
103

İKİ SİYASAL EĞİTİM MODELİ: SOKRATES VE
PLATON’UN EĞİTİM VE İNSAN ANLAYIŞLARI

(SOKRATİK VE PLATONİK EĞİTİM)

DEMİRCİ, Fatih
TÜRKİYE/ТУРЦИЯ

ÖZET

Eski çağlardan bu yana en önemli sorunlardan biri eğitim konusu olmuştur.
Eğitimle ilgili çeşitli teoriler geliştirilmiştir. Modern dönemde geliştirilen
eğitimle ilgili pek çok teori olmakla birlikte, bu teorilerin köklerinin Antik
çağda bulunduğunu ve önemli bir kısmının da ya Sokrates ya da Platon’un
insan ve eğitim anlayışının devamı niteliğinde olduğunu söyleyebiliriz.
Bu çerçevede her ikisi de İdealist eğitim kuramları başlığı altında yer
almasına rağmen Sokrates ile Platon’un eğitim modellerinin birbirinden
oldukça farklı olduğunu ve neredeyse bir diğerinin zıddı olduğunu iddia
edebiliriz. Bu çerçevede Sokratesçi (Sokratik) ve Platoncu (Platonik)
eğitim modelleri, onların insana ve evrene bakışlarının bir biçimde ürünü
olduğu için, her ikisinin de eğitim modellerinin karşılaştırmalı bir biçimde
incelemesinde yarar vardır. Bu inceleme sonucunda bugünkü mevcut eğitim
modellerinin de kabaca ya Sokratik ya da Platonik eğitim modellerinden
birine dâhil edilebileceği görülebilecektir.

Sokratesçi eğitim modeli, Sokrates’in insan anlayışının bir sonucudur.
Sokrates, polis’in kutsandığı, bireyin nisbeten önemsenmediği Atina’da
yaşayan bir filozof olmakla birlikte, yaşadığı dönemde egemen olan kalıplar
içinde düşünce geliştirmemiş ve sosyal statüden bağımsız olarak “insan”
anlayışını esas alan bir yaklaşım geliştirmiş, bu çerçevede her bir insanın
birey olarak değerli olduğunu, her insanın eğitimle kendini geliştirebileceği
ve ruhsal yetkinliğe ulaşabileceği bir potansiyeli olduğunu, bilgiye ulaşmanın,
kendini geliştirmenin her insanın hakkı olduğu düşüncesini geliştirmiştir. Bu
nedenle Sokratesçi eğitim modelinin temel kavramı, kendini geliştirme ya da
Türkçedeki daha uygun bir kelimeyle “inkişaf”tır. Sokratesçi eğitim modeli,
potansiyel güçlerinin açığa çıkması için, toplumsal konumuna bakılmaksızın
her bireyin bilgiye ulaşmasını savunur.

104

İKİ SİYASAL EĞİTİM MODELİ:
SOKRATES VE PLATON’UN EĞİTİM VE

İNSAN ANLAYIŞLARI
(SOKRATİK VE PLATONİK EĞİTİM)

DEMİRCİ,FATİH

105

Platoncu eğitim modeli ise, Sokrates’ten farklı bir insan ve eğitim
anlayışına sahiptir. Sokrates’in öğrencisi olmakla ve ondan idealist
felsefeyi öğrenmiş olmakla birlikte Platon, Sokrates’in tam tersi bir eğitim
anlayışına sahiptir. Platon, Sokrates gibi insanı merkez alan değil, iktidarı
merkez alan bir model geliştirir. Bu model içinde eğitim, herkesin değil,
ancak doğuştan sahip olduğu yetenekleri sayesinde sıradan insanlardan
ayrılan az sayıdaki seçkinin hakkıdır. Eğitim alma hakkı bu az sayıda kişi
için söz konusudur. Platon’un toplum modeli üç tabakalı olduğu için üst
tabakadaki koruyucular ve filozof krallar eğitim alabilir. Alt tabakadakilere
ise, durumlarını kabullenmesinin sağlayacak “yalan”lar söylenir. Platon’un
eğitim modeli, Sokrates’teki kendini geliştirmeden çok, kurulu düzenin
korunması üzerine kurulu olduğu için, her tabakadaki eğitim, mevcudun
muhafazası üzerine kuruludur. Eğitimin içeriği de buna göre belirlenir. Bu
nedenle Platoncu eğitim modelinin anahtar kelimesi “doktrin aşılama”dır
(indoctrination).

Anahtar kelimeler: Sokratik Eğitim, Platonik eğitim, Sokrates, Platon,
yaratıcılık, endoktrinasyon, iktidar, insan merkezcilik, inkişaf.

ABSTRACT

Two Models of Political Education: Socrates and Plato’s Policiy of
Education and View of Humanity

Since ancient times education, has been an important question. Hence,
throughout philosophical history, some theories was advanced about
education and on its feature and content. Many modern education theories
have roots in ancient times. For example, today’s some education theories
are continuation of Socratic and Platonic educational theories. Though
both philosophers are known as idealist thinkers, their educational theories
are very different from the other. This difference so big that even we can
say that one of them ise opposite to the other especially in education.

Socratic education, is result of Socrates’ human view. Socrates lived in
Athens in which collective is more importent than individual. He thinked
not in his society’s dominant patterns and advanced an human view that all
human beings as individuals are valuable whether they have social status
or not. In this view, human beings, can develop themselves and reach
moral perspectiveness as individually. Every human being, has right to
development and hence Socratic education depends on almost only the
concept of development.

106

Platonic educational model is very different that of Socratic education.
Though he ise a disciple of Socrates, he is not his follower especially in
education in terms of its end and methodology. Though Socrates adopted
idealistic philosophy, his educational model has exactly opposite to Socratic
education. Platonic education, has not human centered educational view
but on the contrary has power cebtered educational view. In this view, not
everyone but only a small elite have right to education. In his Republic,
only guardians and Philosopher-king(s) are educated and lower class
people are lied to adopt their lower status. All education has a totaliter and
it dosent aspire free thinking. Because Platonic educational view depends
on saving the established order, this educational model is names correctly
as indoctrination. Any educational model depends on indoctrination,
dosent concerns free thinking and development and desires to save order
as it is in that time.

Key words: Socratic education, Platonic education, Socrates, Plato,
creativity, indoctrination, power, human centerism, development.

Giriş

Immanuel Kant’ın da belirttiği üzere, insan yeryüzünde eğitime ihtiyaç
duyan tek varlıktır. O kadar ki, insan ancak eğitimle insan olabilir. Ona
göre insan, eğitimin kendisinden çıkardığı şey her ne ise odur (Kant,
2007, 27-31). Zira hayvanlar, değişmez bir plana göre sahip olur olmaz,
güçlerini-yeteneklerini kullanırlar. Oysa insan bir potansiyel olarak
dünyaya gelir ve gelişimi daima sürer. İnsanın eğitime ihtiyaç duyduğunun
su götürmez bir gerçek olması, eğitimin mahiyeti ve nasıl gerçekleşeceği
ile ilgili çeşitli görüşleri karşımıza çıkarmıştır. İşte bumlardan biri de
idealist eğitim anlayışıdır. 17. Yüzyılın sonlarında idealist kavramı
Leibniz tarafından insan zihnine daha fazla, duyulara daha az önem veren,
maddeciliğe karşı çıkan bir felsefeye gönderme yapmak için kullanıldı
ve Platon da idealistlerin en büyüğü olarak nitelendi (Brown, 1998: 216).
Hem Platon hem de hocası Sokrates, her ikisi de idealist eğitim anlayışına
sahip olmalarına rağmen, aralarında büyük farklıklılar mevcuttur. Öyle ki
Platon’la Sokrates’in eğitim anlayışları açısından birbirinin zıt kutbunda
yer aldığını bile söyleyebiliriz. Sokrates, insan merkezli bir eğitim anlayışı
ortaya koyarken, Platon iktidar ve otorite merkezli bir eğitim anlayışı
koyar. Ya da başka bir ifadeyle Sokrates eğitimde bireylerin gelişimini,
inkişafını esas alırken, Platon, mevcudu muhafaza etmeye çalışarak
eğitimi endoktrinasyona dönüştürür. Şimdi bu eğitim anlayışlarını kısaca
inceleyelim.

107

I- Sokratik Eğitim: İnkişaf1 (Gelişim)

Sokrates, M.Ö. 469-399 yılları arasında Atina’da yaşadı. Mermer
yontucusu bir baba ile ebe bir annenin çocuğu olarak dünyaya gelen
Sokrates, hayatının ilk yıllarında babasının mesleğini bir müddet yaptıysa
da (Ağaoğulları, 1994: 123), asıl olarak annesinin mesleğinden etkilendi.
Zira Sokratesçi eğitimi en iyi anlatan metafor her hâlde ebelik metaforudur.
Sokrates bu konuda şunu söyler:

“Bir ebenin oğlu olmam, kendim de ebelik sanatını anlamam dolayısıyla
kendini bana teslim et, suallerime gücün yettiği kadar en doğru şekilde
cevap vermeye çalış. Benim doğurtma sanatım da ötekiler nevindendir.
Aradaki fark şudur ki, sanatım kadınları değil, erkekleri doğurtuyor ve
doğum esnasında dikkat erkeklerin vücutlarına değil, ruhlarına yönelmiştir.”
(Anıl, 2006: 166).

Sokrates’in yaşadığı Atina, ticari, askeri ve siyasi bakımdan güçlüydü
ve demokrasiyle yönetiliyordu. Bu dönemde özellikle Atina’da, iki yeni
olgunun dikkat çekici bir biçimde gün yüzüne çıktığı görülmekteydi: Doğa
filozofları ve sofistler.

Russell’a göre, tarihin tamamında Yunan medeniyetinin aniden
yükselişinin nedenini açıklamak kadar zor veya şaşırtıcı başka hiçbir şey
yoktur (Russell, 1965: 25). Zira Yunanlılar, eski çağ toplumları arasında,
evreni anlamak için büyüye, hurafeye, mitolojiye ve tanrılara başvurmak
yerine, ilk defa olguları toplayıp karşılaştırıp, onları bir bütün hâlinde tutarlı
bir şekilde birleştirmişlerdi (Ronan, 2005: 65). Bunlar özellikle Atina’daki
doğa filozoflarıydı. Anaksimondros’tan Demokritos’a kadar tüm doğa
filozoflarının temel uğraşı, doğayı anlamaya çalışmak ve doğanın tümüne
entelektüel bir temel kazandırmaktı. Bu çerçevede doğa filozofları, bütün bir
maddi çokluğu ya da çeşitliliği ve zamansal değişmeyi, her şeyin temelinde
bulunan ve değişmez bir yasaya göre değişmelere uğrayan ortak bir töz
nosyonunu getirerek açıklamaya çalıştılar. Fakat bu bakış açısı, yalnızca
fizikî doğaya yönelik olduğu için, doğayı incelemek için rasyonel açıdan
doyurucu olsa da, insanın içinde bulunduğu durumu ve ahlak alanını ihmal
ediyordu. Böyle bir doğa anlayışının doyurucu olmayan karakteri, ilk önce
Sofistliğin doğuşuna yol açtı. Sofistler, insanın, fizikî doğayla ilgili her türlü
spekülasyonu bir kenara bırakmasını ve dikkatini kendi izafî, insanî deneyim

1 İngilizcede “development” kelimesiyle ifade edilen ve aynı zamanda “inkişaf” kelimesinin anlamını da barın-
dıran “gelişim” kavramı yerine “inkişaf” kelimesini kullanmayı tercih ettik. Çünkü, “inkişaf” kelimesi, sadece
gelişmeyi içermemekte, aynı zamanda bir potansiyelin, gizli bir şeyin açığa çıkmasını, keşfedilmesini de ifade
etmektedir. Sokratik eğitimi de en iyi özetleyen kelimenin bu nedenle “inkişaf” kelimesi olduğunu düşündük.

108

dünyasına yönelterek burada ve şimdi karşımıza çıkan sorunları çözmeye
çalışmasını savundular. Yani, sofistler, insan sorununu insanî düşüncenin
merkezine oturttular ve bu sorgulama, daha sonra Sokratik insancıllık
(hümanizmin) için zeminin hazırlanması işlevi gördü (Versenyi, 2007:
11-12). Sofistler, bir yandan, özellikle Atina’nın diğer Yunan kentlerine
nazaran içinde bulunduğu özgürlük ortamının da etkisiyle, pratik yaşam
sorunlarıyla ilgilenip geleneksel aristokratik değer yargılarını belli ölçüde
eleştirirken, diğer yandan da toplumsal-siyasal alanda başarılı olmak
için zorunlu bir araç olarak gördükleri bilgiye pratik bir anlam yüklüyor,
teorik yaklaşımlardan uzak durulmasını salık veriyorlardı. Onlara göre,
felsefenin amacı, insanı anlamak, ona günlük davranışlarını yönlendirecek,
şöhret ve onur kazandıracak, yüksek görevler almasına yardım edecek bir
imkân sağlamaktı (Ağaoğulları, 1994: 72). Kısacası, sofistler için bilginin
ahlaki değil, pratik bir değeri vardı. Nitekim, bunu kendi hayatlarına da
uygulayan sofistlerin ortak özelliği, tüm Yunanistan’ı dolaşarak belirli
bir ücret karşılığında retorik, politik yetkinlik dersleri veren birer hatip
olmalarıydı ve sofistlerden bazıları bu yolla büyük miktarda servet sahibi
de olmuşlardı (Versenyi, 2007: 12). Doğayla ilgilenmekten daha çok
insana dair sorunlarla meşgul olma konusunda sofistlerle aynı görüşte olan
Sokrates ise, bilgiye ahlaki bir değer yüklüyor ve bu ahlaki yaklaşım farkı
nedeniyle de neredeyse, insan merkezcilik, sofistlerle Sokrates’in tek ortak
noktası haline geliyordu. Bilgiyi para kazanmanın değil, hakikati ve erdemi
elde etmenin bir aracı olarak görmesine rağmen Sokrates, hem sık sık
sofistlerle aynı kefeye konulacak hem de dramatik bir şekilde yeni tanrılar
icat etmek ve gençliğin ahlakını bozmakla suçlanarak idam edilecekti.

Çiçero’nun değişiyle felsefeyi gökyüzünden yeryüzüne indirmiş olan
Sokrates’in temel ilgisi, özellikle insana özgü şeylerdi. Onun ardı arkası
kesilmeyen konuşmaları, onun en önemli gördüğü bir soruya, bir insanın
yaşamını nasıl yöneteceği sorusuna verilecek nihaî cevabı bulmak, ahlakî
bir kesinliğe ulaşmaktan ibaretti (Rowe, 2001: 17).

Sokrates’in Eğitim ve İnsan Anlayışı

İnsan Doğası

Sokratik eğitim anlayışı, Sokrates’in insan anlayışına dayanır.
Sokrates’in insan anlayışı da öncelikle onun insan doğası anlayışının bir
sonucudur. Rivayete göre Eski Yunan’da Delphoi Tapınağı’nın kapısında
yazan ”Kendini Tanı” (Gnothi Seauton) sözü, Sokrates’in felsefesinin
en önemli ilkelerinden biridir (Anıl, 2006: 150). Sokrates’e göre insanın
kendini bilmesi, erdemli olmasının ön koşuludur. Erdem ise bilgiye özdeştir,

109

yani erdem eşittir bilgidir. Başka bir deyişle bilge insan erdemlidir. Çünkü
bilgi, insana neyin doğru neyin yanlış olduğunu gösteren bir yol haritasına
benzer. Böyle bir yol haritasına sahip olan insan, bile bile kötülük yapmaz.
İnsanın bile bile kötülük yapmayacağına inanan Sokrates’e göre insan
doğası iyidir. Her insan, doğuştan iyi bir insanî öz yapıya ve mutlu olma
iradesine sahiptir. Ancak bu potansiyel güçlerin ortaya çıkması için bilginin
yol gösterici ışığıyla aydınlatılması gerekir. Bu bağlamda Sokrates’e göre
eğitim, insandaki iyilik tohumunu yeşertmektir (Aydın, 2004: 14-15).
Sokrates, erdemi bilgiyle özdeşleştirdiği gibi erdemle ilgili her davranışı
da bilgiyle özdeşleştirme eğilimindedir. Örneğin, Sokrates’e göre
cesaret, bilgiden başka bir şey değildir. Zira, Sokrates’e göre her türden
kahramanlık iyi ve her türden korku da kötü olmadığına göre ve yalnızca
bilgece bir atılganlık erdem ve yalnızca budalaca bir korku kusur olduğuna
göre, cesaret denen şey, neden korkulup neden korkulmayacağına, neyin
göğüslenmeye değer olup neden sakınmanın iyi olacağına dair bilgiden
başka bir şey değildir. Öyle ise bilge insan, zorunlu olarak cesurdur. Tüm
erdemleri bilgelik denen erdeme indirgeyen Sokrates’e göre erdem bilgiye
özdeştir ve erdem öğretilebilir ve insan da eğitilip yetiştirilebilir (Versenyi,
2007: 91, 114). Sokrates’in eğitim anlayışının esası da bunun üzerine
kuruludur.

Ancak insana güvenmek, Sofistlerin de temel özelliklerinden biriydi
ve hatta sofistler homo mensura (insan-ölçü) yani “insan her şeyin
ölçüsüdür.” kuralını geliştirmişlerdi. Sofist Protagoras’ın, “şeyler bana nasıl
görünüyorsa öyle, sana nasıl görünüyorsa öyledir.” şeklindeki bu ilkesi, katı
bir bireyciliği ifade etmekteydi (Ağaoğulları,1994: 81). Ayrım yapmadan
her bireyin doğası itibariyle iyi olduğunu söyleyen ve bu anlamda bireyci
sayabileceğimiz Sokrates, aynı zamanda, insanın yetersiz, eksiklerle dolu,
zayıf ve narin bir varlık olduğunu da kabul eder ancak o, insanı tüm kusur
ve eksikleriyle kabul edip olumlar ve yeni bir insanlık ideali ortaya koyar.
Ona göre, her bir insan, neyin kendisi için iyi olduğunu, neyin kendisini
doğuşta olduğu gibi eksikli ve kusurlu bir yaratık yerine tam bir insan
kılacağını bilmedikçe iyi, erdemli ve yetkin biri olamaz. Bilakis sadece
ne olduğunu, neye ihtiyacı olduğunu ve hangi yeteneklere sahip olduğunu
bilmedikçe, diğer bir deyişle kendini bilmedikçe bir insan, kendisi için
neyin gerçekten iyi ya da kötü, yararlı ya da zararlı olduğunu bilemez
(Versenyi, 2007: 79). Böylece Sokratik düşünce, yalnızca insanı değil,
aynı zamanda her bir bireysel insan varlığını felsefî düşüncenin mutlak
merkezi hâline getirmiştir (Versenyi, 2007: 129).

110

Bu çerçevede Sokrates’in felsefesinde eğitimin ana gayesi, deyim
yerindeyse her bir insanın, içinde var olan kendi cevherini keşfetmesini
sağlamaktır. Zira, başta da söylendiği gibi insan, diğer varlıklardan farklı
olarak yeryüzünde eksik olan tek varlıktır. Ancak insan aynı zamanda
doğasında önemli bir potansiyelle de doğar ve eğitimle bu potansiyeli
gelişme gösterir. İnsan, doğası itibariyle ne hayvan ne de tanrı olmadığı
için, iyilik ve bilgisizlik, erdem ve kusur bakımından yetkinlikten
yoksundur ve eksikliğinin bilincinde olduğundan, düzelmeyi ve gelişmeyi
arzular. Öyleyse insan, doğuştan itibaren gelişmeye, inkişaf etmeye aşkla
bağlıdır. Zira insan denen varlık, doğası itibariyle yetersiz bir varlıktır
ancak yetersizliğini giderip tamamlama arzusuyla doludur. O, herhangi bir
anda bir bütün olmak için doğası itibariyle olması gerekenden daha azdır,
ancak her zaman bütüne duyduğu özlemle doludur. Öyleyse insan denen
varlık, zaten olduğu değil, ancak olması gerekendir. Bir tamamlanma
değil, bir taleptir, erişilmiş bir başarı değil bir vaat, bir teşebbüstür. Bu
kendini gerçekleştirme ve kendini tamamlama arzusu, bu bütünlüğü elde
etmeye çalışma, insanın özünün aşk olduğunu da gösterir (Versenyi, 2007:
135-136).

Sokrates, ayrım yapmaksızın tüm insanların, her bir insanın bilgiyi
elde edebileceğine inanır. Bunun ön şartı, kişinin önce bilgisiz olduğunun
farkına varmasıdır. Peki bütün insanlar buna muktedir midir? Sokrates’e
göre evet. Farklı bilgi derecelerine ulaşabilseler de insanların tümü bilgi
elde edebilir. Hiçbir insan, anlama yetisi ve kavrayıştan, bilgisizliğinin
hiçbir biçimde farkında olamayacak ölçüde tamamen yoksun olamaz.
İnsanlar ne birer hayvan ne de birer tanrı olmayıp, bu ikisi arasında bir şey
olduklarına göre, bilgisizliklerinin bilincinde olmayacak, bilginin peşine
düşmeyecek kadar kavrayışsız olmadıkları gibi, hiçbir bilgiye ihtiyaç
duymayacak kadar bilge ve bilgi yönünden yetkin değildirler.

Sokratik Metot

Sokrates’in bir düşünce sistemi, bir ideolojik yapı kurmadığını herkes
bilir. Hiçbir şey bilmediğini tekrar tekrar itiraf etmiştir Sokrates. Ortaya
atılan her görüş ve iddiaya karşı bunun neden doğru olduğunu araştırmıştır.
Mahkemedeki Savunma’sında belirtildiği gibi yurttaşlarını sorgulamış
ve sınamıştır ama bunu yaparken amacı, onlara yeni bir doğruyu
tanıtıp öğretmek değil, sadece gerçeğin hangi yoldan bulunabileceğini
göstermektir. (Nelson, 2006: 41). Deyim yerindeyse Sokrates’in amacı,
öğrenmeyi ve düşünmeyi öğretmektir.

111

Sokrates’in eğitim anlayışı, sadece eğitimin gayesini farklı
tanımlamasından kaynaklanmaz, aynı zamanda Sokrates’in eğitim
açısından esas farklı yanı, onun yöntemidir.

Diyalog ve İkna

Sokrates’in insanlarla ilişkilerinde en göze çarpan yöntemi, diyalog ya
da diyalektik dediğimiz yöntemdir. Sokrates, doğru bilgi ile yanlış bilgi
arasında bir ayrım yapar ve doğru bilgiyi episteme, yanlış bilgiyi de doksa
olarak adlandırır. Sokrates, herkesin doğru bilgiye ulaşabileceğine inanır,
fakat bunun için uygun bir yöntem izlenmelidir. Bu yöntem, diyalog
(diyalektik) yöntemidir.

“Platon’un Menon” adlı diyalogunda Sokrates, okuma yazma bilmeyen
bir köleye sorular yönelterek ona bir geometri problemini çözdürür. Bu
yöntem, insanın aklını sözlerle harekete geçirerek, onun ruhunda saklı
bulunan doğruların, bilgilerin gün ışığına çıkmasını sağlamaktır.

Sokrates’in, biçimini sofistlerden aldığı diyalog yöntemi, teorik olarak
birbirini tamamlayan iki teknikten oluşur. Alay (ironi) ve Doğurtma
(mautike). Alay, toplumdaki yerleşik kanılardan kaynaklanan tanımların
çürütülmesiyle, epistemeye ulaşmak için gereken temizliğin yapılmasıdır.
Filozof, karşıdaki kişinin ileri sürdüğü düşünceleri ve verdiği tanımları
sorgulayarak, bunların ne kadar yetersiz ve tutarsız olduğunu açığa
çıkarır. Bu sayede kişi, Sokrates gibi hiçbir şey bilmediğinin farkına varır.
(Ağaoğulları,1994: 130-131).

Bu aşamanın amacı, insanları düşünmeye hazırlamaktır. Sadece bir konu
hakkında düşünemeyenler, bir konuyu zaten anlamış oldukları konusunda
kendilerini ikna edenlerdir. Bu çerçevede Sokratik öğretilerin olmadığını
ama Sokratik bir amacın olduğunu söyleyebiliriz. Sokratik adını hak eden
herhangi bir sorgulama yönteminin doğasında var olan amaç, insanın
anlama yeteneğini artırarak bir insanın gelişmesini sağlamaktır. Sokratik
yöntemin birinci aşaması, insanların daha önce sahip oldukları, onların
kendi sözleriyle yıkmak ve onları, daha önce kesin olarak bildikleri şeyler
hakkında daha az emin olma deneyimlerini yaşamalarını sağlamaktır
(www.socraticmethod.net). Bu aşama bir tür tuvali temizleme aşamasıdır.

Bu aşamadan sonra filozof, diyalog yöntemini sürdürerek karşısındakinin
ruhunda uyur durumda bulunan doğruları ortaya çıkarıp bilinir kılar.

Yalnız, diyalog konusunda üzerinde durulması gereken nokta,
Sokrates’in ayrım yapmadan, statüsüne ve diğer sosyal niteliklerine

112

bakmadan herkesle diyalog kurmasıdır. Bir insanın doğuştan seçkin
biri olmasına hiç bakmayan, miras alınmış ya da kazanılmış toplumsal
konuma itibar etmeyen biri olan Sokrates’in bu tutumu, aristokratları ve
zamanının yönetici sınıfını gücendirmekteydi (Versenyi, 2007: 156). Oysa
Sokrates’e göre her bir bireyin öğrenme hakkı vardır ve bu hak, doğuştan
herkesin sahip olduğu bir haktır. Atina gibi toplumun temelde “yurttaşlar”,
“yabancılar” ve köleler diye üç sosyal statüye ayrıldığı ve eğitimle birlikte
pek çok hak kullanımının sadece yurttaşlara verildiği bir yerde Sokrates,
statüleri değil, konumu ne olursa olsun insanı, bireyi esas almaktadır.
Sokrates, insan olarak her kişinin ihtiyaç duyduğu bilgileri öğretmeyi
hedefleyen bir eğitim ileri sürdüğü için (Gutek, 2001: 17), eğer bugünkü
kavramlarla ifade etmek gerekirse Sokrates, “öğrenci merkezli eğitim”
taraftarıydı diyebiliriz. Zira, McCombs ve Whisler’in yaptığı tanıma göre
öğrenci merkezli eğitim, kalıtımları, tecrübeleri, bakış açıları, geçmişleri,
yetenekleri, çıkarları, kapasiteleri ve ihtiyaçlarıyla bireysel öğreniciler;
ile öğrenme hakkındaki en iyi bilginin nasıl meydana geldiği ve bütün
öğrencilerin öğrenmeyle ilgili motivasyonlarını en üst düzeye çıkaracak
öğretme teknikleri yoluyla öğrenmeye odaklanan bakış açısıdır (Henson,
2003: 5).

Sokrates insanlarla konuşurken hiçbir zaman onların öğretmeni
olduğunu ve onlara bir şey öğrettiğini söylemedi (Arendt, 2004: 431)
ve herkesle yatay bir ilişki kurdu. Bir otorite olmadığını her fırsatta dile
getirerek öğürencilerine kendi bilgeliğine dayanma imkânı bırakmadı
ve onları hiç kimseden medet ummaksızın başlarının çaresine bakmaya
zorladı (Versenyi, 2007: 126). Çünkü öğretmeyi, çoğu kişi, belirli
doktrinlerin veya davranışların aktarılması olarak varsaydıkları için,
öğretme eylemi sonucunda öğrenciler, öğretmenlerinin bildiklerini bilme
ve öğretmenlerinin onlardan nasıl davranmalarını amaçlamışlarsa öyle
davranma noktasına gelir. Oysa, öğretilenle öğrenilen arasında ciddi bir
fark vardır. Sokrates’in demokratik eğitim anlayışına göre, öğretmenin
en büyük katkısı, insanları yaptıkları şeyler hakkında düşündürtmektir
(Euben, 1997: 41-42). Sokrates zaten, bilginin insanın yaratılışıyla birlikte
kendisine verilmiş olduğunu, fakat bu bilginin ortaya çıkması için insanın
eğitilmesi gerektiğini kabul ediyordu. Yani ona göre eğitim, insanda var
olan bilginin hatırlatılması işleminden başka bir şey değildi (Anıl, 2006:
97).

Yine Sokrates’in, bilginin tam olarak elde edilemeyeceğini ifade etmek
için söylediği “Bildiğim bir şey varsa, o da hiçbir şey bilmediğimdir.”

113

sözü, aynı zamanda sürekli öğrenmenin peşinde koşmayı ve “hayat
boyu eğitim”i önermektedir. Zira Sokrates’e göre felsefe, özü itibariyle
hakikate sahip olmak değil, fakat hakikati aramaktır. Filozof, hiçbir şey
bilmediğini bilen insan olduğu için, en önemli şeylere dair bilgisizliğimiz
hakkındaki öngörüsü, onu tüm gücü ile bilgi için çaba sarf etmeye sevk
eder. Bu şeylere dair sorulardan kaçtığı veya bu soruları görmezden
geldiği andan itibaren, o bir filozof olmaktan çıkacaktır (Strauss, 2000:
34). Tek başına öğrenme hevesi, bilgeliğin edinilmiş olduğunu kanıtıdır.
Zira öğrenmeye heves eden, ne kadar az bildiğini de bilir. Dolayısıyla
öğrenim görmemiş olan bir kimsenin, kendi benliğine karşı eleştirici
bir tavır takınması beklenemeyeceği için, onu sarsıp uyandıracak bir
otoriteye ihtiyaç olacaktır. Fakat Sokrates’te otoritenin konumu fevkalade
dengeli bir şekilde belirlenmiştir. Çünkü, otoriteye bundan öte bir hak
tanınmamaktadır. Gerçek öğretmen, ancak eğitilmemişin yoksun olduğu
benlik eleştirisine sahip olduğunu ortaya koyarak kendini kanıtlayabilir
(Popper, 2000: 130).

Sokratik metodda, karşılıklı birbirine zıt, dışlayıcı argümanları sunmak
yerine, her iki tarafında odaklandığı ortak amaçlar hakkında konuşma
sürdürülür. Sokrates’in öğretme yöntemi, bir çürütme, sorgulama, inceleme
ve birlikte araştırma yöntemi olduğu için, başkalarını geliştirme ve
iyileştirme amacı taşıyan tüm bu girişimler, doğal olarak monolog şeklinde
değil de diyalog formunu aldı. Nerdeyse bütün Sokratik literatürün başka
hiçbir şeyden çok diyaloga dayamasının nedeni de budur (Versenyi, 2007:
127).

Nitekim bu konuşma türü “Sokratik konuşma” olarak adlandırılmış
ve literatüre girmiştir. Dieter Krohn, Sokratik konuşmayı anlattığı
makalesinde, Sokrates’in, insan zihninin felsefî doğruyu bulabileceğine
güvenip, bu güveni anlık ilhamların ya da dışsal öğretilerin bizi doğruya
ulaştıramayacağı, sadece aynı yönde planlı ve sürekli düşünüşün karanlıktan
aydınlığa çıkmamızı sağlayacağı görüşüyle birleştiren ilk kişi olduğunu
söyleyerek Sokratik konuşmayı şöyle açıklar:

“Bir Sokratik konuşmada eşit haklara sahip bir grup insan, anlamaya
yönelik ve argümantasyona dayalı bir karşılıklı konuşma sürdürerek
birlikte ve sistematik bir şekilde felsefî veya matematiksel bir önermeyi
sınamaya çalışır.” (Krohn, 2006: 12). Çünkü Sokratik diyalog, iki insan
arasındaki karşılıklı fikir değiş-tokuşunu amaçlar. Yine Sokratik diyalog,
bilgilendirmeye değil derin düşünme üzerine, faydalı bilgiye değil, teorik
kavrayış üzerine odaklanmıştır. Sokratik diyalog, saf bir dedikodu alışverişi

114

de değildir, bilakis, en azından Sokrates’in ilgilendiği hâliyle, hakikatin
berrak bir şekilde ortaya çıkarılması, yanlışlıkların, tutarsızlıkların
ve mantıksızlıkların sergilenmesidir (Roshwald, 1999: 142). Sokratik
diyalogda amaç, karşıdakine kendi fikrini aşılamak değil, karşılıklı
konuşmalar, sorular, sorgulamalar yoluyla gerçeğin ortaya çıkmasını
sağlamaktır. Bu yöntem, Sokratik eğitimin özü durumunda olan doğurtma
yönteminin de bir yansımasıdır.

Sokrates’in öğretim yöntemi, doğurtucu yöntemi içerir. Bir ebe işlevi
gören öğretmenin görevi, bilgiyi olduğu gibi öğrencilerine aktarmak
değildir. Sokratik eğitim yöntemine damgasını vuran şey, birtakım
sanılar yerine, bilginin hazır ve kolayca karara bağlanan bir şeymiş gibi
zahmetsizce aktarılması değil, ancak bilen tarafından kendisine mal
edilme sürecinin yalnızca onun kendi araştırmasıyla mümkün olduğunun
asla unutulmamasıdır. Doğurtucu yöntem, öğretmenin, salt kendi çabasıyla
bilgiyi, sanki bilgi salt temas yoluyla dolu bir kaptan boş bir kaba akabilen
türden bir şeymiş gibi bir başkasının ruhuna damla damla akıtamayacağı
ve bilgiyi bir başkasının ruhunda yoktan var edemeyeceği kavrayışına
dayanır. Öğretmenle öğrenci arasındaki ilişki, daha çok ebeyle doğurmak
üzere olan bir kadının arasındaki ilişkiye benzer. Tıpkı ebenin birtakım
ilaçlar telkinler ve tekniklerle gebe kadında doğum sancılarını teşvik
etmesi gibi, öğretmen de gebe ruhta, öğrencinin bilgiye duyduğu ihtiyacın
farkına varmasını sağlayan ustalıklı sorgulamayla gebe ruhu araştırmaya
ve sorgulamaya sevk eder. Öğretmen, bilgiyi veren kimse ya da bilginin
nedeni değildir, ancak yalnızca bilginin doğuşu için bir araç, bir vesiledir.
Ebeninkinin tersine öğretmenin işi burada bitmez. Öğretmen, öğrencinin
ürettiği bilgiyi sınar ve ciddi bir sınama ve eleştiri süzgecinden geçirir.
Öğretmen, yalnızca, bildiğinin hesabını verdiği ve ürettiği argümanı
savunabilir hâle geldiği zaman tatmin olur (Versenyi, 2007: 122-123).
Onun için, öğretmenin öğrenci üzerindeki mutlak otoritesini reddeden
Sokrates’in eğitim metodu, öğretmenin kendi bilgi ve kurallarını öğrenciye
aktarması şeklinde işleyen bir yöntem değil, bilakis öğrenciyle birlikte
belli bir konuda bilgi sahibi olma yöntemidir.

II-Platonik Eğitim: Endoktrinasyon

Ailesi, Atina’nın en eski ve en soylu ailelerinden biri olan Platon, M.Ö.
427 yılında Atina’da doğdu. Platon doğduğunda, Atina ile Sparta arasında
yapılan ve Atina için felaketle sonuçlanan Peleponnesos savaşına henüz
birkaç yıl vardı ve Platon öldüğünde ise, Atina çöküşünün son noktasına
iyice yaklaşmış durumdaydı (Arnhart, 2004: 14). Kısacası Platon, Atina’nın

115

çalkantılı bir döneminde yaşam sürdü ve bu, onun bütün fikirlerini ciddi
biçimde etkiledi. Spartalılar Atina’yı mağlup ettikleri zaman Atina’da
kontrolü ele geçirmiş ve düşmanlarının “Otuzlar Tiranlığı” adını verdikleri
bir oligarşik düzen kurmuşlardı. İşte bu tiranlar arasında Platon’un iki
akrabası da vardı: Annesinin kuzeni Kritias ve dayısı Kharmides (Hare,
2002: 15). Ancak yirmili yaşlarda Sokrates’i tanıyıp onun yakın çevresine
giren Platon, aristokratik ailesinin konumu nedeniyle aktif siyasette yer
alma imkânı olduğu hâlde, Sokrates’in büyük etkisi altında kalmış ve yoğun
biçimde felsefî sorunlarla uğraşmaya başlamıştır (Ağaoğulları, 1994:
165). Platon’u aktif siyaset yerine felsefeyle, özellikle siyaset felsefesiyle
uğraşmaya iten dramatik olay ise, Sokrates’in idam edilmesidir.

Sokrates idam edildiğinde, Platon 28 yaşındaydı, yakışıklı, güçlü,
kuvvetli bir insandı. Omuzlarının genişliğinden ötürü sonradan Platon
adını almış biriydi. Soylu, zengin bir ailenin çocuğuydu. Çağında
görülebilecek en iyi eğitimi görmüş matematikte ve şiirde erkenden
sivrilmişti. Olimpiyatlarda yarış kazanmış ünlü bir atletti. Kısacası,
filozof olması en az beklenecek delikanlılardan biriydi. Sevgili hocası
Sokrates’in akıbeti, Platon’un, bütün ömrünü, Sokrates’i öldürmeyecek,
tersine onun ve onun gibileri baş tacı edecek bir toplumun, bir devletin
nasıl kurulabileceğini düşünmekle geçirmesine yol açmıştır (Eyüboğlu-
Cimcoz, 1995: 14). Sokrates’in, 501 üyesi bulunan demokratik bir
mahkemenin büyük çoğunluğunun oyları ile idama mahkûm olmasından
Platon’un çıkardığı sonuç, hem kamusal hem de özel alanda bize doğru
olanı gösterecek tek şeyin felsefe olduğu, bunun için de Atina gibi bozuk
devletlerdeki problemleri gidermenin tek çıkar yolunun, felsefî yönetime
işlerlik kazandırmak olduğudur. Kısaca, ya yöneticiler filozof olmalıydı ya
da filozoflar yönetici (Rowe, 2001: 19).

Gündelik dilde biz, birisinin öğrencisi olmaktan söz ettiğimizde,
genellikle onun takipçisi olmayı da kastederiz. Oysa öğrencisi olmak,
takipçisi olmayı zorunlu kılmaz. Nitekim Russell’a göre Platon, Sokrates’e
büyük bir sevgi ve saygı duymuştur ama, onun yolundan gitmemiş, onun
tam anlamıyla takipçisi olmamıştır. Çünkü Sokrates, Atina’dakinden farklı
da olsa demokrasiden, Platon ise otokrasiden yanadır. Bunun iki sebebi
olduğu söylenebilir. Birincisi, Sokrates’i ölüme mahkûm eden Atina
devletinin bir demokrasi olması. İkincisi de, Peloponnesos savaşlarında
otokratik Sparta’nın demokratik Atina’yı mağlup etmiş olmasıdır (Aydın,
2004: 21). George Klosko’ya göre Platon, Sokrates’in misyonunun
başarısızlığa uğrayacağının önceden belli olduğuna inanma noktasına

116

gelmiştir. Sokrates Atinalılar tarafından idam edilmişti ve Platon da,
hocasının kaderini, onun stratejisinin ve yönteminin kusurlarının bir
delili olarak görme durumuna geldi (Klosko, 2003: 37). Oysa Sokrates,
insanların çoğunun, ölümü, kötülüklerin en kötüsü olarak gördüğü için
ne pahasına olursa olsun sakınılması gereken bir şey olarak gördüğünü
belirtir ve önemli olanın sadece yaşamak değil, iyi yaşamak olduğunu
vurgular. Hatta Sokrates’e göre en büyük kötülük ölüm değil, insanın
kendini kandırmasıdır (Arnhart, 2004: 18).

Platon, bu nedenle, Sokrates’ten büyük oranda farklı bir amaç ve
yönteme sahiptir. Onun siyasal felsefesini anlattığı ve kendi ideal devletini
resmettiği Devlet (Cumhuriyet) adlı kitabında onun eğitim anlayışı net bir
şekilde karşımıza çıkar.

Bilgi Kuramı ve Eğitim

Platon’un devlet anlayışı, onun bilgi kuramının bir sonucudur. Platon’a
göre bilme yeteneğimizin hiçbir sınırı yoktur. Sokrates’ten nesnel ve
evrensel olarak geçerli bilgi anlamında bilginin olabileceği anlayışını alan
Platon, bunu teorik olarak da kanıtlamaya çalışmıştır. Platon’a göre bilgi,
duyulara bağlı olarak elde edilemez, çünkü bilgi, hem var olana ilişkin
olmalıdır hem de yanılmaz olmalıdır. Oysa, duyu algısının bu iki özelliği
taşıdığı söylenemez (Copleston, 1998: 22-23). Sokrates, deyim yerindeyse
dinamik bir bilgi anlayışına sahipken, Platon bilgiyi statikleştirir ve aşkın
bir konuma yerleştirir. Platon’da, Sokrates’teki gibi hayatı daha fazla
yaşanmaya değer kılan şey, kendini mümkün olduğunca gerçekleştirme
olmayıp, daha çok, bu türden hareketlerin sonunda varılan statik bir
yetkinlik hâlidir. Örneğin, bir insan, güzelin bilgisine ulaşınca, hayatı
onun için gerçekten de yaşanmaya değer bir hayat olur. Bu durum bir kez
kazanılınca, yeryüzünün tüm haz ve sevinçleri çok gerilerde kalacaktır
(Versenyi, 2007: 174). Sokrates, bilgiye karşı sürekli şüpheli yaklaşmayı
öğütleyip bilgiye sürekli şüpheyle yaklaştığı hâlde insana, tek tek her bir
insana güven duyarken, Platon, bilgiye yönelik şüpheyi ortadan kaldırıp
onu mutlaklaştırdığı hâlde insana, bireye şüpheyle yaklaşır. Bu durum,
Platon’un idealar felsefesine dayandırdığı bilgi kuramının bir sonucudur.

Platon, şeylerin neden değiştiğinin bir açıklamasının formlar ya da
idealar öğretisiyle açıklar. Bu öğretiye göre, her madde, değişmez bir şekilde
değişmeye ve çürümeye maruz kalır. Bununla birlikte, değişen maddi
nesnelerin ve onlara dayalı kurumlar ve kanaatlerin arkasında değişmeyen bir
gerçeklik vardır. Bu gerçeklik, hiç değişmeyen ve sonsuza kadar bozulmadan
kalacak olan çok sayıda formlardan oluşur. Bu görülmeyen formlar, duyuların

117

maddi formlarından bağımsız olarak göklerde var olur. Her bir form, yalnız
akıl tarafından bilinebilen kutsal bir değer ve her dünyevî, maddî ya da
geleneksel bir amaçtan daha üstün evrensel bir ideadır.

Bu öğretiye göre, örneğin, biz belli bir nesneyi “masa” olarak
adlandırdığımızda, onun gerekli “masalık” vasıflarına sahip olduğunu
söylemekteyiz. Platon’a göre formlar, hakikaten gerçek olanlardır, bütün
fiziksel nesneler, sadece formların yaydıkları görünümlerdir. Bundan
başka, her maddenin, örneğin, devletin ve hatta kavramların bile, örneğin,
adaletin de bir ideası vardır (Tannenbaum-Schultz, 2005: 47-48). Böylece,
Platon’da birbirine karşıt iki evren belirir: Duyularla algılanan nesneler
evreni ve akılla kavranan idealar evreni. Gerçek olan, idealar evrenidir
(Ağaoğulları, 1994: 175). Platon, her nesne ve kavramın değişmeyen
özünün idealar evreninde olduğunu söylerken örneğin, devlet ideasının da
orada mevcut olduğunu belirtir. Fakat asıl ilginç ve önemli olan, Platon’un,
orijinal adı Cumhuriyet (Republic) olan fakat biz Türklerin Devlet diye
çevirmeyi tercih ettiğimiz kitabında bu ideal devleti tasvir etmiş olmasıdır.
Sokrates’in bilgi karşısındaki mütevaziliğine ve hiçbir bilgiye tam olarak
sahip olmadığını ancak sürekli hakiki bilginin kovalayıcısı olduğunu beyan
etmesine rağmen, öğrencisi Platon, bilginin peşindeki bir araştırmacı değil,
bilginin, hem de idealar evrenindeki hakikati temsil eden bilginin mağrur
sahibidir, hatta mütevazilik bir yana, Popper’ın deyişiyle Platon’un filozofu
hem her şeyi bilen âlim-i mutlak hem de her şeye gücü yeten kâdir-i
mutlak olmaya yaklaştığı için, neredeyse tanrısallaşmaktadır (Popper,
2000: 133). Zira Platon, ideal devlet hakkındaki tüm bilgiye ayrıntılarla
sahip olduğunu ima etmektedir. Bu anlayış, Platon’un Devlet’teki eğitim
anlayışına da yansımıştır. Platon’da eğitim, araştırma ve sorgulama değil,
aktarma ve doktrin aşılamadır.

Devlet’te Eğitim

Siyaset üzerine sistematik olarak eğilen ilk filozof olan Platon (Rowe, 2001: 17),
Devlet’te, üç tabakalı bir yapı öngörürse de, aslında iki tabakalı bir yapı
söz konusudur. Platon’un Devlet’inde yurttaşlar iki sınıfa bölünecek,
bunlardan daha üst olanı da yine ikiye bölünecek, böylece toplam üç sınıf
olacaktır. Bu sınıflar, aynı zamanda zihnin üç bölümüne, akıl, ruh ve şehvete
denk düşerler. Her sınıfa girecek insanlar, bu zihinsel vasıflardan ağırlıklı
olarak sahip olduğu hangisiyse ona bağlı olarak belirlenir (Hare, 2002: 85).
Platon’a göre insanlar, yaradılıştan farklı işlere eğilimlidir ve toplumda
her insanın birçok işi değil, doğuştan eğilimli olduğu tek bir işi görmesi
ve aynı zamanda o iş ile sürekli uğraşarak o işte ustalaşması gerekir. Bu

118

çerçevede, Platon’un devletinde kafaları işlemeyip, yalnızca bedenleriyle
çalışmasını bilenlerin üreticiler sınıfını, yani işçiler, çiftçiler zanaatçıları
oluşturacağını, bu kişilerin, bu işlerin dışındaki askerlik ve yöneticilik gibi
beceremeyeceği işlerle uğraşamayacağını belirtir. Doğuştan yürekli ve
cesur olanlar ise, askerlikle uğraşan koruyucular sınıfını oluşturacaklardır.
Böylece, Platon’un devletinde iki ana sınıf ortaya çıkmış olur: 1- Üreticiler
sınıfı 2- Koruyucular sınıfı. Yöneticiler ise, koruyucular sınıfı içinden
seçilip yetiştirilen bir ya da birkaç kişi olacağı için, onlar daha dar bir
kadrodur (Şenel, 1986: 186-187).

Devlet’teki diyalogların başlangıcında adaleti tartışan ve sonunda
adaleti kişinin kendi doğasına uygun işi yapması ve başkasının işine
karışmaması olarak tanımlayan Platon (Eflatun, 2005: 129), eğitimin
amacını da, kişinin kendine uygun toplumsal bir konumda bulunmasını
sağlamak olarak nitelemiştir. İdeal devleti adaletli hâle getiren şey de
budur. Sokrates’ten farklı olarak, devleti bir amaç, bireyi ise bir araç olarak
gören Platon (Ağaoğulları, 1994: 220), doğaları itibariyle farklı niteliklere
sahip olan üç sınıfını birbirine karışmasının, devlete en çok zarar veren
şey olduğunu belirtir (Eflatun, 2005: 131). Bu düzeni sağlamanın aracı
ise, eğitimdir. Bu durumda, her sınıfa farklı bir eğitim verilecek, hatta
yöneticilik becerisi olmayan aşağı sınıftakilerin eğitiminde yalana bile
başvurulacaktır. Ancak bu yalan, basit maddi çıkarlar için söylenmediği
için, soylu yalan olarak nitelendirilecektir (Eflatun, 2005: 109) ve yeri
geldiğinde yöneticiler, devletin çıkarı için yalan söyleme ayrıcalığına sahip
olacaktır (Eflatun, 2005: 79). Fakat daha önemlisi, her insanın doğuştan
iyi olduğuna inandığı için ayrım yapmadan herkesle diyalog kuran, yani
eğiten Sokrates’ten farklı olarak Platon, ruhları bakımından iyi doğmuş
olanlarla kötü doğmuş olanlar arasında ayrım yapar ve bedenen kusurlu ve
hastalıklı olanların ölmesine göz yumulmasını ve ruhları yaratılıştan kötü
olanların ise öldürülmesini salık verir (Eflatun, 2005: 104).

Platon’da böylece, Sokrates’te herkesin sahip olduğu eğitim alma
hakkı, sadece bir kısım elemelerden geçenlerin sahip olduğu bir ayrıcalık
hâline gelmektedir. Platon’un eğitim anlayışı, Sokrates’inki gibi kişisel
kapasiteleri keşfetme ve geliştirme de değildir. Eğitim, Sokrates’inkinden
farklı olarak, dinamik değil statik bir mahiyettedir Platon’da. Platon’un
nihaî hedefi, değişimin olmayacağı bir devlet yaratmaktır (Dewey,
1959: 104). Bu durumda eğitimin amacı, mevcudu korumak olmakta ve
mevcudu korumak için de sorgulayıcı değil, endoktrine edici bir eğitim
öngörülmektedir. Platon’un devletinde eğitimin niteliğine bakıldığı zaman
bu açıkça görülür. Bir kere, doğuştan belli niteliklere sahip olanların

119

oluşturduğu koruyucular sınıfına otoriter ve totaliter nitelikli bir eğitim
verilir. Devlet tarafından verilen ve tek tip olan bu eğitim, müzikten sanata
kadar her öğretilecek şeyi denetim altına alır ve gerektiğinde sansürler.
Müzik ve beden eğitimi dengeli bir şekilde verilen koruyucular, zaman
zaman savaşa da götürülürler. Daha sonra belli bir sırayla bilimler öğretilir,
örneğin, on yıl boyunca matematik, geometri astronomi ve armoni öğretilir.
Eğitim süresi boyunca sürekli sınanan koruyuculardan bu sınavları
geçenler, öğrenime devam ederler. Otuz yaşına geldiklerinde, yine bir
sınavdan geçirilirler ve başarılı olanlar, bilimlerin doruğu olan diyalektik
eğitimini almaya hak kazanırlar. Çok küçük bir azınlık olan bu kişiler, beş
yıl boyunca diyalektik öğrenirler ve otuz beş yaşına gelince bunlar yine
on beş yıl boyunca çeşitli işlerde sınanırlar. Ellili yaşlarda sağ kalan, her
türlü iş ve bilimlerde başarı gösterenler, yani gerçek filozoflar, hayatlarının
geri kalan bölümlerinde felsefeyle uğraşırlar ve kendileri gibi iyiye tutkun
yurttaşlar yetiştirmek amacıyla eğitimci olarak görev yaparlar. Bir ya
da birkaç kişi olabilen bu filozoflar, yeri geldiğinde de devleti doğrudan
yönetirler (Ağaoğulları, 1994: 231-242).

Aşağı sınıftakilere ise yararlı yalanlar söylenerek, onların, bulundukları
yeri benimsemeleri öğretilir. Bu yararlı yalanların en önemlisi, madenler
mitosudur. Buna göre onlara, hepsi kardeş olmalarına rağmen, onları
yaratanın, bazılarınızın hamuruna altın, bazılarına gümüş, bazılarına da
demir ve pirinç kattığı söylenerek (Eflatun, 2007: 110), bulundukları
konumu benimsemeleri sağlanacaktır.

Platon’un devletteki temel kaygısı olan hakiki bilgiye sahip olan bilge
filozofun devleti yönetmesinin sağlanması, doğal olarak yöneticilerin
seçilip eğitilmesi sorununu ortaya çıkarır. Bu sorunun çözümü ise,
geleceğin planlanması anlamına gelir ki, bu da kurumsalcılığa yol açar.
Platon’un devleti, geleceğin yöneticileriyle ilgili kurumu, bir tür eğitim
bakanlığı işlevi görür ve toplumdaki en önemli kurum da budur. Çünkü,
iktidarın anahtarlarını o elinde tutar. Ayrıca, Platon’un devletinde doğaldır
ki, devletin en önemli görevi, en iyileri, en yeteneklileri seçme işini
başarıyla yerine getirmektir. Sokrates’te eğitimde her bir birey, öğrenmek
için öğrenmeye teşvik edilirken, Platon’da eğitim, yükselmek ve iktidar
sahibi olmak için bir araç hâline gelir. Oysa, düşünce önderlerinin kurumsal
olarak seçilmeleri isteği, yalnızca bilimin değil, düşünce yeteneğinin
de varlığını tehlikeye atabilmektedir. Kısaca, Platon’un eğitim sistemi,
bireysel olmaktan çok kurumsaldır (Popper, 2000: 135-137) ve bu nedenle
kurumsal merkezli bir eğitim anlayışına, eğitimi formel eğitimden ibaret
gören bir anlayışa sahiptir.

120

Endoktrinasyon ve Eğitim

Platon, dramatik bir şekilde haksızlığa yol açtığını düşündüğü için,
Sokrates’in kullandığı ikna yönteminin yerine zor yöntemini kullanmayı
tercih etmiştir. Zira Sokrates’in kendisini yargılayanları suçsuzluğu ve
liyakati konusunda ikna edememiş olması gerçeği, Platon’u iknanın
geçerliliği hakkında şüpheye düşürmüştür. Filozof olan Sokrates’le Atina
devleti arasındaki çatışma, Platon’u, devleti yönetmek için geçici iyilerin
olmadığı, bilakis ebedî hakikatin var olduğu, insanların ikna edilmek
zorunda olmadığı bir “hakikatin despotizmi”ni tasarlamaya götürmüştür.
(Arendt, 2004: 427-431).

Bu nedenle Platon, Sokrates’in gelişime, diyalog ve ikna yoluyla elde
edilen inkişafa dayalı eğitimi yerine endoktrinasyona dayalı eğitimi tercih
eder. Türkçede doktrin aşılama olarak ifade edebileceğimiz endoktrinasyon,
günümüzde pejoratif bir anlama sahiptir. Çünkü bu kavram, zihin kontrolü
ile beyin yıkamayı içeren ve açık fikirlilikle hoşgörüye karşı çıkan
bir anlamı çağrıştır. Palph Page, endoktrinasyonun, kişinin düşünme
yeteneğine sahip olamaması demek olmadığını, fakat kişinin kendi başına
düşünememesi durumu olduğunu söyler. Endoktrinasyonu kısa ve özlü
bir biçimde tanımlamaya çalışan Merry’nin tanımıyla endoktrinasyon,
“belirli bir içerik konusunda sakatlanmış yansıtıcı kapasiteleri olan kişiler
aracılığıyla bir bilgi ve inanç aktarım sürecidir”. Fakat tanımdan daha
önemli olan endoktrinasyon yöntemleridir. Endoktrinasyon yöntemleri,
aklı devre dışı bırakan ve psikolojik baskı uygulayan taktikler içerir, diğer
bir deyişle, endoktrinasyon, zor kullanma aracılığıyla işler. Çoğu durumda
bu zor kullanma eylemi etkili olur, çünkü bu zor kullanma eylemi,
çoğunlukla bir entelektüel otoritenin varsayımı yoluyla desteklenir (Merry,
2005: 405-407).

Peki endoktrinasyonun eğitimden farklı yanı nedir? Endoktrinasyonla
eğitim arasında tanımsal farklılıkları şöyle açıklayabiliriz.

Eğer dinleyiciye;

– Hikâyenin yalnızca bir kısmı anlatılıyor ve diğer kısmı anlatılmıyor
yahut da diğer kısmına inanıldığında bunun yanlış değil ama, kötü olacağı
söyleniyorsa,

– Eğer kanıt sunulmuyor ya da karşı kanıtlar görmezden gelindiği, baskı
altına alındığı veya çarpıtıldığı halde, kanıtlar, yanıltma ya da değiştirilen
terminoloji yoluyla taraflı bir şekilde seçiliyorsa

121

ortada eğitim değil, endoktrinasyon var demektir. Kısaca, rasyonel
argümanlardan ziyade duygusal argümanlar öne sürülüyor ve kişinin
kabulü, kuvvet tehdidi veya gerçeği aktarmaktan ziyade hileyle güvence
altına alınıyorsa, eğitim değil endoktrinasyon var demektir. Tam aksine,

– Eğer konu objektif olarak ve tarafsız bir biçimde sunulmuşsa ve
dinleyici alternatif görüşleri dinleyebiliyorsa

– Eğer dinleyici kanıtların desteklediği şeye ve kanıtların desteklediği
noktaya kadar inanması ve diğer insanların kanaatlerine aldırmaması
konusunda cesaretlendiriliyorsa

ortada endoktrinasyon değil, eğitim var demektir. Kısaca, eğitim, bilgiyi,
kanıtlanmış inancı öğretmeyi amaçlarken, endoktrinasyon, gerçek olsa da
olmasa da sadece inanç aşılamayı amaçlar.

O hâlde neden bazı insanlar eğitim yerine endoktrinasyonu tercih ederler.
Max Hocutt’a göre bunun iki sebebi olabilir Birincisi, endoktrinasyonu
benimseyenler, genellikle öğrettikleri şeyin gerçek ve doğru olduğunu
düşünürler. Eğer kendileri inanmasalardı o şeyi öğretmezlerdi de. İkincisi,
faydalı bilgiyi bireye aktaran eğitim aracılıyla endoktrinasyon, farklı bir
amaca, gruba sadakatin yükseltilmesi amacına da hizmet eder. Böylece,
örneğin, eğitim, kişinin gelişimine yardımcı olurken, yanlış bir ideolojinin
endoktrinasyonu, ideolojinin gelişmesine yardım eder. Eğitim, bireyin,
kendisine olduğu kadar grubun refahına da katkıda bulunmasını mümkün
kılarken, endoktrinasyon, bireye açık bir şekilde fayda sağlamadığı gibi,
bireyin kendini, grubun çıkarına kurban etmesini de mümkün kılar (Hocutt,
2005: 35-37).

Bu çerçevede endoktrinasyon, kısaca, içinde bulunulan durumu koruma
amaçlı gerçeği çarpıtma çabasıdır, diyebiliriz.

Sokrates’le Platon’un Eğitim Anlayışındaki Farklar

Versenyi, Sokrates’le Platon’da şu temel farkların olduğunu dile
getirmiştir.

Sokrates’te insan özerktir, otonomdur. İnsan denen varlık her ne kadar
daima eksikli olsa da, eksik olduğunun bilincinde olduğu için yeryüzündeki
yaşamında kendisini kendi çabasıyla daha iyi kılabilir. Platon’da ise, insan
o kadar eksik bir varlıktır ki, yalnızca kendisini insanlığından soymakla, bir
başka deyişle, sadece entelektüel parçasını korumakla kurtuluşa erebilir.

Sokrates’e göre, her insanın yaşamında onun olumsuz gördüğü çok şey
vardır, ancak bu olumsuz değer biçmenin gücü, insanı olumlu bir gelişme

122

yönünde zorlamıştır. Platon’da ise, yaşamın kendisine bir bütün olarak
olumsuz değer biçilir ve böylesi bir değer, insanı yaşamın dışına, uzağına
ya da ötesine çıkarır (Versenyi, 2007: 176).

Sokrates insanlara bir bahçıvan gibi yaklaşırken Platon, bir heykeltıraş
gibi yaklaşır. Sokrates, insan merkezli bir eğitim anlayışı ortaya koyarken,
Platon, iktidar merkezli bir toplum mühendisliği ortaya koyar.

Sokrates’in insan merkezciliği, her tür değeri insana yerleştirmekle
kalmaz, ancak aynı zamanda insanın omuzlarına en büyük sorumluluğu
yükler. İnsanın kendi başına ve sadece kendi çabasıyla tam ve bütünlüklü
bir insan, kendine egemen olan, kendini olumlayan, kendisini aşan ve
kendisini tam olarak gerçekleştiren bir insan varlığı olma ve sorumluluğu
yükler. İnsanların çoğunluğunun buna muktedir olduğu söylenemezse de,
bu sorumluluk ve yükümlülük, hem harikulade hem de korkunç bir şeydir
(Versenyi, 2007: 177).

SOKRATES PLATON

1. Felsefe kişinin birisinden
öğrendiği değil kendisinin yaptığı
bir şeydir (Aktif eğitim).

1.Felsefe birisinden öğrenilmesi
ve anlaşılması gereken bir
hakikatler bütününden oluşur
(Pasif eğitim).

2. Sorgulayıcı eğitim. 2. Dogmatik eğitim.

3. Tümevarım yöntemi. 3. Tümdengelim Yöntemi.

4. İnformel eğitim. 4. Formel eğitim.

5. Herkese açık eğitim. 5. Kapalı ve herkese açık olmayan
eğitim.

6. Konuşmaya dayalı felsefe. 6. Yazmaya dayalı felsefe.

7. Yatay İlişki. 7. Dikey İlişki.

Tablo 1: Sokrates’le Platon’un Eğitim Anlayışındaki Farklar2

2 Tablo, Geroge Macdonald Ross’un “Socrates Versus Plato: The Origins and Development of Socratic
Thinking”, Thinking: The Journal of Philosophy for Children, 12 (4), 2-8. makalesinden yararlanarak
hazırlanmıştır.

123

Sonuç

Sokratik eğitimin önemine vurgu yapan eğitim üzerine yazılmış pek
çok kitapta olduğu gibi yaratıcılık üzerine yazılmış bir kitapta şöyle
denmektedir:

“Ölümünden yaklaşık olarak 2500 yıl geçmesine rağmen Sokrates’in
eğitim yaklaşımı gitgide daha çok kabul görüyor. Öğrencilerinin eleştirel
düşünebilmelerini güçlendirmek ve mantıklı sonuçlara ulaşmalarına
yardımcı olabilmek için sorular sormak gerektiğini düşünüyordu.
Diyalektik yöntem ya da Sokrates yöntemi olarak bilinen yaklaşım,
tartışma yeteneği ve isteğini teşvik etmektedir. Yanıtlar sunmadan sorular
ortaya atar, soru-karşılık yöntemi ile yanıtın keşfedilmesini sağlardı”
(Rowe, 2004: 137). Bir başka çalışmada ise, yaratıcılığın, bazı insanların
sahip olduğu, diğerlerinin yoksun olduğu bir bağımsız bir nitelik olmadığı
belirtiliyor ve hepimizin yaratıcı potansiyel güçleri olduğuna göre,
eğitimin esas işlevinin, bireydeki yaratıcı gücü özgür kılması ve bu işlevi
geliştirmesi gerektiği ifade edilmektedir (Robinson, 2003: 19). George
Macdonald Ross, Sokratik eğitimin yükselen bir değer olmasının üç sebebi
olduğunu söyler:

1. Çocukların, enformasyonla doldurulması gereken sabit bir entelektüel
kapasiteyle doğduğuna dair eğitim iklimi ortadan kalmaya başlamıştır. Artık
entelektüel yetenek, eğitim yoluyla geliştirilebilen bir dizi beceri olarak
görülmektedir. Bazı çocukların diğerlerinden daha kolay eğitilebildiği
doğrudur, ama eğitimin amacı, her bir çocuğunu potansiyelini azamiye
çıkarmaktır.

2. Toplum, bir yanda sıradan insanların olduğu, diğer yanda ise uzmanlar
ve otoritelerin olduğu kutuplaşmadan uzaklaşmıştır. Eğitimde gittikçe
artan bir şekilde, öğrenciler, kendilerine öğretileni daha fazla sorgulamakta
ve öğretmenlerden, öğretimde, öğrencinin daha aktif ve eşit rol oynadığı
öğrenmeyi kolaylaştırıcı rol oynaması istenmektedir.

3. Başka kurumlarla birlikte eğitim sisteminden de, genel iyiye katkı
yapması istenmektedir. Üniversiteye gönderilen öğrenci veya mezun
sayısı gibi ölçüler yerine, eğitim kurumlarından, gittikçe artan bir şekilde,
insanları hayata hazırlaması beklenmektedir (Ross, 1996).

Sokratik eğitime tarihin her döneminde ihtiyaç vardı ama bugünkü
toplumda ona daha fazla ihtiyaç olduğunu söyleyebiliriz. Daha kısa bir
ifadeyle, Sokratik eğitim modeli, demode olmayacak özellikler taşıyan bir
model gibi görünmektedir.

124

KAYNAKÇA
“The Socratic Method”, (www.socraticmethod.net).
Ağaoğulları, M. Ali (1994), Kent Devletinden İmparatorluğa, Ankara,

İmge Kitabevi.
Anıl, Yaşar Şahin (2006), Sokrates, İstanbul, Kastaş Yayınevi.
Arendt, Hannah (2004), “Philosophy and Politics”, Social Research,

71 (3), 427-454.
Arnhart, Larry (2004), Plato’dan Rawls’a Siyasi Düşünce Tarihi,

Çev. Ahmet Kemal Bayram, Ankara, Adres Yayınları.
Aydın, Ayhan (2004), Düşünce Tarihi ve İnsan Doğası, İstanbul,

Gendaş.
Brown, Stuart (1998), “Idealism”. Stuart Brown, Diane Collinson,

Robert Wilkinson (ed.) One Hundred Twenty Century Philosophers,
London and New York, Routladge, 216.

Copleston, Frederick (1998), Copleston Felsefe Tarihi, Platon, Çev.
Aziz Yardımlı, İstanbul, İdea.

Dewey, John (1959), Democracy and Education, An Introduction to
The Philosophy of Education, New York, Macmillan Company.

Eflatun (2005), Devlet, Çev. Yağmur Reyhani, İstanbul, Akvaryum
Yayınevi.

Euben, J. Peter (1997), Corrupting Youth, Poltical Education,
Democratic Culture and Political Theory, Princeton, Princeton
University Press.

Eyüboğlu, Sabahattin, Cimcoz, M. Ali (1995), Devlet (Platon), Önsöz,
İstanbul, Remzi Kitabevi, 5-15.

Gutek, Gerald I. (2001), Eğitim Felsefeleri ve İdeolojik Yaklaşımlar,
Çev. Nesrin Kale, Ankara, Ütopya.

Hare, R. M. (2002), Platon, Çev. Işık Şimşek, Bediz Yılmaz, İstanbul,
Altın Kitaplar.

Henson, Kenneth T. (2003), “Foundations For Learner-Centered
Education: A Knowledge Base”, Education, 124 (1), 5-15.

Hocutt, Max (2005), “Indoctrination v. Education”, Academic
Questions, 18 (3), 35-43.

Kant, Immanuel (2007), Eğitim Üzerine, Ruhun Eğitimi, Ahlaki
Eğitim, Pratik Eğitim, Çev. Ahmet Aydoğan, İstanbul, Say Yayınları.

Klosko, George (2003), Jacobins and Utopians, The Political Theory
of Fundemental Moral Problem, Notre Dame, University of Notre Dame
Press.

Krohn, Dieter (2006), “Sokratik Konuşma’nın Teoriği ve Pratiği”, Sabir

125

Yücesoy (ed.) Sokratik Konuşma. İstanbul, İstanbul Bilgi Üniversitesi
Yayınları.

Merry, Michael (2005), “Indoctrination, Moral Instruction and
Nonrational Beliefs: A Place For Autonomy?”, Educational Theory, 55
(4), 399-420.

Nelson, Leonard (2006), “Sokratik Yöntem”, Sabir Yücesoy (ed.)
Sokratik Konuşma. İstanbul, İstanbul Bilgi Üniversitesi Yayınları.

Popper, Karl (2000), Açık Toplum ve Düşmanları, Cilt 1: Platon,
Çev. Mete Tunçay, İstanbul, Remzi Kitabevi.

Robinson, Ken (2003), Yaratıcılık, Aklın Sınırlarını Aşmak, Çev.
Nihal Geyran Koldaş, İstanbul, Kitap Yayınevi.

Ronan, Colin A.(2005), Bilim Tarihi, Dünya Kültürlerinde Bilimin
Tarihi ve Yükselişi, Ankara, Tübitak

Roshwald, Mordecai (1999), “Socrates Today”, Modern Age, 41 (2),
141-150.

Ross, George Macdonald (1996), “Socrates Versus Plato: The Origins
and Development of Socratic Thinking”, Thinking: The Journal of
Philosophy For Children, 12 (4), 2-8. http://www.philosophy.leeds.ac.uk/
GMR/articles/socplat.html web adresinden alınmıştır.

Rowe, Alan J. (2004), Yaratıcı Zekâ, Çev. Şule Gülmen, İstanbul,
Prestij.

Rowe, Christopher (2001), “Platon: İdeal Devlet Biçiminin Arayışı”, Brian
Redhead (ed.), Siyasal Düşüncenin Temelleri, İstanbul, Alfa, 15-30.

Russell, Bertrand (1965), History of Western Philosophy, London,
George Alen & Unwin Ltd.

Strauss, Leo (2000), Politika Felsefesi Nedir?, Giriş-Çeviri-Notlar,
Çev. Solmaz Zelyut Hünler, İstanbul, Paradigma.

Şenel, Alaeddin (1985), Siyasal Düşünceler Tarihi, Ankara, Verso.
Tannenbaum, Donald, Schultz, David (2005), Siyasi Düşünce Tarihi,

Filozoflar ve Fikirleri, Çev. Fatih Demirci, Ankara, Adres Yayınları.
Versenyi, Lazslo (2007), Sokratik Hümanizm, İstanbul, Sentez.

126

