

SOKRATES'İN YASASI

Erdem Çiftçi*

ÖZET

Bu makalede, Sokrates'in ölüme mahkûm edildikten sonra ondan kaçmayışının gerekçelerini açıkladığı *Kriton* diyalogundaki yasaya karşı konumunun 'yasallığı' tartışılacaktır.

Anahtar Sözcükler: ironi, erdem, devlet, yasa.

ABSTRACT

In this article, it will be dealt with the 'legality' of Socrates' position before the law in dialogue, *Crito*, in which he gave reasons for his decision about escape.

Key Words: irony, virtue, state, law.

• Yrd. Doç. Dr. / Mersin Üniversitesi / Felsefe Bölümü
Yazışma Adresi: erdem_ciftci@yahoo.com

Sokrates'in, Sofistlerin görecelikçi bir bakışla kavramları ve dolayısıyla değerleri toplumsal bir bağlam içerisinde anlama çabalarına karşı olduğu, ama diyaloglarında bu yaklaşımı mahkûm edecek doğru tanımları vermediği de bilinir. MacIntyre, *Etiğin Kısa Tarihi*'nde Sokrates'in özleri, evrensel tanımları araştırırken yaptığı akıl yürütmeleri, çıkarımları esas olarak bir nihai sonuca ulaştırmaktan çok, muhataplarına soruları karşısındaki çaresizliklerini gösterme çabasına dikkat çeker (MacIntyre, 1996, s. 19-20). Sadece tatmin edici bir cevabı olmadığına farkına varmış bir muhatap¹, diyalogun sonunda 'söyleyecek sözüm yok' (54d) der. Kriton örneğinde olduğu gibi...

Sokrates, Sofistlerle sadece *arete*'nin (erdem) öğretilerini öğretilebilir olduğu konusunda uzlaşsa da bunu yapacak öğretmenlerin olmadığını düşünmektedir (MacIntyre, 1996, s. 21). Erdem bilgidir (*episteme*); ve MacIntyre'a göre Sokrates'in *episteme* ile *tekhne*'yi iç içe kullanması, erdemi oluşturan bilginin bir ayrımların ayırıcısına varma ve eyleme kapasitesini de içerdiğini gösterir. Nehamas da entelektüalist bir Sokrates'e inanmaz. Hocası Gregory Vlastos'un Sokrates'de gördüğü ironiyi de farklı anlar. Ona göre Sokrates'i sadece ironik bir tavır olmanın ötesinde, gerçekten pozitif etik görüşleri de olmayan birisi olarak düşünmek gerekir. Entelektüalizm, erdemle bilgiyi özdeşleştirerek duygusal (*affective*) tarafımızın erdemimizle ilgisi olmadığı, erdemin iyi bir hayatın, mutluluğun yeter koşulu olduğu ve yalnızca bilginin ve argümanın bizi erdeme götüreceği iddiasıdır (Nehamas, 1992, s. 280-1). Nehamas'a göre o entelektüalist değildir, çünkü bir erdem (*arete*) öğreticisi değildir. *Savunma*'nın bazı pasajları dışında yaşamını iyi bir yaşam modeli olarak sunduğu konusunda da fazla kanıt yoktur (Nehamas, 1992, s. 283-4). Platon'un erken dönem diyaloglarındaki Sokrates'in (Platon'un Sokrates'inden daha çok Sokrates'in) adıyla anılan dogmatik yöntemi ona atfetmek tamamen yanlıştır. Sokrates, diyalektik yöntemi izlediğini söylese de sürekli olarak görüşlerini yeniden ele alma, onları gözden geçirip sınama isteğini ifade eder (Nehamas, 1992, s. 288). Herhangi bir şeyi öğretebilmenin koşulu olarak gördüğü teknik bilgiye sahip olarak görmez kendisini (Nehamas, 1992, s. 293-4). Vlastos'un, Sokrates'in bir hoca olarak sahip olduğu hakikati, karşısındakine aktarmak yerine bilgisizliğinin farkına vardırarak keşfettirmesinde gördüğü ironiyi Sokrates'e değil, Platon'a ait görür Nehamas (Nehamas, 1992, s. 294-5).

¹Foucault, Sokratik *parrhesia*'dan (hakikati söyleme konusundaki dürüstlük) bahsederken, Sokrates'in, muhatabının yaşam tarzı ile kullandığı akılcı söylem (*logos*) arasındaki ilişkiyi sorgulamasını özsel önemde görür. Logos hayat tarzımızı nasıl biçimlendirmektedir, bir uyum mevcut mudur birbirleri arasında? (Foucault, 2005, s. 77). Sokratik *parrhesia*'nın açığa çıkartmaya çalıştığı şey (hakikatle olan şu anki ilişkimiz) (Foucault, 2005, s. 83) ölüm karşısında daha mı belirginlik kazanır?

Bu fikre [ironinin bir şey söylerken başka bir şey demek olduğu düşüncesine] inanmak birçok bakımdan ironiyi gözden kaçırmak, ironistlerin kendilerine karşı da ironik olabileceklerini fark edememektir. İroni çoğu zaman basitçe dinleyicinin kendinizde kavrayamadığınız bir şeyler olup bittiğini bilmesine izin vermekten ibarettir. Kendimizi anlayıp anlamadığımız meselesini de açık bırakır. İroni çoğu zaman resmi tamamen göremediğimizi hissettirir ama bunu yapacak olanın konuşmacı olduğunu da ima etmez. Aslında görülecek bir bütün resmin olduğunu da her zaman ima etmez (Nehamas, 1992, s. 297).

Acaba Sokrates'in yasalar karşısındaki tutumu da böylesi bir bilinmezliğe mi aittir? Kriton'la olan son konuşmasında bu tip bir ironiyi görmek zordur. Hayati bir karar verilmiştir ve bu karar temellendirilmesi gereken bir karardır. Nehamas'ın anladığı anlamdaki ironi aşılmadan böylesi bir şeye kalkışılmaz. Gerçeği, olan biteni Kriton'dan daha iyi gördüğünü ve anladığını düşünen Sokrates bir taraftadır; bir varoluş tarzının üstünlüğüne inanmakta ve onu temellendirmeye çalışmaktadır. Üstünlüğe, salt belli belirsiz bir farkındalığa indirgenemeyen bir üstünlüğe inanmadan rakipler aşağılanamaz.

İdealist bir tavırla davası uğruna ölme anlamında Sokrates'in kendini kahramanca yadsıdığını, feda ettiğini, yaşama karşı ölümü seçtiğini değil, aksine kendini gerçekleştirdiği en iyi hayatı seçtiğini düşünmek zorundayız (Versenyi, 2007, s. 167-169). Bu yüzden MacIntyre'n dediği gibi "Kendi kaderine şaşırmanın olması Sokrates'in büyüklüğündendir" (MacIntyre, 1996, s. 25). Ölümü yaşamın ötesinde değil, ancak her zaman yanı başında gören birisi ona şaşırmasayabilirdi. Belki de bu yüzden bir seçimden bile söz etmemek gerekir; Sokrates, *daimonu*'yla² (yazgısıyla, alınyazısıyla) mutludur.

² *Eu-daimonia*, MacIntyre'a göre kaçınılmaz bir şekilde kötü olarak mutluluk (*happiness*) olarak çevrilir. Aristoteles'in etiminde bu sözcüğü kullanımı, refah anlamında, erdem ve mutluluğun Grek dilinde birbirinden kolayca ayırlamadığını gösterir (1996, s. 59).

‘Aşkın, bilge idealiyle somut insani gerçeklik arasında bir dolayım’ figürü olarak Sokrates’in, (Hadot, 2002, s. 147) kişinin kendi bireysel kaderine olan ilgisinin, öznenin devletle kaçınılmaz bir şekilde çatışmaya yol açacağı fikri onun davasının ve ölümünün özüdür Hadot’ya göre (Hadot, 2002, s. 156). Ama çatışma gerçekten kaçınılmaz mıdır? Sokrates ne ölmeyi ne de bu çatışmayı ‘demokratik’ sınırların dışında yürütmeyi istiyordu. Peki iddia ettiği ya da sandığı gibi bu sınırların içinde miydi hep?

Kriton’un, Sokrates’in kaçmasını haklı kılabilceğini düşündüğü birçok gerekçesi (onu kaçırmamanın çok masraflı ve riskli olmaması, çocuklarını bekleyen zor hayat, daha çok itibar göreceği bir yere gidebileceği, dostlarının onun için gerekeni yapmadıkları düşünülüp ayıplanabilme olasılığı) vardır. Onun, kendisine karşı acımasız olabileceğini bilen dostunun belki de en cazip gerekçesi başka bir yere, esas olarak daha çok yaşayabilmek için değil de düşüncelerini, sorgulamalarını korkusuzca herkesle paylaşabileceği bir ülkeye, Tesalya’ya kaçma önerisidir (45c). Ama Sokrates, kendi devletinin yasalarına karşı gelmiş birisi olarak gidilecek ülkede de artık şüpheli bir konuma mahkûm olacağını düşünür (53b-c). Yasayı ihlal edişinin bir temellendirmesi olabileceğine inanmamaktadır. Nasıl olur da Sokrates, ‘haksız’ olduğu bu denli açık olan bir karara uymanın zorunluluğunu vaaz eder? Nasıl olur da bu kararın dayandığı yasalar asla zan altında kalmaz da, en fazla onu uygulayanlar itham edilir?

Sokrates, Kriton’un göreve aykırı bir eylem önerisinde bulunduğunu düşünür. Oysa onun her zaman her öneriyi değerlendirmek için başvurduğu tek bir otorite vardır: Akli (46b). Bu otoritenin sesi çoğunluğun fikirleriyle çoğu zaman örtüşmez. Sadece yaşamayı değil, iyi, yani onurlu ve doğru yaşamayı isteyen filozof (48b) bir haksızlıkla karşı karşıya olmasına rağmen kaçarak suçunu kabul etmiş olacağından değil, verilen hükme karşı çıkarak yasaları ihlal etmiş olacağından suçlu, yani haksız duruma düşecektir. Mutlak bir tutarlılığa, her zaman ve mekânda, koşulları ve sonuçlarını düşünmeden gerçekleştirilen, asla şerh düşülemeyen bir eyleme inanan Sokrates, iddiasının kabulünün çoğunlukça paylaşılmadığını bildiğinden olacak diyalogun bazen işe yaramazlığını kabul eder. İlkece bir uzlaşmanın olamayacağı bu durumda, böyle düşünenle düşünmeyenler arasında birbirlerinin kararlarına karşı daima bir küçümseme, hor görme olacağını belirterek devam etmek için Kriton’un onayını ister (49d-e).

Yasalar devletle, devletin esasıyla özdeşleşmektedir. Hayatını, tüm edindiği şeyleri borçlu olduğu, annesi babası gibi bazen öfkelenbilse de (51b) eninde sonunda inkâr edilemeyecek bir borcun sahibi bir varlığın ifadesi olan yasalar kişinin de yaşam koşuludur. Onların varlığı ve uygulanıyor olması yani geçerli olması yaşamın sürekliliğini sağlar. Sokrates'i Sokrates yapan yasalardır onlar. Eğer onlara karşı çıkılırsa bu yeni bir devlet, yeni bir toplum, yani yeni bir Sokrates olma arayışı anlamına gelir. Yasa gücünü ona gösterilen onaydan alır; Sokrates doğduğu anda verdiğini düşündüğü bu onayın devam etmesinden yanadır. Bambaşka bir Sokrates olmak istememektedir.

Sokrates için, yasanın içeriği tamamen belirlenmiş değildir; içeriği sorgulanamayan bir şeyi kabul etmeyeceğinden bunun mümkün olduğuna inanmaması gerekir. Onun varlığının (hiç olmamasından) iyi ve gerekli olduğunu düşünür, kendisini yaratan, varlığını sürdürmesini sağlayan yurdunun öfkesini sineye çekmeye hazırdır (51b). Devlete söz vererek yaptığı (onun bir üyesi, yani vatandaş olarak yaşayacağına dair) sözleşme (52d), ona adeta asla ödenemeyecek bir borç yükler gibidir.

Eninde sonunda kayıtsız şartsız boyun eğilmesi gereken yasaları evrensel adaletle özdeşleştirmezken³ sorgulanabilse de, yasanın tamamen reddinin kendi eylemini anlamsızlaştıracağını düşünmektedir. Sorgulama, varolanı yok etmek değil rahatsız etmek demektir.⁴

Kendisini ölüme gönderen şeyin yasalar değil, insanlar olduğunu bile ileri sürebilmektedir (54c). Yasanın masumiyeti böylesi yanlış bir yoruma izin verse bile kaybolmaz. Öyleyse, adil olmayan bir yasayı düşünmek olanaksız mıdır? Sokrates'in hangi durumda bir yasanın yanlış olduğunu dile getirebileceğini düşünmek gerçekten zordur. Tüm bu kabullerle, devletle asla başını belaya sokacağı düşünülemeyen 'iyi' bir vatandaş olması gerekirken nasıl olup da böylesi bir sonuçla karşı karşıya kaldığı sorusunun cevabı nedir o halde?(!)

³ Devletin emirlerine her ne koşulda olursa olsun uymak ya da emredenleri evrensel adalete dayanarak ikna etmeye çalışmak, sadece iki yol vardır (51c).

⁴ Yok etme ya da tamamen değiştirme fikrinin yol açacakları sonuçları Sokrates önceden göremediği için mi yoksa zaten sözleşme ilk baştan yapılmışsa bu istek akılsal olamayacağı için mi istememektedir?

Sokrates'in ileri sürdüğünün ya da sandığının aksine yaptığı konuşmalar, sorgulamalar yasaların içinde değil, (ama dışında da değil) 'çeperindedir'. Gerçekten uyduğunu düşündüğü yasaları sorgulaması, onları bazen 'aşındırarak' dönüştürme kapasitesini içinde taşır. Çünkü yasalar tartışılmaz kavramlara, içeriklere dayanmak, onların üzerinde yükselmek isterler. Oysa yasanın, kuralın onların içinden gelerek (ama içinde kalmayarak) sorgulanabilir olduğunu göstermeye çalışmak, hiçbir yasanın hoş göremeyeceği bir şeydir. Yasaları yasaların izin verdiği yollarla değiştirmeye çalışmayla tam örtüşmeyen bir tutum; yasayı iyi ya da kötü amaçları için 'kullanmayan', belki de yasanın tam olarak ifade edilebilecek bir içeriğinin asla olamayacağını bilmenin verdiği bir rahatlıkla yaptığı sorgulamalar yasaların düşmanıdır, sandığı gibi sadece kötü yöneticilerin değil. Oyun bitip bu 'masum' düşünme alıştırmaları tehlikeli bulunup, yıkıcılıkla ve sapkınlıkla suçlandığında, oyunu başlatanın sonuna dek gitmekteki kararlılığı ondan duyulan korkunun yersiz olmadığını da kanıtıdır.

REFERANSLAR

- Nehamas, A. (1992) "What Did Socrates Teach and to Whom Did He Teach It?", *The Review of Metaphysics*, Vol. 46, No. 2, s. 279-306.
- Foucault, M. (2005) *Doğruyu Söylemek*, çev. Kerem Eksen, İstanbul: Ayrıntı Yayınları.
- MacIntyre, A. (1996) *A Short History of Ethics*, New York: Touchstone.
- Plato. (1980) "Crito", çev. Hugh Tredennick, *The Collected Dialogues of Plato* içinde, ed. Edith Hamilton, Huntington Cairns, New Jersey: Princeton University Press.
- Versenyi, L. (2007) *Sokratik Hümanizm*, çev. Ahmet Cevizci, Bursa: Sentez Yayıncılık.
- Hadot, P. (2002) *Philosophy as a Way of Life; spiritual exercise from Socrates to Foucault*, Edit. Arnold I. Davidson, çev. Michael Chase, Oxford, Cambridge: Blackwell.