyecek bir kıtlığı zamanındaki açlık gibi— kurtulunamayacak acı çekmeler de, olabildiğince eşit dağıtılmalıdır.) Bu ahlâk görüşüyle, ben **Logik der Forschung**' umda savunduğum bilimsel metodoloji görüşü arasında bir çeşit benzerlik buluyorum. İstemlerimizi olumsuz yoldan formüllestirmek, yani mutluluğun geliştirilmesinden acı çekmenin kaldırılmasını istemek, ahlâk alanında açıklığa hizmet etmektedir. Aynı şekilde, bilimsel metodun ödevini de, yerleşmiş gerçekleri elde etmektense, (geçici olarak önerilmiş çeşitli teorilerin arasından) yanlış teorileri eleyip ayıklama diye formüllestirmek daha yararlıdır.

3. (156a) Bu çeşitten bölük pörçük yapıcılığa ya da belki ona uygun olacak bölük pörçük teknolojiye pek güzel bir örnek, C. G. Simkin'in Avustralya'daki **Economic Record**'da çıkan «Budgetary Reform» üstüne iki makalesidir (1941, s. 192 vd. ve 1942, s. 16 vd.). Bu iki yazı, benim savunduğum metodolojik ilkeleri bilinçli olarak kullandığı için, onlara gönderme yapabildiğime memnunum; böylelikle, bu ilkelerin teknolojik araştırmanın uygulanmasında faydalı oldukları görülmektedir.

Bölük pörçük yapıcılığın cesaretli olamayacağını ya da «küçükçe» sorunlarla yetinmesi gerektiğini söylemek istemiyorum. Ancak, başa çıkabileceğimiz karmaşıklık derecesini, bilinçli ve sistemli bölük pörçük yapıcılıkla kazanılmış olan deneyimlilik derecemizin yöneteceğine inanıyorum.

4. (156b) Bu görüşü, yakın zamanlarda, F. A. von Hayek çeşitli ilginç yazılarında ısrarla belirtmiştir (karş. örneğin **Freedom and the Economic System**, Public Policy Pamphlets, Chicago, 1939).

Benim deyişimle, «Ütopyacı yapıcılık» sanırım, geniş ölçüde, Hayek'in «merkezden» ya da «kollektivist» plânlama dediği şeyle üst üste çakışmaktadır. Hayek kendisi, «özgürlük için plânlama» dediği şeyi salık vermektedir. Sanıyorum ki, o da bu çeşit plânlamanın «bölük pörçük yapıcılık» niteliğinde olacağını kabul ederdi. Bana kalırsa, Hayek'in kollektivist plânlamaya karşı çıkmaları aşağı yukarı şöyle formüleleştirilebilir: Toplumunu bir projeye göre kurmaya kalkarsak, bireysel özgürlüğü projemize katamayacağımızı görebiliriz; yahut katarsak, gerçekleştiremeyeceğimizi. Bunun nedeni, merkezden ekonomik plânlamanın, bireyin en önemli işlevlerinden birini, yani malın seçicisi olmak, özgür bir yörgaltıcı olmak işlevini ekonomik hayattan kaldırmasıdır. Bir başka deyişle, Hayek'in eleştirisi, toplumsal teknoloji alanına girmektedir. Hayek, belirli bir teknolojik olanaksızlığa, yani toplum için, aynı zamanda hem ekonomisi merkezden ve hem de bireyci bir plân çizmenin olanaksızlığına işaret etmektedir.

* Hayek'in **The Road to Serfdom**'unu (1944) okuyanlar, [bu kitabın birinci kısmı, **Esaret Yolu** adı altında Turhan Feyzioğlu tarafından Türkçeye çevrilmiş ve **S.B.F. Dergisi**'nde tefrika edilmiştir: Cilt II, 1947, No. 314, s. 384-409; cilt III, 1948, No. 1-2, s. 200-236; No. 3-4, s. 230-258] bu notu garip bulabilirler; çünkü, Hayek'in bu kitaptaki tutumu, benim notumun hayli bulanık yorumlarına yer bırakmayacak kadar açıktır. Fakat benim yazdığım not, Hayek'in kitabı yayımlamadan önce basılmıştı; ve onun bellibaşlı düşüncelerinden birçoğu, daha ilk yazılarından belli olmakla birlikte, henüz **The Road to Serfdom**'daki kadar açıklığa kavuşmamışlardı. Şimdi bizim Hayek'in adına kolayca bağladığımız birçok düşünceleri de, ben bu notu yazarken daha bilmiyordum.

Hayek'in nerede durduğuyla ilgili olarak şimdi bildiklerimin ışığında, yukarıda verdiğim özet bana yanlış görünmüyor; ama kuşkusuz, orada söylediklerim Hayek'in yerini gerçektekenden az belirlemektedir. Şu düzeltmeler, belki bu durumu doğrultmaya yarayabilir.

(a) Hayek'in kendisi, savunmaya hazır olacağı herhangi bir siyasal etkenlik için «toplumsal yapıcılık» deyimini kullanmaya yanaşmaz. Onun bu deyimle itirazı, «bilimsilik» dediği genel eğilimle —doğa bilimlerinin yöntemlerinin (ya da daha doğrusu, çoğu kimselerin doğa bilimlerinin yöntemleri olduğuna inandığı şeylerin) toplum alanında da oradakilere benzer göz alıcı sonuçlar vermesi gerektiği yolundaki safdil inançla— birlikte çağrıştırılmasındandır. (Karş. Hayek'in iki yazı serisi: «Scientism and the Study of Society», **Economica**, XI-XI, 1942-44 ve «The Counter-revolution of Science», **ibid.**, VII, 1941.)

«Bilimsilik»le, toplum bilimleri alanında doğa bilimlerinin metotları sanılan şeyleri yalan-yanlış taklit etme yönelimini anlatmak istiyorsak, o zaman **tarihsiciliğin bir çeşit bilimsilik olduğu söylenebilir**. Tarihsicilik lehindeki tipik ve etkili bir bilimsilik kanıtı, kısaca şöyledir: «Ay ya da güneş tutulmalarını önceden kestirebiliyoruz; niçin devrimleri önceden kestiremeyelim?» Ben bu çeşit kanıtları hep çürütmeye çalıştım (karş. **Poverty of Historicism** [Tarihsiciliğin Yoksulluğu] adlı kitabım ve **Predicton and Prophecy, and Their Significance for Social Theory** [Öndeyi-Kehanet ve Toplum Teorisi Bakımından Önlemleri] başlıklı yazım, Library of the Xth International Congress of Philosophy, Amsterdam, 1948; bu yazı şimdi **Conjectures and Refutations** adlı kitabımdadır) ve bu anlamda, bilimsiliğe karşıyım.

Ama «bilimsilik»ten, toplum bilimlerinin metotlarının, çok geniş bir ölçüde doğa bilimlerinininkilerle aynı oldukları görüşünü anlıyorsak, o zaman benim de bir «bilimsilik» yanlısı olma «suçu»mu itiraf etmem gerekir; gerçekten de, ben toplum ve doğa bilimleri arasındaki benzerliğin, doğa bilimlerinin toplum bilimlerine genellikle sanıldığından çok daha fazla benzediklerini göstererek, doğa bilimleri hakkındaki yanlış düşünceleri düzeltmeye bile yarayabileceğine inanıyorum.

Bu nedenledir ki, ben, Roscoe Pound'un «toplumsal yapıcılık» terimini kullanmaya devam ettim — görebildiğim kadarıyla da, terimin bu anlamı, bence reddedilmesi gereken o «bilimsilik»ten uzaktır.

Terminoloji bir yana, ben yine de Hayek'in görüşlerinin benim «bölük pörçük yapıcılık» dediğim şeye uygun olarak yorumlanabileceğine inanıyorum. Öte yandan Hayek, kendi görüşlerini benim eski özetimin belirttiğinden çok daha açık olarak formüleştirmiştir. Onun görüşlerinin, (Pound'un kullandığı anlamda) benim «toplumsal yapıcılık» demeyi yeğlediğim düşünceyle üst üste çakışan yanı, özgür bir toplumda onun deyişiyle toplumun «yasal çerçevesi»ni yeniden kurmak için âcil bir ihtiyaç olduğuna işaret edışıdir. *

5. (156c) Bryan Magee, «de Tocqueville»in *L'ancien régime*'deki haklı olarak dediği gibi, «fevkalâde güzel konmuş kanıtı»na dikkatimi çekti.

6. (157c) İyi bir amacın kötü araçları haklı gösterip göstermeyeceği sorunu, anlaşılan, hasta bir insana zihnini huzura kavuşturmak için yalan söylemeli mi, söylememeli mi? Bir halkı mutlu kılmak için bilisiz tutmalı mı, tutmamalı mı? Bir barış ve güzellik dünyası kurmak için uzun ve kanlı bir iç savaş başlatmalı mı, başlatmamalı mı? gibi durumlarda ortaya çıkmaktadır.

Bütün bu örneklerde, düşünülen eylem, önce («araç» denilen) kötü saydığımız daha dolaysız bir sonuç meydana getirecektir ki, sonra («amaç» denilen) iyi sayılacak ikinci bir sonucu ortaya koyabilsin.

Bence bütün bu durumlarda üç ayrı çeşit soru ortaya çıkar:

(a) Araçların, gerçekten umulan amaca götüreceğini varsaymakta ne kadar haklıyız? Araç daha önce doğan sonuç olacağına göre, çoğu durumlarda düşünülen eylemin daha belirli olan sonucunu meydana getirecektir — daha uzak olan amaç ise, daha az belirli olanını.

Burada ortaya konan soru, ahlâk değerlendirmeleriyle ilgili olmayan olgusal bir sorudur. Bu soru, salt bir olgu işi olarak, araçlarla amaç arasında varsayılan nedensellik bağlantısına güvenilip güvenilemeyeceğidir; onun için, buna cevap olarak da, varsayılan nedensellik bağlantısı tutmazsa, düpedüz o örneğin bir araç ve amaçlar dizisi olmadığı söylenebilir.

Bu, doğru olabilir. Fakat uygulamada, burada ele alınan nokta belki de en önemli ahlâk sorununu kapsamaktadır. Çünkü, bu soru (düşünülen araçların düşünülen amacı sağlayıp sağlayamayacağı), bir olgu işi olmakla birlikte, **bizim bu soru karşısındaki tutumumuz, en önemli ahlâk sorunlarından bazılarını ortaya koymaktadır** — bu gibi durumlarda böyle bir nedensellik bağlantısının tuttuğu yolundaki kendi inancımıza güvenmeli miyiz, yahut bir başka deyişle, nedensellik bağlantılı teorilere dogmatikçe dayanmalı mıyız? Yoksa, —hele eylemimizin ön sonucu, kendi içinde kötü sayıldığına göre— onlara karşı kuşkucu bir tutum mu benimsemeliyiz? sorunu.

Bu soru, verdiğimiz üç örneğin ilkinde belki o kadar önemli değildir, ama öteki ikisinde önemlidir. Bazı kimseler bu iki örnekte varsayılan nedensellik

ilişkilerinin geçerliliğine çok güvenebilirler; fakat ilişki pek uzak kalabilir; ve hattâ inançlarındaki duygusal güvenin kendisi de, kuşkularını bastırma girişimlerinin bir sonucu olabilir. (Bir başka deyişle, sorun, bağnaz bir kimseyle Sokratik anlamda akılcı bir kimsenin —kendi fikir sınırlılıklarını bilmeye çalışan bir kimsenin— arasındaki ayrımdır.) «Araçlar»m kötülüğü ne denli büyük olursa, sorun da o kadar önemli olacaktır. Bu bir yana, insanın kendisini, nedensellik bağıntılı teorilerine karşı kuşkucu bir tavır takınacak yolda eğitmeye çalışması, şüphesiz en önemli ahlâk ödevlerinden biridir.

Ama, varsayılan bağıntının geçerli olduğunu ya da bir başka deyişle, gerçekten araçlar ve amaçlardan söz edilebilecek bir durum bulunduğunu varsayalım. O zaman da, daha iki soruyu, (b) ve (c)'yi ayırmamız gerekecektir.

(b) Nedensellik bağıntısının geçerli olduğunu ve buna makul bir ölçüde güvenebileceğimizi varsayınca, sorun başlıca, iki kötülükten —yani, düşünülen araçların kötülüğüyle, bu araçlar kullanılmazsa ortaya çıkacak olan kötülükten— daha küçük olanını seçme sorunu olmaktadır. Bir başka deyişle, amaçların en iyisi bile kendiliğinden, kötü araçları haklı gösteremez, fakat sonuçlarından sıyrılmaya çalışmak, kendi içlerinde kötü sonuçlar veren eylemleri haklı gösterebilir. (Çoğumuz, bir kimsenin canını kurtarmak için kolunu ya da bacağını kesmenin doğru olacağından kuşkulanmayız.)

Bu bağlamda, söz konusu kötülükleri gerçekten doğru olarak kavrayamayız—şımız çok önemli olabilir. Bazı Marxistler, örneğin (karş. Bölüm 19/Not 9) şiddetli bir toplumsal devrimde, «Kapitalizm» dedikleri şeyin kronik kötülüklerinden çok daha az acı çekileceğine inanırlar. Fakat bu devrimin daha iyi bir duruma yol açacağı kabul edilse bile, bir durumdaki ve ötekiindeki acı çekmeyi nasıl değerlendirebilirler? Burada yine olgusal bir soru ortaya çıkmaktadır ve yine, olgusal bilgimizi abartmamak, görevimizdir. Üstelik, düşünülen araçların, yaratacakları kötülüklerle karşılık, durumu düzeltecekleri teslim edilse bile, başka araçların daha iyi sonuçları, daha düşük bir fiyatla sağlayamayacağından emin olabilir miyiz?

Fakat aynı örnek, çok önemli bir başka soruyu da ortaya çıkartmaktadır. Yine, «Kapitalizm»ün birçok kuşaklar boyunca sürüp gitmesiyle yol açacağı acı çekmeler toplamının, iç savaşın yaratacağı acı çekmelere üste geleceğini varsayarsak — bir kuşağı, daha sonraki kuşakların uğruna acı çekmeye mahkûm edebilir miyim? (Bir kimsenin kendisini başkalarının uğruna feda etmesiyle başkalarını —ya da kendini ve başkalarını— bu gibi bir amaç uğruna feda etmesinin arasında büyük bir fark vardır.)

(c) Üçüncü önemli nokta, sonul sonuç olarak, «amaç» denilen şeyin, ara sonuçtan, «araçlar»dan daha önemli olduğunu düşünmememiz gerektiğidir «sonu iyi gelen her şey iyidir» gibi sözlerin yansıttığı bu düşünce son derece yanıltıcıdır. Bir kez, «amaç» denilen şey, çoğucası için sonu değildir. [Bu cümlede, İngilizce «amaç» ve «son» sözcüklerinin karşılıklarının aynı («end») olmasına dayanan bir söz oyunu vardır - Çeviren.] İkinci olarak, araçlar, amaç bir kez sağlanınca kayboluvermezler. Örneğin, «kötü» bir araç, diyelim zafer sağlamak için savaşta kullanılan yeni bir güçlü silâh, bu «amaç» gerçekleştirildikten sonra da, yeni dertler açar. Bir başka deyişle, bir şeye, doğru olarak bir aracın amacı denebilse bile, çoğucası o şey bundan fazla bir şeydir. Söz konusu amaçtan başka sonuçlar da doğurur; dolayısıyla bizim dengeleyip tartmamız gereken, (gelecekteki) amaçlara karşı (geçmişteki yahut haldeki) araçlar değil, önceden gö-

rülebildiği ölçüde bir eylem sürecinin bir başkasına karşı toptan sonuçlarıdır. Bu sonuçlar, ara sonuçları da kapsayan bir zaman parçası boyunca yayılmışlardır ve düşünülen «amaç» hesaba katılması gereken sonuçların sonuncusu olmayacaktır.

7. (158b) (1) Ben iç barışla uluslararası barışın kurumsal sorunları arasındaki paralelliğin çok önemli olduğuna inanıyorum. Yasama, yönetme ve yargılama kurumlarının yanısıra, **harekete geçmeye hazır, silâhlı bir yürütme organı da** bulunan herhangi bir uluslararası örgüt, uluslararası barışı korumakta, devletin içindeki benzer kurumlar kadar başarılı olmak gerekir. Fakat, bundan fazlasını ummamak bana önemli görünüyor. Devletlerin içinde, suç nispeten önemsiz bir düzeye indirilebilmiş, fakat büsbütün yok edilememiştir. Onun içindir ki, daha uzun bir süre, vurma gücünü kullanmaya hazır olan, bazen de kullanılan bir polis kuvvetine ihtiyaç duyacağız. Bunun gibi, uluslararası suçta da büsbütün yok edememek olasılığına hazır olmamız gerektiğini sanıyorum. Ereğimizin savaşı birden ve büsbütün olanaksız kılmak olduğunu söylersek, o zaman çok fazla şey üstlenmiş olabiliriz — şu uğursuz sonuçla ki, bu umutlar boşa çıkınca vurucu gücünü kullanmaya hazır bir kuvvetimiz bulunmayabilir. (Milletler Cemiyeti'nin saldırganlara karşı harekete geçemeyişi, hiç değilse Manchukuo saldırısı örneğinde, geniş ölçüde, Milletler Cemiyeti'nin **her türlü** savaşı sona erdirmek ve kendisi dövmüşmek için kurulmuş olduğu yolundaki genel duygudan ileri gelmiştir. Bu da **her türlü** savaşı sona erdirmeye propagandasının kendi-kendisini-yıkıcı olduğunu göstermektedir. Uluslararası anarşiye son vermemiz ve herhangi bir uluslararası suçta karşı savaşmaya da hazır olmamız gerekir. (Karş. özellikle H. Mannheim, **War and Crime**, 1941 ve A. D. Lindsay «War to End War», **Background and Issues**'da, 1940.)

Fakat, iç barışla uluslararası barış arasındaki benzerliğin zayıf noktasını, yani benzerliğin sona erdiği noktayı aramak da önemlidir. Devlet tarafından sağlanan iç barış durumunda, devletin koruduğu bireysel vatandaş vardır. (Vatandaşlık koşullarında bile, belirli bir «uylaşımsal» öge bulunmakla birlikte) Vatandaş, âdeta «doğal» bir birim, yahut atomdur. Öte yandan, uluslararası düzenimizin üyeleri; ya da birim veya atomları devletler olacaktır. Fakat devlet, vatandaş gibi «doğal» bir birim olamaz; **devletin doğal sınırları yoktur**. Devletin sınırları değişir ve ancak bir **status quo** ilkesinin uygulanmasıyla tanımlanabilir; her **status quo** da keyfi seçilmiş bir tarihe bağlanmak zorunda olduğuna göre, bir devletin sınırlarının belirlenmesi salt uylasımsal bir işler.

Devletler için şu ya da bu «doğal» sınırları bulmaya ve dolayısıyla devlete «doğal» bir birim diye bakmaya kalkmak, **millî devlet ilkesine** ve milliyetçilik, ırkçılık, kabilecilik gibi romantik yapıtlara yol açar. Fakat, millî devlet ilkesi «doğal» değildir; millet ya da dil veya ırk grupları gibi doğal birimlerin varolduğu fikri de tamamiyle uydurmadır. Tarihten bir şeyler öğreneceksek, burada öğrenmemiz gerekir; çünkü tarihin başından beri insanlar durmadan karışmışlar, birleşmişler, çözülmüşler ve yeniden karışmışlardır; ve istenilir bir şey olsa bile, bu durum gerisin geriye bozulamaz.

İç barışla uluslararası barış arasındaki benzerliğin çöktüğü ikinci bir nokta da vardır. Devletin bireysel vatandaş, yani kendi birim ya da atomlarını koruması gerekir; fakat uluslararası örgütün de sonul olarak koruması gereken, kendi birim ya da atomları, yani devletler yahut milletler değil, yine insan bireyleridir.

BÖLÜM 9 / NOT 7

Millî devlet ilkesinin (popülerliğini, sadece kabilecilik güdülerinin kütlelere çekici gelmesine ve adayacak daha iyi bir şeyi olmayan siyasetçi için en ucuz ve en emin ilerleme yolu olmasına borçlu bulunan bu ilkenin) tamamıyla reddedilmesi ve **bütün** devletlerin zorunlu olarak uylaşımalsal bir biçimde sınırlandırıldığı kabul edilmesi, bir de **uluslararası örgütlerin bile sonul ilgisinin devletler ya da milletler değil, insan bireyleri olmak gerektiğinin** sezinlenmesi, yaptığımız temel benzetmenin çöktüğü yerlerde çıkan zorlukları açıklıkla kavramamıza ve üstesinden gelmemize yardım edecektir. (Karş. ayrıca Bölüm 12/Not 51-64 ve metin ile Bölüm 13/Not 2.)

(2) Bana öyle geliyor ki, yalnızca uluslararası örgütlerin değil, ister uluslararası, ister «millî» ya da yerel her türlü politikanın da sonul ilgisinin insan bireyleri olmak gerektiği ilkesi, uygulamada önemli sonuçlar ortaya koyar. Bireylerin bağlı oldukları saldırgan **bir devletin** ya da «millet»in **iktidar-örgütünü yıkmaya karar versek bile, bireylere dürüst davranabileceğimizi** kavramamız gerekir. Bir devlet ya da milletin askerî, siyasal, hattâ iktisadî iktidarını yıkıp egemen olmanın, o devlet ya da milletin bireysel vatandaşları için yoksulluk ve boyunduruk altına girme demek olacağı yaygın bir önyargıdır. Fakat bu önyargı, tehlikeli olduğu kadar, temelsizdir de.

Temelsizdir, yeter ki uluslararası bir örgüt böylelikle zayıf düşmüş olan devletin vatandaşlarını, siyasal ve askerî zayıflıklarından ötürü sömürülmeye karşı korusun. Bireysel vatandaşın başına gelmesinin önlenemeyeceği tek zarar, millî gururunun kırılmasıdır; ancak, onun saldırgan bir ülkenin vatandaşı olduğunu kabul edersek, saldırı savuşturulduğu takdirde, bu zarar zaten kaçınılmaz bir nitelikte olacaktır.

Bir devlete karşı nasıl davranılacağıyla, o devletin bireysel vatandaşlarına karşı nasıl davranılacağına ayrımlanamayacağı yolundaki önyargı şu nedenden ötürü de çok tehlikelidir ki, saldırgan bir ülkeye karşı nasıl hareket edileceği sorununa gelince, bu anlayış karşısındakileri yenen ülkelerde zorunlu olarak iki hizip yaratır: Sert davranılmasını isteyenlerin hizbi — yumuşaklık isteyenlerinki. Kural olarak, her ikisi de, aynı zamanda, hem bir devlete karşı sert, hem de vatandaşlarına karşı yumuşak davranmayı olanaklı görmezler.

Fakat bu olanak görülmeyince, o zaman da şöyle şeylerin olma olasılığı ortaya çıkar. Zaferden hemen sonra, saldırgan devletle vatandaşlarına karşı nispeten sert davranılır. Fakat, masum bireylere karşı sert davranmaktan çekinileceği için, yani, yumuşaklık yanlısı hizbin şu ya da bu yolla etkili olmasından ötürü, devlete, yani iktidar örgütüne karşı da olasılıkla uygun olabileceği kadar sert davranılmayacaktır. Ancak bu çekingenliğe rağmen, bireylerin hak ettiklerinden fazla acı çekmeleri olasıdır. Onun için de, kısa bir süre sonra galip ülkelerde bir tepkinin doğması beklenebilir. Eşitlikçi ve insanîyetçi yönelimler, sertlik politikası değiştirilene kadar yumuşaklıktan yana hizbi güçlendireceklerdir. Fakat bu gelişme de, saldırgan devlete yeni bir saldırıya geçmesi için bir şans vermekle kalmayacak, aynı zamanda ona haksızlığa uğratılmış bir kimse'nin duyacağı manevî tepki silâhını da sağlayacaktır; galip devletlere ise, haksızlık ettiklerini hissedenlerin kendine güvensizliği gelecektir.

Bu, kesinlikle istenmeyecek gelişim, sonunda yeni bir saldırıya yol açmak zorundadır. Böyle bir saldırının önlenebilmesi ise, ancak ve ancak, daha başından bir yanda saldırgan (ve yaptıklarından sorumlu olan) devletle, öte yanda da vatandaşlar arasında açık bir ayırımın yapılmasına bağlıdır. Saldırgan dev-

lete karşı sertlik gösterilmesi ve hattâ iktidar mekanizmasının kökten yıkılması, eğer bireysel vatandaşlara karşı dürüst bir politikanın izlenmesiyle birlikte yürütülürse, karşısındakileri yenen devletlerde insanîyetçi duyguların bu ahlâkî tepkisini yaratmaz.

Fakat bir devletin siyasal iktidarını, vatandaşlarına —aralarında bir ayırım yapmadan— zarar vermeksizin, çökertmek olanaklı mıdır? Ben bunun mümkün olduğunu kanıtlayabilmek için, saldırgan bir devletin bireysel vatandaşlarının çıkarlarını zedelemeyen, siyasal ve askerî iktidarını çökerten bir politika örneği kuracağım.

Saldırgan ülkenin sınır boyları, deniz kıyısı ve başlıca (hepsi değil) su gücü, kömür ve çelik kaynaklarıyla birlikte, bir daha geri verilmemek üzere, o devletten ayrılıp uluslararası bir bölge olarak yönetilebilir. Limanlar ve hammadeler, bu kaynakların doğru kullanıldığını denetlemek üzere uluslararası komisyonlar **davet etmeleri** şartıyla o devletin vatandaşlarına, yasal iktisadî faaliyetleri için —ayrıca iktisadî kayıtlar yüklemeyen— açık tutulabilir. Yeni savaş potansiyeli biriktirmeye yarayabilecek her çeşit kullanım yasaklanır ve uluslararası yönetime verilmiş olan kaynak ve hammaddelerin böyle kullanılabileninden kuşkulanan için nedenler olursa, bunların kullanılması hemen durdurulur. O zaman, esaslı bir araştırmanın yapılmasını **istemek** ve sağlamak, kaynakların doğru kullanılacağına dair yeterli inancalar göstermek kendisinden kuşkulanan tarafa düşer.

Böyle bir yolun uygulanması, yeni bir saldırı olanağını büsbütün ortadan kaldırmaz; ama saldırgan devleti, yeni bir savaş potansiyeli biriktirmeden önce uluslararası yönetime verilmiş bölgelere saldırmak zorunda bırakır. Dolayısıyla, böyle bir saldırı umutsuz olur — yeter ki, öteki ülkeler kendi savaş potansiyellerini korumuş ve geliştirmiş bulunsunlar. Bu durumla karşılaşınca, eski saldırgan devlet tutumunu kökten değiştirmeye ve işbirliğine yanaşmaya zorlanacaktır. Endüstrisinin uluslararası denetimini kendisi **istemek** ve uluslararası denetleme otoritesinin araştırmasını (engellemek yerine) kolaylaştırmak zorunda kalacaktır; çünkü ancak böyle bir tutum, endüstrilerinin gereksindiği kaynak ve kolaylıklardan yararlanmasını sağlayacaktır; ve bu gibi bir gelişim, olasılıkla, o devletin iç politikasına daha ileri bir karışma olmadan yapılabilecektir.

Bu kaynakların uluslararası yönetime bırakılmasının, yenik ülke halkını sömürmek ya da aşağılamak amacıyla kullanılması tehlikesi ise, üst başvuru mahkemeleri vb. öngören birtakım uluslararası hukukî tedbirlerle karşılanabilir.

Bu örnek, bir devlete karşı sert, vatandaşlarına karşı ise yumuşak davranmanın olanaksız olmadığını göstermektedir.

* (Bu notun 1942'de yazılmış olan (1) ve (2)'nci kısımlarını olduğu gibi bıraktım. Yalnız, günün sorunlarına ilişkin olmayan (3)'üncü kısımda, ilk iki paragraftan sonra bir ekleme yaptım.) *

(3) Fakat barış sorununa böyle bir yapıcılık yaklaşımı bilimsel midir? Birçokları, eminim ki, savaş ve barış sorunlarına karşı gerçekten bilimsel bir tavır bundan farklı olması gerekeceğini söyleyeceklerdir. Diyeceklerdir ki, **önce savaşın nedenlerini incelemeliyiz**. Savaşa yol açan güçleri ve barışa yol açabilecek olanları incelemeliyiz. Örneğin, son zamanlarda, «sürekli barış»ın, ancak toplum içinde savaş ya da barışı yaratabilecek «dinamik taban güçleri»ni tam olarak ele alırsak kurulabileceği iddia edilmiştir. Bu güçleri bulabilmemiz için doğal olarak, tarihi incelememiz gerekir. Bir başka deyişle, barış sorununa tek-

BÖLÜM 9 / NOT 7

nolojik bir metotla değil, tarihsici bir yöntemle yaklaşmalıyız. Tek bilimsel yaklaşımın bu olduğu söylenmiştir.

Tarihsici, tarihin yardımıyla gösterebilir ki, savaşın nedenleri, ekonomik çıkarların çatışmasında; ya da sınıfların çatışmasında, ya da ideolojinin, örneğin tiranlığa karşı özgürlüğün; yahut ırkların çatışmasında, ya da ulusların, ya da emperyalizmlerin ya da militarist sistemlerin; yahut nefrette; yahut korkuda; yahut kıskançlıkta; yahut intikam alma isteğinde bulunabilir. Ve böylelikle tarihsici, bu nedenleri yok etme işinin son derece güç olacağını gösterecektir. Ve şunu da gösterecektir ki, savaşın nedenlerini, örneğin ekonomik nedenleri vb. kaldırmadıkça uluslararası bir örgüt kurmanın faydası yoktur.

Bunun gibi psikolojizm de savaşın nedenlerinin «insan doğası»nda yahut daha belirli olarak insan doğasının saldırganlığında bulunacağını ve barış yolunun, saldırganlığa başka boşalma yolları bulmak olacağını öne sürebilir. (Heyecanlı romanların okunması ciddi ciddi önerilmiştir — son diktatörlerimizden bazılarınun bunlara müptelâ oldukları gerçeğine rağmen!)

Ben bu önemli sorunun üstesinden gelmede, bu yöntemlerin pek umut verici olduklarını sanmıyorum. Daha belirlenmiş olarak, barışı sağlayabilmek için, savaşın nedenini ya da nedenlerini anlamamız gerektiği yolundaki ilk bakışta akla gelen iddiaya da inanmıyorum.

Teslim etmek gerekir ki, herhangi bir kötülüğün nedenini arayıp onu kaldırmak yönteminin başarılı olabileceği durumlar vardır. Ayağımda bir acı duyarsam, bunun nedeninin küçük bir taş parçası olduğunu bulabilir ve onu atabilirim. Fakat bundan genelleme yapmamak gerekir. Küçük taş parçalarını çıkarıp atma yöntemi, ayağımdaki bütün acı örneklerini bile kapsamaz. Bu gibi bazı durumlarda «neden»i bulamayabilir, bazı durumlarda da çıkarıp atmaya-bilirim.

Genel olarak, istenmeyen bir olayın nedenlerini yok etme yöntemi, ancak kısa bir liste tutan zorunlu koşulları (yani, söz konusu olayın, listedeki koşullardan en az biri bulunmadıkça olamayacağı gibi bir koşullar listesini) biliyorsak ve bütün bu koşullar denetlenebilir ya da daha kesin söyleyeyim, önlenebilir nitelikteyseler, o zaman uygulanabilir. (Zorunlu koşulların, pek öyle, bulanık «nedenler» terimiyle betimlediğimiz şeyler olmadığı söylenebilir; bunlar, daha çok, genellikle «katkı yapan nedenler» diye andığımız şeylerdir; bir kural olarak, «nedenler»den söz ettiğimiz zaman, anlatmak istediğimiz ise, bir yeterli koşullar dizisidir.) Fakat ben, savaşın böyle bir zorunlu koşulları listesini kurmayı umabileceğimizi sanmıyorum. Savaşlar son derece çeşitli durumlarda patlak vermişlerdir. Savaşlar, diyelim belki fırtınalar gibi, basit olgular değildir. Çok çeşitli olgulara «savaş» demekle, onların hep aynı yolla «nedenlendikler»ni garantiye aldığımıza inanmak için de sebep yoktur.

Bütün bunlar ortaya koymaktadır ki, ilk bakışta önyargısız ve bilimsel olduğuna inandırıcı görünen «savaşın nedenleri»ni inceleme yaklaşımı, aslında yalnızca önyargılı değildir, aynı zamanda akla yakın bir çözümün yolunu da tıkamaya elverişlidir; kısacası, sözde-bilimseldir.

Yasalar koymak ve bir polis kuvveti kurmak yerine, suçluluk sorununa «bilimsel» olarak, yani suçun nedenlerinin tam neler olduğunu bulmaya çalışarak yaklaşıydık, nereye ulaşırdık? Şurada burada, suça ya da savaşa yol açan önemli faktörleri keşfedemeyeceğimiz ve böylelikle bir sürü zarardan kurtulamayacağımızı söylemek istemiyorum; ama bu, pekâlâ biz suçu denetim altına al-

dıktan sonra, yani polis kuvvetimizi kurduktan sonra yapılabilir. Öte yandan, suçun ekonomik, psikolojik, ırsî, ahlâkî vb. «nedenleri»ni incelemek ve bu nedenleri yok etmeye kalkmak, bizi (nedeni ortadan kaldırmayan) bir polis kuvvetinin suçluluğu denetim altına alabileceği bulgusuna zor götürürdü. «Savaşın nedeni» gibi sözlerin bulanıklığı bir yana, bu yaklaşım bütünüyle bilimsel olmaktan başka her şeydir. Bir kimsenin çıkıp da, hava soğuyunca palto giymenin bilimsel olmadığını, soğuk havanın nedenlerini incelememiz ve bu nedenleri yok etmemiz gerektiğini söylemesi gibi bir şey. Yahut belki de, yağlamanın bilimsel olmadığı ve sürtünmenin nedenlerini bulup kaldırmamız gerektiği gibi bir şey. Bu ikinci örnek, bence, görünüşte-bilimsel eleştirinin saçmalığını göstermektedir; çünkü, tıpkı yağlamanın sürtünme «nedenleri»ni azaltması gibi, uluslararası bir polis kuvveti (ya da bu çeşit bir silâhlı örgüt) de, savaşın önemli bir «neden»ini azaltabilir; yani, «yanına kâr kalması» umudunu.

8. (159c) Bunu, *Logik der Forschung*'umda göstermeye çalışmıştım. Özetlenen metodoloji uyarınca, sistemli bölük pörçük yapıcılığın, deneme ve yanılma yoluyla ulaşılan ampirik bir toplumsal teknoloji kurmakta bize yardım edeceğine inanıyorum. Bence, ancak bu yoldan ampirik bir toplum bilimini kurmaya başlayabiliriz. Böyle bir toplum biliminin bugüne değin pek varolmamış bulunması ve tarih metodunun da onu fazla ileriye götürmeye yeteneksiz olması, geniş-çaplı ya da Ütopyacı toplumsal yapıcılığın olasılığına karşı en güçlü kanıtlardan biridir. **Poverty of Historicism** adlı kitabıma da bakınız.

9. (161a) Buna çok benzeyen bir formülleştirme için bkz. John Carruthers' in **Socialism and Radicalism** konulu konferansı («Hammersmith Socialist Society» tarafından bir kitapçık halinde yayımlanmıştır: London, 1894). Carruthers, bölük pörçük reforma karşı tipik bir tavırla şöyle demektedir: «Her uyuşturucu (palyatif) tedbir, kendi kötülüğünü de birlikte getirir ve genellikle bu kötülük, o tedbirlerle düzeltmek istenen kötülükten daha büyüktür. Yepyeni bir elbise giymeyi aklımıza koymadıkça, paçavralar içinde gezmeye hazır olmamız gerekir, çünkü yamalamak, eskisini düzeltmeyecektir.» (Şurasına dikkat etmek gerekir ki, Carruthers'in konferansının başlığında kullanılan «radikalizm» sözü, burada anlatılanın tam karşısı anlamdadır. Carruthers, uzlaşma-tanımaz bir tuval-temizleme programını savunmakta ve «radikalizm»e, yani «radikal liberaller»in tuttuğu «ilerici» reform programına çatmaktadır. Radikal teriminin böyle kullanılışı, tabii, benim kullanımından daha olağandır; bununla birlikte, radikallik terimi aslında —örneğin, kötülüğün— «köküne gitmek» yahut «kötülüğün kökünü kazımak» anlamına gelir ve bunun için tam uygun bir karşılık yoktur.)

Metnin gelecek paragrafındaki aktarmalar (sanatçı-politikacının «kopya» etmesi gereken «tanrılık asıl») için bkz. **Devlet** 500e/501a. Ayrıca bkz. Bölüm 8/Not 25 ve 26.

Platon'un Formlar Teorisinde, sanatın anlaşılması ve sanat teorisi için büyük önem taşıyan öğeler olduğunu sanıyorum. Platonculuğun bu yanını, J. A. Stewart, **Plato's Doctrine of Ideas** adlı kitabında (1909, s. 128 vd.) işlemiştir. Ancak bana kalırsa, Stewart (sanatçının gözünün önünde canlandırmaya çalışınakla kalmayıp, tuvalinin üstünde de yeniden-yaratmaya uğraştığı «kalıp»a karşın) salt düşüncenin konusu üstünde çok fazla durmaktadır.

10. (161b) **Devlet** 520c. «Krallık Sanat» için bkz. özellikle **Devlet Adamı**; karşı. Bölüm 8/Not 57 (2).

BÖLÜM 9 / NOT 11-12

11. (161c) Ahlâkın estetiğın bir bölümünden ibaret olduđu, çünkü ahlâk sorunlarının önünde sonunda bir zevk meselesi olduđu sık sık söylenmiştir. (Karş. örneğın G. E. G. Catlin, **The Science and Methods of Politics**, 315 vd.) Böyle demekle, ahlâk sorunlarının, bilimin akılcı metotlarıyla çözülemeyeceğinden fazla bir şey kastedilmiyorsa, bu görüşe ben de katılırım. Fakat, ahlâkî «zevk meseleleri» ile estetikteki «zevk meseleleri» arasındaki büyük farkı görmezlikten gelmememiz gerekir. Bir romanı, bir müzik parçasını ya da belki bir resmi sevmesem, onu okumam, dinlemem ya da ona bakmam gerekmez. Estetik sorunları (mimarî, bir ayrık olabilir) geniş ölçüde özel karakterlidir; ahlâk sorunları ise insanlarla ve onların yaşamlarıyla ilgilidir. Bu bakımdan aralarında temel bir fark vardır.

12. (162a) Bu ve bundan önceki aktarmalar için, karş. **Devlet** 500d/501a itaflıklar benimdir); ayrıca karş. Bölüm 4/Not 39 (son) ve Bölüm 8/Not 25, 26, 27, 38 (özellikle 25 ve 38).

Gelecek paragraftaki iki aktarma, **Devlet** 514a ve **Devlet Adamı** 293c/e'dendir.

Devlet'in her iki —500d vd.'nın tuval-temizlemesi ve 541a'nın temizliğı— parçasından da önce filozofların tanrı-gibiliklerinden söz edilmesi, (bu **hybris**'i —tanrı-gibilik hevesinin tutkulu küstahlığı— ile romantik radikalizm **hysteria**'sının karakteristiğı olduđuna inandığım için) çok ilginçtir; karş. 500c/d, «filozofun kendisi... tanrı-gibi olur» ve 540c/d (karş. Bölüm 8/Not 39 ve metin), «Devlet de onları anmak için, kamu kesesinden anıtlar diyecek; ve onlara yarı-tanrılar gibi... ya da en azından inayetlen kutsanmışlar, tanrısal insanlar diye adaklar sunulacak.»

Bu parçaların ilkinden önce (498d/e vd.; bkz. Bölüm 8/Not 59), Platon'un filozofların hükümdar sıfatıyla «çokluk» için bile kabul edilebilir olacakları umudunu açıkladığı pasajın gelmesi de, aynı nedenlerden ötürü ilginçtir.

* «Tasfiye» terimiyle ilgili olarak, radikalliğın şu modern patlayışını aktarabiliriz: «Sosyalizmimiz olacaksa —gerçek ve sürekli bir sosyalizmimiz—, bütün muhalefet temelının «tasfiye» edilmesi (yani, oy haklarının kaldırılmasıyla ve gerekirse hapse atılmalarıyla siyasal etkinlikten yoksun kılmaları) gerektiğı apaçık değıl midir?» Bu dikkate değıer retorik sorusu, kendisi daha da dikkate değıer bir kitapçık olan Gilbert Cope'un **Christians in the Class Struggle**'ının, s. 18'inde yazılıdır (1942, Bradford Piskoposunun önsözünü; bu kitapçığın tarihsiciliğı için, bkz. Bölüm 1/Not 3). Piskopos, önsözünde, «şimdiki ekonomik sistemimiz»i «ahlâka ve Hıristiyanlığa aykırı» olmakla suçlamakta ve «bir şey bu kadar açıklıkla şeytanın işi olunca... hiçbir şey, Kilisenin bir papazını, onu yıkmaya çalışmamaktan özürülü gösteremez» demektedir. Buna uygun olarak da, kitapçığı, «berrak ve içine işleyici bir çözümleme» diye salık vermektedir.

Bu kitapçıktan birkaç cümle daha aktarılabilir: «İki parti, kısmî bir demokrasi sağlayabilir, ama tam bir demokrasi ancak tek bir parti tarafından kurulabilir...» (s. 17). — «Geçiş döneminde... işlere... kendisine temelden karşıt bir partinin varolmasını hoşgörmeyen bir tek-parti önderlik etmeli ve onları örgütlemelidir...» (s. 19). — «Sosyalist devlette özgürlük, hiç kimsenin ortak mülkiyet ilkesine saldırmasına izin verilmemesi, fakat herkesin onu daha etkili bir biçimde gerçekleştirmesi için teşvik edilmesi anlamına gelir... Muhalefetin nasıl bertaraf edileceğı hakkındaki önemli mesele ise, bizzat muhalefetin kullanacağı metotlara bağılı olacaktır.» (s. 18).

BÖLÜM 10 / NOT 1-5

Ama belki de hepsinden önemlisi (yine s. 18'de), dikkatle okunmaya değercek olan şu kanıtlamadır: «Sosyalist bir devlette kapitalist bir parti bulunması mümkün olmuyor da, kapitalist bir ülkede sosyalist bir parti bulunması niçin mümkün oluyor? Cevap, basitçe odur ki, bunlardan biri küçük bir azınlığa karşı büyük bir çoğunluğun bütün üretim güçleriyle ilgilidir, öteki ise bir azınlığın, çoğunluğu yeniden sömürme yoluyla kendi erk ve ayrıcalık düzenini geri getirmeye kalkışmasıdır.» Başka bir deyişle, yönetimi elinde tutan «küçük azınlık» hoşgörülü olabilmektedir, «büyük bir çoğunluk»un ise «küçük bir azınlık» hoşgörmek elinden gelmez. Bu basit cevap, gerçekten de Piskopos'un deyişiyle, «berak ve içine işleyen bir çözümleme» örneğidir. *

13. (162c) Bu gelişim için ayrıca karşı. Bölüm 13/özellekle not ve metin.

14. (163c) Romantiklik, anlaşılan, felsefede olduğu gibi edebiyatta da Platon'a kadar geriye izlenebilir. Rousseau'nun doğrudan Platon etkisinde kaldığı pek iyi bilinmektedir (karş. Bölüm 6/Not 1). Rousseau, Platon'un, eski dağ-çobanlarına övgüler düzduğu **Devlet Adamı**'nı da biliyordu (karş. **Toplum Anlaşması**, Kitap II, bölüm VII ve Kitap III, bölüm VI). Fakat bu doğrudan etkinin yanısıra, Rousseau'nun kır romantikliğini ve ilkellik sevgisini de dolaylı olarak Platon'dan almış olması olasıdır; çünkü Rousseau, kuşkusuz İtalyan **Renaissance**'mdan etkilenmiştir; İtalyan **Renaissance**'ı ise, Platon'u, özellikle onun natüralizmini ve ilkel çobanlarını yetkin toplumu rüyalarını yeniden gün ışığına çıkarmıştır (karş. Bölüm 4/Not 11 (3) ve 32 ile Bölüm 6/Not 1). — Voltaire'in Rousseau'daki romantik karanlıklık (obscurantism) tehlikelerini hemen görmüş olması ilginçtir; tıpkı Kant'ın Rousseau hayranlığına rağmen, aynı şeyle Herder'in «idealar»ında karşılaştığı zaman, bu tehlikeyi görmüş olması gibi (ayrıca karşı. Bölüm 12/Not 56 ve metin).

BÖLÜM 10'un NOTLARI

(164a) Bu bölümün epigrafı, **Şölen** 192d'den alınmıştır.

1. (164b) Karş. **Devlet** 419a vd., 421b, 465c vd. ve 519e; ayrıca bkz. Bölüm 6/özellekle ayırım II ve IV.

2. (165a) Bunu söylerken aklımda olan, yalnızca Orta Çağda kalmış toplumu durdurma girişimleri değildir: Yöneticilerin yönetilenlerin ruhlarından ve manevî selâmetlerinden de sorumlu oldukları yolundaki Platoncu teoriye (ve Platon'un **Devlet**'le **Kanunlar**'da geliştirdiği birçok pratik fikre) dayanan bu girişimlerden başka, çok daha yeni gelişmeleri de düşünüyorum.

3. (165a) Bir başka deyişle, **Logik der Forschung**'da anlattığım metodu olabildiğince uygulamaya çalıştım.

4. (165b) Karş. özellikle **Devlet** 566e; ayrıca bkz. aşağıda bu bölüm/Not 63.

5. (165c) Hikâyemde «kara yürekli kişiler» olmamalıdır; «... Suç ilginç bulunmayıp... gerçekten ilgilendiğimiz.. insanların en iyi hallerinde, iyi niyetle yaptıklarıdır.» Bu metodolojik ilkeyi, Platon'u yorumlayışımda elimden geldiğince uygulamaya çalıştım. (Bu ilkenin şimdi aktardığım formülleştirilmesini, G. B. Shaw'un **Saint Joan**'a yazdığı Önsöz'den aldım; «Melodram değil, Tragedya» başlığı altındaki ilk cümlelere bakınız.

6. (167c) Herakleitos için bkz. Bölüm 2. Alkmaeon'un ve Herodotos'un **isonomia** teorileri için bkz. Bölüm 6/Not 13, 14 ve 17. Khalkedonlu [Kadıköylü] Phaleas'ın ekonomik eşitlikçiliği için, bkz. Aristoteles, **Politika** 1266a ve Diels⁵, Bölüm 39 (aynı zamanda Hippodamos'la ilgilidir). Miletoslu Hippodamos için bkz. Aristoteles, **Politika** 1267b22 ve Bölüm 3/Not 9. İlk siyasal teoricienler arasında, doğal olarak Protagoras, Antiphon, Hippias, Alkidamas, Lykophron adlı Sofistleri; ayrıca Kritias'ı (karş. Diels⁵, fragment 6, 30-38 ve Bölüm 8/Not 17), (iki ayrı kişiseler) Yaşlı Oligarkh'ı ve Demokritos'u da saymamız gerekir.

«Kapalı toplum» - «açık toplum» terimleri ve Bergson tarafından benimkine bir miktar benzeyen bir anlamda kullanılmaları için, bkz. Giriş'e Not. Benim, kapalı toplumu sihirci, açık toplumu da akılcı ve eleştirici diye nitelendirişim, doğal olarak, söz konusu olan toplumu idealleştirmeden bu terimleri uygulamamızı olanaksız kılmaktadır. Sihirci tutum, bugüne değin gerçekleştirilmiş en «açık» toplumda bile, yaşantımızdan hiç de silinmiş olmadığı gibi, bana kalırsa, büsbütün silinebilmesi olası da değildir. Buna rağmen, kapalı toplumdan açığına geçişin yararlı bir ayracını vermek olanaklı görünmektedir. Toplum kurumlarının insan-yapısı oldukları bilinçle kavranmaya ve bilinçli olarak değiştirilmeleri, insan amaç ve ereklerinin gerçekleştirilmesi bakımından uygunlukları terimleri içinde tartışılmaya başlayınca, geçiş olmaktadır. Ya da sorun daha az soyut bir biçimde konulmak gerekirse, toplum düzenine doğaüstü bir huşuyla bakmak yerine, etkin bir karışma ve birey ya da grup çıkarlarını bilinçli olarak izleme başlayınca, kapalı toplum çökmektedir. Uygarlık yoluyla kültürel temasın, bu gibi bir çöküşü ve dahası, yönetici sınıfın yoksullaşmış, yani topraksız bir bölümünün gelişmesini ortaya çıkarabileceği açıktır.

Burada, benim genel bir anlamda «toplumsal çöküş»ten söz etmeyi sevmediğimi belirtinem gerekir. Burada betimlendiği gibi, kapalı toplumun çöküşünün hayli açık bir olay olduğunu sanıyorum; fakat genel olarak, «toplumsal çöküş» deyimini, bana öyle geliyor ki, gözlemcinin anlattığı gelişim sürecinden hoşlanmadığını belirtmenin ötesinde pek bir anlam taşımamaktadır. Bence, bu terim çok kötüye kullanılmıştır. Fakat, belirli bir toplumun üyesinin, haklı ya da haksız olarak «her şeyin çöktüğü» duygusuna kapılmış olabileceğini kabul ediyorum. **Ancien régime** üyelerine ya da Rus soylularına Fransız ya da Rus devriminin tam bir toplumsal çöküş diye görünmüş olacağından kuşkulanılamaz; fakat yeni yöneticilere, bu olaylar pek farklı gelmiştir.

Toynbee (karş. **A Study of History**, V, 23-35; 338), «Toplumsal bedende ikiliğin ortaya çıkışı»nı çökmüş bir toplumun ayracı olarak anlatmaktadır. Yunan toplumunda ikilik, sınıf birliksizliği biçiminde, kuşkusuz, Peloponnesos savaşından çok daha önce doğmuş olduğu için, Toynbee'nin neden (kabileciliğin çöküşünü değil de) bu savaşı Hellen uygarlığının çöküş noktası saydığı pek açık değildir. (Ayrıca karş. Bölüm 4/Not 45 (2) ve bu bölüm/Not 8.)

Yunanlılarla Maorilerin benzerliği üstüne birtakım görüşler, Burnet, **Early Greek Philosophy**², özellikle s. 2 ve 9'da bulunabilir.

7. (168c) Devletin organik teorisi üstüne bu eleştiriye (ve daha birçok esinlemeyi) J. Popper-Lykeus'a borçluyum (**Die allgemeine Nachpflicht**, 2'nci basım, 1923, s. 71 vd.): «Üstün-erdemli Menenius Agrippa... başkaldırmış pleplere, karına karşı ayaklanan vücudun organları teşbihini anlatarak, onları» (Roma'ya) «dönmeye kandırdı... Birisi demesin mi ki: "Tamam, Agrippa! Bir karın olacaksa, biz plebler bundan böyle karın olmak istiyoruz; sizler de... kollar-bacaklar

rolünü oynayabilirsiniz"!» (Bu benzetme için, bkz. Livy, II, 32 ve Shakespeare, **Coriolanus**, Perde I, Sahne I.) «Kitle-Gözlem» [**Mass-Observation**] gibi modern ve ilerici görünüşlü bir akımın bile yayınladıkları kitapçığın kapağında; **First Year's Work**, 1937-38) toplumun organik teorisinin propagandasını yaptığını görmek, ilginç sayılabilir. Ayrıca bkz. Bölüm 5/Not 31.

Öte yandan, kabileci «kapalı toplum»un, toplumsal gerilimin yokluğundan ötürü, «organik» olmaya benzeyen bir niteliği bulunduğu teslim edilmelidir. Böyle bir toplumun, (Yunanlılardaki gibi) köleliğe dayanıyor olabilmesi, kendi içinde bir toplumsal gerilim yaratmaz; çünkü bazen köleler, toplumun sığırlarından fazla parçası olamazlar, onların özelemleri ve sorunları, yöneticilerin toplumun içinde sorun diye hissedecekleri bir şey yaratmaz. Fakat, nüfus artışı böyle bir sorun yaratır. Koloniler çıkartmayan Sparta'da, nüfus artışı, önce arazilerini ele geçirmek için komşu kabilelerin boyunduruk altına alınmasına yol açmıştır; sonra da bebek öldürme, doğum kontrolü ve homoseksüellik gibi görenekleri yerleştirerek nüfus artışının denetlenmesini öngören tedbirlerle her türlü değişimi durdurmak için bilinçli bir çaba harcanmasına. Bütün bunları, Platon apaçık görmüş ve her zaman (belki de Hippodamos'un etkisiyle) sabit bir vatandaş sayısı gereği üstünde ısrar etmiş, daha önce nüfusu sabit tutmanın bir yolu olarak homoseksüelliği salık verdiği gibi (Aristoteles, **Politika** 1272a23'te aynı biçimde açıklanmaktadır), **Kanunlar**'da da kolonileştirmeyi ve doğum kontrolünü öğütlemiştir; bkz. **Kanunlar** 740d/741a ve 838e. (Platon'un **Devlet**'te bebek öldürmeyi salık veriş ve buna benzer sorunlar için, bkz. özellikle Bölüm 4/Not 34; ayrıca Bölüm 10/Not 22 ve 63 ile Bölüm 5/Not 39 (3).)

Doğal olarak, bu uygulamaların hepsi, akılcı terimlerle büsbütün açıklanabilir olmaktan uzaktır; ve özellikle, Doria homoseksüelliği, savaşçılıkla ve bir savaş sürüsünün yaşantısı içinde, kabileciliğin çöküşü sonucunda geniş ölçüde kaybedilmiş olan duygusal bir doyumunu yeniden ele geçirme girişimiyle ilgilidir; özellikle bkz. Platon'un **Şölen** 178e'de görkemleştirdiği «sevgililerden meydana gelen savaş sürüsü». **Kanunlar**'da (636b vd., 836b/c) Platon, homoseksüelliği kötüler (ancak karşı. 838e).

8. (171a) Sanıyorum ki, benim «uygarlık bunalımı» dediğim şey, Freud'un **Uygarlık ve İçindeki Bozukluklar**'ı [**Civilisation and its Discontents**] yazarken aklında olan fenomene benzemektedir. Toynbee, bir Sürüklenme Duygusundan söz eder (**A Study of History**, V, 412 vd.), fakat bunu «çözülme çağları»yla sınırlandırır; oysa ben, kendi bunalımımı, Toynbee'ye göre «Hellenik toplum»unun «Çözülme»ye başladığı zamandan çok daha önce, Herakleitos'un apaçık anlattığını görüyorum (hattâ bunun izleri Hesiodos'ta da bulunabilir). Meyer, «Herkesin geçimini kazanma güvenliğiyle birlikte, yaşamdaki yerini, uygar ve toplumsal hak ve ödevlerini saptamış olan doğum statüsü»nün kaybolmasından söz eder (**Geschichte des Altertums**, III, 542). Bu, İ.Ö. beşinci yüzyıl Yunan toplumdaki bunalımın iyi bir anlatımıdır.

9. (171b) Görelî bir düşünce bağımsızlığına yol açan bu türden bir başka meslek de, gezgin ozanlıktır. Burada başlıca ilerici Ksenophanes'i düşünüyorum; karşı. Bölüm 5/Not 7'deki «Protogorasçılık» üstüne paragraf. (Bir örnek de Homeros olabilir.) Bu mesleğe çok az kimsenin girebildiği anlaşılmaktadır.

Benim, ticaret işleriyle ya da tüccar kafalı kimselerle kişisel bir ilgim yoktur. Fakat, ticaret girişkenliğinin etkisi bana hayli önemli görünüyor. Bilinen uygarlıklardan en eskisi olan Sümer uygarlığının, bildiğimiz kadarıyla, kuvvetli

demokratik nitelikler taşıyan bir ticaret uygarlığı olması, yazma ve aritmetik sanatları ile bilimin başlangıçlarının da ticaret yaşamıyla bağlantılı bulunması rastlantı sayılamaz. (Ayrıca karş. bu bölüm/Not 24'e götüren metin.)

10. (172a) Thukydides, 1, 93 (çoğu Jowett'in çevirisini izliyorum). Thukydides'in taraflılığı sorunu için, karş. bu bölüm/Not 14 (1).

11. (172b) Bu ve bundan sonra aktarılan parça: **Op. cit.** I, 107. Thukydides'in anlattığı ihanetçi oligarkhlar hikâyesi, elinde daha iyi kaynaklar bulunmasına rağmen, Meyer'in onları savunucu tutumunda tanınmaz hale gelmiştir (**Geschichte des Altertums**, III, 594); bu, düpedüz tahriftir. (Meyer'in tarafgirliği için bkz. bu bölüm/Not 15 (2). — İ.Ö. 479'da, (Plataea'nın arifesinde) benzer bir ihanet için de karş. Plutarkhos, **Aristides**, 13.

12. (173b) Thukydides, III, 82-84. Bu parçanın şöyle sonuçlandırılması, Büyük Kuşağın bir üyesi (aşağıya ve bu bölüm/Not 27'ye bakınız) ve önce söylenildiği gibi, ılımlılardan olan Thukydides'teki bireycilik ve insaniyetçilik öğelerine tanıklık etmektedir: «İnsanlar intikam alırken, düşüncesiz olurlar; geleceği hesaplamazlar ve her bireyin kendi başına bir felâket gelirse sığınmak zorunda kalacağı, insanlığın o ortaklaşa yasalarını kaldırmaktan çekinmezler; kendileri için gerekli olunca bu yasaları boşu boşuna arayacaklarını unuturlar.» Thukydides'in taraflılığı üstüne, daha fazla bilgi için bkz. bu bölüm/Not 15 (1).

13. (173b) Aristoteles, **Politika**, VIII, (V), 9, 10/11; 1310a. Aristoteles böyle açık düşmanlık gösterilmesine katılmaz; onca, «gerçek oligarkhların halkın yararının savunucuları **gibi durmaları**» daha bilgecedir; ve onlara iyi öğüt vermek ister: «Yeminlerinde, Halka kötülük etmeyeceğim diyerek, karşıt çizgiyi seçmeli ya da en azından seçmiş görünmelidirler.»

14. (173c) Thukydides, II, 9.

15. (173c) Karş. E. Meyer, **Geschichte des Altertums**, IV (1915), 368.

(1) Thukydides'in sözde yansızlığını ya da daha doğrusu, bilerek yan tutmayışını yargılamak için, onun Peloponnesos savaşının birinci bölümünün (Meyer, **Lysias**'ı izleyerek bu bölüme Arkhidamos savaşı diyor; karş. Meyer, **Geschichte des Altertums**, IV, 307, ve V, s. VII) patlak vermesine yol açan Plataea olayını nasıl ele aldığıyla, Atina'nın savaşın ikinci bölümündeki (Alkibiades savaşı) ilk saldırgan hamlesi olan Melos olayını nasıl ele aldığını karşılaştırmalıdır. Arkhidamos savaşı, demokrat Plataea'ya karşı bir saldırıya başlamıştır — totaliter Sparta'nın ortağı olan Thebai, savaş ilân etmeden bir yıldırım saldırısı yapmış; Plataea'daki dostları, oligarşik beşinci kol da, Plataea kapılarını geceleyin düşmana açmıştır. Savaşın görünür nedeni olarak çok büyük önem taşımaya rağmen, Thukydides (II, 1-7) bu olayı kısaca geçiştirmekte; ve «Plataea olayı otuz yıl bırakışmasının apaçık bir çığnenmesiydi» demekten başka, işin ahlâkî yönüyle ilgili bir yorum yapmamaktadır; fakat Plataea demokratlarını, şehirlerini basanlara karşı sert davranmış olmakla kınamakta ve hattâ andlarını bozmuş olabileceklerinden kuşkulandığını açıklamaktadır. Bu anlatım metodu, Thukydides'in Atina emperyalizmini gözönüne sermeye çalıştığı, ünlü ve inceden inceye işlenmiş, ama tabii uydurma olan Melos Diyaloguyla (**Thukydides**, V, 85-113) karşılaştırılırsa aradaki büyük fark ortaya çıkar. Melos olayı, her ne kadar utandırılacak bir şey olarak görünse de, (Alkibiades sorumlu olabilir; karş. Plutarkhos, **Alkibiades**, 16), Atinalılar uyarmadan **saldırmamışlar** ve zor kullanmadan önce, görüşme yoluna gitmek istemişlerdir.

Thukydides'in tutumuyla ilgili bir başka örnek nokta da, (Platon, **Meneksenos** 236a'da, Sokrates'in öğretmeni diye anılan; karşı. Bölüm 6/Not 19'un sonu) oligarşik parti önderi hatip Antiphon'u (VIII, 68'de) övmesidir.

(2) E. Meyer, bu dönem üstüne en büyük modern otoritelerden biridir. Fakat onun bakış açısını değerlendirmek için, demokratik hükümetler hakkındaki şu aşağılayıcı sözlerini okumak gerekir (Meyer'de bu çeşitten daha pek çok parça vardır): «Çok daha önemlisi» (yani, silâhlanmaktan çok daha önemlisi) «eğlendirici parti kavgaları oyununu sürdürmek ve herkesin kendi özel çıkarına göre yorumladığı sınırsız özgürlüğü sağlamaktı.» (V, 61). Fakat, sorarım, Meyer, «Demokrasinin ve önderlerinin olağanüstü özgürlüğü, etkisizliklerini açıkça kanıtlamıştır» derken (V, 69), yaptığı «kendi özel çıkarına göre yorumlamak»tan başka bir şey midir? İ.Ö. 403'te Sparta'ya teslim olmayı reddeden (ve bu reddedişleri —böyle bir destek-kanıt gerekmemekle birlikte— üstelik kazandıkları başarıyla haklı da çıkan) Atina'nın demokrat önderleri üstüne, Meyer şöyle demektedir: «Bu önderlerden kimileri herhalde dürüst bağnazlardı..., başka herhangi bir doğru yargıya varabilmekten öylesine yeteneksizlerdi ki, gerçekten» (dedikleri gibi) «"Atina asla boyun eğmemeli"ye inanmışlardı.» (IV, 659). Meyer, yan tutmalarından ötürü öteki tarihçileri en sert biçimde kınamaktadır. (Karşı. örneğin, yaşlı tiran Dionysios'u güya tarafgirce saldırılara karşı savunduğu V, 89 ve 102'deki notlarla Dionysios aleyhtarı bazı «papağan tarihçiler»e öfkelenildiği 113'ün dibinden 114'ün tepesine kadar.) Grote'ye «bir İngiliz radikal önderi» dedikten ve onun eserinin de «bir tarih değil, Atina'nın avukatlığı» olduğunu söyledikten sonra, kendisinin bu gibi kimselerle farkını gururla belirtmektedir: «Bizim siyasal sorunlarda daha yansız olduğumuz ve böylelikle de, daha doğru ve daha geniş kapsamlı bir tarih yargısına ulaştığımız zor inkâr edilir.» (Bütün bunlar III, 239'dadır.)

Meyer'in görüş açısının gerisinde — Hegel durmaktadır. Bu, (Bölüm 12'yi okuyacaklar için, belli olacağını umduğum üzere) her şeyi açıklar. Meyer'in Hegelciliği, bilinçsiz olmakla birlikte, hemen kelime kelime Hegel'i yineleyen şu sözleriyle besbelli anlaşılmalıdır; III, 256'da Meyer, «devletin ve tarihi sorumlulukların daha derin ve gerçekten ahlâkî faktörlerine gözlerini kapayarak, büyük siyasal girişimleri uygar ahlâkın ölçütüyle yargılayan düz ve ukalâca bir değerlendirme»den söz eder. (Hegel de, «özel erdemler âyini» der. Bu sözler, aşağıda Bölüm 12'de Hegel'den aktarılan parçalara tastamam uymaktadır; karşı. Bölüm 12/Not 75.) Bu fırsattan yararlanarak, bir kez daha, benim kendi tarih yargılamamda yansızlık özentisi taşımadığımı açıklamak isterim. Tabii, ilgili olguların doğrusunu anlamak için elimden geleni yapıyorum. Fakat, yaptığım değerlendirmenin (başka herkesinki gibi) tamamıyla kendi görüş açımaya dayandığının farkındayım. Görüş açımın, yani değerlendirmelerimin haklı olduğuna tamamıyla inanmakla birlikte, bunu kabul ederim.

16. (174a) Karşı. Meyer, **op. cit.**, IV, 367.

17. (174b) Karşı. Meyer, **op. cit.**, IV, 464.

18. (174c) Ancak şurası da unutulmalıdır ki, gericilerin yakındıkları gibi, kölelik Atina'da kaldırılmanın eşiğindedi. Karşı. Bölüm 4/Not 17, 18 ve 19'da verilen kanıtlar; ayrıca, Bölüm 5/Not 13, Bölüm 8/Not 48 ve bu bölüm/Not 27-37.

19. (174c) Karşı. Meyer, **op. cit.**, IV, 659.

Meyer, Atina demokratlarının bu hareketiyle ilgili olarak şöyle demektedir: «Artık çok geç olduğu bu anda, daha sonra Roma'ya... büyüklüğünün temelini

kurmakta yardımcı olan bir siyasal anayasa düzenine doğru atıldılar.» Bir başka deyişle, Meyer, Atinalıları birinci sınıf bir anayasal buluştan ötürü kutlayacağı yerde, kınamaktadır; buluşun şerefi de, tutuculuğu ona daha uygun gelen Roma'ya gitmektedir.

Roma tarihinde Meyer'in dokunduğu olay, Roma'nın Gabii ile bağlaşma ya da federasyonudur. Fakat, bundan hemen önce ve Meyer'in bu federasyonu anlattığı aynı sayfada (V, 135) şu sözleri de okuyoruz: «Bütün bu şehirler Roma'ya katılınca varlıkları sona ererdi... Attika'nın "deme"leri tipinde bir siyasal örgütlenmeleri bile olmazdı.» Biraz sonra, V, 147'de Gabii'ye yine değinmekte ve Roma yine cömert «liberalliği» bakımından Atina'yla karşı karşıya konmaktadır; fakat aynı sayfanın arkasında, Meyer kendi eleştirmesini katmadan, Roma'nın, Etrüsk uygarlığının sonu demek olan Vei'i'yi yağmalayıp toptan yıkışı hikâyesini aktarmaktadır.

Bütün bu Roma yıkıcılıklarının belki en kötüsü Kartaca'dır. Bu olay, Kartaca'nın Roma için artık bir tehlike olmaktan çıktığı bir zamanda olmuş ve Roma'yı ve bizi, Kartaca'nın uygarlığa yapabileceği çok değerli katkılardan yoksun bırakmıştır. Orada yok edilen büyük coğrafya bilgisi hazinelerini anlamakla yetiniyorum. (Kartaca'nın çöküşü hikâyesi, bu bölümde daha sonra tartışılan, Atina'nın İ.Ö. 404'teki düşüşünden farklı değildir; bkz. Not 48. Kartaca oligarkhları, şehirlerinin düşmesini, demokrasinin zafer kazanmasına yeğlemişlerdir.)

Daha sonra, Antisthenes'ten dolayı olarak gelen Stoacılığın etkisiyle Roma' da çok liberal bir insanıyetçi bir görüş gelişmeye başlamıştır. Bu akım, Augustus'tan sonraki barış yüzyıllarında gelişiminin en yüksek noktalarına erişmiştir (karş. örneğin, Toynbee, **A Study of History**, V, 343-346), fakat bazı romantik tarihçiler Roma'nın gerileyişinin başlangıcını tam bu çağda görürler.

Bu gerilemenin kendisine gelince, birçoklarının hâlâ yaptıkları gibi, gerileyişi uzun süren başarının yarattığı yozlaşmaya, yahut moral düşüklüğüne veya genç barbar halklarının üstünlüğüne, kısacası fazla-beslenmeye bağlamak, besbelli safca ve romantikçedir. (Karş. Bölüm 4/Not 45 (3).) Şiddetli salgınların yıkıcılığı (karş. O. Zinsser, **Fareler, Bitler ve Tarih [Rats, Lice and History]**, 1937, 131 vd.) toprağın denetsiz bir yoldan ve gitgide daha çok tüketilmesi ve onunla birlikte, Roma ekonomik sisteminin tarımsal temelini çöküşü (karş. V. G. Simkhovitch, "Hay and History", [Saman ve Tarih] ve "Rome's Fall Reconsidered" [Roma'nın Düşüşünün Yeniden-Düşünülmesi], **Towards the Understanding of Jesus**'da [İsa'nın Anlaşılmasına Doğru], 1927) başlıca nedenlerden bir kısmı gibi görünmektedir. Ayrıca karş. W. Hegemann, **Entlarvte Geschichte** (1934).

20. (175a) **Thukydides**, VII, 28; karş. Meyer, **op. cit.**, IV, 535. Bu pek önemli, «daha çok hasılat sağlayacağı» sözü, kuşkusuz, eskiden konulmuş vergilerle ticaret hacmi arasındaki orantı için yaklaşık bir yukarı sınır saptayabilmemizi olanaklı kılar.

21. (175a) Bu söz, P. Milford'a borçlu olduğum küçük bir buruk nükteye dayanmaktadır: «Plutokrasi, Lütokrasiye [**Lootocracy** = yağmacılar egemenliği] yeğdir.»

22. (175b) Platon, **Devlet** 423b. Nüfusun büyüklüğünü sabit tutma sorunu için, karş. yukarıda Not 7.

23. (177a) Karş. Meyer, **Geschichte des Altertums**, IV, 577.

24. (177b) **Op. cit.**, V, 27. Ayrıca karş. bu bölüm/Not 9 ve Bölüm 4/Not 30'a götüren metin.

* **Kanunlar**'daki parça için bkz. 742a/c. Platon burada Sparta tutumunu işleyip geliştirmektedir. «Özel vatandaşlara altın ya da gümüş sahibi olmayı yasaklayan bir yasa» koyar. «... Vatandaşlarımıza ancak bizim aramızda yasal olarak geçen, ama dışarıda değersiz olan paralar verilir... Yurt dışına bir sefer kuvveti ya da elçilikler yahut başka gerekli heyetler gibi bir resmî gidiş için... devletin elinde her zaman (altın) Hellen parası bulunması gereklidir. Ve özel bir vatandaş yurt dışına gitmek zorunda olursa, usulüne uygun olarak, yöneticilerden izin aldıktan sonra gidebilir. Ve dönüşünde, üstünde kalmış bütün yabancı paralarını devlete teslim edip, karşılığını yerli para cinsinden kabul etmek zorundadır. Ve bir kimsenin yabancı parası sakladığı ortaya çıkarsa, elinden alınmalı ve onu getirenle, elinde olduğunu bilip de haber vermeyene hakaret ve mahkûmluklardan başka, en azından söz konusu paranın miktarınca bir para cezası da yükletilmelidir.» Bu parçayı okuyunca, insan acaba Platon'a, totaliter Sparta kasabasının yasalarını taklit eden gericinin biri demekle haksızlık mı ediyoruz? diye sormaktan kendini alamıyor; çünkü, Platon burada, bugünler çoğu ilerici Batı Avrupa demokrat ülkelerinin sağlam politika diye hemen neredeyse evrensellekle kabul ettikleri ilke ve uygulamaları 2000 yıldan fazla bir zaman farkıyla önceden haber vermektedir. (Bu ilerici hükümetler de, tıpkı Platon gibi, bir başka hükümetin, «Evrensel altın Hellen parası»na bakacağını umut ederler.)

Mamafih daha sonraki bir parça (**Kanunlar** 950d), liberal Batı havasından daha uzaktır: «Önce, kırk yaşından küçük bir kimseye, neresi olursa olsun, yurt dışına gitmesi için izin verilmez. Sonra da, özel bir sıfatla hiç kimse böyle bir izin alamaz; kamusal bir sıfatla da ancak habercilere, elçilere ve belli gözleme heyetlerine... bu izin verilebilir... Ve **bu kimseler, döndükten sonra, gençlere öteki ülkelerin siyasal kurumlarının kendilerinininkinden daha aşağı olduğunu öğretecektir.**»

Yabancıların kabul edilmeleri için de buna benzeyen yasalar konmuştur. Çünkü «devletler arasında karşılıklı haberleşme, zorunlu olarak karakterlerin karışmasına... ve yeni göreneklerin yurda girmesine yol açar; bu durum ise... doğru yasalarla yönetilmek mutluluğu içinde yaşayanlara en büyük zararları verir.» (949e/950a). *

25. (177b) Bunu, Meyer kabul etmekte (**op. cit.**, IV, 433 vd.) ve çok ilginç bir pasajda şöyle demektedir: «Her biri kendisinin baba devleti savunduğunu... ve karşısındakine modern bencillik ve devrimci şiddet ruhunun bulaşmış olduğunu iddia eder. Aslında, ikisine de bulaşmıştır; eski zamanların geri getirilmesi bayrağı altında dövüşen aristokratik düşmanları ise... tamamiyle modernleşmişlerdir.» Karş. ayrıca **op. cit.**, V, 4 vd., 14 ve gelecek not.

26. (177b) Aristoteles'in **Atinalıların Anayasası**, bölüm 34 § 3'ten öğreniyoruz ki, Otuz Tiranlar önceleri, Aristoteles'e «ılımlı» bir program, —yani «baba devlet» programı gibi görünen bir tutumla ortaya çıkmışlardır. — Kritias'ın nihilistliği ve modernliği için, karş. Bölüm 8'de tartışılan din teorisi (özellikle bkz. Bölüm 8/Not 17) ve bu bölüm/Not 48.

27. (177c) Sophokles'in yeni inanca karşı takındığı tavırla Euripides'inkini karşılaştırmak son derece ilginçtir. Sophokles şöyle yakınıyor (karş. Meyer, **op. cit.**, IV, III): «Gözüpek ve soylu doğanlar bahtsız olurken, aşağı doğmuş olanların ilerlemesi... yanlıştır.» Euripides ise (Antiphon'la birlikte; karş. Bölüm 5/Not 13) soylu ve aşağı (özellikle köle) doğma arasındaki farkın salt sözde olduğu karşı-

lığını verir: «Yalnızca adı, köleye utanç getirir.» — Thukydides'teki insaniyetçi öge için, karş. bu bölüm/Not 12'de ondan aktarılan sözler. Büyük Kuşağın kozmopolitlik eğilimleriyle ne denli ilişkili olduğu sorunu için, Bölüm 8/Not 48'de sıralanan —özellikle hasım tanıkların, yani Yaşlı Oligarkh'ın, Platon'un Aristoteles'in sağladıkları— kanıtlara bakınız.

28. (178a) «Misologlar», yani akılcı kanıtlamadan nefret edenleri, Sokrates «misanthroplar»a, yani insandan nefret edenlere oranlar; karş. **Phaidon** 89c. Buna karşın, Platon'un **Devlet** 496c/d'deki misantropça sözüne bakınız (karş. Bölüm 8/Not 57 ve 58).

29. (178b) Bu paragraftaki aktarmalar, Demokritos'un fragmentlerindedir. Diels, **Vorsokratiker**⁵, fragment numaraları 41; 179; 34; 261; 62; 65; 251; 247 (Diels ve Tarn, bunun gerçekliğinden kuşkulandırmışlardır; karş. Bölüm 8/Not 48); 118.

30. (178c) Karş. Bölüm 6/Not 16'ya götüren metin.

31. (179b) Karş. **Thukydides**, II, 37-41. Ayrıca karş. Bölüm 6/Not 16'daki görüşler.

32. (179c) Karş. T. Gomperz, **Greek Thinkers**, Kitap V, bölüm 13, 3 (Almanca basım, II, 407).

33. (179c) Herodotos'un demokrasiden yana eğilimli eseri (karş. örneğin, III, 80), Perikles'in söyleviden bir ya da iki yıl sonra çıkmıştır (karş. Meyer, **Geschichte des Altertums**, IV, 369).

34. (179c) Buna, örneğin T. Gomperz, **Greek Thinkers**, V, 13, 2 (Almanca basım, II, 460 vd.) işaret etmiştir; onun **Devlet**'te dikkati çektiği parçalar, 557d ve 561c vd.'dir. Benzerlik, şüphesiz kasıtlıdır. Ayrıca, karş. Adam'ın **Republic** basımı, cilt II, 2345'inci sayfadaki 557d26'ya notu. Ayrıca bkz. **Kanunlar** 699e vd. ve 704d/707d. Herodotos III, 30'la ilgili bir gözlem için bkz. Bölüm 6/Not 17.

35. (179c) Bazıları **Meneksenos**'un düzmece olduğunu söylemişlerdir; fakat bence bu, yalnızca onların Platon'u idealleştirme eğilimlerini göstermektedir. **Meneksenos**'a Aristoteles de tanıktır; ondan «Cenaze Diyalogunun Sokrates'i»ne ait diye bir söz aktarır. (**Rhetorik**, I, 9, 30 = 1367b8; ve III, 14, 11 = 1415b30). Ayrıca bkz. özellikle Bölüm 6/Not 19'un sonu; ayrıca Bölüm 8/Not 48 ve bu bölüm/Not 15 (1) ve 61.

36. (179c) Yaşlı Oligarkh'ın (ya da Düzmece - Ksenophon'un) **Atina Anayasası** (Gomperz'in **Greek Thinkers**, Almanca basımı, I, 477'de aktardığı Kirchhoff'a göre) İ.Ö. 424'te yayımlanmıştır. [Türkçesi: Mete Tunçay, **Batı'da Siyasal Düşünceler Tarihi 1** (Ankara: Teori Yay., 1985), s. 9-20.] Kritias'a atfedilmesi hakkında karş. J. E. Sandys, **Aristotle's Constitution of Athens**, Giriş IX, özellikle Not 3. Ayrıca bkz. bu bölüm/Not 18 ve 48. Bu eserin Thukydides üstündeki etkisi öyle sanıyorum ki, bu bölüm/Not 10 ve 11'de aktarılan parçalarda göze çarpmaktadır. Platon'a etkisi için, bkz. özellikle Bölüm 8/Not 59 ve **Kanunlar** 704a/707d. (Karş. Aristoteles, **Politika** 132b/1327a; Cicero, **De Republica**, II, 3 ve 4.)

37. (180a) M. M. Rader'in, faşist ideoloji üstüne enfes bir eleştiri olan kitabının başlığına değiniyorum: **No Compromise - The Conflict between Two Worlds** [Uzlaşmama - İki Dünya Arasındaki Çatışma], (1939).

Bu paragrafta daha sonra gelecek olan, Sokrates'in misantropiye ve misolojiye karşı uyarısına değinme ile karş. yukarıda Not 28.

38. (180b) * (1) Yeni bir geleneğin —geleneksel mitos ve teorileri eleştirici bir tutumla tartışma geleneğinin— kurulması alanında, «eleştirici düşünüşün bulunması» denebilecek olan teori için, şimdi bkz. **Rationalist Annual**'da

(1949) yayımlanan "Towards a Rational Theory of Tradition" [Geleneğin Akılcı Bir Teorisine Doğru] başlıklı konuşmam. (Ancak böyle bir yeni gelenek, İonia Okulunda, ilk üç kuşağın üç ayrı felsefe ortaya koymuş olması gerçeğini açıklayabilir.) *

(2) Okullar (özellikle Üniversiteler) kabileciliğin birtakım yanlarını, o zamandan beri korumuşlardır. Fakat yalnızca, kast vb. gibi bütün toplumsal içerikleriyle birlikte rozetlerini ya da Eski Okul Kravatlarını değil, birçok okulların ataerkil ve otoriter karakterini de düşünmemiz gerekir. Platon'un kabileciliği yeniden-kurmayı başaramayınca, onun yerine bir okul kurmuş olması, sadece bir rastlantı değildir; onun gibi, okulların çoğucası gericilik kaleleri ve öğretmenlerin cep kitabı boyunca diktatör basımları olmaları da bir rastlantı değildir.

Bu ilk Yunan okullarının kabileci niteliklerine bir örnek olarak, burada ilk Pythagorasçılarının tabularından bazılarının bir listesini veriyorum. Liste, Burnet, **Early Greek Philosophy**², 106'dan alınmıştır — o da bunları Diels'ten aktarır; karş. **Vorsokratiker**⁵, cilt I, s. 97 vd.; ama ayrıca bkz. Aristoksenos'un **op. cit.**, s. 101'de verilen tanıklığı.) Burnet bunlar için, «İyice ilkel bir tipten gerçek tabular» diyor. — Fasulye yememek. — Düşeni kaldırmamak. — Beyaz horoza el sürmemek. — Ekmeği koparmamak. — Eşiğe basmamak. — Ateşi demirle karıştırmamak. — Tüm bir somundan yememek. — Çiçekten tacı koparmamak. — Ölçeğin üstüne oturmamak. — Yürek yememek — Kara yolundan yürümek. — Kırlangıçların bir kimseyle aynı çatıyı paylaşmasına izin vermemek. — Güğümü ateşten kaldırıncaya, ateşi karıştırıp küllerde izini bırakmamak. — Işığın yanında aynaya bakmamak. — Yataktan kalkınca, çarşafı bir araya dürüp üstlerinde vücut izini bırakmamak.

39. (180c) Bu gelişmeye ilginç bir paralellik, Pers fetihleri sonucunda kabileciliğin yıkılmasıdır. Bu toplumsal devrim, Meyer'in işaret ettiği gibi (**op. cit.**, cilt III, 167 vd.) birçok sayıda kâhinlik, (yani, bizim terminolojimizle, tarihsici) kader, soysuzlaşma ve kurtuluş dinlerinin türemesine yol açmıştır — «seçilmiş halk» dini, Yahudilik de bunların arasındadır (karş. Bölüm 1).

Bu dinlerden bazıları, dünyanın yaratılışının henüz tamamlanmamış olduğu, sürüp gittiği doktriniyle de niteliklenmiştir. Bu, dünyayı bir yapı olarak gören eski Yunan anlayışıyla ve Herakleitos'un, Bölüm 2'de gösterildiği gibi (bkz. Bölüm 2/Not 1) bu anlayışı yıkmasıyla karşılaştırılmalıdır. Burada, Anaksimandros'un bile, yapı hakkında rahatsızlık duyduğunu ekleyebiliriz. Onun, yapı malzemesinin sınırlılığı ya da belirsizliği yahut saptanmazlığı üstündeki ısrarı, yapının belirli bir çerçevesi olmayabileceği, akış halinde bulunabileceği yolundaki bir duygunun anlatımı olabilir.

Yunan'da Dionysios ve Orpheus sırlarının gelişmesi, olasılıkla Doğu'daki dinsel gelişmeyle bağlantılı olmuştur (karş. **Herodotos**, II, 81). Pek iyi bilindiği üzere, Pythagorasçılığın orphik öğretiyile, özellikle ruh teorisi bakımından birçok ortaklaşa yanı vardır (ayrıca bkz. aşağıda Not 44). Fakat, bu akımın bir çeşit «proletercesi» olan orphik öğretiye karşın, Pythagorasçılığın havası kesinlikle «aristokratik»ti. Meyer (**op. cit.**, III, s. 428, § 246), felsefenin başlangıcını, sır akımlarına tepki olarak akılcı bir karşı-akım diye anlatmakta olasılıkla haklıdır; karş. Herakleitos'un bu sorunlardaki tutumu (fragment, 5, 14, 15; ve 40, 129 Diels⁵; 124-129; ve 16-17, Bywater). Herakleitos, sırlardan ve Pythagoras'tan

nefret etmiştir; Pythagorasçı Platon da sırları aşağı görmüştür. (**Devlet** 364e vd.; ancak karş. Adam'ın **Republic** basımının cilt II, 378 vd.'daki Kitap IX'a Ek IV'ü.)

40. (181a) Anaksimandros için (karş. önceki not), bkz. Diels⁵, fragment 9: «Nesnelerin başlangıcı... belirsiz (ya da sınırsız) bir şeydir; ... varolanlar nelerden türemişlerse, zorunlu olarak çözülüp yine onlara dönerler. Çünkü birbirlerine, zamanın düzenleyişine göre kusurlarının (ya da adaletsizliklerinin) kefaletini öderler.» Bireysel varoluşun Anaksimandros'a adaletsizlik olarak görünmesi, Gomperz'in yorumudur (**Greek Thinkers**; Almanca basımı, cilt I, s. 46; Platon'un adalet teorisiyle benzerliğine dikkat ediniz); fakat bu yorumlama şiddetle eleştirilmiştir.

41. (181a) Parmenides, bu bunalımdan kurtuluşunu, durdurulmuş dünya rüyasını, asıl gerçekliğin bir vahyi ve içinde yaşadığı akış dünyasını da bir rüya olarak yorumlamakta ilk arayan olmuştur. «Gerçek varlık bölünemez. Her zaman tam bir bütündür, hiçbir zaman düzeninden ayrılamaz; hiç çözülemez ve dolayısıyla, yeniden-birleşmesi gerekmez.» (Diels⁵ fragment 4.) Parmenides için, ayrıca karş. Bölüm 3/Not 22 ve metin.

42. (181b) Karş. bu bölüm/Not 9 (ve Bölüm 5/Not 7).

43. (182a) Karş. Meyer, **Geschichte des Altertums**, III, 443 ve IV, 120 vd.

44. (182a) J. Burnet, "The Socratic Doctrine of the Soul", **Proceedings of the British Academy**, VIII (1915/16), 235 vd. Burnet'le öteki teorilerinin çoğunda anlaşamadığım için, bu kısmı anlamayı ısrarla belirtmek istiyorum; anlaşamadığım teorileri özellikle, Sokrates'in Platon'la ilişkileri üstüne olanlarıdır; hele bu ikisi arasında Sokrates'in siyasetçe daha gerici olduğu görüşü (**Greek Philosophy**, I, 210) bana kesinlikle tutulamaz geliyor. Karş. bu bölüm/Not 56.

Sokratik ruh doktrinine gelince, Burnet'in «ruhlarınıza iyi bakın!» sözünün Sokratik olduğu üstünde ısrar edişini haklı buluyorum; çünkü bu söz, Sokrates'in ahlâkçı ilgilerine anlatım kazandırmaktadır. Fakat bence, Sokrates'in herhangi bir metafizik ruh teorisini tutmuş olması olası değildir. **Phaidon**'daki, **Devlet**'teki vb. teoriler, bana kuşkusuz Pythagorasçı görünüyor. (Bedenin ruhun mezarı olduğu yolundaki Orphik-Pythagorasçı teori için, karş. Adam, **Republic**, Kitap IX'a Ek IV; ayrıca bkz. bu bölüm/Not 39.) Sokrates'in **Savunma** 19c'deki «bu gibi şeylerle» (yani, doğa üstüne kurgularla) «hiçbir ilgisi olmadığı» hakkındaki apaçık sözü (bkz. bu bölüm/Not 56 (5)) karşısında da, Burnet'in Sokrates, Pythagorasçıydı görüşüne kuvvetle itiraz ediyorum; Sokrates'in, ruhun «doğa»sı üstüne herhangi bir belirli metafizik doktrini bulunduğu görüşüne de.

Bence, Sokrates'in «ruhlarınıza iyi bakın!» sözü, ahlâkça (ve fikirce) bireyciliğinin bir anlatımıdır. Erdemli insanın ahlâkça kendi kendine yeterliği hakkındaki bireyci teorisinin olduğu kadar, gerçekten ona ait görünen çok az doktrini vardır. (Bölüm 5/Not 25 ve Bölüm 6/Not 36'da anılan kanıtlara bakınız.) Fakat bu teori de, «ruhlarınıza iyi bakın!» cümlesinin anlattığı fikirle çok yakından ilgilidir. Kendi kendine yeterlik üstünde ısrar etmekle, Sokrates şunları söylemek istemiştir: Vücudunuzu yok edebilirler, ama ahlâkça bütünlüğünüzü bozamazlar. Eğer başlıca çabanız ahlâk bütünlüğünüzü korumak olursa, size gerçekten ciddi bir zarar gelemez.

Öyle anlaşılıyor ki, Platon, Pythagorasçı ruhun metafizik teorisini tanıyınca, Sokrates'in ahlâk tutumuna metafizik bir temel, özellikle bir beka (ölümsüzlük) teorisi vermek gerektiğini hissetmiştir. Onun için de, «ahlâkça bütünlü-

günüzü bozamazlar» yerine, ruhun yok edilmezliği fikrini koymuştur. (Ayrıca karş. Bölüm 7/Not 9 vd.)

Benim yorumuma karşı, hem metafizikçiler hem de pozitivistler, ruhtan ne türlü söz edilirse edilsin, bu söz edişin mutlaka metafizikçe olmak gerektiğini söyleyerek, Sokrates'e yakıştırdığım gibi ahlâkî olan, ama metafizik olmayan bir ruh fikrinin bulunamayacağını öne sürebilirler. Platon'u izleyen metafizikçileri ikna etmekten pek umudum yok; ama pozitivistlere (yahut materyalistlere vb.) göstermeye çalışacağım ki, onlar da, benim Sokrates'e attığıme pek benzeyen bir anlamda bir «ruh»a inanırlar ve çoğu, bu «ruh»a bedenden çok değer verirler.

Bir kez, «fizik» ve «psşik» hastalıklar arasında, bazen biraz bulanık da olsa, mükemmelen ampirik ve «anamlı» bir ayırım yapabileceğimizi, pozitivistler bile kabul edebilirler. Gerçekten de, bu ayırım, hastanelerin örgütlenmesi vb. bakımından hayli pratik önem taşımaktadır. (Günün birinde bunun yerine daha pekin bir ayırım yapılması olasıdır, ama ona, bir başka sorun demek doğru olur.) Şimdi çoğumuz, pozitivist olanlarımız bile, seçebilseydik, herhalde hafif bir fiziksel hastalığı, hafif bir deliliğe yeğlerdik. Üstelik, pozitivistler bile, olasıdır ki, uzun ve sonunda düzelmeyecek bir fiziksel hastalığı (çok ıstıraplı vb. olmaması koşuluyla), eşit derecede uzun ve sonunda düzelemeyecek bir deliliğe, belki hattâ iyileşebilir nitelikte uzun bir deliliğe yeğlerlerdi. Böylelikle, onların «vücutlar»ından çok «ruhlar»ına özen gösterdiklerini, metafizik terimler kullanmadan söyleyebileceğimizi sanıyorum. (Karş. **Phaidon** 82d: «Ruhlarına özen gösterirler ve vücutlarının uşağı olmazlar»; ayrıca bkz. **Savunma** 29d/30b.) Bu konuşma biçimi, onların «ruh» hakkında sahip olabilecekleri herhangi bir teoriden tamamiyle bağımsızdır; hattâ son çözümlemede, ruhun sadece bedenin bir bölümü ve her türlü deliliğin de sadece fiziksel bir bozukluk olduğunu öne sürseler bile, bizim vardığımız yargı yine geçerli olurdu. (Olsa olsa, şöyle bir biçim alırdı: Beyinlerine, vücutlarının öteki bölümlerinden daha yüksek bir değer veriyorlar.)

Şimdi de, Sokratik anlayışa daha yakın olan bir «ruh» düşüncesini, buna benzeyen bir tutumla incelemeye geçebiliriz. Birçoklarımız, salt düşünce amaçları uğruna bir hayli fizik zorluk çekmeye hazırızdır. Örneğin, bilimsel bilginin ilerlemesi için acı çekmeye hazırızdır; kendi düşünsel (entellektüel) gelişimimizi ilerletmek için, yani «bilgelige» erişmek için de öyle. (Sokrates'in entellektüalizmiyle ilgili olarak, karş. örneğin **Kriton** 44d/e ve 47b.) Ahlâk amaçlarının, örneğin eşitlikçi adaletin, barışın vb. gerçekleştirilmesi için de buna benzer şeyler söylenebilir. (Karş. Sokrates'in «ruh» sözüyle «adaletin düzelttiği, adaletsizliğin bozduğu» yanımızı anlatmak istediğini açıkladığı **Kriton** 47e/48a.) Birçoklarımız da, Sokrates'le birlikte —sağlıklı olmayı ne kadar istersek isteyelim— bu şeylerin, bizim için sağlık gibi şeylerden daha önemli olduğunu söyleriz. Hattâ birçoklarımız, bize hayvan değil de insan olma gururunu veren şeyin, bu gibi bir tutumu benimseme imkânımız olduğunda Sokrates'le anlaşabiliriz.

Bütün bunlar, bana kalırsa, «ruhun doğası» üstüne metafizik bir teoriye herhangi bir başvurma gereği olmadan söylenebilir. Ve ben, bu çeşit kurgularla ilişkisi olmadığını apaçık ifade edişi karşısında, Sokrates'e de böyle bir teori yakıştırmak için neden göremiyorum.

45. (182c) (Bence, Gomperz'in işaret ettiği Pythagorasçılık öğeleri, geniş ölçüde Platonik olduğunu göstermekle birlikte; karş. bu bölüm/Not 56), yer yer Sokratik olduğuna inandığım **Gorgias**'ta, Platon, Sokrates'in ağzından, Atina'nın

«limanları, gemi tezgâhları ve surları»yla Müttefiklerine zorladığı haraç ya da vergilere karşı saldırıya geçer. Bu saldırılar, yapıldıkları biçimle, besbelli Platon'unudur — oligarkhların saldırılarına o denli benzemeleri de, bununla açıklanabilir. Fakat ben, Sokrates'in de, kendi gözünde en değerli olan şeyleri belirginleştirmek için buna benzer sözler etmiş olmasına olanak vermiyorum. Ama ne var ki, sanırım, Sokrates kendi ahlâkçı eleştirilerinin, açık topluma ve özellikle, açık toplumu temsil eden Atina'ya karşı haince oligarşik propagandaya çevrildiğini görmekten tiksiniirdi. (Sokrates'in sadakatı sorunu için, karş. özellikle bu bölüm/Not 53 ve metin.)

46. (183a) Platon'un eserlerindeki, bu bakımdan tipik kişiler Kallikles'le Thrasymakhos'tur. Tarih gerçeği içinde bu tipe en çok yaklaşanlar ise, belki Theramenes ile Kritias olmuşlardır — bir de, karakterini ve yaptıklarını yargılamak çok güç olmakla birlikte, Alkibiades.

47. (183b) Aşağıdaki düşünceler, geniş ölçüde kurgusal olup, asıl savlarına ilişkin değildir.

Ben, **Birinci Alkibiades**'in esasının Platon'un Sokrates'le kendi konuşması olabileceğini, yani Platon'un bu diyalogda, kendini saklamak için Alkibiades'in kişiliğini seçmiş olabileceğini mümkün görmüyorum. Platon, Sokrates'e bağlanışının hikâyesini anlatmak için, kendi içinde kuvvetli bir dürtü hissetmiş olabilir; çünkü Sokrates, Alkibiades, Kritias ve Kharmides'in (aşağıya bakınız) kötü hareketlerinden sorumlu olmakla suçlanınca, mahkemede savunmasında, verdiği gerçek eğitimin etkisinin canlı bir örneği ve tanığı olarak Platon'u göstermişti. Platon'un edebî bir tanıklık belgesi yaratma dürtüsüyle, Sokrates'in kendisiyle olan ilişkilerinin hikâyesini, mahkemede anlatmadığı bu hikâyeyi, anlatmak zorunda olduğunu hissetmesi olmayacak şey değildir (karş. Taylor, **Socrates**, s. 105/Not 1). Alkibiades'in adını ve içinde bulunduğu özel koşulları (örneğin, Platon'un Sokrates'e bağlanışından önceki durumuna pekâlâ benzeyebilecek olan, tutkulu siyaset düşlerini) kullanarak, Sokrates'in hem genel plândaki hem de özellikle Alkibiades üstündeki ahlâkî etkisinin, onu suçlayanların iddia ettiklerinden çok farklı olduğunu göstermekle, savunma amacını sağlayabilecektir (karş. Not 49-50'ye götüren metin). **Kharmides**'in de, sanıyorum, geniş ölçüde bir benlik-portresi olması düşünülemeyecek bir olasılık taşımaz. (Platon'un kendisine de buna benzeyen bağlanmalar olması hayli ilginçtir; ancak, yargılayabildiğimiz kadarıyla, bunlar bir başka yolla gelmiştir; doğrudan kişisel ahlâk çekiciliğiyle olmaktan çok, İyi İdeasını diyalektikle seçebilmenin bir ön-gereği olarak, Pythagorasçı matematiğin kurumsallaştırılmış öğretimi aracılığıyla. Karş. genç Dionysios'u kendisine bağlama girişimlerinin hikâyeleri.) **Birinci Alkibiades** ve onunla ilgili sorunlar için, ayrıca bkz. Grote, **Plato**, I, özellikle s. 351-355.

48. (184a) Karş. Meyer, **Geschichte des Altertums**, V, 38 (ve Ksenophon, **Hellenika**, II, 4, 22). Metinde yapılan yorumu desteklemek için gereken bütün kanıtlar, aynı cilt, s. 19-23 ve 36-44 (özellikle s. 36)da bulunabilir. **Cambridge Ancient History** (1927, cilt V; karş. özellikle s. 369 vd.) de, olayları bizimkine pek benzeyen bir biçimde yorumlamaktadır.

Şurası da eklenebilir ki, Otuzların sekiz aylık terörleri boyunca öldürdükleri tam vatandaşların sayısı, olasılıkla 1500'e yaklaşmıştır; bu bildiğimiz kadarıyla, savaştan sonra kalan tam vatandaşlar sayısı toplamının onda birinden çok az değildir (% 8 civarında olacak) ya da ay başına % 1 etmektedir ki, böyle bir başarı günümüzde bile kolay kolay aşılamaz.

Taylor, Otuzlar hakkında şöyle yazmaktadır (**Socrates**, Kısa biyografiler, 1937, s. 100/Not 1): «Bu insanların herhalde içinde buldukları koşulların zoruyla “kafalarını kaybettikleri”ni hatırlamak, hakgözetirliğin gereğidir. Kritias önceden, siyasal eğilimleri kesinlikle demokratik olan geniş kültürlü bir adam diye tanınmıştı.» Bense, bu, kukla hükümetin ve özellikle Platon’un sevgili dayısı Kritias’ın sorumluluğunu küçük gösterme girişiminin doğru olamayacağına inanıyorum. O günler, genç aristokratların uygun fırsatlarda sahip çıktıkları kısa ömürlü demokratik duygular hakkında ne düşünmek gerektiğini yeterince iyi biliyoruz. Üstelik, Kritias’ın babası (karş. Meyer, **op. cit.**, IV, s. 579 ve **Lys.**, 12, 43 ve 12, 66) ve olasılıkla kendisi, Dört Yüzler oligarşisindeydiler; Kritias’tan kalma yazılar da, onun oligarşik tutumunu (karş. örneğin Diels⁵, 45), katı nihilizmini (karş. Bölüm 8/Not 17) ve tutukluluğunu (karş. D⁵, 15; ayrıca karş. **Xsenophon**, **Memorabilia**, I, 2, 24 ve **Hellenika**, II, 3, 36 ve 47) olduğu gibi, Sparta-yanlısı haince eğilimlerini de göstermektedir. Fakat, asıl önemli nokta, onun düpedüz, Düzmece-Xsenophon diye bilinen **Atina Anayasası** yazarı (karş. bu bölüm/Not 36) «Yaşlı Oligarkh»ın demokrasinin kökünü kazıma programına tutarlı bir etkinlik vermeye ve Atina yenilirse, bunu Sparta’nın yardımıyla gerçekleştirmek için kararlı bir girişime kalkışmış olmasıdır. Kullanılan şiddetin derecesi ise, durumun mantıklı sonucudur. Bu da, Kritias’ın kafasını kaybettiğini değil, güçlüklerin —yani, demokratların hâlâ bir hayli direnme güçleri bulunduğunun— iyice farkında olduğunu gösterir.

Dionysios I için duyduğu büyük sempati, hiç değilse tiranlara karşı önyargılı olmadığını kanıtlayan Meyer, Kritias hakkında, onun şaşılacak kadar fırsatçılıklarla dolu olan siyasal yaşamının hikâyesini verdikten sonra (**op. cit.**, V, s. 17). Spartalı fâtilh «Lysandros kadar vicdansız» ve dolayısıyla, Lysandros’un kukla hükümetine de uygun bir baş olduğunu söylemektedir.

Bana öyle geliyor ki, asker, estetik, ozan ve Sokrates’in kuşkucu dostu Kritias’la, modern tarihin en kötü tiranlarından ve en merhametsiz zorbalarından biri olmasının yanısıra, o da asker, estetik, ozan ve Voltaire’in kuşkucu bir öğrencisi olan, «Büyük» diye anıkları Prusya Kralı II. Friedrich’in karakterleri arasında göze çarpan bir benzerlik vardır. (Friedrich üstüne, karş. W. Hegemann, **Entlarvte Geschichte**, 1934; özellikle bkz. dine karşı Kritias’ı anımsatan tutumu için s. 90.)

49. (184b) Bu nokta, burada Burnet’in Platon, **Euthyphron** 4c, 4’e notunu izleyen Taylor tarafından (**Socrates**, Kısa Biyografiler, 1937, s. 103’te) çok iyi açıklanmıştır. Taylor’un Sokrates’in yargılanmasını enfes bir ustalıkla ele alışından (**op. cit.**, 103, 120) hafifçe ayrılmak isteğini duyduğum tek nokta, suçlamanın eğilimlerini, özellikle «yeni din uygulamaları» getirme suçlamasının ardındaki eğilimi yorumlayışındadır (**op. cit.**, 109 ve 111 vd.).

50. (184c) Bunu destekleyecek kanıtlar, Taylor, **Socrates**, 113-115’te bulunabilir; karş. özellikle, **Aeschines**, I, 173’ten «Sofist Sokrates’i, Kritias’ı eğittiği gösterildiği için ölüme mahkûm ettiniz» sözünün aktarıldığı 115/Not 1.

51. (184c) Teröristlik eylemlerine, ellerinden geldiği kadar çok kişiyi ortak etmek, Otuzların politikasıydı; karş. Taylor’ın **Socrates**, 101 vd.’ndeki (özellikle s. 101/Not 3) ustaca görüşleri. Khairephon için, bkz. bu bölüm/Not 57 (5) e6.

52. (184c) Crossman’la ötekilerin tersine. Karş. Crossman, **Plato To-Day**, 91-92. Bu noktada, Taylor’a katılıyorum: **Socrates**, 116; aynı sayfadaki 1’inci ve 2’nci notlarına da bakınız.

Suçlama plânının Sokrates'i bir martir yapmak olmadığı, Sokrates uzlaşmaya yanaşsaydı, yani Atina'dan ayrılmayı yahut hattâ bundan böyle sesini çıkarmamayı kabul etseydi, mahkemeye gidilmeyebileceği ya da işlerin başka türlü yürütülebileceği, bütün bunlar Platon'un (yahut «Sokrates'in) hem **Savunma'** daki, hem de **Kriton'**daki dokundurmaları karşısında hayli açık görünmektedir. (Karş. **Kriton** 45e ve özellikle 52b/e: Burada, Sokrates, mahkemede yurt dışına göçmeyi önerseydi, kendisine izin verileceğini söylemektedir.)

53. (185a) Karş. özellikle **Kriton** 53b/c: Sokrates, kaçma fırsatını kabul ederse, yargıçlarının inançlarında haklı olduğunu göstereceğini söyler; çünkü yasaları bozanın, gençleri de bozması akla yakındır.

Savunma ile **Kriton**, olasılıkla, Sokrates'in ölümünün üstünden çok geçmeden yazılmıştır. (İki diyalogdan ilki olabilecek) **Kriton**, belki de Sokrates'in kaçmaya yanaşınama nedenlerinin bilinmesini isteyişi üzerine yazılmıştır. Gerçekten de, Sokratik diyalogların ilk esinlenme kaynağı, böyle bir dilek olabilir. T. Gomperz (**Greek Thinkers**, V, 11, 1; Almanca basımı, II, 358) **Kriton**'un daha sonraki bir tarihte yazıldığına inanmakta ve diyalogun eğilimini de, Platon'un kendi sadıklığını ısrarla belirtmek istediğini varsayarak açıklamaktadır. Gomperz, «Bu küçük diyalogun varlığını borçlu olduğu koşulları bilmiyoruz» demektedir. «Fakat Platon'un burada en çok, kendisini ve kendi grubunu devrimci görüşler besledikleri kuşkusuna karşı savunmakla ilgilendiği izlenimi önünde direnmek zordur.» Gomperz'in önerisi, benim Platon'un görüşleri üstüne genel yorumuma kolaylıkla uyabilirse de, ben, **Kriton**'un Platon'un savunması olmaktan çok daha fazla, Sokrates'in savunması olduğunu hissediyorum. Fakat, diyalogun eğilimi hakkındaki yorumunda Gomperz'e katılırım. Sokrates, kendisini, bütün ömrünün eserini tehlikeye atabilecek bir şüpheye karşı savunmakla, besbelli çok büyük bir ilgi duyuyordu. **Kriton**'un içeriğini böyle yorumlamak bakımından, yine tamamen Taylor'la anlaşıyorum (**Socrates**, 124 vd.). Fakat, **Kriton**'un sadıklığı ve Atina'ya karşı Sparta'nın tarafını tutmakla besbelli sadık-olmayan **Devlet**'le karşılığı, Burnet'in ve Taylor'ın **Devlet**'i Sokratik sayan ve Sokrates'in demokrasiye Platon'dan daha kuvvetle karşı olduğunu öneren görüşlerini yalanlamaktadır. (Karş. bu bölüm/Not 56.)

Sokrates'in demokrasiye sadakatini belirtmesiyle ilgili olarak, karş. özellikle **Kriton**'un şu parçaları — 51d/e: Yasaların demokratik niteliklerinin üstünde durulması, yani vatandaşın şiddete başvurmadan, akılcı tartışma yoluyla yasaları değiştirebileceği (Sokrates'in dediği gibi, «vatandaş, yasaları ikna etmeye çalışabilir»); — 52b vd.: Sokrates'in Atina anayasa düzeniyle bir kavgası olmadığı üstünde ısrar edişi; — 53c/d: İnsanlar arasında en iyi şeylerin, yalnızca erdem ve adalet değil, özellikle kurumlar ve yasalar (Atina yasaları) olduğunu söylemesi; — 54c: Sokrates'in kendisinin insanların kurbanı olabileceğini söylemesi, ama yasaların kurbanı olmadığına ısrar etmesi.

Ben, bütün bu parçaların (ve özellikle, **Savunma** 32c'nin; karş. Bölüm 7/Not 8) karşısında, çok farklı görünen bir tek parçayı, Sokrates'in içirme yoluyla Sparta ve Girit anayasalarını övdüğü 52e'yi hesaptan çıkarmamız gerektiğine inanıyorum. Özellikle, Sokrates'in başka devletleri ya da **onların yasalarını** tanımaya hevesli olmadığını söylediği 52b/c'yi düşününce, insanın, 52e'deki Sparta ve Girit'le ilgili sözün, **Kriton**'u sonraki yazılarla, özellikle **Devlet**'le uyuşturmaya kalkan biri tarafından araya sokuşturulmuş olduğunu öneresi geliyor. İster böyle, ister Platon'un yaptığı bir ekleme olsun, parçanın Sokratikliği son derece ola-

naksızdır. Sokrates'in, Sparta yanlısı diye yorumlanacak herhangi bir şey yapmamaya özen gösterdiğini hatırlamak yeter; onun bu titizliğini, Ksenophon'un **Anabasis**'inden (III, 1, 5) biliyoruz. Orada, Sokrates'in (kara kuzulardan bir başkası olan, arkadaşı genç Ksenophon'u) «onu sadakatsiz olmakla suçlayacaklarından korktuğu»nu okuyoruz, «çünkü, Kyros'un Atina'ya karşı savaşta Spartalılara yardım ettiği biliniyordu.» (Bu parça, besbelli ki **Memorabilia**'dan çok daha az şüphelidir; burada Platon'un bir etkisi yoktur ve Ksenophon düpedüz, içerme yoluyla, ülkesine karşı yükümlülüklerini hafife almakla ve **op. cit.**, V, 3, 7 ve VII, 7, 57'de anılan sürgünlüğüne müstahak olmakla kendisini suçlamaktadır.)

54. (185b) **Savunma** 30e/31a.

55. (185c) Platoncular, doğaldır ki, **Socrates**'inin son cümlesinde, «Sokrates' in bir tek "ardılı" vardı - Platon» diyen Taylor'a hep katılacaklardır. Yalnız, Grote'nin bazen, metinde önerilenlere benzer görüşleri olmuştur; örneğin, Bölüm 7/Not 21'de ondan aktarılan parça (Bölüm 8/Not 15'e de bakınız), hiç değilse, Platon'un Sokrates'e ihanet edip etmediğinden bir kuşkulananın ifadesi olarak yorumlanabilir. Grote, (yalnızca **Kanunlar**'ın değil) **Devlet**'in de, **Savunma**'daki Sokrates'i mahkûm etmenin teorik temelini getirdiğini ve bu Sokrates'in Platon'un en iyi devletinde asla hoş görülmeceğini yetkinlikle açık bir biçimde ortaya koymaktadır. Hattâ Platon'un teorisinin, Otuzların, Sokrates'e reva gördükleri muameleye de uygun olduğuna işaret etmektedir. (Bir ustanın öğretisinin, bir öğrencisi tarafından, daha ustası sağken, ünlüyen ve kamuoyu önünde itiraz ederken, saptırılmasının başarılı olabileceğini gösteren bir örnek, Bölüm 12/Not 58'de bulunabilir.)

Bu paragrafta daha sonra gelen, **Kanunlar** üstüne görüşler için, bkz. özellikle **Kanunlar**'ın Bölüm 8/Not 19-23'te anılan parçaları. Bu sorunlar üstüne görüşleri, burada sunulanlara diyametrik bir biçimde karşıt olan (gelecek nota da bakınız) Taylor bile kabul etmektedir ki, «Teolojide yanlış görüş sahibi olmanın, devlete karşı bir suç sayılmasını ilk öneren kimse, **Kanunlar**'ın Onuncu Kitabında Platon'un kendisidir.» (Taylor, **op. cit.**, 108/Not 1.)

Metinde, Platon'un **Savunma** ve **Kriton**'u ile **Kanunlar**'ını bilhassa karşı karşıya koyuyorum. Bu seçimin nedeni, hemen herkesin, hattâ Burnet'le Taylor'ın bile (bkz. gelecek not), **Savunma** ve **Kriton**'un Sokratik doktrini temsil ettiğinde, **Kanunlar**'ı ise Platonik diye tanımlamakta anlaşmalarıdır. Onun için, Burnet'le Taylor'ın nasıl olup da Sokrates'in demokrasiye karşı tutumunun Platon'ununkinden daha düşmanca olduğu görüşünü savunabildiklerini anlamak bana çok güç geliyor. (Bu kanı, Burnet, **Greek Philosophy**, I, 209 vd. ile; Taylor, **Socrates**, 150 vd. ve 170 vd.'nda öne sürülmüştür.) Özgürlük için dövüşen (karş. özellikle bu bölüm/Not 53) ve onun uğrunda ölen Sokrates'le, **Kanunlar**'ı yazan Platon üstüne bu görüşün savunulmaya kalkışıldığını hiç görmedim.

Burnet ve Taylor, **Devlet**'in Platonik değil, Sokratik olduğu kanısına bağlandıkları ve **Devlet**'in de, Platonik **Devlet Adamı** ile **Kanunlar**'dan hafifçe daha anti-demokratik olduğu söylenebileceği için, bu acayip görüşü tutmaktadırlar. Fakat, **Devlet**'le **Devlet Adamı** ve **Kanunlar**'ın arasındaki farklar, gerçekten pek hafiftir — hele **Kanunlar**'ın yalnızca ilk kitapları değil, sonuncuları da gözönünde tutulursa; aslında, doktrinca anlaşma, en azından on, belki de otuz ya da daha çok yılın ayırdığı, mizaç ve üslupça da birbirlerine hiç benzemeyen iki kitap arasında bulunması beklenebileceğinden çok daha sıklıdır (**Kanunlar**'ın ve **Devlet**'in doktrinleri arasındaki özdeşliği değilse bile, benzerliği gösteren Bölüm

4/Not 6'ya ve bu kitaptaki daha birçok yere bakınız). **Devlet'le Kanunlar'**ın her ikisinin de Platonik olduklarını kabul etmekte en küçük bir iç güçlük yoktur; fakat Burnet'in ve Taylor'ın, kendileri kabul ettikleri gibi, teorilerinin Platon'dan daha büyük bir düşmanı olduğu sonucuna götürmesi, yalnızca **Savunma** ve **Kriton**'un değil, **Devlet**'in de Sokratik olduğu görüşlerinin saçmalığını değilse de, güçlüğüne ortaya koymaktadır. Bütün bu sorunlar için, ayrıca bkz. gelecek not ve aşağıda Ek III, B (2).

56. (186c) Bu cümleyle, Platon'un adalet teorisinin tarihî rolü (Otuzların ah-lâkça başarısızlıkları için, karşı. Ksenophon, **Hellenika**, II, 4, 40-42) ve özellikle, **Devlet**'in başlıca siyasal doktrinleri üstüne yaptığım yorumu özetlemeye çalıştığımı söylemem gerekmez bile; bu yorum, ilk diyaloglar, özellikle **Gorgias** ve **Devlet** arasında görülen çelişkileri, Sokrates'in ve Platon'un sonraki görüşlerinin arasındaki temel farktan ileri geldiğini önererek açıklamaya uğraşmaktadır. Çoğucası **Sokrates Sorunu** denilen bu sorunun büyük önemi, benim burada uzun ve kısmen metodolojik bir tartışmaya girmemi başlatabilir.

(1) Sokrates Sorununun eski çözümü, Platon diyaloglarının —Sokrates'in baş konuşmacılık ettiği, **Phaidon** ve **Devlet** gibi birçoklarını da içine alan— çoğunluğunun Platonik olmalarına karşılık, bu diyaloglardan bir grubun da, özellikle **Savunma** ve **Kriton**'un Sokratik (yani, esas itibariyle tarihteki gerçeklere uygun ve zaten o niyetle yazılmış) olduğunu varsayıyordu. Eski otoriteler bu görüşü, sık sık bir «bağımsız tanık»a, Ksenophon'a başvurarak ve bir yandan Ksenophon'un Sokrates'iyle «Sokratik» diyaloglar grubunun Sokrates'i arasındaki benzerliklere, bir yandan da Ksenophon'un Sokrates'iyle Platonik diyaloglar grubunun Sokrates'i arasındaki benzezemliklere işaret ederek destekliyorlardı. Daha özellikle, metafizik Formlar ya da İdealar teorisi çoğucası Platonik sayılıyordu.

(2) Bu görüşte, (A. E. Taylor'ın desteklediği J. Burnet'ten bir saldırı geldi. Burnet, —benim taktığım adla— «eski çözüm»ün dayandığı kanıtlamaya, inandırıcı-değil ve kırsırdöngüsel diye karşı çıkıyordu. Onca, salt içlerinde Formlar teorisi daha az belirgin diye bir grup diyalogu seçmek; sonra da, Formlar teorisinin Sokrates'in değil, Platon'un bulgusu olduğunu söylemek, sağlam bir şey değildir. Ksenophon'un bağımsız bir tanık olduğunu iddia etmek de, sağlam bir şey değildir; çünkü, onun bağımsızlığına inanmak için elimizde hiçbir neden bulunmadığı gibi, **Memorabilia**'yı yazmaya başladığı zaman, Platon'un birçok diyalogunu okumuş olduğuna inanmak için de iyi nedenlerimiz vardır. Burnet, **Platon'un ne yazmışsa, gerçekten onu kastetmiş olacağı** ve Sokrates'e belli bir doktrini açıklatınca da, bu doktrinin Sokrates'in öğretisi bakımından karakteristik olduğuna hem kendi inanmış hem de okuyucularının inanmalarını istemiş olmak gerekeceği varsayımından hareket etmeliyiz, demektedir.

(3) Burnet'in Sokrates Sorunu hakkındaki görüşleri, bana tutulmaz görünmekle birlikte, son derece değerli ve uyarıcı olmuşlardır. Bu çeşitten cesurca bir teori, yanlış olsa bile, her zaman ilerleme demektir ve Burnet'in kitapları, ilgilendiği konu üstüne cesurca ve hep uyuşma-aykırı görüşlerle doludur. Tarih konuları her zaman bir basmakalıplaşma eğilimi gösterdikleri için, Burnet'in tutumunun değeri daha da büyüktür. Fakat, parlak ve cesur teorilerinden ötürü Burnet'e ne denli hayran olsam ve yararlı etkilerini de ne denli beğensem, elimdeki belgelere bakarak, bu teorilerin tutulabileceğine kendimi bir türlü inandıramıyorum. O çok değerli heyecanı içinde, Burnet, sanıyorum ki, kendi düşün-

celerine karşı yeterince eleştirici olamamıştır. Başkalarının bu düşünceleri eleştirmeyi gerekli bulmaları, ondandır.

Sokrates Sorunuyla ilgili olarak, ben başka birçoklarıyla birlikte, «eski çözümler» dediğim şeyin temelinde doğruluğuna inanıyorum. Bu görüş son zamanlarda, Burnet ve Taylor'a karşı özellikle G. C. Field (**Plato and His Contemporaries**, 1930) ve A. K. Rogers (**The Socratic Problem**, 1933) tarafından pek güzel savunulmuş olup, daha birçok bilginler de, buna bağlanmış görünmektedirler. Şimdiye değin önerilmemiş kanıtlar bana inandırıcı görünmekle birlikte, bu kitabın bazı sonuçlarını kullanarak onlara birtakım eklemeler yapabilirim, sanıyorum. Fakat, Burnet'i eleştirmeye girişmeden önce, belirtmeliyiz ki, metotla ilgili şu ilkeyi sezinlememizi borçlu olduğumuz kaynak, Burnet'tir: **Platon'un bize sağladığı kanıtlar, elimizdeki yegâne birinci sınıf kanıtlardır**, bütün ötekiler ikinci derecede kalırlar. (Burnet, bu ilkeyi Ksenophon'a uygulamıştır; ama biz, Sokrates'in **Savunma**'da kanıtlarını reddettiği Aristophanes'e de uygulamalıyız; aşağıda (5)'e bakınız.)

(4) Burnet, kendi metodunu, «Platon ne söylemişse, gerçekten onu demek istemiş olacağı»nı varsaymak diye açıklamaktadır. Bu metodolojik ilkeye göre, Platon'un «Sokrates»i, **tarihteki Sokrates'in bir portresi** olmak niyetiyle çizilmiştir. (Karş. **Greek Philosophy**, I, 128, 212 vd. ve s. 349-350'deki not; ayrıca karş. Taylor, **Socrates**, 14 vd., 32 vd., 153.) Burnet'in metodolojik ilkesinin, sağlam bir çıkış noktası olduğunu kabul ederim. Fakat (5)'te göstermeye çalışacağım ki, olaylar, Burnet'le Taylor da dahil **herkesi** çok geçmeden teslim olmaya zorlayacak biçimdedir. Burnet'le Taylor da, bütün ötekiler gibi, Platon'un söylediklerini **yorumlamak** zorunda kalmışlardır. Fakat, başkalarının bunun bilincine varıp, kendi yorumlarında dikkatli ve eleştirici olmalarına karşılık; Platon'u yorumlamadıkları, yalnızca o ne diyorsa kabul ettikleri inancına sarılıp kalanların, yaptıkları yorumları eleştirici gözlerle incelemeyi kendileri için olanaksız kılmaları kaçınılmaz bir şeydir.

(5) Burnet'in metodolojisini uygulatmayan, onu ve bütün başkalarını Platon'un ne dediğini yorumlamaya zorlayan olgular, doğaldır ki, Platon'un yaptığı sözümona Sokrates portresindeki çelişkilerdir. Elimizde Platon'un gösterdiği kanıtlardan daha iyisinin bulunmadığı ilkesini kabul etsek bile, onun yazılarındaki iç çelişkiler yüzünden, sözlerini olduğu gibi almamaya ve «gerçekten kastettiğini söyledi» varsayımından vazgeçmeye zorlanırsınız. Bir tanık, kendi kendisiyle çelişkiye düşerse, elimizdeki en iyi tanık o olsa bile, onun tanıklığını yorumlamadan kabul edemeyiz. Önce, bu gibi çelişkilerden yalnız üç örnek vereceğim:

(a) **Savunma**'nın Sokrates'i, doğa felsefesiyle ilgilenmediğini (ve dolayısıyla bir Pythagorasçı olmadığını), çok izleyici bir biçimde üç kez (18b/c; 19c/d; 23d) yineler: «Ben, bu gibi şeyler hakkında, ne çok ne az, hiçbir şey bilmem» der (19c). «Atinalılar, benim böyle şeylerle» (yani, doğa üstüne kurgularla) «hiçbir ilgim yoktur.» Sokrates, mahkemede hazır bulunan birçoklarının, bu sözünün doğruluğuna tanıklık edebileceklerini öne sürmektedir; onu konuşurken dinlemişlerdir, fakat doğa felsefesi sorunları üstünde —ne az ne çok— konuştuğunu işiten olmamıştır. (**Savunma** 19c/d.) Öte yandan, elimizde (a) **Phaidon** (karş. özellikle, **Savunma**'dan pasajlara değinen 108d vd.) ile **Devlet** vardır. Bu diyaloglarda, Sokrates, Pythagorasçı bir «doğa» filozofu olarak görünür; o kadar ki, Burnet'le Taylor, Sokrates'in aslında, Pythagorasçı düşünce okulunun ileri gelen bir üyesi olduğunu söyleyebilirler. (Karş. Pythagorasçılar için «tartışmaları... hep doğa üstünedir» diyen Aristoteles, bkz. **Metafizik**, 989b'nin sonu.)

Şimdi ben (a) ile (a)'nın birbiriyle apaçık çeliştiklerini ve **Devlet**'teki olayların geçtiği tarihin, **Savunma**'nınkinden önce, **Phaidon**'ünün de sonra oluşunun bu durumu büsbütün kötüleştirdiğini söylüyorum. Öyle ki, Sokrates'in ya ömrünün son yıllarında (**Devlet**'le **Savunma** arasında) Pythagorasçılıktan caydığını ya da ömrünün son ayında Pythagorasçı olduğunu varsaymak bile, (a) ile (a)'yı bağdaştırmaya yetmemektedir.

Ben, herhangi bir varsayım ya da **yorumla** bu çelişkiden kurtulma yolu bulunamazmış gibi bir izlenim yaratmak istemiyorum. Burnet ve Taylor'ın **Savunma**'dan çok **Phaidon**'la **Devlet**'e güvenmek için nedenleri, hattâ belki iyi nedenleri olabilir. (Fakat şurasını iyice kavramaları gerekir ki, Platon'un çizdiği portreyi gerçek varsayıdıktan sonra, Sokrates'in **Savunma**'daki doğru-sözlülüğünden kuşkulanmak, onu kellesini kurtarmak için yalan söyleyen biri haline getirmektir.) Böyle olmakla birlikte, bu gibi sorunlar, şu anda beni ilgilendirmiyor. Göstermek istediğim nokta, (a)'ya karşı (a)'nın kanıtını kabul etmekle, Burnet ve Taylor'ın «Platon gerçekten söylediğini demek istemiştir» yolundaki temel varsayımlarını terketmek zorunda kaldıkları, yorum yapmaları gerektiğidir.

Fakat bilinçsiz yapılan yorumlar, zorunlu olarak eleştirisizdir; Burnet ve Taylor'ın Aristophanes'in kanıtını nasıl kullandıkları, bu söze örnek gösterilebilir. Burnet'le Taylor, Sokrates bir doğa filozofu olmasaydı, Aristophanes'in satışmalarının anlamsız olacağını düşünmüşlerdir. Fakat, gerçek şudur ki, Sokrates (ben her zaman, Burnet ve Taylor'la birlikte, **Savunma**'nın tarihteki gerçeğe uygunluğunu kabul ediyorum) tam bu itirazın yapılacağını önceden görmüştür. Savunmasında, yargıçlarını Aristophanes'i tam böyle yorumlamaya karşı uyarılmış ve gayet ciddi olarak (**Savunma** 19c vd.; ayrıca bkz: 20c/e) doğa felsefesiyle ne az ne çok, düpedüz hiçbir ilgisi olmadığında ısrar etmiştir. Sokrates bu meselede kendisini gölgelere karşı savaşıyormuş gibi hissetmiştir, geçmişin gölgelerine karşı (**Savunma** 18d/e); fakat biz şimdi, onun geleceğin de gölgelerine karşı savaştığını söyleyebiliriz. Çünkü, hemşehrilerine meydan okuyup, Aristophanes'e inanan ve Sokrates'e yalancı demeye cüret edecek bir kimsenin ortaya çıkmasını isteyince — bir kişi bile gelmemiştir. Ve bu olay, birkaç Platoncunun, onun meydan okumasına karşılık vermeyi akıllarına koymalarından 2.300 yıl önceydi.

Bu bağlamda, ılımlı bir anti-demokrat olan Aristophanes'in Sokrates'e bir «sofist» diye saldırdığı ve sofistlerden çoğunun demokrat olduğu söylenebilir.

(b) **Savunma**'da (40c vd.), Sokrates kalım (beka) sorununa karşı bir bilmezcilik tavrı takınır; (b') **Phaidon** ise, başlıca, ruhun ölmezliği üstüne inceden inceye işlenmiş kanıtlardan ibarettir. Bu güçlüğü, Burnet (hazırladığı **Phaedo** basımı, 1911, s. xiviii vd.'nda) benim için hiç de inandırıcı olmayan bir biçimde tartışır. (Karş. Bölüm 7/Not 9 ve bu bölüm/Not 44.) Fakat, haklı olsun olmasın, giriştiği bu tartışma, metodolojik ilkesini bir yana atmak ve Platon'un ne dediğini **yorumlamak** zorunda kaldığını kanıtlamaktadır.

(c) **Savunma**'nın Sokrates'i, en bilge kişinin bile bilgeliğinin ne denli az bildiğini kavramaktan ibaret olduğuna ve dolayısıyla, Delphi'deki «kendini bil» sözünün, «sınırlılıklarını bil» diye yorumlanması gerektiğine inanmakta ve içme yoluyla da, yöneticilerin, başka herkesten çok, kendi sınırlılıklarını bilmeleri gereğini belirtmektedir. Buna benzeyen görüşler, Platon'un öteki gençlik diyaloglarında da bulunabilir. Fakat, **Devlet Adamı**'nın ve **Kanunlar**'ın başlıca konuşucuları, güçlüğün bilge olması gerektiği doktrinini açıklamaktadırlar; bil-

gelikten de, artık kişinin kendi sınırlılıklarını bilmesini değil, diyalektik felsefenin derin sırlarına ağâh edilmeyi — Formlar ya da İdealar dünyasının sezilmesini veya Krallık Siyaset Biliminde eğitilmeyi anlar olmuşlardır. Aynı doktrin, **Philebos**'ta da, hattâ Delphi'deki sözün tartışılmasının bir parçası olarak açıklanmaktadır. (Karş. Bölüm 7/Not 26.)

(d) Bu üç açık çelişkiden başka, öyle iki çelişki daha gösterebilirim ki, **Yedinci Mektup**'un sahici olmadığına inananlar tarafından kolaylıkla ihmal edilebilir, fakat **Yedinci Mektup**'un otantikliğini kabul eden Burnet için, bana kalırsa, yıkıcı niteliktedir. Burnet'in (bu mektuba bakmasak bile tutulamayacak olan; bütün bu soru için karş. Bölüm 3/Not 26 (5)) Formlar teorisinin **Platon'a değil de Sokrates'e** ait olduğu görüşü, bu mektup 342a vd.'yla çelişmektedir; daha özellikle, **Devlet**'in Sokratik olduğu görüşü de 326a'yla (Karş. Bölüm 7/Not 14). Doğal olarak, bütün bu güçlüklerden kurtulunabilir, fakat ancak yorum yaparak.

(e) Önceki bölümlerde, özellikle Bölüm 6, 7 ve 8'de bir miktar tartıştığımız, bunlara benzeyen, ama aynı zamanda daha ince ve daha önemli birtakım çelişkiler de vardır. Bunların en önemlilerini şöyle özetleyebilirim:

(e₁) İnsanlara, özellikle gençlere karşı tutum, Platon'un çizdiği portrede, Sokrates'in olamayacak bir biçimde değişmektedir. Sokrates, sevdiği, gençlerle özgürce konuşma hakkı uğrunda can vermiştir. Fakat, **Devlet**'te onun, (tıpkı **Kanunlar**'daki —Platon'un kendisi olduğu pek de saklanmayan— Atinalı Yabancı'nın şikâyetçi tutumunu ve bu eserde sık sık ifade edilen insanlığa karşı genel bir güvensizliği andıran) bir yukarıdan-alma ve güvensizlik tavrı takındığını görüyoruz. (Karş. Bölüm 4/Not 17-18'e götüren metin; Bölüm 7/Not 18-21; ve Bölüm 8/Not 57-58.)

(e₂) Sokrates'in doğruluğa ve özgür konuşmaya karşı tavrı hakkında da, böyle şeyler söylenebilir. Sokrates, bunlar için ölmüştür. Ama **Devlet**'te, «Sokrates» yalan söylemeyi savunur; Platonik olduğu kabul edilen **Devlet Adamı**'nda, bir yalan doğru diye savunulur ve **Kanunlar**'da düşünce özgürlüğü, bir Engizisyon kurmakla bastırılır. (Karş. önceki yerler; ayrıca, Bölüm 8/Not 1-23 ve bu bölüm/Not 55.)

(e₃) **Savunma**'nın ve daha başka birtakım diyalogların Sokrates'i, entellektüel bakımdan alçakgönüllü bir kişidir; **Phaidon**'da, metafizik kurgularının doğruluğundan emin bir kimseye döner. **Devlet**'te ise, **Devlet Adamı**'nın ve **Kanunlar**'ın taşlaşmış otoriterliğine hayli yakın bir tavır takınan dogmacının biridir. (Karş. Bölüm 7/Not 8-14 ve 26'ya götüren metin; Bölüm 8/Not 15 ve 33; ve bu notta (c).)

(e₄) **Savunma**'nın Sokrates'i bireycidir; insan bireyinin kendi kendine yeterliğine inanır. **Gorgias**'ta da hâlâ bireycidir. **Devlet**'te ise, Platon'un **Kanunlar**'daki durumuna pek benzeyen bir radikal kolektivist olur. (Karş. Bölüm 5/Not 25 ve 35; Bölüm 6/Not 26, 32, 36 ve 48-54'e götüren metin; Bölüm 8/Not 15 ve 33; ve bu notta (c).)

(e₅) Sokrates'in eşitlikçiliği için de, yine benzer şeyler söyleyebiliriz. **Menon**'da bir kölenin bütün insanların genel zekâsından pay aldığını ve salt matematik bile öğrenebileceğini kabul eder. **Gorgias**'ta eşitlikçi adalet teorisini savunur. Fakat, **Devlet**'te işçileri ve köleleri hakir görür, eşitlikçiliğe de, Platon'un **Timaios** ve **Kanunlar**'da olduğu kadar karşıdır. (Karş. (e₄)'te işaret edilen parçalar; ayrıca, Bölüm 4/Not 18 ve 29; Bölüm 7/Not 10; ve **Timaios** 51e'nin aktarıldığı Bölüm 8/Not 50 (3).)

(e6) **Savunma'nın** ve **Kriton'un** Sokrates'i Atina demokrasisine sadıktır. **Me-non'da** ve **Gorgias'ta** (karş. bu bölüm/Not 45) **hasımca** bir eleştirinin belirtileri vardır; **Devlet'te** (ve sanırım, **Meneksenos'ta**) demokrasiinin açık bir düşmanıdır; Platon, **Devlet Adamı'nda** ve **Kanunlar'ın** baş taraflarında daha çekingen konuşmakla birlikte, **Kanunlar'ın** son bölümlerindeki siyasal eğilimleri, teslim etmek gerekir ki, (karş. Bölüm 6/Not 32'ye götüren metin) **Devlet'in** Sokrates'inin siyasal eğilimleriyle özdeşdir. (Karş. bu bölüm/Not 53 ve 55 ve Bölüm 4/Not 7 ve 14-18.)

Bu son noktayı, üstelik şunlarla da destekleyebiliriz: Öyle görünüyor ki, Sokrates, **Savunma'da** yalnızca Atina demokrasisine sadık olmakla kalmamakta, en ateşli öğrencilerinden biri olmuş bulunan Khairephon'un kendilerinden biri olduğuna işaret ederek, doğrudan doğruya demokratik partiye de seslenmektedir. Khairephon'un **Savunma'da** önemli bir yeri vardır; çünkü Kâhine gitmekle, Sokrates'in yaşamının görevini bulmasına ve böylelikle de, sonunda Sokrates'in Demos'la uzlaşmayı kabul etmemesine o aracılık etmiştir. Sokrates, Khairephon'un yalnızca kendi dostu değil, halkın da dostu olduğunu, onunla sürgünlüğünü paylaştığını ve birlikte geri döndüğünü (olasılıkla, Otuzlara karşı savaşa katılmıştı) ısrarla belirterek bu önemli kişiyi sözüne ortak eder (**Savunma** 20e/21a); yani, Sokrates savunmasının baş tanığı olarak coşkun bir demokrati seçmektedir. (Khairephon'un eğilimleri hakkında, Aristophanes, **Bulutlar**, 104, 501 vd.'nda olduğu gibi bağımsız birtakım belgelenmeler de bulunabilir. Khairephon'un **Kharmides'te** ortaya çıkarılması da, bir çeşit denge yaratmak amacıyla yapılmış olabilir; aksi takdirde Kritias'la Kharmides'in ağır basmaları, diyalogun Otuzlar yan- etkin bir üyesiyle yakınlığı üstünde niçin ısrar etmiştir? Bunun yalnızca, yargıç- lısı bir bildiri olduğu izlenimini yaratabilirdi.) Sokrates demokratik partinin larını daha insafli olmaya çekmek için başvurulmuş özel bir yaltaklanma ola- bileceğini kabul edemeyiz: Savunmasının bütün ruhu, böyle bir varsayıma karşı koyar. En akla yakın varsayım, Sokrates'in demokratların kampında öğrencileri olduğuna işaret ederek, (zaten dolaylı yoldan yapılan) aristokratik partinin bir izleyicisi ve tiranların bir öğretmeni olduğu suçlamasını, içerme yoluyla reddet- mek istemiş olmasıdır. Sokrates'in demokratların davasına karşı gerçekten sempati duymadan, demokratların bir önderiyle dostluk etmesi varsayımı, **Savunma'nın** ruhuna aykırı düşmektedir. Demokratik yasallığa inancını belirttiği ve Otuz- ları hiç de bulanık olmayan terimlerle kınadığı parçadan (**Savunma** 32b/d) da, aynı sonuç çıkarılmak gerekir.

(6) Bizi Platon diyaloglarının tarihî gerçeğe büsbütün uygun olmadıklarını varsaymaya zorlayan, yine düpedüz bu diyalogların iç kanıtıdır. Onun içindir ki, deneme ve yanılma metodunu kullanmakla, belgelerle eleştirili olarak karşı- laştırabileceğimiz teorileri öne sürerek, bu kanıtı yorumlamaya çalışmamız ge- rekir. Şimdi, **Savunma'nın** esas itibariyle tarihî gerçeğe uygunluğuna inanmak için, birçok kimsenin pek iyi bildiği hayli önemli bir kamusal olayı anlatan tek diyalog olması gibi çok sağlam bir nedenimiz vardır. Öte yandan, **Kanunlar'ın** (kuşuklu **Epinomis** bir yana) Platon'un en son eseri ve özdenlikle Platonik oldu- ğunu biliyoruz. Dolayısıyla, diyalogların **Savunma'nın** eğilimlerine uygun olduk- ları ölçüde tarihî gerçeğe uygun ya da Sokratik ve bu eğilimlerle çeliştikleri ölçüde de Platonik olduklarını varsaymak, en basit yolu seçmektir. (Bu varsayım, bizi hemen hemen, yukarıda Sokrates Sorununun «eski çözüm»ü dediğim duru- ma geri getirir.)

Yukarıda (e₁)'den (e₆)'ya kadar saydığımız eğilimleri gözönünde tutarsak, diyaloglardan en önemlilerini kolayca öyle bir sıraya koyabiliriz ki, bir uçtan ötekine bu eğilimlerden herhangi biri açısından, Sokratik **Savunma**'yla olan benzerlikleri azalırken, Platonik **Kanunlar**'la olan benzerlikleri artar. Dizi şöyledir:

Savunma ve Kriton - Menon - Gorgias - Phaidon - Devlet - Devlet Adamı - Timaios - Kanunlar.

Şimdi bu dizinin, diyalogları (e₁)'den (e₆)'ya kadar sayılan bütün eğilimlere göre sıralanmış olması, kendi içinde, bizim burada Platon'un düşünceleri bakımından bir gelişmeyle karşı karşıya olduğumuz teorisinin bir sağlamasıdır. Fakat, biz bu diziyi tamamiyle bağımsız olarak da belgeleyebiliriz. «Stylometrik» araştırmalar, dizimizin Platon'un bu diyalogları yazdığı kronolojik sıraya uygun olduğunu göstermektedir. Son olarak, bu dizi —hiç değilse, **Timaios**'a kadar— Pythagorasçılıkla (ve Eleacılıkla) gittikçe çoğalan bir ilgi artışını ortaya koymaktadır. Onun için, bu da, Platon'un düşüncesinin gelişiminde bir başka eğilim olmalıdır.

Çok farklı bir kanıt da şudur: Platon'un **Phaidon**'daki tanıklığından biliyoruz ki, Antisthenes, Sokrates'in en samimi arkadaşlarından biriydi ve yine biliyoruz ki, Antisthenes gerçek Sokratik öğretiyi kendisinin sürdürdüğü iddia-sındaydı. Antisthenes'in **Devlet**'teki Sokrates'in bir dostu olabileceğine inanmak zordur. Dolayısıyla, Antisthenes ile Platon'un öğretileri için ortak bir çıkış noktası bulmamız gerekir; nitekim bu ortak noktayı da, **Savunma** ile **Kriton**'daki Sokrates'ten ve **Menon**, **Gorgias** ve **Phaidon**'daki «Sokrates»in ağzından açıklanan bazı doktrinlerde buluyoruz.

Bu kanıtlar, Platon'un (**Alkibiades I** ya da **Theages** veya **Mektuplar** gibi) ciddi bir şekilde şüphe edilmiş olan herhangi bir eserinden tamamiyle bağımsızdır. Ksenophon'un tanıklığından da bağımsızdır. Sadece, Platon'un en ünlü diyaloglarından bazılarındaki iç kanıtlara dayanmaktadır. Fakat, bu gibi ikinci dereceden kanıtlara da uygundur — özellikle, Platon'un kendi zihin gelişmesinin bir tablosunu çizerken (325 vd.), **Devlet**'in kilit parçasını, apaçık kendisinin esas buluşu diye andığı **Yedinci Mektup**'taki şu sözlerine: «... ya tam ve gerçek filozoflar soyu siyasal iktidarı almazsa, ya da şehirlerin hükümdarları, Tanrı'nın lütfuyla gerçekten filozof olmazsa... insan ırkının başına çöken belâdan kurtulamayacağını belirtmek zorunda kalmıştım.» (326a; karş. Bölüm 7/Not 14 ve bu notta yukarıda (d).) Ben, Burnet gibi, **Devlet**'in esas doktrininin Sokrates'in değil de, Platon'un olduğunu kabul etmeden, yani, Platon'un **Devlet**'te çizdiği Sokrates portresinin tarihi gerçeğe uygunluğu hayalini terketmeden, bu mektubun nasıl sahici sayılabileceğini bir türlü anlayamıyorum. (Daha fazla kanıt için, karş. örneğin Aristoteles, **Sophis. El.**, 183b7: «Sokrates soru sorar, ama cevap vermezdi; çünkü bilmediğini itiraf ederdi.» Bu sözler, **Savunma**'ya uygundur, **Gorgias**'a zor uyar, **Phaidon**'la **Devlet**'e ise kesinlikle uymaz. Ayrıca bkz. Aristoteles'in, Field, (op. cit.) tarafından pek güzel tartışılan, İdealar teorisinin tarihi üstüne ünlü açıklaması; karş. Bölüm 3/Not 26.)

(7) Bu nitelikteki kanıtlara karşı, Burnet'le Taylor'ın kullandıkları tip kanıtın pek ağırlığı olamaz. Şu, bir örnektir: Platon'un siyasette Sokrates'ten daha ılımlı, Platon'un ailesinin de bir hayli liberalimsi [**Whiggish**] olduğu görüşünü desteklemek için, Burnet, Platon'un ailesinde «Demos» [Halk] adını taşıyan biri bulunduğu kanıtını kullanmaktadır. (Karş. **Gorgias** 481d, 513b. — Ancak burada adı geçen Demos'un babası Pyrilampes'in, gerçekten de —**Kharmides** 158a ve **Par-**

menides 126b'de anılan Platon'un amcası veya dayısı ve üvey babası Pyrilampes'le özdeşliği, yani Demos'un Platon'la hısımlığı mümkün olmakla birlikte kesin değildir.) Hem sorarım: Platon'un iki tiran dayısının tarihte kayıtlı işleri karşısında; Kritias'ın (Burnet dedesine yakıştırmakta haklıysa bile, —değil ya— yine de aile içinde kalan) elimizdeki siyasal fragmentleri karşısında (Burnet, **Greek Philosophy**, I, 338/Not 1'i, tiran Kritias'ın ozanlık yeteneklerinin söz konusu edildiği **Kharmides** 157e ve 162d ile karşılaştırınız); Kritias'ın babasının Dört Yüzler Oligarşisinde olması karşısında (**Lys.**, 12, 66); ve Platon'un ailesiyle gurur duymasını yalnızca demokrasi-aleyhtarı değil, aynı zamanda Atina-aleyhtarı eğilimlerle de birleştiren kendi yazdıkları karşısında, bunun ne ağırlığı olabilir ki? (Karş. **Timaios** 20a'da yaşlı Dionysios'un kayınbabası Sicilyalı Hermokrates gibi bir Atina düşmanının övülüşü.) Burnet'nin önerdiği kanıtın amacı, doğal olarak, **Devlet**'in Sokratikliği teorisine güç kazandırmaktadır. Kötü metodun bir başka örneği de, **Phaidon**'un Sokratik olduğu görüşünü savunan Taylor'dan alınabilir (**Socrates**, s. 148 vd., Not 1, ayrıca karş. 162; karş. bu kitapta Bölüm 7/Not 9): «**Phaidon**'da [72e]... "öğrenme yalnızca tanımdır" doktrini için, Simmias» (Taylor'ın kalem sürçmesi, konuşan Kebes'tir) «açıkça Sokrates'e "bu, **senin** hep tekrarladığın doktrin" der. **Phaidon**'u koskocaman ve affedilmez bir mistifikasyon saymaya yanaşmadıkça, bu söz bana teorisinin gerçekten Sokrates'e ait olduğunu kanıtlar gibi geliyor.» (Benzer bir kanıtlama için, bkz. Burnet'in **Phaedo** basımı, s. xii, bölüm ii'nin sonu.) Taylor'ın iddiası üstüne şunları söylemek istiyorum: (a) Platon'un bu cümleyi yazarken kendisini bir tarihçi diye gördüğü varsayılmaktadır, aksi takdirde bu sözü «koskocaman ve affedilmez bir mistifikasyon» sayılmazdı; bir başka deyişle, Taylor'ın teorisinin en kuşkulu ve en özlü noktası bir varsayımdan ibarettir. (b) Fakat (sanmıyorum ya), Platon kendisini bir tarihçi diye görmüş olsa bile, «koskocaman... vb.» ifadesi çok ağırdır. «**Senin**» siyah harflerle yazan, Platon değil, Taylor'dır. Platon, sadece diyalogun okuyucularının bu teoriye aşına olduklarını varsayacağına işaret etmek istemiş olabilir. Yahut da niyeti, **Menon**'a ve dolayısıyla kendisine gönderme yapmaktır. (**Phaidon** 73a vd.'ndaki geometri şekillerine değinme karşısında, bu son açıklama, hemen kesinlikle doğrudur sanıyorum.) Veya şu ya da bu nedenden ötürü, kalemi sürçmüş olabilir. Bu gibi şeyler olur, tarihçilere bile olur. Burnet, örneğin, Sokrates'in Pythagorasçılığı açıklayacaktır; bunun için Parmenides'i Ksenophanes'in öğrencisi olmak yerine, Pythagorasçı yapar ve Ksenophanes için şöyle der (**Greek Philosophy**, I, 64): «Onun Elea okulunu kurduğu hikâyesi, anlaşılıyor ki, Platon'un —Homeros'un da Herakleitosçu olduğunu kanıtlayacak— şakalı bir sözünden çıkmıştır.» Bu cümleyle şu dipnotunu da ekler: «Platon, **Sofist** 242d. Bkz. **Early Greek Philosophy**², s. 140.» Şimdi ben, bir tarihçinin kaleminden çıkmış olan bu önermenin, şu üç şeyi açıkça içerdiğini sanıyorum: (1) Platon'un Ksenophanes'e değindiği parça şakalıdır, yani ciddi değildir; (2) bu şakanın şakalığı, Homeros'a yapılan göndermeden anlaşılmaktadır; (3) çünkü Homeros, Herakleitos'tan çok daha önce yaşadığı için, Homeros'un Herakleitosçu olduğunu söylemek, besbelli açık bir şakadır. Fakat, gelgelelim, içerilen bu yargılardan hiçbiri doğru değildir. Çünkü (1) **Sofist**'teki Ksenophanes'e değinen parça (242d) şakalı falan değildir. Burnet kendisi, **Early Greek Philosophy**'sinin metodolojik ekinde bu parçayı, içinde önemli ve değerli tarihî bilgiler taşıyor diye salık verir; (2) burada, Homeros'un adı geçmez bile; (3) Homeros'a değinen ve Burnet'in **Greek Philosophy**, I'de **Sofist** 242'ye karıştırdığı (yanlışlık, **Early Greek Philosophy**²de değildir) bir başka parça da (**Theaitetos** 179d/e; karş. 152d/e, 160d)

Ksenophanes'ten söz etmediği gibi, Homeros'a da Herakleitosçu demez, tersini söyler — yani, Herakleitos'un bazı düşüncelerinin Homeros kadar eski olduğunu (bu da, doğal olarak, pek şaka sayılmaz). Bu yanlış anlamalar, yanlış yorumlamalar, yanlış aktarmalar yığını, Burnet gibi gerçekten büyük bir tarihçinin tarih üstüne bir tek sözünde bulunmaktadır. Bundan, böyle şeylerin olabileceğini, en iyi tarihçilerde bile olabileceğini öğrenmemiz gerekir: Bütün insanlar yanlış olabilirler. (Bu çeşit yanlışlıkların daha ciddi bir örneği, Bölüm 3/Not 26 (5)'te tartışılan hatadır.) Fakat gerçek böyleyse, sorarım o zaman, (edebî diyaloglarının günün birinde tarih belgesi diye ele alınacağını belki de hiç düşünmemiz olan) Platon'un bir sözünde nispeten küçük bir yanlışlık bulunabileceğine olasılık tanımamak ya da böyle bir yanlışlığın «koskocaman ve affedilmez bir mistifikasyon» sayılacağını iddia etmek doğru olur mu?

(8) Bu tartışmalarda rol oynayan Platon diyaloglarının kronolojik sırası, burada, Lutoslawski'nin (**The Origin and Growth of Plato's Logic**, 1897) stylometrik dizisindekiyle hemen aynı kabul edilmiştir. Bu kitabın metninde rol oynayan diyalogların bir listesi de, Bölüm 3/Not 5'te bulunabilir. Bu liste öyle düzenlenmiştir ki, tarih belirsizliği, gruplar arasında olmaktan çok, her grubun içinde vardır. Stylometrik sıradan küçük bir sapma, içeriği dolayısıyla bana olasılıkla **Kriton**'dan daha sonra yazılmış gibi görünen (bu bölüm/Not 60'a götüren metinde tartıştığımız) **Euthyphron**'un yeriyile ilgilidir; fakat bu noktanın da önemi küçüktür. (Karş. ayrıca bu bölüm/Not 47.)

57. (187a) İkinci Mektup'ta ünlü ve hayli şaşırtıcı bir parça vardır (314c): «Platon'un hiçbir yazısı olmamıştır, olmayacaktır da. Onun adıyla bilinen şeyler, gençleştirilmiş ve güzelleştirilmiş olarak Sokrates'e aittir.» Bu şaşırtıcı sözün en akla yakın çözümü, bütün mektubun değilse bile bu parçanın düzmece olmasıdır. (Karş. Field, **Plato and His Contemporaries**, 200 vd.: Burada, mektuptan ve özellikle «312d/313c arasında ve olasılıkla 314c'ye kadar» olan parçalardan kuşku için ne gibi nedenler bulunduğunun iyi bir özeti yapılmaktadır; 314c'yle ilgili olarak bir başka neden de, belki düzmececinin Bölüm 8/Not 32'de aktarılan **Yedinci Mektup** 341b/c'deki buna bir miktar benzeyen bir söze değinmek ya da onun bir yorumunu vermek istemiş olabileceğidir. Fakat, bir an için Burnet'le birlikte (**Greek Philosophy**, I, 212) bu parçanın sahici olduğunu varsayarsak, o zaman «gençleştirilmiş ve güzelleştirilmiş olarak» sözü, besbelli zor bir sorun olur — hele, Sokrates bütün Platon diyaloglarında yaşlı ve çirkin olarak sunulduğu için (tek) ayrık **Parmenides**'tir, ama orada da genç olmakla birlikte, pek yakışıklı sayılamaz) bu söz mecazî olmayan bir anlamda da alınamayacağına göre. Sahici ise, olsa olsa, Platon'un Sokrates'i tarihî gerçeğe uygun olarak değil de, kasten idealleştirilmiş bir biçimde anlattığı anlamına gelebilir: Böylelikle, Platon'un Sokrates'i genç ve yakışıklı bir aristokrat (besbelli Platon'un kendisi) olarak yeniden yorumladığının bilincinde olması ise, bizim yorumumuza pek güzel uyar. (Ayrıca karşı. Bölüm 4/Not 11 (2), Bölüm 6/Not 20 (1) ve Bölüm 8/Not 50 (3).)

58. (187b) Bu sözleri, Davies ile Vaughan'ın İngilizce **Devlet** çevirilerine yazdıkları girişin ilk paragrafından aktarıyorum. Karş. Crossman, **Plato To-Day**, 96.

59. (187c) (1) Platon'un ruhundaki «bölünme» ya da «ikilik», onun eserlerinin, özellikle **Devlet**'in insanda bıraktığı en derin izlenimlerden biridir. Ancak hayvanlık güdülerini üstünde aklının hükümlerini ya da kendi özdenetimini sağlamak için ağır bir mücadele geçiren bir kimse, bu noktayı Platon'un yaptığı

gibi belirgin olarak koyabilirdi; karş. Bölüm 5/Not 34'te değinilen, özellikle —olasılıkla Orphik kaynaklı olan— insanın içindeki hayvan hikâyesi (**Devlet** 588c) ve Bölüm 3/Not 15 (1) — (4), 17 ve 19'da anılan parçalar — bütün bunlarla, psikanalitik doktrinler arasında şaşırtıcı bir benzerlik olduğu göze çarptıktan başka, bunların aynı zamanda güçlü içe-atma [**repression**] belirtileri oldukları da söylenebilir. (Ayrıca, bkz. âdeta Oedipos Kompleksi doktrininin serimlenmesi gibi görünen Kitap IX'un başları: 571d ve 575a. **Devlet** 548e/549d, Platon'un annesine karşı tavrını belki biraz aydınlatmaktadır; hele söz konusu oğul, 548e'de kardeşi Glaukon'la özdeşleştirilince.

* Platon'un içindeki çatışmaların yetkin bir anlatımı ve onun iktidar iradesi üstüne psikolojik bir çözümleme girişimi, H. Kelsen (**The American Imago**, cilt 3, 1942, s. 1-110) ile Werner Fite (**The Platonic Legend**, 1939) tarafından yapılmıştır. *

Platon'un birlik, uyum ve birliktelik için duyduğu özlem ve tutkuların, onun kendisinin birliksiz ve uyumsuz olduğuna hükmedebileceğimizi kabule yanaşmayan Platonculara, bu tartışma biçimini Platon'un icat ettiği hatırlatılmaktadır. (Karş. Sokrates'in, seven ya da tutkuyla isteyen hakkında, sevdiğine ve tutkuyla istediğine sahip olmadığı çıkarılmasını yapmanın olası değil, zorunlu olduğunu söylediği **Şölen** 200a vd.)

Benim, Platon'un **ruh üstüne siyasal teorisi** dediğim şey (Bölüm 5/Not 32'ye götüren metine de bakınız), yani ruhun sınıf-ayrımli topluma göre bölünmesi, uzun süre psikolojilerin temeli olarak kalmıştır. Psikanalizin de temeli budur. Freud'un teorisine göre, Platon'un ruhun egemen bölümü dediği şey tiranlığını bir «sansür»le yürütmeye çalışır, toplumdaki alt-dünyaya karşılık olan proleterce âsi hayvanlık güdülerini ise, gerçekte gizli bir diktatörlük sürdürürler, çünkü sözde yöneticinin güdeceği politikayı onlar belirlerler. — Herakleitos'un «akış» ve «savaş»mdan beri, çevremizdeki fizik dünyayı (ve kendimizi) kavramak için yorumlamakta kullandığımız teoriler, benzetmeler ve semboller, toplumsal yaşantı alanından kuvvetle etkilenmişlerdir. Yalnızca, Darwin'in, Malthus'un etkisi altında, toplumsal yarışma teorisini benimsediğini anmakla yetineceğim.

(2) Burada, kapalı ve açık toplumla ilişkisi açısından, **mistiklik** ve uygarlığın bunalımı üstüne birkaç söz eklemek faydalı olabilir.

McTaggart'ın, ustalıklı **Mysticism** incelemesinde gösterdiği gibi (karş. **Philosophical Studies**, derleyen: S. V. Keeling, 1934, özellikle s. 47 vd.), mistikliğin temel düşünceleri ikidir: (a) **mistik birlik** doktrini, yani gerçeklikler dünyasında bizim alelade yaşantı dünyasında gördüğümüzden daha büyük bir birlik olduğunun kabul edilmesi ve (b) **mistik sezgi** doktrini, yani, «bileni bilinenle», alelade bilen özne ile bilinen nesne arasındaki ilişkiden «daha yakın ve daha doğrudan bir ilişki içine sokan» bir bilme yolu olduğunun kabul edilmesi, McTaggart (s. 48'de) haklı olarak demektedir ki, mistik sezgi «mistik birliğin bir örneği» olduğu için, «bu iki nitelikten daha temel olanı, mistik birliktir.» Biz daha az temel olan üçüncü bir nitelik ekleyebiliriz: (c) **mistik sevgi**, bu da mistik birlik ile mistik sezginin bir örneğidir.

Şurası ilginçtir ki (McTaggart bunu görmemiştir), Yunan Felsefesinin tarihinde mistiklik doktrinini önce bütüncül «bir» doktriniyle açıkça Parmenides bulmuştur (karş. bu bölüm/Not 41); sonra, (Parmenides'te hemen ilk başlangıçlar halinde olan) tanrılık şeyin mistik sezgisi ve paylaşılması yolunda inceden incecye işlenmiş bir doktrin (karş. Bölüm 8) ekleyen Platon gelir; sonra da Aris-

toteles, örneğin **De Anima** 425b30 vd.: «Etken işitme ve etken ses, birleşirler»; 430a20 ve 431a1: «Etken bilgi konusuyla özdeşdir» (ayrıca, bkz. **De Anima** 404b16 ve **Metafizik** 1072b20 ve 1075a2; karş. Platon, **Timaios** 45b/c, 47a/d; **Menon** 81a vd.; **Phaidon** 79d); en sonunda da, Platon'da (örneğin, bütüncüllük ve filozofun tanrılık gerçeği paylaşması doktrinleriyle yakından ilişkili olan, **Devlet** 475 vd.'nda-ki filozofun gerçeği **sevdiği** doktrininde) ancak bir başlangıcın bulunabileceği, mistik sevgi doktrinini işleyip geliştiren Yeni-Platoncular vardır.

Bu olguların ve yaptığımız tarih çözümlemesinin ışığı altında, mistikliği kapalı toplumun çöküşünün doğurduğu tipik tepkilerden biri olarak yorumluyoruz — **kaynağında**, açık topluma karşı yönelen ve kabileci birliğin içinde kendisini değişmez bir gerçekçilik gibi gösterdiği, bir cennet rüyasına kaçış diye tanımlanabilecek bir tepki.

Bu yorum, Bergson'un **Ahlâk ve Dinin İki Kaynağı** adlı kitabındaki görüşle taban tabana çatışır; çünkü, Bergson kapalı toplumdan açığına sıçrayışı, mistikliğin yaptığını söylemektedir.

* Fakat (Jacob Viner'in bana bir mektubunda büyük bir nezaketle işaret ettiği gibi) şurasını da, doğallıkla kabul etmek gerekir ki, mistiklik herhangi bir siyasal yönde işleyecek yetenektedir; açık toplumun havarileri arasında bile, mistiklerin ve mistikliğin temsilcileri vardır. Kuşkusuz, yalnızca Platon'u değil, Sokrates'i de esinleyen, daha iyi, daha az bölünmüş bir dünyanın mistik ilhamı olmuştur. *

Öndokuzuncu yüzyılda, özellikle Hegel'de ve Bergson'da, değişimi göklere çıkarmasıyla, Parmenides'in ve Platon'un değişimden nefretiyle tam bir karşıtlık içinde görünen, **evrimci bir mistiklik** buluyoruz. Böyle olmakla birlikte, mistikliğin bu iki türünün ardındaki yaşantı, her ikisinde de değişim üstünde fazlasıyla ısrar edilmesinin gösterdiği gibi, aynıdır. Her ikisi de, ürkütücü toplumsal değişim yaşantısının yarattığı tepkilerdir; biri, değişimin durdurulabileceği umuduyla birliktedir; ötekiyse, değişimin gerçek, öz ve iyi bir şey diye hayli histerik (ve kuşkusuz, ikircikli) bir biçimde kabulüyle birliktedir. — Karş. ayrıca Bölüm 11/Not 32-33, Bölüm 12/Not 36, Bölüm 24/Not 4, 6, 29, 32 ve 58.

60. (187c) İlk diyaloglardan olan **Euthyphron**, çoğucası, Sokrates'in dinliliği tanımlama yolunda başarısız bir girişimi diye yorumlanır. Euthyphron'un kendisi, tanrıların ne istediğini kesinlikle bilen, yaygın «dindar» tipinin bir karikatürüdür. Sokrates'in «Dinlilik nedir, dinsizlik nedir?» sorusuna şöyle karşılık verir: «Dinlilik, benim yaptığım gibi davranmaktır. Yani, herhangi bir suç işleyen, baban yahut anan bile olsa, dava etmektir... etmemek ise, dinsizlik olur» (5d/e). Euthyphron, kendi babasını bir serfi öldürmekle suçlayarak dava ediyor diye anlatılır. (Grote'nin, **Plato**, I, s. 312'deki notunda aktardığı kanıtlara göre, Attika yasası, bu gibi durumlarda her vatandaşı mahkemeye başvurmaya zorlamaktadır.)

61. (188b) **Meneksenos** 235b. Karş. bu bölüm/Not 35 ve Bölüm 6/Not 19'un sonu.

62. (188c) Güvenlik istiyorsanız, özgürlüğünüzden vazgeçmeniz gerekeceği savı, özgürlüğe karşı ayaklanmanın demirbaş bir aracı olmuştur. Fakat, bundan daha az doğru bir şey bulunamaz. Doğaldır ki, hayatta mutlak bir güvenlik yoktur. Fakat sağlanabilecek olan güvenlik de, kendi gözümüzü açmamıza ve bu dikkatimizi, bize yardım edecek kurumlarla — yani, (Platoncu dili kullanarak

söyleyeyim), sürünün kendi bekçi köpeklerini göz altında bulundurması ve yargılaması için kurulmuş **demokratik kurumlarla** desteklememize bağlıdır.

63. (189a) «Çeşitlemeler» ve «düzensizlikler»le, karş. Bölüm 5/Not 39 ve 40'a götürülen metinde aktardığımız **Devlet 547a**. Platon'un çoğalma ve doğum kontrolü sorunlarına aklını takması, nüfus artışının etkilerini anlamış olmasıyla belki kısmen açıklanabilir. Gerçekten de (karş. bu bölüm/Not 7'ye götürülen metin), «Düşüş», kabile cennetinin yitirilmesi, âdeta insanın «doğal» ya da «aslı» bir kusurağundan ileri gelmiştir; yani, doğal üreme oranındaki bir ayar bozukluğundan. Ayrıca karş. Bölüm 5/Not 39 (3) ve Bölüm 4/Not 34. Bu paragrafta aktarılan bir sonraki parçayla da, karş. **Devlet 566e** ve Bölüm 4/Not 20'ye götürülen metin. — Yunan tarihindeki tiranlık dönemini ele alış çok ustaca olan Crossman (karş. **Plato To-Day**, 27-30) şöyle demektedir: «Böylelikle, Yunan **Devletini** gerçekten yaratan tiranlar olmuştur. Onlar, ilkel aristokrasinin eski kabile örgütünü yıkmışlardır...» (op. cit., 29). Bu nokta, Platon'un tiranlıktan niçin —belki özgürlükten bile daha çok— nefret ettiğini açıklar: Karş. **Devlet 577c**. — (Ancak, bkz. bu bölüm/Not 69.) **Devlet**'teki tiranlık üstüne parçalar, özellikle 565-568, tutarlı bir iktidar-politikasının parlak bir çözümlemesidir. Ben, buna, bir **iktidar mantığı**'na doğru ilk girişim demek istiyorum. (Bu terimi, F. A. von Hayek'in salt iktisat teorisindeki **tercih mantığı** deyimine benzeterek seçtim.) — İktidar mantığı hayli basittir ve çoğucası, ustalıkla uygulanmıştır. Bunun karşıtı olan siyaset çeşidi ise, kısmen, iktidar-karşıtı siyaset mantığı'nın, yani **özgürlük mantığı**'nın henüz pek anlaşılınmış olmaması yüzünden çok daha zordur.

64. (189b) Platon'un kadın ve çocukların ortaklaşa olması önerisi de dahil, siyasal önerilerinden çoğunun, Perikles çağında «havada» olduğu iyice bilinmektedir. Karş. Adam'm **Republic** basımı, cilt I, s. 354 vd.'ndaki enfes özeti.

* Ve A. D. Winspear, **The Genesis of Plato's Thought**, 1940. *

65. (189b) Karş. V. Pareto, **Treatise on General Sociology**, § 1843 (İngilizce çevirisi: **The Mind and Society**, 1935, cilt III, s. 1281); karş. bu parçanın daha tam olarak aktarıldığı, Bölüm 13/Not 1.

66. (189c) Karş. Glaukon'un Lykophron'un teorisini anlatışının Karneades (karş. Bölüm 6/Not 54) ve daha sonra, Hobbes üstündeki etkisi. Birçok Marxistin kendilerini «ahlâk-dışı» saymaları da, göz önüne alınacak bir noktadır. Solcular, çoğucası kendi ahlâksızlıklarına inanırlar. (Bu gerçeğe pek uygun olmamakla birlikte, bazen, birçok geri kafalı ahlâkçının dogmatik bir biçimde kendi doğruluklarıyla böbürlenmelerinden daha alçakgönüllü ve daha hoştur.)

67. (190a) Para, açık toplumun sembollerinden biri olduğu gibi, zorluklarından da biridir. Kuşkusuz, paranın kullanılmasını akıllıca denetlemeyi daha beceremiyoruz; en büyük kötüye-kullanışı da, siyasal iktidar satın alabilmesidir. (Bu gibi kötüye-kullanışların en doğrudan biçimi, köle-pazarı kurumudur; fakat **Devlet 563b**'de tam bu kurum savunulur; karş. Bölüm 4/Not 17; ve Platon, **Kanunlar**'da servetin siyasal etkisine karşı durmaz, karş. Bölüm 6/Not 20 (1).) Bireyci bir toplum bakımından, para hayli önemlidir. Tüketiciye üretimi bir miktar denetleme olanağı sağlayan, (kısmen) **serbest piyasa** kurumunun bir parçasıdır. Böyle bir kurum bulunmazsa, üreten piyasaya o kadar hâkim olabilir ki, artık tüketim için üretmekten çıkar, tüketici de geniş ölçüde üretim için tüketmeye başlar. — Paranın bazen göze batacak kadar sivri kötüye-kullanımı, bizi hayli duyarlı etmiştir; Platon'un parayla dostluğu karşı karşıya koyması

da, birçok kereler yapılan, bu duyguları bilinçli ya da bilinçsiz siyasal propagan-
da amacıyla kullanmalarından sadece ilkidir.

68. (190a) Kabileciliğin grup-ruhu, besbelli, büsbütün ortadan kalkmamış-
tır. Bu ruh, örneğin **arkadaşlık ve yoldaşlık** gibi son derece değerli yaşantı-
larda; ya da izcilik (yahut Alman Gençlik Hareketi) gibi kabileci gençlik ör-
gütlerinde ve diyelim, Sinclair Lewis'in **Babbitt**'inde anlattığı gibi, yetişkin der-
neklerinde ve belirli kulüplerde kendisini ortaya koyar. Belki bütün duygusal
ve estetik yaşantıların en evrensel olan bu ruh azımsanmamalıdır. İster tota-
liter, ister insanîyetçi, hemen bütün toplumsal akımlar, bundan etkilenirler. Bu
ruh, savaşta da önemli bir rol oynar ve özgürlüğe karşı ayaklanmanın en güçlü
silâhlarından biridir; doğal olarak barışta da ve tiranlığa karşı ayaklanmalarda
da — ama bu gibi durumlarda, çoğucası romantiklik eğilimleri insanîyetçiliğini
tehdit eder. — İngiliz Özel Okul [**Public School**] sistemi, toplumu durdurmak
ve bir sınıf egemenliğini sürdürmek amacıyla, bu ruhu bilinçli olarak ve başa-
rısız olmayarak bir canlandırma girişimi gibi görünmektedir. (Sistemin rehber
-ilkesi de, **Devlet** 558b'deki «çocukluğunu soylu oyunlarla geçirmediğe, hiç kim-
se büyüüp iyi bir adam olamaz» sözüdür.)

Kabileci grup-ruhunu yitirmiş olmanın bir başka ürünü ve belirtisi, doğal
olarak, Platon'un siyasetle tıp arasındaki benzerlik üstünde ısrarıdır (karş. Bö-
lüm 8/özellekle Not 4); bu ısrar, toplumun bedeninin hasta olduğu duygusunu,
yani bunalım, sürüklenme duygusunu anlatmaktadır. G. E. G. Catlin, «Platon'
un zamanından beri, tıpla siyaset arasındaki bu benzetmenin, siyaset filozofla-
rının zihinlerinde sürekli olarak tekrarlandığı anlaşılıyor.» demektedir (**A Study
of the Principles of Politics**, 1930, 458'e not; Catlin, bu yargısını desteklemek
için Aquinumlu Thomas'tan, G. Santayana'dan ve Dean Inge'den sözler aktar-
maktadır; ayrıca karş. **op. cit.**, 37'ye notta Mill'in **Logic**'inden aktarılan parça-
lar). Catlin, son derece karakteristik olarak (**op. cit.**, 459) «uyum»dan ve «ister
anne, ister toplum sağlasın, korunma tutkusu»ndan da söz etmektedir. Ayrıca
karş. Bölüm 5/Not 18.)

69. (190c) Platon'un (genç Dionysios ve Dion da dahil) böyle dokuz tane
öğrencisinin adı için, karş. Bölüm 7 (Not 24 ve metin; bkz. **Athen.**, XI, 508).
Sanıyorum ki, Platon'un yalnızca zor değil, «**inandırma** ve zor» kullanılması
(karş. **Kanunlar** 722b ve Bölüm 8/Not 5, 10 ve 18) üstünde tekrar tekrar ısrarı,
propagandaları gerçekten ilkel olan Otuzların taktiğine karşı bir eleştiridir. Fa-
kat bu, Pareto'nun duygulara karşı savaşmak yerine onlardan yararlanmak re-
çetesini, Platon'un da pekâlâ bildiği anlamına gelir. Platon'un dostu Dion'un
(karş. Bölüm 7/Not 25) Syrakusa'yı bir tiran olarak yönettiği Meyer tarafından
bile kabul edilmektedir; bu yazar, Platon'a bir siyasetçi olarak hayranlığına
rağmen, Dion'u savunurken onun kaderini, Platoncu «teori ve uygulama alanın-
daki uçurum»a işaret ederek (**op. cit.**, V, 999) açıklar. Meyer, Dion hakkında (**loc.
cit.**) «ideal kral, dışarıdan bakılınca menfur tirandan ayırt edilmez olmuştu» de-
mektedir. Fakat, Dion'un âdeta içinden, idealist kaldığına ve siyaset zorunluk-
larının, onu cinayete (özellikle, müttefiki Heraklides'i öldürmeye) ve buna ben-
zeyen önlemlere başvurmaya itmesinden derin bir acı çektiğine de inanmakta-
dır. Ancak, ben, Dion'un Platon'un teorisi uyarınca hareket ettiğine inanıyorum;
bu teori, iktidar mantığıyla Platon'u da **Kanunlar**'da tiranlığın iyiliğini bile ka-
bule sürüklemiştir (709e vd.; aynı yerde, Otuzların başarısızlığının sayılarının

çokluğundan ileri geldiğine işaret eden bir önerme de olabilir: Kritias tek başına, başarıya ulaşabilirdi.)

70. (190c) (Bazı ilkel haklar, en çok da Eskimolar, yeterince mutlu görünmekle birlikte) kabile cenneti bir mithostur, besbelli. Kapalı toplumda bir sürükleme duygusu bulunmayabilir, ama —doğanın gerisindeki demonyak güçlerin korkusu gibi— başka korkular olduğuna dair pek çok kanıt vardır. Bu korkuyu diriltmek ve aydınlara, bilginlere vb. karşı kullanmak isteği, özgürlüğe karşı ayaklanmanın yeni çıkışlarından birçoğunu niteliklendirmektedir. Düşmanlarını, karanlığın kötü şeytanlarının çocukları diye göstermenin hiçbir zaman aklına gelmemiş olması, Sokrates'in öğrencisi Platon'un lehine kaydedilmek gerekir. O, bu konuda aydın kalmıştır. Platon, kendisine sadece iyiliğin bozulmuşu ya da yozlaşmışı yahut yoksullaşmışı diye görünen kötülüğü idealleştirmekten kaçınmıştır. (Yalnız, **Kanunlar** 896 ve 898c'deki bir parçada, kötülüğün soyutça idealleştirilmesine yaklaşma denebilecek bir şey vardır.)

71. (191a) Hayvanlara dönüş sözümle ilgili olarak, buraya son bir not eklenebilir. Darwinizmin insan sorunları alanına sokulmasından beri (bu sokulmadan ötürü, Darwin'i suçlamamalıdır), yetersiz fizik yarışma koşulları ve zihin çabalarının bedeni koruyarak doğal elemenin bedenlerimiz üstünde işlemini engelleyebilme olanağı yüzünden, insan ırkının fizikçe soysuzlaşmaya mahkûm olduğunu kanıtlayan birçok "sosyal zoolog" çıkmıştır. Bu fikri ilk formüleştiren (inandığından değil) Samuel Butler'dir: «Bu yazarın» (güya bir Erewonlu yazar) «kavradığı tek ciddi tehlike, makinelerin» (ve biz, genellikle uygarlığın diye ekleyebiliriz) «yarışmanın sertliğini... fizikçe aşağı birçok kimse- nin, elenmekten kurtulup kendi aşağılıklarını çocuklarına geçirmelerine elverecek kadar azaltmasıdır.» (**Erewon**, 1872; karş. Everyman basımı, s. 161.) Benim bildiğim kadarıyla, bu konu üstünde kalın bir cilt yazarların ilki, modern ırkçılığın kurucularından olan W. Schallmayer'dir (karş. Bölüm 12/Not 65). Gerçekten, Butler'in teorisi durmadan yeniden-keşfedilmiştir (özellikle, yukarıda Bölüm 5'teki anlamıyla, «biyolojik natüralistler» tarafından). Bazı modern yazarlara göre (bkz. örneğin, G. H. Estabrooks, **Man: The Mechanical Misfit**, 1941), insan uygarlaşmakla ve hele zayıfa yardım etmeye başlayınca can alıcı yanlışı yapmıştır; bundan önce, hemen neredeyse yetkin bir insan-hayvanıydı; fakat uygarlık yapay olarak zayıfları koruma metotlarıyla soysuzluğa yol açmıştır ve onun için de, sonunda kendi kendini yok edecektir. Bu gibi iddialara karşı, sanırım, ilk önce şunu teslim etmeliyiz ki, insanın günün birinde bu dünyadan kalkması olasıdır; fakat bunun, «hemen neredeyse yetkin» olanları şöyle düşün, en yetkin hayvanlar için bile doğru olduğunu eklememiz gerekir. İnsan ırkının, zayıflara yardım gibi uğursuz bir hatayı yapmamış olsaydı, biraz daha uzun bir süre varolmaya devam edeceği teorisi son derece şüphelidir; fakat doğru olsa bile ne çıkar — gerçekten istediğiniz, yalnızca insan ırkının yaşama süresinin uzunluğu mudur— Yoksa (zaten, hayli uzun bir süre varolmuş bulunan) o hemen neredeyse yetkin insan-hayvanı, varoluşunu uzatmamızı, şimdi denediğimiz zayıflara yardım yolunu yeğlememizi gerektirecek kadar değerli midir?

Bence, insanlık o kadar kötü bir sınav vermemiştir. Düşünsel önderlerinden bazılarının ihanetine rağmen, eğitimde Platoncu metotların aptallaştırıcı etkilerine ve propagandanın yıkıcı sonuçlarına rağmen, şaşılacak birtakım başarıları olmuştur. Birçok zayıf insana yardım edilmiştir ve aşağı yukarı yüz yıldır kölelik hemen hemen kaldırılmıştır. Bazıları, bunun çok geçmeden geri ge-

BÖLÜM 10 / NOT 71

tirileceğini söylüyorlar. Ben daha iyimserim; nihayet, bu bize bağlı olacaktır. Fakat bütün bunlar tekrar yitirilse bile ve yeniden, hemen neredeyse yetkin insan-hayvanma dönmek zorunda kalsak bile, bu durum bir zamanlar (o zamanlar kısa sürmüş olsa dahi) köleliğin yeryüzünden kalkmış olduğu gerçeğini değiştirmeyecektir. Ben inanıyorum ki, bu başarı ve bunun anısı, bazılarımız için, mekanik ya da öbür türlü bütün aksaklıklarımızı affettirebilecektir; ve hattâ bazılarımız için, atalarımızın her türlü değişimi durdurmak — kapalı toplumun kafesine dönmek ve ilelebet hemen neredeyse yetkin maymunların yetkin bir hayvanat bahçesini kurmak yolundaki o altın fırsatı kaçırdıkları zaman işlemiş oldukları büyük hatayı bile ödeyebilecektir.

E K L E R

I

PLATON VE GEOMETRİ

Bu kitabın ikinci basımında, 6'ncı bölümün 9'uncu notuna uzunca bir ek yaptım (s. 246-252). Bu notta önerilen tarih hipotezi sonradan «The Nature of Philosophical Problems and Their Roots in Science» [Felsefe Sorunlarının Niteliği ve Bilimdeki Kökleri] (**British Journal for the Philosophy of Science**, 3, 1952, s. 124 vd.; bu makale şimdi benim **Conjectures and Refutations**'ıma da girmiştir) adlı yazımda genişletildi. Bu yazı şöyle özetlenebilir: (1) ikinin kare-kökünün irrasyonelliğinin keşfi, geometriyi ve kozmolojiyi (ve belki bütün bilgiyi) aritmetiğe indirmeyi öngören Pythagorasçı programın çökmesine yol açmış ve Yunan matematiğinde bir bunalım yaratmıştır; (2) Euklides'in **Elementler**'i bir geometri ders kitabı değil, daha çok, irrasyonellik problemini kendi başına almaktansa sistematik olarak çözümlenmek için bütün matematiği ve kozmolojiyi **geometrik bir taban üstünde** yeniden kurarak ve böylece Pythagorasçı aritmetikleştirme programını tersine çevirerek bu bunalımdan kurtulma yolunda Platoncu Okulun son bir girişimidir; (3) sonradan Euklides'in sürdürdüğü programı ilk düşünen Platon olmuştur: Bir yeniden-kurma gereğini ilk önce gören, geometriyi yeni taban ve geometrik oran yöntemini yeni metot olarak seçen, matematik, astronomi ve kozmolojinin geometrileştirilmesi programını ilk çizen ve dünyanın geometrik tablosunun, dolayısıyla da modern bilimin —Copernicus, Galileo, Kepler ve Newton biliminin— kurucusu olan Platon'dur.

Bence, Platon Akademiasının kapısının üstündeki ünlü yazı, bu geometrileştirme programına değiniyor olmalıdır.

Yukarıda, s. 247'nin son paragrafının ortalarında şöyle demiştim: «Platon, Pythagorasçılığın çöküşünden kurtarılacakları kurtarma amacına yönelen **özellikle geometrik bir metodu ilk geliştirenlerden biri olmuştur**» ve bu öneriyi de «hayli belirsiz bir tarih hipotezi» diye nitelenmişim. Artık, bu hipotezin o kadar çok belirsiz olduğunu sanmıyorum. Tam tersine, şimdi bana öyle geliyor ki, Platon'u, Aristoteles'i, Euklides'i ve Proklos'u bu hipotezin ışığı altında bir yeniden okuma, istendiği kadar doğrulayıcı tanıt sağlayacaktır. Şimdi de, daha **Gorgias**'ta (451a/b; c; 453e) «tek» ve «çift»in aritmetiğin karakteristiği olarak tartışıldığını, böylelikle aritmetiğin açıkça Pythagorasçı sayı teorisiyle özdeşleştirildiğini, bir yandan da geometricinin oranlar yöntemini kullanan bir kimse olarak tanımlandığını (465b/c) sözlerime eklemek istiyorum. Dahası, **Gorgias**'taki bir parçada (508a), Platon yalnızca geometrik eşitlikten söz etmekle kalmamakta (karş. Bölüm 8/Not 48), aynı zamanda sonradan **Timaios**'ta daha tam olarak geliştireceği ilkeyi, kosmos düzeninin **geometrik bir düzen** olduğunu üstü örtülü bir biçimde ortaya atmaktadır. Sırası gelmişken şunu da belirteyim ki, **Gorgias** «alogos» sözünün, Platon'un kafasında irrasyonel sayılarla birlikte gel-

EKLER

mediğini de göstermektedir; çünkü 465a bir teknik ya da bir sanatın bile **alogos** olmaması gerektiğini söyler, nerede kaldı ki geometri gibi bir bilim. Sanırım, biz «**alogos**»u düpedüz «mantık-dışı» diye çevirebiliriz (Karş. **Gorgias** 496a/b; ve 522e.) Bu noktada, daha önce 247'de andığımız Demokritos'un kayıp kitabının başlığını yorumlamak bakımından önemlidir.

«Felsefe Sorunlarının Niteliği» üstüne yazımda, Platon'un formlar teorisiyle ilgili daha başka birtakım öneriler de vardır.

* Bu Ek'in 1957'de ilk kez yayınlanmasından beri, kitabın üçüncü basımında, hemen neredeyse bir rastlantı sonucu olarak, yukarıda birinci paragrafın (2)nci ayrımında formüleleştirilen tarih hipotezi için, ilginç bir doğrulayıcı tanıt buldum. Bu, Euklides'in Elementler'inin İlk Kitabı üstüne Proklos'un şerhlerinde, Euklides'in elementlerinin Platoncu bir kozmoloji, **Timaios**'un sorunlarının bir incelenmesi olduğuna dair bir geleneğin varlığına işaret eden bir parçadır (Friedlein 1873 basımı, Prologus ii, 71, 2-5). *

II

THEAITETOS'UN TARİHLENMESİ

Yukarıda s. 282'de, 8'inci bölümün 50'nci notunda (6), **Theaitetos**'un «belki de (çoğucası varsayılanın tersine) **Devlet**'ten önce» olduğu yolunda bir doküman vardır. Bunu bana Dr. Robert Eisler 1949'daki ölümünden önce bir konuşmamızda söylemişti. O zaman bu önerisinin kısmen **Theaitetos** 174e/f'ye —tarihlenmesinin **Devlet**'ten sonralığı benim teorime bir türlü uymayan o önemli parçaya— dayandığından başka bir açıklama yapmadığı için, bana öyle geliyor ki, ortada yeterince kanıt yoktur ve bunun sorumluluğunu kamuoyu önünde Eisler'e yarak kendimi savunmaya kalkmam da pek tuhaf olacaktır.

Ancak, o zamandan beri **Theaitetos**'un erken tarihlenmesini destekleyen birçok bağımsız kanıt buldum ve onun için de, şimdi, Eisler'in ilk önerisini belirtmek istiyorum.

Eva Sachs (karş. **Socrates**, 5, 1917, 531 vd.), bildiğimiz haliyle **Theaitetos**'un giriş bölümünün 369'dan sonra yazıldığını göstereli, Sokratik bir çekirdek ve erken bir tarihlenme önerisi bir başka olanağı da ortaya koymuştur: Ola ki, diyalogun kayıp bir ilk hali vardır, **Theaitetos**'un ölümünden sonra Platon bunu gözden geçirip değiştirmiştir. Bu ikinci öneri, **Theaitetos Üstüne Şerh**'in bir parçasını içine alan ve iki ayrı yazmanın sözünü eden bir papirüsün keşfinden (der. Diels, **Berlin. Klassikerhefte**, 2, 1905) önce bile, çeşitli bilginler tarafından bağımsız olarak ortaya atılmıştır. Aşağıdaki kanıtlar her iki öneriyi de destekleyici niteliktedir:

(1) Aristoteles'in bazı sözleri, **Theaitetos**'a değiniyor gibidir: Bunlar, hem **Theaitetos**'un metnine yetkinlikle uymakta, hem de aynı zamanda, orada açıklanan görüşlerin Platon'dan çok, Sokrates'e ait olduğunu savunmaktadır. Kastettiğim parçalar, sanırım, Sokrates'in (**Theaitetos**'ta uzun uzadıya geliştirilen **maieutik**'ine, yani öğrenciye bir şeyin gerçek özünü yanlış önyargılardan zihnini temizleyerek kavraması için yardım etme yöntemine andırışmayla tümevarım [**induction**] buluşunun Sokrates'e yakıştırıldığı (**Metafizik** 1078b17-33; karş. 987b1 ve 1086b3) ve sonra da, **Theaitetos**'ta tekrar tekrar belirlenen bir tutumun, «Sokrates sorular sorar, kendi onları cevaplandırmazdı; çünkü bilmediğini iti-

EKLER

raf ederdi» diye yine Sokrates'e maledildiği **Soph. El.** 183b7) yerlerdir. (Bu parçalar bir başka açıdan, "On the Sources of Knowledge and of Ignorance" [Bilginin ve Bilisizliğin Kaynakları] adlı konferansında ele alınmıştır: **Proceedings of the British Academy**, 46, 1960 (özellikle bkz. s. 50), bu yazı Oxford University Press tarafından ayrıca da yayınlanmıştır.)

(2) **Theaitetos**'un bitişi, hemen neredeyse başından böyle plânlandığı ve hazırlandığı anlaşılacakla birlikte, insanı şaşırtacak kadar bir sonuca bağlanmadan oluvermektedir. (Aslında, besbelli amacı olan bilgi sorununu çözmeye yolunda bir çaba olarak, bu güzel diyalog tam bir başarısızlıktır.) Fakat bu gibi bir yere bağlanmadan bitişlerin de, birtakım ilk diyalogların ortak niteliği olduğu bilinmektedir.

(3) «Kendini bil» sözü, **Savunma**'daki gibi, «Ne kadar az bildiğini bil» diye yorumlanmaktadır. Son konuşmasında Sokrates şöyle der: «Bundan sonra, Theaitetos... dostlarına daha yumuşak ve daha nazik davranacaksın, çünkü bilmediğini biliyorum sanmamak bilgeliğin olacak. Benim [maieutik] sanatım ancak bu kadarını sağlayabilir; ben başkalarının bilinenlerin hiçbirini bilmem ki...»

(4) Elimizdeki sonradan Platon tarafından bir daha gözden geçirilmiş ikinci bir yazma olması olasılığı, diyalogun pekâlâ bir büyük adamı anmak için eklenmiş sözler olabilecek Giriş'inin (142a'dan 143c'nin sonuna kadar), gerçekte diyalogun ilk halinde bulunup da sonraki değiştirmede gözden kaçmış olması gerekli bir bölümle çelişmesinden kuvvet kazanmaktadır. Demek istediğim yer, öteki birtakım ilk diyaloglar gibi, bunun da Sokrates'in yargılanmasını yakında olacak diye gösterdiği en sonudur. Çelişki, Giriş'teki kişilerden biri olarak ortaya çıkan ve diyalogun nasıl yazıldığını bize anlatan Euklides'in, sık sık Atina'ya (Megara'dan herhalde) gittiğini ve her keresinde bu fırsattan yararlanarak notlarını Sokrates'e gösterdiğini ve şurada burada «düzeltmeler» yaptığını söylemesindedir. Bu, öyle bir biçimde anlatılmaktadır ki, diyalogun Sokrates'in yargılanıp öldürülmesinden hiç değilse birkaç ay önce geçtiği tamamıyla açıklık kazanmaktadır; fakat bu da diyalogun bitişiyle tutarlı değildir. (Herhangi bir kaynakta bu noktaya değinildiğini görmedim, ama şu ya da bu Platoncu tarafından tartışılmamış olabileceğini düşünemiyorum.) Hattâ, 143a'daki «düzeltmeler»e gönderme yapılması ve 143b/c'deki üstünde çok durulmuş «yeni stil»in anlatılması (bkz. örneğin, C. Ritter, **Plato**, cilt I, 1910, s. 220 vd.), gözden geçirilmiş yazmanın ilk yazmaya oranla gösterdiği bazı sapmaları açıklamak için ortaya sürülmüş olabilir. (Bu durum da, gözden geçirilmiş yazmayı **Sofist**'ten bile sonraya koymayı olanaklı kılar.)

III

BİR ELEŞTİRİCIYE CEVAP

Bu cildi eleştirenlere karşı cevap olarak bir şeyler söylemem istendi. Bunu yapmadan önce, eleştirmeleriyle kitabımı çeşitli yollardan düzeltmeme yardım edenlere yeniden teşekkür etmeliyim.

Ötekilere gelince, —rastladığım kadarıyla— pek bir şey söyleyemiyorum. Şimdi anladım ki, Platon'a saldırmakla birçok Platoncuyu incitmiş ve gücendirmişim, buna üzgünüm. Bununla birlikte, bazı tepkilerin sertliği beni şaşırttı.

EKLER

Platon'un çoğu savunucularının, bana cidden yadsınamaz gibi görünen olguları görmezlikten geldiklerini sanıyorum. Bu dediğim, onların en iyisi için bile doğrudur: Profesör Levinson'un **In Defense of Plato** [Platon'u Savunma Yolunda] adlı anıtsal kitabı için bile.

Prof. Levinson'u cevaplandırmaya çalışırken, önümde birbiriyle eşit önemde olmaktan çok uzak iki ayrı iş var. Daha az önemli olan iş —kendimi birçok suçlamaya karşı savunmak— önce (A ayrımında) ele alınacaktır ki, daha önemli olanı —Prof. Levinson'un Platon'u savunmasına karşılık vermek— (B ayrımında) benim kişisel savunmamla gölgelenmiş olmasın.

A

Prof. Levinson'un çizdiği benim portrem, benim çizdiğim Platon portresinin doğruluğundan kuşkulanmaya itti beni; öyle ya, yaşayan bir yazarın kitabından doktrinlerinin ve niyetlerinin bunca bozulmuş bir imgesi çıkarılabiliyorsa, doğalı nerede ise yirmidört yüzyıl olmuş bir yazarın gerçek portresi diye bir şey elde etmek umulabilir mi?

Böyle olmakla birlikte, Prof. Levinson'un boyadığı portrenin varsayılan aslıyla özdeşleştirilmeye karşı kendimi nasıl savunabilirim ki? Bütün yapabileceğim, Prof. Levinson'un beni suçladığı Platon'dan yanlış çeviri, yanlış gösterme ve çarpıtmalardan hiç değilse kimilerinin gerçekte doğru olmadığına işaret etmekten ibarettir. Bunu bile, ancak, yüzlercesi arasından rastgele seçilmiş temsil edici iki ya da üç örneği çözümlenerek yapabilirim: Sayıca Prof. Levinson'un kitabının sayfalarından çok suçlama var gibi görünüyor. Böylelikle, bana yöneltilmiş en şiddetli eleştirilerden topu topu birkaç tanesinin desteksiz olduğunu kanıtlamak elimden gelecektir.

Bu işi, yanlış gönderme vb. konularında karşı-suçlamalara başvurmadan yapmak isterdim; ama bunun olabileceğini aklım kesmediği için, şurasını baştan açıklamalıyım ki, şimdi Prof. Levinson'un, öteki Platoncular gibi benim kitabımı yalnızca sabır tüketip öfkeden çıldırtıcı değil, neredeyse dine karşı saygısızlık gibi gördüğünü anlıyorum. Kabahat benden geldiğine göre, acı sözlerle azarlanmaktan yakınmamam gerekir.

Gelin, ilgili parçalardan birkaçını inceleyelim.

Prof. Levinson, benim hakkımda şöyle yazıyor (s. 273, No. 72): «Hoşuna gitmeyen başkalarına yaptığı gibi, Popper burada da, abartmayla Kritias'ın karakterini karartıyor. Çünkü verilen mısralar, dini, uydurulmuş olmakla birlikte, toplumun genel iyiliğini hedef almış olarak göstermektedir, kurnaz uydurucunun bencil çıkarımı değil.»

Bu sözler, herhangi bir anlama geliyorsa, Prof. Levinson'un aktardığı satırlarda (yani, bkz. yukarıda s. 176-77 ve s. 141-42 = A s. 179 ve 140 = E s. 183-84 ve s. 142-43)* Kritias'ın kitabımda verdiğim mısralarıyla dini yalnızca bir uydurma olarak değil, «kurnaz uydurucunun benlik çıkarımı... hedef almış» bir uydurma olarak gösterdiğini söylediğim ya da hiç değilse, buna dokundurduğum anlamında olsa gerektir.

* Bu ekte, A harfi 1950 ve 1956 tarihli Amerikan basımlarının, E harfi ise 1952'den itibaren yapılmış İngiliz basımlarıyla 1963 tarihli Amerikan basımının (Türkçe çevirideki göndermelere karşılık olan) sayfalarını göstermektedir.

EKLER

Ben böyle bir şey ne söyledim ne de dokundurdum. Tam tersine, benim amacım, «toplumun genel iyiliği»nin Platon'un kafasında hâkim kaygılardan biri olduğuna ve bu bakımdan tutumunun «Kritias'inkiyle hemen aynı» olduğuna işaret etmektir. Eleştirmenin temeli 8'inci bölümün başında (ikinci paragraf) açıkça ortaya konmaktadır; orada, «Platon "şehrin yararına" diyor. Yine sonul ahlâk ölçüsü olarak ortaklaşa fayda ilkesine başvurulduğunu görüyoruz.» diye yazıyorum.

Benim dediğim şu ki, «toplumun genel iyiliği»ni bir ahlâk amacı sayan bu ahlâk ilkesi, bir ahlâk temeli olmak için yeterince iyi değildir; örneğin, «toplumun genel iyiliği için» ya da, «şehrin yararı uğruna» yalan söylemeye yol açar. Başka türlü anlatmak gerekirse, ben ahlâk ortaklaşacılığının kötü olduğunu, bozuculuğunu göstermeye çalışıyorum. Ama hiçbir yerde Kritias'ın söz konusu mısralarını Prof. Levinson'un önerdiği anlamda yorumlamadım. Benim saldırımın sertliğinin, Prof. Levinson'un suçlamalarını mazur gösterecek bir kışkırtma olduğunu kabul etmeseydim, «kim abartmayla kimin karakterini karartıyor?» diye sormak isterdim. Ama suçlamaların mazur görülebilmesi, onları doğru kılmıyor ki.

İkinci bir örnek de şudur: Prof. Levinson diyor ki (s. 354 vd.): «Popper'in en aşırı savlarından biri, Otuzlara yerlerini ve rejimlerini koruyabilmeleri için yardım etmeye çağırılmış Sparta askerlerinin Atina'daki varlıklarına Platon'un "lehte bir durum" diye bakması, Atina'nın Sparta boyunduruğu altında bulunması hakkında onaylamadan başka bir duygusu olmamasıdır; yazar bizi öyle düşünmeye zorluyor ki, sanki Platon, Spartalı askerlerin Atina'da bulunmaları, onun yeni-oligarşik devrimini gerçekleştirmesine yardım edecek olsaydı, onları yine Atina'ya çağırarak isterdi. Popper'in böyle bir ithamı dayatabileceği bir tek metin yoktur; bu tamamıyla onun kendi yaratması "Yaşlı Oligarkh ve Kritias" denilen iki başlı canavara bir üçüncü baş olarak Platon'u resmetmesinden kaynaklanmaktadır; bu, çağırışım yoluyla suçtur — cadı avı tekniğinin en son örneği.»

Benim cevabım şudur: Bu eğer benim «en aşırı savlarımdan biri» ise, ben aşırı hiçbir savda bulunmuş olamam demektir. Çünkü, hiçbir zaman böyle bir savda bulunmadım; ne de bu, benim çizdiğim ve başkalarına —pek başarıyla olmadığı, anlaşılabilir— göstermeye çalıştığım Platon resmine uyar.

Ben, Platon'un alelâde insana güvenmemesi ve ahlâk ortaklaşacılığı yüzünden şiddet hareketlerini onaylamaya sürüklendiğine inanıyorum; ama hiçbir zaman, Prof. Levinson'un bir miktar aşırılıkla, iddia ettiğine uzaktan olsun benzeyen hiçbir savı tutmadım. Onun için, Prof. Levinson'un benim bunu savduğum hakkındaki suçlamasını dayatacağı tek bir metin yoktur; bu tamamıyla onun kendi yaratması iki başlı Otto Neurath ve J. A. Lauwerys canavarına bir üçüncü baş olarak Popper'i resmetmesinden kaynak almaktadır; «çağırışım yoluyla suç»a gelince, yalnız Prof. Levinson'un 441'inci sayfasına işaret edebilirim. Burada yazar, «durup dinlenmeden bu kötü niyetli tasarımları uydurması için Popper'de önyatkınlık yaratan neden»i açıklamak için, beni «Popper'in eski bir yurttası, müteveffa Avusturyalı hezarfen filozof Otto Neurath» ile bir arada çağırıştırmak yoluna gitmiştir. (Aslında, ikimizin de yazdıklarından açıkça anlaşılacağı üzere, ne ben Neurath'ın felsefesinden hoşlanırdım, ne de o benimkinden; Neurath, örneğin, Hegel'i savunmuş ve Kantçılığa da, benim Kant'ı övüşüme de saldırmıştır. Neurath'ın Platon'a da çattığını ilkin Prof. Levinson'un kitabından öğrendim; bununla ilgili yazılarını hâlâ görmüş değilim.)

EKLER

Benim sözde «aşırı sav»ıma dönecek olursak: Platon'un duyguları hakkında dediğim (s. 186 = A s. 190 = E s. 195). Prof. Levinson'un aktardığım hemen hemen karşıtıdır. Ben, hiç de Platon'un, Sparta askerlerinin Atina'daki varlıklarına bir «lehte durum» diye baktığını önermedim — ne de «Atina'nın Sparta boyunduruğu altında bulunması hakkında onaylamadan başka bir duygusu olmadığını». Anlatmaya çalıştığım ve söylediğim şey, Otuzlar Tiranlığının «muzaffer Sparta'nın güçlü desteği şeklindeki elverişli koşullara rağmen» başarısızlığa uğradıklarıydı; üstelik, Platon'un da bu başarısızlığın nedenini —tıpkı benim gibi— Otuzların ahlâk zaafında gördüğünü önerdim. Yazdığım satırlar şöyleydi: «Platon, programı bütünüyle yeniden kurma zorunluluğunu duymuştur. Otuzlar, kuvvet siyaseti alanında, geniş ölçüde, yurttaşlarının adalet duygularını incittikleri için yenilmişlerdi. Yenilgi geniş ölçüde bir ahlâk yenilgisi olmuştu.»

Burada, Platon'un duyguları için söylediklerim bundan ibarettir. (İki kez «Platon ... duymuştur» anlamına sözcükler kullandım.) Diyorum ki, Otuzların başarısızlığı Platon'da kısmî bir ahlâk değiştirmeye yol açmıştır — ama yeterince derin bir değiştirmeye değil. Bunlarda, Prof. Levinson'un benim ağzımdan Platon'a yakıştırdığı duygulara hiçbir dokundurma yoktur, bir kimsenin çıkıp da yazdığım metni böyle okuyabileceğini düşümde görsem inanmazdım.

Kuşkusuz, ben, Platon'un Otuzlar Tiranlığına ve özellikle onların Sparta'dan yana amaçlarına bir hayli sempati duyduğunu söylüyorum. Fakat, bu belli, Prof. Levinson'un bana atfettiği «aşırı savlar»dan başka bir şeydir. Ancak, Otuzların önderi, dayısı Kritias'a hayran olduğunu önerdim diyebilirim. Kritias'ın birtakım amaç ve görüşlerine sempati beslediğini önerdim. Ama, Otuzlar oligarşisinin bir ahlâk hezimetini saydığını ve bunun Platon'u, ortaklaşacı ahlâkı yeniden kurmaya zorladığını da söyledim.

Görülüyor ki, benim, Prof. Levinson'un suçlamalarından ikisine verdiğim karşılıklar, suçlamaların kendisi kadar uzun yer tuttu. Bu kaçınılmaz bir durumdur; onun için, (yüzlercesi arasından) ancak iki tane daha örnekle yetineceğim — bunların ikisi de, benim Platon'un metnini güya yanlış çevirmelerimle ilgilidir.

Ele alacağım birinci örnek, Prof. Levinson'un kitabının s. 349/n.244'ünde şöyle diyor: «Bununla birlikte, Popper, önceleri de yaptığı gibi, "dışarı yollamak" yerine, kendi çevirisinde olumsuz "sınırdışı etmek" sözcüğünü kullanmaktadır.» Bu düpedüz yanlıştır — Prof. Levinson'un yanlışı. O parçaya bir daha bakarsa görür ki, ben onun —daha doğrusu Fowler'in— çevirisinde «sürmek» denildiği yerde «sınırdışı etmek» deyimini kullanıyorum. Parçanın Fowler'in— çevirisinde «dışarı yollamak» sözüyle karşılanan bölümcüğü, benim aktardığım satırlarda düpedüz yoktur; atlanmış, yerine nokta nokta konmuştur.)

Bu yanlışığın bir sonucu olarak, Prof. Levinson'un «önceleri yaptığı gibi» deyişi, hiç değilse burada son derece uygunsuz kaçmaktadır. Aldığımız parçadan hemen önce, eleştiricim benim için şunları yazıyor (s. 348/n.243): «Popper, Platon'daki parçayı [Devlet 540e/541a] yorumlamasını [s. 162 = A s. 162 = E s. 166] Platon'un tutumunu daha aşağılayıcı ve daha sert göstermek için, ufak tefek aksaklıklarla desteklemektedir. Örneğin, "dışarı yollamak"ı (**apopempo**) "sürmek ve sınırdışı etmek" [**expel and deport**] diye çeviriyor...» Önce şuna işaret edeyim ki, Prof. Levinson burada bir kez daha yanılmaktadır (böylece, ardarda iki dipnotunda iki yanlışlık ediyor); çünkü, Platon burada "**apopempo**" sözcüğünü değil "**ekpempo**" sözcüğünü kullanır. Bu çok önemli bir fark değil-

EKLER

dir, ama ne de olsa “**ekpempo**” da (İngilizce sürmek anlamına gelen) **expel**'in **ex**'i vardır; “**ekpempo**”nun sözlük anlamlarından biri, «uzağa göndermek», bir başkası da, «kınamak dışarı yollamak»tır (ya da elimdeki Liddell ve Scott basımında dendiği gibi, «kınama kavramıyla birlikte olmak üzere dışarı yollamak»). Bu sözcük, **pempo**'nun («yollamak», «göndermek») daha kuvvetli bir çeşididir — Hades'le* birlikte kullanılırsa, («Hades'e göndermek»te olduğu gibi), çoğucası canlı bir insanı Hades'e göndermek, yani öldürmek anlamına gelir. (Liddell ve Scott'tan aktarıyorum. Bugünlerde bazıları «genellikle» yalnız «göndermek» bile derler. Platon'un **Şölen** 179'e'de —Prof. Levinson'un s. 348'de sözünü ettiği bir parçada—, Phaidros bize tanrıların, cesareti ve Patroklos'u sevmesinden ötürü Akhilleus'u başışlayıp kutlayarak onu —Homeros'un Hades'e göndermesine karşı— «kutsanmışların adalarını gönderdiği»ni söylediği zaman, demek istediği anlam bununla yakından ilgilidir.) Öyle görünüyor ki, benim «sürmek» ve «sınırdışı etmek» diye yaptığım çevirilerin ikisi de, burada bilginlik açısından eleştiriye açık değildir. Fakat, Prof. Levinson benim «sürmek ve sınırdışı etmek» diye yazdığımı aktarmakla, kendisi eleştiriye açık kalmıştır, çünkü ben, kelimelerimi böyle kullanmadım. (Benim sözlerimi «sürmek ... ve sınırdışı etmek» diye aktarsaydı, hiç değilse teknik bakımdan kusursuz olurdu; burada üç nokta bir miktar fark yaratmaktadır, çünkü «sürmek ve sınırdışı etmek» diye yazış, bir ifadeyi bir başkasıyla destekleyerek bir abartmaya kalkışma **olabilirdi**. Oysa, bu küçük aksaklık, benim sözde yanlışımı desteklemeye yönelmektedir — Yani, benim, Platon'un bu parçasını çevirimdeki ufak tefek aksaklıklarla sözde kendi yorumumu destekleyişimi.)

Her ne hal ise, bu örnekten hiçbir şey çıkmadı. Bir de, Shorey'in çevirisindeki parçaya bakalım. (Prof. Levinson, Shorey'i haklı olarak, bir otorite kabul ediyor.) O, bu parçayı şöyle çevirmektedir: «On yaşının üstündeki bütün nüfusu, onlar [yani, «devletin efendileri» olan «filozoflar»] tarlalara gönderecekler ve çocukları ele alacaklar, analarının babalarının görenek ve alışkanlıklarından çıkacaklar ve anlattığımız biçimdeki kendi töre ve yasalarına göre yetiştireceklerdir.» Şimdi, bu anlatış (belki, s. 162 = A s. 162 = E s. 166'da söylediğim kadar açık seçik olmamakla birlikte) benim dediğim tıpkısı değil mi? Çünkü. «on yaşının üstündeki bütün nüfus»un «gönderilme»lerinin şiddet kullanarak bir sürme ve sınırdışı etmeden başka bir anlama geleceğine kim inanabilir ki? İnsanlar, «devletin efendileri» olan «filozoflar» tarafından tehdit edilip zorlanmazlarsa, «gönderil»ince, çocuklarını geride bırakarak boyunlarını büküp kuzu kuzu giderler mi? (Prof. Levinson'un s. 349'daki onlar «şehir sınırlarının dışındaki... kendi arazilerine» gönderilmektedirler önerisini, Akhilleus'un tanrılar tarafından —yahut daha doğrusu, Apollon'un okuyla— gönderildiği «Kutsanmışların adaları»na ve **Şölen** 179'e'ye değinerek desteklemeye çalışması, acı bir alay gibidir.)

Bütün bunlar önemli bir ilkeyle ilgilidir. **Tıpatıp çeviri diye bir şey olmadığı**, bütün çevirilerin yorumlar olduğu ve her zaman metnin bütününü, hattâ benzer anlamlı parçaları gözönünde tutmamız gerektiği ilkesini demek istiyorum.

Az önce, sorunu aydınlatmak için andığım parçanın, söz konusu öteki bölümlerle (s. 162 = A s. 162 = E s. 166) gerçekten de birleştirilebileceğine, Shorey'

* Hades = Eski Yunan mitologyasında yeraltı dünyası, ahret, cehennem, tamu.

EKLER

in kendi dipnotları tanıklıktır: O, özellikle, benim «tuval temizleme» bölümü dediğim bölümde **Devlet Adamı** 293c/e'deki «öldür-sür» parçasına gönderme yapıyor. «Yönetimleri ister yasaya uygun, ister uymasın, yurttaşlar gönüllü olarak boyun eğseler de eğmeseler de... ve devletin kimi yurttaşlarını, yine devletin iyiliği için öldürerek ya da sürerek [veya Prof. Levinson'un Fowler ile birlikte çevirdiği gibi, «öldürerek ya da sınırdışı ederek», yukarıya bakınız] temizleseler de... bu yönetim biçiminin tek doğru yol olduğunu söylemek gerekir.»

(Bende bkz. s. 162 = A s. 162 = E s. 166.)

Prof. Levinson bu parçanın bir kısmını benden daha tam olarak aktarıyor (s. 349). **Bununla birlikte, benim verdiğim başlangıcı atlıyor:** «Yönetimleri ister yasaya uysun ister uymasın, yurttaşlar gönüllü olarak boyun eğseler de eğmeseler de.» Bu nokta ilginçtir, çünkü, Prof. Levinson'un öldür-sür bölümünü neredeyse masum denebilecek bir ışık altında gösterme girişimine uymaktadır. Bu parçayı aktardıktan hemen sonra, Prof. Levinson şunları yazıyor: «Ortaya konulan bu ilkenin dürüst bir yorumu» [Ben buraya ortaya konmuş herhangi bir ilke görmüyorum, meğer ki **devletin yararına** yapılırsa her bir şeyin caiz olacağı kastedilsin] «diyalogun genel örgüsüne kısa bir bakışı gerektirir.» Platon'un amaç ve eğilimleri üstüne bu «kısa bakış» sırasında, —Platon'a doğrudan bir göndermede bulunmaksızın— öğreniyoruz ki, «**Uyruklar istekli olsun olmasın ya da yasaya uygun düşün düşmesin...** yönetim yapılmalı mı? gibi, geleneksel ve şimdi kullanılanlar çeşidinden öteki ayrılar, ilgisiz veya esastan değil diye yadsınırlar.» Prof. Levinson'un parçasında siyah harflerle gösterdiğim sözlerin Platon'un öldür-sür parçasından (Prof. Levinson tarafından aktarılmamış olan) benim kendi aktarmamın başlangıcıyla hemen hemen aynı olduğu farkedilecektir. Fakat, o başlangıç bu satırlarda pek zararsız bir ışık altında ortaya çıkmaktadır: Yöneticilere artık benim değindiğim gibi, «**ister yasaya uysun ister uymasın**» öldürün ve sürün denmiyor ve Prof. Levinson'un okuyucuları bu sorunun, eldeki esas sorunla «**ilgisiz**» bir yan-mesele gibi bir kenara bırakıldığı izlenimini alıyorlar.

Fakat, Platon'un okuyucuları, hattâ diyalogun öteki kişileri başka bir izlenim alırlar. Biraz önce (benim aktardığım parçanın başlangıcından sonra) tek kelimelelik bir «Mükemmel!» onayıyla söze karışan «Genç Sokrates» bile önerilen öldürmenin yasadışı karşısında apışmaktadır; çünkü, öldür-sür ilkesinin (belki, her şey bir yana, bu gerçekten öldür-sür ilkesinin bir parçası olarak düşündüğünü, benim o bölümü aktarmaya başladığım yeri seçmekte haklı olduğumu ve Prof. Levinson'un «yasaya uygun düşün düşmesin» sözüyle burada yalnızca eldeki sorunun özünü «ilgisiz diye yadsınan» bir mesele anlatılmak istendiğini öğrenmekte açıkça yanıldığını kanıtlar.

Prof. Levinson, öldür-sür parçasını yorumlamakta besbelli iyice rahatsız olmuştur; bununla birlikte, Platon'u savunma yolundaki büyük girişiminin sonunda, onun öngördüğü düzeni kendi zamanımızla karşılaştırarak bu parça hakkında şu görüşe varıyor: «Bu açıdan bakılırsa, bugün bizim ya hapishaneye ya da tımarhaneye göndereceğimiz durumlar karşısında, Platon'un öldürmeye, sürmeye ve köle etmeye hazır devlet adamı, eli kanlı niteliğinin çoğundan sıyrılmaktadır.»

Şimdi ben, Prof. Levinson'un gerçek bir insansever —bir demokrat, bir liberal— olduğundan kuşkulanamıyorum. Fakat, gerçek bir insanseverin, Platon'u koruma hevesiyle, bizim aksaklığımızı pekâlâ kabul ettiğimiz ceza sistemimizi ve

EKLER

yine aksaklığını pekâlâ kabul ettiğimiz sosyal hizmetlerimizi, yurttaşlarının «şehir yararına» —iyi ve bilge bir kimse olan— «gerçek devlet adamı» tarafından apaçık **yasasız** olarak öldürülmesi ve sürülmesi (ve köle edilmesi) ile karşılaştırmaya sürüklendiğini görmek üzücü değil midir? Bu, okuyucularından birçoğu üstündeki Platon büyüsunün ve Platonculuk tehlikesinin korkutucu bir örneği değil midir?

Bu çeşitten, —hep geniş ölçüde hayalî bir Popper'e yöneltmiş— benim baş-
edebileceğimden çok daha fazla örnek vardır. Fakat, Prof. Levinson'un kitabını Platon'u savunma yolunda yalnızca özden bir girişim değil, aynı zamanda Platon'u bir yeni ışık altında görme deneyi de saydığımı söylemek isterim. Her ne kadar bana **orada** Platon'un metnini (ama anlamını değil) biraz fazla serbest yorumladığımı düşündürten —o da hayli önemsiz olmak üzere— yalnız bir tek parça buldumsa da, Prof. Levinson'un kitabının çok güzel ve ilginç bir kitap olmadığı izlenimini yaratmak istemem — hele, «Popper»in aktarıldığı yahut (gösterdiğim gibi) yanlış aktarıldığı ve sık sık tamamıyla yanlış anlaşıldığı bir sürü yerin hepsini unutursak.

Fakat, bu kişisel sorunlardan daha önemlisi şudur: Prof. Levinson'un Platon savunması ne ölçüde başarılı olmuştur?

B

Bir Platon savunucusunun benim kitabıma yeni bir saldırısıyla karşılaşınca, en iyisi, küçük noktaları bir yana bırakıp şu beş can alıcı sorunun cevaplarını aramayı öğrendim.

(1) Benim (Bölüm 10'da, ayırım VI'nın ikinci paragrafında işaret ettiğim üzere) **Devlet** ve **Kanunlar**'ın **Savunma**'nın Sokrates'ini mahkûm ettiği yolundaki savım nasıl karşılanıyor? Bir notta (Bölüm 10, Not 55) açıklandığı gibi, bu savı ilkin Grote ortaya atmış ve Taylor da desteklemiştir. Bu sav haklıysa —ki, ben haklıdır sanıyorum—, (2)'de sözü edilen öteki savımı da destekler.

(2) Platon'un özgürlükçülük ve insanseverlik düşmanı tutumunun, onun zamanında öğrenebileceği daha iyi düşüncelerin bulunmamasıyla yahut yine kendi zamanına **oranla** özgürlükçü ve insansever sayılabileceği düşüncesiyle açıklanamayacağını savunuşum nasıl karşılanıyor?

(3) Benim, Platon'un (örneğin, **Devlet**'in tuval-temizleme bölümünde ve **Devlet Adamı**'nın öldür-sür parçasında) yöneticilerini «devletin yararı uğruna» merhametsizce şiddet kullanmaya teşvik ettiğini söyleyişime karşı ne deniyor?

(4) Platon, filozof kralına şehrin yararı için, özellikle ırk türetme konusunda, yalan söylemek ve aldatmak ödev ve ayrıcalığını vermiştir ve ırkçılığın kurucu babalarından biri olmuştur deyişime ne buyrulur?

(5) Benim **Kanunlar**'dan alıp da **Platon'un Büyüsü** cildine, s. 7'de epigraf olarak kullandığım (s. 218'de Notlara başlarken haber verildiği gibi, «Bölüm 6, Not 33 ve 34'te hayli ayrıntılı olarak tartışılan») parçaya karşı ne cevap veriliyor?

Ben sık sık kendi öğrencilerime, Platon üstüne söylediklerimin —zorunlu olarak— yalnızca bir yorum olduğunu hatırlatırım ve Platon karşıma çıkıp da (diyelim, ruhuyla karşılaşırsaydım) bana anlattıklarımın bir yanlış-gösterme olduğunu söylese ve gönlümce kanıtlasaydı, buna hiç şaşmazdım derim; ama hep şunu da eklerim ki, söylediği birçok şeyin hesabını vermesi hiç de kolay olamazdı.

EKLER

Şimdi, Prof. Levinson yukarıda anılan beş noktadan herhangi birinde Platon adına bu ödevi yerine getirmeyi başarmış mıdır?

Gerçekten sanmıyorum.

(1') İlk nokta için kuşkusu olan herkes, **Kanunlar**'ın X'uncu kitabındaki Atinalı Yabancı'nın son konuşmasının metnini (907'den, diyelim 909'de kadar) dikkatle okumasını salık veririm. Burada tartışılan yasama konusu, Sokrates'in itham edildiği suç tipiyle ilgilidir. Benim inancım odur ki, Sokrates'e açık bir yol varken (çoğu eleştiriciler **Savunma**'da anlatılan duruma göre, sürgünü kabul etseydi, ölümden kurtulabileceğini düşünmektedirler), Platon'un **Kanunlar**'ında böyle bir olanak bırakılmamıştır. Bu çok uzun konuşmadan (Levinson'un da kabule şayan bulduğu) Bury çevirisindeki bir parçayı olduğu gibi buraya aktaracağım. Sözünü ettiği «suçlular»ı (yani, «dinsizlik hastalığı» ya da «imansızlık»tan suçlu olanları: Çeviri Bury'nindir; karşı. 908c) sınıflandırdıktan sonra, Atinalı Yabancı ilkin «tanrıların varlığına kesinlikle inanmazlık etmekle birlikte, doğadan âdil karakterli olan... ve... âdil olmayan işleri yapmaya sürüklenebilecek yetenekte bulunmayanlar»ı ele alır. (908b/c; önemle kaydedilmek gereken, dinsizlik ve sapkınlıkla suçlanmış olmakla birlikte, tanrı-tanımaz gibi görünmediği olgusu bir yana, bu hemen neredeyse Sokrates'in —ama tabii, bilinçsiz— bir portresidir.) Bunlar hakkında Platon şöyle demektedir: «... bu suçlular... kötü eğilimlerden ve kötü karakterden uzak olmaları dolayısıyla, yargıç tarafından yasa uyarınca, beş yıldan az olmayacak bir süre için ıslahaneye konurlar —bu süre boyunca, Gece Kuruluna katılanlardan başka hiçbir yurttaş onlarla temas etmez, bunlar da suçluları uyararak ruhlarının kurtuluşunu sağlamak üzere onların yanına [ben olsam, «onlara bakmaya» diye çevirirdim] giderler...» Böylelikle, dinsiz kimselerin aralarındaki «iyiler», en az beş yıllık bir yalnız başına [münferitte] kalma cezası alacaklar, ancak Gece Kurulu üyelerinin, onların hasta ruhlarına “bakması” için arasıra bu durumdan sıyrılacaklardır. «... ve tutukluluk [ayrılma = tecrit edilme] süreleri dolunca, aralarından ıslahı hâl edenler olursa düzelmiş kimselerle birlikte yaşayacak, fakat olmaz da bir kez daha böyle bir suçtan ötürü hüküm giyerse ölümle cezalandırılacaktır.»

Benim buna ekleyecek sözüm yok.

(2') İkinci nokta, Prof. Levinson'un açısından belki en önemlisidir: Benim «Büyük Kuşak» dediklerimin arasında —Platon'dan daha iyi— insanseverler bulunduğunu söylemekle yanıldığım onun başlıca savlarından biridir.

Ona göre, özellikle benim bu bakımdan Sokrates'i Platon'dan çok farklı bir kimse olarak resmedişim tamamiyle hayalidir.

Ben bu soruna —**Sokrates Sorunu**'na— çok uzun bir dipnotu (Bölüm 10/Not 56), aslında koca bir deneme ayırdım; ve bu konudaki görüşlerimi değiştirmek için herhangi bir neden göremiyorum. Fakat, **Sokrates Sorunu** üstüne bu tarihçi tahminimin, Richard Robinson çapında üstün bir Platon bilgini tarafından desteklendiğini burada belirtmek isterim; bu destek, Robinson'un Platon'a saldırımın tonu yüzünden (belki de haklı olarak) beni sertçe paylaması dolayısıyla özel bir önem taşımaktadır. Onun kitabım hakkında yazdığı eleştiriyi (**Philosophical Review**, 40, 1951) okuyan hiç kimse, Robinson'u gözükapalı benim tarafımı tutmakla suçlayamaz; Prof. Levinson da, Platon'a karşı benim «kara sürme hırsı»ndan söz ettiği için onu onaylayarak anmaktadır. Fakat, Prof. Levinson (s. 20'deki bir dipnotunda) «**Açık Toplum** üstüne geniş çözümleme yazısında övgüyle yergiyi karıştırıyor» diye Richard Robinson'a değinmekle birlikte ve (s. 61'deki bir baş-

EKLER

ka dipnotunda) Robinson'dan haklı olarak «Sokratesçi başlangıcından orta dönemine değin Platon mantığının gelişmesi» üstüne bir otorite diye söz etmesine rağmen, Robinson'un benim Platon'a karşı esas suçlamalarımı onayladığını ve özellikle, **Sokrates Sorunu**'na tahmin yoluyla bulduğum çözümü kabul ettiğini Prof. Levinson okuyucularına kesinlikle söylemiyor. (Bu arada şuna da işaret edeyim ki, Robinson benim (5)'inci noktada yaptığım aktarmanın da doğruluğunu onaylamaktadır; aşağıya bakınız.)

Dediğimiz gibi, Robinson «övgüyle yergiyi karıştırdığı» için, onun (bana «kara sürme hırs»larını gerçekleştirme çabasında olan) okuyucularından bazıları, yazdığı kitap çözümlemesinden aldığımız şu güçlü parçanın (s. 494) şaşırtıcı son cümlesindeki övgüyü üstünkörü geçmiş olabilirler:

«Dr. Popper, Platon'un Sokrates'in öğretisini saptırdığını söylüyor... Onca, Platon siyasette çok zararlı bir gücü temsil etmektedir, ama Sokrates çok yararlı bir gücü. Sokrates gençlerle özgür konuşma hakkı uğruna ölmüştü; fakat **Devlet**'te Platon, Sokrates'i onlara karşı kendini yukarıdan alıcı ve güvensiz bir tutuma bürünmüş göstermektedir. Sokrates gerçek ve özgün konuşma için can vermişti; ama **Devlet**'te "Sokrates" yalan söylemeyi savunmaktadır. Sokrates bir düşünce adamı olarak alçakgönüllüydü; fakat **Devlet**'te bir dogmacı olmuştur. Sokrates bireyciydi; ama **Devlet**'te kökten bir ortaklaşacıdır. Ve böyle sürüp gidiyor.

Dr. Popper'in gerçek Sokrates'in görüşleri için tanıtıları nelerdir? Bu konudaki bilgilerinin hepsi Platon'un kendisinden, gençlik diyaloglarından ve başlıca **Savunma**'dan alınmadır. Dolayısıyla, Popper'in Platon şeytanına karşı koyduğu aydınlık meleğini, bize şeytanın kendi anlattıkları tanıtılmaktadır! Peki, bu saçma mıdır?

Benim görüşümce saçma değil, tastamam doğrudur.»

Bu parça, Prof. Levinson'un Platon üstüne bir otorite olduğunu kabul ettiği hiç değilse bir bilginin benim **Sokrates Sorunu** görüşümü saçma bulmadığını gösteriyor.

Fakat, **Sokrates Sorunu**'na benim tahmin yoluyla getirdiğim çözüm yanlış olsa bile, bu dönemde insanseverlik yönelimlerinin varolduğuna dair daha pek çok kanıt bulunmaktadır.

Hippias'ın Platon'un **Protagoras** 337e'deki konuşması (bkz. yukarıda s. 78; Prof. Levinson galiba bir kerecik bu kez benim çevirime itiraz etmiyor; kitabının s. 144'üne bkz.) hakkında Prof. Levinson şöyle yazıyor: «Platon'un burada Hippias'ın iyi bilinen duygularını sadakatle yansıttığını kabul etmekle söze başlamalıyız.» Buraya değin, Prof. Levinson'la anlaşıyoruz. Fakat, Hippias'ın konuşmasının neyle ilgili olduğunda ve ne anlam taşıdığına tamamiyle ayrılıyoruz. Bu konuda benim şimdiki görüşlerim, kitabımda anlattığımdan daha da ileridir. (Söz arasında şurasını belirteyim ki, ben, Hippias'ın köleliğe karşı duranlar arasında olduğu yolunda kanıtlar bulunduğunu hiçbir yerde savunduğumu sanmıyorum; onun hakkını söylediğim «bu ruh, Atina'daki köleliğe karşı akılla ilgilidir» demekten ibaretti; dolayısıyla, Prof. Levinson'un benim, «onu [Hippias'ı] köleliğe karşı duranlar sırasına sokmakla» haksız olduğumu inceden inceye tartışması yersizdir.)

Ben şimdi, Hippias'ın konuşmasını, Aydınlanmanın ve Fransız Devrimi'nin fikirlerini esinleyen bir insanseverlik inancının —belki de ilk— bildirisi olarak görüyorum: Bütün insanlar kardeştir; onları bölen, kurtulunabilecek bunca mut-

EKLER

suzluğun kaynağı olan uylaşım sal, insan yapısı yasa ve görenektir; öyle ki, yasalarda yapılacak bir deęişlikle —ıslâhatla— bütün bunları düzeltmek ve iyileştirmek insanlar için olmayacak iş deęildir. Bu düşünceler, Kant'ı da esinlemiştir. Schiller de, uylaşım sal yasad an saln lğı haşince —Beethoven «küstaşça» diyor— böl en «moda» diye söz eder.

Köleliğe gelince, benim esas savım odur ki, **Devlet**, Atina'da köleliğe karşı denebilecek yönelimlerin varlığı hakkında içinde kanıtlar taşımaktadır. Örneğin, **Devlet**'in «Sokrates»i (563b) Atina demokrasisini hicveden bir konuşmasında (bunu Bölüm 4, II, s. 54-55 = A s. 44 = E s. 43'te aktarmıştım, ama burada Shorey çevirisini kullanıyorum) şöyle der: «Ve halk özgürlüğünün en yüksek noktasına... bir şehirde satın alınmış erkek-dişi köleler, onların fiyatını ödeyen sahiplerinden daha az özgür olmadıkları zaman erişilmiş olur.»

Shorey'de bu parçayla bağlantılı birçok ilginç çapraz gönderme vardır; ama parça kendi başına da yeterlidir. Levinson bir başka yerde (s. 176) bu parça için «haydi şimdi anılan bölümü, hayli tenha olan Platon'un toplumsal günahları hanesine yazalım» diyor, bir sonraki sayfada da ondan, «Platoncu kibrinin bir başka örneği» diye söz ediyor. Ama, bunları söylemesi, benim, bu parça kitabımda verilen **Devlet**'ten ikinci bir parçayla (s. 55 = A s. 44 = E s. 43 birlikte) alınınca, kölelik aleyhtarı bir akıma tanıt olur savıma cevap deęildir ki, (Platon'da, yukarıdaki paragrafın sonunda aktardığım birincisinden hemen sonra başlayan) ikinci parça, Shorey'in çevirisinde şöyledir (**Devlet** 563d; önceki parça **Devlet** 563b'deydi). «Ve bilir misin, bütün bunlar birike birike neye varır... yurttaşların ruhları öylesine hassaslaşır ki, uşaklığın [**servitude**] [ben «kölelik» diye çevirmiştim] en küçük belirtisinde bile irkilir, dayanamaz olurlar?»

Prof. Levinson bu kanıtı karşı ne yapıyor? Önce iki parçayı ayırıyor: İlkin benim güya kölelik-aleyhtarı bir akımın varlığına dair kanıtlarımı (s. 153'te) parça parça ettikten sonra, s. 176'ya kadar ele almıyor bile. İkincisini s. 153'te benim koskoca bir çeviri yanlışım diye bir kenara itiveriyor; çünkü şöyle diyor: «Ama bunun hepsi yanlıştır; Platon her ne kadar **doubleia** (kölelik ya da uşaklık) sözcüğünü kullanıyorsa da, bu, olağan anlamıyla köleliğe **ancak mecazî bir telmihtir** [siyah harfler benimdir].»

Söz konusu parça, kendinden hemen önce gelen (ama Prof. Levinson'un ancak yirmi küsur sayfa sonra, Platon'un kibirliliğiyle açıklamak üzere andığı) parçadan ayrı olarak düşünülürse, bu görüş akla yakın gelebilir; fakat metnin bütünü içinde —Platon'un kölelerin (ve hattâ hayvanların) başıbozuk davranışlarından yakınmasıyla ilgili olarak— alınır sa, Prof. Levinson'un parçaya haklı olarak yakıştırdığı anlam üstelik, **doubleia**'ya mecazî-olmayan gerçek anlamında yer veren bir ikinci anlam taşıdığından da kuşulanılamaz; çünkü, bu parça şöyle demekte ve demek istemektedir: Özgür demokrat yurttaşlar hangi biçimde olursa olsun köleliğe dayanamazlar —herhangi bir çeşidinden uşaklık [**servitude**] etmeye dahi katlanamazlar (Platon'un giderek dediği gibi, yasalara uşaklık etmeye bile); öylesine hassas kalpli olurlar ki, —«satın alınmış erkek-dişi köleler»in köleliğindeki gibi— «uşaklığa en küçük bir telmihte bulunulmasına bile» dayanamazlar.

Prof. Levinson (s. 153'te, bu ikinci parçayı tartıştıktan sonra) soruyor: «Ortadaki tanıtıların ışığında... insaflı olarak, Popper'in iddiasından geriye ne kaldığı söylenebilir...? Sözcükler gerçek anlamlarında alınırlarsa, düpedüz «hiçbir şey.» Gelgelelim, Prof. Levinson'un bütün uslamlaması «**doubleia**»yı, kölelikten

EKLER

söz ettiği apaçık bir ortam içinde, gerçek anlamında değil, birkaç satır önce kendi dediği gibi «ancak mecazî bir telmih» olarak almaya dayanmaktadır.

Üstelik, benim «*doubleia*»yı çevirirken yaptığım koskoca «yanlışlık»la ilgili olarak şunları yazıyor: «Bu yanlış-okuma, Sherwood Anderson'un **Barefoot in Athens** [Atina'da Yalınayak] adlı oyununun önsözünde meyvesini vermiştir... yazar, kuşkulandıktan Popper'i izleyerek (Prof. Levinson, s. 24'te, «Anderson'un Platon'u anlayışının Popper'i yakından ve uysallıkla okumasından ileri geldiği besbelli» diyor, fakat bu garip suçlama için hiçbir kanıt da vermiyor) «okuyucularına Platon'un otoritesine dayanıyormuş gibi... Atinalıların... "bütün kölelerin azat edilmesini savundukları" izlenimini aktarıp, düpedüz böyle olduğunu söylüyor...»

Sherwood Anderson'un bu düşüncesi pekâlâ bir abartma olabilir. Ama, ben buna benzer bir şeyi nerede söylemişim? Ve savunucusunun, savunmasında hasmının görüşlerini abartmak ya da onları şu yahut bu «uysal» okuyucunun (sözüm-ona) kabahatiyle çağrıştırmak zorunda kaldığı bir dâvanın değeri nedir?

(3') Benim, Platon yöneticilerini merhametsiz ve yasadışı şiddet kullanmaya teşvik etmiştir yolundaki savımı, Prof. Levinson itirazla karşılamakla birlikte, onun bu ekte A ayırımının sonlarına doğru aktarılan, **Devlet Adamı**'ndaki «öldür-sür» parçasını tartışmasından görüleceği üzere, hiçbir yerde inkâr etmemektedir. Onun inkâr ettiği, Shorey'in de benim de sandığımız gibi, **Devlet**'teki birtakım başka parçaların —tuval temizleme parçalarının— buna benzerliğidir. Bundan gayrı, o bizim birtakım modern şiddet uygulamalarımızdan da kendisine avuntu ve manevî destek çıkarmaya uğraşmaktadır — **Devlet Adamı**'ndaki parçayı benim andığım, Prof. Levinson'un ise önce atladığı, sonra da ilgisiz diye bir yana attığı başlangıcıyla birlikte bir kez daha okursa, korkarım, bu avuntu azalacaktır.

(4') Platon'un yöneticilerine, devletin çıkarma olmak üzere yalan söylemeyi ve aldaticılık etmeyi buyuruşuna ve ırkçılığına gelince, bu konuda Prof. Levinson'la çatışmaya başlamadan önce, okuyucularına Kant'ın sözünü (bkz. s. 139 = A s. 137 = E s. 139) hatırlatmak isterim: «**Dürüstlük en iyi politikadır**»dan kuşku-ulanabilir, ama «**dürüstlük politikadan iyidir**» tartışmanın ötesindedir.

Prof. Levinson (s. 434'te, benim s. 138 vd. = A s. 136 vd. = E s. 138 vd., özellikle s. 148-49 = A s. 148 = E s. 150'de dediklerime değinmekle) gayet haklı olarak şöyle yazıyor: «Önce şunda anlaşmalıyız ki, belli koşullar altında yalana başvurulması, **Devlet**'te yönetim amaçları için **savunulmaktadır** [siyah harfler benim]...» Zaten, benim başlıca dediğim de budur. Onu değiştirecek ya da anlamını azaltacak herhangi bir girişimin —ve benim sözde abartmalarım üstüne herhangi bir karşı saldırının— bu itirafı karanlıklaştırmasına meydan verilmemelidir.

Prof. Levinson, aynı yerde, «Yardımcıların kimlerle evlenecekleri aslında eugenik nedenlere göre yöneticiler tarafından düzenlenmişken, onlara bunun çekilen bir kurayla saptandığı söylendiğinde [bkz. s. 148-49 = A s. 148 = E s. 150], "yöneticileri değil de, rastlantıyı suçlamak" durumuna getirilmeleri için bir miktar inandırıcı konuşma sanatından yararlanmak gerekeceği»ni de kabul ediyor.

Bu da benim ikinci dediğimdi.

Prof. Levinson sözüne şöyle devam ediyor (s. 434 vd.; benim siyah harflerim): «Bu noktada, Platonca, kuşkusuz hayırhah nedenlerle söylenecek (zaten, Platon ancak böyle nedenlerle yalancılık edilmesini caiz görüyor) doğrudan doğ-

EKLER

ruya pratik bir yalanın, düpedüz bir yalan olduğunu ve başka bir şey olmadığını söylemek gerekir. Popper gibi biz de, bu politikayı tatsız buluyoruz. Bu durumda, bu yalan ve Platon'un **hayli geniş izninin** cevaz vereceği **buna benzer başkaları**, Popper'in Platon şehrinde "yalan propaganda" kullanmayı öneriyor suçlamasının temelini teşkil etmektedir.»

Bu yetmez mi? Diyelim ki, ben öteki savlarımda haksızım (böyle bir şeyi, besbelli yadsırım ya), bütün bunlar —hele Prof. Levinson'da dendiği gibi, gerçekten de onun «yalan kullanma»yı **savunduğu** olgusu gözönüne alınırsa— benim, «yalan kullanmak için Platon'un hayli geniş izni»ni daha da ileri götürmeye çekinmeyeceğinden kuşkulanamamı hiç değilse mazur göstermez mi?

Üstelik, yalan söyleme burada «eugenik»le, yahut daha da ileri götürmeye çekinmeyeceğinden kuşkulanamamı hiç değilse mazur göstermez mi?

Üstelik, yalan söyleme burada «eugenik»le, yahut daha pekin olarak —bekçiler ırkının— **efendi ırkın üretilmesi** bağlamında kullanılmaktadır.

Platon'u benim bir ırkçıydı diye suçlamama karşı savunurken, Prof. Levinson onu, adlarını kitabından uzak tutmaya gayret ettiğim (bundan böyle de, yine öyle yapacağım) «kötü ünlü» birtakım modern totaliter ırkçılarla karşılaştırarak, onlara oranla daha iyi göstermeye çalışmaktadır. Bunlar hakkında, Prof. Levinson «üretim programları»nın, «başlıca Platon'un paylaşmadığını göstermeye uğraştığımız bir amaç olan **efendi ırkın saflığını korumak** niyetine dayandığı»nı söylüyor (s. 541; siyah harfler benimdir).

Acaba öyle mi? Platon ırkçılık amacını gerçekten paylaşmıyor mu? Yoksa, benim **Devlet'in** başlıca eugenik tartışmalarından birini (460c) aktarışım yanlış bir çeviri miydi? Şunları yazmıştım (s. 62 = A s. 52 = E s. 51; burada yeni siyah harfler ekliyorum).

«Platon (bebek-öldürmeyi savunma açısından), hayvanları büyük bir dikkatle üretmemize karşılık kendi ırkımızı ihmal etmekte olduğumuz yolundaki ırkçı iddiasını geliştirirken —ki, bu iddia, o zamandan beri tekrarlanadurmuştur—, **“bekçilerin ırkı saf tutulmalıdır”** der.»

Benim çevirim mi yanlıştır? Bunun Platon'dan beri ırkçıların ve efendi ırk üreticilerinin baş iddiası olduğunu söyleyişim mi? Bekçilerin Platon'un en iyi şehrinin efendileri olduğunu mu?

İş çevirdiyse, Shorey biraz farklı söylüyor: Bu cümleyi onun çevirisinden, önceki (bebek-öldürmeyle ilgili) sözle birlikte aktarayım (siyah harfler benimdir): «... Aşağılık olanlardan ve ötekilerden gelip de kusurlu doğanları, [yöneticiler] gizlice uygun yoldan yok edecekler, öyle ki kimse onlara ne olduğunu bilemeyecek. “İşte,” dedi, **“bekçi neslinin saflığını korumanın şartı budur.”**»

Shorey'in son cümlesinin benimkinden azıcık daha yumuşak olduğu görülüyor. Ama aradaki fark önemsizdir ve benim savımı etkilememektedir. Zaten, ben de kendi çevirimde direniyorum. «Her halükârda, bekçilerin neslinin saflığı korunmalıdır» veya «Eğer [anlaştığımız gibi] her halükârda bekçi neslinin saflığı korunacaksa» demek, benim kitabımda yapılan (s. 62 = A s. 52 = E s. 51) ve burada tekrarlanan çeviriyle aynı anlamda olmak üzere, Shorey'in de bazı sözcüklerini kullanarak bir çeviri vermek olurdu.

Onun içindir ki, ben, totaliterlerin Prof. Levinson tarafından formülleştirilen «ünü batasıca... üretim programları» ile Platon'un formüllediği kendi üretim amaçları arasındaki farkın ne olduğunu göremiyorum. Arada küçük bir başkalık olabilse dahi, bu esas sorunla ilgisizdir. Platon'un —çok ayrıksal bazı hallerde—

EKLER

(aşağı ırkın bir üyesinin yükselmesi sonucunda olarak) ırklarının karışmasına izin verip vermediği sorununa gelince, burada görüşler ayrılabilir. Ben hâlâ kendi dediğim doğru olduğuna inanıyorum. Ama, ayrıklara izin verilse bile, bunun ne fark edeceğini görmekten âcizim. (Prof. Levinson'un sözünü ettiği o modern ırkçılar bile ayrıklara izin vermişlerdir.)

(5') **Platon'un Büyüsü**'ne koyduğum iki epigraftan biri olarak, **Kanunlar**'dan bir parçayı (öteki ve karşıt parça, Perikles'in cenaze töreni söylevindedir) aktardığım —daha doğrusu, yanlış aktardığım— için bana tekrar tekrar ve şiddetle saldırıldı. Kitabımın Amerikalı yayımcıları bu sözleri Amerikan basımının kapak kabına koymuşlar; İngiliz basımlarında böyle bir ilân yoktur. Kapak kapları için olağan olduğu üzere, bana da bu konuda yardımcı fikrimi sormadılar. (Ama tabii, Amerikalı yayımcılarının yaptıkları seçmeye bir itirazım yok: Kitabın kabına epigraflarımı —ya da içindeki yazdığım başka herhangi bir şeyi— niye basmasınlar?)

Bu parçayı çeviriş ve yorumlayışımın doğruluğu, yukarıda dediğim gibi, Richard Robinson tarafından onaylanmıştır; fakat başkaları, parçanın nereden olduğunu okuyucularım metinle karşılaştıramasınlar diye mi kasten sakladığımı soracak kadar ileri gittiler! Hem de, okuyucularımın aktardığım yahut andığım herhangi bir parçayı metinle karşılaştırmalarını olanaklı kılabilmem için, sanırım, çoğu yazarlardan daha fazla zahmete katlandığım halde. Notlarımın başında, —bir yazarın epigraflarının yerini göstermesi hayli alışılmamış bir şey olmakla birlikte— kullandığım epigrafların kaynakları vardır.

Bu parçayı kullanmamla ilgili olarak bana yöneltilen başlıca suçlama, bunun askerî meselelere değindiğini söylemeyişi ya da yeterince belirtmeyişiştir. Fakat, burada bizzat Prof. Levinson'un kendisi benden yana tanıklık etmektedir (s. 531, dipnotu; siyah harfler benim):

«Popper metninde bu parçayı verirken, [A] s. 102'de [s. 107 = E s. 103] askerî meselelerle ilişkisini **gereğince belirtiyor**.»

Böylece bu suçlama karşılanmaktadır. Bununla birlikte, Prof. Levinson sözüne şöyle devam ediyor: «... fakat [Popper], Platon'un aynı "askerlik ilkeleri" ne savaşta olduğu gibi barışta da uyulmasını ve bu ilkelerin yalnızca askerî eğitim programına değil, barış durumunda her alana da uygulanmasını demek istediğine, aynı zamanda dikkati çekmektedir. Sonra da parçayı, askerlikle ilişkiliğini karanlıklaştırarak yolda sapık yanlış çevirilerle aktarmaktadır...» Ve böyle sürüp gidiyor.

Şimdi, buradaki ilk suçlama, Platon'un bu askerî ilkelere savaşta olduğu gibi barışta da uyulmasını demek istediğine benim «aynı zamanda dikkati çekmem»dir. Gerçekten böyle yaptım, ama Platon'u aktararak: **Bunu söyleyen Platon**'dur. Örtbas mı edeydim? Prof. Levinson'un onayladığı Bury çevirisine göre, Platon şöyle diyor (ben kendiminkini yeğlemekle birlikte, sorarım okuyucularıma, bu iki çevirinin arasında, açıklık bir yana, **anlamca** fark var mı? Bkz. s. 107 = A s. 102 = E s. 103): «... ne de kimsenin ister işte olsun ister oyunda, zihninde kendi başına ve kendi insiyatifiyle hareket etme alışkanlığı gelişmelidir, tersine hem savaşta **hem barışta her zaman** gözleri hep komutanına dikili... yaşmalıdır...» (Laws, Loeb Library, cilt ii, s. 477; siyah harfler benim.)

Sonra da (s. 479):

«Bu başkalarını yönetme ve başkalarınca yönetilme ödevi, **barışta ilk çocukluktan** başlayarak uygulanmalıdır...»

EKLER

Yanlış çeviriye gelince, ancak şunu söyleyebilirim ki, benim çevirimle Bury'ninki arasında —benim, olduklarıyla haliyle pek kolay izlenemeyecek çok uzun iki Platon cümlesini parçalayışımın başka— hemen hiçbir fark yoktur. Prof. Levinson benim bu parçayı «çok ve gayrimeşru olarak kullandığı»nı söylüyor (s. 531) ve sözüne şöyle devam ediyor: «Onun bu parçadan yaptığı seçmeyi bir gazeteci zihniyetiyle dış kaptı» [yayımlayıcının ilânını demek istiyor; yukarıdaki açıklamaya bakınız] «ve kitabın Birinci Kısımının ilk sayfasında kötüye kullanması, o parçanın bütünü de verdiğimiz notumuzda serimlenecektir.»

Bu notta yapılan, benim «gazeteci zihniyetiyle... kötüye kullanma»nın serimlenmesi, kabul etmediğim birtakım sözde «düzeltmeler»in dışında, başlıca aynı suçlamadan —o parçayı dış kaba ve başka önemli yerlere basışımdan— ibarettir. Nitekim, Prof. Levinson şunları yazıyor (s. 532; siyah harfler benim):

«Böyle olmakla birlikte, Popper'in parçaya başka yerde yaptığı şeyler, bu küçük haksızlığı tamamiyle gölgede bırakmaktadır. Kitabının Birinci Kısımının ilk sayfasına ve dış kaba» [haksızlığı kim kime ediyor?] «Popper bundan dik-katle seçilmiş bazı satırları **basmaktadır**, onun yanına da tam karşı savıymış gibi, Perikles'in cenaze töreni söyleviden alınma bir cümle koymaktadır **Bu, siyasal bir ideali önerilmiş bir askerlik düzenlemesiyle paralel olarak basmaktadır**; üstelik Popper yalnızca okuyucusuna bu seçmeyi ilişkin olduğu askerlik konusundan ayrı olarak sunmakla kalmamakta, aynı yanlış çevirileri yaparak, parçanın bu durumu ortaya koyacak bütün bölümlerini de toptan ayıklamaktadır.»

Benim buna cevabım çok basittir: a) Sözü edilen yanlış çeviriler gerçekte yoktur. (b) Bu parçanın, askerlik konusuna ilişkinliğine rağmen, tıpkı Perikles'in parçası gibi (sırası gelmişken, daha az olmakla birlikte, onun da askerliğe ilişkin olduğuna işaret edeyim) **siyasal bir ideali** —yani, Platon'un siyasal idealini— dile getirdiğini uzun uzadıya göstermeye çalıştım.

Bu parçanın —**Kanunlar**'daki daha bir sürü benzer parça gibi—, Platon'un siyasal idealini formüleştirdiğini savunmakla haklı olduğum inancımı değiştirmek için ortada geçerli bir neden görmüyorum. Fakat, benim bu inancım doğru olsun olmasın, onu destekleyen güçlü nedenler gösterdiğim (ve Prof. Levinson'un bu nedenleri çöktürmeyi beceremediği) kesindir. Ve ben böyle yaptığımı, Prof. Levinson da benim böyle yaptığımı inandığım olgusundan hiçbir türlü kuşkulandırdığına göre, ben eğer bu parçayı inandığım gibi, Platon'un siyasal idealinin —totaliter ve militarist ideal devletinin— kendi ağzından bir anlatımı diye göstermeye çalışıyorsam, bu ne «küçük bir haksızlık» olur ne de büyük bir haksızlık.

Benim yanlış çevirilerime gelince, Prof. Levinson'un (dipnotunda yaptıklarından ayrı olarak) metninde tartışmaya değecek kadar önemli bulduğu bir tanesini ele almakla yetineceğim. Eleştiricim s. 533'te şöyle yazıyor:

(Bir başka itiraz da Popper'in «önder» sözcüğünü kullanmasıyla ilgilidir. Platon «**arkhon**» sözüyle hem devlet memurlarını, hem de askerlik komutanlarını anlatmaktadır; burada demek istediğinin ikinciler ya da atletizm yarışlarının direktörleri olduğu açıktır.»

Besbelli, bu benim cevaplandırmam gereken bir sorun değil. (Acaba, «direktör» mü diyeydim?) Bir Yunanca sözlüğe başvuran herkes, «**arkhon**»un en temel anlamıyla, İngilizce «**leader**» [lider = önder; ya da Latince «**dux**» yahut İtalyanca «**il duce**»] sözcüğünün tam ve kesin karşılığı olduğunu görebilir. Liddell ve Scott bu sözcüğün, asıl anlamı bu otoritelere göre, ya «Zaman açısından» ya da «Yer

EKLER

ve Durum açısından» «birinci gelme» olan «arkho» fiilinden geldiğini yazmaktadırlar. Bu ikinci anlamıyla sözcüğe verilen ilk karşılıklar şunlardır: «Önderlik etme, yönetme, buyurma, komuta etme, önder ya da komutan olma». Böylelikle, **arkhon**'un karşısında da şu sözleri buluyoruz: «**Yönetici, komutan**, [Türkçedeki denizle ilgisi olmaksızın] **kaptan**», Atina bakımından da «sayıları dokuz olan **Atina'daki baş idareciler**» [**magistrates**]... Bu tanıklık, «önder»in, metne uyduğu takdirde, yanlış bir çeviri olmadığını göstermeye yetmelidir. Metne uyduğu da Bury'nin çevirisinde görülebilir; hatırlanacağı üzere bu çeviride parça şöyle aktarılmıştır: «Tersine, hem savaşta hem barışta her zaman gözleri hep **komutanına** dikili ve **onun önderliğini izleyerek** yaşmalıdır.» Gerçekten de, «önder» metne pek güzel uymaktadır; Prof. Levinson'un itirazına yol açan da, bu sözcüğün korkunç uygunluğudur; Platon'un totaliter önderliğin bir savunucusu diye görmek elinden gelmediği için, bu parçanın uyandırdığı korkunç çağrışımlardan ötürü suçlanacak olanın, benim «sapıkça yanlış çevirilerim» (s. 531) olması gerektiği duygusuna kapılmaktadır.

Fakat ben diyorum ki, korkunç olan Platon'un metni ve Platon'un düşüncesidir. «Önder» ve bu terimin bütün içerikleri, beni de Prof. Levinson gibi şaşırttı. Ama, Platon'un ideal devletinin ürkütücü anlamlarını kavramak istiyorsak, bu içerikleri savsaklamamalıyız. İşte ben elimden geldiğince, bunları ortaya koymaya çalıştım.

Benim bu parça üstüne söylediğim sözlerle, bu parça askeri seferlere ilişkin olmakla birlikte, Platon'un burada önerilen ilkelerin asker-yurttaşlarının bütün yaşamlarına uygulanmasını istediğine dair kuşkuya yer bırakmadığı olgusunu ısrarla belirtmiş olduğum çok doğrudur. Buna karşı, Yunanlı bir yurttaşın asker olduğunu ve asker olmak zorunda bulunduğunu söylemek cevap sayılmaz; çünkü bu mazeret en az Platon'un ve **Kanunlar**'ının zamanı için doğru olduğu kadar Perikles'in ve cenaze töreni söylevinin yapıldığı zaman için de doğrudur.

Benim epigraflarımla mümkün olduğu kadar açıklığa kavuşturmak istediğim nokta buydu. Bu durum, söz konusu hantal parçadan bir kısmını kesip çıkarmamı, böylelikle aksi takdirde belirtmek istediğim ana savı gölgeleyecek olan (nokta noktalar koyarak belirttiğim) askerlik işlerine ait birtakım değerleri atlamamı zorunlu kıldı. Asıl savla demek istediğim, bu parçanın **savaşa ve barışa** genel olarak uygulanma amacını taşıdığı ve birçok Platoncunun uzunluğu ve karanlık anlatımı yüzünden, bir de kendilerinin Platon'u ülküleştirme çabaları dolayısıyla bu parçayı yanlış okumaları ve önemli olan noktayı kavrayamamalarıdır. Durum böyledir. Bununla birlikte, Prof. Levinson burada beni «taktik» kullanmakla suçlamaya (s. 532) vesile buluyor; öyle ki, «Popper»in nesnellik ve hakyemezlik yolundan ne denli uzak olduğunu ortaya sermek için, «Popper'in Platon'un metninden yaptığı her aktarmanın en ince ayrıntılarına kadar araştırılmasını gerektirmektedir.»

Bana yöneltilen bu suçlamalar, yakıştırmalar ve kuşkulamalar karşısında, ancak kendimi savunmaya çalışabilirim. Fakat, hiç kimsenin kendi davasında yargıç olmaması gerektiği ilkesinin de bilincindeyim. Bunun içindir ki, sözünü ettiğimiz Platon parçası ve onu benim çeviriğim üstüne Richard Robinson'un **Philosophical Review**, 66, s. 491'de ne dediğini buraya aktarmak istiyorum. Robinson'un benim kitabımı eleştirirken «övgüyü yergiyle karıştırdığı» ve yerginin bir kısmının da ona göre benim Platon'dan yaptığım çevirilerin yan tutarcasına olmasından ileri geldiği unutulmasın. Yine de Robinson şöyle diyor.

EKLER

«Taraftar olmakla birlikte, bu çeviriler katiben ihmal edilmemelidir. Bunlar, Platon'un düşüncesinin çoğucası üstünkörü geçilen gerçek ve önemli yanlarına dikkati çekmektedirler. Özellikle, Dr. Popper'in göstermelik parçası, **Kanunlar** 942'deki hiçbir zaman başına buyruk hareket etmemekle ilgili sözler doğru çevrilmiştir. (Platon'un bu sözleri, yurttaşların yalnızca askerlik yaşamlarına uygulanmak üzere söylediği öne sürülebilir ve parçanın ordu disiplini üstüne bir öğüt olarak başladığı doğrudur; ama sonunda Platon bu ilkeleri açıkça bütün hayata yaymak istemektedirler; karşı. "anarşi bütün insanların bütün yaşamından kaldırılmalıdır" [**Kanunlar** 942d I].) »

Robinson'un yargısına hiçbir şey eklemem gerektiğini hissediyorum.

Özetleyeyim: Prof. Levinson'un bana karşı savunduğu suçlamaların bir zeresini bile cevaplandırmaya, mümkün değil, kalkamam. Ancak birkaçına elimden geldiği kadar karşılık vermeyi denedim — bunu yaparken de, Platon üstüne dediğim çürütülmüş olup olmadığı sorusunun, kim kime haksızlık ediyor sorusundan daha önemli olduğunu aklımda tuttum. Savlarının çürütülmediğine inanınım nedenlerini vermeye çalıştım. Ama tekrarlayayım, hiç kimse kendi davasında yargıç olmamalı: Karar vermeyi okuyucularıma bırakmam gerek.

Yine de, Platon'un düşün alanında ezici bir üstün başarı sağlamış olduğuna dair kanımı bir kez daha belirtmeden bu uzun tartışmayı sona erdirmek istemiyorum. Onun, bütün filozofların en büyüğü olduğu görüşüm değişmedi. Onun ahlâk ve siyaset felsefesi bile, fikrî bir başarı olarak eşsizdir — ne var ki, ben bunu çirkin, hattâ dehşet verici buluyorum. Fizik kozmologyasına gelince, kitabımın birinci basımıyla ikinci basımı arasında bu konudaki düşüncemi değiştirdim ve niçin şimdi onu, —yüzyıllar geçtikçe önemi artan bir kuramın— **dünyanın geometrik teorisinin** kurucusu diye gördüğümün nedenlerini vermeye çalıştım. Edebî büyüklüğü ise, her türlü övgünün ötesindedir. Şuna inanıyorum ki, beni eleştirenlerin gösterdiği şey, Platon'un büyüklüğünün, onun ahlâk ve siyaset felsefesiyle savaşmanın ve onun büyüğü altına düşebilecek kimseleri uyarmanın önemini daha da arttırdığı olmuştur.

Çevirenin Bibliyografik Eki

TÜRKÇEDE PLATON

I. Platon'un Eserleri :

Eserin Yunanca adı (ayrıca varsa: Türkçe adı), çeviren (basıldığı şehir, yer, yıl), yayınevi ve yayımlandığı seri; sayfa sayısı; **Stephanus cilt ve sayfa numarası**. *

- ALKİBİADES I, İ. Şahinbaş (İstanbul, Maarif M., 1942), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 25; 83 s.; **II/103-135**.
- ALKİBİADES II, S. Baydur (İstanbul, Maarif M., 1943), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 26; 34 s.; **II/138-151**.
- ANTERASTAÏ (**Rakipler**), H. Varoğlu (İstanbul, Maarif M., 1943), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 14; 19 s.; **I/132-139**.
- APOLOGÍA (**Sokrates'in Müdafaası**), N. Berkes (İstanbul, Maarif M., 1942); Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 11; 27 s.; **I/17-41**.⁽¹⁾
- EPİNOMİS (**-Gece Toplantısı-**), A. Cemgil (İstanbul, Maarif M., 1943), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 36; 39 s.; **II/973-992**.
- EPİSTOLAÏ (**Mektuplar**), İ. Şahinbaş (İstanbul, Maarif M., 1943), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 43; 103 s.; **III/309-363**.
- EUTHYDEMOS, V. Eralp (Ankara, M.E.B., 1945), M.E.B. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 27; 80 s.; **I/271-307**.
- EUTHYPHRON, P. N. Boratav (İstanbul, Maarif M., 1942), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 9; 41 s.; **I/2-16**.
- GORGİAS, R. Erben (Ankara, M.E.B., 1946), M.E.B. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 9; 41 s. **I/2-16**.⁽²⁾
- HİPPİARKHOS (**-Kazanç Düşkünü-**) ve KLEİTOPHON, Z. Taşlıkloğlu (İstanbul, Maarif M., 1943), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 30; **Hippiarkhos** = s. 1-21; **II/225-232**.⁽³⁾

* Platon'un bütün eserleri, XVI. yüzyılda Paris'te E[s]tiénne tarafından üç cilt halinde yayımlanmıştır. Bu basımın her sayfasında, dört ya da beş grup satır vardır: Sol yukarıda=a, sağ yukarıda=b, sol aşağıda=c, sağ aşağıda=d, bazen de en aşağıda ortada=e. Platon parçalarına, bu basımın sayfa numaraları ve paragraf harfleriyle gönderme yapmak âdet olmuştur, yalnız cilt sayısı kullanılmaz, ama mutlaka diyalogun (yahut mektubun) adı yazılır (Stephanus, E[s]tiénne'in Latinceleştirilmiş formudur.)

(1) Ayrıca, T. Aktürel çevirisi: Eflâton, **Küçük Diyaloglar** (İstanbul, Yükselen Mat., 1960), Remzi Kitabevi, Yunan ve Latin Klasikleri: 3; s. 6-55'te.

(2) Ayrıca, M. C. Anday çevirisi: **İbid.**, s. 57-196'da.

(3) Ayrıca, S. Eyüboğlu çevirisi: **İbid.**, s. 401-416'da.

TÜRKÇEDE PLATON

- HİPPİAS ELATTON (-**Küçük**-), P. N. Boratav (İstanbul, Maarif M., 1943), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 19; 35 s.; **I/363-376**.
- HİPPİAS MAİOR (-**Büyük**-): Çevrilmemiştir; **III/281-304**.
- İON, İ. Bozkurt (İstanbul, Maarif M., 1942), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 22; 27 s.; **I/530-542**. (4)
- KHARMİDES, N. Ş. Kösemihal (İstanbul, M.E.B., 1949), M.E.B. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 15; 52 s.; **II/153-176**.
- KLEİTOPHON = bkz. yukarıda "HİPPİARKHOS ve KLEİTOPHON", s. 23-24; **III/406-410**. (5)
- KRATYLOS (-**Adların Doğruluğu**-), S. Baydur (İstanbul, Maarif M., 1944), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 20; 112 s.; **I/383-440**. (6)
- KRİTİAS (-**Atlantis**-), E. Güney ve L. Ay (İstanbul, Maarif M., 1942), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 38; 33 s.; **III/106-121**.
- KRİTON, Z. Taşlıkloğlu (İstanbul, Maarif M., 1942), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 11; 27 s.; **I/43-54**.
- LAKHES (-**Cesaret**-), N. Ş. Kösemihal (İstanbul, Maarif M., 1942), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 28; 50 s.; **II/178-201**.
- LYSİS (-**Dostluk**-), S. Eyüboğlu (İstanbul, Maarif M., 1942), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 29; 44 s.; **II/203-223**. (7)
- MENEKSENOS, İ. Şahinbaş (İstanbul, Maarif M., 1944), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 31; 30 s.; **II-234-249**.
- MENON, A. Cemgil (İstanbul, Maarif M., 1942), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 24; 73 s.; **II/70-100**. (8)
- MİNOS (-**Kanuna Dair**-), H. Varoğlu (İstanbul, Maarif M., 1943), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 33; 25 s.; **II/313-321**.
- NOMOİ (**Kanunlar**): Tamamı henüz çevrilmemiştir; **II/624-969** — İlk yarısı (Kitap I-VI: St. 624-785b) **Yasalar**, Candan Şentuna-Saffet Babür (Ara Yay., 1988).

(4) Ayrıca, T. Ünlü çevirisi: **İbid.**, s. 379-400'de.

(5) Ayrıca, S. Eyüboğlu çevirisi: **İbid.**, s. 417-426'da.

(6) Ayrıca, T. Aktürel çevirisi: **İbid.**, s. 275-377'de.

(7) Aynı çeviri, ayrıca: Eflâton, **Şölen** (İstanbul, Yükselen Mat., 1958), Remzi Kitabevi, Yunan Klasikleri: I; s. 96-134'te.

(8) Aynı çeviri ayrıca: Eflâton, **Küçük Diyaloglar**, s. 197-273'te.

(9) **Kanunlar**'dan bazı parçalar, daha önce de çeşitli yerlerde çevrilmiş ve yayımlanmıştır:

K III : 693c. vd.; M. Karasan, **Eflâton'un Devlet Görüşü**, s. 149-150.

K IV : 721b/715e; S. Sinanoğlu, **Tercüme Dergisi**, sayı: 39-40 (1946), s. 217-221.

K V : 739a vd.; Karasan, s. 145-147.

K VI : 753-754; Karasan, s. 158-159.

K VI : 756b/757e; Karasan, s. 159-162; ayrıca, 757a/d = S. Baydur, **Tercüme Dergisi**, sayı: 29-32 (1945), Yunan Özel Sayısı, s. 491.

K VI : 758a/e; Karasan, s. 162-163.

K VI : 765-766; Karasan, s. 163-164.

K IX : 875a vd.; Karasan, s. 147-149.

K XII : 951d/952b; Karasan, s. 164-165.

K XII : 965b/969d; N. Alsan, **Eflâton: Hayatı, Sanatı, Eserleri**, s. 118-123.

TÜRKÇEDE PLATON

- PARMENİDES, Saffet Babür (Ara Yay., 1989); **III/126-166**.
- PHAİDON, H. R. Atademir ve S. K. Yetkin (İstanbul, Maarif M., 1943), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 12; 143 s.; **I/57-118**.
- PHAİDROS (-Güzellik Hakkında-), H. Hakverdi (İstanbul, Maarif M., 1943), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 43; 122 s.; **III/227-279**.
- PHİLEBOS (-Hazza Dair-), S. E. Siyavuşgil (İstanbul, Maarif M., 1943), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 23; 137 s.; **II/11-67**.
- POLİTEİA (-Devlet-), S. Eyüboğlu ve M. A. Cimcoz (İstanbul, Yükselen Mat., 1958), Remzi Kitabevi, Yunan ve Latin Klasikleri: 2; 488 s.; **II/327-621**.⁽¹⁶⁾
- POLİTİKOS (-Devlet Adamı-), B. Boran ve M. Karasan (İstanbul, Maarif M., 1944), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 32; 116 s.; **II/257-311**.
- PROTAGORAS (-Sofistler-), N. Ş. Kösemihal (İstanbul, Maarif M., 1943), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 18; 100 s.; **I-309-362**.
- SOFİSTES, M. Karasan (İstanbul, Maarif M., 1943), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 16; 131 s.; **I/216-263**.
- SYMPOSION (Şölen: -Sevgi Üstüne-), A. Erhat ve S. Eyüboğlu (İstanbul, Yükselen Mat., 1958), Remzi Kitabevi, Yunan ve Latin Klasikleri: 1; 88 s.+notlar: s. 135-143; **III/172-223**.
- THEAGES, H. Varoğlu (İstanbul, Maarif M., 1943), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 13; 25 s.; **I/121-131**.
- THEAİTETOS, M. Gökberk (Ankara, M.E.B., 1945), M.E.B. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 21; 151 s.; **I/142-210**.
- TİMAİOS, E. Güney ve L. Ay (İstanbul, Maarif M., 1943), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 37; 143 s.; **III/17-105**.

II. Platon Üstüne Eserler :

- Necip Alsan (Hazırlayan ve çeviren), **Eflâtun [Platon] Hayatı, Sanatı, Eserleri** (İstanbul, Ekin Bas., 1963), Varlık Yayınları, sayı 1008, Dünya Klasikleri: 23; 127 s.
- H. Vehbi Eralp, **Platon I: Hayatı-Eserleri-Sokratik Diyaloglar** (İstanbul, Hüsniyatı Bas., 1953), İ. Ü. Edebiyat Fakültesi Yayınları No. 562; vii+63 s. -Tamamlanmamıştır-.

(¹⁶) Ayrıca, ilk 4 kitap M.E.B. tarafından yayımlanmıştır:

- Devlet I**, D.T.C.F. Klasik Filoloji Enstitüsü Doktora Talebeleri (İstanbul, Maarif M., 1942), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 34; VI+70 s.
- Devlet II**, D.T.C.F. Klasik Filoloji Enstitüsü Doktora Talebeleri (İstanbul, Maarif M., 1942), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 34; 61 s.
- Devlet III**, G. Rohde - A. Erhat (İstanbul, Maarif M., 1944), Mf. V. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 34; 77 s.
- Devlet IV**, G. Rohde - T. Uzel (Ankara, M.E.B., 1946), M.E.B. Dünya Edebiyatından Tercümeler, Yunan Klasikleri: 34; 64 s.

TÜRKÇEDE PLATON

Mehmet Karasan, **Eflâton'un Devlet Görüşü** (Ankara, M.E.B., 1947), M.E.B. Lise Felsefe Dersleri Yardımcı Kitapları: 170 s.

Copleston, **Plato**.

Fatma Paksüt, **Seneca'nın Tuttuğu Işıktaki Platon ve Platon Sonrası** (Ankara: Ay-yıldız M., 1980), 531 s.

III. Platon'dan da Söz Eden Eserler :

"Eflâton" maddesi, **Türk Ansiklopedisi**, cilt XIV, fasikül 110-111, s. 384-392.

——— 1. Genel Felsefe Açısından :

Bedia Akarsu, **Ahlâk Öğretileri I: Mutluluk Ahlâkı** (İstanbul, Baha M., 1965), İ. Ü. Edebiyat Fakültesi Yayınları No. 1144; s. 76-89.

Ernst von Aster [çeviren: Macit Gökberk], **Felsefe Tarihi** (Ankara, A. Ü., D.T.C.F. öğrencileri tarafından yeniden teksir edilmiştir, 1967), s. 95-133.

Kâmuran Birand, **İlk Çağ Felsefesi Tarihi** (Ankara, Ajans Türk M., 1958), A.Ü. İlahiyat Fakültesi Yayınları No. XXIII; s. 49-69.

Macit Gökberk, **Felsefe Tarihi** 2'nci bas. (Ankara, Başnur B., 1967), Bilgi Yayın-
evi, Özel Dizi: 1; s. 72-92.

Hense-Leonard [çeviren: Suad Y. Baydur], **Hellen-Lâtin Eskiçağ Bilgisi** (İstanbul, İ. Horoz B., 1948), İ. Ü. Edebiyat Fakültesi Yayınları No. 371, s. 90-93.

Alfred Weber [çeviren: Vehbi Eralp], **Felsefe Tarihi** 3'üncü bas. (İstanbul, Yükselen M., 1964), Remzi Kitabevi; s. 49-67.

——— 2. Siyasal Teori Açısından :

Yavuz Abadan, **Devlet Felsefesi**: Seçilmiş Okuma Parçaları (Ankara, Ajans Türk M., 1959), A. Ü. Siyasal Bilgiler Fakültesi Yayınları No. 98-80; 100'üncü Yıl 16; İdarî İlimler Ens. Yay. 18; s. 13/15-34.

Muvaffak Akbay, **Umumî Âmme Hukuku Dersleri** 3'üncü bas. (Ankara, Güzel Sa-
natlar M., 1958), A. Ü. Hukuk Fakültesi Yayınları No. 125; s. 82-93.

İlhan Akın, **Devlet Doktrinleri** (İstanbul, Filiz K., 1964), s. 10-15.

Charles Crozat [çeviren: Orhan Arsal], **Âmme Hukuku Dersleri**: Birinci Kitap =
Devlet Teorisinin Tarihi: Kısım I (İstanbul, Cumhuriyet M., 1938), İ. Ü. Hu-
kuk Fakültesi Yayınları No. 11; s. 71-86.

Gaetano Mosca [çeviren: Samih Tiryakioğlu], **Siyasî Doktrinler Tarihi** (İstanbul,
Ekin B., 1963), Varlık Yayınları, sayı 990, Faydalı Kitaplar: 26; s. 39-41.

Recai G. Okandan, **Umumî Âmme Hukuku**: Birinci Kitap = İlk Zamanlar (İs-
tambul, Kenan M., 1946), İ. Ü. Hukuk Fakültesi Yayınları No. 58; s. 199-247.

AD DİZİNİ

- Acton, Lord: 136.
Adam, J.: 54, 89, 102, 141, 147, 198, 201, 205, 206, 207, 214, 215, 217, 223, 224, 232, 237, 239, 243, 252, 256, 261, 263, 274, 277, 278, 284, 285, 304, 306, 322.
Adeimantos: 262.
Aeschines: 309.
Agassi, J.: 10.
Akhilleus: 333.
Alkibiades: 151, 182-84, 283, 284, 300, 308.
Alkidamas: 78, 100, 116, 150, 178, 232, 260, 279, 280, 298.
Alkmaeon: 86, 167, 239, 282, 298.
Anaksimandros: 181, 196, 198, 204, 305, 306.
Anderson, S. M.: 339.
Antiphon, (Hatip) Rhamnoslu: 254, 301.
Antiphon, (Sofist), Atinalı: 77, 82, 100, 229, 232, 237, 254, 280, 298, 303.
Antisthenes: 100, 130, 150-51, 178, 185, 233, 238, 277-80, 284, 317.
Antyotos: 184-85, 208.
Aquinumlu, bkz. Thomas.
Arkhelaus: 229.
Arkhimedes: 163.
Arkhytas: 186-87,
Aristophanes: 175, 177, 212, 254, 313, 314, 316.
Aristoteles: 27, 29, 32, 41, 43-44, 47, 49, 50, 55, 78, 97, 101, 114, 116, 173, 197, 200, 203-13, 216, 223, 225, 227, 232, 237, 238, 246, 247, 251, 254, 255, 257, 259, 260, 269, 274, 275, 278, 280, 282, 285, 286, 298, 299, 300, 303, 304, 313, 320, 326, 327.
Aspasia: 254.
«Atinalı Yabancı»: 336.
Augustinus (Saint Augustine): 215.
Augustus, İmparator: 302.
Barker, Sir Ernest: 107, 116, 117, 232, 237, 244, 245-46, 258, 261, 263, 274, 284.
Barth, K.: 232.
Beethoven, L. von: 338.
Bergson, H.: 193-94, 298, 321.
Bias: 30.
Bodin, Jean: 123.
Bowra, C. M.: 210.
Bradford Piskoposu: 194, 296.
Bradley, F. H.: 228.
Broadhead, H. D.: 281.
Bryson: 251.
Burke, E.: 114, 259.
Burnet, J.: 105, 182, 196, 197, 202, 206, 208, 228, 231, 237, 267, 298, 305, 306, 309, 311-15, 317-18.
Burns, E.: 214, 238.
Bury, R. G.: 211, 336, 341, 343.
Butler, Samuel: 5, 136, 269, 324.
By Water, Ingram: 197, 305.
Campbell-Smith, M., bkz. Smith.
Carnap, R.: 209, 230, 275.
Carruthers, J.: 295.
Cassirer, E.: 271, 278.
Catlin, G. E. G.: 44, 235-36, 255, 296, 323.
Cherniss, H.: 216, 268.
Cicero: 263, 279, 281, 304.
Comte, A.: 49, 52, 199, 214, 215.
Cope, G.: 194, 296.
Copernicus, N.: 327.
Cornford, F. M.: 202, 205, 206, 208, 217, 219, 238, 248, 249, 251, 271, 272, 281.
Crantor: 218.
Crossman, R. H. S.: 93, 131, 133, 139, 150, 164, 210, 244, 267, 271, 309.
Dalziel, Margaret: 10.
Damon: 224.
Daniel (Peygamber): 273.
Darwin, Charles: 320, 324.
Davies, J. L.: 245, 256, 272, 319.
Demokritos: 29, 177-78, 198, 229, 247, 280, 298, 304, 328.
Demos: 318.

AD DİZİNİ

- Dickens, C.: 105, 257, 268.
 Diels: 328.
 Dion: 136, 152, 190, 284, 323.
 Diogenes (Kinik): 238, 279, 280, 284.
 Diogenes Laertius: 238, 280.
 Dionysios (Genç): 56, 136, 285, 309, 323.
 Dionysios (Yaşlı): 34, 55, 285, 301, 309, 318.
 Dropides: 200, 285.
 Dudley, D. R.: 278.
 Duemmler: 278.
 Durkheim, E.: 169.
 Düzmece Ksenophon, bkz. Yaşlı Oligarkh.
 Eastman, M.: 203, 287.
 Eddington, A. S.: 233.
 Eisler, R.: 195, 203, 222, 229, 239, 252, 255, 273, 328.
 Empedokles: 199, 200, 201, 206, 210, 212.
 Engels, F.: 214.
 England, E. B.: 107, 209, 216, 217, 218, 258.
 Epiktetos: 281.
 Estabrooks, G. H.: 324.
 Euklides: 247, 249, 267, 327, 328, 329.
 Euphagos: 269.
 Eurastos: 269.
 Euripides: 78, 100, 177, 232, 258, 280, 303.
 Ewer, T. K.: 10.
 Ewing, A. C.: 244.
 Farrington, B.: 210.
 Fichte, J. G.: 245, 282.
 Field, G. C.: 94, 200, 202, 207, 208, 232, 244, 259, 274, 278, 283, 313, 317, 319.
 Fite, W.: 210, 320.
 Fowler, H.: 332, 333.
 Freud, S.: 299, 320.
 Friedrich II. (Prusya Kralı): 309.
 Fritz, Kurt von: 278.
 Galileo, G.: 327.
 Gard, Roger Martin du: 154, 160, 287.
 «Genç Sokrates»: 334.
 Glaukon: 223, 238, 252, 261, 262, 263, 320, 322.
 Gobineau, Kont J. A.: 26, 194.
 Gombrich, E. H.: 10, 252.
 Gompertz, T.: 93, 179, 206, 218, 224, 232, 244, 256, 258, 278, 304, 306, 307, 310.
 Gorgias: 78, 116, 150, 178, 260, 277.
 Green, T. H.: 259.
 Grenfell, B. P. (Hunt'a da bkz.): 225.
 Grote, G.: 86, 93, 196, 200, 203, 210, 239, 244, 254, 268, 274, 276, 308, 311, 321, 335.
 Hastie, W.: 245.
 Hayek, F. A. von: 10, 199, 288, 289, 322.
 Heath, T.: 247, 249, 251.
 Hegel, F.: 27, 33, 52, 110, 123, 143, 172, 195, 199, 215, 227, 228, 234, 235, 244, 245, 301, 321.
 Hegemann, N.: 302, 309.
 Heraklides: 136, 323.
 Herakleitos: 27-37, 40, 43, 50, 54, 65, 66, 70, 80, 86, 89, 125, 146, 167, 185, 195, 209, 228, 229, 298, 299, 305, 320.
 Herder, J. G.: 227, 245, 297.
 Hermias: 260.
 Hermokrates: 318.
 Hermodoros: 29.
 Herodotos: 100, 167, 177, 216, 253, 298, 304.
 Hesiodos: 28, 29, 31, 50, 65, 89, 150, 180, 195, 201, 203, 212, 213, 224, 232, 252, 273, 299.
 Hippias: 78, 100, 229, 232, 280, 297, 337.
 Hippodamos: 167, 203, 298, 299.
 Hobbes, T.: 120, 141, 322.
 Homeros: 28, 195, 220, 224, 282, 299, 318, 332.
 Hume, David: 225, 261.
 Hunt, David: 225, 261.
 Hunt, A. S.: 225.
 Husserl, E.: 209.
 Inge, W. R.: 323.
 İsa: 93, 108, 118.
 İskender (Büyük): 233, 279, 281.
 İskrates: 136, 151, 218.
 Joad, C. E. M.: 93, 244.
 Jowett, B.: 259, 260, 300.
 Kallikles: 118-19, 177, 261, 308.
 Kallippos: 136, 269.
 Kant, I.: 17, 81, 106, 139, 149, 193, 227, 234, 244, 245, 255, 271, 278, 287, 297, 331, 337, 339.
 Karneades: 120, 263, 322.
 Kautsky, K.: 226.
 Keeling, S. V.: 320.
 Kelsen, H.: 210, 286, 320.
 Kepler, J.: 327.
 Khairephon: 184, 309, 316.
 Khairon: 269.
 Kharikles: 268.
 Kharmides: 35, 182-4, 185, 308, 316.
 Khion: 136.
 Kirchoff: 304.
 Klearkhos: 136.
 Kodros: 35, 151, 200, 285.
 Kolnai, A.: 225.

AD DİZİNİ

- Koriskos: 269.
 Kraft, J.: 269.
 Kritias: 35, 141-42, 177, 179, 182-84, 185, 200, 258, 268, 273, 274, 298, 304, 308, 309, 316, 318, 324, 330, 331.
 Krohn, A.: 256.
 Ksenokrates: 269.
 Ksenophanes: 31, 181, 207, 232, 299, 318.
 Ksenophon (Düzmece Ksenophon için bkz. Yaşlı Oligarkh): 238, 274, 279, 285, 308, 311, 312, 313, 317.
 Kuratowski, K.: 288.
 Kyros (Genç): 221, 311.
- Larsen, H.: 10.
 Lassalle, F. von: 195, 199.
 Lauwerys, J. A.: 330.
 Lenin, V. I.: 156, 162.
 Leptines: 136.
 Leukippos: 198.
 Levinson, R. B.: 330-44.
 Lewis, Sinclair: 323.
 Liddell, H. G. ve Scott, R.: 333, 342.
 Lindsay, A. D. (Lord): 215, 277, 278, 291.
 Lippmann, W.: 194.
 Livy: 299.
 Lutoslavski, W.: 319.
 Lybyer, A. H.: 221.
 Lykophron: 78, 84, 100, 116-18, 150, 178, 232, 238, 260, 274, 279, 280, 298, 322.
 Lykurgos: 254.
 Lysandros: 177, 309.
 Lysias: 300.
- Mabbott, J. D.: 10, 204.
 Macaulay, T. B. (Lord): 263-64.
 Machiavelli, N.: 215, 225.
 MacIver, R. M.: 209.
 Macleod, W. C.: 226.
- MacTaggart, John Mac T. E.: 320.
 Malthus, T. R.: 320.
 Mannheim, H.: 291.
 Marinelli, W.: 250.
 Martin du Gard, R., bkz. Gard.
 Marx, K.: 8, 9, 26, 51, 52, 160, 194, 195, 209, 214, 215, 238.
 Meletos: 268.
 Menger, K.: 230.
 Meyer, E.: 173-74, 199, 206, 254, 264, 269, 285, 299, 305, 308, 309, 323.
 Milford, P.: 302.
 Mill, James: 263.
 Mill, J. S.: 44, 48, 52, 209, 215, 243, 263-64, 323.
 Morgenthau, H. J.: 259-60.
 Morrow, G. R.: 219, 245.
- Napoléon, I.: 73.
 Nelson, Leonard: 227, 265, 269.
 Nestle, W.: 197.
 Neurath, O.: 331.
 Newton, I.: 327.
 Nietzsche, F. von: 226, 286.
- Oppenheimer, F.: 226.
- Paine, Thomas: 78.
 Pareto, V.: 42, 189, 217, 322.
 Parmenides: 29, 30, 37, 43, 204, 206, 232, 276, 277, 306, 320.
 Patroklos: 333.
 Perdikkas (III): 269.
 Perikles: 7, 45, 100, 101, 106, 108, 174, 177, 178, 179, 181, 188, 189, 194, 215, 223, 224, 253, 257, 304, 341, 342, 343.
 Phaleas (Khalkedonlu = Kadıköylü): 167, 298.
- Philon, Yahudi (Philo, Judaeus): 197.
 Philodemus: 279.
 Pindaros: 77, 84, 229, 232, 238, 261.
 Platon: 9, 24, 27, 29, 30, 32, 33, 34-38, 39-67, 69, 76-78, 80-90, 92-112, 117-18, 119-25, 127, 128-29, 131-54, 157, 160-63, 164-66, 173-74, 177, 178-79, 189-190, 193-227, 229, 231-33, 237-58, 260-62, 264-86, 295-99, 302-24, 327-44.
 Plutarkhos: 240, 246, 248, 252, 300.
 Poincaré, H.: 233.
 Polanyi, K.: 209.
 Popper, K.: 19, 194, 202, 203, 227, 230, 233, 266, 274, 287, 288-89, 295, 297-98, 305, 329-335, 336-344.
 Popper-Lynkeus, J.: 298.
 Pound, Roscoe: 203, 287, 289.
 Proklos: 247, 327-28.
 Prodikos: 224.
 Protagoras: 67, 70, 74, 75, 84, 141, 177, 181, 182, 224, 229, 231-32, 238, 253, 261, 298.
 Pyrilampes: 317-18.
 Pythagoras: 31, 138-39, 180, 305, 306.
- Quine, W. van O.: 228.
- Rader, M. M.: 304.
 Renan, E.: 226.
 Ritter, C.: 329.
 Robinson, R.: 10, 336, 341, 343-44.
 Rogers, A. K.: 227, 313.
 Rousseau, J. J.: 52, 123, 215, 217, 244, 256, 297.
 Russell, B. (Lord): 131, 229, 275.

AD DİZİNİ

- Russell, L. J.: 230, 231.
 Rüstow, A.: 195.
- Sachs, E.: 328.
 Sanazzaro, Jacob: 215, 244.
 Sandys, J. E.: 304.
 Santayana, G.: 323.
 Schallmeyer, W.: 324.
 Schiller, F. C. S.: 337.
 Scott, R. bkz. Liddell, H. G.
 Shakespeare: 299.
 Shaw, G. B.: 243, 297.
 Sheley, P. B.: 151.
 Sherrington, C.: 229, 258.
 Shorey, P.: 338-39, 340.
 Simkhovitch, V. G.: 302.
 Simkin, C. G. F.: 10, 203, 287.
 Simmel, G.: 209.
 Simplicius, S.: 206.
 Smith, M. Campbell: 271.
 Sokrates: 34, 42, 44, 54, 63, 70, 75, 77, 80, 83, 100, 101, 102, 103, 108 -109, 112, 118-19, 129 -133, 137, 138, 140, 142, 143, 149, 150, 151-53, 161, 162, 180-88, 189, 190, 202-203, 207-208, 214, 216, 225, 229, 232, 233, 237, 252, 254, 258, 261, 266-68, 272-74, 278, 279, 281, 284, 285, 301, 304, 306-21, 324, 328-29; 336, 338.
- Solon: 35, 70, 200.
 Sophokles: 177, 303.
 Spencer, H.: 48.
 Spengler, O.: 65, 227, 282.
 Speusippus: 210, 232.
 Spinoza, B. de: 259.
 Stern, G. B.: 286.
 Stevenson, C. L.: 244.
 Stewart, J. A.: 295.
 Strabo: 269.
- Tarn, W. W.: 233, 279, 280, 283, 304.
 Tarski, A.: 209, 230, 275.
 Taylor, A. E.: 151, 196, 202, 208, 218, 219, 242, 262, 284, 286, 308, 314, 317, 318, 335.
 Teutames: 30.
 Thales: 195.
 Theages: 151.
 Themistokles: 172.
 Theophrastos: 204, 206.
 Theramenes: 308.
 Thomas (Aquinumlu Saint): 233, 323.
 Thrasybolos: 184.
 Thraysmakhos: 77, 109, 117, 119-120, 177, 262, 263, 308.
 Thukydides: 100, 171-74, 176-77, 180, 183, 215, 223, 253, 254, 285, 300, 304.
- Timokhares: 252.
 Toynbee, A. J.: 215, 221, 222, 226, 228, 268, 298, 299.
- Ueberweg, F.: 197.
- Vaughan, C. E.: 245, 256, 272, 319.
 Veblen, T.: 227.
 Vico, G.: 215.
 Vierkandt, A.: 209.
 Viner, J.: 10, 321.
 Voltaire: 309.
- Wagner, Richard: 225.
 Wallas, G.: 194.
 Weber, Max: 209.
 Wells, H. G.: 257.
 Wiener, N.: 228.
 Winspear, A. D.: 210, 267, 322.
 Wittengstein, L.: 197, 229.
- Yaşlı Oligarkh: 179, 186, 188, 189, 216, 280, 298, 300, 309.
- Zeller, E.: 196, 197, 210.
 Zenon: 277.
 Zinsser, H.: 302.

KONU DİZİNİ

Siyah harflerle yazılan sayfa numaraları, atfın özellikle önemli olduğuna işaret etmektedir. Bazı sayfa numaralarından sonra gelen 't' harfi, terim demektir ve söz konusu terimin orada tartışıldığını göstermektedir.

- acı ve haz, aralarındaki simetrisizlik, 155, 231, 287, bl. 9/n. 2.
- açık toplum, 24, 168t, 169, 176, 181, 182, 188, 190-91, bl. 10 (VIII), 193-94t, 228, 298t, 308; ortaya çıkışı, 168-70, bl. 10 (I).
- açıklama: nedensellik, 204t.
- adalet, 96, bl. 6 (I), 115, 245-46, 255, 332; üstüne Anaksimandros, 305-6; üstüne Aristoteles, 255; iki çeşidi, 97 (ayrıca bkz. ahlâk); insanîyetçi, 95-96, 97-98, 99 (ayrıca bkz. ahlâk; eşitlik); üstüne Kant, 245, bl. 6/n. 4; üstüne Platon, 95, **96**, 99, 101, **102**, **108-9**, 110, 120, 215, 231, 245, 255, 262; adalet inancının gücü üstüne Platon, 97; üstüne Sokrates, 108, 118-19; totaliter, 96, 99, **110-11**, 120; Yunan görüşü, 96-97, bl. 6 (II), 252-53.
- ahlâk, ahlâklılık, 'bilimsel', 234, bl. 5/n. 18; eşitlikçi, insanîyetçi ve Hıristiyan, **74**, 75, 82, 231, bl. 5/n. 6, 255, 263; totaliter kolektivist ve kabileci, 105-6, 110-11, 114-15, 139, 254-55, 257, 331, 335, 341; ve din, bkz. din; ve estetik, **74**, 161, 296; ve siyaset, 115, 139, 259; ayrıca bkz. olgular ve kararlar ikiciliği; natüralizm; pozitivism; görecelik; faydacılık; amaçlar ve araçlar; acı ve haz.
- Akademia, Platon'un, 34, 54, 136, 231-32, 246, 251, **269**, 323.
- akılcılık, eleştirili, 45-46; ve açık toplum, 167-68, 194; ve ahlâk, 289.
- akış, Herakleitos'un teorisi, 28-29, **181**, **195-97**, bl. 2/n. 2, 200-1, 204, 207-8, 210, 305, 320.
- akla inanış, 178.
- akla karşı ayaklanma, 324.
- alogos**, 247, 327-28.
- Altın Çağ, 28, 35, 36, 40, 55, 195, 201, 202, 212.
- 'altın kural', Kant'ın [**categorycal imperative** - kesin buyruk], 106, 255.
- amaçlar ve araçlar, 157, 289-90, bl. 9/n. 6.
- anımsama [**anamnesis**], 212t.
- anlam teorisi, bkz. pozitivism.
- aristokrasi, üstüne Platon, 216, 285.
- Aristoteles: etkisi, 233; kinikliği, 274, 300; üstünde Platon'un etkisi, 210-11.
- aritmetik, bkz. irrasyonel sayılar; geometri; Platon, matematikçiliği.
- astroloji (**ilm-i nücum**), 202, 241-42.
- ateş, Herakleitos'un teorisi, **15**, 16, 198, bl. 2/n. 7, 204
- Atina, 57, 171-76, bl. 10 (II), 223, 254; Hellas'ın Okulu, 174, 179; karşı çıkış, 223, 300-1, bl. 10/n. 15; köleliğe karşı Atina akımı, bkz. kölelik; Lakonia Dostları Derneği, 172-74, 176, 179.
- Atina Anayasası** ('Yaşlı Oligarkh'), 179, 331.
- atomculuk, atomlar, 248.
- autarklık, bkz. kendi kendine yeterlik.
- autochthonluk, bkz. mithos, topraktan-doğmuşluk efsanesi.
- Aydınlanma, 337-38.
- baba egemenliği devleti, yurtseverlik. 176-77t, bl. 10 (III), 273, 284, 303.
- Babbitt** (S. Lewis), 323.
- barış, bkz. uluslararası ilişkiler.

KONU DİZİNİ

- batı, batı uygarlığı, 106, 166, 170, 228, 267.
- Batı'nın Çöküşü [Untergang des Abendlandes]** (O. Spengler), 65, 227, bl. 4/n. 45.
- bebek öldürme, Platon'un savunuşu, 62, 223, 242, 299, 322, 340.
- bencillik, 104, 105, 107 (ayrıca bkz. kolektivizm; faydacılık, kolektivist).
- bilgelik, üstüne Platon, 129-30, 143-44, bl. 8 (III), 144-45, 270, 276; üstüne Sokrates, 129-30, 314.
- bilgi, bkz. bilim; varsayım; açıklama; ve kanı, 88, 206, 232.
- bilim, Sokratesci yaklaşım, 43, 132, 266-67 (ayrıca bkz. fikir dürüstlüğü); doğa ve toplum, 46, 75-76, 209, 289; toplum, bkz. toplum bilimi.
- bilimsel metod, 18, 159, 287, 313; ve ahlak, 17, 73, 287; ve bölük pörçük toplumsal yapıcılık, 127, 295.
- bilimsilik, 288-89t.
- bireycilik (endividüalizm), 104-7, bl. 6 (V), 182, 268, bl. 7/n. 23 (ayrıca bkz. özgecilik).
- bireyler ve toplum, 44; üstüne Platon, 83-84, 86-87, 105-6, 110-11, 139, 223, 282 (karş. 236).
- bozulma, kozmik yasası, 35, 36, 48, 52, 201, 202, 210, 211-12, 216-17 (ayrıca bkz. çürüme).
- bütçeleme, 287.
- bütüncüllük, 87t, 104 (ayrıca bkz. bireyler ve toplum; mistiklik; sezgicilik); Herakleitos, 32-33; Parmenides, 343, 360; Platon, 59-60, 87, 104, 239t, 276, 281-82, 321.
- büyük adamlar, dâhiler, 33, 226 (karş. s. 7).
- Büyük Kuşak, 78, 177t-181, 185, 187, 189, 280, 304, 336.
- Büyük Yıl ya da Büyük Döngü, 35, 198t, 199, 200-2. bl. 3/n. 6, 212, 213-14.
- cenaze töreni söylevi, Perikles'in, 178-79, 253, bl. 6/n. 16.
- Cesur Yeni Dünya [Brave New World]** (A. Huxley), 123-24.
- ceza, 261, 292-93; üstüne Antiphon, 77-78; üstüne Hegel, 274; üstüne Herakleitos, 30-31, 70; üstüne Platon, 138, 142, 186, 216-17, 261.
- Credo** (K. Barth), 232.
- çelişkiler, 197 (ayrıca bkz. mantık; paradoks).
- çeviri, tıpatıp, 333.
- çürüme, Platon'un teorisi, 35, 36, 49, 50, 65, 84, 210 (ayrıca bkz. değişim; bozulma; kozmoloji); durdurulması, 36, bl. 3 (II), 50.
- Darwinizm, 324.
- değişim, 321; üstüne Herakleitos'un teorisi, 28-29, 30, 196, 197 (ayrıca bkz. akış); Platon'un durdurma teorisi, 37, bl. 3 (III), 49-50, 92, 145, 211-12, bl. 4/n. 3, 268, 324-25; ve durulma, üstüne Platon, 48-51, bl. 4 (I), 277-78, 323 (ayrıca bkz. çürüme; akış); başlaması sorunu, 52, 88, 213-14; üstüne Hegel, 321 (ayrıca bkz. Hegel).
- demokrasi, 20, 126-27t, 128, Atina, 171-76; üstüne Perikles, 54, 99-100, 178-79; üstüne Platon, 52-56, 125, 215, 252-53, bl. 6/n. 14; üstüne Sokrates, 310; üstüne 'Yaşlı Oligarkh', 179-80; ve eleştirili akılcılık, 130.
- demokratik denetim, 126-27, bl. 7 (II), 128 (ayrıca bkz. denet ve denge).
- deneme: toplumsal, 158, 159, 163 (ayrıca bkz. toplumsal yapıcılık; toplum bilimi).
- deneme ve yanılma, 163, 289.
- denet ve denge teorisi, 123t, 263 (ayrıca bkz. demokratik denetim).
- denetim, bkz. demokratik denetim; kurumlar; denet ve denge.
- devlet, 291 (ayrıca bkz. korumacılık); eğitimin denetimi, 106-07, 114, 131, 132; ekonominin denetimi, 114; karışması, 113-14; kaynağı, 116-17, 225-26 (ayrıca bkz. organik teori, devletin); sansür, 64, 93, 132, 223, 267, 268, 276; Aristoteles'in sınıflandırması, 216; Platon'un, 52, bl. 4 (II), 55, 213, 216

KONU DİZİNİ

- (ayrıca bkz. sınıflar); Aristoteles'in teorisi, 114; Platon'un teorisi, 39-40, 45, 51, 54, 56-61, 60-65, 220-21.
- devlet adamları, bkz. yöneticiler.
- devletin biyolojik teorisi, bkz. organik teori, devletin ve toplumun.
- devletin kaynağı, 116-17, 225-26.
- devrimler, Platon'un yasası, 50t, 55-56, 216-17.
- Dike, 252.
- diktatör, hayırhah diktatör teorisi, 156, 264, 323, bl. 10/n. 73 (karş. 124-25).
- diktatörlük, bkz. tiranlık.
- dil, 45, 73; siyasi talep ya da teklifler dili, 112t, 114, 230-31t.
- din, 17, 26, 74, 75, 232 (ayrıca bkz. Hıristiyanlık; akla inanış; meta-biyoloji); üstüne Kritias, 141-42; üstüne Platon, 140-43, 205, 273; üstüne Protagoras, 232; Yunan'da, 41; tarihsici, 199, 215-16; 'afyondur', 273.
- diyalektik, Platon'un, 133, 275-76.
- doğruluk (gerçeklik), 274-75 (ayrıca bkz. semantik); Hegel'in teorisi, 143, 275; Platon'un teorisi, 142-43; pragmacı, 275.
- Doğu etkileri, 28, 195, 226, 229, 239, 273, 305.
- Dorialı fethi, bkz. göçebeler.
- durdurulmuş (dondurulmuş) toplumlar, 65, 218, 228, 268 (ayrıca bkz. Sparta).
- dünyanın geometrik teorisi, 246-51, 327, 343.
- egemenlik, 122-23 (ayrıca bkz. paradoks, egemenlik); üstüne Rousseau, 126.
- eğitim, 135; İngiliz, 322; Yunan, 63, 131-32; Platon'un etkisi, 64, 146-47 (karş. 222-23); üstüne Platon, 58, 60, 61-62, 132-34, bl. 7 (V), 141, 145-46, 214, 222-23, 256, 267-70, 333; üstüne Sokrates, 129-30, 133; devlet tarafından denetlenmesi, 106-7, 113, 131-32; totaliter, 64, 106-7.
- eleştiricilik, 129-30, 178, 215 (ayrıca bkz. akılcılık); ve eğitim, 130-31, 135; üstüne Platon, 63, 92-93, 223-224, 267, 268, 271, 276, 277-79, 303; ve siyaset, bkz. siyaset; akılcı geleneği, 180-81, 304.
- eleştirili akılcılık, bkz. akılcılık.
- eleştirili uylaşımçılık ya da eleştirili ikicilik, bkz. olgular ve kararlar ikiciliği.
- emperyalizm, 174, 175; Atina, 169-76, 279; İskender, 232, 279; Roma, 174-75; karşı Platon, 286, 307.
- Endüstri Devrimi, 33.
- Engizisyon, 108, 191; Platon'un salık verışı, 185.
- Eros, 203, 212.
- estetik, 225, 287; ve ahlâk, 73-74, 160-61, 287.
- estetikçilik, 160-61t, 162, 296; Platon'un, 84-85, 143, 160-61 (ayrıca bkz. 'tuval temizleme').
- eşitlik; aritmetik ve geometrik, 246, 247, 261; kanun önünde, 94, 101, 252, 253.
- eşitlikçilik, 77, 78, 99-100, bl. 6 (IV), 231, bl. 5/n. 6, 287, bl. 9/n. 2; Yunan'da, 58, 77, 78, 99-100, 178, 233, 260, 280, 303-04 (ayrıca bkz. kölelik, Atina'daki köleliği kaldırma hareketi); Platon'un standart itirazı ve Rousseau'nun cevabı, 254-55, bl. 6/n. 20; Kant'm, 255-56.
- evrimcilik, 43 (karş. 320; ayrıca bkz. ilericilik); Hegel'de, 320.
- faydacılık, 231, 252, 287; Platon'un kolektivist, 110, 111, 138-39; Antiphon'da, 77.
- fenomenoloji, 209.
- fikir dürüstlüğü, Sokratesci, 130, 181-82, 215.
- filozof kral, 132, 149-53, bl. 8 (V), 333, 335; üstüne Kant, 149; üstüne Mill, 263-64; Platon'un benlik-portresi, 151-53, bl. 8 (VIII), 284-86.
- formlar, bkz. idealar.
- Fransız Devrimi, 33, 194, 199, 298, 337.
- fütürizm: estetik, 225.
- Gece Kurulu, 142, 185, 336.
- gelenek, 116-17, 126, 226, 266, 268; akılcı, 180, 196, 305.

KONU DİZİNİ

- geometri, Platon'un, 246-51, bl. 6/n. 9, 266-67, 327-28; aritmetiğe karşı, 246.
- Girit, 223.
- 'Glaukon'un Fetvası', 149t.
- Gorgias**, 117.
- göçebeler, dağ çobanları (ve Dorialı fetahi üstüne Platon), 61, 214, 220-22, bl. 4/n. 43, 225-26, 244, 297.
- görecilik (**relativizm**), ahlâkçı, 32-33t; Herakleitos'ta, 32-33.
- görecilik, felsefi, bkz. paradoks; doğruluk.
- görüş açısı ve yorumlama, 165-66, 333, 336.
- güneş sistemi, 259, 288.
- güvenlik, 113, 188, 191, 321.
- hayvanlara dönüş, 191, 228, 234-35, bl. 10/n. 71.
- hazcılık, bkz. faydacılık.
- Hegel, Herakleitos'un etkisi, 33, 195.
- Hegel'in etkisi, 234-35, 301.
- Herakleitos, 29, 181; kozmolojisi, 28-29, 195-96; etkisi, 29, 195 (ayrıca bkz. Hegel); doğa felsefesi, 31, 69, 197, bl. 2/n. 7.
- Hıristiyanlık, 74-75, 105, 107-08, 118, 231; insanietçi, bkz. ahlâk, Hıristiyan; köleliğe ve özel mülkiyete karşı, 238.
- hoşgörü, 231, 264, 265.
- hükümet (yönetim), 125-26 (ayrıca bkz. devlet); üstüne Platon, 215-16, 260.
- ırkçılık, 27, 59, 226-27, 291, 324 (ayrıca bkz. üretme); Platon'da, 59, 61, 82, 88-89, 140, 147-50, 237, 240, 281, bl. 8/n. 50, 335, 339-40 (ayrıca bkz. 41; mitos, insandaki madenler mithosu).
- irsiyet (kalıtım), Platon'un teorisi, bkz. üretme.
- idealar, Platon'da, duyumlanabilir şeylerin babaları olarak, 203-5, bl. 3/n. 15, 213-14, 275 (ayrıca bkz. mekân, duyumlanabilir şeylerin anası olarak); Platon'daki teorinin kaynağının Sokratik değil Platonik oluşu, 202, 208 (ayrıca bkz. Pythagorascı karşıt- lar levhası; Sokrates Sorunu); 'üçüncü adam sorunu', 213; gelişmelerinin aşamaları, 206-08, bl. 3/n. 26, 213-14; üçgenler olarak, 251, 327, 328 (ayrıca bkz. estetik).
- iki-yüzlülük, 60t, 233.
- ikicilik, Platon'un felsefesinde, 90-91, bl. 5 (IX), 107, 281.
- iktisat, 168 (ayrıca bkz. para; işbölümü; kapitalizm; Marx).
- iktidar, kötüye kullanılışı üstüne Platon, 258, 269-70.
- ilericilik ve ahlâk, 230; ve evrimcilik, 52.
- insan bekçi-köpeği, 58, 61-62, 147, 221t, 239, 252.
- insan sığırları, 58, 59, 61, 62, 63, 151, 221t, 222, 223.
- insanietçilik, 270, 334, 336, 337.
- insanlığın birliği, 150, 233, 279, 280, 282-83.
- İonia okulu, bkz. gelenek, akılcı.
- irrasyonel sayılar, 203, 246-51, 327-28.
- isonomia**, bkz. eşitlik, kanun önünde.
- işbölümü, 168; üstüne Platon, 84, 95-96, 221.
- işçiler, işçi sınıfı, üstüne Aristoteles, 260; üstüne Platon, 58-59, 83, 102, 219, 256, 257 (ayrıca bkz. insan sığırları).
- iyi, 233-34; Platon'un ideası, 143-45, bl. 8 (IV), 210, 275-76, bl. 8/32.
- kabilecilik, 26t, 166-68 (ayrıca bkz. kolektivizm); çöküşü, 169-71; modern, 322; Yahudi, 32-33, 194, 280; Yunan, 169-71 (ayrıca bkz. Sparta); Aristoteles, 260; Platon, 87, 189.
- kaçış, 234, 321.
- kamuoyu, üstüne Herakleitos, 29.
- kandırma ve zorlama (ikna ve cebir), Platon'un isteği ve Pareto'nun öğüdü, 119-20, 140, 141-42, 186, 189, 263, 271-73, bl. 8/n. 26, 274, 323.
- kanun (yasa), yasama, 112-13; hükümlerliliği (**rule of law**), 162, 333.
- kanunlar, 67-69, bl. 5 (I), 229; tabii, 67-69; normatif, 67-69, 70-71, 71-72, 74, 235-36; sosyolojik, 38, 72, 75-76, bl. 8 (IV), 232.

KONU DİZİNİ

- kapalı toplum, 17, 67t, **110-11**, 168, 181, 186, 190, 193t-94, 228, 297, 298 (ayrıca bkz. durdurulmuş toplumlar); çöküşü, 171, 188, 228, 297t, 298.
- kapitalizm, 290-91.
- kararlar, ahlâk, 70, 71-72, 72-73 (ayrıca bkz. olgular ve kararlar ikiciliği; sorumluluk).
- karanlık çağlar, 190.
- karşıtların birliği, 33t, 176, 198, 200-01.
- karşıtların özdeşliği, bkz. karşıtların birliği.
- Kartaca, 302.
- kendi kendine yeterli, bireyin, Sokrates'inkine karşı Platon'un teorisi, 83, 231, 237, 258; devletin, Platon'un teorisi, 83, 93, 175.
- kendini bil: Sokrates'in doktrini, 265, 270, bl. 7/n. 26 (karş. 129-30, 144-45, 290); Platon'un saptırması, 132, 137; ayrıca bkz. sofokrası,
- kinikler, 232, 278, 280, 284.
- kişilikçilik, 127-28, 268 (ayrıca bkz. kurumculuk).
- kollektivist ahlâk, 110-11 (ayrıca bkz. ahlâk, totaliter).
- kollektivist plânlama, 18, 288.
- kollektivizm (ortaklaşıcılık) 26t, 104-05, 194, 256t (ayrıca bkz. bencillik; bütüncüllük; faydacılık, kollektivist); Platon, 86-87, 105-06, 108, 111, 331, 335.
- komünizm, Atina, 321; ilk Hıristiyan, 238; Marx, 238; Platon, 58-59, 106, 107, 215, 257, 321 (ancak bkz. plutokrası); Pythagorasçı özdeyiş, 108, 238, 257.
- korumacılık, siyasal, 113t, bl. 6 (VI), 116, 260; aleyhine Aristoteles ve Burke, 114, 260; lehine Lykophron, 116-17, bl. 6 (VII), 118, 260; Platon'un serimlemesi, 75, 118-20, 261-62, bl. 6/n. 52.
- kosmoloji, İonia, 195; Herakleitos, 28, 30, 195-96; Platon, 34-36, 41-43, 203-05 (ayrıca bkz. 246-51, bl. 6/n. 9; idealar; geometri).
- kosmopolitlik, Yunan'da, 177, 232, **277**, 279, 280, 282-83, **304** (ayrıca bkz. insanlığın birliği).
- köktencilik (radikallik), 160, 162, 295, 296, bl. 9/n. 12.
- kölelik, 71, 74, 337; kapalı toplumlarda, 298; Atina'daki köleliği kaldırma akımı ve bu akımın varolduğuna dair Platon'un ve Aristoteles'in saldırılarındaki belgeleme, 54, 57-58, 59, 63, 77-78, **215**, **219** (bl. 4/n. 18 ve 29), 232, bl. 8/n. 56, 279, 303-04, 322, 337-38; Sokrates'in tutumu, 129-30.
- kötümserlik, Hesiodos'un, 50, 180, 231.
- 'kralca yalan', 138-39, bl. 8 (I), 148, 271-73.
- kredi, bkz. para.
- kurumculuk ve bireycilik, 268.
- kurumlar: uluslararası, 290-91; siyasal, 112, 123, 124-25, 126-27; toplumsal, 38-39, 76, **127**, bl. 7 (III), **155**, 166, 167, 297; toplumsal kurumların düzeltilmesi ve plânlanması, 127-28, 158-59.
- kuşkuculuk, 266, 289-90.
- Kutsanmışlar Adaları, 332, 333.
- laissez faire**, eğitimde, 131-32.
- liberalizm, 113; Kant'ta, 105.
- maieutik**, 328.
- mantık, 227; özgürlük mantığı, 321t; normlar mantığı 230 (ayrıca bkz. dil, siyasî talepler); iktidar mantığı, 136, 321t, 323.
- Maoriler, 166.
- Marx, X; ahlâkçı 322; ütopyacılık, 159-60; Platon'la karşılaştırılması, 50, 52, 84, 163.
- materyalizm, Antiphon'un, 237.
- mekân (feza, boşluk), duyulanabilir şeylerin anası olarak, 203-05, 275 (ayrıca bkz. idealar, duyulanabilir şeylerin babaları olarak).
- menejerlik çağı, 19.
- meta-biyoloji, 89, 243.
- metodolojik özcülük, 45t-46; adçılık, 45t, 112, 209.
- Mısır, 218, 226, 277.
- Milletler Cemiyeti, 290.
- millî devlet ve milletlerin kendi mukadderatlarını tayini, ilkeleri, 291.

KONU DİZİNİ

- milliyetçilik, 291.
misantropi ve misoloji, 285, 304.
mistiklik, 90, 194, 319-20, bl. 10/n. 59;
Yunan'da, 320 (bkz. Pythagorascılık
tarikatı, Orphik tarikatlar); Aristo-
teles, 320; Bergson, 193-94, 320; He-
rakleitos, 31, 196; Parmenides, 305,
320; Platon, 66, 90, 320.
Mithos (efsane): Empedokles'in Büyük
Yıl mithosu, 200-01, bl. 3/n. 6 (ayrıca
bkz. Büyük Yıl); Büyük Sparta ef-
sanesi, 53t; Hesiodos'un khaos efsa-
nesi, 203; çürüme mithosu, 28, 180;
insandaki madenler mithosu, 213;
Platon'un insandaki hayvan mithosu,
239, 320; kan ve toprak mithosu, 140
-41, bl. 8 (II); çöküş ve yıkılış mitho-
su, 65-66, bl. 4 (V), 227-28, 241; top-
raktan doğma mithosu, 61, 140-41t,
201, 220-21, 271, 272; insanın düşüşü
mithosu, 49, 50, 51, 87-89, bl. 5 (VIII),
140, 148-51, 188, 201, 212, 283, 321;
insandaki madenler mithosu, 89, 140,
201, 220, 273 (ancak, bkz. 283; ayrıca,
ırkçılık, Platon'da); sayılar mithosu,
88, 141, 147-51, 188, 201, 239-42, bl.
5/n. 39, 272, 283; soysuzlaşma yo-
luyla türlerin kaynağı mithosu, 49,
202; Platon'un kendi mithoslarına
karşı tutumu, 141-42, 272, 274; Pla-
ton'un mithoslarının yorumlanması,
64.
monarşi, üstüne Platon, 215, 285.
mutluluk, üstüne Platon, 81, 164-65, 236.
müzik, 225; üstüne adı bilinmeyen Yu-
nanlı yazar, 224; üstüne Platon, 62
-64, 224.
natüralizm (tabiatçılık, doğacılık), 76t,
bl. 5 (V), 77-80, 99-100, 233-34, 323-24;
kısırlığı, 78, 85, 238-39, 261; safdil,
69; Kant, 80, 233; Marx, 238; Platon,
76, bl. 5 (V), 80, 81-85, 100; üstüne
Sokrates, 118-19, 261.
nedensellik açıklaması, bkz. açıklama.
nihilizm, 79t, 176 (ayrıca bkz. pozitivizm);
Kritias'ın, 141-42, 308; Yunan'da, 176
-77; üstüne Platon, 117-18, 119-20,
262.
normlar, normatif kanunlar, bkz. kanun-
lar; mantık, normlar mantığı.
Oedipos kompleksi, 320;~ (Poverty of
Historicism'de 'Oedipos etkisi' deni-
len) kehanetin eseri olarak kader, 37.
olgular ve kararlar ikiciliği ya da eleş-
tirili ikicilik, 70t-71, 80, 203, 229-31,
bl. 5 (III)/n. 5, 235-36, 337.
oligarşi, Yunan'da, 170-71, 179; üstüne
Platon, 52t, 53, 216 (ayrıca bkz. 307;
aristokrasi; plutokrasi); üstüne Aris-
toteles, 300.
organik teori, devletin ve toplumun,
168-69, 298, 322; Doğulu kaynağı, 239;
Platon, 38, 52-53, 66, 83-84, 85-86, bl.
5 (VII), 110-11, 138-39, 213, 239; üstü-
ne Popper-Lynkeus'un saldırısı, 298,
bl. 10/n. 7.
Orphik tarikatlar, 180, 305, 319.
Orta Çağlar, 297.
ortak sofraya (yemekler), 59, 257.
ortaklaşıcılık, bkz. kolektivizm.
otoriterlik, 74-75, 79, 80, 130, 156; Pla-
ton'un, 134, 136; üstüne Sokrates, 130.
Otuzlar Tiranlığı, 34, 129, 141, 183-84,
184, 186, 190, 266, 303, 308-09, 330-32,
bl. 10/n. 48.
'öldür ve sür', Platon, 162, 332-35, 338-39.
önderlik, bkz. egemenlik; diktatör; yö-
neticiler; Platon'un 'en büyük ilke-
si', 24, 106-07; Platon'un teorisi, 127
-28, 135, 164, 269, 341, 342.
ön-deyi (önceden kestirme), 18, 259, 288.
ön-yargı, 130, 267.
öz, 43, 45 (ayrıca bkz. tanım; metodolo-
jik özcülük); Platon, 42-44, 81, 82,
190; Sokrates, 44.
özgecilik, 104-05 (ayrıca bkz. bireycilik;
bencillik).
özgürlüğe karşı ayaklanma, 180, 189,
321, 323.
özgürlük: sınırlılıkları, 112-13, 131-32,
244-45 (ayrıca bkz. paradokslar, öz-
gürlük); düşünce ve konuşma özgür-
lüğüne karşı Platon, 267, 268, 271,
276 (ayrıca bkz. devlet, sansür; eği-
tim).

KONU DİZİNİ

- para, 322, bl. 10/n. 67.
- paradokslar: demokrasi, 32, 123, 125-27, 264-65; egemenlik, 125-26, 265-66, bl. 7/n. 6; hoşgörü, 264-65; özgürlük, 125t, 264-66, bl. 7 (I)/n. 4, 6; üstüne Herakleitos, 29; üstüne Platon, 264.
- Pelopennesos savaşı, 171-73, 176, 183-84, 300.
- Platon, X, 47, 152, 188-89; Akademia'nın kurucusu, 136-53, 304; aristokratik kökeni, 35, 42, 151, 199-200, 284-85; gençliği ve tarih temeli, 34, 35; bl. 3 (I), 90, 166 vd.; siyasetle uğraşması, 34-35, 55-56, 136, 151, 284-85; Sokrates'in kendine bağlayışı, 112, 182-83, 307-8; filozof olarak Platon, 102, 243, bl. 5/n. 45, 343; öğretmen olarak, 54, 268-69; toplum bilimcisi olarak, 48, 50, 64, 66, 78, 89-90, 104-5, 165, 188; Platon'un iç çatışması, 112, 187-88, 189, 320, bl. 10 (VI)/n. 59 (I); kibirliliği, 338; otoriteciliği, 106-7, 133-34, 136; Sokrates'in öğretisini saptırması, 185-86, 312, bl. 10/n. 55, 56; şiddeti savunması ('tuval temizleme'), 161-62, 186, 190, 332-33, 335, 338-39; Platon'un benlik-portresi, bkz. filozof kral; irrasyonalizmi, 90-141; matematikçiliği, 246, 266, 327, 343; misantropluğu, 285, 304 (karş. 62, 139, 222-23; mistikliği, 321; romantikliği, 90, 161, 212; sanatçılığı, 53-54, 161; sezgiciliği, 143, 275; Platon'un idealleştirilmesi, 92-94, 107-8, 140-41, 149-50, 216-17, 223, 241, 244, 271-72, 277, 278, 304, 329-43; öğrencilerinin tiran olması, 136-37, 268-69, 323; Platon'un Anaksimandros'tan etkilenmesi, 305; Herodotos'tan, 216, 253; Hesiodos'tan, 28, 203, 212, 213; Herakleitos'tan, 28, 32, **195-96**, 200 (ayrıca bkz. akış); Parmenides'ten, 37, 42-43, 203-4, 305; Pythagorasçı tarikattan, 88-89, 146, 186-87, 203-4, 243, 305, 327; Sokrates'ten, 43, 79-80, 112, 143, 187, 214, 237, 323; 'Yaşlı Oligarkh'tan, 304; Platon'un Sokrates'le karşılaştırılması, 54, 128-29, **138**, 142, 144, 151, 185, **268**, 270, 305-6, 311, **319**
- (ayrıca bkz. kendi kendine yeterlik; Sokrates Sorunu); Antisthenes üstüne Platon, 277-78, bl. 8/n. 47; Homeros üstüne, 222, 223, 282; Sokrates üstüne, **215**, 266, 273, **319**; ve Büyük Kuşak, 278; Platon'un etkisi, 53, 64, 116, 128, 136, 189, 214, 223, 244, 273, 297, 320-21, 322, 323; çağdaş, 232; Orta Çağ Avrupası üstüne, 190-91, 296 (ayrıca bkz. Marx).
- Platonculuk, Platoncular, 114, 214, 232, 286, 342-43 (ayrıca bkz. Yeni-Platonculuk).
- plutokrasi, üstüne Platon, 255, 322.
- pozitivizm, ahlâkçı yahut hukukçu, 76t, **79-80**, 81; Catlin, 234-36, 255; Herakleitos, 32, 198.
- pozitivizm, mantıkçı; pozitivist anlam teorisi, 229-30.
- propaganda, üstüne Kritias, 274; üstüne Platon, 176, 302-3, 339 (ayrıca bkz. kandırma).
- psikanaliz, 319.
- psikolojizm, 90t, 229-30, 294.
- Pythagorasçı tarikat, 146, 180-81, 247, 305-6; karşıtlar levhası, 203-4; komünizmi, 108, 214, 257; matematik programı, 246-47, 266, 327; doğa felsefesi, 313; tabular, 146, 304.
- Renaissance**, 214, 296.
- rhetorik, **129-30**, 262.
- Roma, Roma emperyalizmi, 228, 302, bl. 10/n. 19.
- romantiklik, 163t, 212, 291, 296; Herakleitos'ta, 32; Platon'da, 90, 212; Rousseau'nun kır romantikliği, 244, 297.
- ruh, 305-7, bl. 10/n. 44; üstüne Freud, 320; üstüne Platon, 82, 85, **86**, 87-88, 188, 204, 210, 237, **306**, **320**; üstüne Pythagorasçı ve Orphik tarikatlar, 305-6.
- safdil tekçilik, 69t, 80, 166-67.
- sanatta ilerilik, 225.
- savaş, bkz. uluslararası ilişkiler; üstüne Herakleitos, 31-32 (ayrıca bkz. şöhret

KONU DİZİNİ

- ve kader); üstüne Platon, 55, 188, **257**.
sayılar, bkz. irrasyonel sayılar; mithos, sayılar mithosu; geometri, aritmetiğe karşı.
Seçilmiş Halk doktrini, 25-26, 194, 304 (ayrıca bkz. kabilecilik, Yahudi; tarihsicilik, Yahudi).
seçimler, genel, 126-27 (ayrıca bkz. paradokslar, demokrasi, egemenlik).
semantik (A. Tarski), 209, 230, 274-75, bl. 8/n. 23.
sezgi, sezgicilik: Aristoteles, 320; Herakleitos, 32; Platon, 143-44, 275.
Sınıf Mücadelesinde Hıristiyanlar [Christians in the Class Struggle] (G. Cope), 194-95, 287, bl. 9/n. 12 (ayrıca bkz. tasfiye).
sınıf, sınıflar, toplumun tarihsici teorisi, 50-53; üstüne Marx, 52; Platon'un teorisi, 57-58, 92, **108**, 256; sınıf ayrıcalıkları, 61, 92-93, 95-96, 120, 222, 257, 267 (ayrıca bkz. Sparta); sınıf ayrımı, **57**, 59-60, 95-96, 146, 220 (ayrıca bkz. üretme); sınıf savaşı, 50; yönetici (egemen) sınıf, 56-60, 64, bl. 4 (IV) (ayrıca bkz. insan sığırları; insan bekçi-köpeği; işçi sınıfı; kölelik).
sınıfsız toplum, 57.
sihir, 31, 67, 69, 146, 166-67, 197, 343 (ayrıca bkz. tabular).
siyaset, 113, 115, 135, 180-81 (ayrıca bkz. kurumlar, siyasal; ahlâk ve siyaset); üstüne Kant, 139; üstüne Perikles, 178; üstüne Platon, 138-39; üstüne Sokrates, 130; üstüne 'Yaşlı Oligarkh', 179-80.
Sofistler, 67, 129, 131, 132, 141, 167, **262**, 314.
sofokrasi, 143t, 285.
Sokrates, 180-81, bl. 10 (V), 288, 319, 320, 336; bkz. kozmopolitlik; ahlâk islahatçısı, 43, 183-84; bireyci, **129**, 187, 266, 306, 336; demokratik eleştirici, 128-29, 180, 182, 184, 207-8; fikir dürüstlüğü, 128-29, 130, 181-82, 215; muhakemesi ve martirliği, 183-84, 185, 268, 309, 310-11, 315-16; öğretmen, 131, 182-83, 215, 307-8; doğa felsefesine karşı ilgisizliği, 305, 313; üstüne Aristophanes, 313-14; üstüne Aristoteles, 317; üstüne Crossman, 267; ve Platon, bkz. Platon; Sokrates Sorunu; bilgelik üstüne, 128-30, 314 (ayrıca bkz. ruh: kendi kendine yeterlik; bilim); bilinemezliği, 129, 266, 314; demokrasi üstüne, 310; öğretisi, 108, 128-32, bl. 7 (IV), 177, 180-83.
Sokrates Sorunu, 202-3, 214, 304, 305-6, 311-19, 335-36, bl. 10/n. 56, 335-36.
somut grup, 169 (ayrıca bkz. soyut toplum).
sorumluluk, 20, **60**, **70-71**, 74, 75, 115, 167, 190-91.
sosyoloji, bkz. toplum bilimi.
sosyolojik kanunlar, bkz. kanunlar.
'soylu yalan', 271, ayrıca bkz. 'kralca yalan'.
soyut toplum, 168-69t, 170-71 (ayrıca bkz. somut grup).
Sparta, 171, **175**, 176, 188, 221, **222-23**, 257, 298, 302-3, 330-31; Büyük Sparta Efsanesi, 53.
status quo, 112-13, 118, 291.
stoacılık, 278, 302.
Sümer, 299.
sürüklenme duygusu, bkz. uygarlık bunalımı.
şiddet, 331, 338-39.
şöhret ve kader, Herakleitos ve Hegel'in felsefesi, 32-33t.
tabu, tabuculuk, 31, 69-70, 74, 146, 166, 167, 304 (ayrıca bkz. kabilecilik).
talep, siyasî, bkz. dil, siyasî talepler ve teklifler dili.
tanım, 45-47, bl. 3 (VI).
Tanrı (bkz. tek-tanrıcılık); üstüne Antisthenes, 277, 278; üstüne Platon, 205, 277; iradesi ve tarihsicilik, 25, 38.
tanrı-tanımsızlık (atheism), üstüne Platon, 335.
tarih felsefesi, Platon'un, 89, 201.
tarihi materyalizm, 50.
tarihsici metodoloji, 36-37, 82-83.

KONU DİZİNİ

- tarihsicilik, 18, 18t-25; 36, 115-16, 259; ve astroloji, 202, 241; ve barış, 259, 293-94; baskının bir sonucu olarak, 32-33, 194, 199, 304; ve bilimsilik, 288; ve değişim, 30, 36-37 (karş. 320); ve din, 304-5; ve özcülük, 42, 209; yazarın karşı tutumu, 47; Herakleitos, 30-31; Hesiodos, 28; Marx, 160; Morgenthau, 259; Platon, 34, 36-37, 39-40, 65, 82-83, 84, 90; tanrıca, 25; Yahudi, 194, 199, 304 (ayrıca bkz. Seçilmiş Halk); öteki modern türleri, 214.
- 'tasfiye', üstüne Platon, 162; modern anlamda, 296.
- tek-tanrıcılık, 277, 278, 280.
- tekçilik, 80t (ayrıca bkz. safdil tekçilik); Catlin'de, 234-36, bl. 5/n. 18.
- teklifler, 72t, 230-31 (ayrıca bkz. dil, siyasi talepler ve teklifler dili).
- teknoloji (asıl), 159; toplumsal, bkz. toplumsal teknoloji.
- Theaitetos, tarihlenmesi, 327-28.
- Themis, 251.
- tıp: üstüne Platon, 139, 270, 322.
- ticaret, 169, 171, 299 (karş. 176, 179-80, 286).
- timokrasi, 53t, 58.
- tiranlık, 126-27, 149-50, 155-56, 230, 321; karşı Platon, 52-56, 124-25, 164, 188, 190, 322 (ancak bkz. 323); tiranlık rejimlerinde savaşın kaçınılmazlığı üstüne Platon, 55, 188; tiranlık ve ütopyacı yapıcılık üstüne Platon, 56, 216.
- Tom Sawyer** (Mark Twain), 271.
- toplum anlaşması, teorisi, 116; Kritias, 274; Lykophron, 83-84, 115-16, 261; Platon, 83-84, 220, 262; Rousseau, 244; üstüne Barker, 115-16, 261; üstüne Hume ve Nietzsche, 225.
- toplum bilimi, 18, 20, 209 (ayrıca bkz. kanunlar, sosyolojik); geriliği, 18, 46; görevi, 38.
- toplumların çöküşü, bkz. kapalı toplum.
- toplumsal deneme, bkz. deneme.
- toplumsal denge, 57-60, bl. 4 (III), 62.
- toplumsal dinamik, 32, 52, 89 (ayrıca bkz. toplumsal denge).
- toplumsal kurumlar, bkz. kurumlar.
- toplumsal sistem, 162.
- toplumsal teknoloji, 38, 203, 287.
- toplumsal yapıcılık, 37-39, bl. 3 (IV), 203t; bölük pörçük, 154t, 155, 158, 162, 287-88, 289t, 295, bl. 9/n. 8 (ayrıca bkz. toplumsal teknoloji); Ütop-
yacı, 154-55, 155-58, 162, 287, 288, 295 (ayrıca bkz. Ütop-
yacı; kökten-
cilik); karşı Marx 159-60, 288; üstüne Hayek, 323.
- toplumsal zooloji, 323, bl. 10/n. 71.
- totaliterlik, 17, 18, 19-20, 110-11, 115, 119-20, 164-65, 175, 180-81; Platon'un, 92, 93, 138-39, 340, 342.
- Tractatus Logico-Philosophicus** (L. Wittgenstein), 196, 229.
- 'tuval temizleme' (Platon), 161-62t, 190, 260, 333, 338-39.
- tümevarımcılık, Mill, 263, bl. 7/n. 2; Aristoteles, 328.
- uluslararası ilişkiler, uluslararası suç ve barış, 110, 115, 158, 259, 290-95, bl. 9/n. 7.
- uygarlık, 324 (ayrıca bkz. Batı uygarlığı).
- uygarlık bunalımı, 20-21, 165, 170t, 180-81, 186, 189, 299, bl. 10 (VII), 305, 322, 323.
- uylaşımçılık (**conventionalism**), eleştirili ya da ahlâkçı, bkz. olgular ve kararlar ikiciliği; bilimde, 233t; dinci, Platon'un, 83-85, 140-41; safdil, 30-31, 69t.
- uyum, 110-11, 187, 319.
- uzlaşma, 155.
- üretme, üstüne Platon'un teorisi**, 61-63, 88-89, 222, 241-43, 277, 283, 285, 335, 339-40 (ayrıca bkz. sınıf, karışımı; ırkçılık).
- Ütop-
yacı, 154-55t, 159-60 (ayrıca bkz. estetikçilik; 'tuval temizleme'; romantiklik; toplumsal yapıcılık, Ütop-
yacı).

KONU DİZİNİ

varsayım (hipotez), 67, 236.
Virgo (Terazi Burcu), 252.

Yahudiler, tarihsicilikleri, bkz. tarihsicilik, Yahudi; kabilecilikleri, 32-33, 194, 280 (ayrıca bkz. Seçilmiş Halk).
yalan, 141-42, 176-77, 330, 339.

yasal çerçeve, 288.

yapıcılık, 75-76, 159; toplumsal, bkz. toplumsal yapıcılık.

'Yeni Ekonomi Politikası' (NEP), 162-63; bl. 13/n. 7.

Yeni-Platonculuk, 202, 321 (ayrıca bkz. Platonculuk).

yeryüzünde Cennet, 161.

yorumlar: tarih üstüne, 165; Herakleitos'un öğretisi üstüne, 196; Parmenides'in öğretisi üstüne, 206-7; Platon'un öğretisi üstüne, 64, 165, 244, 314, 335-36.

yöneticiler, 123-24, 341-43.

yönetme, 122-23 (ayrıca bkz. filozof kral; demokratik denetim; paradokslar, egemenlik).

Yunanlılar, 166, 298, 343.

Zeus, 31, 32, 55, 75.

zoolojizm, 324t.

Orhan Hançerliođlu

Felsefe Ansiklopedisi

(7 cilt)

Felsefe ansiklopedisi ÷lkemizde başka bir eđiti olmayan büyük bir felsefe birikim ansiklopedisidir. 7 cilt ve yaklaşık 3.000 sayfadan oluşan ansiklopedide bütün felsefi kavram ve akımlar anlatıldığı gibi, filozofların yapıtları hakkında da bilgi vardır. Yapıtın ilginç yanı, genel dizinle kişi adları dizininden başka, Türkçe, Osmanlıca, Fransızca, Almanca, İngilizce, İtalyanca, Yunanca, Latince, Arapça, Farsça, Sanskritçe, İbranice, Çince ve Slavca olmak üzere 14 dilde düzenlenmiş olan özel dizinleri de kapsaması ve her cildin sonunda bu dizinlerin mevcut olmasıdır.

Orhan Hançerliođlu

Ekonomi Sözlüğü

«Çağımızın düşüncesi bütün bilimleri, özellikle de ekonomi bilimini içerir. İnsan yaşamı üretimle başlamış, toplumsal yapı üretimle belirmiştir.»

Her aydını ilgilendiren, günlük yaşantımıza girmiş 2.000'in üzerinde ekonomi kavramı sade ve açık bir dille verilmektedir. Ayrıca, ekonomik kavramların Osmanlıca, Fransızca, Almanca ve İngilizce karşılıkları.

Macit Gökberk

Felsefe Tarihi

Filozof metinlerinden ve felsefe tarihi konusunda önde gelen yapıtlardan yararlanılarak hazırlanan bu kitapta, felsefe sorunlarını çözüme denemelerinin sürecini anlatan felsefe tarihi bilgilerini tanıtmak amacı göz önünde bulundurulmuştur.

Orhan Hançerlioğlu

Düşünce Tarihi

İlk düşünürlerden bugünün en yeni fikir akımlarına kadar bir roman rahatlığıyla okunacak orijinal bir düşünce tarihi kitabı. Günümüz kültürünün temel eseri.

Diyaloglar 1

Çevirenler: Aktürel, Anday, Cemgil,
Eyübođlu, Ünlü

Sokrates'in Savunması; Gorgias (Söylev
Sanatı Üstüne); Menon (Erdem Üstüne);
Kratylos (Dil Üstüne); İon (Şiir Üstüne);
Hipparkhos (Kazanç Üstüne); Kleitophon
(Sokrates'in Eleştirilmesi)

Diyaloglar 2

Çevirenler: Gökçöl, Gökberk, Soykan

Kriton (ya da Ödev Üstüne); Kharmides
(ya da Bilgelik Üstüne); Lakhes (ya da
Cesaret Üstüne); Lysis (ya da Dostluk Üs-
tüne); Protagoras (ya da Sofistler Üstü-
ne); Theaitetos (ya da Bilgi Üstüne); Sofist
(ya da Varlık: Dil Üstüne)

Devlet

Çevirenler: S. Eyübođlu - M. Ali Cimcoz

2400 yıl önce yazılan; çağımıza o günden ışık tutan, dünü bugüne, bugünü yarına bağlayan büyük fikir eseri.

Politika

Çeviren: Mete Tunçay

Gelmiş geçmiş düşünürlerin en ünlülerinden Aristoteles'in en önemli yapıtı. Aristoteles bu eserinde en iyi anayasayı arıyor ve tanımlamaya çalışıyor.

A. De Crespigny
K. R. Minogue

Çağdaş Siyaset Felsefecileri

Çağdaş siyaset bilimcilerinin önemli eserlerinden yapılan bu seçme, günümüz siyaset felsefesini anlamak için temel eserdir.

Bozkurt Güvenç

İnsan ve Kültür

İnsan bilimini tarihçesiyle, teori ve yöntem sorunları içinde değerlendiren; insan-oglunu biyo-kültürel ve tarihi-beşeri bir varlık alanı olarak ele alan ve bir bütün halinde inceleyen Türkçe ilk deneme.

Sir Karl Popper (doğumu: Viyana, 28 Temmuz 1902), bugün yaşayan en büyük filozoflardan sayılmaktadır. Aslen Avusturya Yahudisi olup, Viyana Üniversitesi'nde Matematik, Fizik ve Felsefe okumuş, ayrıca Müzik Tarihi ve (eleştirel olarak) Psikolojiyle de ilgilenmiştir. 1937-45 yıllarını Yeni Zelanda'daki Canterbury Üniversitesi'nde hocalık etmekle geçiren Popper, daha 1934'te Viyana Çevresi'nce yayımlanan ve o çevrenin bilim felsefesi anlayışına karşı çıkan "Bilimsel Bulgu Mantığı" (Logik der Forschung) kitabıyla ün kazanmıştı. 1945'te basılan "Açık Toplum ve Düşmanları" (Open Society and Its Enemies), Popper'in hem Hitler Nazizmine saldırısı, hem de kendi demokrasi anlayışını savunması niteliğindedir. 1957'de çıkan "Tarihsiciliğin Yoksulluğu" (Poverty of Historicism) ise, iki bin beşyüz yıllık Felsefe Tarihinden örneklerle dokunmuş bu yapıtın kuramsal çerçevesini oluşturmaktadır. Popper'in felsefe denemeleri, 1960'larda "Kestirimler ve Çürütmeler" (Conjectures and Refutations), "Bilgi ve Bilgisizliğin Kaynakları Üstüne" (On the Sources of Knowledge and Ignorance) adlı kitaplarında toplanmıştır.

Uzun yıllar London School of Economics'te profesörlük yapan Popper'e, Kraliçe tarafından Sir unvanı verilmiştir. Sir Karl, halen emekli olup İngiltere'nin Buckinghamshire yöresindeki Penn adlı küçük bir köyde yaşamaktadır.

Yayınevimizin 1982'de bastığı, Bryan Magee'nin Karl Popper'in Bilim Felsefesi ve Siyasal Kuramı gibi, Açık Toplum ve Düşmanları'nın bu cildini de, 1963-64 yıllarında Popper'in öğrencisi olan Mete Tunçay dilimize çevirmiştir.