

THEAİTETOS'TA DOĐRU SANI*

Yakup ÖZKAN*

Giriş

Theaitetos diyalogunun Platon'un ileri yaş yapıtlarından biri olduđu kabul edilir.¹ Theaitetos bilgi sorunlarının irdelenişine ayrılmıştır. Platon bu eserinde yanlış olduğunu düşündüğü kuramları çürütmekle ilgilenir.² Bu kuramlar 'bilgi algıdır', 'bilgi doğru sanıdır' ve 'bilgi tanıtı veya açıklamaya dayanan doğru sanıdır' biçiminde belirtilebilir. Bu üç kuram eser boyunca incelemeye alınır. Bunlara yönelik yargı olumsuzdur (210b). Diyalogun asıl karakterleri Theaitetos, Theodoros ve Sokratestir. Theaitetos anlaması ve belleđi güçlü, son derece yumuşak ve çok yürekli gibi parlak yeteneklere sahip bir gençtir. Ayrıca onun sakin bir kişiliđi vardır (144a-b). Bununla birlikte, Theaitetos Theodoros'un bir öğrencisi olarak geometri bilen ve astronomi, müzik ve hesap gibi sanatları da elde etmeye çalışan biridir (145d). Theodoros ise geometri, astronomi, hesap ve müzik bilen ileri yaşında olan bir bilgidir (145a). Ayrıca o, Sokrates'in yakın bir dostudur. Sokrates'e gelince, o, hiçbir bilgelik iddiasında olmadığını söyleyen ileri yaşında olan biridir. Onun biricik iddiası kendi deyimiyle *dođurtma sanatına* sahip olduğudur. Bu sanatın işlevi *bedenler* değil, ama *ruhlar* üzerindedir. Bu sanat, ruhların bilgi adına ortaya koydukları ürünleri *akısal* veya *mantıksal bir sınamadan*³ geçiren bir

* Bu yazı, 2011-2012 Bahar doktora ders döneminde ödev olarak sunulmuştur.

* Doktora Öğrencisi, Sakarya İlahiyat Fakültesi, İslam Felsefesi Bilim Dalı.

¹ Copleston, Frederick, *Platon*, (çev., Aziz Yardımlı), İstanbul, 1998, s. 20; Arslan, Ahmet, *İlkçağ Felsefe Tarihi-Sofistlerden Platon'a-*, İstanbul, 2006, s. 193.

² Copleston, Frederick, *Platon*, s. 22.

³ İfade bana aittir. Sokrates, düşünceleri kendi iç tutarlılıkları bakımından sorgular. Onun ifadesi şöyledir: "Fakat mademki basit kişileriz, önce doğrudan doğruya düşüncelerimizin kendimizde birbirine uyup uymadıklarını inceleyelim" (154e). Yani o, öne sürülen düşüncenin kendi içinde bir çelişki barındırıp barındırmadığını araştırır. Sokrates'in Theaitetos'tan bilgiyi tanımlamasını istediđi bir yerde kullandığı ifade şöyledir: "Öyleyse çelişkiye düşmeden hangi biçimde en iyi tanımlayabileceğimizi söyle." (200d). Görüldüğü üzere Sokrates bir düşünceyi, bir tanımlı veya bir kuramı incelerken temel aldığı öge, bunların kendi içlerinde çelişki taşıyıp taşımadıklarını araştıran mantıksal bir bakış açısidir. Kısaca, o, öne sürülen düşünceleri, tanıtlamanın ana ilkelerinden biri olan çelişmezlik yasasına göre sorgular. Söz konusu düşünceler, bu yasanın sınamasından geçemediđi takdirde çürütülmüş sayılır.

yetidir. Öyle ki, bu ürünler *boş ve aldatıcı* bir şey midir yoksa *gerçek* bir şey midir, bu sanat bunu kesin olarak araştırmak ve ortaya koymaktan ibarettir. Sokrates'e göre bu yeti yalnızca Tanrı'ya ve kendisine özgü olan bir şeydir (150d).

Sokrates'in bu sanatını uygularken kullandığı yöntem diyalektiksel⁴ ögedir. Bu, Hegel'e göre onun felsefe yolunun genel karakteri ile uyumlu olarak, başat öznel bir şekli, ironi şeklini taşır. Ona göre Sokrates diyalektiğini ilkin genelde sıradan bilince ve sonra özellikle sofistlere karşı yöneltti. Buna göre diyaloglarında söz konusu olan olgular üzerine daha yakından bilgi edinmek istiyor görünüşünü takınırdı; bu amaçla her tür soruyu sorar ve böylece söyleşide bulunduğu kişileri onlara ilkin doğru olarak görünmüş olanın karşısına götürürdü. Örneğin, eğer sofistler kendilerini öğretmenler olarak görürlerse, o zaman Sokrates bir dizi soru yoluyla sofist Protagoras'ı tüm öğrenmenin yalnızca anımsama olduğunu onaylamak zorunda bırakırdı.⁵

Bu girişte Theaitetos'la ilgili daha öte gözlemlerimi şöyle ifade edebilirim. Platon kendi kurgusunu, bu karakterleri konuşturarak ortaya koyar. Diyalogun kimi yerlerinde Sokrates'in uzun süren konuşmaları⁶ Platon'un kurgusunu daha belirgin bir duruma getirir. Bununla birlikte Platon karakterlerini söyleşiye sokarken sanatsal bir dil kullanır⁷. Daha önemlisi onun akıl yürütmeleri oldukça açık ve durudur. Dikkatle eğildiğimizde kendimizden çok şey buluruz onlarda. Platon insan aklına, Gazali ve Kant'ın⁸ tersine, bir sınır çekmez. O, akla güvenir ve onu özgürce işletir. Son olarak bu diyalogun Platon'un düşünsel olarak nasıl bir ortamda yetiştiğinin ipuçlarını kendisinde barındırdığını belirtebilirim. Bunlardan oldukça diri felsefi bir ortamın varlığının, çıkarsanabileceğini söyleyebilirim.

Bu çalışmamda Theaitetos diyalogunda inceleme altına alınan ikinci kuramı, yani 'bilgi doğru sanıdır' düşüncesini çözümlenmeye çalışacağım. Bunu bütünüyle metne

⁴ Hegel'e göre diyalektiğe bilimsel olarak özgür ve böylece aynı zamanda nesnel biçimi ilk kez Platon felsefesi vermiştir (Hegel, 2004: 155).

⁵ Hegel, *Felsefi Bilimler Ansiklopedisi I Mantık Bilimi*, (Çev., Aziz Yardımlı), İstanbul, 2004, s. 155.

⁶ Örneğin, 166a-e, 167a-168c, 176a-e, 192a-c.

⁷ 151a-e, 152a-d, 169c, 174c-e, 175a-e; örnekler rahatlıkla çoğaltılabilir.

⁸ Hem Gazali hem Kant, akli sorguya çeker ve onun için belirgin bir sınır çizer. Bu sınır, bir öte yanı varsayar ve akla bu öte yana yönelik konuşmaması gerektiğini bildirir.

bağlı kalarak gerçekleştireceğim. Böylece bu yazıda Platon'un 'bilgi doğru sanıdır' kuramını söz konusu eserinde nasıl ele aldığı gösterilmeye çalışılacaktır.

Bilgi Doğru Sanıdır

Sokrates bilginin neliğine ilişkin Theaitetos'un "bilgi algıdır" biçimindeki görüşünü çürüttükten sonra onu yeni bir tartışmaya çeker ve bu bağlamda, Theaitetos'tan bilginin ne olduğuna yönelik yeni bir yanıt ister. Buna karşılık Theaitetos bilginin *doğru sanı* olma olasılığını ileri sürer. Ona göre bilginin tanımı için doğrudan sanıyı öne sürmek olanaksızdır. Çünkü sanıda yanlış olma da söz konusudur. Bu nedenle o, tartışmanın başında şimdilik yanıtının *doğru sanı*⁹ olabileceğini öne sürer. Böylece Theaitetos'un düşüncesine göre sanı, doğru ve yanlış olmak üzere ikiye ayrılır ve bilgi de bunlardan birincisidir (187b-c). Bunun üzerine Sokrates, yanlış sanıyı incelemeye başlar ve bunu ilkin *bilmekle bilmemek* karşıtlığı bakımından ele alır. Yani, o, bu bakımdan yanlış sanının olanaklı olup olmadığını sorgular. Ona göre sanıda bulunan kimse bildiği veya bilmediği şeyler hakkında kesinlikle bir sanıda bulunacaktır. Oysa bir şeyi hem bilmek hem bilmemek olanaksızdır. Sokrates'e göre yanlış sanıda bulunan, bildiği şeylerin, bildiği başka şeyler olduğunu sanır. Böylece her ikisini de bilen, artık her ikisini de bilmez olur. Ayrıca bildiği şeylerin, bilmediklerinden başka olduğunu ve Theaitetos'u da Sokrates'i de tanımadan Sokrates'in Theaitetos, Theaitetos'un Sokrates olabileceğini sanır. Bununla birlikte, ne bilinen şeyi bilinmeyen şey diye, ne de bilinmeyeni bilinen diye kabul edebilir. Sonuç olarak Sokrates bu açılardan yanlış sanıyı olanaklı görmez. Bu nedenle o, araştırmasını başka bir açıdan yürütmeyi düşünür ve bilmek ile bilmemek karşıtlığını değil de *varlıkla yokluk* karşıtlığını kullanması gerektiğini söyler (188a-d).

Sokrates bu noktada yanlış sanı için şöyle bir açıklama getirir: Ona göre, bir şeyde bulunmayan özellikleri, onda varmış gibi düşünen birinin sanısının yanlış olmamasına olanak yoktur. Sokrates bunun nedenini *algılama* ile *varolan* arasındaki ilişkide görür. Bu ilişkiye göre algılama, bir varolanı gerektirir. Örneğin görme, işitme ve dokunmada

⁹ Türkçe'ye *sanı* olarak çevrilen Grekçe sözcük şu beş İngilizce çeviride de aynı anlam içeriğine sahip olan *opinion* sözcüğü ile karşılaşılır (Paley, 1875: 187B; DYDE, 1899: 187B; Kennedy, 1881: 31; Fowler, 1961: 187B; Campbell, 1883: 187b). Copleston ise aynı sözcüğü *yargı* olarak anlar (Copleston, 1998: 26).

algı, bir varolanla gerçekleşir. Öyleyse sanmanın¹⁰ da varolan bir nesnesi vardır. Bütün bunlara göre yokluğu sanmak olanaksızlaşır. Çünkü sanılacak bir nesne yoktur. Sonuç olarak bu açıdan da bizde yanlış bir sanı olamaz (188d-189b).

Sokrates bu aşamadan sonra *yanlış sanı* olarak adlandırılan olay için başka bir betimleme getirir. Buna göre biri, düşüncesinde bir varlığı başka bir varlıkla karıştırıp bu varlıklardan birini ötekidir diye gösterirse, bu karıştırmaya *yanlış sanı* denir. Bu kişi, her zaman var olan bir şeyi sansa da, birinin yerine ötekini sandığı için, dolayısıyla da hedefini şaşırıldığından kendisine haklı olarak *yanlış sanıda* bulunan denilebilir. Theaitetos bu açıklamayı çok doğru bulur ve ne anladığını şöyle ifade eder. Biri güzel yerine çirkin veya çirkin yerine güzel sanısında bulunursa gerçekte, yanlış bir sanıda bulunuyor demektir. Bu ifadeye göre Theaitetos'un Sokrates'in karıştırma ifadesinden karşıt kavramların bir karıştırılmasını anladığını söyleyebilirim. Hemen sonra Sokrates alaylı bir ifade kullanır.¹¹ Theaitetos buna bir anlam veremez. Bunun üzerine Sokrates, Theaitetos'un anladığı düşünce üzerine bir tartışmaya girişmeyeceğini söyleyerek ona yanlış sanının bir karıştırma olduğunu onaylatır (189c-e).

Sokrates bu konuyu incelemeye devam ederken *düşüncenin* ne olduğunu betimler. Bu betimlemeye göre, düşünce ruhun incelediği konular hakkında kendi kendisiyle yaptığı bir konuşmadır. Bu iç konuşma sırasında ruh kendi kendisine sorular sorar, bunlara evet veya hayır diye yanıtlar verir. Ama ne zaman ki, ruh ister yavaş, ister hızla ilerleyerek bir *karara*¹² erişir ve kendi kendisiyle uyuşur, o zaman yargılarında (*hüküm*¹³) artık duraksaması kalmaz. İşte o zaman ruhun bir sanıya sahip olduğu söylenir. Bu nedenle Sokrates, sanıda bulunmayı bir *konuşma*, sanıyı da ifade edilmiş bir *yargı* (*hüküm*¹⁴)

¹⁰ Kennedy çevirisinde *opine* fiili ve *opinion* sözcüğü kullanılır(31). Campbell ve Paley çevirilerinde Gökberk'in sanmak diye çevirdiği fiil için *think*, sanı olarak çevirdiği sözcük için de *opinion* kullanılır (189a-c). DYDE çevirisinde de fiil formunda *think* kullanılır (189a-c). Fowler çevirisinde ise fiil formunda *hold*, isim formunda *opinion* verilir (189a-c).

¹¹ Belli ki, Theaitetos, sana pek az korku ve saygı telkin edebiliyorum.

¹² Kennedy çevirisinde *definition* (*tanım*) olarak verilir. DYDE çevirisinde ise *conclusion* (*karar, sonuç*) olarak karşılır. Fowler çevirisi de *karar* anlamında *decision* sözcüğüne yer verir.

¹³ Hem Fowler hem DYDE çevirisinde *doubt* sözcüğü geçer. Campbell'de ise *conclusion* geçer.

¹⁴ DYDE çevirisinde Grekçe sözcük *word* (*λόγος*) olarak geçer. Kennedy çevirisinde de *word* (*its spoken word*) olarak kullanılır. Paley çevirisinde ise *a discourse spoken* ifadesi yer alır.

olarak adlandırdığını belirtir. Öyleyse bir kimse, bir şeyi başka bir şey diye aldığında, görünüşe göre bu şeyin başka bir şey olduğunu kendi kendisine de iddia eder (190a). Ama Sokrates'e göre hiçbir kimse çirkinin güzel, tekin çift veya birin iki olduğunu düşünmez ve bu gibi karşılıkları birbirine karıştırmaz (190d). Dolayısıyla, ruh kendi kendisi ile konuşurken bir şeyin başka bir şey olduğunu sanmaz. Bu durum, ruhun karşıtlardan yalnız birini sanmasında da geçerlidir. O halde, ruh karşıtlardan gerek her ikisini gerekse yalnızca birini düşünsün onun bunları birbirine karıştırmaması olanaksızdır. Sokrates'e göre eğer, yanlış sanıdan bu anlaşılıyorsa, bu hiçbir şey demek değildir. Çünkü böyle bir şekilde bizde yanlış sanının meydana gelmeyeceği açıktır (190e).

Sokrates, bu noktadan sonra, yukarıda öne sürdüğü bir düşüncede yanlış olduğunu itiraf eder. Bu düşünce şöyleydi: Yanlış sanıda bulunan, ne bilinen şeyi bilinmeyen şey diye, ne de bilinmeyi bilinen diye kabul edebilir. Burada o, bilinen bir şeyin, bilinmeyen bir şey diye alınmasının, böylece de hata edilmesinin, olanaklı olmadığını kabul etmekle haksızlık ettiğini söyler. Ama Sokrates bunu böylece bırakarak başka bir soruya geçer ve şu soruyu ileri sürer: Önceden bilinmeyen bir şeyin sonradan öğrenilmesi olanaklı mıdır? Bu soru üzerine o, algılarımıza ve düşüncelerimize dayanak olan şeyi inceler. Buna göre Sokrates Theaitetos'tan ruhta, kiminde daha büyük, kiminde daha küçük, kiminde daha arı, kiminde daha karışık, kiminde daha sert, kiminde daha yumuşak, kiminde orta bir nitelikte olan balmumundan bir levha olduğunu varsaymasını ister. Bu varsayımına göre bu levhanın algılarımız ve düşüncelerimiz¹⁵ için bir dayanak olduğunu düşünmemiz ve gördüklerimizden, işittiklerimizden veya düşündüklerimizden hatırdaki kalmalarını istediklerimizi, tıpkı yüzüklerdeki kabartma resimler gibi bu dayanak üzerine basmamız istenir. Sokrates'e göre, bu basılan şeylerin izleri bu levhada kaldıkça onları hatırlar ve biliriz. Ama izler silinir veya hiçbir iz bırakamazsa onları unuttur ve artık bilmeyiz. Öyleyse, gördüğü veya işittiği şey üzerinde düşünen kimse, bildiği şeyi bazen bildiği bazen de bilmediği şey diye kabul etmekle yanlış bir sanıya varır (191b-e). Sokrates bu görüşü, daha önceki kararında haksız yere olanaksız gördüğünü itiraf eder.

¹⁵ Gökberk çevirisinde olduğu gibi DYDE ve Fowler çevirilerinde de, bu kavramlar aynı anlamda çevrilir. *Perceptions and thoughts* (Fowler), *perception or thought* (DYDE). Paley çevirisinde ise *perception* yerine *sensations* (duyumlar) kullanılır.

O, bu noktadan sonra yanlış sanı için olanaksız gördüğü durumları şöyle sınıflar: 1) Bir şey algılanmaksızın bilinen ve ruhta hatırası olan bir şeyin; bilinen, aynı şekilde izine¹⁶ de sahip olunan ve algılanılmayan başka bir şeyle karıştırılması; 2) bilinen bir şeyin, bilinmeyen ve izine de sahip olunmayan bir şey diye alınması; 3) bilinmeyen aynı şekilde bilinmeyenle karıştırılması; 4) bilinenin bilinmeyenle karıştırılması; 5) algılanan bir şeyin, algılanan başka bir şeyle karıştırılması; 6) algılanmayan bir şeyin algılanmayan bir şeyle karıştırılması; 7) algılanmayan bir şeyin algılanan bir şeyle karıştırılması; 8) algılanan bir şeyin algılanmayan bir şeyle karıştırılması; 9) bilinen, algılanan ve algının karşılığı izine sahip olunan bir şeyin, gene bilinen, algılanan ve algının karşılığı izine sahip olunan bir şeyle karıştırılması¹⁷;10) bilinen, algılanan ve izine iyice sahip olunan bir şeyin, bilinen başka bir şeyle karıştırılması¹⁸; 11) bilinen, aynı koşullarla algılanan bir şeyin, algılanan başka bir şeyle karıştırılması¹⁹; 12) bilinmeyen ve algılanmayan bir şeyin bilinmeyen ve algılanmayan bir şeyle karıştırılması²⁰; 13) bilinmeyen ve algılanmayan bir şeyin, bilinmeyen bir şeyle karıştırılması²¹; 14) bilinmeyen ve algılanmayan bir şeyin, algılanmayan bir şeyle

¹⁶ İzlenim olarak da anlaşılabilir. Bakınız, *impression* (Paley), *imprint* (Fowler, DYDE).

¹⁷ And, again, it is still more impossible, if that can be, to think that a thing which he *knows* and *perceives* and of which he *has an imprint* which accords with the *perception* is another thing which he *knows* and *perceives* and of which he *has an imprint* which accords with the *perception* (Fowler). Say it is yet more impossible (if that can be) to think that what one both *knows* and *feels*, and also has an *impression* of in accordance with the feeling (or, "by sensation"), is something else that one *knows* and *feels* and has an *impression* of as well as of the other, and according also to one's *feeling* (Paley). Buna şöyle bir örnek verebiliriz: Sokrates'in *algılanabilir* olan hem Theaitetos'u hem de Theodoros'u tanması ve onların izlenimlerine sahip olması nedeniyle, onları birbirine karıştırmaz. Dolayısıyla bu noktada yanlış bir sanı söz konusu olmaz.

¹⁸ Dokuzuncu şık için verdiğimiz örneği bunun için de gösterebiliriz.

¹⁹ Örneğin, Sokrates Platon'u tanıyor ve biliyor, bu durumda Sokrates, ilk defa gördüğü ve böylece algıladığı birini, Platon diye sanmaz.

²⁰ Örneğin, varsayalım ki, Sokrates ne Parmenides'i ne de Platon'u tanıyor ve biliyor, bu durumda o, bunları birbirine karıştırmaz. Çünkü Sokrates, birbirine karıştırılabilecek hiçbir izlenime sahip değildir.

²¹ Buradaki çeviri şu üç çeviri esas alınarak verildi. Her üç çeviride de son şıktan bir önceki şık için bu çeviri verilir. Diğer bir çeviri (DYDE), ikinci cümlesinde bulundurduğu *algılanmayan* ile farklılaşır. Nor that a thing which he *neither knows* nor *perceives* is another thing which he *does not know* (Fowler). What one *neither knows* nor *feels*, is what one *does not know* (Paley). What one *neither knows* nor *perceives*, to be [something else] which one *does not know* (Kennedy). Nor that what he *neither knows*

karıştırılması²². Sokrates'e göre bütün bu hallerde yanlış bir sanıya sahip olmak doğrudan doğruya olanaksızdır. Bununla birlikte o, yanlış sanının olanaklı olduğu yalnız şu durumların geriye kaldığını söyler. Bunun üzerine Theaitetos umutlanarak hangileri diye sorar ve haklı olarak sorunu şimdilik izleyemediğini itiraf eder (192a-c). Çünkü Sokrates'in diyalektiği, uslamaları kolaylıkla izleyebilmeyi olanaksızlaştırır.

Sokrates söz konusu durumları şöyle sıralar. 1) Bilinen şey, bilinen ve algılanan şeyle karıştırılırsa. Örneğin, Theodoros'la Theaitetos'u tanıyan Sokrates, ikisinden hiçbirini görmediği ve onların başka bir algısına (*perception*) sahip olmadığı²³ Theaitetos'un Theodoros olduğunu asla düşünmez. 2) Bilinen ve algılanabilen bir şey, bilinmeyen ama algılanabilen bir şeyle karıştırılırsa. Örneğin, Sokrates, Theodoros ve Theaitetos'tan birini tanıyıp da diğerini tanımadığında ve hiç ikisini de algılamadığında, tanıdığını tanımadığı ile karıştırmaz. 3) Bilinen ve algılanan bir şey, bilinen ve algılanan başka bir şey diye alınır²⁴. Sokrates'in buna uygun gördüğü örnek ise şöyledir: O, ikisinden hiçbirini tanımasa ve onların algısına da sahip olmasa, bu durumda, tanımadığını tanımadığı ile karıştırmaz (192d-193b). Dolayısıyla bunlarda da yanlış sanı imkansızdır.

Öyleyse Sokrates'e göre, geriye, ancak şu durumda yanlış sanıda bulunabilmek kalır. Bu, izlenimle algının birbirine uygun gelmemesi halidir. Eğer bellekteki izlenimle, görmeyle gerçekleşen algı birbirine uygun düşmezse, bu durumda, bir karıştırma olur ve böylece yanlış sanı ortaya çıkar. Örneğin, varsayalım ki Sokrates, hem Theaitetos'u hem de Theodoros'u tanıyor ve böylece her ikisinin de izlenimine sahiptir. Bu durumda, o, uzaktan karanlık bir şekilde ikisini de gördüğünde, onları yeniden tanıyabilmesi için, her birine ait olan kendi belleğindeki izlenimini, görme algısına oranlamaya ve böylece de görme algısını, ait olduğu izlenim üzerine getirmeye ve birbiriyle uyuşturmaya

nor perceives is another thing which he *neither knows nor perceives* (DYDE). Bu çeviride önceki üç çeviriden farklı olarak *nor perceives* ifadesi verilir. Aslında bu şıkkın düşüncesi bir öncekiyle benzer olarak düşünülebilir.

²² Gökber çevirisi şu çevirilerle aynıdır: Fowler ve Kennedy. DYDE çevirisi ise şöyledir: Nor what he *either does not know or does not perceive* is something, which he *neither knows nor perceives* (bir kimsenin, bilmediği ve algılamadığı bir şeyi, bilmediği ve algılamadığı bir şey diye alması olanaklı değildir).

²³ "Onların başka bir algısına (*perception*) sahip olmadığı" cümlesi için bakınız, DYDE; Paley; Kennedy; Fowler.

²⁴ Ayrıca bakınız, Paley; Fowler; DYDE.

çabalar. Eğer Sokrates, Theaitetos'a ait izlenimini, Theodoros'a ait algısıyla uygun getirmeye çalışırsa bir karıştırma durumunun içine düşmüş olur. Böylece de yanlış sanı meydana gelir (193c-d). Öte yandan Sokrates'in yanlış sanı için kabul etmediği durum şuydu: Tanınanla algılanan ve tanınması ile algısı uygun düşen biri aynı şekilde tanınan, algılanan ve tanınması ile algısı birbirine uygun düşen başka biri ile hiç karıştırılmaz (193e). Dolayısıyla ona göre, yanlış sanı, bir izlenimin kendi algısıyla eşleştirilmediği durumda ortaya çıkar (194a). Özet olarak Sokrates'e göre, izlenimler karşıladıkları algılarla doğrudan doğruya ve tamamı tamamına uzlaşırlarsa, sanı doğrudur; eğri düşer veya yoldan saparlarsa yanlıştır. Bu bağlamda Sokrates'e göre ruhunda çok temiz ve derin izlenimlere sahip olanlar, hem çabuk öğrenirler hem de öğrendiklerini zihinlerinde güzel tutarlar. Bu kişiler, izlenimleri birbirine karıştırmayıp doğru düşünürler ve izlenimleri açık olduğu ve geniş bir yer kapladığı için varlık veya gerçek denilen türlü şeyleri, esas izlenimlerine hızlı bir şekilde oranlarlar. Bu gibi insanlar, bilge²⁵ (*wise*) olarak adlandırılır. Öte yandan izlenimlere karışık olarak sahip olanlar ise, yanlış sanıda bulunurlar. Çünkü bunlar bir şey gördükleri, işittikleri veya sandıkları zaman, her şeyi hızlıca doğru olarak birbiriyle bağlamayı beceremezler, ağırdırlar. Bunlara da yanlış sanılılar ve cahiller denir (195b-195a).

Bu ifadelerinden sonra Sokrates, doğru ve yanlış sanının tanıtlandığına dair bir onayı, Theaitetos'tan almayı başarır. Ama tam bu noktada Sokrates'in diyalektiği, kendisini açığa vurur ve ironik bir biçimde, araştırmanın burada sonlanmadığını şu sözleriyle ima eder.

Bu olgun çağlarda geveze olmak, ne feci ve berbat bir şey, Theaitetos! Beceriksizliğime, çekilmez gevezeliğime kızıyorum. Sözü şuraya buraya çekiştiren ve ruhumun ataletinden dolayı hiçbir kanaate varamayan, bir defa giriştiği bir incelemeden, bir daha yakasını kurtaramayan bir kimseye, gerçekten başka ne ad verilebilir? Yalnız kızmıyorum; aynı zamanda şöyle sorulduğu zaman ne yanıt vereceğim diye korkuyorum da: “ *Ey Sokrates, sen yanlış sanının, algıların ve düşüncelerin birbiri ile olan ilişkilerinden değil de, algıların ruhta bulunan düşüncelerle uygunluğundan meydana geldiğini bulmamış mıydın?* ” Bu soruna öyle sanıyorum ki, evet yanıtını vereceğim, sanki güzel bir şey bulmuşuz gibi üstüne bir de kurulacağım (195c-d).

Böylece Sokrates, tartışmayı, konuyu başka bir açıdan ele alarak sürdürür. Bu bağlamda şu soruyu ortaya atar. Yalnız düşüncenin konusu olan *on bir* ile gene sırf

²⁵ Bu cümlede İngilizce çeviriler esas alındı (Paley, DYDE, Fowler, Kennedy).

düşüncenin konusu olan *on iki* hiçbirleriyle karıştırılmaz mı? Eğer bir karıştırma olanağından söz edilirse, Sokrates'e göre, bu durumda, onun ilk iddiasına geri dönülmüş olunur. Çünkü tartışmanın başında da ifade edildiği gibi, hatayı yapan, bildiği bir şeyi, başka bildiği bir şey sayar. Bu ise olanaksızdır. Çünkü tersi olursa, aynı kimsenin aynı şeyi hem bildiği hem de bilmediği anlamı meydana gelir²⁶ (195e-196a-c).

Sokrates bu ifadelerinden sonra, yukarıda Theaitetos'un onayını da aldığı düşünceden vazgeçmek gerektiğini söyler. Buna göre o, yanlış düşünceyi, zihin ile algının uyuşmamasında gören açıklamayı bırakıp başka bir açıklama bulmak gerektiğini belirtir. Çünkü ona göre böyle olsaydı zihin dünyasında yanılma hiç olmazdı. Böylece yanlış düşünce ya hiç yoktur veya bilinen şeyi aynı zamanda bilmemek de olanaklıdır. Sokrates, her ikisinin de birden düşünülemeyeceğini ve her şeyin denenmesi gerektiğini söyleyerek tartışmayı başka bir açıdan ele almaya doğru ilerler. Bu bağlamda, o, bilgiye sahip olmak ifadesini çözümlenmeye girişir. Theaitetos ise Sokrates'in diyalektiğini, neredeyse izleyemez bir hale gelmiş ve artık usanmıştır²⁷.

Sokrates'e göre *sahip olmak ve bir şeyin birinde bulunması* aynı anlamda değildir. Örneğin, bir kişi bir elbise satın alsa da, bunu giymeksizin tasarrufunda bulundursa o elbise ondadır (üzerinde bulunuyor) demeyiz; elbiseye sahiptir deriz. O, aynı durumu bilgi için de düşünmemizi ister. Sokrates, bilgiye sahip olma ifadesini *kuşhane* benzetmesiyle çözümlenmeye çalışır. Sanıyı bir de bu açıdan ele alır. O, nasıl ki yukarıda geçtiği üzere, ruhumuzda balmumundan yapılmış bir levha varsaymamızı istemişti, burada da ruhumuzda bir kuş kafesi varsaymamızı ister. Ruhumuzdaki bilgileri, kuşlara benzetir (197b-e). O, kuşlara sahip olmak, onları avlamak hakkındaki benzetmesinde iki av sınıfından söz eder. Biri, sahip olmadan önce kuşu ilk defa yakalama anlamında av; diğeri ise kuşu yakalayıp sahip olduktan sonra, yani kafese koyduktan sonra, çoktandır sahibi bulunulan şeyi yakalamak ve elde tutmak isteğiyle yapılan avdır. Bunun gibi, uzun zamandan beri sahibi bulunulan, ama bilinçte, kullanılışa doğrudan doğruya hazır olmayan tek tek bilgileri yeniden yakalayıp, böylece, çoktandır öğrenilmiş olan bir şeyi

²⁶ Örneğin bir kimse hem *beşi* hem de *yediyi* bilmektedir. Bununla birlikte eğer bu kişi, *beş* ile *yediyi* birbirine karıştırırsa, bu, onun bildiği şeyleri bilmediği anlamına gelecektir. Dolayısıyla bu Sokrates'e göre olanaksızdır.

²⁷ Tanrılar aşkına bu işe giriş. Bu sözleri kullanmakla en küçük bir çıkışma ile karşılaşmayacaksın (197a).

yeniden öğrenmek olanaklıdır. Bu benzetmede bir miktar bilme ve öğrenme kavramları arasındaki ilişki sorgulanır ama üzerinde fazla durulmaz. Sonuç olarak, sahip olunan bir şeye sahip olmamak tamamıyla olanaksızdır. Aynı şekilde bilinen şeyi bilmemek de olanaksızdır. Ama bu konuda yanlış bir sanı edinmek olanaklıdır. Çünkü herhangi bir bilgiyi kovalarken, yanlışlıkla yerine başkası yakalandığı zaman, istenilen bilgiyi değil de, bir başkasını elde etmiş olmak olanaklıdır. Böyle bir durumda on bir on iki sanılmıştır. Çünkü tıpkı evcil bir kuşun yerine yabanisi yakalanmış gibi, ruhta da on bir yerine on iki yakalanmıştır. Bunun tersine istenilen bilgi yakalanırsa hatadan kurtulunmuş, gerçeğe erişilmiş olur. İşte böylece, yanlış ve doğru sanı vardır. Sokrates, böylece bilinen şeyin bilinmemesi zorluğundan kurtulduğunu söyler. Çünkü ister yanılalım ister yanılmayalım, sahip olunan bir şeye sahip olmamak kesinlikle olanaksızdır. Sokrates bu noktada daha zorlu bir güçlüğü kendini gösterdiğini belirtir. Theaitetos'un "ne gibi" sorusuna karşılık şöyle bir yanıt verilir. Bilgilerin birbiriyle karıştırılmasından yanlış sanı meydana gelecektir (198d-199c).

Sokrates, bilgilerin karıştırılması ile ilgili şöyle konuşur. Bir kere bilinen bir şeyi, bilgisizlikten değil, onun bilgisinden dolayı bilmemek olanaksızdır. Ayrıca bir şeyi, başka bir şey diye almak, yani ruhun bilginin var olmasına karşın, bundan hiç haberi olmayıp, bildiği şeylerin tamamıyla cahili olması da mümkün değildir. Bunun üzerine Theaitetos, gülümseten bir düşünceyi ileri sürer. Aslında bu görüş, Sokrates'in söyleşide bulunduğu kişiyi sonunda ne hale düşürdüğüne iyi bir örnektir. Buna göre Theaitetos, kuşların yalnızca bilgi konuları olarak düşünülmesinde haksızlık edildiğini söyler. O, ayrıca bilgisizliğin de ötekiler ile beraber ruhun içinde uçurtturulması gerektiğini ve bunun da büyük bir ihtimalle daha iyi olacağını söyler. Böylece avlanan kimse, bazen bilgiyi, bazen de bilgisizliği yakalar. Bu kişi, bilgiyi yakaladığında doğru, bilgisizliği yakaladığında ise yanlış düşünmüş olur. Sokrates bu görüşü ince bir alayla karşılar²⁸ ama yine de ele alır²⁹ (199d-e). Söyleşi şöyledir:

(Sokrates) gerçekten, dediğin gibi olsun. Bilgisizliği yakalayan, iddiana göre yanlış sanıda bulunacaktır, değil mi? (Theaitetos) evet. (Sokrates) yanlış sanıda bulunduğunu sanmayacağı da bellidir. (Theaitetos) nasıl sanabilirdi? (Sokrates) tersine, doğru sanıda bulunduğunu sanacak, bu yanıldığı şeylerde kendini, biliyor

²⁸ Seni övmemek elimden gelmiyor, Theaitetos!

²⁹ Sokrates, adeta, söyleşide bulunduğu kişinin düştüğü her zaafi değerlendiren bir konumdadır. O, söyleşide bulunduğu kişiyi-içine düştüğü her zaafında- hırpalamaktan hiç geri durmayan bir tavır takınır.

sanacaktır. (Theaitetos) tabii. (Sokrates) demek ki avladığı şeyin bilgisizlik değil de bilgi olduğunu sanacaktır. (Theaitetos) elbette (200a-b).

Görüldüğü üzere Sokrates, bir cümlede sanı sözcüğünü ve sanmak fiilini kullanarak durumu, daha da karışık bir hale getirdi. Böylece *yanlış sanıda bulunma* ifadesi çözümsüz bir hale düşmüş oldu.

Şimdiye kadarki akıl yürütmelerden sonra Sokrates, uzun uzadıya dolaştıktan sonra gene ilk zorluğa dönülmüş olduğunu belirtir. O, burada bir eleştiricinin dilinden konuşarak şöyle bir özet sunar. Bilgi ile bilgi olmayanın her ikisini de bilen bir kimse, bildiği şeyi gene bildiği bir şeyle karıştırmaz. Yoksa her ikisini de bilmiyorsa bilmediği şeyi, gene bilmediği bir şeyle karıştırmaz. Ya da birini bilip de ötekini bilmediğinde, bildiği şeyi bilmediği şeyle karıştırmaz. Veya bilmediğini bildiği ile karıştırmaz (200c).

Bütün bunlardan sonra Sokrates'e göre, bilgiyi tam anlamıyla açıklamadan, yanlış sanının özünü kavramak olanaksızdır. Bu aşamadan sonra Sokrates, Theaitetos'tan bilgi için yeniden bir tanım getirmesini ister. Bunun üzerine Theaitetos, daha önce söylediği yanıtı yineler. Bu yanıtı göre, bilgi doğru sanıdır. En azından doğru sanı yanılmazdır, ürünlerinin hepsi de iyi ve güzeldir. Sokrates, bu görüşü son bir defa sorgular ve bu sorgulamasını da mahkeme hatipleri³⁰ üzerinden yapar. Ona göre mahkeme hatipleri sanatları sayesinde karşılarındakine bir şey öğretmekle değil, onda istedikleri sanıyı yaratmakla kandırırlar. Kandırmak da sanıyı kabul ettirmektir bir anlamda. Sokrates, yargıçların görmekle bilinecek olaylarla ilgili yargılarında yalnızca işittiklerine dayandıkları için bir anlamda kandırıldıklarını söyler. Yargıçlar, bilgisiz de olsalar, olay hakkında doğru bir düşünce elde ettikleri için, doğru bir yargı vermiş olurlar. Bu nedenle mahkemelerde bilgi ile doğru sanının aynılığı kabul edilir. Eğer tersi olursa, o zaman en ehil yargıç bile hiçbir zaman bilgi olmadan, doğru bir yargı veremez. Dolayısıyla, bilgi ile doğru sanı birbirlerinden ayrı olurlar. Sokrates, bu son incelemede doğru sanının bilgi olamayacağını ortaya koyar. O, bu son incelemesine değin, neredeyse bütün araştırmasını yanlış sanının var olup olamayacağı üzerine hasreder.

³⁰ Gökberk çevirisinde *muhakeme* hatipleri olarak geçer. Muhakeme bir baskı hatası olabilir. Çünkü mahkeme hatipleri (*günümüzdeki ifadeyle avukatlar*) deyimini bağlama daha uygun. İngilizce çeviriler de zaten bu anlamı destekliyor. *Men of law* (Paley); *orators and lawyers* (Fowler); *lawyers and rhetoricians* (DYDE); *orators and lawyers* (Kennedy).

Sonuç

Bu yazıyla ulaştığım sonuçları burada şöyle ifade edebilirim. Sokrates, Theaitetos'un "bilgi doğru sanıdır" biçimindeki görüşünü incelemeye alır. O, bu irdelemesini mantığın ana ilkelerinden biri olan çelişmezlik yarasını ilke olarak yapar. Söz konusu kuram, bu yasanın sınımasından geçemediği her bir durumda çürütölmüş sayılır. Sokrates, bu tanımın, hemen hemen her açıdan akılsal veya mantıksal bir sorgulamasını yapar. Bu bağlamda o, bu tanımı kendi içinde tutarlılığa sahip olup olmadığı bakımından usavurur. Yani, Sokrates, söz konusu tanımı, kendi bilgi anlayışına göre değerlendirmez. O, bu tanımı, kendi iç-yapısının tutarlılığı açısından sorgular. Başka bir ifadeyle, Sokrates, bu tanımın dizgesel yapısının -çelişmezlik ilkesine göre- bir sağlamasını yapar. Bu tanım, bu sağlamadan geçemediği takdirde zorunlu olarak çürütölmüş sayılır. Eğer bu tanımında bir çürüklük varsa, bu, kendi iç-yapısının akılsal olarak kusurluluğundan kaynaklanır. Yani söz konusu tanım, çürüklüğü kendi içinden alır. Dolayısıyla, Sokrates, çelişmezlik ölçütüyle (nesnel bir ölçüt kabul ederek; bütün insanlarda bulunan bir şey olarak), *bilgi doğru sanıdır* biçimindeki tanımı ölçer. Eğer bu tanım kendi dizgesinde akılsal bir kusur olarak bir çelişki barındırıyorsa, bu durumda onun sağlına sahip olmadığı kabul edilir. Böylece söz konusu kuram, çürütölmüş olarak mantıksal geçerliliğini yitirmiş olur.

Platon, kendi felsefi kurgusunu Sokrates'in diyalektiği üzerinden ortaya koyar. Akıl yürütmeler açık ve durudur. Ama Sokrates'in, diyalektiği bir yöntem olarak öznel bir biçimde kullanması akıl yürütmeleri izleyebilmeyi zorlaştırır. Örneğin O, Theaitetos'tan bir görüş alır, söz konusu görüşün tanıtlandığını gösterir ve böylece ona da onaylatır. Ama sonra, Sokrates söz konusu görüşe dair getirilen tanıtlamadan veya açıklamadan vazgeçilmesi gerektiğini söyler. Böylece, Theaitetos, önce kabul edilen sonra reddedilen tanıtlamalar veya açıklamalar arasında, adeta, savrulur. Öyle ki onun kimi zaman gülünç durumlara düştüğü bile olur.

Sokrates, Theaitetos'un *bilgi algıdır* biçimindeki görüşünü çürüttükten sonra, ondan bilginin neliği ile ilgili yeni bir yanıt ister. Bunun üzerine Theaitetos, bilginin doğru sanı olma olasılığını ileri sürer. Ona göre sanı, doğru ve yanlış olmak üzere ikiye ayrılır ve

bilgi de bunlardan ilkidir. Bunun üzerine Sokrates yanlış sanıyı incelemeye başlar. Yani o, yanlış sanının olanaklı olup olmadığını sorgular. Sokrates araştırmasının büyük çoğunluğunu bu konuya ayırır. Onun, yanlış sanıyı ilk olarak irdelemesinin nedenini olasılıkla şöyle ifade edebilirim. Sokrates, yanlış sanının olanaklı olmadığını çürüttüğü takdirde, bunun karşıtı olan doğru sanı da kendiliğinden çürütölmüş olacaktır. Eğer yanlış sanı yoksa doğru sanı da yoktur. Böylece bu bakış açısından “bilgi doğru sanıdır” tanımını da çürütölmüş olacaktır. Bu nedenle Sokrates, yanlış sanının olanaklılığını birçok açıdan sorular. Bu bağlamda o, yanlış sanının olanaksızlığını birçok bakımdan gösterir.

Buna göre yanlış sanı şu önermelerden dolayı olanaksızdır. Bilgi ile bilgi olmayanın her ikisini de bilen bir kimse, bildiği şeyi gene bildiği bir şeyle karıştırmaz. Yoksa her ikisini de bilmiyorsa bilmediği şeyi, gene bilmediği bir şeyle karıştırmaz. Ya da birini bilip de ötekini bilmediğinde, bildiği şeyi bilmediği şeyle karıştırmaz. Veya bilmediğini bildiği ile karıştırmaz. Bununla birlikte Sokrates, zihindeki izlenimle, bu izlenime ait algının uyuşmaması halini de son çözümlemesinde yanlış sanı olarak görmez. Onun bu konuyla ilgili son yargısı olumsuzdur. Ona göre bilgiyi tam anlamıyla açıklamadan, yanlış sanının özünü kavramak olanaksızdır. Sokrates, bu konuyu işlerken diyalektiği ile Theaitetos’u yanlış sanının olanaklılığı veya olanaksızlığı arasında döndürür. Sokrates, bu aşamadan sonra Theaitetos’tan son olarak bilginin tanımını için yeniden bir yanıt ister. Theaitetos ise daha önce verdiği yanıtı yineler. Bu yanıtta göre bilgi doğru sanıdır. Sokrates bu konuyla ilgili bu son çözümlemesinde, bu tanımını mahkeme hatipleri üzerinden çürütür.

KAYNAKLAR

Arslan, Ahmet, *İlkçağ Felsefe Tarihi-Sofistlerden Platon’a-*, İstanbul Bilgi Üniversitesi

Yayınları, İstanbul, 2006.

Copleston, Frederick, *Platon*, (çev., Aziz Yardımlı), İdea, İstanbul, 1998.

Platon, *Theaitetos* (çev: Macit Gökberk), *Diyaloglar 2 içinde*, Remzi Kitabevi, İstanbul, 1996.

Platon, *The Theaetetus of Plato* (çev: Benjamin Hall Kennedy), Cambridge: At The University Press, London, 1881.

Platon, *The Theaetetus of Plato* (çev: Lewis Campbell), Oxford, 1883.

Platon, *The Theaetetus of Plato* (çev: S. W. DYDE), London, 1899.

Platon, *Plato Theaetetus Sophist* (çev: H. N. Fowler), London, 1961.

Platon, *The Theaetetus of Plato* (çev: F. A. Paley), London, 1875.