

TIMAIOS DİYALOĞUNUN ETİK-POLİTİK OKUMASI

[Ethical-Political Reading of Timaios Dialouge]

Adnan Akan

Araş. Gör., Kocaeli Üniv. Fen-Edebiyat Fak. Felsefe Bölümü
adnanakan85@gmail.com

ÖZET

Timaios diyalogu, genellikle Platon'un kozmolojik ve teolojik bir metni olarak ele alınır. Metin ilk bakışta evrenin ve insanın kökeni sorununu Tanrı'nın mahiyeti çerçevesinde ele alan bir diyalog olmasına karşın temelde etik-politik değerlerin kozmik bir anlatıya ve Tanrı'nın varlık ve niteliğine dayanılarak savunulmasını içerir. Bununla birlikte Platon'un metafizik sisteminde insan-polis-kozmos birbirinden kopmaz bir şekilde bağlantılı bir duruma sahiptir. Bundan ötürüdür ki *Timaios* diyalogu etik-politikanın kozmoloji ve teolojiyle iç içe geçtiği bir metindir. Bizim göstermek istediğimiz evrenin kuruluş sürecinin nasılından ziyade bu anlatının 'niçin'i ve kozmostaki düzenliliğin ereği ile Platoncu etik-politik kavrayışın kopmaz ilişkisidir.

Anahtar Sözcükler: *Timaios*, etik, politika, Tanrı, *kosmos*, insan.

ABSTRACT

Timaios dialogue is usually considered as a cosmological and theological text of Plato. At first glance, the text seems to handle the problem of the origin of human being and the universe within the framework of the nature of God, but it essentially contains the defense of the ethical and the political values that are based on a cosmic narrative and the existence and the nature of God. In addition to this, human-polis-cosmos are inseparably linked to each other in Plato's metaphysics. For this reason, *Timaios* dialogue is a text that ethics and politics are interwoven with cosmology and theology. What we would like to do is to point out the inseparable relationship of the Platonic ethics-politics with the

telos of orderly cosmos; and that the Platonic narrative relies on the question of ‘how’ the universe was created instead of ‘why’ it was created.

Key Words: *Timaios*, ethics, politics, God, cosmos, human.

Giriş

Platon’un *Timaios* diyalogu günümüze değin özellikle de ortaçağ boyunca üzerinde çok büyük tartışmaların ve metne dair birçok yorumun yapılmış olduğu son dönem diyaloglardan biri olmakla birlikte Platon’un genel düşünce sisteminin ana hatlarını ve bu hatların astronomi, matematik, fizik, biyoloji gibi bilimlere yönelik yansımalarını gözler önüne seren bir diyalogdur. Diyalog, Platon’un insanı, doğayı bir bütün olarak evreni ve bunların genel olarak kökenini, yapısını ele alan bir metin olmakla birlikte doğada gerçekleşen değişim, oluş ile Platon’cu felsefenin temelini teşkil eden idealar kuramı arasındaki ilişkinin nasıldığını gözler önüne sermeye çalışır.

Ortaçağ Hıristiyan düşüncesinde, doğa ve Tanrı anlayışı çerçevesinde önemli bir etkiye sahip olan *Timaios* diyalogu, bölümlenmeye tabi tutulması durumunda, giriş kısmı Devlet’in bir devamı ve Atlantis mitinin anlatıldığı kısım, ilk bölüm (27d - 47e) göksel cisimleri akıl, ruh ve ikincil Tanrı’lar olmak üzere Tanrı’nın ilk olarak yaratmış olduklarını, oluş ve varlık karşıtlığı bakımından evrenin başlangıcı sorununu, ikinci bölüm (47e - 69a) ateş, su, hava ve toprak olarak sıralanan dört elementin nitelikleri ve oluşumda yerleri, bir üçüncü tür olarak oluşun gerçekleştiği kap veya ana rahmini, üçüncü bölüm (69a - 92b) ise ölümlü varlık olan insanın bedensel yapısının ikincil Tanrı’larca yaratılmasını ele alır.

Şiirsel bir anlatım biçimi olarak mite başvuru olan *Timaios* diyalogunda Platon, duyumsanabilir fiziki âlemin bir başlangıcı olup kör bir tesadüfün ve akıl-dışı düzensiz zorunlulukların olduğu kaotik durumdan düzenleyici yaratıcı bir zekânın eylemiyle kozmos olarak biçimlendirildiğine değinir. Kurucu, düzenleyici, zanaatkâr ve evrenin babası olarak Demiurgos, idealar dünyasını rol-model olarak ezeli dört maddi öğeyi olumsal dünyanın annesi veya kapı olarak tanımlanan khorada

biçimlendirerek maddi dünyayı oluşturmuştur. Ayrıca kurucu ilk neden olarak Tanrı ölümlü varlıkların yaratımından sorumlu olan ikincil Tanrı'ları da yaratmıştır.

Tanrı iyi ve yetkin olduğu için maddi dünyayı mümkün olduğu müddetçe kendisi kadar mükemmel bir şekilde yaratmaya çalışmıştır. Evrenin yaratılmasından önce zamandan söz edilemeyeceğine dikkat çeken Platon, Tanrı'nın model olarak aldığı ideal dünyanın canlı ve ölmez bir varlık olmasından ötürü, düzenlenen dünyanın da buna uygun olarak inşa edilmek istendiğini dile getirir. Fakat ideal dünyayı yaratılan evrene tamamıyla uygun kılmanın imkânsızlığından ötürüdür ki Tanrı ölümsüzlüğün değişik bir taklidi olarak belirli bir orantıyı içeren zamanı yaratmıştır. Ona göre, evren var edilmeden önce günler, aylar yıllar olmadığı gibi Tanrı bunları evreni kurarken yaratmıştır.

1. Mitsel Anlatının Araçsal Kullanımı

Diyalog, vurguladığımız üzere Platon'un doğadaki oluş, değişim sorunu, insan bedeninin ve ruhunun kökenini, ilk ve kurucu Tanrı'nın mahiyeti üzerine gelişen ve Platon'un öteki diyaloglarından farklı olarak Sokrates'in bir dinleyici konumunda olduğu bir diyalogdur. Ayrıca diyalogda dikkat çeken önemli bir özellik de bu problemlerin Atinalı olmayan bir yabancı tarafından mitolojik bir dille sunulmasıdır. Diyalogun ana karakteri olarak sunulan *Timaios* konuşmacılar arasında en iyi astronomi bilen ve evrenin özüne varmak için en çok uğraşmış kişi olarak tanıtılırken bununla birlikte *Timaios*, konuşmasının Tanrısal bir kuvvete dayanılarak gerçekleştirilecek bir anlatı olacağına değinir. Ayrıca, *Timaios*, Tanrı'lara ve evrenin oluşumuna yönelik soruşturmada her bakımdan birbiriyle tutarlı ve kesin olarak doğru açıklamalarda bulunulmaması durumunda bir şaşkınlık yaşanmaması konusunda uyarıda bulunurken bunun en temel nedeninin ise hem anlatıcının hem de hüküm verecek dinleyicilerin sınırlı kapasiteye sahip insanlar olduğuna dikkat çeker. Dolayısıyla, evren ve Tanrı üzerine yapılacak bu konuşmanın akla en yakın bir mitos olduğuna değinir.¹ Metnin bu özelliği çeşitli tartışmalara konu olmuştur. Bu tartışmaların ekseni, mitolojik anlatının hangi gerekçeyle kullanılmasından ileri gelir.

Diyalog, metnin hazırlık kısmında da vurgulandığı üzere *Devlet*'teki tartışmanın bir devamı olarak başlar ve Atlantis öyküsüyle devam eder.² Fakat mitolojik anlatı, sadece giriş kısmında görülmediği gibi evrene ve Platon'un ikincil Tanrı'lar olarak tanımladığı Yunan Tanrı'larının kökenine yönelik tartışmada da kendisini sunar. Bu durumda diyalogun yorumlanması konusunda karşımıza çıkan ilk sorun, Sokrates'in bir dinleyici olarak parçası olduğu bu anlatının neden mitolojik bir dille

¹ Platon, *Timaios*, 27d; 29d.

² A.e., 17a-26e.

sunulduğudur. İkincil bir sorun, mitolojik bir anlatım tarzı üzerinden sunulan evrenin kökenine yönelik hikâyenin gerçeklik değeridir.

Birinci sorunla alakalı olarak öncelikle söylenmesi gereken Platon'un sadece *Timaios* da değil *Devlet* de başta olmak üzere kimi diyaloglarında mitolojik anlatımın özünü teşkil eden mitlere başvurduğu görülür. Cassirer'in de vurguladığı üzere, Platon'un düşünce sistemini onun mitleri kullanım tarzından ayrı olarak düşünmek mümkün görünmemektedir.³ Diyaloglarda ele alınan bu mitlerde Platon, kendi metafiziksel düşünce ve sezgilerini dile getirdiği gibi bu düşünce ve sistemi edebi bir anlatım tarzıyla gözler önüne sermeye çalışır. Bu edebi anlatım tarzı bir temellendirme biçimi olarak ele alınan problemin çoğunluk tarafından daha rahat bir tarzda anlaşılabilir bir biçim kazanmasına imkân tanır.⁴ Dolayısıyla kullanılan mitolojik anlatım, amaç ve işlev bakımından felsefi anlatım veya logosla Platon'un felsefi sisteminde önemli bir yere sahip olmuş olur.

Timaios'ta ele alınan yaratılış öyküsünün tamamen temelsiz bir anlatı veya varsayım olarak görülmemesi gerektiğine dikkat çeken Cornford açısından diyalog yaratılışın şiirsel bir ifadesi olmakla ve belli bir gayeyi hedeflemekle birlikte asıl olan hikâyede dile getirilen yaratılışın kesin bir bilgi bağlamında gerçekliği değildir. Diyalogun kesin bir gerçekliği yansıtmış gibi ele alınmamasına değinen Cornford'a göre, metnin bize sunmak istediği veya vermek istediği mesaj bu açıdan daha değerlidir. Bu mesaj ise, evrenin ideal mükemmelliği amaçlayan bir tasarım ve Tanrısal bir zekânın ürünü olduğudur. Temelde dikkat çekilmesi gereken, düzensizlikten düzene geçiş iken bu geçiş metinde mitik bir anlatım tarzı üzerinden dile getirilmiştir.⁵

Cornford'a göre, Platon benzer bir metodu devletin kökenine yönelik soruşturmasında da yapar. Buna göre, Platon devletin tarih içinde insan hayatının en yalın zorunluluklarından başladığı üzerinden ele aldığı hikâye ile soruşturmayı gerçekleştirmeye çalışırken gerçekte aktüel bir devletin bu hikâyede vurgulandığı biçimle ortaya çıktığını anlatmaya çalışmaz.

Cornford'un dikkat çektiği bir başka husus Platon'un evrenin kökeni ve oluş problemine ilişkin soruşturması neticesinde doğaya yönelik kesin bir açıklamadan veya bilimden söz edilemeyecek olmasının önemli bir etken olarak yer kaplamasıdır. Bu hususun dikkat çekici sonucu *Timaios*'ta yer alan evrenin kökeni, doğaya ve Tanrı'ya dair bilgi problemi konusunda kesin bir açıklamadan değil ancak doğruya en yakın olumsal bir anlatıdan söz edilebileceğidir.⁶

³ Ernst Cassirer, *The Myth of The State*, New Haven Yale University Press, London 1946, s. 72.

⁴ Kurtul Gülenç, (2008) "Pre-Sokratiklerden Platon'a Mitos, Logos ve Dialektik", *Felsefelogos*, sayı: 35-36, s. 117-138, s. 131.

⁵ F. Cornford (2015) *Sokrates Öncesi ve Sonrası*, çev. Celal Şengör, Senem Oran, İstanbul: Türkiye İş Bankası Yayınları, s. 52.

⁶ F. M. Cornford, (1997) *Plato's Cosmology: The Timaeus of Plato*, Hackett Publishing Company, Indianapolis, Indiana, s.29.

Cornford'un değerlendirmesi ve *Timaios*'un diyalogun başındaki uyarısı dikkate alındığında şunu söylememiz mümkün görünmektedir. Platon, evrenin, insanın kökeni ve mahiyeti, Tanrı'nın doğası gibi problemlere yönelik soruşturmada insanın bilişsel seviyesinin sınırlılığı ve bu ele alınan problemlerin mahiyetinin sonucu olarak kesin bir açıklamaya ulaşamayacağı düşüncesindedir. Bununla birlikte bu konularda Tanrısal bir meşruiyete dayanan doğruya en yakın bir anlatının kâfi olacağını düşünürken bu anlatıya inanmanın da gerekliliğine dikkat çeker. Dolayısıyla diyalogun *Devlet* ve *Yasalar* eserleriyle birlikte alınması gerekliliğine bizi taşıyan hususlardan biri buradan kaynaklanır. İnsanın anlatıya meşruiyet kazandıran Tanrı'ya hangi gerekçeyle inanması gerektiği ve onu inkâr etmenin neden büyük bir küfür olduğu ancak bu şekilde anlaşılabilir bir hale gelir. Bu bakımdan diyalog, sadece bir doğa felsefesi metni ve Tanrı'nın mahiyeti sorununu soruşturan teolojik bir eser olarak görülemeyeceği gibi diyalogun yorumlanması bakımından bütünsel bir perspektifin önemli bir kısmını teşkil eden Platon'cu siyaset-etik boyut da dikkat çekici bir yer ve değere sahiptir. Dolayısıyla diyalog kesin bir doğa bilimi ve felsefi bir ilahiyatın imkânsızlığına bizi taşıdığı gibi insan-site-evren arasındaki analogi çerçevesinde kozmoloji ve politik-etik bağına da bizi taşır. Doğa ve insanın kökenini işleyen mit bu çerçevede makro kozmos ile mikro kozmos benzerliği ve vurgulanan bu benzerlik bakımından ele alınan gayeyi bize sunarken M.R. Wright'ın dikkat çektiği gibi eğitsel bir amacı da içermektedir.⁷ Bu amaç ise, ele alınan problemlerin, değinilen hususların site ve insan türü açısından hedeflenen gayenin felsefi bir bilinç veya olgunluğa sahip olamayan çoğunluğa şiirsel bir şekilde sunulmasıdır.

Eğitsel bir gayeye sahip olan mitsel anlatı, evrenin düzensizlikten düzenliliğe geçiş problemini ele alırken bu anlatının temellendirilmiş bir açıklama veya logos olarak görülemeyeceği vurgulanırken ortaya çıkan problem daha önce de dikkat çektiğimiz üzere Platon açısından bir doğa biliminin imkânı veya imkânsızlığıdır.

Sonuç olarak Platon'un ontolojisinin yanı sıra bu ontolojiye dayalı bilgi kuramını da ele aldığımızda onun vurguladığı üzere asıl gerçeklik alanına ilişkin kavram ve bilgi diyalektik bir öğretim süreci sonucunda elde edilebilirken buna karşın sanı veya kanaat ise kişilere ikna yoluyla telkin edilir. Kesin bir bilgiyi ifade eden kavramsal açıklama Platon için inandırma ile sarsılamazken sanılar, kanaatler ise sendeler. Bununla birlikte Platon, hemen hemen bütün insanların kanaat ve sanılara sahip olduklarına buna karşın kavramlara dolayısıyla logosa çok az insanın nasip olabileceğine dikkat çeker.⁸ Bu iddia, Platon'un kimi önemli hususlarda mitsel anlatıya başvurmasının arka planını bize sunar. mitolojik anlatımın kullanımının nedeni bir yandan ele alınan problemlerin, konuların mahiyeti

⁷ M. R. Wright, "Myth, Science and Reason in the *Timaeus*", Reason and Necessity: Essay on Plato's *Timaeus*, edit: M.R. Wright, The Classical Press of Wales, London 2000, s. 1.

⁸ *Timaios*, 51e.

gereği iken öte yandan gündelik genel geçer sanıların ötesine geçemeyecek çoğunluğun bilişsel kapasitesidir.

1.1. Platon Açısından Doğa Bilimi Sorunu

Bunun için Sokrates, Tanrı'lara ve evrenin oluşumuna ilişkin birçok noktalara dair, her bakımdan birbirine uygun ve kesin bir açıklama sunamayabiliriz, bu seni şaşırtmamalı. Eğer bir başka açıklamadan daha az olası olmayan bir açıklama sunuyorsak benim ve sizlerin birer insan olduğumuzu hatırlayarak ve nihayetinde bu konularda dile getirdiğimizin *en olası hikaye* olduğu kabul etmeli ve ötesini istemeyerek bu açıklamalardan razı olmalıyız.⁹

Platon'un evrenin kökenine ilişkin anlatımının gerçekliğe en yakın olası bir mitos olduğunu ifade etmesi insanın doğa üzerine hem ele alınan konunun mahiyeti hem de kendisinin sınırlı yapısı gereği kesin bir açıklamaya ulaşamayacağına dile getirilmesidir.¹⁰ Dolayısıyla insana düşen vazife, bu konuda yapılmış ve meşruiyetini Tanrı'lardan alan mitsel anlatının ötesine geçmemesidir. Fakat burada dikkat çekilmesi gereken nokta, bir bakıma felsefi bir bilinçten yoksun olanlara sunulan mitik anlatının konu bağlamında savunulan tezlerin telkini ve kişilerin pedagojik anlamda ikna edilmesi bağlamında ele alınmasına karşın doğaüstüne veya Tanrı'nın mahiyetine dair kesin bir açıklamaya ulaşamayacağına aynı zamanda Platoncu ontoloji ve bilgi kuramı üzerinden temellendirilmeye çalışılmasıdır. Platon böylelikle hem mitolojik anlatımı hem de felsefi temellendirmeyi birlikte kullanarak bir evren ve Tanrı kuramı sunmaya çalışır.

Platon'un idealar kuramı üzerinden biçimlendirdiği ontoloji ve bilgi kuramıyla bilindiği üzere, asıl gerçeklik alanını içeren idealar dünyası ile sürekli oluş ve değişimin yaşandığı duyuşal dünya arasında ontolojik bir zeminde ayrım yapar. Bu ontolojik ayrım, nihayetinde ele alınan konunun bilgisine yönelik epistemolojik bir ayrımı da beraberinde getirir. Buna göre, idealar dünyasını, asıl gerçeklik alanını veya varlığı ele alan bilgi tarzı temellendirilmiş bir bilgi olarak hakikati ifade ederken duyuşal dünyaya ilişkin bilgi ise sanı veya doğru bir sanıdan ibarettir. Dolayısıyla sürekli oluş ve değişimin yaşandığı doğa alanına ilişkin açıklama girişimi doğru sanının ötesine geçemeyecektir. Bu bakımdan doğaya ilişkin açıklama, doğa dünyasının bu olumsal karakterinden ötürü asla kesin bir bilim olamayacaktır. Buna karşın, Platon'un bu iddiası oluşun, değişimin dünyasının varlığının inkârı olarak görülmemelidir. Bu dünya, İdealar dünyasına nazaran daha düşük bir gerçekliğe, eksiklik ve

⁹ *Timaios*, 29d.

¹⁰ Cornford olası açıklama konusunda önemli bir ayrıntıya dikkat çeker. Ona göre, doğadaki oluş ve değişimin kaçınılmaz bir sonucu olarak ona dair söylenebilecek olanın bir hakikat olmaktan ziyade akla en yakın olası bir anlatı olması modern doğa kuramında yer alan deney ve gözlemlerle doğrulanması gereken tahminle karıştırılmamalıdır. Bkz: Cornford, 1997, s. 30.

kusurlu yapıya sahiptir. Nihai olarak bu alana dair hiç kimse olası bir açıklama veya anlatının ötesinde bir açıklamada bulunamayacaktır. Cornford'un dikkat çektiği üzere, bu tez, aynı zamanda doğal alanı ifade eden görülebilir-duyumsanabilir dünyanın kesin bir açıklamayı içeren diyalektik ve matematikten uzak olduğunu ifade eder.¹¹ Bundan ötürü, doğa üstüne söylenecek her şey, matematiksel gerçeklikten ve diyalektikten uzak ve düşük bir değere sahip olacaktır. Zira Platon açısından matematik, duyuşal dünyanın sürekli değişen yapısından uzak formlar veya idealar dünyasını ilişkin olduğu gibi diyalektik ise, temelde tümel ve kesin olanın bilgisine ulaşmak ve anlatmakla ilişkilidir. Ayrıca diyalektikle ulaşılabilecek olan bilgi veya episteme, insanın doğal dünyaya dair bilgilerini tanımlayan algı, sanı ve kanıtı dayanan doğru sanıdan farklıdır.

2. Ontoloji ve Kozmoloji

Platon açısından gerçeklik nedir sorusunun cevabı, gerçek olanın madde olmayıp özü itibarıyla formlar olduğu üzerinden verilir. Buna göre, insanın günlük hayat içerisinde algıladığı şeyler sürekli olarak değişime ve dönüşüme uğrarken kişilerin bu tür şeylere yönelik bilgileri ise gerçeklikten uzak salt sanıdan ibarettir. Sonuç olarak karşımızda ilk etapta iki varlık türü bulunur. Bunlardan ilki sürekli değişen, oluşa tabi olan maddi-doğal dünya öte yandan ikincisi ise gerçekliği ifade eden değişim ve oluştan münezzeh idealar dünyasıdır. Aynı zamanda, ilki, zamana bağlı olan, var oluşu açısından bir başka varlığa gereksinim duyan, deneyimle algılanan duyumsanabilir âlem iken öteki ise asıl gerçeklik alanını içeren, zaman ve değişimden uzak, ezeli ve ebedi olan, akılsal ruhun temaşa etkinliğiyle kavranabilen idealar dünyasıdır. Platon'un bu köklü ve derin ontolojik ayrımıyla çözümlenmesi gereken temel bir sorun zuhur eder. Bu problem, oluş ve değişim dünyasındaki bu süreçlerin nasıl meydana geldiği ve bu dünyadaki şeylerin kendilerinden pay aldıkları idealarla olan ilişkileri sorunudur. Bu sorun Platon'a yönelik çeşitli eleştiriler ve ön yargılara yol açan bir sorundur.

Platon'un oluş ve değişimin yaşanmış olduğu doğaya dair temel bir ilgiden uzak kaldığı buna karşın *Timaios* diyaloguyla bu problemi ele alma ihtiyacı içerisinde olduğu iddialarına karşın, onun felsefi sistemi ve eserleri bütünsel bir perspektifle ele alındığında, Platon'un düşünce sisteminin önemli bir boyutu doğal dünyadaki oluş probleminin idealar kuramı ışığında açıklanma girişimidir¹². Dolayısıyla Platon'un metafizik sistemi, bir yandan görünüşler dünyasına akla en yakın olası bir anlatı da olsa bir açıklama getirmeye çalışırken öte yandan ideal gerçekliğin insan usu tarafından

¹¹ Cornford, 1997, s. 24.; Cornford açısından doğa alanına dair kesin bir bilgiden söz edilemeyeceği en fazla doğru sanılardan konuşulabileceği iddiası bütünüyle Platon'a ait bir tezdur. Bkz. Cornford, 1997, s. 28.

¹² Luc Brisson, *Plato's Natural Philosophy and Metaphysics*, A Companion to Ancient Philosophy, edit: Mary Louise Gill and Pierre Pellegrin, Blackwell Publishing Ltd., 2006, s. 218.; Charles Kahn açısından da sürekli oluş ve değişim halinde olan doğal dünyanın idealar kuramı ışığından açıklanma girişimi *Timaios* diyalogunun temelini teşkil eder. Bkz: Charles Kahn (2013) *Plato and The Post-Socratic Dialogue*, Cambridge University Press, New York, s. 177.

kavranabilir yapısına dikkat çeker. Platoncu metafizik kuram, gerçeklik problemine çözüm sunarken insanı parçası olduğu fiziksel-somut dünyayla olan ilişkiler konusunda da bir perspektif sunmaya çalışır.¹³ Bu bakımdan ontolojiden kozmolojiye içinde etik ve siyasetin de bulunduğu bütünsel bir sistem karşımıza çıkar. Nihayetinde sistemin oluş ve varlık sorununu, idealar dünyası ile oluş dünyası arasındaki ilişkiyi gözler önüne seren son dönem diyaloglarından biri olarak *Timaios* önemli bir yere sahiptir.

Timaios diyalogu, bir bütün olarak evrenin rasyonel, düzenli ve sistemli yapısını nasıl elde ettiğini açıklarken, metinde yer alan bu girişim Platon'un ontolojisi ve bilgi anlayışı etrafında şekillenir. Dolayısıyla *Timaios*'un evren kuramını okumak bir anlamda Platon'un varlık ve bilgi kuramını yeniden ele almayı şart kılar. Bundan dolayıdır ki metnin ana karakteri olan *Timaios* evrenin köken ve yapısına yönelik anlatısına öncelikle varlık kuramı ile başlar:

Bana kalırsa öncelikle bu ayrıma dikkat çekmek lazım: Hiç oluşa gelmediği halde daima var olan nedir? Hep oluşa geldiği halde asla var olmayan nedir? İlki, Rasyonel bir açıklamaya dayalı düşünüş ile erişilebilir olan hiç değişmeksizin daima var olandır. Hâlbuki bir akıl yürütmeye dayanmayan duyuma dayalı bir sanının konusu olarak ikincisi, sürekli oluşan ve yok olandır. Buna karşılık asla gerçek bir varlık değildir. Ayrıca, oluşa gelen her şey bir nedene göre oluşur, çünkü herhangi bir şey nedensiz oluşmaz.¹⁴

Bu girişle vurgulanmak istenen üzerine konuşulacak olanın yani bir bütün olarak evrenin olumsal niteliğine dikkat çekmektir. Olumsal bir niteliğe sahip olan evren veya doğa, oluşun, değişimin yaşandığı bir alan olup bu bakımından asıl gerçeklik alanından farklı bir ontolojik zemine sahiptir. Dolayısıyla daha öncede vurgulandığı üzere kendisine yönelik bilgi, duyuma dayalı bir sanıdan ibarettir. Fakat Platon'un burada dikkat çekmek istediği asıl nokta, doğanın bu olumsal karakterinin ardındaki fail nedendir. Zira Platon açısından oluşmuş veya düzenlenmiş her şey bir nedene göre oluşur.

Platon, evrenin olumsal karakteri ve ardındaki fail nedene yönelik soruşturmasına devam ederken, evrenin gözle görülebilir, duyumsanabilir, dokunulabilir bir yapıya sahip olduğuna dikkat çeker. Dolayısıyla duyumsanabilen öteki var olanlar gibi bir bütün olarak evren de oluşturulmuş ve üretilmiş bir var olan olarak tasvir edilir. Bununla birlikte oluşagelen ve üretilen her var olanda olduğu üzere evrenin de ardında onu oluşturmuş bir neden bulunmaktadır. Platon, *Timaios*'un ağzından evrenin

¹³ Richard H. Popkin, (2001) *Platon'un Metafizik Teorisi*, Metafiziğe Giriş, Derleyen ve çeviren: Ahmet Cevizci, İstanbul: Paradigma Yayıncılık, s. 136.

¹⁴ *Timaios*, 28a.

babası veya yaratıcısı olarak tanımladığı bu ilk nedenin mahiyetinin bilinmeyeceğini bilirse bile tanıtlamayacağını düşünür.¹⁵

Platon oluş sorunu ve idealar dünyası ile maddi dünya arasındaki ilişki problemini çözebilmek gayesiyle Demiurgos dışında başvurmak zorunda kaldığı bir diğer motif karışık bir düşünüşle sezilebildiğine ve ancak inançla kabul edilebileceğine dikkat çektiği khora'dır.¹⁶ Khora, ona göre, bütün şekillerin ötesinde ve bütün türleri içine alabilecek bir yapıdır. Bu yapı, gözle görülebilir şu veya bu şekilde duyumsanabilir oluşan her şeyin anası veya yatağıdır. Somut dünyanın var olanlarının ideal dünyadan pay alarak oluşa geldikleri bir kap olan khora, Platon'un metinde sunduğu varlık kuramında ne duyumsanabilir fiziki varlığa ne de kavranabilir ideal bir varlığa sahiptir. Khora, oluşan her şeyi içine alan ve adeta besleyen bir sütannedir.¹⁷

Khora, biri tarafından işgal edilen yer, rütbe, ülke, ikamet edilen yer, işaretlenmiş yer, mevki, atfedilmiş konum, toprak veya bölge demektir. Bu durumda khora, her zaman için işgal edilmiş veya yatırım yapılmış bir yer olarak onda yer alan veya kendisinden türeyen her şeyden farklılaşır.¹⁸ Khora, Platon'un Parmenides 'ten miras alıp geliştirdiği varlık kuramının temeli teşkil eden idealar kuramı ile oluşun dünyası arasındaki bağın kurulmasında kullanılan bir yer-mekân olarak sunulur.

Khora'nın üçüncü bir tür olarak sunulması, Derrida'ya göre, mantığın çelişmezlik ilkesine meydan okuyan bir duruma işaret eder.¹⁹ Bu meydan okuma, khora'nın duyumsanabilir hiçbir biçime sahip olmadığı halde ideal dünyada, oluşun meydana gelişinde kullanılan bir malzeme olarak sunulmasına karşın maddi-fiziksel dünyada olmamasından ileri gelir. Bu bakımdan söylemin niteliğinin sözünü ettiği varlığın niteliğine bağlı olduğuna dikkat çeken Derrida açısından khora'nın dile getirilişi ideal dünyayı dile getiren logostan da duyumsanabilir dünyaya ilişkin söylemi niteleyen sanılara dayalı dilden de farklı olarak, bir bakıma melez bir usavurumdan ileri gelir.²⁰ Ayrıca khora felsefi bir dilin nesnesi olmadığı gibi mitsel anlatının da bir nesnesi olarak sunulmaz. Gerçekten de Platon khora'nın ancak duygunun giremediği karışık bir düşünüşle sezilebildiğine dikkat çeker.²¹ Khora, epistemolojik olarak duyum ve gözlemlerle veya diyalektikle ulaşılabilecek bir nesne olmadığı için Platon onun varlığına olsa olsa zorla inanılabileceğine değinirken, Derrida'nın işaret ettiği karmaşık ve melez durumu yansıtmış olur.

¹⁵ *Timaios*, 28c.

¹⁶ *Timaios*, 52ab.

¹⁷ *Timaios*, 50d.

¹⁸ Jacques Derrida (1999) *Khora*, çev. Didem Eryar, İstanbul: Kabalcı Yayınevi, s. 50.

¹⁹ Derrida, *a.g.e.*, s. 13.

²⁰ Derrida, *a.g.e.*, s.14.

²¹ *Timaios*, 52ab

2.1. Kozmoloji ve Etik-Politik

Ontolojik ayımla evrenin bir başlangıcı ve bu başlangıcının ardında düzenleyici bir ilk nedenin, babanın veya yaratıcı bir Tanrı'nın olduğu gözler önüne serildikten sonra ele alınan ilk problem, evreni inşa eden bu kurucu nedenin evreni hangi modele göre düzenlediği sorusu etrafında şekillenir. Burada dikkat çekmek istediğimiz husus, düzenli ve planlı bir yapıya sahip olan kozmosun veya evrenin kurucu Tanrı tarafından bir modele göre inşa edildiğidir. Dolayısıyla Platon, Yunan dünyasına özgü olan kaostan kozmosa geçiş fikrini ve hiçbir şeyin hiçlikten, yokluktan yaratılamayacağı inancını sürdürür. Elbette Platon'da kendisinden önceki düşünürlerden veya mitolojik anlatılardan farklı bir yön bulunur. Bu yön, evrenin düzenli bir kozmos olarak inşa edilmesi sürecinde aktif ve fail bir rol oynayan Tanrı fikrinden ileri gelir. Platon'da görülen Tanrı fikri tragediyaların insan biçimli Tanrı söylemlerinden ve doğa filozoflarının insanın yapıp ettiklerinden ve içinde bulunduğu sosyo-kültürel dünyadan kopuk Tanrı kavrayışlarından farklı bir mahiyete sahiptir.

Platon'a göre, Tanrı'nın mahiyetine ilişkin kesin bir açıklamadan söz edilemezse de onun evreni asıl gerçeklik alanını ifade eden idealar dünyasına göre şekillendirmesinden hareketle her türlü kıskançlık veya kötü huydan münezzehe iyi bir varlık olduğunu söylememiz mümkündür. Platon için Tanrı'nın iyi bir varlık olarak ideaları model almasının aksini söylemek ona karşı büyük bir saygısızlık olduğu gibi gerçek anlamıyla bir küfürdür. Bununla birlikte düzenli ve planlı dünyanın oluşa gelmiş olanların en güzeli olduğu gerçeği Tanrı'nın yetkinliğine de dikkat çeker. Dolayısıyla evren, iyi ve yetkin bir Tanrı tarafından ideal ve mükemmel bir modele göre mümkün olduğunca güzel ve kusursuz bir şekilde düzenlenmiş bir bütündür.²²

Platon'u doğa filozoflarından ayıran ve onu felsefe tarihinde özgün kılan önemli düşüncelerden birisi de evrenin inşa edilmesine yönelik şu temel sorusundan ileri gelir. Evreni düzenleyenin bunu neden yapmış olduğudur. Bu soruyla Platon'un kendi kozmolojisinde evrenin nasıl düzenlendiğinin veya oluşun ne şekilde gerçekleştiğinin yanı sıra **niçin** yapıldığının da temel bir problem olarak açıklanması gerekliliğine dikkat çekmiş olur.²³ Böylelikle teleolojik bir evren kuramına ulaşan Platon için evrenin var oluş sebebi Tanrısal inayetten, Tanrı'nın iyiliğinden ileri gelir. Tanrı haset veya kötü tutkulardan münezzehe olduğu için her şeyin mümkün olduğunca kendisi gibi olmasını diler. Platon için, oluşun ve dünyadaki düzenin en temel ilkesi Tanrısal iyilikle evrenin düzenlenmiş olmasıdır. Bu ilke, ona göre en emin bir şekilde kabul edilmesi, inanılması gereken bir ilkedir. İlkeye göre, Tanrı

²² Timaios, 29a.

²³ Charles Kahn açısından, Platon'un *Timaios*'ta yaratılış mitine başvurmasının ardındaki temel neden, vurguladığımız üzere, evrenin rasyonel bir bütün oluşunun yanı sıra teleolojik yönüne dikkat çekmektir. Ona göre Platon bilhassa atomcu kuramın yol açmış olduğu sorunu açma ihtiyacında olarak evrenin kör bir tesadüfün değil yaratıcı bir zekanın eseri olduğuna ve bu eylemin bir amacı içerdiğine dikkat çekmeye çalışmıştır. Bkz: Charles H. Kahn, *a.g.e.*, s. 179.

her şeyin olabildiğince iyi ve kusursuz olmasını arzuladığı için ve düzenin en iyi şey olduğunu düşündüğü için, düzensiz ve hareket içinde olan görülebilir olan maddi şeylerin bütününe modele uygun bir biçimde düzenlemiştir.²⁴ Burada önemli bir hususa dikkat çekmek gerekmektedir. Tanrı'nın iyi olduğu ve bu iyilik gereği evreni yarattığı veya düzenlediği düşüncesini kozmolojik bir anlatının ötesinde etik-politik ve teolojik bir okumayla ele almamız gerekmektedir. Daha önce de vurguladığımız gibi *Timaios* diyalogu *Devlet*'in bir devamı olarak ele alındığı gibi aynı zamanda son eserlerden biri olan *Yasalar*'la birlikte yorumlanması gereken bir metindir. Bu bakımdan hem *Devlet*'te hem de *Yasalar*'da karşımıza çıkan önemli tartışma konularından biri Tanrı veya Tanrı'lar üzerine olduğu görülür. Platon açısından, Tanrı'nın doğası veya karakteri sorunu, salt teolojik bir konu olmanın ötesinde etik-politik bir içerime sahip önemli bir problemdir. Platon'un genel felsefi sistemi açısından Tanrı'ya dair anlatı ve tasvir, insanın ahlaki ve politik yaşantısı açısından bir anlamda düzenleyici rehber alınması gereken bir ilke olarak kendisini sunar. Buna göre, Tanrı tasavvuru aynı zamanda insanların ahlaki yaşantısında ve politik organizasyonda uyulması, rol model olarak alınması gereken ve eylemlerine meşruiyet kazandıran bir metafiziksel ilkedir. Cassirer'in dikkat çektiği üzere, insanın Tanrı'lara ilişkin uygun bir görüş bulunmadığı takdirde kendi insansal dünyasının iyi ve kusursuz bir şekilde düzenlenmesi mümkün görünmemektedir. Tanrı'nın karakteri, Tanrı'ların yaşantıları bir anlamda insanın kendi yaşantı ve karakteri olarak kendisini sunar.²⁵ Platon'un her iki politik eserinde de Tanrı'larla alakalı tartışmalara başvurmasının temel nedeni, siyasal-ahlaki olanla Tanrısal olanın veya teolojik olanın birbirinden ayıramayacak denli bağlantılı olmasından ileri gelir.

Platon'un felsefi sistemin ardındaki temel saik, sitenin içine düşmüş olduğu politik kaos ve bireyin ahlaki eylemlerinde kendisine ilke olarak alması gereken temel değerlerin içine düşmüş olduğu kaotik durumun nesnel bir zeminde çözebilme. Bu bakımdan, Tanrı'nın iyiliği gereği evreni düzensizlikten düzene getirmesi bir anlamda politik organizasyon ve ahlaki yetkinlik açısından da bir model olarak ele alınabilir. Düzenin her şeyin en iyisi olarak sunulması aynı zamanda insanın ahlaki yaşantısının bir düzeni-iyiliği, politik organizasyonun düzeni-adaleti ilke edinmesi anlamına gelir. Tanrı'nın tragedya da sunulanın aksine iyi ve yetkin olması bu tasavvurun bir gereği olarak insanın yapıp ettiklerinde mümkün olduğunca Tanrı'ya benzer şekilde iyilik ve yetkinliğe göre eylemesini şart kılar.

Platon'a göre, bir eylemin iyi ve yetkinliğinin gerekli bir koşulu aynı zamanda bu eylemin ardında düzenleyici bir zekânın var olmasıdır. Ona göre, doğası gereği duyumsanabilir, görülebilir şeyler bütün olarak ele alındıklarında zekâsız bir işin zekâyâ sahip olandan daha iyi olamayacağı gibi

²⁴ *Timaios*, 29e-30a.

²⁵ Cassirer, *a.g.e.*, s.66.

zekânın da ruhtan yoksun bir şekilde görülemeyeceğinden Tanrı, evreni ruhu ve zekâsı olan yaşayan bir varlık olarak meydana getirmiştir.²⁶ Ayrıca Platon açısından bu biçimlendirilmiş canlı ve zekâ sahibi varlık, yaşayan bütün öteki varlıkları birer parça olarak teker teker ve cins cins kapsayan bir bütünün iyi ve güzel olarak biçimlendirilmiş kopyasıdır. Ona göre, kopya olarak duyumsanabilir maddi dünya, tek tek bütün fiziksel maddeleri bir bütün olarak içerirken model olarak sunulan ideal dünya ise bu fiziksel-duyumsanabilir maddelerin pay aldıkları idrak edilebilir varlıkları kendi içinde içerir ve kuşatır. Dolayısıyla ideal dünyanın birebir bu şekilde rol-model olarak maddi dünyaya yansıtılması Tanrısal yetkinliğin zorunlu bir sonucudur.²⁷ Bu açıklama girişiminde dikkat çekeceğimiz husus, bir eylemin yetkinliğini belirleyen ilke, eylemin ardında yetkin bir zekânın bulunmasından ileri gelir. Dolayısıyla kaostan yaratıcı zekâ veya akılla düzenliliğe geçiş aynı zamanda sitedeki sınıfsal düzenliliğin bilge-filozof kralca düzenlenmesini, insanın ahlaki yapısının, bedeni tutku ve güdülerinin ruhun akılsal etkinliğiyle uyum içerisine getirilmesini salık eder. Ruhun özellikle de akılsal yönünün Platon açısından değerli oluşunun önemli bir göstergesi onun kozmos anlayışında da kendisini yansıtır. Ona göre, Tanrı ruhu, bedenden önce yaş ve erdem bakımından üstün olarak yaratmıştır. Bunun temel nedeni ise, ruhun hükmetmek bedenine ise boyun eğmek için yaratılmış olmasından ileri gelir.²⁸ Platon'un bu savı onun ahlak kuramında ruha beden karşısında verdiği değerini kozmolojik olarak savunulması anlamına gelir. Ayrıca bu kozmolojik savunu Platon düşüncesi bağlamında etik ve politik bir değeri ifade eder. Buna göre, ruhun maddeden-bedenden değer ve yaş bakımından önce olması, onun hem maddelerin değişim ve dönüşüm ilkesi olarak savunabilmesini imkân tanıdığı gibi ayrıca etik ve politik değerleri içeren törelerin, yasaların doğal-Tanrısal olanla ilişkili olmayıp salt uzlaşma dayalı olduğu düşüncesinin de kritiği anlamına gelir.²⁹ Ayrıca, ruhun bedenden-maddi olandan önce gelmesi ve akılsal etkinliği ile onu düzenlemesi aynı zamanda ruhsal etkinliğin dolayısıyla da meşruiyetine zemin hazırlayan doğal-Tanrısal olanın ahlaki ve politik değerler konusunda belirleyici bir etken olmasıdır.

Platon düşüncesinde sitenin politik birliğine yönelik söylemin kozmolojik anlatıdaki en önemli arka planlarından biri, evrenin canlı, zekâ sahibi bir bütün olarak sunulmasıdır. Evren, kusursuz ve düzenli bir model olan ideal dünyaya uygun bir şekilde bir ve bütün olarak inşa edilmiştir. Platon açısından tek bir ideal dünya olduğundan oluşturulan evren de bir ve bütündür. Öyle ki Platon'a göre, ideal olanın mükemmelliğinden, kusursuzluğundan ve tekliğinden ötürü bir başka evrenin yaratılmasından söz edilemez.³⁰

²⁶ *Timaios*, 30b-c.

²⁷ *Timaios*, 30c-d.

²⁸ *Timaios*, 34c-35a.

²⁹ Platon (2012) *Yasalar*, çev. Candan Şentuna- Saffet Babür, İstanbul: Kabalcı Yayıncılık, 889a-b-c, 889a, 896 c-d.

³⁰ *Timaios*, 31b

Platon'un açıkladığı üzere, evrenin gözle görülebilir ve elle tutulabilir yapısının ardından onun kuruluşunda ateş ve toprağın kullanılmasından ileri gelir. Fakat ateş ve toprak su ve hava ile düzenli ve sistemli bir oranla birleştirilmiştir. Böylelikle gözle görülebilir ve elle duyumsanabilir bir beden-evren ortaya çıkmıştır. Platon'a göre, Tanrı, her şeyi mümkün olduğu kadar kusursuz öğelerden canlı bir vücut ortaya çıkarmak istediğinden ve boşluk bırakmak istemediğinden ötürü bu dört kurucu öğenin tek bir parçasını bile açıkta bırakmamış ve orantılı bir biçimde kullanmıştır.³¹ Platon'un dört öğenin birleştirilmesinde vurguladığı orantı, onun politik organizasyonda sınıfsal düzenin uyması gereken adalet ilkesine ruhunu veren geometrik orantıdır. Platon görüldüğü üzere geometrik orantıyı hem politik kuramında hem de kozmos anlayışında temel bir ilke olarak ele alır. Bu dört öğe konusunda söylenmesi gereken önemli bir başka nokta, bu öğelerin evreni düzenleyen Tanrı tarafından yaratılmamış olduğudur.

Temel maddi öğeler, kozmosun düzenlenmesinden önce tesadüfün ve düzensizliklerin hüküm sürdüğü düşünüş ve ölçüden yoksun kaotik bir durum (Ananke) içerisindeydiler.³² Kurucu Tanrı bu dört öğeyi vurguladığımız geometrik orantıya uygun bir şekilde düzenleyerek evreni inşa etmiştir. Platon'un bu kuramı onda her şeye gücü yeten sonsuz kudret sahibi ve evreni yokluktan var eden bir Tanrı anlayışının olmadığına da apaçık bir göstergesidir. Platon için Tanrı belli bir zorunluluğa göre düzeni sağlayan kurucu-baba veya zanaatkâr olarak resmedilir.³³ Nasıl ki filozof-kraldan bağımsız olarak kendisinin uymak zorunda olduğu bir adalet ve iyi idesi ve düzenlemesi gereken sınıflar varsa, nasıl ki ruhun akılsal yönünden bağımsız olarak bedeninin iştiha ve yürek kısmı bulunuyorsa bunun gibi kurucu zekâ sahibi Tanrı'dan bağımsız olarak var olan dört maddi öğe, bu dört öğenin içinde kullanılacağı ayrı bir varlık olarak kap veya rahim ve nihayetinde Tanrı'nın model olarak alması gereken ideal dünya bulunmaktadır. Ayrıca kör tesadüfi akıldışılığın ve zorunluluğun kozmostan önceki hal ile ahlaki olgunluk öncesi kör içgüdülerin ve tutkuların etkisindeki kişi ve nihayet kurucu düzenleyici bir yasa koyucunun eylemi öncesi yıkılış ve yozlaşma içindeki site arasında kuracağımız analogi kozmolojiden etik politığe uzanan sistemi bize gözler önüne serecektir. Zira her üç durumda da mümkün olabilecek sınırlar içerisinde kaotik olandan düzenli olana geçiş aklın-ruhun maddi-bedeni ve kör zorunlulukların üzerine hüküm sürebilmesiyle mümkün olabilecektir.

Sonuç olarak belirtmemiz gerekir ki, *Timaios* diyalogunun devlet sorunu ve Atlantis mitiyle başlamasında da olduğu üzere metin, salt kozmolojik bir anlatı olarak yorumlanamaz. Bu anlatı, politik ve etik bir bağlama sahip olmakla birlikte uyulması gereken ilke ve değerlerin kozmik bir anlatıya dayanılarak savunulması, temellendirilmesini içerir. Dolayısıyla, Platon'un evren anlatısı,

³¹ *Timaios*, 31c, 32c, 33a.

³² *Timaios*, 53 b-c.

³³ *Timaios*, 56c, 69bc.

doğa bilimi ve Tanrı'nın mahiyetine ilişkin tartışmaları kapsasa da insan ve toplumun kökenine ilişkin tasavvurla birlikte düşünülmesi gereken bir anlatıdır.³⁴ Ayrıca, akıl, yasalılık ve düzen üçlüsü Cassirer'in dikkat çektiği gibi, hem kozmik yapının hem de etik-politik yapının da ilkeleridir.³⁵ Zira insan bir mikro kozmos olduğu gibi politik hayat da bu mikro kozmosun ahlaki yetkinliği açısından vazgeçilmez bir değerdedir. Gadamer'in değindiği diyalogun, üzere, ideal bir siteyi ve ahlaki yetkinliği soruşturan *Devlet*'in bir devamı olarak ele alınmasıyla, kozmosun oluşumunun temeli olan zorunluluk ve aklın birlikteliğini etik ve politik bir perspektifle düşünmek kaçınılmaz bir durum alır.³⁶

3. Demiurgos ve Olumsuz Teoloji

Timaios diyalogu ortaçağ Hıristiyan düşüncesinde Tanrı konusu bağlamında dikkate değer bir metin olarak ele alındığı gibi diyalog günümüzde dahi çoğu zaman teolojik bir metin olarak görülür. Buna göre, diyalog kozmolojik bir anlatıdan ziyade Platon'un Tanrı sorununu ele alan temel teolojik bir eserdir. Eliade'nin dikkat çektiği üzere, Platon'un bilhassa *Timaios*'ta vurguladığı Tanrı kuramı dinsel düşünceler tarihinde özellikle de dördüncü yüzyıldan itibaren Hıristiyan teolojisi, İsmailiye Batınlık'ı ve İtalyan Rönesans'ı üzerinde farklı biçimlerde de olsa etkide bulunmuştur.³⁷ Platon'un kozmolojisinde yer verdiği Tanrı anlayışının ortaçağ Hıristiyan düşüncesinde Tanrı'nın kendisini doğaüstü bir vahiy aracılığıyla sunmasının aksine insanın kısmi de olsa akılsal etkinliğiyle anlamaya çalıştığı bir varlık olarak sunulmasından ötürü doğal bir teoloji olarak yorumlandığı görülür.³⁸

Timaios'ta yapıcı, düzenleyici, zanaatkâr, usta, kimi zaman da baba ve yaratıcı zekâ olarak adlandırılan Demiurgos'un evrenin ardındaki temel fail neden olarak sunulduğu görülür. Buna karşın hem konunun mahiyeti hem insanın bilişsel yetisinin sınırlı yapısı gereği bu kurucu zekânın mahiyetine ilişkin kesin bir bilgidен söz etmek mümkün görünmemektedir. Tanrı'ya ilişkin söylenen evredeki düzenliliğin ardındaki fail neden olması ve bunun da temel nedeninin Tanrı'nın iyiliği olduğudur.³⁹ Tanrı, herhangi türde kötü duygulardan, haset ve kıskançlıktan münezze iyi bir varlık olduğu içindir ki mümkün sınırlar içerisinde kendisine benzer bir âlem yaratmak istemiştir. Fakat

³⁴ Luc Brisson, *a.g.e.*, s. 218.; Catherine H. Zuckert açısından da *Timaios* diyalogu bir yönüyle Sokrates'te görülmeyen ve Platon'a özgü olan politikanın doğal kökenlerine yönelik bir temel sunma girişimi olarak ele alınabilir. Kozmik anlatı bir yönüyle politikanın doğal kökenlerini ifade eder. Bkz: Catherine H. Zuckert, *Plato's Philosophers the Coherence of the Dialogues*, The University of Chicago Press, Chicago 2009, s. 421.

³⁵ Cassirer, *a.g.e.*, s.65.

³⁶ Hans Gadamer, *Dialogue and Dialectic: Eight Hermeneutical Studies On Plato*, çev. Christopher Smith, Yale University Press, 1980, s.193.

³⁷ M. Eliade, *Dinsel inançlar ve Düşünceler Tarihi Cilt II*, çev. Ali Berktaş, Kabalcı Yayınevi, İstanbul 2003, s.229.

³⁸ W.T. Jones (2006) *Klasik Düşünce: Batı Felsefesi Tarihi 1*, İstanbul: Paradigma Yayınları, s. 290.

³⁹ *Timaios*, 29e-30a.

yaratım yoktan var etme değil, düzensiz bir halde olan dört ana maddenin idealar dünyasının rol model alınarak düzenlenmesini ifade eder. Dolayısıyla Platon'da mutlak bir güç sahibi yaratıcı Tanrı fikri görülmediği gibi onda şekillenen teolojik bakışın olumsuz bir teoloji olduğunu söylememiz mümkündür. Bu teoloji, oluşa gelen her var olanın ardında bir neden olduğu düşüncesinden hareketle doğal bir teoloji olduğu gibi Tanrı'ya ilişkin iyi ve yetkin olduğunun ötesinde herhangi bir şey söylenemeyeceği, mahiyetine ulaşılamayacağı bakımından da olumsuz bir teolojidir. Nihayetinde Tanrı için söylenebilecek cümle, Tanrı vardır ve iyidir.

Platon'u kendisinden önceki felsefi ve mitolojik gelenekten ayıran önemli özelliklerden birisi de onun bu düzenleyici Tanrı fikrinden ileri gelir. Öyle ki kimi yorumcular açısından Platon *Timaios* diyaloguyla birlikte yaratıcı veya kurucu Tanrı fikrini teolojik açıdan felsefi düşünce geleneğinde önemli bir konu olarak yerleşmesinde dikkate değer bir katkı sağlayan ilk düşünür olarak sunulur.⁴⁰

Platon'un Demiurgos'u evren kuramında yer vermesinin temel nedeni, idealar dünyası ile oluşun dünyası arasındaki ilişki sorununu çözmeye ihtiyacından ileri gelir. Sorun, birbirinden ontolojik olarak farklı iki varlık alanını içeren dünyalar arasındaki nasıl bir ilişki olduğu, doğal dünyadaki oluş ve değişimin ne şekilde meydana geldiği ve nihayet somut tikel var olanların ideal dünyadaki rol modellerinden nasıl pay alabildiklerini içerir. Bununla birlikte Cornford'un da haklı olarak işaret ettiği üzere, hem idealar dünyasından hem de düzene soktuğu duysal dünyadan ayrı olan Demiurgos'un nerede olduğu problemi karşımıza çıkmaktadır. Demiurgos'un saf bir idea ve duyumsanabilir maddi bir varolan olmadığı açıktır. Bu durumda Demiurgos'un hem ontolojik hem de kozmolojik anlamda nerede olduğu sorusu cevaplanması gereken bir problemdir. Cornford'a göre bu problem, Platon'un cevaplanmak kaçındığı bir sorundur.⁴¹ Gerçekten de *Timaios*'ta Demiurgos'un yeri ve doğası üzerine açıklamaların olmadığı görülür. Bu problem üzerine söyleyebileceğimiz şey, Platon'un Tanrı veya Tanrı'ların doğası üzerine kesin bir açıklama sunulamayacağı ve onlar üzerine dile getirilebilecek olanın yalnız akla en yakın olası bir anlatı olduğudur. Ayrıca bu problemin dile

⁴⁰ *Timaios* diyalogunu teoloji çerçevesinde özgün bir metin olarak ele alan isimlerin başında Burnet, Julia Annas, Andrew Mason, Adam Drozdek gibi isimler bulunmaktadır. Andrew Mason'a göre, Platon, *Timaios* diyaloguyla birlikte yaratıcı Tanrı fikrini kendisinden öncekilerden farklı olarak popüler bir mesele haline gelmesinden önemli bir role sahiptir. Julia Annas, Platon'un antik düşünürler arasında Tanrı'ya doğru ve uygun bir şekilde inanma konusundaki ısrarı ve insanlar arasındaki kötülüklerden münezzeh olduğuna dair savıyla eşsiz bir yere sahip olduğunu iddia eder. Bununla birlikte Burnet, Tanrı'nın felsefi bir mesele olarak sunulmasında Platon'un özgün katkısına dikkat çekmesine karşın Platon'un tanrısının teist inançlarda görülen Tanrı anlayışlarından tamamen farklı olduğunu vurgular. Platon'un Tanrı'sı Burnet için, yaşayan ve iyi bir varlıktır, buna karşın en yüce varlık olarak düşünülmemesi gerekmektedir. Adam Drozdek için ise, *Timaios* diyalogu Tanrı'nın nitelikleri ve doğasına yönelik sistemli bir açıklama çabasının kozmolojik tasarımıyla birlikte görüldüğü hemen hemen tek diyalogdur. Bkz: Adam Drozdek, *Greek Philosophers as Theologians*, Ashgate Publishing Limited, Hampshire, 2007, s. 151.;

Andrew Mason, *Plato's Cosmology*, Routledge Philosophy Companion to Ancient Philosophy, edit: James Warren and Frisbee Sheffield, Routledge Taylor & Francis Group, New York, 2014, s. 227, Julia Annas, *Plato*, Oxford University Press, New York, 2003, s. 79.; John Burnet, *Greek Philosophy: From Thales to Plato*, Macmillan and Co. Limited, 1928, s.336.

⁴¹ Cornford, (1997), s. 38.

getirilişinin rasyonel-bilimsel olarak kanıtlamayı değil, ikna etmeyi, inandırmayı hedefleyen mitos olabileceğidir. Bu durumda Platon'un hem *Timaios*'ta hem de genel olarak felsefi sisteminde Tanrı konusunda neden insanları inandırmaya çalıştığının sorulması gerekmektedir.

Demiurgos ve genel olarak Platon'un Tanrı anlayışına dair felsefe tarihinde çeşitli tartışma ve yorumlamalar yapıldığı görülür. Bu yorumlar arasında, Hıristiyan düşüncenin Platonun Tanrı kuramını tektanrılı ve yaratıcı bir Tanrı anlayışı çerçevesinde ele alan değerlendirme⁴², Demiurgos'un veya Tanrı'nın İyi ideası olduğu düşüncesi, Platon'da kamu-tanrıci veya panteist bir doğa kuramı olduğu savı yer alır. Ayrıca bütün metafiziksel sistemin ve varlık düzeninin kurucu bir Tanrı'dan kaynaklandığını savunan monist bir evren anlayışı da dile getirilen iddialardandır.⁴³

Bu iddiaları değerlendirmek gerekirse şayet, öncelikle Platon'un Demiurgos'la dile getirdiği akıl-dışı bir zorunluluk ve kör tesadüfi vakaların yaşandığı kaotik bir durumu idealar dünyasını model olarak akıl ve zorunlulukla düzenli bir kozmosa dönüştüren ve bu dönüşüm sırasında dört maddi ögeyi geometrik bir orantıya uygun bir şekilde khora-kapta kullanan zanaatkar-sanatkar bir kurucu Tanrı olduğudur. Dolayısıyla idealar dünyası, dört maddi öge ve khora'nın Tanrı'nın kendisinden varlık olmak bakımından ayrı bir kategoriye içerdiği görülür. Ayrıca her üç kategoride Tanrı'dan bağımsız olduğu gibi ezeldirler. Tanrı bu bakımdan duyumsanabilir varlık âlemini de idealar dünyasını da ve nihayet kullandığı maddi öğeleri de yoktan var etmiş sonsuz bir kudret sahibi değildir. Tanrı'nın eylemleri bir rasyonelliği, zorunluluğu ve ölçüyü içerir.⁴⁴ Bu durumda her ne kadar İyilik konusunda kısmi bir benzerlikten söz edilse de Demiurgos'un Hıristiyanlığın yaratıcı Tanrı'sı olmadığı gibi Platon'da tüm varlık âleminin varoluşlarını kendisine borçlu oldukları bir varlıktan türeyen monist bir evren kuramında da söz etmek mümkün görülmemektedir.⁴⁵

⁴² Demiurgos'un Yaratıcı bir Tanrı olarak ortaçağ Hıristiyan düşüncesinde teist bir bağlamda yorumlanması yaygın olarak görülen bir durumdur. Paganlığa karşı Hıristiyan inancının ilkelerini savunma gayesinde olan **Eusebius**, Hıristiyan hakikati ile Yunan felsefesi arasında derin bir ilişki olduğunu iddia ederken kullandığı metinlerin başında *Timaios* gelir. Ona göre, Platon'un dile getirdiği kurucu tanrı Musa'nın inandığı Tanrı'dır. *Timaios*'ta vurgulanan yaratılış öyküsü, aşağı yukarı yukarı Kitabı Mukaddes'in tasvir ettiği şekle yakındır. Ayrıca idealardan bahsederken Kutsal Sözü ve ruhun ölümsüzlüğünü vaaz etmiştir. **Boetius**, *Timaios*'un sunduğu yaratılış öyküsünde Tanrı'nın iyiliği ve bu iyilikle kaostan düzenliliğe geçişi mümkün kılan ilahi inayeti olduğu gibi alırken inayet ve kader ilişkisi ayrıca varlıkların metafiziksel yapıları bağlamında yeniden yorumlar.

Bkz: Etienne Gilson (2007) *Ortaçağ'da Felsefe*, çev. Ayşe Meral, İstanbul: Kabalcı Yayınevi, s. 62.; s. 148.

⁴³ Platon'un kozmos ve Tanrı kuramını monist bir teoloji olarak yorumlanması örneğini Adam Drozdek'te görmekteyiz. Ona göre, *Timaios*'ta ölümlü var olanların yaratılmasından sorumlu olarak kurucu Tanrı tarafından yaratılmış olan ikincil Tanrı'lar bir bakıma Sami dinlerindeki meleklerle benzetilebilir. Bu durumda, evrendeki bütün oluş tek bir varlık olarak kurucu Tanrı'dan kaynaklanmış olur. Dolayısıyla Platon'un evren kuramı tek tanrılı bir monist sistemi ifade eder. Bkz: Adam Drozdek, *a.g.e.*, s.164.

⁴⁴ Cassirer, *a.g.e.*, s. 86., Andrew Mason, *a.g.e.*, s. 229.; Ayrıca Conford'un dikkat çektiği gibi Platon'un Tanrı kuramının Plotinuscu bir şekilde ele alınması da sorunlu bir yorumdur. Ona göre Plotinus'un evrenin oluşumu ile alakalı problemde savunmuş olduğu Bir ve sùdur teorisini Platon'a dayandırmak mümkün görünmemektedir.

⁴⁵ Ortaçağ Hıristiyan düşünce sisteminin de Gilson'un da işaret ettiği üzere, Platon ve Platoncu metafizikten söz edilirken gerçekte Plotinus'un Platon yorumu çerçevesinde bir Platonculuk kullanılmaktaydı. Bkz: Etienne Gilson, *a.g.e.*, s. 62.

Platon'un teolojisinin panenteist veya panteist olduğu yorumları, çoğunlukla Platon'un düzenli ve uyumlu evrenin canlı ruh ve akıl sahibi bir Tanrı olduğuna dair söyleminden beslenir.⁴⁶ Fakat şunu belirtmek gerekir ki mekân olarak Demiurgos'un nerede olduğu problemi cevapsız olarak bırakılmış olduğu gibi Platon'un evrenin Tanrı'lığına dair kullandığı ifadelerde Tanrılık Klasik Yunan dünya görüşünde hâkim olan bir anlayışın kısmen de olsa devamı niteliğindedir. Burada Tanrılık, Tanrı'nın bugün anlaşıldığı gibi bir içeriğe sahip olmaktan ziyade temelde canlılığa işaret eder.⁴⁷ Ayrıca panenteist kuramın savunmuş olduğu Tanrı'nın bütün varlık âleminin kendisinden sûdur ettiği tezinin Platon'da vurguladığımız Tanrı'dan bağımsız ve ezeli olarak ayrı varlık kategorisini içeren temel hususlardan ötürü Platon teolojisinde bir geçerliliğinin olduğunu söylemek mümkün görünmemektedir.⁴⁸ Ayrıca Demiurgos veya Tanrı ile bir bütün olarak doğa âleminin bir ve aynı varlık olduğunu söylememiz de mümkün görünmediği için panteist yorum da hatalı kalmaktadır. Gerçekten de evrenin düzenleyici ve kurucusu olarak Tanrı doğadan veya bir bütün olarak evrenden bağımsız bir konumdadır. Bununla birlikte Demiurgos'un evrenden bağımsız ve ayrı bir konumda olması ayrıca bir belirsizliğe ve tartışmalara yol açar. Bu tartışmanın ana sorusu Demiurgos'un mekânsal olarak yerinin tam anlamıyla neresi olduğudur.⁴⁹

Guthrie'nin üzerinde durduğu konu ise, Platon'un çoktanrılı veya tektanrılı tartışmalara kayıtsız bir durum içerisinde olduğudur. Ona göre, Platon, Tanrı sorununda teolojik tartışmalardan ziyade evrendeki akılsallığa, düzenliliğe, uyuma ve canlılığa dikkat çekme çabasında olduğudur.⁵⁰ Benzer bir yorum tarzı Cornford 'da da görülür. Ona göre, Demiurgos her şeyden önce mitik bir karakter olarak görülmelidir. Bu karakter, felsefi-bilimsel olarak ele alınabilecek bir yapıya sahip olmadığı gibi Platon'un bu karaktere başvurmasının temel nedeni evrenin bir başlangıca sahip düzenleyici-kurucu bir eylemin sonucu olduğuna dikkat çekmektir. Her şeyden de öte bu düzenleyici-kurucu eylemin iyiyi ve güzeli amaçlayan bir eylem olduğunun mitosa dayanılarak anlatılabilesidir.⁵¹

⁴⁶ Timaios, 30bc, 92c.

⁴⁷ Jones'in değindiği üzere, mitik dilde evrenin canlı olduğunu söylemek onun akla ve kendiliğinden hareket edebilmek yeterliğine sahip olduğu anlamına gelir. Evrenin akla sahip olduğunu söylemek de temelde onun davranışının düzenli olduğu anlamına gelir. Evrenin canlı bir yaratık ve akıl sahibi olduğunu söylemek onun davranışının düzenli olduğu şeylerin rastgele olmayıp en iyiden yana oldukları anlamına gelir. Bkz: W.T., Jones *a.g.e.*, s. 297

⁴⁸ Platon'un Tanrı kuramının Panenteist bir perspektif üzerinden ele alan yorumlama biçiminin dikkat çeken örneği Dirk Baltzly de görülmektedir. Ona göre, Platon'da hem bir bütün olarak evrenin hem de yaratıcı failin Tanrı olarak adlandırıldığı ve evrenin varlığının yaratıcı Tanrının varlığına bağlı oluşu, onun Tanrı kuramının panenteistik olarak değerlendirilmesine imkân tanır. Ayrıca Timaios'ta göksek soylar olarak tanımlanan ikincil tanrıların da varoluşlarının birincil neden olarak Tanrıya bağlı olması da bu yorum açısından değerlendirilir. Bkz: Dirk Baltzly, *Is Plato's Timaeus Panentheistic?*, SOPHIA (2010) 49:193–215.

⁴⁹ Gregory Vlastos, *Plato's Universe*, çev. Luc Brisson, Parmenides Publishing, 2005, s. 25.

⁵⁰ W.K.C. Guthrie (1999) *İlkçağ Felsefesi Tarihi*, çev. Ahmet Cevizci, Ankara: Gündoğan Yayınları, s. 121.

⁵¹ Cornford, 1997, s. 26.

Nihayetinde bu anlatıyla hedeflenen evrendeki amaçlılık ve akılsallığın sunumu Cornford için Platon'un evren kuramını kendisinden öncekilerden ayırıcı kılan bir girişimdir.⁵²

Demiurgos'un *Devlet* diyalogunda vurgulanan bütün ideaların üstünde yer alan İyi İdeası olduğuna dair yorumu kritik ettiğimizde öncelikle söylenmesi gereken Demiurgos'un Platon açısından bir idea veya form olarak ele alınmadığıdır. Daha öncede vurguladığımız üzere Platon Kurucu Tanrı'nın hem ontolojik hem de kozmolojik olarak nerede olduğu ve mahiyetinin ne olduğu üzerine bir açıklamada bulunmaz. Platon *Timaios*'ta üç ayrı varlık kategorisinden söz eder. Buna göre, oluşumun düzenin rol model olarak alındığı ideal dünya, duyumsanabilir deneyime bağlı somut fiziksel dünya ve dört maddi ögenin biçimlendirildiği üçüncü bir tür olarak khora:

Birincisi kavranabilen, her zaman aynı kalanı örnek olarak kabul edilmişti; ikincisi oluşa bağlı olan gözle görülebileni de bu örneğin kopyasıydı. O zaman bu ikisi bize yeter görüldüğünden üçüncü bir tür ayırmamıştık. Ama şimdi konuşmamız bizi güç ve karışık bir türü sözle aydınlığa çıkarmaya zorluyor. O, doğan her şeyi içine alan, adeta besleyen bir şeydir.⁵³

İdealar dünyası oluşun rol-modeli ve formu yer yer de tıpkı Demiurgosun adlandırıldığı gibi babası olarak tasvir edilirken, oluşun meydana geldiği khora ise sütannesini olarak betimlenir.⁵⁴ Bu metafiziksel sistemde Cassirer'in de işaret ettiği üzere Demiurgos ile İyi İdeasının ne mantıksal ne de ontolojik açıdan eş olarak görülemez. Her şeyden önce iyi ideası ruhun akılsal etkinliği sonucu ulaşılabilecek bir hakikat olarak logosun alanı içerisine dahil edilirken Demiurgos ise inanılmayı bekleyen dinsel bir figür olarak sunulur. Demiurgos şüphesiz ki evrenin mümkün olduğu müddetçe kendisi gibi yetkin olmasını ve güzelliği arzulayan iyi bir kurucudur. Fakat onun iyi olması İyi ideasının kendisi olduğu anlamına gelmemektedir. Ayrıca topyekun olarak varlık âlemine dahil olan idealar oluşun biçimsel veya ereksel nedeni olarak sunulmasına karşın Demiurgos ise ne oluş ne de varlık alanına dahil olmayan etkin-kurucu neden olarak sunulur.⁵⁵ Tikel somut varlıkların biçim ve gerçeklik düzeylerini pay aldıkları idealar ontolojik olarak iyi ideasına bağlı olmalarına karşın ne Demiurgos ne de İyi ideası tarafından yaratılmış değildir.

3.1. Teoloji- Politik

⁵² Cornford, 1997, s. 31.

⁵³ *Timaios*, 49a-b.

⁵⁴ *Timaios*, 50d.

⁵⁵ Cassirer, *a.g.e.*, s. 90.

Platon'un temel gayesi, sitenin içine düşmüş olduğu politik ve ahlaki sorunların köklü bir biçimde çözebilmektir. Bu gaye çerçevesinde ahlaki ve politik değerlerin nesnel bir zeminde temellendirilmesi zorunlu bir durum olarak kendisini sunar. Bununla birlikte Platon açısından Tanrı ve Tanrı'lara dair tasavvur, politik ve ahlaki düzen açısından ele alınması ve bir bakıma çeşitli yanıtlardan temizlenmesi gereken bir problemdir. Platon'da Tanrı konusunda söylenmesi gereken temelde bir Tanrı kanıtlanmasından çok Tanrı'nın iyilik ve yetkinliğine dikkat çekmektir. Zira Platon her bir sitenin bir Tanrı tarafından kurulduğuna yönelik miti dile getirişinde ve ilk yasaların da Tanrı'lar tarafından kurulduğu inancını sunuşunda da görüldüğü üzere Tanrı'nın varlığı konusunda bir şüphesi bulunmamaktadır. Dolayısıyla yapmak istediği evrendeki düzenlilik, güzellik, yasalılığın tesadüf sonucu olmadığına bilakis yetkin ve iyi bir Tanrı'nın eseri olduğuna dikkat çekmek ve böylelikle bireye ahlaki bir gaye, politik organizasyon açısından bir rol model sunmaya ve bu politik yapının düzenliliğin sağlanmasına imkân tanımaktır.⁵⁶ Sonuç olarak bu metafiziksel sistemde, Tanrı bir yandan kozmolojik bir motif öte yandan ise etik-politik bir rol-model olarak ele alınır.⁵⁷

Platon'un Tanrı kuramının politik boyutunu gözler önüne serilebilmek için *Timaios* diyalogunu *Yasalar* diyaloguyla birlikte yorumlamak önemli bir katkı sağlayacaktır. Platon açısından Tanrı inancı salt manevi bir durum veya teolojik bir husus olmasının ötesinde kamusal-politik bir içeriği sahiptir. Bu perspektife göre, Tanrı'nın inkârı, Tanrı'nın var olmasına karşın insan işleriyle ilgilenmediği düşüncesi ve nihayet kurban ve dualarla kolaylıkla kandırabildikleri inancı insanın dinsizce eylemde bulunarak yasaya aykırı bir duruma düşmesini ifade eder.⁵⁸ Platon, Tanrı inancının inkârında büyük ölçüde katkı sağladıklarını düşündüğü doğa filozoflarını ve sofistleri bu çerçevede kritiğe tabi tutar. Ona göre, doğa filozofları evrendeki oluşumun ve düzenliliğin salt maddi nedenlere indirgeyerek tesadüf sonucu meydana geldiği düşüncesinin yayılmasına zemin hazırlamışlardır. Sofistler ise, siyasal olanın doğal olandan bağımsız bir alanı içerdiğini iddia ederek nesnel bir adalet fikrinin temelini zedeledikleri gibi Tanrı'nın insanın yapıp ettiklerinden uzak olduğu inancına yol açmışlardır.⁵⁹ O halde yapılması gereken kozmosun salt maddi öğelerle nasıl oluştuğunun açıklanmasıyla yetinmek değildir. Kozmosun bu düzenli yapısının *niçin* meydana geldiğinin de gözler önüne serilmesidir. Kozmostaki düzenliliğin ve oluşun dayandığı akılsallığın nasıl ve niçin meydana geldiğinin açıklanması bir yandan yetkin ve iyi bir Tanrı'ya götürürken öte yandan bu iyilik ve yetkinliğin de siyasal ve ahlaki değerlerle, kurumlarla bağlantılı olduğu düşüncesine taşır.

⁵⁶ Ayhan Bıçak (2015) *Felsefenin Kuruluşu*, İstanbul: Dergâh Yayınları, s. 135, 139.

⁵⁷ Örnek olarak Carl Sean kozmosun kurucu Tanrı'sı olarak Demiurgos'un zanaatkâr bir içeriğe sahip olduğu gibi aynı zamanda politik kavram olarak yasa koyucu bağlamını içerdiğine dikkat çeker. Bu yasa koyuculuk Sean açısından *Devlet* diyalogu ile birlikte ele alındığında kozmolojik bir anlatının ötesinde politik bir bağlama sahiptir. Bkz: Carl Sean O'Brien, *The Demiurge in Ancient Thought*, Cambridge University Press, 2015, s. 23.

⁵⁸ Platon, *Yasalar*, 885b.

⁵⁹ Platon, *Yasalar*, 900a.

Cornford'un vurguladığı üzere, *Timaios* diyalogunda sunulmak istenen asıl amaç, insanın içinde bulunduğu evrenin amaçsız fiziksel hareketlerin veya tesadüfî olayların bir eseri olmadığına bilakis iyilik ve mükemmelliği gaye edinmiş olan kurucu bir zekanın eyleminin sonucu olduğunu göstermektir. Cornford için Platon böylelikle Sokrates'ten gaye ahlakı ve mükemmellik idealini Pythagoras'tan ise amaçlılığın ve mükemmelliğin insanın tikel meseleleri alanından bütün bir doğayı-evreni kapsayan bir sisteme genişletilebileceğini ve nihayet Anaksagoras'tan da evrene hüküm süren külli bir akıl olarak nousu öğrenmiş ve bunları kendi evren kuramında bir araya getirebilmeyi başarmıştır. Böylelikle Platon, İyonya düşünürlerinin doğa felsefesinden farklı olarak doğaya ulaşmanın anahtarını başlangıcı içeren maddi neden veya ilkede, mekanik ilkelerde değil, fakat ideal mükemmelliği hedefleyen arzu eyleminde ve nihai sebeplerde görür.⁶⁰ Sonuç teleolojik bir evren kuramıdır.

Platon, Tanrı'nın varlığına dair inancı zedeleyen doğa filozoflarının evren anlayışının kritiğini yaparak teleolojik bir kuram ileri sürdükten sonra, Tanrı'nın insanın yapıp ettiklerinden bağımsız olduğu iddiasını anlamsız bulur. Bununla birlikte Tanrı, tragedyaların sunduğu gibi kötü duygulara hırslara sahip bir varlık olarak resmedilmediği gibi o kurban gibi aktivitelerle kolaylıkla aldatılabilecek de değildir. Tanrı'nın iyi ve yetkin olarak sunulmasının temel gerekçelerinden biri de bu iddiaların geçersizliğini sağlayabilmektir. Böylelikle Platon, Xenophanes'in insan biçimli tanrı anlayışına yapmış olduğu kritiği daha ileri bir noktaya taşır. Bu, insanların ahlaki ve politik yaşantısı ile tanrı tasavvurları arasında doğrudan bir bağ kurmaya imkân sunan bir gelişimdir. Teoloji, politik ve etiğin iç içe geçtiği metafiziksel sisteme yol açar.

Sonuç

Platon'un son dönem diyaloglarından olan *Timaios* diyalogu, onun doğa felsefesi, evren tasavvuru, Tanrı ve ruh anlayışlarını içeren bir metin olmakla birlikte, kozmolojik ve teolojik olduğu kadar etik-politik bir şekilde de okunması gereken bir diyalogdur. Bu düşüncemizi ise, Platon açısından akıl-yasa-düzenliliğin yanı sıra iyi-doğru ve güzelin bir bütünsellik içererek onun bütün bir felsefi sistemini kuşattığı ve Platon'un temel sorununun sitenin ve insanın içine düşmüş olduğu ahlaki-politik kaostan çıkış yolu bulabilmek olduğu iddiasına dayandırmaktayız. Çıkış yolu ise, ahlaki ve politik değerlerin nesnel bir zeminde temellendirilmesi ve bu gayenin çoğunlukla logosa kimi zaman da mitoslara dayanarak açıklanabilmesiyle mümkün olabilecektir. Bu bakımdan Platon düşüncelerini dile getirme konusunda kimi zaman felsefi bir açıklama metoduna başvururken kimi zaman da muhatabında güçlü bir inanç oluşturabilmek için mitolojik anlatım tarzını kullanır. Dolayısıyla,

⁶⁰ Cornford, (1997), s. 42.

Demiurgos'un merkezi bir tema olarak sunulan yaratılış öyküsünün vurgulamak istediği temel düşünce, evrenin İyi ve yetkin bir tanrının kutsal bir inayetinin ideal dünyayı rol-model olarak kaotik halde olanı biçimlendirerek oluşturulmuş olduğuna dikkat çekerek insanın, insan-Tanrı-kozmos-site üzerine derin ve geniş bir perspektife sahip olabildiğini sağlamaktır.

Kör bir tesadüfi orantının, oluşun ve zorunlulukların hüküm sürdüğü kaotik bir durumun kurucu bir zekâ ile düzenli, sistemli, rasyonel canlı bir bütün olarak inşa edilmesi kozmik bir anlatı ve teolojik bir inancı ifade etmesinin yanı sıra, etik ve politik bir bağlama da işaret eder. Kozmik düzenliliğin ana maddelerinin yaratıcı zekâ tarafından birleştirilmesinde başvurulan geometrik orantı kendisini politik düzenlenişte sınıfların geometrik bir eşitlik anlayışında bir kez daha sunar. Bununla birlikte, hem bireyin ahlaki olgunlaşmasında hem de sitenin adalete uygun bir şekilde düzenlenmesinde temelde İyiliği gaye edinen yetkin bir kurucu olarak Aklın merkezi rolünü kozmik düzenlenişte yaratıcı zekâ olarak görmekteyiz.

Kurucu Tanrı ve baba olarak Demiurgos'un iyiliği gereği kendisi gibi yetkin ve mükemmel bir evren kurma çabasının ardında gaye olarak sunulan yetkinlik ve iyilik, teleolojik evren kuramına insan biçimli Tanrı'ların aşılmasına ve bu Tanrı'nın insanın yapıp ettiklerinden bağımsız olmadığının gösterilmesi de insanın gaye olarak iyilik ve yetkinliği hedeflemesine dikkat çekmiş olur.

Nihai olarak, *Timaios* diyalogu görünüşte evrenin ve insanın kökeni sorununu Tanrı'nın mahiyeti çerçevesinde ele alan bir diyalog olmasına karşın temelde etik-politik değerlerin kozmik bir anlatıya ve Tanrı'nın varlık ile niteliğine dayanılarak savunulmasını içerir. Unutulmamalıdır ki Platon'un metafizik sisteminde *insan-site-kozmos* birbirinden kopmaz bir şekilde bağlantılı bir duruma sahiptir. Bundan ötürüdür ki *Timaios* diyalogu etik-politikanın kozmoloji ve teolojiyle iç içe geçtiği bir metin olup bizim göstermek istediğimiz evrenin kuruluş sürecinin nasılından ziyade bu anlatının ardındaki gaye ve kozmostaki düzenliliğin niçini ile etik-politikanın kopmaz ilişkisidir.

KAYNAKÇA

- Annas, Julia (2003) *Plato*, New York: Oxford University Press.
- Baltzly, Dirk (2010) *Is Plato's Timaeus Panentheistic?*, *SOPHIA* sayı: 49, s. 193–215.
- Bıçak, Ayhan (2015) *Felsefenin Kuruluşu*, İstanbul: Dergâh Yayınları.
- Brisson, Luc (2006) *Plato's Natural Philosophy and Metaphysics*, A Companion to Ancient Philosophy içinde, ed: Mary Louise Gill and Pierre Pellegrin, Blackwell Publishing Ltd.
- Burnet, John (1928) *Greek Philosophy: From Thales to Plato*, Macmillan and Co. Limited.
- Cassirer, Ernst (1946) *The Myth of The State*, London: New Haven Yale University Press.
- Cornford, F.M. (1997) *Plato's Cosmology: The Timaeus of Plato*, Indianapolis, Indiana: Hackett Publishing Company.
- Cornford, F.M. (2015) *Sokrates Öncesi ve Sonrası*, çev. Celal Şengör, Senem Oran, İstanbul: Türkiye İş Bankası Yayınları.
- Derrida, Jacques (1999) *Khora*, çev. Didem Eryar, İstanbul: Kabalcı Yayınevi
- Drozdek, Adam (2007) *Greek Philosophers as Theologians*, Hampshire: Ashgate Publishing Limited.
- Eliade, M. (2003) *Dinsel inançlar ve Düşünceler Tarihi Cilt II*, çev. Ali Berktaş, İstanbul: Kabalcı Yayınevi.
- Gadamer, Hans (1980) *Dialogue and Dialectic: Eight Hermeneutical Studies On Plato*, çev. Christopher Smith, Yale University Press.
- Gilson, Etienne (2007) *Ortaçağ'da Felsefe*, çev. Ayşe Meral, İstanbul: Kabalcı Yayınevi.
- Gilson, Etienne (1999) *Tanrı ve Felsefe*, çev. Mehmet Aydın, İstanbul: Birleşik Yayıncılık,
- Guthrie, W.K.C. (1999) *İlkçağ Felsefesi Tarihi*, çev. Ahmet Cevizci, Ankara: Gündoğan Yayınları.

- Gülenç, Kurtul (2008) *Pre-Sokratiklerden Platon'a Mitos, Logos ve Dialektik*, Felsefelogos, sayı: 35-36.
- Jones, W.T. (2006) *Klasik Düşünce: Batı Felsefesi Tarihi 1*, İstanbul: Paradigma Yayınları,
- Kahn, Charles (2013) *Plato and The Post-Socratic Dialogue* New York: Cambridge University Press.
- Mason Andrew (2014) *Plato's Cosmology*, Routledge Philosophy Companion to Ancient Philosophy içinde, ed: James Warren and Frisbee Sheffield, New York: Routledge Tavor& Francis Group.
- O'Brien, Carl Sean (2015) *The Demiurge in Ancient Thought*, Cambridge University Press.
- Platon (2010) *Devlet*, çev. Sabahattin Eyüpoğlu ve M. Ali Cimcoz, İstanbul: Türkiye İş Bankası Yayınları.
- Platon (2001) *Timaios*, çev. Erol Güney- Lütfi Ay, İstanbul: Sosyal Yayınları.
- Platon (2012) *Yasalar*, çev. Candan Şentuna- Saffet Babür, İstanbul: Kabalcı Yayıncılık,
- Popkin Richard H. (2001) *Platon'un Metafizik Teorisi*, Metafiziğe Giriş içinde, Derleyen ve çeviren: Ahmet Cevizci, İstanbul: Paradigma Yayıncılık.
- Vlastos, Gregory (2005) *Plato's Universe*, çev. Luc Brisson, Parmenides Publishing..
- Wright M.R. (2000) *Myth, Science and Reason in the Timaeus*, Reason and Necessity: Essay on Plato's Timaeus içinde, ed: M.R. Wright, London: The Classical Press of Wales.
- Zuckert Catherine H. (2009) *Plato's Philosophers the Coherence of the Dialogues*, Chicago: The University of Chicago Press.