

Plotinos’un Aşk Kuramı
Z errin K urtoğ lu

Zerrin Kurtoğlu

Ege Üniversitesi Edebiyat Fakültesi Felsefe Bölümü mezunu. Yüksek lisans
ve doktorasını aynı üniversitenin Sosyal Bilimler Enstitüsü’nde yaptı. Halen
aynı bölümde öğretim üyesi. İslam politika felsefesi üzerine çalışmakta. Diğer
kitapları: İslam Düşüncesinin Siyasal UJku, İletişim Yayınları, İstanbul, 1999

O Asa Kitabevi 2000
Zerrin Kurtoğlu

© Her hakkı saklıdır.
Tanıtım için yapılacak kısa alıntılar dışında hiçbir yolla çoğaltılamaz.

Asa Kitabevi: 20

ISBN 975-8149-19-9
2. Basım: Bursa 2000

İç düzen & Kapak:
Verka (224) 223 72 05

Baskı & Cilt:
Özal Matbaası

Plotinos’un Aşk Kuramı
Zerrin Kurtoğlu

ASA
Ünlü Cd. Sönmez İş Sarayı, No: 20

Bursa
Tel: (0 224) 22040 74
Faks: (0 224) 223 93 20

İçindekiler

ÖNSÖZ.. 9
II. BASIMA ÖNSÖZ.. 15
GİRİŞ..19
I. BÖLÜM
FELSEFİ ve DİNSEL GÖRÜNÜMLERİNDE M.S. III. YÜZYIL ...25

Aristoteles-Sonrası Felsefenin Genel Görünümü........................... 33
Dinlerle İlişkisinde Plotinos.. 41
Plotinos’un “Usta”ları.. 52

II. BÖLÜM
ÜÇ HİPOSTAZ................ 59

Plotinos’un Temel Problemi..59
Bir’den Çok’a ... 63
Nous ya da Noesis...78
Evrensel Ruh ve D oğa..101

III. BÖLÜM
AŞKIN DİYALEKTİĞİ..133

Estetik Görüden Mistik Görüye...152
SONUÇ.. 175
EK
ENNEADLAR III.5.. 179

Aşk..179
KAYNAKÇA...193
İNDEKS... 197

Anneme ve babama..

“Aşk, arzu edenin gözüdür”.
Plotinos

ÖNSÖZ

Elinizde tuttuğunuz bu eser, aslında bir yüksek lisans tezidir.
1990 yılında Ege Üniversitesi Sosyal Bilimler Enstitüsü’nce
kabul edilmiş, genel olarak Plotinos ve öğretisi, daha özel ola­
rak ise Plotinos’un aşk kuramı hakkında yapılmış bir incele­
meyi ifade eden bir çalışmadır.

Plotinos çeşitli özellikleri ile felsefe tarihinde önemli yer
tutan bir Antik Çağ Yunan filozofudur. Onun önemi önce Antik
Çağ felsefesinin karânlığa gömülmeden önce söylediği son
“kuğu şarkısı” olmasında yatar: Öte yandan Plotinos’un daha
özel olarak İlk Çağ dünyasından Orta Çağ dünyasına geçişi
gayet güzel bir biçimde temsil eden bir öğretinin sahibi olmak
gibi bir özelliği vardır. Bu daha önceki hiçbir Yunan filozo­
funda görülmeyen ölçüde dinsel problem ve kaygıları ciddiye
alışı, ruhun kurtuluş ve ölümsüzlüğü gibi temalar üzerindeki
ısrar ile kendisini gösteren bir özelliktir. Daha basit bir deyişle
Plotinos’un sistemi yalnızca bir felsefe değil, aynı zamanda bir
din, Tanrı’ya yükselme ve kurtuluş öğretisidir. O kadar ki ba­
zıları, daha sonraki devirlerdeki benzeri Spinoza ile ilgili olarak
da söylendiği gibi, Plotinos’un öğretisini aynı zamanda dinler
tarihi içinde incelemek gerektiği görüşünü ileri sürecek kadar
ileri giderler. Bu özelliğinin b ir yan görüntüsü olarak Plotinos,
yine daha önceki Yunan felsefesinde benzerine pek rastlanma­
yan, belki kaynağı B rehier’nin de ileri sürdüğü gibi doğu dün­
yasında H int’te aranması gereken yoğun bir mistisizmin tem sil­
cisidir. Nihayet Plotinos bizim ait olduğumuz İslam kültür ve
düşünce geleneği ile ilgili olarak, Orta Çağ İslam felsefesi,
başta Farabi, İbni Sina olmak üzere bu felsefenin en önemli
temsilcileri ve bunlar aracılığıyla dolaylı olarak İslam tasavvufu
veya mistik hareketi üzerinde en büyük bir etkide bulunmuş
olan bir filozoftur. Öyle ki özellikle Yunan tarzında İslam felse­

9

fesi geleneği olarak adlandırılan, belli başlı temsilcilerinin
Farabi, İbn Sina, İbn Bacce, İbn Tufeyl ve İbri R üşd’ün teşkil
ettiği hareket, Aristoteles ve Platon’dan da birtakım unsurlar
almakla birlikte esasta bir plotinosçuluk veya daha genel adıyla
bir yeni-platonculuk olarak adlandırılabilir.

Eski Yunan filozofları Tanrı’yı, kendisiyle birlikte ve kendi­
sinden bağımsız olarak mevcut olan bir maddeye biçim veren
ve onda mümkün olan en büyük güzelliği gerçekleştirmeye
çalışan bir sanatkar gibi tasavvur etmişlerdir. Yani bütün Yunan
düşüncesinde bir çeşit düalizm vardır. Ancak bu düalizm onları
rahatsız etmez. Çünkü onlar Tanrı’yı sonsuz bir varlık olarak
göz önüne almazlar. Tersine sonsuz, örneğin bu görüşün en
karakteristik temsilcisi olan Aristoteles’e göre, en az mükemmel
bir varlık biçimidir. Sonsuz, ona göre, hiçbir zaman fiil haline
geçemeyecek olan bir kuvvettir. Evren mükemmeldir, o halde
sonsuz değil, tersine sonludur. Aynı durum haydi haydi Tanrı
için de söz konusudur. Tanrı’nın sonsuz olması söz konusu
değildir. Bunun yanında yine hemen hemen bütün Yunan filo­
zofları Tanrı’yı esasta en mükemmel ölçüde bir akıl olarak ta­
savvur ederler. O, Herakleitos ve stoacılara göre evrene içkin
olan ve onda en büyük güzelliği gerçekleştirmeye çalışan Lo­
gos, Anaksagoras’a düzen ve gayeselliğin ilkesi Nous, Aristo­
teles’e göre kendi kendisini düşünen bir düşüncedir.

Oysa Yahudi dini düşüncesi ve daha sonra onun bu konuda
bir devamı olan Hıristiyan-M üslüman geleneğinin Tanrı’sı ta­
mamen farklıdır. Bir defa Tanrı sonsuzdur, her bakımdan son­
suzdur. Onun en büyük ana niteliği sonsuzluğudur. Yahudi-Hı-
ristiyan-M üslüman geleneği sonsuzda mükemmelliği görür. O
halde Tanrı’nın yanında onunla aynı statüde, aynı ezeliliğe sa­
hip, Ondan bağımsız bir varlığı bulunan bir madde söz konusu
olamaz. Tanrı varsa evren Tanrı’nın yoktan yarattığı, varlık
kazandırdığı bir eserdir. Öte yandan Tanrı’nın, kendisinden
bağım sız olarak var olan düzensiz, biçimsiz bir maddeye bir
düzen, yasa, ölçü kazandırması söz konusu olmadığına göre
O ’nun ana niteliği olarak akla, yani düzen ve ölçü ilkesine sahip
bir varlık olarak tasarlanmasının zorunluluğu yoktur. Tersine
onun salt bir irade olması daha uygundur. O artık A ristoteles’te

PLOTİNOS'UN AŞK KURAMI

10

ÖNSÖZ

olduğu gibi evrenin bir formel veya ereksel nedeni, evrenin bir
ideali olarak tasarlanamaz. O evrenin fail nedeni, onun yaratıcı­
sıdır, ana niteliği irade veya istek olan bir yaratıcısı.

İşte Plotinos anlaşıldığına göre Yunan felsefesine bu yönde
bir Tanrı anlayışını ithal etmeye çalışan ilk düşünürdür. O bir
bakım a bu iki geleneği, yani klasik Yunan felsefesi geleneği ile
Yahudi-Hıristiyan geleneğini birleştirmek durumundadır. N ite­
kim ona göre de varlığın ilkesi B ir’dir ve sonsuzdur. O artık
daha önceki Yunan felsefesinde olduğu gibi kendisinden bağım ­
sız olarak var olan bir malzeme üzerinde çalışan, ona şekil dü­
zen ve güzellik kazandırmaya çalışan bir varlık değildir. Öte
yandan yine o, daha önceki Yunan ilahiyat geleneğinde olduğu
gibi salt bir akıl, zihin- veya düşünce değildir. Tersine aklı,
zihni, düşünceyi aşan, içinde her türlü akılsallığm ortadan kalk­
tığı ana kaynaktır. Fakat bu öte yandan Plotinos’un tamamen
Yahudi-Hıristiyan geleneğinin Tanrı anlayışını kabul ettiği an­
lamına da gelmez. Çünkü bu geleneğin tersine olarak bu Tanrı,
öte yandan yaratıcı bir Tanrı değildir. Evren, O ’nun iradesiyle
yokluktan varlığa gelmez. Tersine evren, Tanrı’dan ezeli bir
çıkışla çıkar, ezeli bir taşma ile taşar. Bu bakımdan Tanrı ile
evren arasında tözsel bir farklılık olmadığı gibi, zamansal bir
öncelik-sonralık münasebeti de mevcut değildir. Tek cümle ile
ileride Giordano Bruno veya Spinoza’nın söyleyeceği gibi
Tanrı ve evren bir ve aynı şeydir. Yine öte yandan bu Tanrı’nın
kendisi akılsal olmamakla, akim, zihnin üstünde olmakla bir­
likte O ’nun ilk görüntüsü, ilk kendisini açma biçimi A kıl’dır. O
halde evrenin ilkesi olan, (Plotinos onun hakkında Tanrı ifade­
sini bile kullanmaz, Bir olan der. Ancak biz onun bu Bir
o lan’mın başka sistemlerdeki Tanrı’ya tekabül ettiğini anlarız.)
akıl üstü bir şey olmakla birlikte esasta akıl-dışı veya akla ay­
kırı bir şey değildir. Nitekim ondan da çıkan, kutsal açılmanın
üçüncü ve son aşamasını teşkil eden R uh’un B ir’e doğru olan
yürüyüşünde mutlaka A kıl’dan geçmesi gerekir.

P lotinos’un hangi özellikleri ile yeni başlayan bu çağın eği­
limlerine uygun düştüğü anlaşılmaktadır: Kısaca o bir yandan
bu yeni Tanrı ve evren konsepsiyonunu Yunan geleneğine çok
ters düşmeyecek bir model içinde ifade etmeye çalışırken, öte

11

PLOTİNOS'UN AŞK KURAMI

yandan insanların kurtuluş ve mutluluk taleplerini bu kurtuluş
ve mutluluğu mümkün kılacak bir metafizik içinde karşılamaya
çalışmaktadır.

Plotinos ülkemizde m aalesef gereğince tanınan bir filozof
değildir. Bildiğim kadarı ile onun hakkında akademik düzeyde
bir monografi çalışması yapılmadığı veya yayınlanmadığı gibi
ana eseri olan E n n e a d la r’dan da dikkate değer bir çeviri yapıl­
mamıştır. Bu bakımdan Kurtoğlu’nun bu çalışması ile eserin
sonunda Plotinos’un E n n e a d la r’ında “Aşk Üzerine” adlı kita­
bının çevirisi Plotinos’u ve eserini tanıtması bakımından büyük
değer taşımaktadır.

Çalışmanın kendisi esas olarak üç kısımdan oluşmaktadır.
Birinci bölümde yazar Milattan sonra ilk yüzyılların Roma
dünyasının içinde bulunduğu düşünce ve duygu atmosferiyle,
bu atmosferin Plotinos’un düşüncesi üzerinde olan etkilerini
incelemektedir. Bu bölüm Ortaçağ İslam felsefesi ve Hıristiyan
felsefesine bir geçiş dönemi olarak Milat sonrası ilk yüzyılların
düşüncesinin nasıl adım adım geliştiğini, bir din felsefesi ol­
maya doğru yöneldiğini göstermekte özellikle başarılı olm akta­
dır. Bu arada Plotinos’un felsefesinin yukarda sözünü ettiğimiz
eklektik ve telifçi karakteri doğru olarak vurgulanmaktadır.
Onun bir yandan Platon-Aristoteles, daha geniş olarak Platon-
A ristoteles’le stoacılık, yeni-pythagorasçılar, daha da geniş
olarak felsefe ile sır dinleri, bu arada Hıristiyan geleneğinin
arasında bir uzlaştırma girişimi olma özelliği üzerinde özellikle
durmaktadır.

İkinci bölümde yazar üç ana kısımda Plotinos’un kendisini
ele almaktadır. Bu çerçevede olmak üzere sırasıyla Plotinos’un
temel problemini, üç Hipostaz veya varlık aşmaları kuramını,
sırasıyla Bir, Nous ve R uh’u geniş olarak işlemekte ve tartış­
maktadır. Nasıl ki Plotinos’u anlamak için çağını, dönemini,
döneminin kültürel felsefi ortamını, üzerinde etki eden kendi­
sinden önce gelen Yunan filozoflarını dikkatle incelemek ge­
rekliyse, onun sisteminin önemli bir kavramı ve parçası olan
Aşk anlayışını kavram ak için de sisteminin genel ve sistemli bir
biçimde incelenmesine ihtiyaç vardır. Bu arada yeni-platoncu
okulun başlatıcısı olduğunu bildiğimize göre onun özellikle

12

ÖNSÖZ

Platon’la ilgili yorumlarının, PlatonTa kendisini birleştiren ve
ondan ayıran noktaların özenle incelenmesi gerekmektedir. Ya­
zar bu bölümde Plotinos’un sisteminin ana eklemleri ile ilgili
olarak, onunla Platon, Aristoteles, stoacılar, yeni-
pythagorasçılar arasındaki ilişkileri dikkatle analiz etmektedir.
Bu arada konuyla ilgili olarak doğrudan doğruya Plotinos’un
eserlerine sık sık başvuruda bulunduğu ve alıntılar yaptığı gibi,
Plotinos’un felsefesi ve düşüncesinin çeşitli yönleri üzerinde ça­
lışmalar yapan ve bugün haklı olarak birer otorite olarak kabul
edilen İnge, Brehier, Rist vb. gibi temel yorumculara gitmeyi de
ihmal etmemektedir.

“Aşkın Diyalektiği” adını taşıyan Üçüncü Bölüm’de ise ya­
zar asıl konusunu teşkil eden probleme gitmektedir. Bu vesi­
leyle aşkın Plotinos’un Hipostazlar kuramı içinde yerini anla­
maya ve değerlendirmeye çalışmaktadır. Bu arada Plotinos’taki
dinsel kaygılar, kurtuluş amacı tekrar vurgulanmakta, aşkın bir
kılavuz olarak R uh’u, düşmüş olduğu maddi dünyadan, doğa­
dan A kıl’a, oradan da mistik bir görü ile B ir’e nasıl götürebile­
ceği tasvir edilmektedir. Bu çerçevede Plotinos’un düşünce­
sinde bulunan ve yorumcular tarafından haklı olarak tesbit edi­
lip tartışılan bazı gerilimlere, zıtlıklara (madde, doğa anlayışı,
bilgi-aşk anlayışı vb.) işaret edilmektedir. Bu arada sokratik
aşkla platoncu aşkın, plotinosçu aşkla karşılaştırması da oldukça
başarılı bir biçimde yapılmaktadır.

Çalışmanın Türk felsefe literatürüne bir katkı olarak layık
olduğu ilgiyi görmesini dilerim.

Prof. Dr. Ahmet Arslan

13

II. BASIMA ÖNSÖZ

1992 yılında bu kitabın ilk basımı yapıldığında, Türkçe fel­
sefe literatüründe, özel olarak Plotinos’un felsefesine tahsis
edilmiş bir yayın yoktu; Plotinos’u Türkçe okumak isteyenler,
felsefe tarihi kitaplarının hellenistik felsefeye ayrılan bölümle­
riyle ve E n n ead la r’dan birkaç tezin, Felsefe A rk iv i’nde yayın­
lanan çevirisiyle yetinmek durumundaydılar. İlk basımdan bu
yana geçen sekiz yıl içinde, 1996 yılında Zeki Özcan’ın çeviri­
siyle Asa Kitabevi’nden çıkan E n n ead la r (Seçm eler) dışında,
PlotinosTa ilgili olarak hala suskunuz. Oysa Plotinos, bizim
için özellikle iki bakımdan önemli bir filozoftur. Öncelikle din­
sel yaşantı formlarının felsefi akıl karşısında zafer sarhoşluğu
yaşadığı bir dönemde “Yunanlı Ustalar” ına sadık kalarak fel­
sefe y ap m ak tak i ıs ra r ı bakımından; ikinci olarak da özellikle
İslam felsefi ve mistik düşünce geleneklerine nüfuz etmiş öğre­
tileri bakımından.

Sitenin {"polis'in) dışında yaşayanların tanrı ya da hayvan
olduğunu, dolayısıyla kendi insansal varoluşunu ancak bir site
içinde gerçekleştirebileceğini düşünen Antik Yunan insanı,
böylelikle politika ile insansal varoluş arasında özsel bir bağ
kurmuştu. Tarihsel olarak İskender’in egemenliği ile birlikte
başlayan, sitelerin, ideolojileriyle beraber çöküşü ve sitenin
yurttaşının, surların dışındaki diğer insan topluluklarıyla aynı
sınırsız yaşam mekanını paylaşmak zorunda kalışı, söz konusu
bağın travmatik bir kopuşuna ve yaşamını kendileriyle anlam ­
landırdığı bağlardan soyunarak, ne yapacağını bilmez bir halde
çıplak bireyliği ile baş başa kalmış yeni bir insanın doğuşuna
neden oldu. Plotinos’un da içinde yaşayacağı bu yeni dönemin,
hellenistik dönemin, antik dönemden en önemli farkı, dönemin

15

PLOTİNOS’UN AŞK KURAMI

filozoflarının bile politikayı ötelemeleri idi. Yeni anlamlar ve
yeni varoluş formları üreterek çıplaklıklarından kurtulma çaba­
sındaki bireylerin karşısında, sırasıyla, iki seçenek vardı: ahlak
metafiziği ve din. Nitekim, miladın ilk iki yüzyılı ahlaksal,
üçüncü yüzyılı ise dinsel yaşantı formlarının feveranına tanıklık
etmiştir. İşte Plotinos’un felsefi girişimi, insanın politikadan
sonra felsefe ile de bağının kopuş noktasına geldiği bu üçüncü
dönemde, “Yunanlı Ustalar”ın öğretilerine sadık kalarak felse­
feyi ihya etmek amacı taşır. Elbette Plotinos Yunanlı hocalarına
bütünüyle sadık kalmamıştır. Çünkü her şeyden önce, Usta­
la rın ın felsefelerinin en önemli kısmını, politikayı bütün bütün
yok saymış, yalnızca onların metafiziklerine tutunmuştur. Ay­
rıca felsefeyi metafizik, metafiziği Platon, kendisini de bir
platoncu olarak kavramasına rağmen, Platon’a hem diğer filo­
zoflardan hem de kendisinden ekledikleri nedeniyle, felsefe
tarihine yeni-platoncu ekolün kurucusu olarak kaydolmuştur.
Yine çağının dinsel yaşantı taleplerinin karşısına, kendi tinsel
yaşam öğretisiyle çıkarak, felsefeye dinle ilişkilenebileceği,
hatta (giderek) dinin yerine geçebileceği yepyeni bir yönelim
kazandırması da onun sadakatine gölge düşürmektedir. Şimdi
bütün bunları bir yana bırakırsak, Plotinos politikayı değilse de
felsefeyi, insanın meşru bir etkinliği olarak görmüştür. Böyle­
likle o, ölümsüzlük ve arınma seremonilerinin şaşaası ve çıl­
gınlığı içinde kend inden geçmekle, yaratıcısı dolayısıyla da
sahibi olan aşkın ve mutlak bir Tanrı’nın karşısında kend isin ­
den vazgeçm ek arasında sıkışan insanı felsefeyle giydirerek,
ona her şeye rağmen otonom bir varlık olduğunu hatırlatır. İl­
ginçtir ki Plotinos’un kendi yaşadığı dönemde bir karşılık bu­
lamayan bu hatırlatma, sunduğu olanaklar bakımından, yaklaşık
altı yüz yıl sonra İslam filozoflarınca kendisine sıkıca tutunulan
bir dayanak olacaktır.

Sisteminde politikaya hiç yer vermemiş olan bir filozofun,
Plotinos’un, metafiziğini temele alarak Yunan ta rz ın d a felsefe
yapan ve bu tarza uygun olarak politikayı, sistemlerinin, akıl-
iırıan çatışmasının bile kendisi içinde çözüldüğü en önemli
kısmı haline getiren İslam filozofları, felsefi girişimlerinin meş­
ruluğunu tam da kutsallık formları arasında unutulan bir oto­

16

II. BASIMA ÖNSÖZ

nominin hatırlatılmasına dayandıracaklardır. Onlara bu olanağı
sağlayan tek başına Plotinos değildir kuşkusuz; ancak özellikle
onun tinsel felsefesinin, dinle olan yakınlığı, felâsife geleneğine
din-felsefe telifi konusunda önemli ipuçları vermiştir. Ancak
hemen belirteyim ki, İslam filozofları, ilham aldıkları filozofun
Plotinos olduğunun farkında değildirler. Zira onlar, yanlışlıkla
A ristoteles’e atfedilerek çevrilmiş olan E n n ea d la r’dan bir bö­
lüm aracılığıyla, düşünceleriyle tanıştıkları ve gerek dinle felse­
feyi gerekse Platon’la Aristoteles’i telif ederken kendisine da­
yandıkları Plotinos’u tanımazlar. Oysa şimdi bizim İslam filo­
zoflarım anlamak için Plotinos’u tanımamız gerekiyor... Ayrıca
bu, aslen Mısırlı “Yunan” filozofu, öğretisindeki felsefi ve tin­
sel görünümlerin birliğini sağlayan Aşk kuramı ile de İslam
tasavvufunu besleyen önemli bir kaynak olmuştur. Onun etki
alanının yalnızca İslam dünyası ile sınırlı olmadığını, Ortaçağ
Batı felsefesi ve mistisizmini de derinden etkilediğini biliyoruz.

İşte bu kitabın ikinci basımına karar vermemin nedenlerin­
den biri, felsefe ve felâsife söz konusu olduğunda, Plotinos’un
felsefi kavrayışının sunduğu olanaklar üzerine düşünmenin ka­
çınılmaz oluşu. Yine bu entelektüel nedenlerin dışında, ikinci
basımı benim için zorunlu kılan bir başka özel neden daha
vardı: ilk basımın bir skandal oluşu.

Gündoğan Yayınevi tarafından yapılan ilk baskıda, kitabın
kapağında filozofun adı P la tinos olarak yanlış basılmış ve da­
ğıtıma böyle girmişti. Girişimlerim toplatılıp yeni bir kapak ba­
sılmasıyla değil, adm doğru yazımının kapağın üstüne ‘yapıştı­
rılm asıyla’ sonuçlandı. Bunun benim mi Plotinos’un mu talih­
sizliği olduğu konusunda hala kararsızım. Zira az önce de
belirtmiş olduğum gibi, P lotinos’un Doğu-İslam dünyasındaki
kaderi, IX. yüzyıldan bu yana değişmemiş görünüyordu. A ynca
ilk basım, anlamayı son derece güçleştiren basım hatalarıyla
doluydu. Bu ikinci basım bana söz konusu hataları düzeltme
yanında, çalışmamı yeniden gözden geçirme fırsatını da verdi.
Bana bu fırsatı yaratan Sayın M ecit B ilgin’e sabrı ve titizli­
ğinden ötürü teşekkür borçluyum.

Ayrıca, çalışmamı yönlendiren ve kitap olarak yayınlan­
ması konusunda beni cesaretlendiren danışmanım, hocam A h­

17

met A rslan’a; çalışma devam ederken bana verdiği destek ve
özellikle son bölüme katkılarından dolayı hocam Tülin
Bum in’e; ikinci baskının yayma hazırlanması sürecinde yü­
kümü hafifleten sevgili dostlarım Ferda Ülker, Temel Yılmaz,
Nilgün Toker Kılınç ve A.Serdar Tekin’e sonsuz teşekkürler...

Zerrin Kurtoğlu
2000/tZM İR

PLOTİNOS'UN AŞK KURAMI

18

GİRİŞ

Evrenin doğuşuna ilişkin mitolojik tasarımlarda kaostan koz­
mosa geçişin yönlendirici ilkesi olarak tasarlanan Eros’un, nere­
deyse, mitostan logosa geçişin de yönlendirici ilkesi olması,
onun felsefe ile bağının, felsefenin doğuşu kadar eskilere da­
yandığını göstermektedir. Yaşadıkları evrenin, tanrılar kadar -ve
giderek daha fazla- kendilerine de ait olduğuna inanan insan­
lara, “bilgelik sevgisi”ni aşılayan ve böylece, bir bilgi ideali
olarak felsefenin doğuşuna refakat eden aşkın, felsefe tarihin­
deki serüveni, onu, mitolojik bir varlık olmaktan her zaman
kurtaramamış olsa da, kozmik, etik, estetik, mistik renklere
boyamıştır. Ancak, kendisine dahil edildiği söylemin türü ne
olursa olsun. Aşk, serüveni boyunca asıl işlevini hep korumuş­
tur: Birleştirme. O kimi zaman karışıklığı birlikli bir düzene
sokan, kimi zaman tikel bir nesneyi hakiki evrensel varlığa
bağlayan, kimi zaman da duyusal olanı ezeli-ebedi olanla bir­
leştiren doğal bir güç olarak tasarlanmıştır.

Şimdi, bilge ve bilgi ideallerinin farklılaşmasına, değişm e­
sine paralel olarak, felsefenin de bu kavrama ilgisi farklılaş­
mıştır. Bazı felsefe sistemlerinde aşk, o sistemin temel bir bile­
şeniyken, bazılarında söz konusu bile edilmemiştir. Bu, sadece
sistem ler açısından değil dönem ler açısından da böyledir. O
halde soralım: Aşk, hangi dönemlerde ve nasıl sistemlerde bir
kavram olarak değer kazanmaktadır?

Her şeyden önce, diyebiliriz ki, aşkın, felsefî bir söyleme da­
hil edilip edilmemesi, ediliyorsa ne şekilde dahil edildiği prob­
lemi, çözümünü ortaya çıktığı koşulların yine bizzat kendisinde
bulacaktır.

19

PLOTİNOS'UN AŞK KURAMI

Antik felsefenin en belirgin niteliklerinden biri, akim en
yüce gerçeklik olarak konumlanması ve evrenin akıl ile -ama
yalnızca akıl ile- bilinebileceği inancıdır. Antik filozoflar sahip
oldukları akıl yetisi vasıtasıyla, evrenin gerçek doğasının, özü­
nün ne olduğu sorusunu cevaplayabileceklerine inanıyorlardı.
Bu inancın temelinde, onların akla duydukları sonsuz güveni
ayırdedebiliriz. Gerçekliklerin, kendisi uyarınca birbirlerine
bağlandıkları rasyonel düzeni bulma çabası, böylece, bir bilgi
ideali olarak ortaya konulmuştur. Bu ideale sahip çıkan felsefe
de bütün ilgisini, evrenin yapısının açıklanmasına yöneltmiştir.

Ancak gerçekliğin, dış dünyanın, rasyonel açıklamasını
amaçlayan bilgi ideali, surların dışını merak etmeyen ve felsefi
ilgisini insana yönelten Sokrates’ten itibaren yeni bir içerik ka­
zanmış ve insanın kendisine ilişkin bilgisi anlamını taşımaya
başlamıştır: “Kendini b i r . Bu sokratik buyrukla insan, tıpkı
doğadaki hakiki özleri, ilişkileri akıl vasıtasıyla bilmesi gibi,
kendisini de akılla bilecektir. Çünkü Antik Yunan insanı için
aklın hiçbir bilgi sınırı yoktur. Ancak akla duyulan güvenin
sarsıldığı; insanların yaşamlarına yön verecek, anlam kazandı­
racak ilkeyi, değişen ve gelip geçici olan ve böyle olmakla da
hiçbir gerçekliğe sahip olmayan bu dünyada, burada ve şimdi
değil, ezeli-ebcdi olan bir başka dünyada aradığı buhran dö­
nemlerinde aklın hareket alanı sınırlandırılmış, dolayısıyla fel­
sefe gözden düşmüştür.

Böyle bir dönemde yaşayan Plotinos bilgiyi bir içsel yoğun­
laşma, tinsel görü olarak tanımlayarak, bizzat kendi yaşamında
kendi bilgelik idealinin bir örneğini verir -doğal olarak kendi ta­
nımına uygun bilgelik idealinin. Plotinos’ta içsel yaşam, kişinin
kendisini inceleyerek kendi hakiki varoluşunun sınırlarını be­
lirleyebileceği en yüce bilgidir ve insan ruhu, bu bilgide ilerle­
dikçe aklı gerisinde bırakarak, tinsel yaşamın doruğunda ilahi
ilk ilke olan İyi ile birleşecektir. Böylece Plotinos, N ous 'un faa­
liyet alanını sınırlayarak onun etkinliğini yalnızca bu sınır
içinde hareket etme, varlıkların hiyerarşik yapılarını bilerek,
kendisinden yukarıda olan bir gerçekliğin varlığını kanıtlama
olarak belirler.

20

GİRİŞ

O halde N ous'un üstüne yerleştirilen ve mutlak olarak aşkın
olan bu ilkenin bilgisi nasıl mümkün kılınabilir? R uh’a yolcu­
luğunun başından itibaren eşlik edecek olan, onun dışsal bilgi­
den içsel görüye doğru adım adım yükselmesini sağlayacak olan
evrensel bir güç ile, Aşk ile...

Plotinos’a göre aşk gerçekliğin bütün düzeylerinde m evcut­
tur. O, her varlığı kendi iyisini aramak için harekete geçiren
evrensel bir güçtür. Plotinos aşka ilişkin tanımlarını Platon’dan
ödünç almıştır. Aşkı ilk kez felsefi bir sorgulamanın konusu
yapan ve daha öteye giderek onun, idealar alemine götürecek
olan yollardan biri olduğunu telkin eden Platon’a göre aşk,
ölümlü ile ölümsüzün, bollukla yokluğun, bilgi ile bilgisizliğin
arasında bir aracı varlıktır. Böyle olmak bakımından eksiktir ve
tamamlanmak için iyiyi arzular. Bütün insani aşkların özü de
budur. Platon ile birlikte duyusal ve kavranılır dünyalar arasın­
daki medyum olarak tanımlanan aşk, böylece zihnin idealan
bilme tarzlarından biri haline gelir. Plotinos’un kavrayışı da
P laton’unkinden farklı değildir bu bağlamda. Onun için de ek­
sikliğin tamamlanmasını amaçlayan, çokluk-içindeki-birliğin
‘ötedeki’ mutlak birliğine işaret eden aşk, hep iyinin, güzelliğin
peşindedir; dolayısıyla R uh’un, N ous'u gerisinde bırakarak
B ir’in görüsüne yükselmesinin, onunla birleşmesinin yol göste­
rici ilkesidir... Plotinos’ta R uh’u güzelin bilgisini içeren estetik
görüden, Bir ile birleşmek anlamını taşıyan mistik görüye yük­
selten aşktır. Böylece o, hem estetik hem de mistik bir kavram
olarak özel bir öneme sahiptir.

P lotinos’un dinsel-felsefı sisteminde ortaya koyduğu şek­
liyle aşk, bütünüyle tinsel bir güç, bir rehber olarak karşımıza
çıkar. Öyle ki Aşk, duyusal dünyaya düşmüş, kaynağına, hakiki
özüne yabancılaşmış, kendisinin canlandırdığı gelip-geçici du­
yusal şeylerin cazibelerine kapılmış olan R uh’un, içine düştüğü
bu trajik durumdan kurtulmasına, kendi gerçek mekanını hatır­
lamasına ve nihayet Bir ile mistik birliğe yükselmesine rehber­
lik eder. İy i’nin (veya B ir’in) hakiki bilgisine aşkın diyalektiği­
nin son durağında “aşk-içindeki-Nous” haline gelen Ruh ulaşa­
bilir ancak... Böylece, aşk yalnızca R uh’un özünü hatırlamasını
sağlamakla kalmaz; aynı zamanda ‘Hakiki Varlık’a ilişkin

21

PLOTİNOS'UN AŞK KURAMI

mümkün tek bilginin, dolaysız ve apaçık bilgi olan sezginin
yolunu açar.

İşte bu nedenle çalışmamızın asıl konusunu, Ruh’un kayna­
ğına yükseliş aşamalarını içeren “Aşkın Diyalektiği” oluştura­
cak. Duyusal dünyadaki güzelliklerden hareketle güzelliğin ha­
kiki kaynağına tedrici yükselişinde, Ruh’un yolculuğunun ilk
durağı Güzel İdeası yani N ous’tur. Güzel İdeası ve Nous ara­
sında tesis edilen bu özdeşlik, Plotinos’ta entellektüel değerle
estetik değerin eş zamanlılığını gösterir. İkinci yükselme aşa­
ması N ous 'tan itibaren başlar ve B ir’den gelen bir aydınlanma
sonucunda mistik bir birleşme,bir kendinden geçme deneyi ile
sona erer. Bu nedenle biz de çalışmamızın üçüncü bölümünde,
duyusal dünyadan başlayarak, yolculuğunun tamamlanışına
kadar Ruh’a eşlik edeceğiz.

Ancak çalışmamızın bu asıl bölümüne geçmeden önce,
Plotinos’un sisteminin ortaya çıktığı özel tarihsel koşulların bir
serimlemesini yapmayı uygun bulduk. Bu ilk bölümde esas ola­
rak, felsefenin Aristoteles sonrası görünümünü, Plotinos’un
zamanının sır dinleri ile ilişkisini ve kendilerinden etkilendiği
bazı filozofları ele aldık. Böylece III. yüzyılda felsefenin ka­
zandığı dinsel vurguya, bireylerin ölümsüzlük ve kurtuluş ara­
yışlarına dikkat çekerek Plotinos’un felsefi sistemindeki dinsel
vurgunun nedenini anlamaya çalıştık.

İkinci bölümde amacımız “Üç Hipostaz Öğretisi” temelinde
P lotinos’un sisteminin hem rasyonel hem de mistik yanlarını
serimlemek ve onu bu iki yanıyla birden kavrayabilmekti. Bu
amaçla Mutlak Birlik olan bir ilkenin neden taştığını ve çokluğu
meydana getirdiğini; meydana gelen varlıklar arasındaki
hiyerarşik düzeni; ve her gerçeklik düzeyinin kendi özel doğa­
sını inceledik.

P lotinos’un Aşk teorisini incelerken, onun E n n e a d la r’da
özel olarak bu konuya ayırdığı tezi (II 1.5. A şk Üstüne) bizi
yönlendirdi. Tez oldukça mitolojik bir dille yazılmış olmasına
rağmen Plotinos’un hemen her tezinde olduğu gibi, onun bütün
sisteminin bir özetini içermektedir. Bu nedenle çevirisini yaptı­
ğımız bu tezi çalışmamıza eklemeyi uygun bulduk.

22

Amacımız Yunan felsefe geleneği ile Ortaçağ Hıristiyan ve
İslam felsefeleri arasında bir köprü olma özelliği taşıyan
Plotinos’un dinsel-felsefi sistemini kendi bütünlüğü içerisinde
anlamak ve onun özellikle mistik öğretilerde etkili olan yanını,
Aşk teorisini serimlemekti...

GİRİŞ

23

I. BÖLÜM
FELSEFİ ve DİNSEL
GÖRÜNÜMLERİNDE M.S. III. YÜZYIL

Bir düşünürün sistemini tarihsel çerçevedeki yerine oturt­
mak, onun kendinden önceki ve sonraki sistemlerle bağını kur­
mak, kendi çağının problemlerini nasıl bir zihinsel süzgeçten
geçirerek kavramsallaştırdığını, dolayısıyla da ondaki -eğer
varsa- asıl özgün yanın ne olduğunu anlamanın vazgeçilmez
koşulu ve yöntemidir. Başka deyişle bir filozofu anlamak, onun,
içinde yaşadığı kültürel atmosferle bağlarını kunnaksızın müm­
kün değildir. Her düşünür kendi çağını, kendi çağının devraldığı
veya ortaya çıkardığı, biçimlendirdiği problemleri kavramsal­
laştırır. Yaşanan çağın entellektüel karakteri, bağrında ortaya
çıkan düşünce sistemlerine kendi rengini verir. Buna karşılık,
düşünce sistemleri de o çağın kavramsallaştırılmış ifadesi, sesi
olurlar. Elbette bu, düşünce sistemlerinin, kendilerini çağları ile
sınırlandırdıkları, belli zamansal ve mekansal varoluşlarda tıka­
nıp kaldıkları anlamına gelmez. Çünkü her kavramsallaştırma
çabası yeni bir renk katar çağına; filozofun söyleminde bütün
zamansal sınırları aşan bir anlam gizli olabilir her zaman... Ama
o, öncelikle çağının çocuğudur. İşte bu nedenle bir düşünce
sistemini layıkıyla anlamak için, her şeyden önce, ona rengini
veren dönemin kültürel görünümünü söz konusu etmek gerek­
mekledir. Aksi takdirde, yani ortaya çıktıkları yer ve zamandan
bağımsız olarak ele alındıkları takdirde, sistemler gerçeklikle
bağları olmayan birtakım fanteziler olma tehlikesiyle karşı kar­
şıya kalırlar.

25

PLOTİNOS'UN AŞK KURAMI

İşte, Plotinos’un sisteminden önce yaşadığı yüzyılın genel
bir serimlemesini yapm akla amaçladığımız şey, onun bir hayal­
perest, sisteminin de bir fantezi olarak düşünülmesi tehlikesini
bertaraf etmektedir. Plotinos böyle bir tehlikeye en fazla maruz
kalan düşünürlerden birisidir. Zira, sisteminin barındırdığı kimi
öğelerden ötürü onun bir filozof, sisteminin de bir felsefe olup
olmadığı tartışma konusudur. Onun, sistemini açıklarken imaj­
lara ve figüratif açıklamalara başvurması bir şa ir olarak düşü­
nülmesine, bir bedende olmaktan dolayı duyduğu utanç1 ve öz -
arınmaya, ruhun saflaşmasına verdiği önem ise bir m ünzevi
olarak düşünülmesine yol açmıştır. Yine, Bir olarak düşünülen
Tanrı ile birlik, Tanrı’da erime öğretisi onun bir m istik olarak
yorumlanmasına izin verirken, evrenin yapısına ilişkin rasyonel
kavrayışı da bir filozof olarak kabul edilmesi için yeterli ve ge­
rekli delili oluşturur görünmektedir. Öğretisi itibariyle zaten
farklı yorumlamalara ve adlandırmalara izin veren bir düşünü­
rün sistemini tarihsel bağlamından koparmak, onun düşüncele­
rine damgasını vuran temel kaygıyı ya da kaygıları görmezden
gelerek, öğretiyi içinden çıkılmaz bir fanteziye indirgemeye ya­
rayabilir ancak... O halde, öncelikle, Plotinos’un çağının kültü­
rel karakterinin genel bir serimlemesini yapalım.

Plotinos, Roma İm paratorluğu’nun politik ve kültürel olarak
çözülmeye başladığı bir yüzyılda, M.S.III. yüzyılda yaşamıştır.
Bu yüzyıl, Roma İm paratorluğu’nun dış tehditler ve içteki
krizlerle parçalanışına, eski dünyanın kendisine dayandığı de­
ğerleri alt-üst eden bir moral, sosyal ve entellektüel karışıklığa
tanık olmuştur. Yüzyıla damgasını vuran bu politik, ekonomik,
kültürel karışıklığın yanı sıra kıtlık, kuraklık, veba gibi afet ve
salgınlar da yaşlanmış, tedrici olarak yok olmakta olan ve ken­
disi ile birlikte içinde yaşayanları da ölüme sürükleyen bir
dünya tasarımı için uygun bir zemin hazırlamıştır. III. yüzyılın
ünlü yazarlarından Dio Cassius R om an H isto ry ’de, iyi impa­
ratorların sonuncusu olarak düşünülen -stoacı filozof- M arcus

1 Porphyry, On the Life o f Plotinus and the Arrangement o f his Work,
T he Enneads. Plotinus, Trans. Stephen MacKenna, Faber and Faber Limited,
Third Edition, London, 1966, s. I

26

A urelius’un ölümünü anlatırken felaketler devrinin başlangıcına
işaret etmektedir. “Bizim tarihimiz bir altın krallığından demir
ve pas krallığına dalar”2. Yine dünyayı harabeden salgınların,
afetlerin nedeninin Hıristiyanlık olduğu suçlamasını reddeder­
ken, Kartaca Piskoposu Cyprian da aynı felaket korosunun şar­
kısını söylemektedir:

“Bilmelisiniz ki dünya yaşlanmıştır ve onun önceki gücü
kalmadı. O kendi düşüşüne tanık oldu. Yağış ve güneşin sı­
caklığı, her ikisi de azaldı. Madenler neredeyse tükendi.
Koca, tarla da başarısızlığa uğradı, denizci denizlerde, as­
ker kampta, dürüstlük pazarda, adalet mahkemelerde, uyum
arkadaşlıklarda, ustalık sanatlarda, disiplin ahlaklarda... Bu
dünya hakkında karar veren yargı şudur ki: Bir başlangıcı
olan her şey yok olacaktır, olgunluğa erişen şeyler yaşlana­
caktır”3.

İmparatorluğun en karanlık dönemlerinden birinin başlangıcına
işaret eden, M.S. 235 yılındaki Maksiminus isyanı da eski uy­
garlığın çöküşünü hızlandırmış ve politik birliğin parçalanm a­
sına yol açmıştır (Plotinos’un sisteminin teşekkülü tarihsel ola­
rak tam da M aksiminus isyanının gerçekleştiği bu zamana rast­
lar).

“Maksiminus isyanı (235), imparatorluğun birinci ve ikinci
yüzyıllar boyunca kendisi tarafından yönetildiği, uzlaştırıl-
dığı, uygarlaştınldığı seçkin sınıfı ve onunla birlikte barış-
zamanı sanatlarını ve Yunan ve Latin kültürünün en iyi kı­
sımlarını yok ederek, yarım yüzyıl süresince kesintisiz de­
vam eden ve imparatorluğu (nüfus bakımından) tüketen,
fakirleştiren sonsuz bir iç ve dış savaşlar, felaketler, bela­
lar, açlıklar serisinin başlangıcına damgasını vurdu”4.

FELSEFİ VE DİNSEL GÖRÜNÜMLERİNDE III. YÜZYIL

2 Cassius Dio, Rom an H istory, LXX1 XXXVI. 4 (Lewis Naphtali-
Reinhold Meyer (Ed.). Rom an Civilization II: The E m pire, Harper
Torchbooks, New York, 1966, s.419’dan nakten)

3 Cyprian, Ad D cm etr, 3 (Inge William R., The Philosophy of Plotinus,
Vol. 1, Longmans, Green and co.. Third Ed., New York, 1948, s.25-26'dan
naklen)

4 Ferrero Gugliclmo, The Ruin of the Ancient Civilization and the
T riu m p h of C hristianity . Trans. H..L. Whitehead, G.P. Pytman's Sons, New
York and London, 1921, s .3 1 (Brchier Emile. The Philosophy of Plotinus.

27

PLOTİNOS'UN AŞK KURAMI

Yaşanan olum suzluklar III. yüzyıl insanının ilgisini savaşın,
açlığın, salgınların, yok oluşun hüküm sürdüğü bu dünyadan
görülmeyen, gelip geçici olmayan bir öte dünyaya çekmiştir.
Görünen dünyanın hiçbir çekiciliği kalmamıştır. İnsanlar artık
saf evrensel (ölümsüzlük) ve saf bireysel olanı (kurtuluş) ara­
makta ve aradıklarının kötülüğe teslim olan bu dünyada olm a­
dığına inanmaktadırlar. Nitekim I. yüzyılda -şüphecilerin etki­
siyle- şüpheci ve bilinemezci olan atmosfer, II. yüzyılda nis­
peten dinsel bir renk almış ve III. Yüzyıla gelindiğinde eski din­
sel inanışlar, artık, içerik olarak insanları doyurmamaya başla­
mıştır. Eski dinsel inanışların dönemin dinse] ve ahlaksal ihti­
yaçlarına cevap verememesinden kaynaklanan dinsel ve ahlak­
sal bunalım, batının doğulu kültler tarafından işgal edilmesini
kolaylaştıracaktır. Doğulu kültler aslında daha M .Ö.l. yüzyılda
Rom a’da, asker ve tüccar Romalılar arasında yayılmaya baş­
lamıştır. “ Cumhuriyet sonlarına doğru eski Roma dini, tanrıları
ve bayramlarıyla unutulmanın karanlıklarına göm ülm üştü"s.
Nitekim kimi imparatorların -özellikle Augustus’un (M.Ö.27-
M .S.14)- Hellenize edilmiş devlet dinine yeniden saygınlık
kazandırma çabalarına rağmen, ataların dininin canlılığı ve halk
üzerindeki etkisi giderek azalacak, imparatorluk kavram ının
bizzat kendisinin bir sonucu olarak ortaya çıkan, ulusallık faktö­
rünün önemini yitirmesi ve çeşitli ırkların kaynaşması sosyal
yaşamı, ahlakları ve imparatorluğun dinini derin biçimde etkile­
yecektir.

M.S. II. yüzyılda serpilmeye başlayan din hareketi, M.S.III.
yüzyılda doğulu kültlerin devlet dini tarafından da benimsen­
mesi ile, yalnızca alt sınıflar arasında değil, bütün sınıflar ara­
sında yaygınlık kazanmıştır. Doğulu kültlerin ve sır dinlerinin
yaygınlık kazanması için gereken koşullar, söz konusu dramatik
dönemde yaşanan politik, kültürel ve toplumsal bunalım lar tara­
fından sağlanmıştır. Kimi zaman politik düşüncelerin, fakat
daha geniş ölçüde doğu" ile iktisadi ve askeri ilişkilerin sonucu

Trans. J. Thomas. The University o f Chicago Press, Fourth Imp., U.S.A.,
1971 s. 13-14’den naklen)

5 Hense-leonard, Hellen- Latin Eski-Çağ Bilgisi II, Çev.Suad Y. Baydur,
I.Ü. Ed. Fak. Yay. No.565, İstanbul, 1953, s.436

28

olarak imparatorluğa nüfus eden doğulu kültlerin ve sır dinle­
rinin yaygın hale gelmesi. Roma yönetiminin yasa ve düzen için
politik tehlikeye ya da tehdide yol açmayan kişisel dinlere iliş­
kin hoşgörüsü, doğuda bulunan Roma ordularının batıdaki gar­
nizonlara aktarılmaları, söz konusu kültlerin ulusal sınır tanı­
m amaları, imparatorluğun kozmopolitliği nedeniyle ırkların,
dinlerin, gelenek ve kültürlerin birbirine karışması vb. gibi fak­
törler tarafından kolaylaştırılmıştır6. Daha da önemlisi, insan­
ların içsel olarak yabancı kültleri kabul etmeye hazır olmaları­
dır. Politik, sosyal ve entelektüel yaşamın temeli olmuş olan
dinin tanrıları, ne onları savaşlardan ve felaketlerden koruyabi­
liyor, ne de onların giderek yoğunluk kazanan ölümsüzlük ve
kurtuluş taleplerine cevap veriyordu. “‘Eski Yunanlıların ölü­
münden sonraki yaşam a ail belirli ve umut verici inançları
yoktu. Öz değeri olan, insanın bu dünyadaki yaşamı idi”1.

Eski kültlerin çoğu çağın daha yüksek dinsel ve politik ihti­
yaçlarına, artık, uygun değildi. Site-devletinin kendisi gibi yaşlı
ve yorgun olan geleneksel tanrılar, doğulu tanrıların yeniliği ve
vaatleri karşısında yenik düşmüş görünüyorlardı. İnsanlar ya­
bancı kültleri kabul etmeye hazırdılar. Çünkü,

“kaleler zapt edildiğinde, hatta zaferin ilk sarhoşluğunda
bile, onlar yenik tanrılara saygı göstermiş ve onları kendi
tanrıları olarak benimsemişlerdir. Bilinmeyen tanrılara bile
tapınaklar inşa etmişlerdir”**.

III. yüzyılın başlarında Minicius Felix’in, yüzyılın dinsel eği­
limlerinden söz ederken sarf ettiği bu sözlerde ifadesini bulan
çoktanrıcılık inancı, yerel tanrılar dışında başka tanrıları da
kabul etme potansiyeli taşımaktadır. İkinci ve daha önemli et­
ken, söz konusu kültlerin, sırları, törenleri ve ayinleriyle, in­
sanların ah lak i a rın m a , ö lüm süzlük, k u rtu lu ş gibi moral ve
dinsel taleplerine cevap vermeyi vaat eden karakteridir. İmpa­

FELSEFİ VE DİNSEL GÖRÜNÜMLERİNDE III. YÜZYIL

6 a.g.e., 443: Lewis N.-Reinhold M. (Ed.), Rom an Civilization II: The
E m pire, s.573

7 Granger Emest, Mitoloji, Nurullah Ataç, C'cm Yayınevi, İstanbul, 1979,
s.22

8 Minucius Felix, O ktavius. VI. XXIII. 1-4 From LCL (Lewis N.-
Reinhold M. (Ed.), Rom an Civilization II. s. 574’dc)

29

PLOTİNOS'UN AŞK KURAMI

ratorluk da yönetim ilkelerinden dolayı yabancı kültlere karşı
hoşgörülü davranmakta, hatta panteonun da yabancı tanrılara yer
vermektedir. Ancak devletin başarısının tanrı ya da tanrılarla
doğru ilişkiye bağlı olduğu inancı, Hıristiyanlığın, kültlere ve
sır dinlerine gösterilen hoşgörünün dışında tutulmasına neden
olmuştur.

Hıristiyanlığın zamanının diğer dinlerinden en önemli
farkı tektanrıcı bir din olmasıdır. Tektanrıcılık Hıristiyanlıkla
ortaya çıkmış olmasa da Hıristiyanlıkta doruğuna ulaşmış bir
kavramdır. Romalılar Hıristiyanlıktan çok önce, bir başka tek-
tanrıcı din ile, Yahudilik ile tanışmışlardır. Yahudiliğin felsefi
bir din olduğunu ve Yunan felsefesinin T ev ra t ile telif edile­
bileceğini iddia eden İskenderiyeli Philon’un girişiminde kazan­
dığı felsefi çatıyı, M.S. II.-111. yüzyıllarda terk eden Yahudilik
de Hıristiyanlık gibi tektanrıcı bir dindir. Ancak bu din tek bir
kavmin -İsraiioğulları kavminin- dini olmakla, ulusal bir din
olarak kalmaktan öte gidememiştir. Roma İmparatorluğu, yöne­
tim ilkelerinden dolayı bu dini himaye etmekte bir sakınca gör­
memiştir. Oysa Hıristiyanlık, köken olarak Yahudiliğe dayan­
masına rağmen, ulusal ya da sınıfsal hiçbir sınır tanımamış ve
kendisini istisnasız bütün insanlara seslenen evrensel bir din
olarak tanımlamıştır. Tek tanrıcılığını evrensellik iddiasıyla
birleştiren Hıristiyanlık, Roma İmparatorları tarafından, tanrıları
küçümsemekle, reddetmekle suçlanmış ve tanrıların öfkesine
maruz kalmamak gerekçesiyle himaye edilmemiştir.

Tarihsel olarak aynı koşulların ürünü olmalarına ve aynı
dinsel yaşantı gereksinimlerine cevap vermelerine rağmen, Hı­
ristiyanlığın Roma İm paratorluğu’ndaki serüveninin, diğer din-
lerinkinden farklı olarak, ilk dört yüzyıl için, trajik olmasının
nedeni, yalnızca diğer tanrıların hor görülmesi olamazdı. Çünkü
Yahudiliğin de bu konudaki tavrı Hıristiyanlığınkinden farklı
değildi. Hıristiyanlara yöneltilen zulmün asıl nedeni, onların
Roma devleti için politik bir tehlike oluşturmalarıdır. Çünkü
tanrılar ve tapım tarzlarındaki -görünür- farklılıklarına rağmen,
diğer dinlerin taraftarları kendilerini Roma devletinin uyruğu
olarak tanımlıyorlardı. Oysa Hıristiyanlar kendilerini Roma
devletinin değil, göksel bir devletin, İsa’nın müjdelediği ‘Tanrı

30

Devleti’nin uyruğu olarak tanımlamaktadırlar. Bu nedenle de
Roma devletinin bir yurttaş olarak kendilerine yüklediği ödev
ve sorumlulukları yerine getirmeme eğilimindedirler9. Roma
devletinin hem kendisini hem de tanrılarını hiçe sayan bir dine
hoşgörü göstermesi beklenemezdi. Nitekim göstermemiştir de.

Öte yandan, dinsel arayışların, sır dinleri yanında, değişik
biçim ler aldığı III. yüzyıl, batıl inançların, büyünün, astroloji­
nin, tek kelimeyle irrasyonalizmin yeniden canlanması için de
uygun bir ortama sahiptir. Henüz bütünüyle irrasyonalizme tes­
lim olmamasına rağmen, sözü edilen yüzyıl tinse] güçlerin ege­
men olduğu bir yer olarak doğa kavrayışıyla, ikinci dereceden
doğa-üstü güçlerin aracılığına ilişkin inançlarla, rasyonalizmden
bir sapmayı haber verir gibidir. Nitekim IV. yüzyıl, kehanet,
büyü ve mucizenin feveranına tanık olmuştur. Tarihindeki en
büyük rağbeti gören astroloji, bu yüzyılda, bilimlerin kraliçesi
ilan edilmiş ve toplumun bütün kesimlerini etkilemiştir. Büyü
pratikleri ve kadercilik, buna paralel olarak, kültürel yaşamın
hakim çehresi haline gelm iştir10. Aslında III. yüzyılda da aklın
tam bir egemenliğinden söz edemiyoruz. Ama akıl, bu yüzyılda
büyüye ve mucizeye henüz teslim olmamıştır.

Diğer yandan felsefe de dönemin pitoresk atmosferinden et­
kilenmiş ve giderek dinsel bir renk almıştır. “Bu çağın filozof­
ları” diyor A.H.M. Jones,

“popüler kültler ve söylencelerle alay etmek şöyle dursun,
onları, sıradan halkın, kendileri vasıtasıyla nihai hakikatleri
kavradıkları, ilahi olarak esinlendirilmiş alegoriler olarak
kabul ettiler” 11.

Nitekim III. yüzyılda felsefenin kendisine konu edineceği prob­
lem -yüzyılın kültürel koşullarının, dinsel taleplerinin felsefeye

FELSEFİ VE DİNSEL GÖRÜNÜMLERİNDE III. YÜZYIL

9 özellik le askerlerin ayrıcalıklı bir sınıf haline geldiği, ordunun bilfiil
yönetimde olduğu bir dönemde, barışçı oldukları gerekçesiyle askerliği
reddetmeleri Hıristiyanların kovuşturma ve şiddete maruz kalmalarının en
önemli nedeni olmuştur.

10 Geniş bilgi için bkz. Lewis N.-Reinhold M. (Ed.), Rom an Civilization
U, p.568-569; Jones A.H.M., T he Decline of A ncient W orld. Longmans.
London. 1966, s.321

11 Jones A.H.M.. The Decline of A ncient W orld, s.24-25

31

PLOTİNOS'UN AŞK KURAMI

dayattığı problem- dinseldir. Bu yüzdendir ki felsefe, dinsel
kaygılara da cevap verebilecek bir söylem oluşturma görevi
üstlenmiştir.

Sözü edilen dönemin bir başka özelliği de daha önceki filo­
zofların eserlerinin yeniden incelenmeye ve yorumlanmaya baş­
lanmasıdır. F. Copleston bu girişimi “felsefi ortodoksiye geri
dönüş” 12 olarak nitelendirir. Çeşitli okulların kurucuları olan
filozofların ama özellikle de Platon ve Aristoteles’in, yaşamları,
eserleri ve öğretilerine yönelik bu ilgi aslında, döneme damga­
sını vuran bir başka eğilime, Plotinos’un sisteminde başarılı
örneklerinden birini göreceğimiz ve daha sonra Ortaçağ İslam
dünyasında felâsifenin temel eğilimi olacak olan eklektisizme
karşılık düşer. Bu yüzyılda Apuleius ve Numenius ile birlikte,
çağın dinsel taleplerine cevap verebilecek bir yapıya sahip olan
iki felsefi sistemin -pythagorasçılık ve platonculuğun- yeniden
canlanması anlam lıdır13. Bu, aslında çağın dinsel karakterinin
felsefece kavramsallaştırılması olarak yorumlanabilir. Eski di­
nin, mitolojisi, tanrıları ve gelenekleriyle artık doyuramadığı
kültürlü insanların, dinin boş bıraktığı yere felsefeyi koyma eği­
limleri, felsefenin giderek dindarlık ve vahiylere daha bağlı hale
gelmesinin hem nedenlerinden hem de sonuçlarından biridir.
C opleston’un dediği gibi,

“din olmaksızın yaşamaya razı olmayanların ya kendilerini
imparatorluğa doğrudan gelen pekçok kültten birine bağla­
maları ya da tinsel özlemlerinin doyumu için felsefeye
dönmeleri gerekiyordu” 14.

Zaten daha Aristoteles sonrasından itibaren felsefe de böyle bir
vaat taşımaktadır. Bu yüzden felsefenin III. yüzyıldaki konu­
munu ve rolünü daha iyi belirleyebilmek için, onun, Aristote­
les’in ölümünden sonra içine yerleştiği perspektifin genel bir
serimlemesini yapm ak uygun olacaktır.

12 Copleston Frederich S.J.A., H istory of Philosophy, Vol.l, The
Newman Press, Westminster, Maryland. 1955, s.390

13 Özellikte platoncu Bir öğretisi, ruh-beden düalizmi, yaşam sonrasına
ilişkin mitler, idealar dünyası vb. temalar aydının dinse! ihtiyacına cevap verir
niteliktedir. Çünkü felsefe bu dönemde aydınlar için dinin yerini tutmaktadır.

M Copleston F., A H istory of Philosophy, Vol.l. s.38l

32

Aristoteles-Sonrası Felsefenin Genel Görünümü
A ristoteles’in öğrencisi olan Büyük İskender’in Asya seferi­

nin kültürel sonuçlarından biri olan, Yunan kültürünün doğuya
ve Akdeniz çevresine yayılması ve doğu kökenli dinsel düşünce
akımlarının batıya akın etmesiyle ortaya çıkan kültürel kay­
naşma, Hellenistik çağın başlangıcına işaret eder. Akdeniz çev­
resine yayılan Yunan kültürünün, bu çevrenin kültürel gelişme­
sini yönlendiren baskın öğe olması, sonuçta, Hellenistik bir
kültürün ortaya çıkmasına yol açmıştır. Bu dönemde Atina bir
süre daha bilim ve kültürün merkezi olma özelliğini korumuş­
tur. Ancak bir süre sonra, en önemlileri Rodos, Bergama, İs­
kenderiye ve Roma olan başka kültür merkezlerinin kurulma­
sıyla, Atina önemini yitirmeye başlamıştır. Tek tek bilimlerin
gelişmesine hizmet eden, büyük kitaplıklara ve müzelere sahip
olan bu merkezlerden adını en çok duyuranı İskenderiye’dir.
İskenderiye zamanla felsefi girişimin merkezi olma rolünü üst­
lenmiştir.

İskender’in egemenliğiyle birlikte Yunan sitelerinin özgür­
lüklerini yitirmeleri, sitede yaşayan bireyleri yeni bir problemle
karşı karşıya getirecektir. Artık site değil, anlamını ulusallık
kavramının ortadan kalkmasında bulan imparatorluktu söz ko­
nusu olan... Bu ise; bütünüyle, politik, ekonomik ve sosyal bir
değişikliğe maruz kalmak demekti. Yunaıı-barbar ayrımının
dramatik bir biçimde gerçek dışı bir konuma düştüğü böyle bir
politik atmosferde, felsefede, felsefenin insana ve evrene ilişkin
tasarımlarında kaçınılmaz birtakım değişiklikler kendini gös­
termiştir. Sitenin yetiştirdiği son iki büyük filozof olan Platon
ve Aristoteles için, insan herşeyden önce politik bir varlıktı.
Filozofların her ikisi de birey olarak insanla değil, toplumun bir
üyesi olarak insanla, yurttaşla dolayısıyla toplulukla ilgiliydi.
Bireyi siteden ve sitenin yaşamından ayrı düşünmüyorlardı.
Yine bireyin ve toplumun çıkarları özdeş olduğu için, toplumun
iyiliği bireyin de iyiliği demekti. Oysa Hellenistik dönemde fel­
sefe, böyle kozmopolit bir toplumda, kenara itilmiş bireyin
altını çizmek durumunda kalmış, ilgisini birey üzerinde yoğun­
laştırmıştır.

FELSEFİ VE DİNSEL GÖRÜNÜMLERİNDE III. YÜZYIL

33

PLOTİNOS'UN AŞK KURAMI

Artık çok daha büyük ve kanşık bir topluluğun üyesi olma
durumundaki bireyin, bu sosyal ve entellektüel değişiklik dö­
neminde, kendi kişisel mutluluğu dışında herşeye ilgisini yitir­
mesi, yaşamın anlamına ilişkin etik problemin ivedilik kazan­
masına yol açmıştır. Yunan site-devletlerinin çöküşü, insanların
sosyal ve politik kaderlerini belirlemede kendilerinin sahip ol­
duklarını düşündükleri önem duygusunu yitirmelerine neden
olmuştur. Giderek artan bir biçimde hissettikleri hayatlarını
kontrol edememe duygusu, onları ideal topluma ilişkin spekü­
latif ilgileri bir yana bırakarak, yaşama değişik koşullar altında
yön veren bir pratik felsefeyi aramaya yöneltmiştir. Bu yönelim
anlamını, tarihin kontrolü elinden alınan insanın, hiç değilse
kendi kişisel, tek yaşamının kontrolünü eline geçirme çabasında
bulmaktadır. Bireyin kendi yaşamını kontrol etme çabası, yaşa­
mın, kendisine göre belirleneceği değerin ve en yüksek iyinin
ne olduğu sorusunun altını çizerek felsefeye yeni bir yön, yeni
bir perspektif kazandırmıştır.

Diyebiliriz ki, Aristoteles’in ölümünden sonra, felsefi girişi­
min vurgusu da konusu da bütünüyle pratik alana ilişkindir. İn­
sanı içinde yaşadığı evrenle anlamlı, doyurucu bir ilişkiye
sokma çabası olarak felsefe, bireyi, değeri., en yüksek iyiyi vur­
gulayarak, başka deyişle pratik yaşama ilişkin sorgulamalarda
yoğunlaşarak, daha önce içine yerleştiği teorik perspektifi bir
yana bırakmıştır. Burada söylenmek istenen felsefenin, evrene
ilişkin salt teorik bir ilgiden kaynaklandığı ya da felsefenin
temel kaygısının, başlangıçta, saf olarak bilmek, bilmek için
bilmek olduğu değil. Tersine, felsefenin ilgi merkezinin başlan­
gıçtan beri pratik olana ilişkin olduğunu söyleyebiliriz. Çünkü
daha evrenin ana maddesinin ne olduğuna ilişkin, bütünüyle
teorik gibi görünen sorgulamalarla bile, bu teorik ilginin kendi­
sine dayandığı pratik bir ihtiyacı, insan yaşam ının neye göre
belirlenebileceği, an lam landırılab iieceği sorusuna cevap
bulma ihtiyacını ayırdetmemiz mümkün... Bu bakış açısından,
felsefenin ilgisinin daima pratik alana ilişkin olduğunu, felsefe­
nin, insanın içinde yaşadığı evrenle anlamlı bir ilişki kurma
talebine cevap verme girişimi olduğunu söyleyebiliriz. Felsefe
tarihi boyunca çeşitli sistemlerde ortaya çıkan fiziksel, metafi-

34

ziksel evrenleri yine, sözü edilen talep çerçevesinde değerlendi­
rebiliriz. Aristoteles-sonrası felsefede gerçekleşen şeyin, bu
bağlamda, onun konusu ile ilişkisine yeni bir boyut kazandır­
ması olduğunu, aslında hep var olan pratik ilginin bu dönemde
öne çıktığını, bütün çıplaklığı ile kendisini gösterdiğini söyle­
yebiliriz.

Aristoteles-sonrası Hellenistik-Roma felsefesi olarak adlan­
dırılan döneminde felsefe ‘yaşama sanatı’m vurgulayarak, dö­
nemin yoğunlaşan bir kaygısını kavramsallaştırmıştır. Kuşkusuz
bu dönemde ortaya çıkan stoacılık, epikurosçuluk, şüphecilik ve
yeni-platonculuk gibi felsefi sistemlerin hiçbiri, evrenin ve
toplumun yapısına ilişkin spekülatif tanımları bütünüyle bir
yana bırakmış değildir. S.E. Stum p’ın deyişiyle,

“fakat Platon ve Aristoteles’in yaptığı gibi ideal toplum
planı geliştirmek ve bireyleri sosyal organizasyonlara uy­
gun hale getirmek yerine, bu yeni filozoflar, halkı kendileri
hakkında, doğa alanındaki bireyler olarak en doyurucu ki­
şisel yaşama nasıl ulaşabilecekleri hakkında düşünmeye
yönelttiler” 15.

Yine de görünen odur ki, Hellenistik-Roma felsefesinin,
kaba bir bölümleme ile, M.Ö. IV. yüzyıl sonlarından M.Ö. 1.
yüzyıl ortalarına kadar uzanan ilk aşamasında, Platon ve Aris­
toteles’in sistemlerinden daha popüler bir başvuru kaynağı ha­
line gelen stoacıların ve epikurosçuların öğretileri, şeylerin
hakiki doğası bilinmedikçe ahlaksal probleme doyurucu bir
cevap verilemeyeceği inancıyla, etik kavrayışları rasyonel bir
temele oturtma, onlan meşrulaştırma ve metafiziksel teorilere
bağlama ihtiyacı duymuşlardır. Dönemin felsefeye dayattığı
problem, bireyin bireysel yaşamı için sağlam bir temel bulma
talebinden kaynaklanıyordu. Filozofun görevi, söz konusu sağ­
lam temelin ne olduğunu sorgulayarak, bu temelden hareketle
bireyin mutluluk, ölümsüzlük, yaşamını kontrol edebilme gibi
ahlaksal taleplerini gerçekleştirmek için uygun olan davranış
modelini sunmaktı. Stoacılar ve epikurosçular için, dünyanın
anlamını bilmeden insanın bu dünyada nasıl eylemesi gerektiği

FELSEFİ VE DİNSEL GÖRÜNÜMLERİNDE III. YÜZYIL

15 Stumpt S. Enoch, Socrates to S a rtre . McGraw-Hill Book Co., A.B.D.,
1966. s. 115

35

PLOTİNOS’UN AŞK KURAMI

sorusu cevaplanamazdı. Çünkü insanın tercih edeceği davranış
modeli, onun nasıl b ir evrende yaşadığına bağlı olarak farklılık
gösterecektir. Bu nedenle önce insanın içinde yaşadığı evrenin
yapısını ve anlamını sorgulamak gerekmektedir. İnsanın dün­
yaya ilişkin kavrayışının, yaşama ilişkin tutumunu belirleyeceği
düşüncesinden hareket eden bu filozoflar, fiziksel ve metafizik-
sel spekülasyonları, yalnızca etik problemin çözümüne bir temel
sağlayacağı için ilgiye layık bulmuşlardır. Mantığa gelince, o da
yine aynı nedenle, yani “Hakikat nedir? Onun ölçütü ve kökeni
nedir? Hakikate nasıl ulaşabiliriz?” gibi etik problemin çözü­
müne hizmet eden sorgulamalarda bir bilgi ölçütü sağlaması
bakımından önemlidir. O halde, etik temel olmak üzere, sözü
edilen dönemde felsefenin üç ana disiplininden söz edeceğiz:
Düşüncenin doğru yolda ilerlemesi için gereken ölçütü veren
mantık ya da bilgi teorisi, evrenin yapısını ve anlamını sorgula­
yan metafizik ya da fizik, insan hayatının anlamını sorgulayan
etik.

Bu dönemde görünen odur ki diğer felsefe disiplinlerinin
etikle ilişkilerinde değer kazanması nedeniyle, filozoflar yeni
spekülatif tanım lar vermekten çok. kozmolojilerinde Sokrates-
öncesi düşünceye geri dönme eğilimi göstermişlerdir. Nitekim
Epikuros Dem okritos’tan doğaya ilişkin kozmolojik teoriyi
ödünç almış; stoacılar da Herakleitos’un fiziğinden hareketle
kendi kozmolojilerini oluşturmuşlardır.

Yine Hellenistik-Roma felsefesinin ilk aşamasında,
epikurosçu ve stoacı ‘dogm atik’ felsefe sistemlerinin karşısında
bilginin imkanını reddeden ve en doğru davranışın hükümden
kaçınma (epoche) olduğunu ileri süren Pyrrhon ve izleyenleri­
nin şüpheciliği durmaktadır. Bu felsefelerin birbirleriyle etkile­
şimi belli b ir eklektisizme yol açmıştır.

Hellenistik-Roma felsefesinin M.Ö.I. yüzyıl ortalarından
M.S.III. yüzyıl ortalarına kadar uzanan ikinci aşamasında, şüp­
hecilik ve eklektisizm mevcudiyetini devam ettirir. Eklektisizm,
dönemin en belirgin çehrelerinden biri olan ‘felsefi ortodoksiye
geri dönüş’ eğilimi ile desteklenmiştir. III. yüzyılın entellektüel
çatısını belirlerken de değindiğimiz gibi, çeşitli filozofların ya­
şamları, eserleri ve öğretileri büyük ilgi görmüştür. Söz konusu

36

dönemin dikkat çeken bir başka özelliği de dinsel mistisizm
eğiliminin giderek güçlenmesidir. Copleston bu eğilimin felsefi
ortodoksiye geri dönme eğilimi ile aynı zemine sahip olduğunu
ve bu zeminin de üretici spekülasyonun yok olması olduğunu
vurgular16. Ancak dinsel arayışların yoğunluk kazanmasındaki
bir başka önemli neden de, felsefenin insanı mutluluğa ulaştır­
mada gerçekten uygun bir rehber olduğundan şüphe edilm e­
siydi. Erdeme bilgi ile değil ancak her türlü yargıdan kaçınarak
ulaşılabileceğini ileri süren şüphecilerin, insanlara yaşamlarını
kendisine göre belirleyecekleri hakiki bilgiyi vaat eden dogm a­
tik felsefeye yönelttiği eleştiriler, hakiki bilgiye ulaşma çabala­
rının beyhudeliğini ifade etmektedir. Böylece, felsefe ve akıl
adına yola çıkan şüphecilerin, hakiki bilginin imkanına ilişkin
soruşturmaları felsefeye ve akla duyulan güvenin sarsılmasında,
insanların dine, doğa-üstü olana yönelmelerinde önemli bir rol
oynamıştır. Bu yönelimle birlikte bu dönemde felsefedeki etik
kaygının dinsel bir arayış formu kazandığı görülür. Bireyin,
bireysel yaşamı için sağlam bir temel bulma talebi artık etikten
çok dinsel bir vurgu taşımaktadır.

Stoacılık ve epikurosçuluğuıı temel ilgisi etikti. Bunun an­
lamı insanın kendi kendine yeten bir varlık olduğu ve böyle
olmak sıfatıyla da özgür olduğudur. İnsan, yalnızca kendi gü­
cüyle bilgiye, erdeme, mutluluğa ulaşabilir. Etikte insan, insa­
nın mükemmelliği kavrayışından hareketle, otonom bir varlık
olarak tasarlanır. Böyle bir tinsel otonomi idealinde insan, ken­
disi dışında herhangi bir ilkeye bağlanmaksızm, kendinde de­
ğerli ve anlamlıdır. Vurguyu dinsel olan üzerine yerleştirmek
ise, insanın eksikliğine işaret eder. Başka deyişle dinsel tasa­
rımda, insan kendi kendine yeterli olmayan, dolayısıyla tinsel
bağımsızlığı olmayan bir varlıktır. Dolayısıyla varlığını, kendi
kendine yeterli, mükemmel ve böyle olmakla da ilahi olan bir
başka varlığa, ilkeye borçludur; yine dolayısıyla kendisi dışın­
daki bu ilahi varlık ya da ilkeyle ilişkisinde özgürleşir ve anlam
kazanır. Bu kavrayışa göre, insan, ilahi gücün yardımı olm aksı­
zın mutluluğa, erdeme ulaşamaz. Nitekim, II.-III. yüzyıllarda,

FELSEFİ VE DİNSEL GÖRÜNÜMLERİNDE III. YÜZYIL

16 Copleston R , A H istory of Philosophy, Vol. I., s.382

37

PLOTİNOS'UN AŞK KURAMI

bireysel arayışların taşıdığı dinsel vurgu, insanın, yaşamını ken­
disi üzerine oturtacağı ilkeyi, insandan alıp tanrıya verecektir.
Böylece, bakışını yok oluşun hüküm sürdüğü bu dünyadan,
ezeli-ebedi öte dünyaya çeviren insan, kendi tinsel otonomisinin
yok oluşunu göremeyecektir.

Üçüncü dönem M.S. III. yüzyıl ortalarından M.S VI. yüzyıl
ortalarına kadar uzanır ki bu yüzyıllara kavramsal çerçevesini
kazandıran ana eğilim yeni-platonculuktur. Daha M.S. II. yüz­
yılda yeniden canlanmaya başlayan platonculuk, 111. yüzyılda,
özellikle P lotinos’la birlikte en sistemli ifadesine kavuşarak,
felsefenin ve teolojinin gelişmesini kimi zaman açık, kimi za­
man gizli olarak etkileyen temel entellektüel güçlerden biri
olmuştur. ‘Hellenistik felsefenin son çiçeklenişini’ temsil eden
yeni-platonculuk, yüzyıllardır fılozoflarca tartışılan temel ko­
nuları bütünsel b ir sistem içinde biraraya getirmek, özellikle de
Platon ve A ristoteles’in öğretilerini uzlaştırmak yolunda atılan
önemli bir adımdır. Yeni-platonculuğun bir başka önemli kat­
kısı da onun, Hellenistik-Roma kültürünün temel bir çatışma­
sını, felsefi ve dinsel öğeler arasındaki çatışmayı aşma çabası
olarak ortaya konmuş olmasında aranmalıdır.

“Yeni-platonculuk dinsel bir sistemdir. . O sadece
platonculuk ve stoacılığın da bu adla adlandırılmayı hak
ettikleri anlamda bir ‘dinsel’ sistem değildir. Yeni-
platonculuk ahlak sorunlarına ve insan ruhunun yaşamına.
Tanrı kavramı üzerine dayanan, ama bilimsel bir yolla elde
edilmiş bir dünya görüşünü uygulamakla yetinmez. Onun
evren hakkındaki bilimsel sisteminin kendisi başından so­
nuna kadar insan yüreğinin dinsel eğilimlerini yansıtır. Bu
sisteme tümüyle, insanın dinsel ihtiyaçlarını doyurmak
veya hiç olmazsa onu Tann’ya doğru götürüp O ’nunla en
derin bir kişisel birleşmede bulunmasını sağlamak arzusu
egemendir” 17

17 Zeller, Philosophie der Griechen, 3. Baskı, s.289 (LANGE F. Albcrt,
M ateryalizm in T arih i ve G ünüm üzde Anlam ının Eleştirisi. Çev. Ahmet
Arslan, Cilt I, E.Ü. Ed. Fak. Yay., No:7„ İzmir. 1982, s.314-315, II.Kısım 5.
Dipnottan)

38

Bireysel farklılıklarına rağmen bütün orta-dönem
platoncularında ortak olan bir kavrayış vardır: Tanrının aşkın-
lığı kavrayışı. Aşkın bir tanrı düşüncesi, konusuna en çok yak­
laşan tanrı bilgisinin onun ne olduğuna değil, ne olmadığına
ilişkin bilgi olduğu düşüncesinin kabulü ile birlikte -P lotinos’un
Bir öğretisinin ve Hıristiyan teolojisinin temel niteliği olacak
olan- ‘negatif teoloji’yi haber vermektedir. Nihai ilke olarak
düşünülen tan rı ile m istik b irlik öğretisiyle, tanrı ile insan ara­
sındaki aracı varlıklar olarak d a im o n la r (cinler) kuramıyla,
Yunan düşüncesi temelinde dinsel-felsefı bir sistem kurma ça­
balarının doruğunda yer alan yeni-platonculuk, en yetkin ifade­
sini Plotinos’un “platonculuğunda” bulmuştur. Bu felsefe giri­
şimi, IV. yüzyıl sonlarından itibaren skolastik bir görünüm ka­
zanmaya başlamış ve giderek mitoloji ve mucizelerle (theurgy)
derin biçimde etkilenmiştir. M.S. 529 yılında yeni-
platonculuğun A tina’daki kolu haline gelmiş olan Akadem i’nin
kapatılması ile birlikte, yeni-platonculuk, aktüel olarak, tarih
sahnesinden çekilmiştir. Bu tarih yalnızca yeni-platoncu okulun
değil, aynı zamanda bir çağın kapanışının da tarihidir18.

Felsefenin, dine yaklaştığı bu dönemde, ‘yaşama sanatı’nı
konu edilmesi ve özellikle III. yüzyılda yoğunlaşan ölümsüzlük
ve kurtuluş talepleri, bilgi anlayışının da radikal bir değişime
uğramasına neden olmuştur. Artık bilgi bir algılama ve sonuç
çıkarma olarak değil, bir tinsel görü olarak tanımlanmaktadır.
Nitekim Plotinos, bilgiyi bir iç yoğunlaşma, bir tinsel yaşantı
olarak yorumlayacaktır. Bilgi idealinin değişmesine bağlı olarak
bilge ideali de değişmiş, daha önceki yüzyılların bilge insan
modeli olan Sokrates, 11. ve III. yüzyıllarda yerini ‘tinsel yön­
lendirici’ Pythagoras’a bırakmıştır.

FELSEFİ VE DİNSEL GÖRÜNÜMLERİNDE III. YÜZYIL

18 Yeni-platoncularla ilgili daha geniş bilgi için bkz. Harris R. Baine, A
B rief Description o f Neoplatonism , The Significance of Neoplatonism ,
Ed.R.B. Harris, Int. Soc. for Neoplatonic Stu., Old Dominion University.
Norfolk Virginia, 1976, p. 1-20; Marrou Henri İrence, Synesius o f Cyrene and
Alexandrian Neoplatonism. The Conflict Between Papanism and
C hris tian ity in the F ou rth C entury. Ed., Arnaldo Momigliano, Oxford ai
the Clarendon Press, 1963. p. 126-150

39

PLOTİNOS'UN AŞK KURAMI

II. yüzyılda içsel, ahlaksal türde bir dinsel yaşantı eğilimi ha­
kimdir. III. yüzyılda ise bu eğilim, öğretisel, dogmatik bir teolo­
jiye geçme çabalarına dönüşür. Bir yandan felsefe,
platonculuğun yenilenmesiyle birlikte, insanın kaderi proble­
mini ve dinin çözümlenmesini kendisine konu edinirken, diğer
yandan da dinler, felsefi kavramlarla iş görmeye, bu kavramları
integral parçaları olarak kabul etmeye yönelmişlerdir. Felsefe­
nin ve dinin, konu ve yöntem bakımından böyle birbirine yak­
laşması, bir yandan yeni-platoncu felsefenin kendisini aynı
zamanda mistik bir dinsel sistem olarak sunmasına, diğer yan­
dan da Hıristiyanlığın felsefenin kavramlarını kullanarak geliş­
tirdiği teolojinin felsefi bir derinlik kazanmasına yol açmıştır.
Yine evren, içine yerleşilen bakış açılarına uygun olarak ya
tarihsel, mitik, dramatik bir kavrayışın ya da rasyonel bir kavra­
yışın konusu olmuştur. Bu iki ayrı evren tasarımı yani evrenin
gerçek bir tarihe sahip olduğunu, yaratım, düşüş, kefaret gibi
derin krizler ihtiva ettiğini iddia eden dinsel tasarım ve gerçek­
liğin formlarının nedensel bağlarla birbiriyle ilişkilendirildiği,
evrenin rasyonel bir yapısı olduğunu savunan felsefi tasarım,
çağın temel gerilim ine işaret etmektedir. Bu, Plotinos’un siste­
minde de kendisini hissettirecek olan bir gerilimdir. Evrenin
felsefi tasarımı, temelini gerçekliğin mutlak mükemmelliği,
yetkinliği kavrayışında bulmaktadır. Dinsel tasarımda ise, daha
önce de ifade edildiği gibi, mükemmel olmama, eksiklik kav­
ramı temeldir. îşte Plotinos bir yandan Yunan felsefesinin sadık
bir temsilcisi olarak, sürekli olarak değer kazanan şeylerin daha
en başından beri mükemmel olmuş olamayacaklarını, tersi du­
rumda yani başlangıçtan itibaren mükemmel oldukları takdirde
ise değişmeden kalmaları gerektiğini vurgulayarak19 rasyonel
tasarımın sözcülüğünü yapacak, ancak öte yandan da tinsel

19 Ploıinos, The Enneads, Trans. Stephen MacKcnna,; ayrıca Trans A.H.
Armstrong, Vol. I-II-I1I, Harvard Un. Press, Cambridge, 1980, VI.7-2. (Bu
çalışmada E n n ead la r’ın her iki çevirisi de kullanıldı.) Ennead. Yunancada
'dokuzlu’ anlamına gelmektedir. Plotinos’un eseri de, her biri dokuzar tez
içeren altı kitaptan oluşmaktadır. Bu dip nottan itibaren, E nnead la r’a
gönderdiğimiz her seferinde sırasıyla, kitap, tez ve pasaj numaraları
verilecektir.

40

yaşam için sahip olduğu şiddetli duygudan, mevcut insan yaşa­
mının, beden ve bedensel tutkular nedeniyle zay ıf düşürüldüğü
duygusundan kurtulamayacaktır:

“Bedene yerleşen insan ruhu ıstırap ve kötülüğe mahkum­
dur. O, pişmanlık, arzu, korku ve kötünün bütün formları
içinde yaşamını sürdürür. Beden ruh için bir hapishane ve
bir mezardır, dünya onun ini ve mağarası”20.

P lotinos’un sisteminde ortaya çıkan bu gerilimi ikinci bölümde
yeniden ele alacağız. Şimdi Plotinos’un, zamanının dinleriyle
ilişkisinin ne olduğuna bakalım.

Dinlerle İlişkisinde Plotinos
Plotinos’un yüzyılının özel tarihsel çerçevesini belirlemeye

çalışırken özellikle vurgulamaya çalıştığımız temel kaygı din­
seldi. Görülmemiş bir biçimde yoğunluk kazanan ölümsüzlük,
kurtuluş, tanrıyla mistik birlik gibi taleplerle birlikte ortaya çı­
kan dinsel yaşantı formları, yüzyılın dinsel, politik, entellektüel
yapısını derin bir biçimde etkilemiştir. Politik birliği parçalanan
Roma devleti, dinsel formlar altında yeni birlik ve evrensellik
modelleri bulmaya çalışıyordu. III. yüzyıl dinsel problemlere
sunulan çözümler çeşitliliğinde tam bir dinsel yaşantı çeşitlili­
ğine tanık oluyor; savaşların, salgın hastalıkların, felaketlerin
gölgesinde yaşayan Romalı yurttaş, yaşamını kendisine sunulan
dinsel yaşantı modelleri ile renklendiriyordu. Roma dünyasının
yaşadığı dinsel hareketlilik, sonuçta bir dinsel senkretizme yol
açmış ve ortaya pekçok farklı tanrı ve tapımın aynı tuvalde ve
aynı görkemle resmedildiği bir tablo çıkmıştır.

Felsefe de çağın bu atmosferinden etkilenmiş ve dinsel
problemleri felsefi düşüncenin konularına dahil ederek
'plıilosophia'dan ‘theosophia 'y a giden yolu açmıştı. Çağın
kültürel görünümü, felsefenin kendisini yeniden konumlamasını
zorunlu kılmıştı. III. yüzyılda felsefe, felsefe olmak sıfatıyla, bir
yandan Yunan rasyonalizmine sadık kalmak, öte yandan, yine
aynı sıfatla, çağının dinsel gerçekliğiyle hesaplaşmak zorun­
daydı. P lotinos’un dinsel-felsefi sistemi işte böyle bir sadakatin
ve hesaplaşmanın ürünü olacaktır. B ir yeni-platoncu olan

FELSEFİ VE DİNSEL GÖRÜNÜMLERİNDE III. YÜZYIL

20IV.8.3

41

Plotinos’un sistemi yüzyılın taleplerine uygun olarak felsefe ile
doyurulmuş bir dinsel tasarım oluşturma kaygısındaki ilk büyük
girişimdir. Aristoteles-sonrasında birtakım değişikliklere maruz
kalarak dinsel bir vurgu kazanan felsefe hareketi, kazandığı bu
yeni vurguyu mistisizm olarak ortaya koymuştur. Bu mistik eği­
limin kendisine hareket noktası olarak seçtiği filozof Pla-
ton’dur. Platon’un sistemini yeniden canlandırma çabası olarak
ortaya çıkan yeni-platoncu felsefe de popüler özleme karşı du­
ramamış ve zamanının dinleri ile aynı hareket noktasından kal­
karak dinsel bir öğreti geliştirmek durumunda kalmıştır.
Plotinos’un yeni-platonculuğunda, felsefenin dine geçm e eği­
liminin en sistemli ifadesini buluyoruz. “Onun evren tasarı­
m ında” der Brehier,

“hiçbir gerçeklik yoktur ki dinsel değeri temsil eden bir fak­
tör tarafından etkilenmemiş olsun ve ilk ilkeye doğru yük­
selen veya maddeye doğru düşen ruh için bir mesken olarak
düşünülmemiş olsun”22.

Plotinos’un içinde yaşadığı zaman diliminde felsefe de, din
de bir aynı kavram üzerinde yoğunlaşıyordu: Ölümsüzlük.
Ölümsüzlük, kendisinden hareket edilen en temel kavram ola­
rak, zamanın felsefi bir çatıya sahip olsun ya da olmasın, bütün
dinsel hareketlerinin merkez kavramı haline gelmişti. Gelecek
yaşam için duyulan özlemin ölümsüzlük formunda ifade edil­
mesi, ölümden sonraki hayata ilişkin bir sorgulama sürecinin
sonucudur. Daha, olması gerekenin ne olduğuna yönelik sor­
gulamalarda ortaya çıkan, mevcut yer ya da zamanın karşısına
mevcut olmayan bir yer ya da zamanı koyma eğilimi, insanı,
görünenden başka bir dünyanın var olması gerektiği düşünce­
sine itmiştir.

“Daha iyi dünya ya burada değil başka bir yerdedir, ya
şimdi değil başka bir zamandadır, ya da o, aldatıcı görünü­
şün gerisinde uzanan gerçekliktir”22.

Romalılar, en belirgin örneği, her insanın bir ‘‘genius 'u ol­
duğu inancına dayanan imparator tapımında ortaya çıkan bir
çeşit hayatta kalmaya inanmaktadırlar. Ölülere gösterdikleri

PLOTİNOS'UN AŞK KURAMI

21 Brchicr Emile. The Philosophy of Plotinus, s.39
22 Inge R., The Philosophy of Plotinus. Vol. 1-, s.51

42

saygı ve onlar için yaptıkları törenler bu inanca işaret etmekte­
dir. Yine mezar-buluntuları da Romalıların bu inancının somut
örnekleridir. Romalılar kişisel hayatta kalmaya mı inanırlar
yoksa onların inancı, ölümden sonra hatırlanmak ve saygı gör­
mek arzusundan mı kaynaklanmaktadır? W.R. Inge, II. yüzyılda
hayaletlere ve hortlaklara inanmanın neredeyse evrensel bir hale
geldiğini söylemektedir23. Bu batıl inanç, özellikle Plotinos
sonrası yeni-platonculuğun ‘daim onlar’ öğretisinde karşılığını
bulacaktır.

Ruh hakkındaki ilk dinsel-felsefı öğretinin, mistik bir ka­
rakter olan Orpheus ve yarı efsanevi tarihsel bir figür olan
Pythagoras tarafından ortaya konulduğu kabul edilmektedir.
M istik bir kurtuluş dini olan Orphizmde, ruhun bu dünyadaki
yaşamı, ebedi yaşam için bir hazırlık olarak kabul edilir. Bu
öğretiye göre bedende bir mezardaymış gibi hapis olan ve öte
dünyaya -tanrısal dünyaya- geçmeyi arzulayan ruh, bu özlemini
gerçekleştirmek, ölümsüzlüğe kavuşmak için kendisini saflaş­
tırmalı, bedensel olandan kurtarmalıdır. İnsanın yaratılışı ve
ölümden sonraki yazgısı üzerine geliştirilen bu ilk dinsel-felsefı
öğreti, Pythagoras ve Platon’u etkilemiştir. İskenderiye’deki ilk
felsefe akımı olarak ortaya çıkan pythagorasçılar ve onları takip
eden platoncular, orphik sır dinini, ruhun ölümsüzlüğüne ilişkin
öğretilerine temel yapmışlardır. Pythagorasçılann temel öğre­
tisi, ruhun bir tinsel aracılar halkası ile İlahi olana bağlandığıdır.
Bu tinsel aracılar, ruhun yükselme basamaklarını oluşturmakta­
dırlar. Ruhun kurtuluşu onun kendisini bedensel zevklerden
kurtarması, kendisini saflaştırması ile mümkün olabilir ancak...
Kendisini saflaştıran ruh, doğuşlar çemberinden kurtularak
ölüm süzlüğe kavuşacaktır.

Plotinos’un düşüncesinin dinsel zeminini oluşturan, işte bu
ölümsüzlük özlemi ve bu özlemin kendileri vasıtasıyla ifade
edildiği, doyurulduğu dinsel yaşantı formlarıdır. O dinsel öz­
lemlerin böylesine yoğunluk kazandığı, dinsel bakış açısının
böylesine yaygınlaştığı bir ortamda, ruhun, bedenin istekleri
tarafından zayıf düşürüldüğünü düşünen biri olarak, dine sırt

FELSEFİ VE DİNSEL GÖRÜNÜMLERİNDE III. YÜZYIL

33 a.g.e., s.52

43

PLOTİNOS'UN AŞK KURAMI

çeviremezdi. Nitekim Plotinos, dinin ele alıp cevaplamaya ça­
lıştığı bütün problemlere sisteminde yer vermiştir. Onun sistemi
yalnızca felsefi bir sistem değil, aynı zamanda dinsel bir sis­
temdir. W.R. Inge, Plotinos’un sisteminin bütün felsefi sistem­
lerin en iddialısı olduğunu söyler. “Çünkü” der Inge,

“o yalnızca bütün Yunan felsefesindeki en iyi öğeleri telif
etmeye ve birleştirmeye kalkışmadı, aynı zamanda insan
ruhunun kurtuluşunun yolunu bulmuş olduğunu iddia
etti”-v

Gerçekten de onun başlıca iki problemi konu edindiğini görü­
yoruz. Plotinos’un sisteminde, ruhun alınyazısına ilişkin dinsel
problemle, gerçekliğin yapısı ve rasyonel açıklamasına ilişkin
felsefi problem yan yana durmaktadır. Bu iki problem arasın­
daki bağlantının ne olduğu konusunda felsefe tarihçileri farklı
görüşler ileri sürmektedirler. Çünkü Plotinos’un bu problem ler
karşısındaki konumu, onun bir filozof mu yoksa bir mistik mi
olduğu tartışmalarının kendisinden hareket ettikleri zemini
oluşturur.

“Plotinos’ta din, etik ve metafiziğin kaynaşması neredeyse
tamdır. O yalnızca bir düşünür olarak değil, bir tinsel yön­
lendirici, bir peygamber olarak çalışmış olmalıdır”25.

Plotinos’un yaşamı onun gerçekten bir tinsel yönlendirici oldu­
ğuna getirilebilecek en iyi delildir. Öğrencisi Porphyrios’un
yazdığı biyografiden, Roma’da sık sık yardım ve öğüt için
Plotinos’a gidildiğini, onun çocukların vasisi olma görevini üst­
lendiğini öğreniyoruz. Yine Porphyrios, Plotinos’un öğrencisi
olduğu altı yıl içerisinde, onun dört defa Tanrı ile mistik birliğe
ulaştığım söyler26.

Zamanının felsefi olmayan sır dinlerinin Plotinos’un düşün­
cesine pek fazla bir katkısı olmamıştır. Var olan dinsel inanış­
larla artık tatmin olmayan insanların yeni vaatler arayışlarına
paralel olarak yaygınlık kazanan sır dinlerinin başlıcalarını İsis,
Kibele, Mithra ve Mani gibi doğu kökenli kültler oluşturm akta­
dır. Bu doğulu kültler çekiciliklerinin büyük kısmını, ölümsüz­

14 ia.g.e., s,7
25 aynı yer
2<’ Porphyry, O/r the Life, s. 17

44

lük konusundaki vaatlerine borçludurlar. Doğu ülkelerinden
çeşitli vesilelerle Rom a’ya gelerek, bu ülkede eski dinsel ina­
nışların yerini alan, hem halk hem de aydınlar tarafından be­
nimsenen doğulu kültler, devlet-dinini, ona yeni formlar ka­
zandıracak denli etkilemiş ve devlet eliyle kurulan Sol Inv ictus
(Yenilm ez Güneş) adındaki, evrensellik iddiası taşıyan kültün
“doğulu” ebeveynleri olmuşlardır.

Doğudan gelen kültlerin hepsinde ölümsüzlük ve kurtuluş,
saflaşma pratiklerine bağlanmıştır. Tapımlardaki farklılıklara
rağmen onların amaçlarını gerçekleştirme yöntemleri de birbi­
rine benzemektedir. Sır dinlerinin kendisinden hareket ettikleri
temel, ruhun, bir bedene girmek suretiyle, kendisini kötü kılan
öğelere bağlandığı inancıdır; onlar bu inançtan hareketle, ruhu,
nihai aşamada ilahi varlıkla buluşacağı yolculuk için hazırla­
mayı amaç edinm işlerdir.'

“Ruhun ilahi müdahale vasıtasıyla kurtuluşunun dramatik
tasarımı, dinsel tapımın merkezi edimidir”27.

Gerçekten de söz konusu sır dinlerinin hepsinde ruhun kurtu­
luşu, tanrı ya da tanrıçanın müdahalesine bağlıdır. Sözgelimi,
anim ist bir karakter taşıyan Kibele kültünün taraftarları, ruhu
kötülüklerden arındırmak, ölümsüzlüğe giden yolda, bütün en­
gelleri ve baskıları (bedenin ruh üzerindeki baskısı) ortadan
kaldırmak amacıyla çılgın danslarla kendilerinden geçerken,
tanrıça K ibele’nin, “ içlerine” girmesini kolaylaştırdıklarına
inanmaktadırlar. Yine A puleius’un M etam orphoses’da, kendi­
sinden “kurtarıcı tanrıça” olarak söz ettiği28 İsis, tapınanlarına
yaşamın sırlarını vermeyi vaat etmektedir. İnanışa göre, bu sır­
ları elde edenler kurtuluşa ve ölümsüzlüğe kavuşacaklardır.

Doğulu kültlerin bazıları (İsis, Kibele) törenlerinin şaşaası
ile de halkın ilgisini üzerlerine çekmeyi başarabilmişlerdir. On­
ların ölümsüzlük inancını pekiştiren yıllık festivalleri ve üyeliğe
kabul törenleri başlı başına görsel bir şenlik haline gelmiştir.
İsis ve Kibele, ölen ve yeniden dirilen bir tanrı figüründe, ina-

FELSEFİ VE DİNSEL GÖRÜNÜMLERİNDE III. YÜZYIL

27 Inge R., The Philosophy of Plotinus, Vol. I , s.55
28 Apuleius, The Golden Ass (M etam orphoses), XI, 1X-X1, XV1-XVI1,

Lewis N.-Reinhold M. (Ed.) R om an Civilization 11, s.576

45

PLOTİNOS’UN AŞK KURAMI

nanlar.mn ölüm süzlük ve kurtuluş taleplerini sembolleştirir,
pekiştirirler.

Başka bazı kültler halka ait bir seremoniye dönüşebilecek
hiçbir ayine sahip olmamalarına rağmen yaygınlık kazanabil-
mişlerdir. Bu da insanların asıl taleplerinin ölümsüzlük oldu­
ğuna çarpıcı bir örnektir. Sözgelimi, hiyerarşik bir yapıya sahip
olan M ithra kültünün, diğer kültlerden en önemli farkı,
tapımımn ve tapınaklarının halka kapalı olmasıdır. Bu kültte
üyelik daima ön-planda tutulmuştur. Oysa diğer kültlerde -İsis
ve Kibele gibi- üyelik zorunlu değildir, tapım istisnasız bütün
tapınanlara açıktır. Bu kültlerin başlıca seremonisi, tanrının
başına gelen şeyin (ölümden sonra dirilme), yılda bir yeniden
canlandınldığı kült-dramdır ve seremoni halkın büyük katılı­
mıyla gerçekleşir. Oysa “Mithra yılda bir doğmadı, ölmedi ve o
biitiin hayata sahipti“29.

Mithra kültünde üyelik törenleri son derece önemlidir.
Çünkü yedi ayrı basamağı içeren bu törenlerin sonunda üye
ölümsüzlüğe erişmektedir. Su ve bal ile vaftiz, kızgın demirle
damgalanma, ekmek ve şaraplı su ile tapım yemeği gibi törenle­
rin ve kimi yazarlar tarafından, Kibele kültünün bir ayini olan
'taıtrobolium’dan kaynaklandığı öne sürülen boğa kurban etme
töreninin gizli yapılması, kültün üyelik konusunda ne kadar
hassas olduğunun göstergesidir.

“Apuleius’un tanımladığı gizemlerde gece törenlerinde
üyeliği kabul edilen kişi üst üste on iki kıyafet giyer. Sa­
bahleyin o son olarak ‘kutsal kıyafet’i giyer ve ona bütün
toplum tarafından bir tanrı gibi saygı gösterilir”'w.

Hem evrensel bir kurtuluş dini hem de sır dini olan
M ithracılık III. yüzyıl boyunca etkisini arttırmış, özellikle or­
duda yaygınlık kazanmıştır. Katı rahiplik hiyerarşisi ve tapıma
girme aşamaları bağlılık ve disiplini vurgulayan niteliktedir. Bu
bakımdan orduda rağbet görmesi şaşırtıcı değildir. Çünkü sıkı
disiplinli, askeri ahlaklı bir kült olarak Mithra kültü, eyleme

M Nock A.D., The Development o f Paganism in the Roman Empire, The
C am bridge A ncient H istory. Ed. S.A. Cook, F.E. Adcock. Vol.Xll,
Cambridge Uni. Press, 1971, ch.XII, s.429

30 Brchier E., The Philosophy of Plotinus, s.38

46

teşvik eden, şerefli ve dürüst yaşamayı öğreten yanıyla tam da
ordunun taleplerine uygun düşmektedir. “Askerler kolayca an­
lamaktadır ki moral yaşam ’manevi düşm anlara ' karşı bir sa ­
vaş durumudur”21.

Roma İm paratorluğu’nda hızla yayılarak Hıristiyanlığa rakip
durum a gelen Mithra tapımı, Hıristiyan kilisesi ile girdiği mü­
cadeleden V. yüzyıl başında yenik çıkmıştır. Kiliseyi harekete
geçiren, bu tapım ile Hıristiyanlık arasındaki benzerliktir. Bir
Hıristiyan apolojist, Tertullianus bu benzerliği şeytanın hileleri
ile açıklamaya çalışmıştır32.

Aslında kendisinden kaynaklandığı Pers dinsel düşüncesinde
M ithra ne en yüce ne de tek tanrıdır. Onun üstünde ışık ülkesi­
nin tanrısı olan Ahura Mazda durur. Bir de karanlıklar tanrısı
Ehrimen vardır ki bu tanrı Ahura M azda’nın karşıtıdır. İyiliği
temsil eden Ahura Mazda ve kötülüğü temsil eden Ehrimen ara­
sında sürekli bir mücadele vardır. Pers dinsel düşünüşündeki bu
düalizm, Mithra kültünü ayrıca cazip kılan niteliklerinden biri­
dir.

Gerçekte farklı bir din olmasına rağmen, genellikle sapkın
bir Hıristiyan mezhep olarak kabul edilen Mani dini de Mithra
dini gibi düalist bir tanrı tasarımına sahiptir. Hatta Mani dininde
iyi ve kötü güçler arasındaki karşıtlık, Mithracılığınkinden daha
uzlaşmazdır. Evrenin iki karşıt gücün birleşmesinden meydana
geldiğini ileri süren Mani dinsel kavrayışına göre, insan bir ruh
(İyi) ve beden (kötü) karışımıdır. Bu, ruhun bedene lıapsolması
demektir. İnsan, hayatının anlamını iyi ve kötü arasındaki mü­
cadeleye katılarak, ruhunu arındırma ve maddi yanını yenme
çabasında bulacak ve bu yolla ölümsüzlük talebini gerçekleşti­
recektir. Bu dinin inananları, bedensel hazlardan mümkün oldu­
ğunca kaçınarak, ruhlarını kötü gücün egemenliğinden kurtar­
maya yönelmişlerdir. Yine Kibele kültünün “Gaile” adı verilen
rahipleri de bedensel hazlardan kaçarak, M aniciler gibi aynı
asetik tavrı benimsemişlerdir.

FELSEFİ VE DİNSEL GÖRÜNÜMLERİNDE III. YÜZYIL

31 Inge W. R., The Philosophy of Plotinus, s.45
32 Challage Fclicien, D inler T arih i. Çcv. Samih Tiryakioğlu, II. Basını,

Varlık Yayınevi, İstanbul, 1972, s. 142

47

PLOTİNOS'UN AŞK KURAMI

Köken olarak Zerdüştlüğe dayanan Mani dini, aslında, bir
tür dinsel senkretizmi temsil etmektedir. Zerdüştçülük, Hıristi­
yanlık ve Budacılıktan ödünç aldığı öğeleri M ani’nin kişili­
ğinde birleştirerek, evrensel nitelikte bir kurtuluş öğretisi kur­
mayı amaçlayan Mani dini, bir süre için Hıristiyanlığın rakibi
haline gelmiştir. Bir Hıristiyan teolog olan Augustinus bile,
gençliğinde, kötülüğe ilişkin açıklamalarından dolayı Mani
dinine yakınlık duymuş, ancak daha sonra bu dinin öğretisini
reddederek, kötünün kaynağı konusunda kendi öğretisini geliş­
tirmiştir. Ona göre kötülük bağımsız bir güç, bir ilke olamaz.
Kötülük insanın ilahi iradeye itaatsizliğidir. Augustinus’a göre
evrendeki herşey, hatta kötü gibi görünen şeyler bile iyidir.
Çünkü evren Tanrı tarafından yaratılmıştır. Kötülük insanın
kendisini bütünden kopardığı yerde başlar ki bu da iyiliğin
yokluğu demektir. A ugustinus’un kötülüğe ilişkin kavrayışı
temelini P lotinos’un evren tasarımında bulur.

Plotinos’un evreni Bir’in,Tanrı’nın, ezeli-ebedi taşması so­
nucunda oluşmuştur ve bir bütün olarak iyidir. Kötülük iyiliğin
yokluğudur. Plotinos kötülüğün ilkesinin madde olduğunu söy­
ler33. Ancak Plotinos, kötülüğü Mithra ve Mani kültlerinde ol­
duğu gibi kendinde, aktif bir güç olarak tasarlamaz. Çünkü kö­
tülüğün ilkesi, madde, var-olmayandır. Pİotinos için kötülük,
saçma bir hayaldir, çünkü maddenin kendisi hayalden başka bir
şey değildir34. O halde diyebiliriz ki, Plotinos için, sınırsız
“dynam is” olan madde, ancak form aldığında var olma duru­
muna geçeceğine göre kötülük bir yanılsama olarak vardır.
Onun ontolojik olarak varolduğunu iddia etmek bu nedenle saç­
madır. P lotinos’un bu görüşü. Augustinus örneğinde görüldüğü
gibi, Hıristiyan felsefesini ve teolojisini derin biçimde etkileye­
cektir.

Kötünün ilkesinin madde olduğu inancı -maddeye ilişkin ta­
sarımlarının farklılığına rağmen- hemen bütün kültlerde ortak­
tır. Bu inanç, söz konusu kültlerin, ruhun arınmasına yönelik
seremonilere yer vermesine neden olmuştur. Arınma törenleri­

33 11.4.16
34 in.6.7

48

nin çarpıcı örneklerinden birini Kibele kültünün “Taurobolium"
ayininde buluruz. Taurobolium, üyeyi yeni öldürülmüş bir bo­
ğanın kanıyla vaftiz etme törenidir. Bu törenle üye günahların­
dan arınarak yeniden dünyaya gelir. Plotinos bu tarz seremoni­
lerle ruhun kötülüklerden arınabileceğine inanmaz. Çünkü ona
göre saflaşma, ruhun yalnızca dışsal lekelerden temizlenmesi
değil, aynı zamanda, kendi aşağı doğasından ayrılması demek­
tir35. Bunun için yapılması gereken de, birtakım dinsel seremo­
niler değil, insanın kendisine çekilmesi, kendisini incelemesidir.
O halde buna dayanarak, P lotinos’un bir asetik olduğu söylene­
bilir mi?

Plotinos’un yüzyılının duyusal dünyaya karşı tavrı iki yönde
gelişmiştir. Özellikle ortodoks Hıristiyanlar tarafından temsil
edilen ilk tavır dünyayı, Tanrının yaratımı olmasından dolayı,
olumlamaya, yüceltmeye yöneliktir. Yine özellikle Hıristiyan
m istikler tarafından temsil edilen ikinci tavır ise dünyayı
olumsuzlamaya ve dünyevi olan herşeyden vazgeçerek, ilahi
güce katılmaya yöneliktir. Doğulu kültlerin de katkısıyla yay­
gınlık kazanan bu asetik tavır, bütün doğal arzuların, ihtiyaçla­
rın, insan ruhunu kötülüğe teslim etmekten başka bir anlama
sahip olmadığı, bedensel ihtiyaçların moral yaşamı zayıf düşür­
düğü inancına dayanmaktadır. Kibele’nin rahipleri, kendilerini
hadım ederek, bu tavrın en uç örneklerinden birini verirler.
Plotinos, asetikler gibi hiç evlenmemesine rağmen, doğal arzu­
lardan utanılmaması gerektiğini düşünür. Çünkü bu arzular ya
ebedi yaşama ya da güzelliğe yöneliktir ve bunların her ikisi de
ruhun B ir’le birleşme isteğinin ifşa edilmemiş formlarıdır.
Çünkü birşey meydana getirerek ölümsüzleşme isteği, güzel­
likle aynı gruba aittir ve güzel, T in’in duyusal dünyadaki bir
ışım asıdır36. Gerçi Plotinos ruhun saflaşması için bir öz-disipli-
nin gerekliliğine de inanmaktadır. Bu inançla o, tabu sayılan
bazı yiyeceklerden uzak durmuştur. Ama bedeni, enerjisini ve
etkinliğini azaltarak kontrol altına almak gerektiğini savunan
asetiklere karşı çıkarak, insanlara bedenlerine “bir müzisyenin

FELSEFİ VE DİNSEL GÖRÜNÜMLERİNDE III. YÜZYIL

35 III. 6.5
36 III. 5.1

49

PLOTİNOS'UN AŞK KURAMI

lirine özen gösterdiği gibi” özen göstermelerini öğütler37.
Plotinos da ruhun maddi olandan temizlenmesi gerektiğini dü­
şünür ama dünyadan vazgeçme eğilimini, asetiklerin yaptığı
gibi son sınırına vardınnaz.

III. yüzyılın felsefi olmayan sır dinlerinin, Plotinos’un dü­
şüncesine tek katkısının süslü bir sembolizm olduğunu söyleye­
biliriz. Ancak hemen belirtelim ki Plotinos, metaforları, imajları
dışsal bir süs olarak kullanmaz. Onun ifade etmeye çalıştığı
gerçeklik her türlü pozitif, rasyonel söylemden kaçar. Bu ne­
denle Plotinos dilin ifade etmekte yetersiz kaldığı gerçeklikleri
ifade ederken sembolik bir dil kullanır.

“İyi’ye doğru dönenler yalnız İyi’nin temaşasını ele geçi­
rirler ve tıpkı bir tapınağın mabedine yükselenlerin eski el­
biselerini çıkartarak ve oraya soyunmuş olarak yükselerek
kendini saflaştırmaları gerektiği gibi, düşerken giydikleri
kıyafetleri çıkarırlar”3*.

Plotinos varlıkların oluş sürecini açıklarken kullandığı ışık
metaforunu da zamanının sır dinlerinden almıştır. Kullandığı
terminoloji bakımından sır dinleri ile ortaklığa sahip olan
Plotinos, tanrılara tapım söz konusu olduğunda onlardan kesin
çizgilerle ayrılır. O dinsel etkinliklere katılmayı bütünüyle red­
deder. Bu reddediş onun söyleminde de ifâdesini bulur: “Ben
onlara gitmem; Onlar bana gelsinler”39.

Plotinos, sapkın bir Hıristiyan mezhep olarak düşünülen
Gnostikler konusunda bir tez yazmış olmasına rağmen, Hıristi­
yanlık konusunda suskundur. Inge’ye göre, Plotinos muhteme­
len Gnostiklerin ortodoks kiliseden ne kadar uzak olduğunu
farkelmiş ve eski kültürü ve eski felsefeyi korumak isteyenler­
den yana tavır alarak Gnostiklere saldırmıştır. Çünkü Plotinos’a
göre Gnostikler gelenek dışıdır. Platon’un hakiki öğretisinden
ayrılmışlardır40.

Plotinos Hıristiyanlıkla tartışmayı öğrencisi Porphyrios’a bı­
rakmıştır. Porphyrios’un, içinde, Hıristiyan teolojisine karşı

17 1.4.16
38 1.6.7
39 Porphry, One the life. s. 10
‘lu Inge W.R., The Philosophy of Plotinus, s.68: II. 9.6

50

çıktığı, İncil’deki karşıtlıklardan söz ettiği, on beş bölümlük,
H ıris tiy an la ra K arşı adında bir kitap yazdığını biliyoruz. An­
cak bu kitap, 435’te İmparator Theodoius tarafından mahkum
edilm iş ve bütün kopyaları yok edilmiştir.

Hıristiyan düşüncesinin Plotinos’un düşüncesi üzerinde et­
kili olup olmadığı konusunda, elimizde kesin ipuçları yoktur.
A.H. Armstrong, onun Yahudi-Hıristiyan düşüncesinden doğ­
rudan ve bilinçli olarak etkilenmediğini söyler. Yine
A rm strong’a dayanarak, önce bir Hıristiyan olan daha sonra
yeniden Paganizme dönen hocası Ammonias Saccas ve İskende­
riye’deki başka temaslar vasıtasıyla gelen dolaylı bir etkiden de
söz edebiliriz41.

Hıristiyanlık, başlangıçta dinsel özlemleri tatmin etme
çabasındaki pekçok dinsel girişimden biri olarak, bir duygu dini
olarak ortaya çıkmıştır. Tanrı’nın kendisinde görünüşe çıktığı
İsa figürünün ezilen, aşağılanan insanları temsil etmesi, Hıris­
tiyanlığın öncelikle köleler ve kadınlar arasında yaygınlık ka­
zanmasına neden olmuştur. II. yüzyıldan itibaren Hıristiyanlık
artık yalnızca kadınların ve kölelerin dini değildir. Bu yüzyılda
pekçok zengin ve asil Romalının da dinsel taleplerinin cevabını
H ıristiyanlıkta bulması, bu dinin evrenselliğinin biçimsel bir
göstergesi olmuştur. Kurucusu olan İsa’nın tarihsel bir kişi ol­
ması ve nispeten yenilerde yaşamış olması da Hıristiyanlığın
taraftar sayısının artmasında etkili olmuştur. Gerçi İsa’nın ger­
çekten yaşayıp yaşamadığına ilişkin tartışm alar günümüzde bile
sürmektedir. Ancak o yüzyıllarda söylencelerle süslenmiş de
olsa, bütünüyle söylence de olsa, İsa’nın çektikleri, çarmıha
gerildikten sonra yeniden dirilmesi vb. insanların dinsel taleple­
rine uygun düşmektedir. Ancak çok geçmeden, savunduğu
inançlara sağlam, rasyonel bir temel kazandırma amacıyla bir
dinsel öğreti formu almıştır. Önceleri Hıristiyanlara yöneltilen
suçlamalara cevap verme kaygısıyla ortaya çıkan Hıristiyan
savunmacı edebiyatı- Justinus, Tertullianus gibi temsilcilerinde
de görülebileceği gibi, giderek Yunan felsefesi ile Hıristiyan

FELSEFİ VE DİNSEL GÖRÜNÜMLERİNDE III. YÜZYIL

41 Armstrong A.H., Introduction. Plotinus Selections, Trans. A.H.
Armstrong. George Allen and Unwin Ltd.. London, 1953, s.25

51

PLOTİNOS'UN AŞK KURAMI

dini arasındaki ortak öğeleri konu edinmiş, Hıristiyanlığı Yunan
felsefesinin devamı ve mirasçısı olarak sunmaya özen göster­
miştir. Bu çaba dinin felsefeye yaklaşması veya felsefeleşmesi
yönünde atılan en önemli adımlardan biridir. Böylece din felse­
feye yaklaşmakla, kendisine dayanarak dogmalarını
temellendirebileceği rasyonel bir temel kazanırken, felsefe de
dinsel problemi konu edinmekle hareket alanına bir yenisini ka­
tacaktır. Böyle bir etkileşim sonucunda ortaya çıkan felsefi
dinin en yetkin örneklerinden biri Hıristiyan felsefesi olacaktır;
dinsel felsefenin en yetkin örneği ise yeni-platonculuk adı al­
tında, Plotinos’un sisteminin bizzat kendisi... Onun sistemi,
kendisini bir yandan Platon ve Aristoteles arasındaki çatışmayı
uzlaştırma çabası olarak konumlarken, diğer yandan da kültü­
ründeki felsefi ve dinsel öğeler arasındaki çatışmayı aşma ça­
bası olarak batı dünyasında ve -Plotinos’un etki alanına girdi­
ğinden habersiz de olsa- İslam dünyasında felsefenin ve teoloji­
nin gelişmesine damgasını vurmuştur.

Plotinos’un “U staları
Plotinos’un sistemi herşeyden önce eklektik bir sistemdir;

Platon’un, A ristoteles’in, stoacıların (ve daha birçok başka filo­
zofun) öğretilerinin Platon lehine uzlaştırılmasını içerir.
Plotinos bu eski filozof ve öğretilerden ödünç aldığı kavramları
kendi sisteminde başarıyla birleştiren bir eklektiktir. Ancak o bu
noktada kalmamış, eski kavramlara yeni içerikler kazandırarak,
bu kavramlar üzerinde yükselen özgün bir felsefenin de yaratı­
cısı olmuştur. Sisteminin bu iki özelliği, bizi, onun “ustalar”ı ile
ilişkisi konusunda düşünmeye yöneltiyor.

Kendisini saf anlamda bir platoncu olarak tanımlayan
Plotinos’un sistemini, Platon’dan söz etmeksizin tam olarak
kavramak mümkün değildir. Yine onun felsefesini anlamak için
Aristoteles ve stoacıların da kimi öğretilerinden söz etmemiz
gerekiyor. Plotinos’un bu filozoflarla ilişkisinin daha ayrıntılı
temellendirilmesini, onun sistemini incelemeye ayırdığımız IJ.
Bölüm’de, yeri geldikçe, yapacağımızı belirterek, şimdi çok
geniş bir çerçeve çizelim.

Plotinos’un felsefesindeki pekçok temel öğretinin kaynağı
Platon’dur. Platon’un ‘zamansal dünya’-'sonsuz dünya’, ‘duyu­

52

sal varlık’-‘ide’ ve ‘bura’- 'ö te ’ arasında yaptığı temel ayrımlar,
P lotinos’un kanıtlama ihtiyacı hissetmeksizin kabul ettiği aksi­
yomlardır. Yine ruhun ölümsüzlüğü ve maddi olmayışı,
Tanrı’nın mutlak aşkınlığı öğretileri, Plotinos’un, daha önce
Platon tarafından temellendirilmiş olan düşüncelerden hareketle
geliştirdiği öğretilerdir. Onun insan ruhunun kaderi ve doğasına
ilişkin görüşü de, Tanrı ile ruhun nihai mistik birliği hariç, özde
Platon’la uyum içindedir. Ancak Plotinos’ta, Platon’un öğreti­
siyle bağdaşmayan pekçok düşünce de vardır. Tanrı ile mistik
birlik düşüncesi bunlardan biridir. Yine yaşam konusundaki
vurgusu onu Platon’dan ayıran temel noktalardan birisidir.
P lotinos’un tinsel dünyası, Platon’un statik dünyasından, ya­
şamla kaynayan bir yer olması bakımından bütünüyle farklıdır.
Plotinos’ta, Platon’un ezeli ebedi bir örneğe bakarak duyusal
dünyayı biçimlendiren Tanrı’sı da yoktur. Plotinos’un varlığa,
öze, ideye vb. mutlak olarak aşkın olan Tanrı’sı, hiçbir edimde
bulunmaz; tinsel bir hiyerarşik düzen oluşturan evren,
T a n n ’dan, onun mükemmelliğinin zorunlu sonucu olarak taşar.
Platon’un T an n ’sı da varlığa aşkındır ama ideye değil...

Plotinos, Porphyrios’un yazdıklarına bakılırsa42, Aristote­
les’in eserleri hakkında ayrıntılı, derin bir bilgiye sahiptir. Ger­
çekten de o, adını, yalnızca dört pasajda zikretmesine rağmen43,
A ristoteles’in öğretisinden pekçok noktada etkilenmiştir.
Plotinos öncesi platoncuların temel eğilimleri, Platon ve Aris­
toteles arasında özce bir uyum olduğunu göstermekti. Aristote­
les’in Plotinos üzerindeki etkisi, bu eğilimin mirası olabilir.
Birçok modem yorumcusu, Plotinos’un Aristoteles söz konusu
olduğunda, Platon söz konusu olduğunda takındığı tavırdan
daha eleştirel ve bağımsız bir tavır aldığını kabul eder. Bu ta­
vırda, Plotinos’un Platon’a sadakatinin rolü olsa gerektir. Yine
Platon’un kapalı ve imalı anlatımı da Plotinos’u temkinli dav­
ranmaya yöneltmiş olabilir.

Plotinos, Aristoteles’ten dynam is ve eııergeia kavramlarını
alır. A ristoteles’te dynamis hem kuvvettir, değişme meydana

FELSEFİ VE DİNSEL GÖRÜNÜMLERİNDE III. YÜZYIL

42 Porphry, On the Ufe, s. 14
43II. 1.2; 11.1.4; 11.5.3: V .l.9

53

PLOTİNOS'UN AŞK KURAMI

getirme gücüdür, hem de imkandır, değişebilme kapasitesidir.
Aristoteles’in ilgilendiği bu sonuncu anlamdır. Energia ise, fiil
haline geçme anlamı taşır44. Plotinos bu temel ayrımları olduğu
gibi almıştır. Inge, Plotinos’un, bu temel ayrımı varlık ve varlık
olmayanın, aynı ve farklı olanın, bir ve çok olanın birliği vasıta­
sıyla meydana getirilmiş bir dünyaya ilişkin platoncu kavrayışla
birleştirdiğini söyler45. Plotinos, tezlerinden birini (II.5) Aristo­
teles’in bu teknik kavramlarının tartışılmasına ayırmıştır. Yine
Aristoteles’in ‘kendisini düşünen düşünce olarak ilk Hareket
Ettirici’ öğretisi de Plotinos’un, düşünce sürecinde özne ve
nesnenin özdeşleşmesine ilişkin öğretisini etkilemiştir. Ancak
Plotinos, Aristoteles’in ilk Hareket Ettirici’ye, kendisini dü­
şünmek anlamında bile olsa, düşünce atfetmesine karşı çıkar.
Bu, ona göre, Tanrı’ya ik ilik katmaktır, oysa Plotinos’un B ir
olan Tanrı’sı kendisine, mantıksal bile olsa, ikilik katabilecek
her türlü nitelikten, edimden korunmuştur. Ayrıca A ristoteles’in
diyalektiğini Platon’unkinden üstün bulmasına rağmen, mantı­
ğında platoncu kalan Plotinos, Aristoteles’in kategorilerini
eleştirerek yerine kendi kategorilerini koyar (düşünce-şey, fark-
aynılık, süreklilik-değişme kategorileri). Onun için diyalektik
ruhun kurtuluşu için temel bir aşamadır. Aristoteles’in mantığı
da böyle anlaşılan bir diyalektik için uygtın değildir. Plotinos
R.B. Harris’in deyişiyle, “kendi Aristoteles tipi diyalektiğini
geliştirm ek için, kendi platoncu nitelikteki mantığını geliştir­
miştir”46.

Kimi modem Plotinos yorumcuları, Plotinos üzerinde
platoncu bir etkiden çok, aristotelesçi bir etkiden söz etmenin
doğru olacağını ileri sürmektedirler. Sözgelimi R.B. Harris
onun, felsefi girişimin doğasına ilişkin anlayışında platoncu
olarak kalmasına rağmen, bir ‘son aristotelesçi-platoncu’ oldu­
ğunu söyler47.

44 Bkz. Aristoteles, M etafizik, C: I-C: II , Çev. Ahmet Arslan, E.Ü.
Basımevi, İzmir, 1985-1993, 1019 a 15-1020 a 5; 1048 a 25-b 35

45 lııge W.R.. The Philosophy of Plotinus, Vol. 1, s.129
46 Harris R.B., A B rief Description o f Neoplatonism, s.4
47 aynı yer

54

Stoacıların öğretileri, Plotinos’un felsefi zemininin bir diğer
köşesinde yer alır. Porphyrios, onun stoacılardan haberdar oldu­
ğunu ve derslerinde zaman zaman onların öğretilerine yer verdi­
ğini anlatmakta ancak Plotinos’un hangi temel stoacı eserleri
incelediği konusunda ipucu vermemektedir. Ancak Stoacıların
m ateryalist evren tasarımlarını eleştirdiği R uhun Ö lüm süzlüğü
Ü stüne (IV.7) başlıklı tezinde ileri sürdüğü delillerin
aristotelesçi karakteri, onun stoacılar hakkındaki bilgiyi, ilk
elden değil de ikinci elden, özellikle de Afrodisias’lı
A leksandros’uıı yorumlarından edindiği izlenimini vermektedir.
Plotinos stoacıların -ve epikurosçuların- materyalizmlerini eleş­
tirir. Ancak onun Hipostazlar öğretisi, stoacı İlahi Mutlak ilke
öğretisi ile paralellik gösterir. Yine onlar ‘içkin Tanrı tasarım­
ları’ ve evrensel sempati teorileriyle Plotinos’u etkilemiştir. Sto­
acılar için evren, İlahi Ateş tarafından canlandırılan, birarada
tutulan, tek bir yaşayan organizmadır. Plotinos için de evren,
yaşayan, organik bir bütündür. Nasıl stoacı İlahi Ateş fiziksel
evrenin parçalarını sempati içinde bir arada tutuyorsa,
Plotinos’ta da evren, aynı şekilde, evrensel sempati ve uyumla
bir arada tutulmaktadır. Varlığın bütün düzeylerini ilahi, köken-
sel birliğine işaret eden sempati teorisi, Plotinos’un felsefesinin
ve mistisizminin önemli bir kısmını oluşturacaktır. Yine stoa­
cıların, Ateş olarak düşünülen bu dahilikten aklın taşması öğre­
tisi, P lotinos’un ‘B ir’den diğer bütün varlıkların tedrici olarak
taşması öğretisinin felsefi temelidir. Ancak stoacılar bu öğretiyi,
maddi bir yayılmayı ve tükenmeyi anlatmak için geliştirmişler­
dir. Oysa Plotinos gerçekliğin tinsel temelini kurma amacında­
dır. Bu nedenle stoacıların öğretilerini, maddi öğelerinden yalı­
tarak alır.

Plotinos’un felsefi zemini söz konusu olduğunda, kendisin­
den söz etmemiz gereken ancak hakkında neredeyse hiçbir şey
bilmediğimiz bir düşünür daha var: Plotinos’un 011 bir yıl bo­
yunca öğrencisi olduğu Ammonias Saccas. Pekçok ünlii hoca­
dan ders alan, ancak hiçbirinde aradığını bulamayan ve bir ar­
kadaşının tavsiyesi üzerine Ammonias Saccas’ın bir dersine

FELSEFİ VE DİNSEL GÖRÜNÜMLERİNDE III. YÜZYIL

55

PLOTİNOS'UN AŞK KURAMI

katılan Plotinos şöyle haykırır: "Bu benim aradığım adam"4*.
Geleneksel olarak yeni-platonculuğun kurucusu olarak kabul
edilen Ammonias, kuşkusuz, Plotinos’u en fazla etkileyen düşü­
nürdür. Plotinos’un, Am m onias’ın etkisi ile doğu bilgeliğine
merak sardığını, Pers ve Hint bilgeliğini yerinde öğrenmek
amacıyla Gordianus’un doğu seferine katıldığını anlatan
Porphyrios, Am m onias’ın, öğrencileriyle -ki en ünlüleri
Plotinos, iki Origenes, Longinus ve Erennius’tur- kendilerine
ifşa ettiği öğretilerden herhangi birini açıklamamaları için an­
laşma yaptığından söz eder49. Ammonias hiçbir şey yazmadığı
için, onun öğretisi .hakkında hemen hiç bilgimiz yoktur.
Am m onias’a ait olduğu söylenen üç pasaj vardır50. Bunlardan
biri V. yüzyıl platoncusu Hierocles’ten Photius tarafından akta­
rılan bir pasajdır. Diğer ikisi ise IV. yüzyıl platoncusu, rahip
Nemesius’un İnsan ın Doğası Ü stüne adlı kitabında bulun­
maktadır. Nemesius’un aktardığı pasajlardan biri ruhun ölüm ­
süzlüğü üzerinedir, diğeri ise ruh ve bedenin ilişkisini konu
edinir. Yine Hierocles’ten aktanlan pasaja göre, evreni yaratan
tek bir en yüce Tanrı öğretisi ve hiçlik dışında, akılsal ve duyu­
sal olanın, ikili bir hiyerarşi olarak düzenlenmiş birliği düşün­
cesi de Am m onias’a aittir. Hierocles’in ifade ettiği bu öğretinin,
zaman içinde herhangi bir etkiye, değişikliğe maruz kalıp kal­
madığım bilmiyoruz. “Eğer gerçekten böyleyse” diyor
Armstrong,

“bu demektir ki, öncelikle Ammonias’ın düşüncesi, Hıristi­
yanlığı terk etmiş olmasına rağmen, Hıristiyan terbiyesin­
den yine de güçlü bir biçimde etkilenmiştir; çünkü yoktan
yaratım Yunan felsefi öğretisinin değil, Yahudi-Hıristiyan
düşüncesinin savıdır. Bu, Tanrı konusunda, Plotinos’un
ifade tarzı ve Hıristiyan ifade tarzları arasındaki, St.
Augustinus’tan beri Plotinos’un Hıristiyan okuyucularını
etkilemiş olan, dikkat çekici paralellikleri açıklamaya yar­

48 Porphyry, On the Life, s. 2
49 aynı yer
50 Inge, W.R., The Philosophy o f Plotinus, s.95; Armstrong A.H.,

Selections, s.23; Henry Paul, Introduction, Enneads, Plotinus, Trans. S.
MackEnna, s. Ixii’de bu Uç pasaj zikredilir.

56

dımcı olur. Bu, aynı zamanda, Plotinos’un felsefesindeki en
önemli şeylerden biri olan Bir ve Nous arasındaki ayrımın
Ammonias’a geri gitmediği tersine orijinal olduğu anla­
mına gelir”52.

Plotinos’un sistemi üzerindeki ‘büyük gölge’ hakkmdaki bilgi­
miz bu kadarla sınırlı kalmaktadır. Bu sınırlılık, bizi,
P lotinos’un Am m onias’ın öğretisinden ne ölçüde etkilendiği,
ondan neleri aldığı ya da onu nereye kadar geliştirdiği konu­
sunda suskun kalmaya zorluyor.

Yine platoncu geleneğin en önemli figürlerinden biri de
A pam ea’lı Num enius’tur. Numenius bir yandan platonculuğu
ve pythagorasçılığı, Platon ve Pythagoras’a geri götürmeye
çalışmış, öte yandan da doğulu kültlerle ilgilenmiştir. Hatta
onun M usa’yı bir peygamber olarak zikrettiği ve Platon’u ‘Yu­
nanca konuşan M usa’ olarak adlandırdığı söylenmektedir52.
Porphyrios bazı Yunanlıların, Plotinos’u Num enius’un düşün­
celerini çalmakla suçladıklarını yazmaktadır53. Bu suçlamalara
cevap vermek için, Num enius’un sadık bir hayranı ve aynı za­
m anda da Plotinos’un yirmi dört yıl süresince yakın dostu ve
öğrencisi olan Amelius, N um enius ve P lo tinos’un Ö ğretileri
A ra s ın d ak i F a rk adındaki tezini yazmıştır.

Numenius, kendisini bir yeni-pythagorasçı olarak düşünür.
Oysa Iamblichus ve Proklos gibi son dönem yeni-platoncuları
için, o bir platoncudur. Numenius ve Plotinos’ta pekçok ortak
düşünce vardır. Onların ikisi de herşeyin, kendi varlık tarzında,
herşeyde olduğunu düşünürler. Bu ilke, Plotinos’un, Tanrı’nın
evrene hem aşkın hem de içkin olduğu öğretisinin sonucu olan,
herşeyin, her yerde birlikte mevcut olduğu görüşünde ifadesini
bulur. Yine, ‘eksilmeksizin verme’ ilkesi, her iki filozofta da
bulunan temel bir ilkedir. Varlığı bakımından önce olanın,
kendi doğal mekanında hiç değişmeden, azalmadan kalacağı
görüşü, Plotinos’un, ‘Bir’ olarak düşünülen bir en yüce ilkeden,
onu herhangi bir biçimde etkilemeksizin, varlığın taşması öğre­
tisinin temel ilkesidir. Plotinos, oluşa ilişkin öğretisinde, varo-

FELSEFİ VE DİNSEL GÖRÜNÜMLERİNDE III. YÜZYIL

51 Armstrong A. H.. Introduction, Selections, s.a..23-24
52 Inge W.R., The Philosophy of Plotinus, s.a.93-94
53 Porphyry, "On the Life”,s. 17

57

PLOTİNOS'UN AŞK KURAMI

luşu ve etkinliği bakımından altta olan ilkenin, üstte olan ilke­
den, kaynağını etkilemeksizin, azaltmaksızın çıktığını vurgular.
Plotinos’un lüç ilahi H ipostaz’ öğretisinin köklerini
Nuınenius’un T im aeus yorumunda bulabiliriz54. Num enius’a
göre dünyayı yaratan (demiurgic) Tanrı, en yüce Tanrı değildir.
Yaratıcı Tanrı’nın bütün ilahi niteliklerini kendisinden aldığı,
yalnızca tinsel dünya ile bağlantısı olan bir en yüce Tanrı
ayırdeder Numenius... Platon’un ‘hakiki yaşayan varlık’ına
tekabül eden bu ilk T an n ’yı o, ‘İlk A kıl’ ya da ‘İlk Tanrı’ ola­
rak adlandırır. Özü bakımından tinsel dünyaya, etkinliği bakı­
mından da duyusal dünyaya bağlı olan, dünyadaki iyiliğin aktif
gücü olan yaratıcı Tanrı, ‘ikinci akıl ya da Tanrı’dır.
N um enius’a göre, dünya bir ‘üçüncü akıl’dır. Böylece o, Tanrı,
yaratıcı ve yaratılanı üç ilahi gerçeklik olarak tanımlayarak,
birbirinden ayırmış ve Plotinos’un üç ilahi hipostaz öğretisinin
habercisi olmuştur. Numenius ve Plotinos arasındaki en temel
fark, Num enius’un ruh-madde konusundaki aşırı düalizmidir.
O, tinsel bir aktivite ile donattığı maddeyi ruhun karşısına koya­
rak, maddeye kendi başına var olabilme gücü vermiştir.
Numenius için madde, akılsal olmayan ruha tekabül eden bir
güçtür. Oysa Plotinos için madde ne Ruh, ne Akıl, ne yaşam ne
de ideal- ilkedir. Madde, ona göre, var-olmayandır, bir tür ha­
yaldir55.

54 Plato, T im aeus and C ritias. Trans. Desmond Lee. Penguin Books.
1981, 8. Ed., 39; Numenius’un yorumu için bkz.. Inge W.R., The Philosophy
o f Plotinus, s..94; Henry P.. Introduction, s.ixi

55 111.6.7

58

II. BÖLÜM
ÜÇ HİPOSTAZ

Plotinos’un Temel Problemi
Plotinos’un sistemini kendisine konu edinen bir araştırmacı­

nın değinmeksizin geçemeyeceği iki problem grubu vardır. İlki,
P lotinos’un Yunan felsefe geleneği ile ilişkisinin ne olduğuna
ilişkin bir problemdir. Plotinos Yunan felsefe geleneğinin bir
devamı mıdır; yoksa söz konusu gelenekten bir kopmayı mı
temsil etmektedir? Bu ilk probleme bağlı olarak ortaya çıkan
ikinci problem ise şöyle formüle edilebilir: Plotinos gerçekliğin
rasyonel ilkelerini araştıran bir rasyonalist, bir filozof mudur;
yoksa gerçekliği ilahi bir gücün tezahürü olarak gören ve ona
bu bağlamda etik bir değer yükleyen bir mistik midir? Her iki
problem grubu da, aslında, Plotinos’un sisteminin bizzat kendi­
sinde m evcut olan temel bir gerilimden kaynaklanmaktadır.
Daha önce de ifade edildiği üzere, Plotinos’un sisteminde ger­
çekliğin yapısı ve rasyonel açıklamasına ilişkin felsefi prob­
lemle, ruhun alm yazısına ilişkin dinsel problem yanyana dur­
maktadır. Plotinos, bir yandan Yunan felsefe geleneğinin mirası
olan, gerçekliğin yapısının akılsa! yöntemlerle kavranabileceği
düşüncesine sahip çıkarak, varlığın çeşitli düzeyleri arasındaki
rasyonel ilişkileri sergilemeye çabalarken, öte yandan da aklın
üzerine yerleştirdiği bir En Yüce İlke’den, varlıkların bu ilkeyle
aralarındaki mesafeye bağlı olarak kazandıkları kutsallık dere­
celerinden söz ederek, sahip çıkmaya çalıştığı gelenekten ayrı­
lır. O, çokluğun tek bir ana kaynaktan nasıl meydana geldiğini
açıklarken bir filozofun; varlıkların bu kaynağa geri dönüş rota­
sını çizerken bir mistiğin görüsüne sahiptir. Bir yandan tinsel
yaşam olarak tanımladığı hakikatin bilgisini mümkün kılmak

59

PLOTİNOS'UN AŞK KURAMI

için Nous, hakikat ve yaşamı özdeşleştirirken, öte yandan bütün
varlığın sebebi durumunda olan ilkenin, Bir’in kendisinin, insan
aklının ve söyleminin konusu olamayacağına işaret ederek,
aslında b iricik ve En Hakiki Gerçekliğin ta kendisi olan Bir’i
felsefenin konusu olmaktan “kurtarmaktadır” . Plotinos’un sis­
teminin bu ikili görünümü gerçekte onun duyusal dünyaya iliş­
kin tasarımında kaynağını bulur. Duyusal dünya evrensel bir
yasanın zorunlu bir sonucu mudur? Yoksa R uh’uıı oynamaya
mahkum edildiği bir trajedinin sahnesi mi? Plotinos’un bu so­
rulara vereceği cevaplar, onun filozof ya da mistik (ya da mis-
tik-fılozof) kişiliğini açığa çıkaracaktır.

Plotinos’un düşüncesindeki gerilim R uh’un duyusal dünya
ile ilişkisi söz konusu olduğunda ortaya çıkar. Ruh, Plotinos’ta,
bir yandan bedenlerin organize edici gücüdür, öte yandan alın
yazısının yeridir56. P lotinos’un evrene ilişkin rasyonel kavrayı­
şının bir ifadesi olan ilk bakış açısından, maddi evren, evrensel
düzenin iyi ve zorunlu bir parçasıdır. Onun evreninde hiçbir şey
yoktur ki bir tek sebebe tâbi kılınarak belirlenmemiş olsun...
Plotinos’un evren tasarımında her etik ve ontik varoluş durumu
düzenlenmiştir57. O halde Ruh’un bedenle ilişkisi iyi ye zorun­
ludur. Ancak ikinci bakış açısından onun bedene düşmesi, ken­
disindeki bir kusurun, saf olmamasının sonucudur; dolayısıyla
kötüdür. Bu ikinci ilişki tarzı, Ruh’un, kötünün ilkesi olan mad­
deden kurtularak ilk varoluş durumuna geri dönmesi sürecini
zorunlu kılar58. Şimdi, görüldüğü gibi Plotinos’un sistemi ken­
disini, bir yandan gerçekliğin tamamının rasyonel açıklamasını
verme çabası olarak; öte yandan da B ir’e yükselme, Bir ile bir­
lik tinsel deneyiminden hareketle, gerçekliği bir yükselen ya da
düşen değerler hiyerarşisi içinde kavrayan mistik bir girişim
olarak sunar. Gerçekliğin yapısına ilişkin bu iki farklı kavrayış
bir çatışma doğurur mu? Bir yanda gerçekliğin formları ara­
sında rasyonel bir ilişki olduğunu iddia eden rasyonel-felsefı
kavrayış, gerçekliğin her yerde aynı değere sahip olduğunu

56 IV.8.3.; IV.3.12
57 IV.3.12
5 8 \ 7 t 1

60

"ÜÇ HİPOSTAZ"

vurgularken, öte yanda dinsel bir topografiyi içeren ikinci kav­
rayış, gerçekliğin farklı düzeylerinin değer ve ilahilik bakımın­
dan farklılık gösterdiğini, yukarıya doğru çıkıldıkça değerde
göreli bir artış olduğunu varsaymaktadır. Bu durumda çatışma
kaçınılmazdır. Evrenin rasyonel tasarımı ve dinsel tasarımı ara­
sındaki temel çatışma, şu soruyu ortaya çıkarır: Formların zo­
runlu yasalar uyarınca birbirleri ile ilişkilendirildiği bir evrende
ruhun alm yazısı problemi nasıl bir anlama sahip olabilir? Ya da
tersinden sorarsak, rasyonalizm dinsel bir öneme sahip olabilir
mi? Duyusal dünyanın yaratımı zorunlu ise ve bu yaratımla,
Plotinos’un cümleleriyle söylersek,

“Ruh kendinde kötü hale gelmiyorsa, eğer bu yalnızca,
onun bedene girme ve bedende bulunma tarzı ise, o halde,
ruhların periyodik Düşüşlerinin ve Yükselişlerinin, cezala­
rın, canlı formlara sürülmenin anlamı nedir?”59

Aslında Plotinos’un da farkında olduğu gibi, problem Pla-
ton’un ruha ilişkin iki farklı kavrayışından kaynaklanmaktadır.
Platon’un P h aed ro s’taki ruh tasarımı ile T im aeus’taki ruh
tasarımı arasındaki tutarsızlık ‘çöm ezi’ Plotinos tarafından da
devralınmıştır. IV. E n n ead ’ın 8. tezinde bu iki farklı kavrayışı
te lif etmeye çalışan Plotinos problemi şöyle ifade eder:

“Nedir bu filozofun söylediği? Onun her zaman aynı şeyi
söylemediği görülür. O bir yandan ruhun bedende bir ha­
pishane veya mezarda gibi olduğunu söyler... Phaedros’ta
onun kanatlarını kaybetmesi, bu aşağı dünyaya gelişinin
nedeni haline gelir... Bütün bu açıklamalara göre, ruhun be­
dene girişi kınanacak birşeydir. T im aeus’ta, görünür ev­
renden bahsederken Evren’den övgüyle söz eder ve onu
‘kutsal bir Tanrı’ olarak adlandırır’’̂ .

P h aed ro s ve T im aeus arasındaki bu tutarsızlık, evrene iliş­
kin iki farklı tasarıma işaret etmektedir: evrenin, kurtulunması
gereken kötü bir mekan olarak tasarımı ve evrendeki akılsallığı,
tanrısallığı vurgulayan tasarım. İlk tasarım, Plotinos’un bir
kurtuluş öğretisi geliştirmesini beraberinde getirirken, ikinci
tasarım onu, bu dünyayı kavramaya yöneltecektir. İşte

59 VI. 4.16
60 IV.8.1

61

PLOTİNOS'UN AŞK KURAMI

Plotinos’un sistemi bu yüzden ikili bir görünüm arz etmektedir:
P h aed ro s’taki tasarıma uygun olarak, bu dünyaya düşmüş olan
Ruh’un ilk varoluş durumuna, dahası asıl kaynağına (B ir’e) geri
dönebilmesini, onunla “bir”Ieşmesini mümkün kılan mistik
görünüm; ve T im aeu s’taki tasarıma uygun olarak, duyusal
dünyanın ezeli bir kozmik hareketin zorun lu sonucu olduğunu
ve yapısının akılla kavranılabileceğini iddia eden felsefi görü­
nüm. Şimdi her iki görünüm de Plotinos tarafından
temellendirildiğine göre, onun sisteminin gerçek yüzü hangisi­
dir?

Plotinos’un modem yorumcuları, onun sisteminin mistik ve
felsefi görünümlerinin birbiriyle bağlantısı konusunda bir görüş
birliğine ulaşamamışlardır. Plotinos’un Yunan rasyonalizmi
karşısındaki tavrını, Spinoza’nın descartesçılık karşısındaki
tavrına benzeten Brehier, Plotinos’un sisteminin dinsel ve fel­
sefi görünüşlerini, biri diğerine indirgenemez iki öğenin sıkı bir
birliği olarak yorumlar. Ona göre,

“felsefi yaklaşımın amacı olan, şeylerin ilkesini keşfetmek,
Plotinos için, aynı zamanda ‘yolculuğun sonu’dur, yani alın
yazısının gerçekleşmesidir”61.

Yine Plotinos’un sisteminin yalnızca bir felsefe değil, aynı
zamanda bir din, bir Tanrı’ya yükselme yolu olduğunu söyleyen
Armstrong, onun metafiziğini mistisizminden ayırmanın imkan­
sız olduğuna dikkat çeker.

“Onun gerçekliğin doğasına ilişkin bütün tanımı kendi tinsel
deneyimi tarafından renklendirilir ve hayata getirilir; ve
onun bu deneye, Ruh'un yükselişine ve mistik birliğe iliş­
kin açıklaması, metafiziğinin yapısı ile sıkı bir biçimde
uyum içindedir”62.

Bir Cambridge yeni-platoncusu olan ve mistisizmin düşünce,
irade ve duygunun işbirliğini talep eden tinsel bir felsefe oldu­
ğunu ileri süren Inge’ye göre ise, Plotinos yalnızca bir düşünür
değil, aynı zamanda bir tinsel yönlendirici, bir peygamberdir.
Inge, Plotinos’un bütün zamanlar için mistik felsefenin klasik

61 Brehier Emile, The Philosophy of Plotinus, s.32
62 Armstrong A. H., Introduction, s.28

62

“ÜÇ HİPOSTAZ”

temsilcisi olduğunu vurgulayarak, onda din, etik ve metafiziğin
kaynaşmasının neredeyse tam olduğunu belirtir63.

Bu yorumları daha da çeşitlendirebilir, çoğaltabiliriz. Ancak
daha iyisi, bu yorum lar çeşitliliğine sebep olan sistemin bizzat
kendi yapısına ve kavramlarına yönelmek olacaktır. Böylece
söz konusu yorum lan da değerlendirebileceğimiz bir zemin
oluşturabiliriz.

Bir’den Çok’a
Dedik ki, Plotinos’un sistemi bir yandan gerçekliğin rasyo­

nel açıklamasıdır, öte yandan da insanın Tanrıya yükselmesi
için bir rehber durumundadır. Gerçekliğin düzenli yapısını
açıklamayı amaçlayan yanıyla Plotinos’un sistemi, klasik felse­
fenin, aktüel olarak varlığı sona ermeden önceki son çocuğudur,
son temsilcisidir. Onun sistemi, Yunan felsefi düşünce gelene­
ğinin problem alanını kendi bünyesine alarak, bu problemlerin -
‘ustalar’dan hareketle, onlardaki ‘en iyi’ öğreti veya düşünceleri
biraraya getirerek- rasyonel açıklamalarını vermeyi amaçla­
maktadır.

‘M itos’tan ‘Logos’a, kozmogoniden kozmolojiye geçişte,
felsefenin kendisine konu edindiği ilk problem, varlığın ana
maddesinin (arkhe), var olan herşeyin kendisinden meydana
geldiği ilk nedenin, kaynağın ne olduğu sorusunda içerilen on-
tolojik-fiziksel bir problemdir. Gerçekliğin farklı görüntülerini
bir aynı ilkeye bağlayarak, birlikli bir evren tasarımına varmaya
çalışan, ‘çoklukta birliği’ arayan bu monist eğilim, Yunan ras­
yonel düşüncesinin temelinde yer almaktadır. Ana maddenin ne
olduğu sorusu, kendisine yönelik her çözüm denemesinde yeni
sorularla beslenerek bir sorular zincirinin ilk halkasını oluştur­
muştur. Zincirin ikinci halkasında kozmolojik bir problem,
‘oluş’ problemi yer alır: ‘Var olan şeyler ilk kaynaktan nasıl
meydana gelm işlerdir?’ Yine buna bağlı olarak bir üçüncü soru,
meydana gelen varlıkların ilk ilkelerine nasıl geri dönecekleri
sorusu ortaya çıkmıştır. İlkçağ felsefe tarihini, bu üç soruya
verilen cevapların tarihi olarak okumak mümkün... Ancak şim­

63 lngc W.R., The Philosophy of Plotinus. Vol.l, s. 5. 7

63

PLOTİNOS’UN AŞK KURAMI

diki amacımızdan ötürü, tek tek cevaplarla ilgilenmek yerine,
problemleri belirlemek ve bu problemlerin kendisine işaret et­
tikleri ontolojik bir ayrımı vurgulamak bizim için yeterli ola­
caktır.

Duyusal dünyadaki herşeyin gelip-geçici olması, değişmeye
tabi olması, filozofu, görünenden başka, sabit ve kalıcı olan bir
varlığı aramaya yöneltmiştir. Bu yönelimin sonucu, değişme
halinde olan duyusal varlık ve kalıcı olan, değişmeyen asıl var­
lık arasında yapılan ontolojik bir ayrım olmuştur. Böyle biri
oluşa tâbi, diğeri değişmeden korunmuş iki varlık tabakası ay­
rımı, filozofu bu defa da epistemolojik bir problemle karşı kar­
şıya bırakmıştır. İki varlık tabakası ayrımı, özünde, bir başka
temel karşıtlığı da ifade etmektedir: Varlık ve oluş, Süreklilik
ve değişme arasındaki karşıtlığı. Varlık-oluş karşıtlığı kimi
zaman, Herakleitos ve Parmenides örneklerinde olduğu gibi,
oluş lehine varlığı ya da varlık lehine oluşu reddetmek anla­
mında son sınırına vardırıldığında, bilgi imkanını ortadan kaldı­
racak denli keskinleştirilmiş; kimi zaman da, Platon ve Aristote­
les’in sistemlerinde ortaya çıktığı biçimiyle, varlık ile oluşu
uzlaştırmaya, dolayısıyla bilgiyi yeniden mümkün kılmaya yö­
nelik çabalarla aşılmaya çalışılmıştır. Bi.r-çok, Varlık-oluş, Sü-
reklilik-değişme problemi Antik Y unan’da, fiziksel, kozmolojik
ve epistemolojik kaygılar nedeniyle, hemen her felsefe girişi­
minde canlılık kazanmıştır. Plotinos da Yunan düşüncesini
meşgul eden bu problemden uzak duramamış ve probleme iliş­
kin kendi çözümünü, çağının dinsel taleplerine de cevap vere­
bilecek bir tarzda sunmuştur. O, bu çözümün yeni hiçbir şey
içermediği, daha önce Platon tarafından söylenmiş olanların bir
tekrarından ibaret olduğunda ısrar eder. Ancak göreceğiz ki
Plotinos’un felsefe tarihine bir platoncu olarak, Platon’un bir
şerhçisi olarak değil, bir ‘yeni-platoncu’ olarak geçmesinin
nedeni tam da Platon’dan aldıkları değil, Platon’a ekledikleridir.

Plotinos gerçekliğin meydana gelişine ilişkin öğretisinde,
Num enius’un T in ıaeus yorumunun yanı sıra, Platon’un II.
M ek tu p ’undaki bir pasaja dayanır.

“Platon Üçlü bir Şehir kurdu. Bütün İlk Varlıklar Herşeyin
Kralına dayanırlar. İkinciler ikinci ilke tarafından, Üçün-

64

"ÜÇ HİPOSTAZ”

cüler üçüncü ilke tarafından içerilirler. O (Platon) aynı za­
manda, Akıisal-İlke’yi kastederek Neden’in bir yaratıcısı
olduğunu öğretir. Çünkü Akılsal İlke, onun bize anlattığı
gibi, ünlü kap içinde Ruh’u meydana getiren Yaratıcı’dır.
Nedensel ilkenin yani ilahi zihnin yaratıcısı ise, ona göre,
Akılsal-İlke’ye ve Varlık’a aşkın olan iyidir. O aynı za­
manda, ilahi Zihin’e ve Varlık’a işaret etmek için sık sık
‘İdea’ terimini kullanır. Böylece Platon Akılsal-İlke’nin
İyi’den, Ruh’un Akılsal-İlke’den meydana gelme düzenini
bilir. Bu öğretiler, bu nedenle, hiçbir yenilik içermez, bu­
güne ait buluşlar değildirler. Uzun zaman önce, örtük bir
tarzda da olsa, ifade edilmişlerdir... Daha eskilerde
Parmenides de Varlık’ı Akılsal-İlke ile özdeşleştirmekle,
Gerçek Varlık’ı duyu alanından ayırmasına rağmen, benzer
bir öğretiyi kabul etti... Platon’un Parmenides’i, fam anla­
mıyla saf bir Birlik olan bir İlk Bir, Bir-Çok olan bir ikinci
Bir ve Bir-ve-Çok olan bir üçüncü Bir arasında ayrım yap­
tığı için daha doğrudur; böylece o, bizim Üç Doğa (Hipos­
taz) tezimizle uyum içindedir”6“'.

İşte Plotinos’un Üç İlahi Hipostaz öğretisinin özü budur. Ona
göre her biri tinsel bir gerçeklik olan varlıkların meydana gelme
düzeni hiyerarşik bir görünüm arz eder. Plotinos bu tinsel var­
lıklar hiyerarşisinin zirvesine, kendisinin artık bir varlık bile
olduğunu söyleyemeyeceğimiz sa f B ir’i yerleştirir. B ir’den
türeyen ilk gerçeklik B ir-Ç ok yani, Bir’in fark lılık -içindeki-
b irliğ i olan, Platon’un idealanna, Aristoteles’in Form teorisine
tekabül eden Akılsal-İlke’dir, Nous'tur. N ous'tan, akılsal ve
duyusal dünyalar arasındaki aracı varlık, Ruh meydana gelir.
Ruh duyusal dünyayı organize eder, B ir-ve-Ç ok’tur, yani
B ir’in fark lılaşm ış b irliğ id ir.

Plotinos’un evreninde, biri birlikten çokluğa, diğeri çokluk­
tan birliğe doğru iki hareket vardır. B ir’den Çok’a geçişin ya­
sası nedir? Bu soruyu cevaplamak için önce bir başka sorunun
cevabını vermemiz gerekiyor; B ir’in ‘doğası’ nedir? O nasıl bir
doğaya sahiptir ki saf Bir olmasına rağmen çokluğun kaynağı
olabiliyor?

64 V.1.8

65

PLOTİNOS'UN AŞK KURAMI

Yunan düşünce geleneğine uygun olarak Bir’i İyi ile özdeş­
leştiren Plotinos’a göre, Bir ve İyi adları, gerçekte adlandıra-
madığımız ve tanımlayamadığımız aynı aşkın ilkeye gönde­
rirler. İyi’nin doğasının basit ve ilk olduğunu söyleyen Plotinos
için İyi, bir birlik olması dışında hiçbir şey içermez.

“Aynı doğa Bir olarak adlandırdığımız İlke’ye de aittir.
Tıpkı İyi’nin iyiliğinin özsel olması, önceki bir tözün so­
nucu olmaması gibi, Bir’in Bir'liği de onun özüdür. Bir’den
ve İyi’den söz ettiğimiz zaman özdeş bir doğayı kabul et­
meliyiz”65.

Plotinos’un Nihai İlke olan Bir’i sa f birliktir, basittir. Bir
kendisini bileşenlerine tabi kılacak bir bileşik değildir. “Biz onu
en basit olduğu için ilk olarak adlandırırız... Kendi-kendine
yeten olarak adlandırırız’,66 derken, Plotinos Bir’in başka
herşeyden bağımsız doğasını işaret etmektedir. Ona göre Bir ne
başka bir şeyden çıkar, ne başka bir şeyin içindedir, ne de B ir’in
üzerinde veya dışında herhangi bir şey olabilir. “Onu başka hiç­
bir şey meydana getirmediği için, o kendi kendisinin nedeni­
dir“61'.

Plotinos Bir hakkında ifade edilecek herşeyin onun doğası­
nın sa f birliğini bozacağını düşünür. O sık sık İlk İlke’nin, Bir
ya da İyi’nin ya da Tanrı’nın dil ve düşünceye aşkınlığım vur­
gular. “Bir de m antıksal bir ikililik bile kabul etm em eliyiz”68.
B ir’in rasyonel bir söylemin konusu olmayacağına ilişkin bu
vurgu, Plotinos’un mistik görüye geçişinin habercisidir. Ama
yine de en azından karşıtlarını ikna etmek için dilin gerekliliği­
nin farkındadır Plotinos. Ancak o, öte yandan, B ir’e herhangi
bir ad yüklemenin, ona ikilik katmak demek olacağının da far­
kındadır. Bu nedenle Bir hakkında pozitif bir ifade kullanmak­
tan kaçınır. Ona göre Bir’e ilişkin bilgide uygun olan B ir’in ne
olduğunu değil, ne olmadığını göstermektir. Bu nedenle
P lotinos’un dile getirilemez olanı dile getirme çabası negatif
yolda ilerler.

65II. 9 .1
66II. 9. 1
67 VI. 8. 16
68 VI. 8. 13 (a.b.ç.)

66

■üç HİPOSTAZ"

Plotinos için Bir, bütün diğer şeylerin varoluşunun nedenidir
ama neden olduğu bu şeylerden başka bir şeydir69.

“Bir’in doğası bütün şeyleri meydana getirdiğine göre, o,
onlardan hiçbiri değildir. O, bir düşünce ya da nicelik veya
nitelik, akıl veya ruh değildir. O hareket içinde ya da süku­
net halinde, bir yerde ya da zamanda değildir. Fakat birlikli
bir form olarak kendisinde mevcuttur”70.

P lotinos’un B ir’i yalnızca dil ve düşünceye aşkın değildir, o
aynı zamanda varlığın da ötesindedir. Bir, varlığın ötesinde
olduğu için hiçbir şekilde belirlenmemiştir, niteliksizdir. O öy­
lesine aşkın, öylesine mutlak B ir’dir ki, pozitif bir ad olarak
aldığımız taktirde Bir adı bile ona uygun olmayacaktır. “Onun
tanımı” der Plotinos, “gerçekte, ‘tanımlanamaz o la n ’ olabilir
ancak”11. Sonuç olarak Bir’e ilişkin herhangi bir yüklemlemede
bulunm ak mümkün değildir. ’’Hatta” diyor J.N. Deck, B ir’in
tanım lanamazlığını işaret ederek,

“O vardır (It is) demek bile onu iki - ‘Bir’ ve ‘var’- yap­
mak olacaktır ve bu taktirde ‘var olan şey’ ikinci doğa ola­
caktır, birincisi değildir”72.

Bir’in ‘varlığın ötesinde’ olması, ‘varlıktan başka’ olması,
Plotinos için, onun ‘var-olm ayan’ olması demek değildir. Ter­
sine o, var olan bütün varlıkların nedeni olmasına rağmen, on­
lara aşkın olan, Kendi Kendine Yeterli olan, var olmak ya da
varlığını korumak için hiçbir nesneye, düşünceye gereksinimi
olmayan ilk Hipostaz’dır. Onu tanımlamak yönündeki her giri­
şim, onu sınırlamakla sona erecektir Plotinos’a göre...

Yine aynı tanımlanamazlık ilkesi uyarınca, Bir’e düşünce,
irade ya da etkinlik de atfedenleyiz. O düşünce değildir, çünkü
düşünce, düşünen ve düşünülen arasında bir ayrımı gerektirir.
Dolayısıyla O ’nu düşünce olarak tanımlamak, B ir’e ikilik kat­
mak olacaktır. Plotinos’un, Aristoteles’in İlk Hareket Ettirici’ye
düşünme edimi atfetmesini eleştirdiğine değinmiştik. Bir’in

w v ı. 9. ı
70 VI. 9. 3
71 V. 5. 6
11 Deck John, N ature, C ontem plation and the One. The University of

Toronto Press, 1967, s.9

67

PLOTİNOS’UN AŞK KURAMI

kendisi hakkında düşünmesi, kendisini bilmek için düşünmeye
gereksinim duyması demektir, ona göre... Bu durumda Bir, dü­
şünmeden önce cahil, bilgisiz olacaktır. Bilmek nasıl bilen ve
bilinen arasında bir ayrım gerektiriyorsa bilgisizlik de aynı şe­
kilde bilmeyen ve bilinmeyen arasında bir ayrım gerektirir73.
O ’nu irade ya da etkinlik olarak tanımlamak da, böyle bir ta­
nımlama özne-nesne ayrımı gerektireceği için, yine onu böl­
mek, ona ikilik katmak anlamına gelecektir; oysa Bir basittir,
tektir, bölünemez.

“Böylece O, 'varlığın ötesinde’dir. ‘Varlığın ötesinde’ de­
yimi hiçbir nitelik atfetmez, hiçbir iddiada bulunmaz, hiç­
bir ad yüklemez. Bu deyim yalnızca tikel varlığın reddini
ifade eder”74.

Plotinos’un B ir’i aynı zamanda formsuzdur da... Form, ona
göre, B ir’den meydana gelen özdür. Bu form bir tek şeyin değil
herşeyin formu olduğu ve onun dışında başka hiçbir form olm a­
dığı için, Bir formsuz olmalıdır. ‘‘'Çünkii" der Plotinos, "bir öz,
tikel bir şey yan i sınırlı, belirli bir şey olmalıdır. Fakat B ir ’i
tikel bir şey olarak kavramak olanaksızdır"15.

Bir’i düalizme düşmeden nasıl tanımlayabileceğimiz proble­
mini bu kadarla bir yana bırakalım ve asıl probleme geri dö­
nelim. Bir hiçbir sınırlamaya veya sınıra sahip olmadığına göre,
sınırlı şeylerin çokluğu nasıl açıklanacak? B ir’den çokluğa nasıl
geçilecek? B ir’den, koşulsuz ve saf olan B ir’den, Çok nasıl
meydana gelecek?

Plotinos oluşu açıklamanın güçlüğünün farkındadır. Bir, ira­
desinin özgür bir edimiyle evreni yaratabilir mi? Plotinos için
bu soruya olumlu cevap vermek imkansızdır. Çünkü yaratım bir
edimdir, etkinliktir. Oysa demiştik ki Bir’e irade ya da etkinlik
atfedilemez. Etkinlik tanımı gereği B ir’i bölen bir kavramdır.
Yine hatırlarsak, Plotinos Bir’in doğasının basit olduğunu, onda
Başka olan hiçbir şey olmadığını vurguluyordu. Yaratını gibi
bir edim Bir’de bir değişmeyi, daha önce kendisinde olmayan
bir şeyin ona eklenmesini gerektirecektir. Oysa Bir mutlak ola-

73 vı. 9.6
74 V. 5.6
75 V « A

68

"ÜÇ HİPOSTAZ”

rak değişmezdir; ‘her koşulda’ kendisi olarak kalır. Yaratım için
bir bilinç ve irade gerekir, bu ise B ir’i sınırlamak demektir.
Oysa değil onu sınırlamak, onun sınırsız olduğu bile söylene­
mez. Çünkü sınırsızlık uzaya ait bir kavramdır. Plotinos’un
B ir’i ise uzay ve zamanın dışındadır76. P lotinos’tan yaklaşık bir
yüzyıl sonra -Plotinos’un öğretisinin kendisi üzerinde etkili
olduğu- bir Hıristiyan teolog, Augustinus, T an n ’nın dünyayı,
s ırf yaratm ak istediği için, iradesinin özgür bir edimiyle yarattı­
ğını söyleyecektir. Augustinus’a göre Tanrı evreni “hiçten”
yaratm ıştır ve bu, Tanrı tarafından yaratılmamış, önceden va­
rolan hiçbir şeyin olmaması demektir. Augustinus’un Tanrı’sı,
daha önce var olmayan şeyi varlığa getiren yaratıcıdır. Plotinos
için de T anrı’dan, B ir’den önce hiçbir şey yoktur. Bu bağlamda,
P laton’un, önce düzensiz ve karışık olan harekete ideaları te­
maşa ederek, biçimsiz yığına biçim veren, uyum kazandıran
Tanrı düşüncesi, ne Augustinus ne de Plotinos tarafından kabul
edilebilir. Çünkü Platon bu kavrayışla evrene, kaos halinde bile
olsa, T anrı’dan bağımsız bir gerçeklik kazandırmaktadır. Ancak
Plotinos, Augustinus’unki gibi bir Tanrı tasarımını da onayla-
yamaz. Çünkü yukarıda dediğimiz gibi yaratım bir irade ve et­
kinlik gerektirir ve bu da B ir’e ikilik katmak demektir. O halde
P lotinos’un tasarımında ne evren T an n ’dan önce olacak ne de
Tanrı yoktan yaratacak....

Bu durum da soruyu yeniden soralım: B ir’in birliğini bozma­
dan dünyadaki şeyler çokluğunu nasıl açıklayacağız? Çokluk
B ir’den gelmektedir ancak özgür bir yaratım vasıtasıyla değil...
O halde nasıl? Plotinos Bir ve Çok arasındaki ilişkiyi ve bu
ilişkinin zorunluluğunu anlatmak için em anasyon (perilampsis,
sudur, taşma) metaforuna başvurur. Daha önce de ifade etmiş
olduğum uz gibi, Plotinos bu öğretiyi stoacılardan ödünç almış­
tır. Ancak Plotinos, stoacıların gerçekliğin maddi yayılışını
açıklamak için kullandıkları emanasyon metaforunu, tinsel ger­
çekliğin yapısını betimlemek için kullanır. O gerçekliğin maddi
bir tasarım ına şiddetle karşı çıkar.

76 v. 9 . 3

69

PLOTİNOS'UN AŞK KURAMI

“Plotinos tarafından tasarlanan metafıziksel gerçeklik,
herşeyi içine alarak ve olabildiği ölçüde yayılmaya çaba
göstererek tözselleştirilmiş tinsel yaşamdır”77 .

Gerçekliğin organize edilmiş hakiki ‘Yaşam ’ olduğu ilke­
sinden hareketle Plotinos, sûdur öğretisinde, salt tinsel bir
oluştan söz eder. Ona göre Nous B ir’den, Ruh N ous’tan kayna­
ğını herhangi bir biçimde etkilemeksizin zorunlulukla sûdur
eder. Bu oluşta söz konusu olan yalnızca kaynağı etkilem eden
ve değişm eden bırakan bir yayılma, taşmadır; sûdurdur. B ir’in
herhangi bir bilinçli etkinliği, planlaması ya da seçmesi söz
konusu değildir. O halde bu zorunlu üretimin yasası nedir?
Plotinos II. E n n ea d ’ın 9. tezinde bu soruya cevap verir. Ona
göre her bir ilke, her bir ‘Doğa’ ezeli olarak, kendi varlığının
zo ru n lu bir sonucu olarak kendisinden hemen aşağıdaki varlık
düzeyini üretmelidir. Böylece Bir kendisine en yakın varlık
düzeyini, N ous'u, Nous da R uh’u meydana getirecektir.

Şimdi soralım: Sûdur hangi anlamda zorunludur? O,
Plotinos’a göre, gerçekleşmemesinin ya da başka türlü gerçek­
leşmesinin mümkün olmaması anlamında zorunludur. Ancak
öte yandan Sûdur bütünüyle kendiliğindendir (spontaneous).
Yani B ir’in taşmasında herhangi bir içsel ya da dışsal zo rlam a
söz konusu değildir. Çünkü Bir’in ne herhangi bir şeye ihtiyacı
vardır ne de kendisi dışında herhangi bir şeyi arzular78. Bir, Bir
olduğu için, üstelik tam da Bir olduğu için, ikinci hipostaz,
Nous meydana gelir. Oluş zorunlu ve ezeli-ebedi ve kendiliğin­
dendir. Yine aynı üretim yasası uyarınca, Nous’un B ir’den,
Ruh’un N ous’tan taşması da zorunlu, ezeli-ebedi ve kendiliğin­
den bir taşmadır. Plotinos, varlıkların meydana geliş düzeninin
zamansal olmadığını vurgular. Oluş zamanda bir oluş değildir.
Varlıklar hiyerarşisi kronolojik değil, mantıksal bir düzeni ifade
eder.

“Madem ki sonsuz gerçekliklerle ilgileniyoruz, o halde, bir
güçlük teşkil eden zamansal süreci terk etmeliyiz. Biz, bu

77 Brehier E., The Philosophy of Plotinus, s.51
78 VI. 9. 6

70

‘ÜÇ HİPOSTAZ"

gerçekliklere onların nedensel bağını ve düzenini açıkla­
mak için, yalnızca sözde zamansal süreç atfederiz”79.

P lotinos’un emanasyon öğretisinin asıl işlevi Tanrı ve “ya­
ratıkları” arasındaki mesafeyi azaltmaktır. Hıristiyan teolojisi,
yoktan yaratım kavrayışı ile, Tanrı ve T an n ’nın yarattığı şeyler
arasına kesin bir ayrım, bir uçurum sokar. Çünkü bu tasarımda
Tanrı, yarattıklarından bütünüyle ayrı bir öze, doğaya sahiptir.
Dolayısıyla onlar arasında bir süreklilikten söz edilemez ve
Tanrı’nın yardımı olmaksızın insan kendi başına onun bilgisine
ulaşamaz. P lotinos’un oluşa ilişkin öğretisi ise “yaratıcı” ve
“yaratıkları” arasındaki bir sürekliliği ifade eder. Bir’in zo­
runlu, ezeli-ebedi taşması, Onun her yerde mevcut olması de­
mektir. Bu da herşeyin her yerde birlikte mevcut olması anla­
mına gelir. Çünkü mutlak aşkınlığma rağmen, Bir, dünyanın
‘dışında’ bir Tanrı değildir. Varlığın çeşitli düzeyleri B ir’in
mutlak B ir’liğinin başkalaşmış görüntülerinden ibarettir. O
halde bu kavrayış Bir’in, kendisinden taşan varlıklarla özdeş­
liğini mi ima ediyor? Plotinos için, hayır! Çünkü taşmak,
B ir’den dolayısıyla “varlıktan” tedrici bir uzaklaşmaya işaret
ediyor, Plotinos’ta. Evet, Bir herşeyde mevcut ama herşeyin
onu alma kapasitesi ölçüsünde mevcut... Nous onu farklılık-
içindeki-birliğinde alır; Ruh farklılaşmış birliğinde... B ir’den
uzaklaştıkça varlıklar, tanrısallıklarını, varlıklarını biraz daha
yitirirler. Varlıktan yoksunluğa doğru bu tedrici düşüş en son
noktasında var-olmayan maddede, kötülükte son bulur. O halde
Plotinos’ta Bir, ürünleriyle özdeş değildir. Çünkü aşağıya doğru
indikçe her varlık düzeyi giderek artan bir eksikliği ifade eder.
B ir’in çeşitli düzeylerdeki görüntüleri bile birbiriyle özdeş de­
ğildir.

Yaratanla yaratıkları arasındaki uçurumu yok etme çabasının
bir başka örneğini de Spinoza’nın öğretisinde görüyoruz.
Spinoza’nın yalnızca kendi öz yasası uyarınca, zorunlu olarak
üreten T anrı’sı, her yerde mevcut olan bir etkinlik olarak, bir
bakıma ürettiğine özdeştir.

79 V. 1.6

71

PLOTİNOS'UN AŞK KURAMI

“Var olan herşey Tanrı’da vardır ve Tanrı olmadan hiçbir
şey var olamaz ve tasarlanamaz”80.

Spinoza yaratan ve yaratıkları arasındaki uçurumu yok etmek
için geometrik yöntemi kullanır. Onun T ann’sı varlıkları, bir
teoremde sonuçların tanımdan zorunlu olarak çıkarılması ile,
aynı zorunlulukla üretir. Ürünler arasında, Tanrı ile ilişkileri
bakımından hiçbir düzey farkı yoktur, hepsi aynı oranda, aynı
zorunlulukla, aynı Tanrıda vardır: Spinoza varlıklar arasındaki
bir hiyerarşiyi reddederek bütün varlıkları bir aynı gerçeklik
düzeyine yerleştirmekle, Plotinos’un öğretisinin kaçınılmaz
sonucu olan, her varlığın mükemmelleşebilmek için kökensel
birliğe geri dönmesi temasında ima edilen erekselliği -ki o zaten
bunun bir yanılsama olduğunu düşünür- bertaraf eder.

Plotinos, tinsel varlığın B ir’den sudur etme sürecini anlamak
için sık sık benzetmelere başvurur. Çünkü ne B ir kendisini ta­
nımlayabileceğimiz rasyonel bir varlıktır; ne de onun taşma­
sının rasyonel bir açıklaması vardır. Üstelik taşmanın kendisi de
tinsel bir taşmadır. Güneş-ışık, ateş-ısı, kaynak-su, tohumun
büyümesi vb. benzetmeler, onun sûdur sürecini anlatmasına
yardımcı olan metaforlardan bazılarıdır. Bu benzetmelerden her
birinde oluşun farklı bir anlamı söz konusu edilir81. Plotinos’un
oluşu açıklarken en sık kullandığı benzetme güneş-ışık benzet­
mesidir.

“Eğer Bir’i izleyen bir ikinci terim varsa (...) o Bir’den nasıl
meydana gelir? O, tıpkı güneşi kuşatan parlak ışığın, güneş
daima hareketsiz kalmasına rağmen, ondan meydana gel­
mesi gibi, hareketsiz kalan Bir’den meydana gelen bir rad­
yasyondur”82.

Işığın güneşten, onu herhangi bir biçimde etkilemeksizin yayıl­
ması, Plotinos’un çok önem verdiği temel bir ilkeyi sembolize
eder. İki’nin B ir’den taşması, tıpkı ışığın güneşten yayılmasında

80 Spinoza, E lika, Çev. Hilmi Ziya Ülken, Ülken Yay., İst., 1984, III.
Baskı, s.44

81 Plotinos'ta benzetmelere bağlı olarak, oluşun farklı anlamları ile ilgili
ayrıntılı bilgi için bkz. Fielder John H., Chorismos and Emanation in the
Philosophy ofPiolinus, The Significiance of Neoplatonisııı, s. 101-121

82 V. 1 .6

72

“ÜÇ HİPOSTAZ"

olduğu gibi, kaynağı, B ir’i etkilemeyen, azaltmayan bir taşma
olmalıdır. Plotinos’un sözünü ettiği ışık, maddî ışık değildir,
tıpkı ışığın kendisinden çıktığı kaynağın maddi olmaması
gibi...83. Ona göre gökleri aydınlatan ışık baştan başa bir ve aynı
ışık gücüdür, aynı anda pek çok yerde olabilir. Işık, maddi ol­
madığı için, hiçbir uzamsal sınırlamaya tabi değildir84. Daha
önce de değindiğimiz gibi, Plotinos, stoacıların maddî bir kay­
naktan yayılan ışık öğretilerini, ışığın maddi olmayan doğasına
işaret ederek eleştirir. Böylece ışık, onun tinsel gerçekliklerin
meydana gelişine ilişkin öğretisi için uygun bir benzetme haline
gelir. Ona göre ışık, kaynak, var olmaya devam ettiği müddetçe,
aynen, bozulmadan kalacaktır. Çünkü kaynak ve gücü arasında
fark yoktur. Plotinos’a göre, bu güçlerin ortaya çıktığı her
yerde, onların kaynağı, kendileriyle birlikte bulunmalıdır.
“Kaynağın kendisi, her yerde ve her zaman bölünmez bir bütün
olarak hazır olmalıdır"85.

Plotinos’un tinsel gerçekliklerinin Bir ile ilişkisi, ışığın gü­
neş ile ilişkisi gibidir. Plotinos’a göre Bir hem bütün şeylerdir,
hem de onlardan hiç biri değildir. O halde Bir hangi anlamda
‘bütün şeyler’dir? Plotinos, O ’nun bütün şeylerin, O ’nda olma­
ları bakım ından ‘bütün şeyler’ olduğunu söyler. Daha doğrusu,
onlar henüz O ’nda değildirler, fakat O ’na döneceklerdir. Bir,
kendisine geri dönecek olan varlığın meydana getiricisidir. O,
bütünüyle kendisi olarak ve kendisinde kalarak, bütün başka
olanları içerir. Ancak dediğimiz gibi bu ‘içerme’, meydana ge­
len bütün tinsel gerçekliklerin yeniden kaynaklarına geri döne­
cekleri ilkesinde gerçek anlamını bulur. Önce de belirttiğimiz
gibi Plotinos’a göre, mutlak olarak aşkın olan Bir, dünyanın
dışında değildir. O ‘her yerde’dir; alma kapasitelerine uygun
olarak her şeyde mevcuttur; daha doğrusu, herşey B ir’de m ev­
cuttur86.

Hala bir soruya cevap vermiş değiliz: B ir’den çokluk niçin
meydana gelir? Plotinos için, tinsel varlıkların meydana gelişi­

83 V. 4.7; IV. 3.10
84 IV. 4.7
85 VI. 4.9
86 VI. 8.6; IV. 2.1

73

PLOTİNOS'UN AŞK KURAMI

nin, meydana gelmemelerinin ve başka türlü meydana gelmele­
rinin mümkün olmaması anlamında, zorunlu olduğunu artık
biliyoruz. Ancak bu zorunluluğun nedeni bizim için hala meç­
huldür. Kendi kendisinin nedeni olan, kendine yeten, bir başka
şeye ihtiyacı olmayan Bir, neden bir varlık meydana getirsin?

“Hiçbir şeyi arzu etmeyen, hiçbir şeye sahip olmayan, hiçbir
şeye ihtiyacı olmayan Bir, mükemmeldir ve
metaforumuzda taşmıştır ve onun taşkınlığı (bolluğu) yeni
bir şey üretmiştir”87.

Bir hiçbir şeyi arzu etmez, çünkü kendisi dışında hiçbir şey arzu
edilmeye layık değildir: Bir hiçbir şeye sahip değildir, çünkü o
doğası gereği basittir; B ir’in hiçbir şeye ihtiyacı yoktur, çünkü
Bir kendi kendine yetendir, ‘m ükemmeldir’ ve ‘taşm ıştır’.

Plotinos, B ir’den Ç ok’un zorunlulukla taşmasının nedenine
ilişkin açıklamayı T im aeu s’ta bulur. T im aeus’un Platon’u,
evrenin meydana gelişini ahlaksal bir ilkeye dayanarak anlatır:

“O iyidir ve iyi olan şey hiçbir kıskançlığa sahip değildir;
bu nedenle o, kıskanmaksızın, bütün şeylerin mümkün ola­
bildiğince kendisi gibi olmalarım istedi”88.

İyi olanın, böyle olmak sıfatıyla, iyiyi yapması gerektiğine iliş­
kin bu ahlaksal ilke, Plotinos’un, Bir’den tinsel gerçekliklerin
taşması öğretisinde kendisine dayanılan temel yasa durum unda­
dır. Böylece Plotinos, Platon’un ‘iyi olmak iyiyi yapm aktır’
düsturuyla ifade edilen ahlaksal kuralını bütün varlığın, koz­
mosun yasasına dönüştürür. Yine böylece, B ir’i İyi ile özdeşleş­
tiren Plotinos’un kozmolojisi, varlığın oluş sürecini İyi’nin taş­
ması olarak açıklarken etik bir kozmoloji olduğunu da ifşa et­
mektedir. İşte Bir yalnızca iyi olduğu için, başka bir şeye ihti­
yacı olduğu için ya da bir şeyi arzuladığı için değil, tam da “İyi”
olduğu için varlığı meydana getirir, taşar.

“Bir varlık kendi mükemmellik noktasına ulaşır ulaşmaz,
onun doğurduğunu görürüz; o kendisiyle kalmaya devam
etmez; bir başka varlık meydana getirir. Bu, yalnız iradeye
sahip varlıklar için değil, fakat aynı zamanda kendi varlık­
larının muktedir olduğu şeyi açığa çıkaran bitkisel varlık­

87 V. 2.1
88 Plato, T im aeus. 29

74

“ÜÇ HİPOSTAZ"

lar, hatta cansız varlıklar için de böyledir. Örneğin ateş sı­
caklığa yol açar, kar soğutur, zehir bir başka varlığı etkiler.
Kısacası, muktedir olabildikleri kadarıyla, bütün varlıklar
sonsuzluğa, iyiliğe yönelmede Kaynak’ı taklit ederler. İyi,
mükemmel varlık kendinde nasıl değişmeden kalır? Kıs­
kançlık yoluyla mı?... O zaman o, nasıl kaynak olacaktır?
O halde ondan bir şey meydana gelmelidir”*9.

Plotinos için, kendi olgunluk durumuna ulaşan her varlığın ken­
diliğinden ve zorunlu olarak bir başka varlığı meydana getir­
mesi oluşun yasasıdır. Mükemmellik zorunlu olarak üreticidir.
M ükemmel olan, iyi olan kendi dışına taşmak, bir şey meydana
getirmek zorundadır. Bu taşma onun mükemmelliğine zarar
vermez, çünkü taşma, onun eksilmesi, meydana getirdiği varlık
tarafından etkilenmesi anlamını taşımaz. Tıpkı ışığın güneşten,
kaynağını etkilemeksizin, onda herhangi bir değişikliğe neden
olmaksızın taşması gibi, Plotinos’un tinsel varlığı da kaynağını
herhangi bir biçimde etkilemeksizin, azaltmaksızın taşar.

P lotinos’a göre tinsel gerçeklikler, B ir’den aşağıya doğru
uzanan kesintisiz bir zincirin halkalarıdırlar. Her bir alt aşama
kendisinden daha yukarıdaki bir üst aşamada mevcuttur.
B ir’den en alt aşamaya, maddeye kadar uzanan gerçeklikler
serisindeki her bir gerçeklik B ir’e yakınlığı ölçüsünde vardır ve
o ölçüde iyidir 90. Plotinos, Bir’den maddeye kadar, mantıksal
oluşun herhangi bir aşamasında asla hiçbir kesinti olmadığını
sık sık vurgular. Onun evreni yaşayan, canlı bir organizmadır.

“Her biri kendi varlığını bir başkasına vermelidir; bu ileti­
şim olmadıkça ne İyi İyi olacaktır, ne Akılsal-İlke, Akılsal-
İlke ne de Ruh kendisi olacaktır. Yasa şudur: İlk Ya-
şam ’dan sonra bir yaşam, bir ilkin olduğu yerde bir ikinci;
hepsi kesintisiz bir zincire bağlanırlar, ezeli-ebedidirler”9/.

Yaşamla kaynayan tinsel bir gerçekliği temellendirmeye çalışan
P lotinos’a göre mükemmellik, yaşayan ve yaratıcı gücün ol­
gunluğudur. İşte bu yüzden Bir Y aşam ’dır ve G üç’tür, gücün
sınırsız bir taşması ve sınırsız bir yaşamdır. Bu nedenle de zo­

89 V.4.I
90 Vl.8.16
91 11.9.3

75

PLOTİNOS'UN AŞK KURAMI

runlu olarak yaratıcıdır. P lotinos’a göre ürün, zorunlu olarak
yaratıcıya göre daha aşağıdadır. Bir bütün şeylerin en mükem­
meli olduğuna göre, onun ürettiği şey mükemmellikte kendisine
en yakın olan şey olmalıdır92. Bu nedenle ikinci büyük gerçek­
lik Nous'tur. Nous aynı zorunlulukla ve kendiliğinden, kendi
benzerini, Ruh’u üretecektir. Ruh da D oğa’yı...

Bir’den çokluğa doğru hareketin ilkesi, kendi olgunluk duru­
muna ulaşan varlığın zorunlu olarak üretmesidir. B ir’in üstün­
lüğü, bolluğu, doygunluğu kendisinden başka ama kendisine
benzeyen bir şey meydana getirir. Bu meydana gelen şey,
Plotinos’a göre, kaynağına geri döner, onu tem aşa eder. T e­
maşa, daha aşağı gerçekliklerin etkinliğini ve üretici olmasını
sağlayan, onlara mükemmelliğini veren, kaynaklarına geri dö­
nerek kendi benzerlerini üretmelerini sağlayan temel ilkedir.
M eydana gelen herşey kaynağının temaşasına bağlıdır. Plotinos,
zincirin her bir halkasının temaşa etkinliği içinde olduğunu
söyler93. Bö'ylece her varlık kendi kaynağını temaşa ederek,
daha aşağıdaki varlığı üretir. Plotinos’un tinsel gerçeklikler
hiyerarşisindeki her bir varlık hem temaşa edendir(Bir hariç)
hem de temaşa edilendir. Ona göre temaşa eden varlık,, temaşa
edilmek için bir başka şeyi üretir94. Böylece Plotinos’un hipos­
tazlarının ayırdedici karakterini de belirleyebiliriz. Plotinos’a
göre hipostaz sınırsız, uzamsal olmayan bir güçtür, ürettiği şey
tarafından etkilenmeden kalır. Hipostaz, tözünden hiçbir azalma
olmaksızın verir. Onun kendisinden sonra geleni üretmesinde
hiçbir eğilim, irade ya da hareket yoktur. Ve bir hipostaz ürün­
lerinin hiçbir bilgisine sahip değildir. Yalnızca -Bir hariç- daha
aşağı hipostazlar, temaşa yoluyla kendilerinde içerdikleri ne­
densel ilkelerini bilirler.

Plotinos’un oluş öğretisinde problem yaratan temel güçlük,
B ir’den Ç ok’a geçişin zo ru n lu olmasıdır. Plotinos bir yandan
Bir’in başka her şeyden mutlak bağımsızlığını vurgularken, öte
yandan da İy i’nin yani B ir’in başka bir şey üretmeksizin İyi ya

92 v.1.6
93 I I I . ı . ı

w rn.8.3

76

“ÜÇ HİPOSTAZ"

da Bir olamayacağını belirtir. B ir’in zorunlu olarak ‘üretm esi’,
onun evren olmaksızın Bir olamayacağı anlamına mı gelmekte­
dir? J.M . Rist, Plotinos’un ‘zorunlu’ kelimesini aktüel olarak
kullandığına dikkat çeker. Ona göre, bu terim, benzer terimler
içinde Plotinos’un anlatmak istediği şeye en uygun olandır.
R ist’e göre nasıl ki güneş, ışığı yaymaksızm da olduğu şey ise,
Bir de çokluk meydana gelmeden önce de B ir’dir95. Yine W.R.
Inge de M utlak’ın, dünyanın ilavesiyle Tanrı olması gerektiğini
söylemenin, Shakespeare’in, eserleri basılmadan önce şair ol­
madığını söylemekle aynı olduğuna işaret eder96. Inge, gerçek
dünyanın meydana gelmesine neden olan ‘zorunluluk’un
Hegelci bir anlam taşıyıp taşımayacağını, Plotinos’un B ir’i ile
H egel’in ‘G e is t’ı arasında bir bağlantı kurulup kurulamayaca­
ğını sorgular. Hegelci görüşe göre, başlangıçta özne ve nesne­
nin bilinçsiz birliği olan Tin, öznel ve nesnel yanlarını tanıyarak
öz-bilince ulaşmak, ‘kendisi’ haline gelmek için kendisi dışına
çıkmak, kendisini zamanda açımlamak zorundadır. Yani ‘ken­
dinde’ ve ‘kendisi için’ olabilmek için T in’in dünyaya gereksi­
nimi vardır. Inge’ye göre, bu Plotinos’un görüşü olamaz. “Bu

fe lsefeye göre” der Inge, “Tanrı yalnızca insansa! tarih içinde
kendisi haline gelir“91. Oysa Inge’ye göre, Plotinos’ta, gerçek
dünyanın İlk İlke’den meydana gelmesine neden olan zorunlu­
luk, bir artistin kendini ifade etme zorunluluğuna benzer. Oluş,
kendini gerçekleştirmenin yaşamsal bir zorunluluğu değildir.

Gerçekten de Plotinos’un Bir’den Ç ok’un zorunlu olarak
taşması öğretisi, Inge’nin de belirttiği gibi, Hegelci bir anlam
taşıyam az gibi görünüyor. Plotinos, her fırsatta B ir’in mutlak
bağımsızlığından, mutlak kendi kendine yeterliliğinden söz
eder. Yine B ir’e ikilik katmamak için onun öz-bilince sahip
olmadığını, olamayacağını, çünkü bunun özne-nesne ayrımı
gerektireceğini, oysa Bir’in sa f Birlik olduğunu da sık sık vur­
gular. P lotinos’un B ir’i değil var olmak için bir başka şeye ge­
reksinim duymak, kendisinden başka bir şeyi arzulamaz, sev-

95 Risi J.M.. P lotinus: T he Road to Reality. Cambridge Un. Press. G.B..
1967, s.68

96 Inge W.R.. The Philosophy of Plotinus, Vol. II. s. 119
97 a.g.e., s .121

77

PLOTİNOS'UN AŞK KURAMI

mez; hatta kendisini bile... Çünkü bir başka şeyi sevmek, onun
kendisinde olmayan bir şeye yönelmesi demektir ve Bir’deki bir
eksikliğe işaret eder. Bu nedenle Bir, hem ‘sevilen’dir hem de
‘sevgi’dir. Başka her şeyden bu denli mutlak olarak bağımsız
olan bir B irlik’ten çokluğun zorunlu olarak meydana gelmesinin
anlamı, B ir’in çokluk olmaksızın Bir olamayacağı olmasa ge­
rek... Plotinos’a göre, bir ordu bile birlik olmaksızın var ola­
maz, ama Birlik çokluktan bağımsız olarak da B irlik’tir...98.

Nous ya da Noesis
Sistemi Yunan rasyonel düşünce geleneğinin son çiçeklenişi

olarak düşünüldüğünde, diyebiliriz ki, Plotinos’un bütün çabası,
gerçekliğin bütün düzeylerinin rasyonel bir açıklamasını vere­
bilmeye yöneliktir. Plotinos, gerçekliğin kendisinden hareketle
kavranılabileceği rasyonel evren tasarımının merkezine, gös­
termiş olduğumuz gibi, bir planlama ya da iradi etkinlik söz ko­
nusu olmaksızın gerçekleşen ‘zorunlu em anasyon’ öğretisini
yerleştirir. Onun açıklamaya çalıştığı gerçeklik ise tinsel ger­
çekliktir. Çünkü, demiştik ki; Plotinos için hakiki gerçeklik, dü­
zenli, hiyerarşik bir yapıya sahip olan tinsel yaşam dır; tinselli­
ğin, kesintisiz bir akış içindeki yaşamıdır. Plotinos’ta, tinsel
gerçekliğin farklı düzeylerinin meydana gelmesine hizmet eden
kozmik hareketin yönü, M utlak Birlik’ten çokluğa, başka de­
yişle, 'M onad 'dan ‘dyad'a doğrudur. ‘D yad ’, M utlak B ir’in,
çokluğa düşmeden önceki ara aşamasını oluşturan, Birlik ile
çokluğun birarada bulunduğu ikinci düzeyidir tinsel yaşamın...
O halde Plotinos’a soralım: Tinsel yaşam akışının, gerçekliğin
bu ikinci düzeyindeki görünümü nasıldır; ya da tinsel gerçekli­
ğin, Plotinos’un “cosmos noetos" adını verdiği bu ikinci düze­
yinin içeriği nedir?

Plotinos’ta, M utlak Bir olan En Yüce İlke’den, onun mutlak
mükemmelliğinin ve iyiliğinin sonucu olarak taşan ilk varlık,
ilk doğa N ous'tu. Nous, Plotinos için, yalnızca B ir’den taşan ilk
varlık değildir; o, aynı zamanda, “İlk Varlık”tır da. Bir, b ir şey
olmadığı için İlk Varlık olamaz. Çünkü Plotinos için varlık

98 VI. 8.5; VI. 9.1

78

“ÜÇ HİPOSTAZ'

daim a bir şeyin varlığıdır. Bir, bu nedenle, varlığa ve öze aşkın­
dır. Aksini düşünmek B ir’e ikilik katmak demek olacaktır. İşte
bu nedenle ve bu bağlamda, Plotinos’un ontolojisindeki İlk
Varlık, Nous'tuT. Plotinos’un Nous'u bütün belirli gerçeklikleri,
onların arketipsel formlarında içeren hakiki varlığın bütünü
olarak, platoncu ideaların ve aristotelesçi formların dünyası olan
ilahi Z ihin’dir. Nous teorisi aynı zamanda stoacı sempati teori­
sinden ve evreni yöneten Akıl olarak tanımlanan tanrılık ilke­
den de izler taşımaktadır.

Hakiki varlığın yani ideaların bütünü olan Nous, Plotinos’un
sisteminde, varlıkların farklı düzeylerinin birliği ve sürekliliğini
açıklayan ilke olarak tasarlanır. İyi bir deyişle o, ‘farklılık-için-
deki-birlik’tir. “Bir bütün olarak Nous idealar bütünüdür ve her
bir bireysel idea, özel bir form içindeki N ous’t ur"99. İdealar ya
da formlar dünyası olarak tasarlanan N ous’un temel etkinliği
temaşadır. O, kendisinden çıktığı ilkeyi, B ir’i temaşa ederken,
temaşasının eyleme taşması sonucu bir başka varlığın ilkesi
durum una gelir.

Ancak Plotinos’ta. M?w.v’un entellektüel temaşasının bir
başka varlık meydana getirme amacına hizmet etmediğine dik­
kat çekmemiz gerekiyor. N ous'un temaşası, gerçekte, Bir’e geri
dönme çabasından başka birşey değildir. Bu noktada
P lotinos’un evrenindeki iki hareketi yeniden tesbit edebiliriz;
yukarıdan aşağıya -Birlik’ten çokluğa- doğru, gerçekliğin farklı
düzeylerini kuran kozmik hareket ve aşağıdan yukarıya -çok­
luktan B irlik’e- doğru bütün varlık düzeylerinin, en nihai ilke­
leri olan B ir’e, İy i'ye , ulaşma çabalarını içeren tinsel hareket.
Yine tam bu noktada, Plotinos’un sisteminin temel karakterinin
Nous düzeyindeki ifadesi ile karşılaşırız. Nous, bir yandan ya­
şayan gerçekliğin düzenli yapısının açıklanmasında, “iki”nin
(dyad) B ir’den çıkması ve kendisinden çıktığı bu ilkeyi temaşa
ederek, duyusal dünyanın düzenleyicisi olacak olan bir başka
hipostazı, Evrensel R uh’u meydana getirmesi açısından felsefi
bir öneme sahipken; öte yandan da duyusal dünyaya düşm üş
olan R uh’un, tüm varlıkların nihai ilkesi olan Bir ile birlik,

99 V.9.8

79

PLOTİNOS’UN AŞK KURAMI

B ir’e geri dönme amacıyla gerçekleştireceği metafizik yolculu­
ğun bir durağı olarak mistik bir anlam içermektedir. Nous teori­
sinin içerdiği felsefi öğeler, Brehier ile birlikte söylersek,
Plotinos’un tinsel yaşamın gelişmesi olan kendi amacına hizmet
etm ektedirler100. İşte, söz konusu felsefi öğelerin neler olduğu
ve bu öğelerin Plotinos’un amacına nasıl hizmet ettikleri, çalış­
mamızın bu bölümünün sorgulama konusunu oluşturacaktır.
Ancak daha önce, altını çizmemiz gereken bir başka noktaya
değinelim.

Şimdi, bir yandan çokluğa gönderen, öte yandan da çoklu­
ğun -kavranılır dünyadaki- birliğini tesis eden, başka deyişle
çokluk- içindeki-birlik ya da birlik-içindeki-çokluk olan Nous,
hem etimolojik olarak, hem de Plotinos’un bu kavrama yükle­
diği işlev ve etkinliklerden ötürü, öylesine çok yönlü ve karma­
şık bir yapı arz etmektedir ki, onu bu zenginliği ve karmaşıklığı
içinde ifade edebilecek, karşılayabilecek bir başka sözcük bul­
mak oldukça güçtür. Nitekim Plotinos’un modern yorumcuları,
N ous'u, kendi dillerinde bir sözcükle karşılamak istediklerinde,
ona uygun olmayan bazı sözcükleri kullanmak durumunda kal­
mışlardır. Örneğin Armstrong, Nous’un yerini tutabilecek en
geçerli sözcüğün “In tellect” olduğunu, “Intellect” sözcüğünün
“ratio” sözcüğüne karşıt bir anlamda anlaşılması gerektiğini
belirtir ve Yunanca’daki “noesis-dianoia” arasındaki ayrımın
altını çizerek, “In tellect" kavramının, tıpkı ' noesis’ gibi, dolay­
sız zihinsel görme anlamına geldiğini vurgular101. Armstrong,
terimin Yunan felsefesinde kullanılan anlamı ile ilgilidir. Buna
karşılık, bir yeni-platoncu olan Inge vurguyu N ous 'un felsefi
görünümüne değil, tinsel yaşamın tamamlanışında temsil ettiği
mistik aşamaya koyarak, N ous 'un en iyi karşılığının “Spirit"
olduğunu söylem ektedir102. Inge’ye göre, Nous 'un karşılığı
olarak sunulan anlık, akıl, zihin vb. sözcükler doğrudan doğ­
ruya çıkarsamalı (discursive) akıla göndermektedir. Herhangi
bir bölme, ayırma, birleştirme sürecine ihtiyaç duymaksızın,

100 Brehier E„ The Philosophy of Plotinus, s.85
lul Armstrong A.H., Introduction, s. xviii
102 Inge W.R.. The Philosophy of Plotinus. Vol. II. s.37-38

80

"ÜÇ HİPOSTAZ"

nesnesini dolaysız olarak kavradığı için, tam da bu nedenle,
Nous “Spiril” terimine karşılık düşmektedir. Söz konusu prob­
lem karşısındaki genel eğilim -Armstrong ve Inge de dahil
üzere- sözcüğü olduğu gibi korumak yönündedir. Bizim dili­
mizde de Nous’u anlamını değiştirmeksizin karşılayabilecek bir
kavram henüz mevcut değildir. Bulabildiğimiz en yakın kav­
ramlar -A n lık , Akıl, Zihin- de çıkarsamalı akıla gönderme sa­
kıncası taşımaktadır. Sakınca diyoruz, çünkü Plotinos’ta
N ous’un temel etkinliği ‘noesis’ yani çıkarsamalı olmayan dü­
şüncedir, entellektüel sezgidir. Çıkarsamalı düşünce, 'd ianoia ' ,
öncülden sonuca adım adım ilerler. Oysa ln o e s is \ sezgisel dü­
şünce, nesnesini dolaysız olarak, apaçık kavrar103. Sonuç olarak
biz de, genel eğilime uyarak, Nous sözcüğünü korumayı, Akıl
ve Zihin sözcüklerini ancak bir başka sözcüğe gereksinim duy­
duğum uzda kullanmayı tercih ettik. Bu kısa açıklamadan sonra,
artık Nous teorisinin içerdiği felsefi öğeleri incelemeye geçebi­
liriz.

P lotinos’un emanasyon öğretisinin ikinci önemli terimi olan
Nous, bütün varlıkların en mükemmeli olan Bir’den, kaynağını
herhangi bir biçimde eksiltmeksizin, etkilemeksizin çıkar.
Plotinos N ous'un meydana gelişini şöyle anlatmaktadır:

“Hiçbir şey aramayan, hiçbir şeye sahip olmayan, hiçbir
şeye ihtiyacı olmayan Bir mükemmeldir ve bizim
metaforumuzda taşmıştır ve onun bolluğu yeni olanı üret­
miştir. Bu ürün yeniden sebebine dönmüş, doyurulmuş ve
onun temaşactsı, böylelikle de bir Akılsal-İlke haline gel­
miştir. Bu Bir’e doğru duruş (bir şeyin Bir’in huzurunda
bulunması olgusu) Varlığı oluşturmuştur. Bir’e yöneltilen
bu temaşa Akılsal-İlkeyi oluşturmuştur”/<w .

Ürünün B ir’e doğru dönmesi Varlığı, B ir’i temaşa etmesi Akıl-
sal-İlkeyi meydana getirdiğine göre ve dolayısıyla B ir’den taşan
ilk ürün, aynı zamanda hem varlık hem de Akılsal-İlke yani

103 Noesis-Dionoia ayrımı ile ilgili olarak bkz. Aristoteles, M etafizik, Cilt
1, 57.Bl., 1012a (2 ile ilgili not): Platon. Devlet, Çev. Sabahattin Eyüboğlu-
M. Ali Cimcoz, Remzi Kitabevi Yay., İstanbul, 1985, VII. 511 d-e, VII. 533a-
534a

ıw V.2.1

81

PLOTİNOS’UN AŞK KURAMI

Nous olduğuna göre, M utlak Birlik’ten çokluğun nasıl meydana
geldiği ve çokluğun, böyle olmasına rağmen, yine de nasıl birlik
içinde olduğu sorusu cevaplanmış demektir. Bir, mutlak kendi-
kendine-yeterliliğinde, O ra d a hareketsiz durmaktadır. Onun
taşması hem birliğin bir başka düzeyde devam etmesi hem de
çokluğa atılan ilk adım anlamına gelmektedir. Çokluk B ir’de
değil N ous 'ta gerçekleşir ama Nous aynı zamanda, B ir’den çı­
kan ilk varlık ve ilke olması sıfatıyla birliğini de korumalıdır.
Böylece çokluk-içindeki-birlik yani Bir-çok, B ir’in birliğini
bozmaksızın Bir’den meydana gelir. Nous, M utlak B irlik’i
kendi kapasitesine göre alır. O, Mutlak Birlik’i ‘kendinde’ de­
ğil, farklılık-içindeki-birliğinde aldığı için hem bir, hem de
çoktur.

N ous’ta Bir’in sahip olduğu anlamda bir mükemmellik mev­
cut değildir. Çünkü Nous O ’nu temaşa eder ve var olmak için
O ’na -ama yalnızca O ’na- ihtiyaç duyar. Oysa, biliyoruz ki,
Plotinos’un Bir’i hiçbir şeye dolayısıyla N ous 'a ihtiyaç duymaz.
Ancak yine de, Nous, B ir’e mükemmellikte en yakın doğaya
sahiptir. O da, Bir gibi, kendisinden hiçbir şey eksilmeksizin,
hareket etmeksizin, kendi benzerini, Ruh’u üretir. R uh’un
N ous’tan taşması da, N ous’un Bir’den taşması gibi, aynı zo­
runlulukla gerçekleşir. Ardışıklığın yalnızca mantıksal olduğu
bu oluşta, ilk varlığın, N ous’un meydana gelme tarzıyla, sonraki
varlıkların meydana gelme tarzı arasında önemli bir fark vardır.
Nous; B ir’den, B ir’de herhangi bir etkinlik olmaksızın taşar.
Oysa Ruh’un N ous 'tan ve duyusal dünyanın Ruh’tan taşm a­
sında, taşmanın nedeni temaşa etkinliğidir. Daha doğrusu, Ruh
ve duyusal dünyanın meydana gelmesinde söz konusu olan,
temaşanın eyleme taşmasıdır. O halde Bir niçin temaşa etmiyor?
Demiştik ki, Plotinos’ta oluşun yasası, mükemmel ve iyi olan
varlığın zorunlu olarak üretmesidir. Nous ve Ruh, her ikisi de
kendi mükemmelliklerini, kendilerinin üstündeki ilkeye borçlu­
dur. Çünkü hiçbir varlık en mükemmel gerçekliğin koşullarını
asla kendisinde bulmaz. Bu, her varlığın mükemmelleşebilmek
için, daima kendisinden yukarıda olana yönelmesini, onu te­
maşa etmesini gerektirir. Temaşa etkinliği sırasında ilke, sebebi
olduğu, kendisinden sonraki varlığı aydınlatır ve m ükemmel­

82

"ÜÇ HİPOSTAZ”

leştirir. Böylece Nous da Ruh da temaşa edimlerinden dolayı ve
temaşalarının açıklığı ölçüsünde yaratıcıdır. Bu nedenle madde­
den İyi’ye doğru, gerçeklikler mükemmellik derecelerine göre
sıralanırlar. En tepede ise kendinde mükemmel olan İyi, Bir
vardır. O, böyle olmak sıfatıyla, zaten zorunlu olarak ‘yara-
tıcı’dır, onun taşması için temaşa edimi gerekmemektedir. Ay­
rıca temaşa gibi bir edim doğası gereği, B ir’in Bir olmaklığını
ortadan kaldırır. Öyleyse ilk hipostaz olan Bir ile, diğer iki hi­
postaz arasında özsel bir farklılık vardır105. Varlıkların ilk il­
keye, B ir’e geri dönüşünde, Bir’in rasyonel bilgisi imkanını
ortadan kaldıracak olan ve ancak irrasyonel bir ilkenin, A şk’ın
rehberliğinde aşılması mümkün olan bu farklılık, aslında B ir’in
m utlak aşkınlığından kaynaklanır. Bir, Plotinos’un sisteminde,
varlıklar hiyerarşisinin zirvesinde yer alır. Ancak diğer varlıklar
arasındaki fark, Bir ile ilişkilerindeki dolayıma göre, yalnızca
bir derece, konum farkı olmasına rağmen, Bir söz konusu oldu­
ğunda, B ir’in bütün diğerlerinden tözsel farklılığı dikkati çeker.
Bir kendisinin bir sebebi olmayan sebeptir, ‘var olm ak’ için
hiçbir sebebe ihtiyacı olmayan ama bütün diğerlerinin varoluş­
larını kendisine borçlu oldukları kaynaktır. Bu nedenle Bir ile
ilk varlık arasında bir derece farkından çok daha derin, çok daha
esaslı bir fark olması gerekir. Hatta onu, -varlığa aşkın olduğu
düşünülürse- hiyerarşinin ilk terimi olarak konumlamak da
doğru olmayacaktır. Çünkü hiyerarşi, tanımı gereği, varlıklar
arasındaki bir görelilik ilişkisini ifade eder. Oysa Bir ile diğer
varlıklar arasındaki ilişki bir görelilik ilişkisi, ontik bir azlık-
çokluk ilişkisi değildir. Bir, hiyerarşinin ilk de olsa bir aşama­
sını teşkil etmek için fazla ayrıcalıklıdır. Var olan herşeyin ona
göre daha az var olduğunu, daha az iyi olduğunu söyleyebiliriz,
ama onun diğerlerine göre daha çok var olduğunu, daha iyi
olduğunu söylememize, aşkınlığı izin vermez. Çünkü bu tür
ifadeler, ona bir nitelik yükleme durumunda bırakır bizi; oysa

1(15 Hemen ifade edelim ki, bu farklılık, yoktan yaratımda olduğu gibi. Bir
ile diğer gerçeklikler arasında bir uçurum yaratmaz. Çünkü Bir’in ayrıcalıklı
doğasına rağmen, her varlık kendi varoluş düzeyinde Bir’dir; dolayısıyla Bir,
diğer bütün şeylerde, onların varlık düzeylerine uygun bir görünümde
mevcuttur.

83

PLOTİNOS'UN AŞK KURAMI

ona herhangi bir nitelik yükleyemeyeceğimizi söylemiştik. O
iyi değildir, “ İyi’nin bizzat kendisidir... Böylece Bir ve Nous
arasındaki farklılık, ancak “aşk-içindeki-/V0ws”un aşabileceği
bir uçurum olarak kendisini sunar. O halde Plotinos’un gerçek­
likler hiyerarşisinin merkezdeki kavramı da, diğerlerinden tür
bakımından değil yalnızca düzey bakımından farklı olan Nous
olacaktır.

Plotinos’a göre, Bir’i temaşa eden Nous, bu temaşa esna­
sında, üretmek için herhangi bir çabası, isteği ya da eğilimi ol­
maksızın, zorunlu olarak üretir. Onun, bir başka varlığı üret­
mesi, herhangi bir hareket ya da zorlama olmaksızın gerçekle­
şir. Deck ile birlikte söylersek, “Nous yalnızca ne ise o olarak
ve ne ise o kalarak üretir”106. Nous ve Poiesis (üretme) arasın­
daki ilişkiyi sorgulayan Deck, Nous' un tam da kendisi olarak ve
kendisinde kalarak üretmesinde ortaya çıkan ‘otomatik üretim ’
kavrayışının, P lotinos’un kavrayışı olmadığına dikkat çeker107.
Gerçekten de bu tarz bir üretim Plotinos’un öğretisine uygun
değildir. Plotinos’un kendisi de ‘otomatik üretim ’i akılsal olm a­
yan bir üretimi ima ettiği için reddetmekte ve demektedir ki,

“bu evren’in varoluşunu ve tutarlı yapısını otomatik etkin­
liğe ve tesadüfe bağlı kılmak mantıksızdır. Böyle’bir nos­
yon yalnızca aklın da sıradan algının da olmadığı yerde dü­
şünülebilir”708.

O halde Plotinos için üretim hem akılsal hem de zorunlu olmak
durumundadır. Çünkü ona göre akılsal-olmayan ile tesadüf aynı
doğadandır. Bu nedenle Plotinos’ta oluş hiçbir anlamda tesadüfi
değildir. Eğer öyle olsaydı, Bir’den çıkan ilk varlık Bir-Çok
olan Nous değil, Bir-ve-Çok olan Ruh olabilirdi. Biliyoruz ki
bu, P lotinos’ göre mümkün değildir. Mümkün değildir, çünkü
B ir’den ancak yine ‘bir o lan’ bir şey çıkabilir. Evet, Plotinos’a
göre çokluk Nous düzeyinde ortaya çıkar. Ancak bu düzeyde,
Nous, N ous'un dünyası (cosmos noetos) ve etkinliği (noesis)
henüz bir ve aynı şeydir. Inge’nin dediği gibi,

106 Deck J., N ature, C ontem pation and the One, s.23
107 a.g.e., s.24:
108111,2.1

84

"ÜÇ HİPOSTAZ"

“Plotinos için gerçeklik Tin tarafından bilindiği şekliyle tin­
sel dünyadır; ya da tinsel dünyayı bilen şekliyle Tin’dir”709.

Inge’nin Tin olarak adlandırdığı Nous, hakiki varlıkların dün­
yasıdır. P lotinos’a göre hakiki varlıklar, Platon’da olduğu gibi,
idealardır. İdealar, ona göre, duyusal dünyanın modeli olan
kavranılır dünyayı oluştururlar. Ancak Plotinos, Platon” an
farklı olarak, kavranılır dünyanın N ous 'un dışında olamayaca­
ğını ısrarla vurgular. Ona göre eğer kavranılır dünya Nous 'a
dışsal olsaydı, N ous’un onların bizzat kendilerine değil, yal­
nızca imajlarına sahip olması gerekecektir.

“Şimdi, eğer Nous, kendi edimi içinde -kavranılır olanı bil­
mede- kendi nesnelerini yabancı olarak bilmekteyse, onun
nesneleriyle nasıl bağlantı kurduğunu açıklamalıyız. Açık­
tır ki, o asla onlara ulaşamayabilir ve dolayısıyla asla onları
bilemeyebilir” 110.

Hemen görülebileceği gibi idealarm Nous'un dışında olduğu
kabul edildiği takdirde, N ous 'un nesnesini bilmesi mümkün ola­
mayacaktır; ya da daha doğrusu, N ous'un, nesnesini olsa olsa
bir imaj olarak bilmesi söz konusu olacaktır. Çünkü kavranılır
dünyanın N ous'un dışında olduğu iddiası, zımnen, bu ikisinin
iki ayrı doğada, iki ayrı gerçeklik olduğu varsayımını içerir.
Plotinos bunu kabul edemez. Çünkü ona göre Nous ve noeton
(kavranılır dünya) ayırdedilemez. Aksi takdirde, Nous ve
noeton arasında, düşünce ve şey arasında hiçbir doğrudan temas
olamaz. İdeaların kendilerini temaşa eden N ous 'un dışında ol­
dukları kabul edildiği takdirde, bu kabul N ous 'u kendisi dışına
çıkm aya zorlar. Üstelik N ous 'un kavranılırlara sahip olmaması,
kavramlırların da N ous’tan yoksun olması anlamına gelecektir.
Bunlar Plotinos’un kabul edebileceği görüşler değildir. “Eğer
Nous 'un nesneleri, akıldan ve yaşamdan yoksunsa, onlar ne­
d ir? ' diye sorar Plotinos.

“Onlar öncüller, aksiyomlar ya da yüklemler olamaz; yük­
lem olarak onlar, gerçek varoluşa sahip olamayacaklardır.
Onlar, adalet ve iyi ayrı gerçeklikler olmasına rağmen ada­

109 Inge W.R., The Philosophy of Plotinus, V .l. 11., s.39
110 V.5.1

85

PLOTİNOS'UN AŞK KURAMI

letin iyi olduğunu söylediğimiz zamanki gibi, ayrı özleri
bağlayan tasdikler olacaklardır” ' 77.

Plotinos’a göre N ous'un nesnelerinin ayrı özler olduğunu dü­
şünmek, kavranılır alanın birliğini de ortadan kaldıracaktır.
Artık nesnelerini bir imaj olarak kavrayacak olan N ous'un
entellektüel edimi duyu-algısı haline gelecektir. O halde varlık
özsel olarak bilinebilir hale nasıl gelecek? Plotinos için cevap
açıktır: “Bunun için tek yol hakiki Entellektüel ilkenin dışında
hiçbir şey bırakm am aktır''112.

Böylece, Plotinos’ta Nous ve nesneleri arasındaki ilişki, bir
özdeşlik ilişkisidir. Bir bütün olarak Nous idealar toplamı ve
idealarm her biri de, özel bir form içindeki Nous olduğuna göre,
bu durumda N ous'un nesnelerini bilmesi aynı zamanda kendi­
sini de bilmesi demek olacaktır. İşte Plotinos’un aradığı araçsız,
güvenilir bilgi bu öz-bilgidir. Ona göre hakikat dışsal bir şeye
değil, kendisine uyar; kendisinden başka hiçbir şeyi onaylamaz.
Ona göre özne-nesne özdeşliği bu, hakiki bilginin formel koşu­
ludur. Öznenin nesneye özdeş olmadığı bir bilgi türü, tesadüfen
kazanılmış, hakiki varlığın yalnızca imajına sahip olan bir bilgi
türüdür ki böyle bir bilgi tıoesis düzeyinde değil diaııoia düze­
yinde mümkündür. Düşünce nesnesinin dolaysız, apaçık kavra-
nılışı, öznenin nesne ile özdeş olmasını gerektirir. Böylece
Plotinos’ta Nous düşünceden varlığa, fakat düşüncenin gerçek
varlığına dolaysız bir geçiş olarak, kendisi ile uyum ve özdeşlik
içinde hakiki bilgiyi mümkün kılar. Plotinos’un kendisini yal­
nızca kendisi olarak bilen düşüncesi, dışsal herhangi bir etkiden
korunmuştur. O, bir içsel yoğunlaşma olarak, kendisi üzerine
düşünen, kendisini yine kendisiyle onaylayan descartesçı
“cogi/o”nun temelidir. Duyusal bilgiden kuşku duyarak,
entellektüel bilginin formel koşulunu arayan Descartes’m araç­
sız, doğrudan doğruya kavranan “cogito"su, bir öz-bilgi, düşü­
nen öznenin düşünme ediminin bilinci olarak, aklın düşünceden
varlığa geçişinin modem zamandaki ifadesi olacaktır. Nitekim
Brehier, Descartes’ın metafiziğini ortaya çıkaran temel kaygıla­

111 V.5.1
112 \/ < O

86

•üç HİPOSTAZ"

rın, felsefi öğretiler tarihi içindeki ilk kavranılışının Plotinos’un
öğretisinde gerçekleştiğine işaret eder113.

Gerçekliği koruma ve özsel olarak bilinebilir kılma kaygısı,
duyu bilgisine -dışsallığı ve hakikat yerine yalnızca kanıyı ver­
mesi nedeniyle- duyduğu güvensizlik, Plotinos’u dolaysız, apa­
çık bilgiyi, nesnelerini bir bütün olarak doğrudan doğruya kav­
rayan noesis düzeyinde aramaya yöneltmiştir.

“Temaşa eden özne ve temaşa edilen nesne aynı şey olarak
mevcut olmalıdır. Şimdi, eğer temaşa eden öznenin, temaşa
edilen nesne ile bu birleşmesinde nesneler gerçekliğin yal­
nızca tasarımları iseler, özne gerçekliklere sahip olamaya­
caktır. Eğer gerçekliklere sahip olmalıysa, o, gerçekliklere
onları, herhangi bir kendi-kendini-bölmenin sonucu olarak
temaşa etmek vasıtasıyla değil, tersine, herhangi bir ken-
dini-bölme gerçekleşmeden önce, onları bilerek ve içererek
sahip olmalıdır. Bilinen nesne bilme edimiyle, Nous ile,
dolayısıyla kavranılır dünya ile özdeş olmalıdır. Gerçekte,
eğer bu özdeşlik mevcut değilse, hakikat de m evcut
olam az” 1 M.

Bu pasaj, ideaların Nous’tan ne önce ne de sonra varolabilece­
ğim söyleyen115 Plotinos’un temaşa eden, temaşa nesnesi ve
temaşa edimi arasında, bir başka deyişle bilen, bilinen ve bilme
edimi arasında kurduğu temel özdeşliğin açık ifadesidir. Bu
pasajda açıkça ifade edildiği gibi, ideaların N ous 'un dışına yer­
leştirilmesi durumunda hakikatten, hakiki bilgiden söz etmek
mümkün olmayacaktır. Çünkü hakikat idealar toplamı olan
N ous'tur. Bundan şu sonuç çıkar ki; Nous, kendi (temaşa) edi­
minin hem öznesi hem de nesnesidir. O düşüncedir, düşünce
olarak aynı zamanda düşünendir, düşüncesinin nesnesi de yine
kendisidir. Plotinos’un Nous teorisi, Aristoteles’in nesnesiyle
özdeş, düşünen Akıl teorisinin bir versiyonudur. Aristoteles,
düşünen, düşünülen ve düşünceyi özdeşleştirerek en mükemmel
varlığı -Tanrı’yı- “kendi kendisini düşünen düşünce” olarak
tanımlamıştır. O bu özdeşliği şöyle ifade eder:

113 Brehier E., The Philosophy of Plotinus, s. 103
V.3.5 (a.b.ç.)

115 V Ci c

87

PLOTİNOS'UN AŞK KURAMI

“İmdi özü gereği olan Düşünce, özü gereği en iyi olanı, en
yüksek Düşünce de en yüksek İyi’yi k°nu al>r- Akıl, akıl­
sak kavrarken kendi kendisini düşünür. Çünkü onun ken­
disi konusuyla temas haline girmek ve onu kavramak sure­
tiyle akılsa) olur. Öyle ki sonuçta akıl ile akılsal bir ve aynı
şeydir”116.

Böylece, hem Aristoteles’te hem de Plotinos’ta, -Nous düze­
yinde- öznenin nesneyi bilmesi, aynı zamanda kendisini de bil­
mesi anlamına gelmektedir. Bir farkla ki Aristoteles’in îlk Ha­
reket Ettirici’sinin düşünce nesnesi yalnızca kendisidir, oysa
Plotinos’un NoKs’unun düşünce nesneleri olan idealar, aynı za­
manda duyusal dünyanın arketipleridirler. Çünkü A ristoteles’in
İlk Hareket Ettiricisi, evrenin yaratıcı nedeni değil, ereksel ne­
denidir ve evrenle hiçbir anlamda ilgilenmez. Oysa Plotinos’un
N oııs'u duyusal dünyanın modelidir.

Görüldüğü iizere Plotinos, Aristoteles’in özdeşlik teorisini
ikinci hipostaz düzeyinde söz konusu eder ve Aristoteles’i,
böyle bir Tanrı anlayışının Tanrı’da mantıksal bir ikilik gerekti­
receğini vurgulayarak şiddetle eleştirir. “O. ne hakkında düşü­
necektir'?” diye sorar Plotinos, “kendisi mi? Fakat o zaman
düşüncesinden önce bilgisiz olacak ve kendisini bilmek için
düşünceye ihtiyaç duyacaktır”117. Plotinos Bir’e hiçbir anlamda
ikilik sokmamaya kararlıdır. O, bu nedenle, Aristoteles’in teori­
sini, kendisinin uygun gördüğü yerde, Nous düzeyinde kullanır.

Tinsel yaşam olarak tanımladığı hakiki bilgiyi, Nous, kavra­
nılır dünya ve Gerçek Varlık’ı özdeşleştirerek böylece mümkün
kılan Plotinos, bu noktada Platon’dan radikal bir kopuşu temsil
etmektedir. Platon için hakiki yaşayan varlıklar idealardır.
İdealar, Demiorgos’un kendilerini temaşa ederek duyusal dün­
yayı biçimlendirdiği ezeli örneklerdir. Platon, T im aeu s’ta, ken­
disinden ezeli Tanrı olarak söz etliği Demiorgas’a yara tıc ı değil
yapıcı olma işlevi yükler. Böylece Demiorgos ideaların altında
ve onlara tâbi olan zihin olarak konumlanır. İdealar kendilerini
temaşa eden zihnin dışında ve ondan bağımsız olarak durmak-

116 Aristoteles, M etafizik, C: II, 1072 b 20
117 Vl.9.6

88

“ÜÇ HİPOSTAZ"

tadır118. Plotinos, bu teorinin yarattığı güçlüğün farkındadır.
Öncelikle zihnin kendisi dışındaki ideaların hakiki bilgisine
nasıl sahip olacağı sorusu kendisini dayatır. Ayrıca Platon’un
tasarım ında hakiki yaşayan varlığın Nous değil noeton olması,
N ous’un gerçekliğine ilişkin bir problem yaratır. Plotinos
T im aeu s’u zikrederek şöyle der:

“'Akıl' der Platon, 'hakiki yaşayan varlıktaki idealara ba­
kar, o halde -metin ilerler- Demiorgos bu varlıkta gördüğü
şeylerin, bu daha aşağı evrende de yer alması gerektiğine
karar verir". O halde Platon, ideaların Akıl’dan önce var
olduklarını ve Akıl’ın onları, onlar (zaten) var oldukları
zaman düşündüğünü mü söylemektedir? Herşeyden önce
“yaşayan varlığın” Akıl’dan başka bir şey olup olmadığını
araştırmalıyız. Onu temaşa eden Akıl ’dır; öyleyse diyece­
ğiz ki yaşayan varlık Akıl değildir, akılsa! olandır ve Akıl
İdeal alana, kendisi dışında bir şey olarak sahiptir. Böy-
leyse, o zaman, o hakiki gerçekliklere değil, imajlara sahip
olur” 119.

Plotinos, P laton’un da ideaları Aklın dışına yerleştirmediğine
inanır. Oysa Porphyrios’un yakın tanıklığıyla biliyoruz ki,
Plotinos’un, Nous vasıtasıyla bilinen nesnelerin ona yabancı
olmadıkları, tersine onda var oldukları öğretisi -Platon’un
ortodoks yorumu ile çeliştiği için- öğrencilerinin itirazlarına ne­
den olm uştur120. Plotinos’un modem yorumcularının çoğu da
Nous-noetoıı özdeşliğinin Platon’a geri gitmeyeceği konusunda
hemfikirdir. Armstrong, düşüncenin ve formların, tek bir ger­
çeklik içinde böyle birleştirilmesinin, Plotinos’un en orijinal
yanlarından biri olduğunu belirtm ektedir121. Yine Rist,
Plotinos’un Nous düzeyinde kurduğu özne-nesne özdeşliği­
nin -aristotelesçi kaynağına rağmen- orijinalliğine işaret eder122.
Bir platoncu olan P.E. More için, bu teori, Plotinos’un hakiki

118 Plaıo. Tim aeus. 52
119 III.9.1
120 Porphyry. On the Life, s. 18
121 Armstrong A.H., Introduction, s.35
122 Rist J.M., P lotinus: The Road to Reality, s. 179

89

PLOTİNOS'UN AŞK KURAMI

platonculuktan metafıziksel kopma noktalarından biridir123. Bu
yorumlara karşı çıkan J.N. Findlay ise, söz konusu öğretinin,
Platon’dan alınmış olabileceğine dikkat çeker:

“Unutmayın ki, Aristoteles benzer bir öğretiyi ileri sürdüğü
zaman, bunu Platon’dan aşırmış olabilir. En azından, De
A ninıa’yı yorumlayan Hıristiyan bir yorumcu, Philoponus,
Aristoteles’in Zihin’i Formların yeri olarak adlandıran bi­
rine ilişkin referansında kastedilen kişinin Platon’dan baş­
kası olmadığını söyler” 124.

Findlay ile tartışmaya girmeyeceğiz. Ancak, T im aeu s’a daya­
narak, Platon’un idealarının, kendilerini temaşa eden A kıl’m dı­
şında, kendi kendilerine yeten hakiki özler olarak tasarlandığı­
nın allım çizmek istiyoruz.

Plotinos’un düşünce-düşünce nesnesi özdeşliğinin doğal so­
nucu Nous-gerçek dünya özdeşliğidir. Plotinos’a göre bilmek
var olmaktır. Düşünme ve Varlık bir ve aynı şey olduğu için,
Nous kendinde hareketsiz olarak herşeye sahiptir. O daim a
vardır ve onda hiçbir şey yok olmaz. Plotinos, şeylerin her biri­
nin Nous ve Evrensel Varlık olduğunu düşünür. Ona göre Nous,
varlığı, onu düşünerek var kılar ve düşünce nesnesi olarak var­
lık N ous 'a varoluş ve düşünce verir.

“Varlık ve Nous birlikte vardır, asla birbirlerini terk etmez­
ler. Fakat onların ikisi, hem Nous, hem Varlık olan bu bir­
liği, düşünce ve düşünce nesnesi yaparlar... Biz düşünme
edimini düşünürüz ve varlığa sahip oluruz”325.

Plotinos için, maddi olmayan varlıklarda bilginin nesnesiyle
özdeş olması, bilginin bilinen nesne olduğu ve nesneyi düşünen
aklın, nesnenin kendisi olduğu anlamına gelmez. Plotinos’a
göre bu tersine, nesnenin -maddi olmadığı için- hem bir kavra­
nılır varlık hem de bir düşünce olduğu anlamına gelir. Böylece
kavranılan nesne, kendisini kavrayan Z ihin’in dışında değildir
ama ona öncedir. Plotinos, Platon’dan hareketle, bir varlığın

lu Harrison K.W.. Paul Elmer More And Neoplatonism, The Significanse
o f N eoplatonism , s.339

124 Findlay J.N., The Neoplatonism o f Plato, The Significanse of
N eoplatonism , s.21

125 V.1.4

90

“ÜÇ HİPOSTAZ”

özü düşüncesine sahip olunmasının, o varlığın var olmasının
nedeni olamayacağını vurgular. Varlık, ona göre, düşünceye
tabi değildir, düşünceden bağımsız b ir varoluşa sahiptir. V arlık
v a r olduğu için düşünced ir, düşünce olduğu için v a r değil­
d ir. Plotinos, düşüncenin, varoluşunu kendisine borçlu olduğu
şeye önce gelemeyeceğini vurgular. Çünkü, ona göre, düşünce
daima bir şeyin düşüncesidir. Plotinos’un hareket noktası, Pla­
ton’un ideaların kendilerini temaşa eden Zihin’den bağımsız
varoluşlarına ilişkin öğretisidir. Ancak Plotinos, Platon’un ter­
sine. bir yandan da idealar ile N ous 'un özdeşliğini iddia eder.
Çünkü ideaların, kendilerini kavrayan Z ihin’den bağımsız var
olmaları, Z ihin’in dışında var olmaları anlamına gelmez. Onun
sıklıkla vurguladığı formül, aristotelesçi, bilginin nesnesiyle
özdeş olduğu formülüdür. Bu nedenle, akıl yürütmesi
aristotelesçi bir çeşni taşır. Aristoteles için de düşünülenin özü,
düşünme ediminden bağımsız bir varoluşa sahiptir.

“Çünkü düşünülen, düşüncenin kendisine göreli olduğu şey
anlamına gelir, ama düşünce, düşüncesi olduğu şeye göreli
değildir. Çünkü bunu söylemek, aynı şeyi iki defa tekrar
etmek anlamına gelir”126.

A ristoteles’e göre bilgi, kendisinden bağımsız bir doğaya sahip
olan gerçekliğe tabidir. Çünkü düşünme edimi, kendisinden
önce, kendisi üzerinde düşüneceği bir varlığı gerektirir.

Plotinos’a göre de Varlık, kendisi üzerine düşünen düşünce
olmaksızın da ne ise odur. Düşünme ediminin önce geldiğini
söylemek, hakiki bilgi imkanını da, hakiki varlığı da ortadan
kaldıracaktır. Oysa bir nesnel idealist olarak Plotinos, hakikatin
Z ihin’den bağımsız varoluşunun altını çizecektir. Üstelik, o
yukarıda da belirttiğim iz gibi, Nous ve ideaları tam da hakikat
adına özdeşleştirmişti. Plotinos’la birlikte söylersek,

“Biz, varoluşu, kendisini bilen şeyden önce olarak düşün­
meye zorlandığımız için, varlıkların, bilen ilkenin aktüel
içeriği olduğunu ve doğaları gereği düşünme edimine sahip
olduklarını düşünmekten başka bir şey yapamayız... Bu
kavrayışta, varlıklar Nous'u, kendileriyle bir ve aynı olarak.

126 Aristoteles, M etafizik. Cilt I . 1020 a 30

91

PLOTİNOS'UN AŞK KURAMI

kendi etkinlikleri olarak içerirler. Fakat, varlığın kendisi bir
etkinliktir: O halde her ikisinde de aynı etkinlik vardır ya
da daha doğrusu, her ikisi aynı şeydir”727.

Böylece Plotinos, A/ouj-varlık özdeşliğinin bir kanıtını daha
verirken aynı zamanda da varlığın hakiki varoluşunu garanti
altına almaktadır.

Bu noktada, Plotinos’un Nous ve V arlık’ın bir ve aynı şey
olduğuna ilişkin teorisinin içerdiği bir başka özdeşlikten de söz
etmemiz gerekiyor; Nous ve Öz arasındaki özdeşlikten.
N ous’un, daha önce V arlık’la özdeşleştirildiğini hatırlarsak,
burada dikkatimizi yöneltmemiz gereken noktanın, Varlık ve
Öz arasındaki özdeşlik olduğunu tespit edebiliriz. Bu konuda da
Yunan düşünce geleneğinin mirasını devralan Plotinos’un reh­
beri yine Platon’dur. Plotinos için, önce de söylemiş olduğumuz
gibi, varlık daima bir şeyin varlığıdır. “Bir şeyi o şey yapan
şey” olan öz, “Bu nedir?” sorusuna cevap veren, dolayısıyla
bilginin konusu olan şeydir. Şimdi, Plotinos için bir şey ne ka­
dar özse o kadar vardır ya da, bir şey özü bakımından ne kadar
belirlenmişse o kadar vardır. Platon için de bir şey ancak bir şey
olarak vardır, var olmak bir şey olarak var olmaktır. Dojayısıyla
Bir şeyin varlığı ve özü aynıdır. Yine ‘bir şeyi o şey yaparı
şey’in, mahiyetin, o şeyin varlığından farklı bir şey olmadığını
düşünen Aristoteles’e göre,

“her varlığı ancak bu varlığın mahiyetini bildiğimizde bili­
riz. (...) şimdi mahiyet ya bütün idealarla ilgili olarak şeyin
aynıdır veya onların hiçbiri ile ilgili olarak şeyin aynı de­
ğildir. O halde eğer Varlık’ın mahiyeti Varlık değilse, geri
kalan bütün ideal mahiyetlerin de durumu aynı olacaktır.
(...) O halde ilk ve kendi kendinden ötürü var olduğu söyle­
nen varlıklarda, her varlığın mahiyeti ile kendisinin bir ve
aynı şey olduğu açıktır” .

Varlık ve öz arasında kumlan özdeşlik, aslında bütün Antik
filozofların ortak bir kaygısını kavramsallaştırmaktadır. Özü
varlığını ya da varlığı özünü içermeyen bir şeyin bilgisinin
mümkün olamayacağı düşüncesinde ifadesini bulan bu kaygı,

127 V.9.8
128 Aristoteles, M etafizik, Cilt 1, 1031 b 2-12, 1032 a 5

92

"ÜÇ HİPOSTAZ"

Antik filozofları, öze ilişkin bilginin, var olmayı da içermesi
gerektiği sonucuna götürmüştür. Onlar için bir şeyin özü o şe­
yin tanımıdır, o şeyin ne olduğunun bilgisidir ve bir şeyin bilgi­
sini teşkil eden şey de o şeyin var olmasıdır.

Varlık ve özün böylece özdeşleştirilmesi, daha sonra, orta­
çağ Hıristiyan teolojisinde, Tanrı’nın, Tanrı kavramının kendi­
sinden hareketle ispatlanmasına hizmet etmiştir. Nitekim
Anselm us’un ontolojik Tanrı ispatının hareket noktasını, bu
özdeşlik düşüncesi oluşturur. Ona göre zihnimizdeki Tanrı dü­
şüncesi, T an n ’nın var olduğunun delilidir. Çünkü var olmayan
bir şeyin özü de bilinemez.

Varlık ve özü birbirinden ayıran ilk filozof bazı felsefe tarih­
çilerine göre Farabi, başka bazılarına göre ise A quino’lu
Thom as’tır129. Farabi’ye göre, varlık ve öz aynı şey değildir.
Eğer aynı olsaydı, bir şeyin varlığını tesis etmeden özüne ilişkin
bir tasarıma sahip olunamazdı. Ama varlıkların Tanrı karşısın­
daki konumunun ne olduğunu soruşturan Farabi için, özü olan
ama varlığı olmayan birtakım şeyler tasarlamak mümkündür.
İşte varlığa sahip olmayan bu şeylere varlık verecek olan, özü
varlığı ile özdeş olan, yani özü gereği var olan Tanrı’dır.
AquinoTu Thomas ise Anselm us’un ontolojik kanıtını eleştirir­
ken, bir şeyin özünün, o şeyin varlığını tesis etmeyeceğine ve
Tanrı kavram ından onun varlığının çıkarsana-mayacağma işaret
ederek, ontolojik kanıtın geçersizliğini vurgulamıştır. Ancak
söz konusu kanıt XVII. yüzyılda Descartes’ın metafiziğinde
yeniden gündem e gelecek ve Descartes sadece Tanrı kavramını
çözümleyerek, bu kavramın salt bir düşünceden ibaret olmadı­
ğını, gerçek bir varlığa tekabül ettiğini göstermeye çalışacaktır.
XVIII. yüzyılda, bu defa Kant, bir varlığın kavramının var ol­
mayı gerektirm ediğini söyleyerek ontolojik kanıtı reddedecek­
tir. K ant’a göre varlık, özü oluşturan niteliklerinden biri olamaz
dolayısıyla bilgimizin sınırlarını genişletmez.

129 Konu ile ilgili bilgi için bkz. E. Gilson, T an rı ve Felsefe, Çev.
Mehmet Aydın, D.E.Ü. Yay., İzmir, 1986, s.47-53; Hüseyin Atay. F arab i ve
İbni S ina’ya G öre Y ara tm a. A.Ü. Yay.. 1974. s.7

93

PLOTİNOS'UN AŞK KURAMI

Varlık-öz ilişkisine dair, bu kısa açıklamadan sonra artık
Plotinos’a geri dönebiliriz. Plotinos varlık ve özü Nous düze­
yinde özdeşleştirir. Çünkü ilk hipostaz olan Bir, varlığa ve öze
aşkındır. Bu nedenle başlangıçta da söylediğimiz gibi ilk V ar­
lık, Hakiki Varlık, Bir değil, Nous'tur.

Plotinos yine bir başka özdeşleştirmeyi, yaşam ve bilgi ara­
sında yapar. Ona göre, kendinin bilgisi olan Nous kendisinden
ötürü yaşayan ilk yaşamdır aynı zamanda. Her yaşamın bir dü­
şünce biçimi olduğunu sık sık vurgulayan Plotinos için, ilk ve
en saydam yaşam ile ilk Nous aynı varlıktır.

“Böylece ilk yaşam düşüncedir ve ikinci yaşam ikinci dü­
zeydeki düşüncedir, son yaşam son düzeydeki düşüncedir.
Her yaşam bu düzene sahiptir ve düşüncedir”730.

Plotinos’un, yaşamları düşünce yapanın ne olduğu sorusuna
cevabı hazırdır. Onlar Akılsal-İlkeler yani ‘logos’lar olm aların­
dan dolayı düşüncedirler. Görünen odur ki, Plotinos’a göre her
yaşam belli bir bilgidir, ancak bir bilgi diğerinden daha karan­
lıktır. N ous'un öz-yaşamı dışındaki yaşamların bilgi olmasını
sağlayan şey ise, onların logoslar olmalarıdır. Plotinos’ta logos
terimi daha yüksek bir gerçekliğin daha aşağı düzeydeki ifadesi,
tasarımı olarak ortaya çıkar. Logos, daha yüksek düzeydeki bir
gerçekliğin etkinliğidir. Plotinos Logosu , Nous'tan aşağıya
doğru her şeyde mevcut olan akılsallık olarak tanımlar. Ancak
ona göre logos, Nous ve Ruh arasındaki bir başka doğa, bir
başka hipostaz değildir131.

“Ruh, Nous'un logosu ve etkinliğidir. Tıpkı Nous'un Bir’in
logosu olması gibi Fakat Ruh’ta logos daha belirsizdir,
çünkü Ruh bir imajdır ve kendi kökenine bakmalıdır”732.

Böylece, N ous'un yaşamı dışındaki her yaşamın bir logos ol­
ması, onların her birinin bir tür bilgi olmasını sağlar. Plotinos
için hakiki yaşam bilgideki yaşamdır, bilgiye uygun yaşamdır.
Yaşam üzerine vurgusu, P lotinos’u Platon’un öğretisinden bir
kez daha uzaklaştırır. O bilgiyi, stoacı bir etkiyle, tinsel yaşama
özdeş kılarak, platoncu statik, evrensel normlar dünyasını “ya­

130III.8.8
13111.9.1
132 V. 1.6

94

“ÜÇ HİPOSTAZ”

şamla kaynayan” tinsel bir dünyaya dönüştürmüştür. Plotinos’la
birlikle, P laton’un geometrik İdealar Dünyası, artık birbiriyle
etkileşen varlıkların organik olarak yaşayan topluluğuna dönüş­
müştür.

Şimdi asıl soruya geliyoruz: Plotinos’un Nous düzeyinde
kurduğu bu özdeşlik ilişkilerinin ya da daha doğrusu özdeşlik
ilişkisinin anlamı nedir? Tamam, böylelikle N o u s 'm farklılık-
içindeki-birliği sağlam bir zemine oturtuluyor ama biz söz ko­
nusu özdeşliğin bundan daha öte bir anlam taşıyıp taşımadığını
araştıralım.

Plotinos, kavranılır dünya ile duyusal dünya arasındaki iliş­
kinin bir m odel-im aj ilişkisi olduğuna dikkat çeker. Nous 'ta
duyusal dünyadaki şeylerin ilk örnekleri mevcuttur. Bu, duyusal
dünyada var olan h e r şeyin, kavranılır dünyada da mevcut ol­
ması demektir. Nitekim Plotinos da böyle düşünür.

“Bu evrenin Nous'un dünyasını model aldığını söylediği­
mize göre, yaşayan her şey, önce Orada mevcut olmalı­
dır” '*

Ancak kavranılır dünya ile duyusal dünya arasındaki bu ilişki
tarzı güçlük yaratmaz mı? Çünkü duyusal dünyada akıldan yok­
sun varlıklar, bireyler ve madde var. Madem ki bu dünyada
mevcut olan her şey, form olarak Orada da mevcuttur hatta
mevcut olmalıdır, o halde bu sıraladıklarımızın da Orada olması
gerekm ez mi? Plotinos bu soruya olumlu cevap verecektir.

O halde N o u s 'm meydana getirdiği bir şey nasıl olur da
akıldan yoksun olabilir? Başka deyişle irrasyonel olan, Nous 'ta
nasıl var olabilir. Plotinos, model-imaj ilişkisinin yarattığı bu
güçlüğün farkındadır. Duyusal dünyadaki nesnelerin modelleri
ile özdeş olmadığına dikkat çekerek söz konusu güçlüğü aş­
m aya çalışan Plotinos’a göre, hiçbir varlık b u ra d a ve O rad a
aynı değildir.

“Üstelik Orada hiçbir rasyonel varlık yoktur, insan burada
belki rasyoneldir, ama Orada, insan akıl yürütmeden önce
ve onun üstündedir”'* .

133 IV.7.12
IM Vl.7.9

95

PLOTİNOS'UN AŞK KURAMI

Plotinos’a göre Orada hiçbir rasyonel varlık yoktur, çünkü Nous
rasyonel değil sezgisel düşünce düzeyidir. Plotinos ortaya çıkan
bir başka soruyu, insanın akıla sahip olmasına rağmen, buradaki
diğer şeylerin niçin akıldan yoksun olduğu sorusunu, Oradaki
insanların ve diğer canlıların akılsallığı arasında ayrım yaparak
cevaplar. Demiştik ki, birçok yaşam ve her birine karşılık bir­
çok düşünce vardır. İşte bu yaşamlar ya da düşünceler arasında,
ilk ilkelere yakınlıklarına göre bir derecelendirme yapan
Plotinos’a göre, düşünce ile şey arasındaki özdeşlik bir kez tesis
edildikten sonra, birinin düşünce olması diğerinin akıldan yok­
sun olması artık düşünülemez. Bu, ona göre, Nous’un kendisini
akıldan yoksun kılması anlamına gelir.

“Şey akıldan yoksun değildir; o yaşamın tikel bir görünü­
şüne tekabül eden, tikel bir Nous'iur. Çünkü, tıpkı tikel bir
yaşamın yaşam olmaktan kesilmemesi gibi, aynı şekilde, ti­
kel bir Nous da Nous olmaktan kesilmez.”73,5.

Yine bir başka pasajda, Plotinos, tikel bir yaşayan varlığa
uyarlanan N ous'un her şeyin N ous 'u olmaya devam edeceğini
söyler136. Çünkü Plotinos’a göre, hangisi oluşa olsun her parça
bütün şeylerdir. Çünkü o, ak tüel olarak şu tikel parçadır, ama
potansiyel olarak her şeydir.

Plotinos, kavranılır dünyada bireyierih formları olup olm a­
dığı sorusuna da olumlu cevap verecektir. “Evet” diyecektir o,

“eğer ben ve bizim her birimiz kavranılır olana geri dönme
ve yükselme yoluna sahipsek, her birimizin ilkesi ve kö­
keni oradadır”737.

Bu cevaptan da anlaşılacağı gibi, Plotinos’a göre bireysel ruh,
bu dünyada olduğu kadar kavranılır dünyada da varoluşa sahip­
tir. Ne Platon’a ne de A ristoteles’e geri götürebileceğimiz bir
görüş bu... A. G raeser’in de gösterdiği gibi138, Plotinos bu nok­
tada, muhtemelen, A k tif İlke olan Logos'un, var olan bütün
şeylerin aktif formlarını (logoi spermatikoi) kendisinde içerdi­

135 Vl.7.9
136 VI.7.8
137 V.7.1
138 Graeser Andreas, P lotinus and The Stoics. Leiden, E.J. Brill. 1972,

s.a. 41-43

96

“ÜÇ HİPOSTAZ"

ğine ilişkin stoacı öğretiden etkilenmiştir. Plotinos’a göre, her
bir bireyin ruhu, bütün evrendeki tüm logoslara sahiptir. Ancak
bu bir güçlük yaratır. Eğer logoslar (bireyler) sınırsızsa, formla­
rın da sınırsız olması gerekir. Stoacılar, bu güçlüğü, evrenin dü­
zenli periyotlarla gerçekleşen dairesel bir oluş ve yok oluşa tâbi
olduğunu ileri sürerek aşmaya çalışmışlardı. Plotinos böyle bir
çözümü kabul etmez. Çünkü ona göre bireyin kavranılır dünya­
daki varlığına olanak tanımayan stoacı çözümde, tek bir İnsan
İdeası bütün bireylerin modeli olacak ve bireylerin bireysellik­
leri ortadan kalkacaktır. “Hayır” der Plotinos,

“tek logos ayrı ve farklı bireyleri açıklayamaz... Onların
farklı yapıları farklı /ogoslardan çıkmalıdır” '39.

Plotinos bu çözümün kavranılır dünyaya sokacaği sınırsızlıktan
korkmamak gerektiğini söyler. Çünkü kavranılır dünya bölü­
nemez bir birlik içinde herşeydir. Bu, kavranılır dünyada bizim
“Varlık” ve “Bütün” olduğumuz anlamına gelir. O halde her
birey kendisini düşünmek yoluyla N ous' a ulaşabilir, Nous ha­
line gelebilir. Çünkü onun arketipi O ra d a ’dır. Nous haline
gelmek, bireyin bireysel kişiliğinin yok edilmesini gerektirmez.
Çünkü birey, kendi mükemmel gerçekliğine geri dönecek
onunla birleşecektir. Çünkü -ileride göreceğimiz gibi- varlıklar,
kendisinin bir imajı oldukları ve bu nedenle yakınlık hisset­
tikleri ilkeye kavuşma özlemi içindedirler.

Duyusal dünyanın kavranılır dünya ile ilişkisi stoacı evren­
sel (kozmik) sempati teorisi ile de açıklanır. Stoacıların evreni,
hem yaşam hem de Akıl ile dolu olan İlahi Ateş tarafından
canlandırılan tek bir yaşayan organizmadır. Çünkü evren, her
parçasında evrensel sempati vasıtasıyla bir arada tutulur. Stoacı
teori böylece evrenin bütünselliğini garanti altına alır. Stoacı
filozof M arcus Aurelius’un sözleriyle söylersek,

“Tüm olaylar birbirlerine girişiktirler; bağlantıları kutsaldır
ve hemen hemen hiçbiri öbürüne yabancı değildir. Çünkü
birlikte düzenlenmiş olup, aynı dünyanın düzenine birlikte
katılmaktadırlar” 1,10.

139 V.7.1
140 Marcus Aurelius, Kendim e D üşünceler, Çev. Ceda Eskin, Yankı

Yay., İstanbul, 1974, VII. 9

97

PLOTİNOS’UN AŞK KURAMI

Plotinos da tinsel akışın sürekliliğini işte bu stoacı teori ile
sağlar141. Onun için de duyusal dünya yaşayan, organik bir bü­
tündür. Plotinos, duyusal dünyanın, Nous’taki formlar dünya­
sının yaşayan çeşitlilik-içindeki-birliği sağlayan, evrensel sem­
pati ve uyumdur. Bu sempati vasıtasıyladır ki, duyusal dünya
her parçasında uyum içinde birarada tutulur. Plotinos’a göre,
evrendeki sempatiyi son sınırına yükselttiğimiz taktirde, kavra­
nılır dünyanın farklılık-içindeki-birliğine ulaşırız. “Orada” der
Plotinos,

“hiçbir şey karanlık ya da donuk değildir; her şey her şeye
açıktır. Çünkü ışık ışığa aşikardır. Orada her (tikel) şey
kendinde bütün diğer şeyleri içerir ve her başka tikelde
herşeyi görür. Çünkü her şey her yerdedir ve her varlık her
şeydir. Orada güneş bütün yıldızlardır ve her bir yıldız gü­
neş ve bütün diğerleridir...”742.

O halde Plotinos için duyusal dünyadaki her şey parça halinde­
dir, tikeldir; kavranılır dünyada ise tikel olan aynı zamanda
evrenseldir. Görünen odur ki, Plotinos, stoacı evrensel sempati
teorisini bir tür monadizme dönüştürmüştür. Varlıklar arasında
böyle bir sempati ilişkisinin mümkün olması için, her bir varlı­
ğın hem bir düşünce hem de bir evren olması gerekmektedir.
Plotinos’a göre, yukarıda da zikrettiğimiz gibi, kavranılır dün­
yanın parçalarından her biri bütün evreni içermektedir. Ancak,
ekleyelim, onların her biri, evreni kendi tarzında içerir.

P lotinos'un tikel /VoMsları, Leibniz’in “monad” adını vere­
ceği metafizikse! Varlıkların habercisidir. Leibniz her monadın,
bireysel varlık olarak, diğer monadlardan ayrı olduğunu, ama
her birinin bütün evreni temsil ettiklerini söyleyecektir.
Leibniz’in monadları da fiziksel değil bütünüyle tinsel güçler­
dir, tözlerdir; ve böyle olmakla, onlar maddenin en küçük par­
çaları olarak tanımlanan atomlardan bütünüyle farklıdır.
Leibniz’e göre evreni yansıtmaları bakımından evrenle ilişki
içinde olan bu tinsel güçlerin, monadların, her biri, P lotinos’un
tikel M aşları gibi, evreni belli bir açıdan ifade etmektedirler.

141 Plotinosçu sempati teorisinin stoik kökenleri ile ilgili olarak bkz. A.
Gracscr, Plotinus and The Stoies. s.a. 68-72

142 V.7.1

98

“ÜÇ HİPOSTAZ"

“Penceresiz” olan monadların herbiri kendisini diğerlerinden
farklı bireysel bir varlık yapan kendi özel niteliğine sahiptir.
Leibniz m onadlar arasında en basit monaddan en yüce Monad
olan Tanrı’ya kadar bir derecelendirme yapar. Ona göre her
monadik aşamada algı yetisi mevcuttur. Ancak, tıpkı duyumları
karanlık bilgiler, AöMs’taki bilgileri de açık duyumlar olarak
nitelendiren Plotinos’un bilgiyi en bulanık olandan en saydam
olana kadar derecelendirmesi gibi, Leibniz de en bulanık algı­
dan apaçık algıya kadar bir derecelendirme yapar. Ona göre
hiyerarşinin en üst basamağındaki monadın, Tanrının apaçık
algısına ulaşmak, insanın en yüksek amacıdır. Plotinos’un bütün
ilgisi ise içinde bilen ve bilinenin özdeş hale geldiği tinsel yo­
ğunlaşma aşamalarına yönelmiştir. Onda da Leibniz’de olduğu
gibi her bilgi daha mükemmel duruma erişmek için bir basamak
niteliğindedir. Ancak hakiki bilgi, bütün diğer bilgilerin kendi­
sine yöneldiği bir ideal olan kend in in bilgisidir ki bu da yal­
nızca Nous düzeyinde gerçekleşir. Aslında her bilgi, en alt dü­
zeyde yer alan duyumun kendisi dahil olmak üzere, bilen ve
bilinen arasındaki bir benzeşmeye dayanır. Nous, işte bu ben­
zeşmenin tam olduğu, özne ile nesnenin özdeş olduğu bir du­
rumdur. Plotinos böylece iki tür bilgi ayırdeder: dışsal bir nes­
nenin bilgisi ve kendin in bilgisi ya da öz-bilgi. Öz-bilgi ancak
bilen ve bilinenin özdeş olduğu durumda gerçekleşir.

“Akıl düşünce olduğu kadar düşünen, kendisi tarafından gö­
rülen, başka hiçbir şeye ihtiyacı olmayan, görüşünde gör­
düğü şey kendisi olduğu için kendi kendine yeterli olan ha­
kiki kavranılır varlıktır”WJ.

Böylece Plotinos’ta yalnızca Nous, kendisini kendisi olarak
bilme ayrıcalığına sahiptir. Ruh düzeyinde yalnızca kendi ve
kendi olmayanın karşıtlığının bilinci (öz-duygu) söz konusudur.
Bu durum Ruh’un ilk kaynağa yükselmesinde bir sınırlılık ya­
ratacağı içindir ki Plotinos, Ruh’un yükselme aşamasının ilk
durağını Nous olarak belirleyecektir. Çünkü böylece tinsel algı
düzeyine çıkacak olan Ruh için, bu düzeyde nesnenin dışsallığı
ortadan kalkacaktır. Böylece Plotinos, kendiliğin evrensel var­

143 V.3.8

99

PLOTİNOS'UN AŞK KURAMI

lıkla karıştığı kendine yönelmiş düşünce olan N ous’u, en yük­
sek aşamasındaki tinsel yaşam olarak tanımlayacaktır.

Tinsel tutum ve temaşa olarak Nous, Plotinos’un Nous teori­
sinin yalnızca bir görünüşüdür. R uh’un kendinde bir imkan ve
değişebilirlik (dynam is) öğesine sahip olduğu görüşünden hare­
ket eden Plotinos, onun varoluşunu açıklamak için ezeli bir
aktüel nedene ihtiyaç olduğunu düşünür. Ruh’u aktüel hale
getiren bir neden olm alıdır ve bu neden Nous'tur.

“İlk gerçekliklerin aktüel olduklarını, kendi kendilerine ye­
terli ve mükemmel olduklarını düşünmeliyiz... Mükemmel
olmayan, kendisini yapan ilkeye bağıntısı içindeki madde­
dir ve form alarak mükemmelleşir’’^ .

Plotinos’un akıl yürütmesini yönlendiren ilke köken olarak
aristotelesçidir. A ristoteles’e göre potansiyel varlık, aktüel bir
varlığın edimi olmaksızın aktüel hale gelemez. Plotinos da bu
aristotelesçi ilkeyi benimser. Ona göre de aktüel olan potansiyel
olana önce gelmelidir. Plotinos, aristotelesçi madde ve form
içindeki duyusal varlık analiziyle bu sonuca ulaşır. “Bizim gör­
düğümüz, varlık olarak tanımlanmış her şeyin” demektedir
Plotinos,

“birleşim olduğunu biliriz. İster doğanın bir ürünü olsun,
ister yapma bir şey hiçbir varlık basit değildir. Yapma şey­
ler pirinç, tahta ve taş ihtiva ederler ve bu maddeler dışında
uygun bir sanat, kendi içeriğinden özel bir form vermek va­
sıtasıyla bir heykel, bir yatak veya bir evi biçimlendirene
kadar gerçeklik kazanamazlar”^ 5.

Plotinos’a göre varlıkların hepsi bir madde ve formdan m ey­
dana gelmiştir. Peki Formu veren nedir? Ona göre form veren
ilke Ruh olamaz. Çünkü Ruh zaten kendi formunu Aon.y’tan
alır. Formun maddeye nereden geldiği sorusu evrendeki tüm
varlıkların madde ve formdan meydana gelip gelmedikleri soru­
suna paralel olarak, bizi saf form olan N ous 'a götürecektir.
Böylece duyusal varlıktaki formdan, tedrici olarak formların
vericisi olan N ous 'a yükseliriz. Madde potansiyel varlık olduğu
için, aktüel varlık olarak Nous, ona form vermezden önce ger­

144 V.9.4
145 V.9.3

100

"ÜÇ HİPOSTAZ"

çeklik kazanamaz. "Nous, hem R u h ’un form udur, hem de fo mı
verendir"146. Böylece Nous, Plotinos’un sisteminde, bir yandan
dünyanın parçaları arasındaki sempatinin ilk koşulu olarak stoik
bir işlevle donatılır; öte yandan da saf aktüel varlık olarak
aristotelesçi bir vurgu taşır.

Ancak N ous'a yükselebilmemizi sağlayan bir başka yol daha
vardır. Nous, Plotinos’ta aynı zamanda, aşkın diyalektiğinin
zorunlu terimi olarak tanımlanır. Plotinos’a göre, duyusal nes­
nedeki güzelliğe duyulan aşk, hakiki güzelliğin, kendinde Gü-
ze l’in aşkına yükselebilme potansiyeli taşır. Çünkü duyusal
dünyadaki güzellikler M?«.v’taki Güzelliğin yansımalarıdırlar.
Bu dünyadaki güzelliğin yalnızca bir imaj olduğunu fark eden
aşık, tedrici olarak, gördüğü her duyusal güzelliği
olum suzlayarak, Kendinde Güzel’e yükselecektir. Böylece Pla-
ton’un Güzel ideasına yükseldiği yerde Plotinos N ous'a ula­
şacaktır. Çünkü onun için Nous, nesnesi olan idealarla özdeştir.
Aşkın diyalektiğinin zorunlu terimi olarak Nous kavramını
üçüncü bölümde ayrıntılı olarak inceleyeceğiz.

Evrensel Ruh ve Doğa
Plotinos’un sisteminde kavranılır dünyanın altında bir başka

D oğa’ya ihtiyaç duyulur. Maddedeki düzenin gerçekleşmesi ve
duyusal dünyanın yaratımı için, maddenin kabul edebildiği öl­
çüde, N ous ve Madde arasında yayılan aktif ve hareketli bir
varlığa ihtiyaç vardır. Plotinos’un emanasyon öğretisinin, bu
üçüncü figürü Ruh’tur. Ruh, birlik-içindeki-farklılık veya fark-
lılık-içindeki-birlik olarak tanımlanan N ous'tan, N ous'un, y a ra ­
tıcı temaşa edimi sonucunda taşmıştır. Emanasyonun bu ikinci
aşaması da, gerçekleşınemesinin veya başka türlü gerçekleşme­
sinin mümkün olmaması anlamında. N ous'un meydana geldiği
ilk aşama kadar zorunludur. Bu aşamada mükemmellikte B ir’e
en yakın varlık olan N ous'un taşması, kendisine benzeyen ama
yine de kendisinden farklı ve daha aşağıda olan bir başka hi­
postazı meydana getirmiştir. Emanasyonun üçüncü kişisi olarak
tasarlanan Ruh, sebebi olan ilkeye, N ous’a göre daha az mü­

146 V.9.3

101

PLOTİNOS'UN AŞK KURAMI

kemmeldir. N ous’un mükemmellik bakımından Bir’den daha
aşağı bir basamağı temsil etmesi, onun üretici gücünün de
B ir’inkinden daha az olmasını gerektirir. Ruh, bu nedenle,
N ous’un ancak aslına en uygun imajı ya da kopyası olarak ger­
çeklik kazanacak ve her imaj ya da kopya gibi, orijinalinden
daha az mükemmel olacaktır.

Plotinos’uıı evrene ilişkin iki farklı tasarımının ortaya çıkar­
dığı gerilimin en çok hissedildiği varlık alanı Ruh'unkidir. Ö n­
ceki bölümlerde Plotinos’un ikili evren tasarımının Bir ve
N ous’un da ikili kavranılışını beraberinde getirdiğini, varlığın
bu ilk iki aşamasının bir yandan felsefi tasarıma uygun olarak,
evrenin rasyonel yapısına işaret eden, aralarında rasyonel bağlar
kurulmuş bir formlar serisinin, ilk iki terimini oluşturduğunu,
öte yandan da, dinsel tasarım uyarınca, Ruh’un, duyusal olan­
dan kurtulmak ve özüne dönmek için gerçekleştirmesi gereken
yolculuğun iki ana durağını oluşturduklarını ve bu bağlam söz
konusu olduğunda N ous’un bile artık rasyonel değil, moral-din-
sel bir değere sahip olduğunu göstermeye çalışmıştık. İşte
P lotinos’un sisteminin genel karakterine uygun ola­
rak, emanasyonun diğer iki hipostazı gibi Ruh da ikili bir görü­
nüm arz edecektir. Ruh, hipostazlar dizisinde işgal ettiği yer ba­
kımından, akılsal nedenlerin ve kavranılır dünyada var olan
nedenlerin sonuncusu ve duyusal dünyadaki nedenlerin ilki
olarak1“47, zaten kavranılır ve duyusal varlıklar arasındaki bir
m edyum durumundadır. Plotinos’un sisteminin dinsel-mistik
görünümü söz konusu olduğunda da sahip olduğu bu konum ve
çeşitli yetileri vasıtasıyla gerçeklikler serisinin bir ucundan
diğerine yayılan güç olarak karşımıza çıkar. İlk görünümüyle
Ruh, duyusal dünya ile N ous’un dünyası arasındaki aracı bir
olarak, her iki dünyaya da temas etmektedir. “O hakiki varoluş­
lar arasındaki ara-aşamayı işgal eder”m . Böylelikle Ruh bir
yandan kendi ilkesi veya sebebi olan Nous ile, öte yandan ken­
disinin ilke durum unda olduğu duyusal dünya ile canlı bir ilişki
içindedir. Dinsel görünümünde ise varlık ve değer hiyerarşisin­

1471V.6.3
148IV.8.7

102

"ÜÇ HİPOSTAZ"

deki her aşamaya temas eden Ruh, kendisi olmaktan kesilmeksi-
zin her yönde sınırsız olarak yayılabilir, hareket edebilir. Bütün
metafıziksel ilkelerin kendisinde temsil edildiği Ruh, tam da bu
nedenle, bir mikrokozmoslur.

“Çünkü Ruh birçok şeydir; O hem aşağıdaki hem de yuka­
rıdaki şeylerdir, yaşamın her alanına yayılır. Bizim her bi­
rimiz, bizdeki daha aşağı olan şey (beden) vasıtasıyla bu
dünyaya, ama daha yüksek olan şey (varlığımızın kavranılır
özü) vasıtasıyla da ilahi Akıl’a bağlanan birer kavranılır
dünyayız” 149.

Hemen görülebileceği gibi, Plotinos Ruh’a, bulunduğu dü­
zey ne olursa olsun, her zaman tinsel yaşamın daha yüksek bir
düzeyine yükselme yetisi ya da gücü atfetmektedir. Böylece en
alt düzeydeki gerçekliklerden en yüce gerçekliğe kadar, varlık
ve değer hiyerarşisinin her aşamasında mevcut olabilme, kendi­
sini dönüştürerek Mutlak Varlık olan B ir’e, kendi hakiki özüne
ulaşabilme yetisiyle donatılan Ruh, bu ayrıcalıklı konumuyla
Plotinos’un sisteminin baş aktörü durumundadır.

P lotinos’un Ruh kavrayışına ilişkin bu kısa açıklama, ince­
lememizde izlememiz gereken rotayı belirlememizde bize kıla­
vuzluk edecektir. Demek ki önce hipostazlar dizisinde sahip ol­
duğu özel konum açısından Ruh’un Nous ve duyusal dünya ile
ilişkisini, daha sonra onun, Inge’nin deyişiyle “metafıziksel
ülkenin gezgini” olarak kavranılışını inceleyecek ve son olarak
da bu iki Ruh tasarımının yol açacağı gerilimin Plotinos tara­
fından hangi temelde aşılmaya çalışıldığını sorgulayacağız.

Plotinos’un üçüncü hipostazı, doğası gereği üretici olan
M?«s-’tan taşan bir enerjidir, yaşam ve hareketin ilkesidir.
Plotinos’un ilahi dünyasının en alt kısmında ikamet eden Ruh,
böyle olmakla kavranılır nedenlerin sonuncusudur. Evet, Ruh
ilahi dünyanın en alt aşamasını temsil eder ama yine de o, hala
ilahi dünyanın bir parçasıdır. Plotinos’un Ruh kavrayışı
T in ıaeu s’un Dünya-Ruhu’nu model alır; ancak T im aeus’da bir
tek Dünya-Ruhu olmasına karşın, Plotinos Ruh’ta iki kısım
ayırdeder. Tıpkı Bir’i temaşa eden ve aynı zamanda R uh’u

149 111.4.3

103

PLOTİNOS'UN AŞK KURAMI

meydana getiren Nous gibi, Ruh da iki fonksiyona, N ous’u te­
maşa etme ve duyusal dünyayı biçimlendirme fonksiyonlarına
sahiptir. Plotinos Ruh’un N ous’u temaşa eden daha üst kısmını
Evrensel R uh, duyusal dünyayı biçimlendiren, organize eden
daha alt kısmını Doğa olarak adlandırır. (Plotinos bir Tanrı olan
A şk’ı anlatırken de RulTun üst kısmına “Göksel Afrodit”, daha
alt kısınma da “Dünyevi Afrodit” adını verecektir150.)

Şimdi, Plotinos’a göre R uh’un en yüksek kısmı olan saf
Ruh, Evrensel Ruh, kavranılır dünyadadır151. Biliyoruz ki, ger­
çek varlığın, idealarm alanı olarak tanımlanan kavranılır dünya
N ous'un dünyasıdır. P lotinos’un düşünce ve düşünce nesnesi
arasında kurduğu özdeşlik uyarınca, aslında ilk ve son tanı­
mında kavranılır dünya, N ous 'un bizzat kendisidir. Demek ki
Ruh Nous’tadır, daha açık bir deyişle ayrı bir hipostaz olarak
tasarlanan Ruh, bir başka hipostazın içindedir. Hemen görüle­
bileceği gibi bu bir güçlük yaratmaktadır. Bir başka hipostazda
mevcut olduğuna göre Ruh nasıl olur da ayrı bir hipostaz olarak
konumlanabilir?

Plotinos’un öğretisini, aktüel dünyayı anlamak yönünde
inatçı bir çaba olarak değerlendiren J. Deck, N a tu re ,
C on tem pla tion and T he O ne’da, bu güçlüğü aşmak için,
Ruh’un Nous'takı mevcudiyetinin iki türlü yorumlanabileceğine
işaret etmektedir. Deck’e göre, Plotinos “içinde” sözcüğünü
özel bir anlamda kullanmaktadır.

“Bir ilkenin kendisine bağlı olduğu şeyde olduğu söylenir,
buna göre beden ruhun içindedir. Burada, muhtemelen,
sözcüğün bu anlamının bir ifadesi vardır; ancak Ruh’un
Nous’taki mevcudiyeti, b ir gerçek varlığın, gerçek varlığın
dünyasındaki mevcudiyetine dair daha güçlü bir anlama
sahip gibi görünür” 152.

Ancak Deck’e göre bu sonraki yorum, iki hipostaz arasındaki
ayrımın bulanıklaşmasına neden olacaktır. Çünkü son çözümde
bu yorum, R uh’un A««.v’taki herhangi bir gerçek varlık kadar
/VoKs’la özdeşleştirilmesini beraberinde getirecektir. D eck’in,

150 III.5
l5! 111.3.5:11.5.3
152 Deck J., N ature, C ontem plation and The One, s .3 1

104

•üç HİPOSTAZ"

tercih ettiği çözüm bu değildir. “R uh’un N ous 'taki varlığının
asıl anlam ı” der Deck,

“muhtemelen Nous’un Ruh’un süper-gerçekliği olduğudur;
Nous ve Ruh iki ayrı hipostazdır ama ayrı varoluşlar değil­
dirler”7̂ .

Nous’taki bu daha yüksek kısmıyla bir temaşa etkinliği olan,
N ous'u temaşa eden, Nous tarafından aydınlatılan, biçimlendi­
rilen ve mükemmelleştirilen Ruh, Evrensel Ruh, düzenin ve for­
mun aşk ın ilkesi olarak eyler. Plotinos’un Doğa adım verdiği,
R uh’un maddi şeyleri meydana getiren ve düzenleyen daha alt
kısmı ise yaşamın ve gelişmenin içkin ilkesidir. Böylece Ruh,
bir yandan kendisini düzenleyen N ous 'a yaklaşırken öte yandan
da kendisinin organize ettiği maddeye yaklaşmaktadır. Daha
önce de ifade etmiş olduğumuz gibi, Plotinos için biçimlendi-
rici, organize edici etkinlik, her durumda, kendisinden önceki
düzenin değişmez bir temaşasını ön gerektirmektedir. “Hakiki
varoluşun bütün formları” der Plotinos,

“temaşadan meydana gelirler ve bir temaşadırlar. Kendi te­
maşalarında bu Hakiki Varoluşlardan meydana gelen
herşey (...) bir temaşa nesnesidir. Bütün edimler bu bilgiyi
amaçlar, onların itici-gücü bilme arzusudur. Temaşadan
meydana gelen her şey, İdeal-Form, yeni bir temaşa nesnesi
üretmek için var olur. Öyle ki yaratıcı ilkelerinin imajları
olarak onların hepsi, İdeal-Formlar olan temaşa nesnelerini
üretirler” 154.

P lotinos’a göre hakiki varlıkların imajları olarak meydana
gelen bu varlıklar, kendi ilkelerinin temaşalarına bağlıdırlar.
Temaşa, hipostazların -elbette Bir hariç- temel etkinliğidir. Tam
bu noktada Plotinos’un konuya ilişkin ifadelerinde önemli fark­
lılıklar olduğu dikkati çekmektedir. Plotinos bir yandan Ruh’u
yalnızca daha üst kısmında bir temaşa etkinliği olarak tanım la­
makta ve dünyayı biçimlendirme görevini, R uh’un alt kısmı
olan D oğa’ya vermekte ısrar eder görünürken, öte yandan
D oğa’ya da bir temaşa etkinliği atfetmektedir.

153 a.g.e., s.31
UI.8.7

105

PLOTİNOS'UN AŞK KURAMI

“Bu doğa Temaşanın mı sonucudur? Evet, bütünüyle ve
yalnızca temaşanın sonucudur. O halde, kendi kendisinin
temaşasından mı çıkmıştır? Ya da nasıl? Ç ünkü o tem aşa­
nın b ir sonucudur ve Varlığı temaşa eden bir parçad ır.
O bir Akıl-İlkesi olduğu için, onun özü, hem bir temaşa
edimi hem de bir temaşa nesnesi olmalıdır... Başka deyişle,
Doğa bir temaşa edimi, bir temaşa nesnesi ve bir Akıl-İl-
kesi olmasından dolayı üretir” 155.

Zikrettiğimiz bu pasajda görünen odur ki, Ruh’u temaşa ederek,
kendisini temaşa edecek olan bir başka formu meydana getiren
ve Akıl-İlkesi olarak yani bir logos olarak bu meydana gelen
formu düzenleyen Doğa’dır.

Şimdi, biliyoruz ki, bütün meydana gelen varlıklar, varoluş­
ları, etkinlikleri ve üretme güçleri bakımından kendi kaynakla­
rının temaşasına bağlıdırlar; kendi mükemmellik noktasına ula­
şan her varlığın, üretici olması (taşması) zorunludur; ve nihayet,
temaşa ediminden dolayı yeni bir form meydana getiren her
ideal-form da bir hipostazdır. O halde Plotinos’a soralım: Doğa
bu anlamda, Ruh’tan ayrı bir dördüncü hipostaz mıdır? Evrensel
Ruh’u temaşa eden, onun tarafından biçimlendirilen Doğa, bu
temaşa edimi sonucunda, zorunlu olarak, biçimlendireceği ve
kendisi üzerinde eyleyebileceği yeni bir form meydana getir­
miştir. O halde soruyu tekrarlayalım: Ruh’un daha alt kısmı
olarak tasarlanan Doğa, gerçekte ayrı bir hipostaz mıdır? Bu,
Plotinos’un modern yorumcularının, üzerinde halen tartıştıkları
önemli bir sorundur. Armstrong için sorunun yanıtı açıktır.
“Plotinos’un istemeden kabul etmesine rağmen” der Armstrong,

“bu aşağı düzey gerçekte ayrı dördüncü hipostazdır ve onun
kendi özel adı Doğa’dır. Daha yüksek Ruh’un Nous’a
bağlanması gibi, o da daha yüksek Ruh’a bağlanır; onun
gibi temaşanın zorunlu bir sonucu olarak eyler ve üretir”756.

O halde A rm strong’a, kendisi yaratıcı olan D oğa’nın mey­
dana getirdiği formun yaratıcı olup olmadığını soralım. Çünkü
Plotinos’un öğretisinde, bir hipostaz, kendisi gibi yaratıcı olan
bir form meydana getirmelidir. Arm strong’a göre Doğa’nın te­

155 III.8.3 (a.b.c.)
156 Armstrong A.H.. Introduciion. s.37

106

"ÜÇ HİPOSTAZ"

maşası, temaşanın son ve en aşağı türü olduğu, yani bir tür rüya
olduğu için, o, kendisi yaratıcı olan herhangi birşey meydana
getirmek için gereken güce sahip değildir.

“Bu nedenle onun meydana getirdiği şey, tinsel varlığın te-
maşacı olmayan ve tinsel olarak verimsiz ve aşağı olan,
maddenin karanlığına gömülen, son düzeyindeki, bedenler­
deki, içkin formlardır”157 .

A rm strong’un açıklaması Plotinos’un oluşa ilişkin açıkla­
ması ile tutarlı görünmektedir. Plotinos’un oluş teorisine göre,
her bir alt aşama daha üst aşamanın zayıflatılmış bir taklididir.
Varlık hiyerarşisinde aşağıya doğru inildikçe varlıkların etkin­
likleri ve güçleri, mükemmelliklerine paralel olarak azalmakta­
dır. Yine Plotinos’a göre eser, her zaman neden olan ilkeden
daha aşağıdadır. Bu durumda Doğa’yı Plotinos’un metafiziksel
gerçeklik olarak tasarladığı tinsel yaşamın en hafifletilmiş aşa­
ması ve dolayısıyla bir dördüncü hipostaz olarak tanımlamamız
mümkün gibi görünüyor. Ayrıca Plotinos, D oğa’nın temaşa
ediminden söz ederken, onun temaşasının bulanıklaşmış oldu­
ğuna, güçsüzlüğüne de işaret etmekte ve demektedir ki,

“bundan dolayı onun tarafından meydana getirilen her şey
güçsüzdür, çünkü güçsüz bir temaşa güçsüz bir nesne üre­
tir” 158.

Ancak Arm strong’un D oğa’nın da bir hipostaz olduğuna
ilişkin tezini, kendilerine dayandırdığı pasajlar, Plotinos’un yal­
nızca üç hipostaz kabul ettiğini ileri süren karşıt görüşler için de
dayanak durumundadır. D oğa’nın dördüncü bir hipostaz olduğu
iddiasını eleştiren yorumculardan biri R ist’tir. Ona göre, hakiki
dünyanın üyeleri yalnızca Bir, Nous ve R uh’tur. Çünkü yalnızca
onlar, hipostaz olarak adlandırılmaya neden olan koşulu, temaşa
edilme ve temaşa etme koşulunu yerine getirirler. R uh’un dı­
şında, Logos ya da Doğa gibi başka elem anlar ayırmaya ça­
lışmamamız gerektiğine işaret eden Rist, onların yalnızca te­
maşa rüyası olabileceklerini ve ürünlerinin de daima değişen,
gerçek olmayan tikeller olacağını vurgular. O, Logos ve
D oğa’nın, Ruh’un görünüşleri veya işlevleri olduğunu ileri

a.g.e., s.
158 III.8.4

107

PLOTİNOS'UN AŞK KURAMI

sürer. Ayrıca R ist’e göre Doğa’nın hipostaz olan R uh’tan görü­
nüşte ayrı olması Ruh’un varlığının Bir-Çok değil Bir ve Çok
olmasının bir belirtisidir. Daha önce değinmiş olduğumuz gibi
bu, Bir’den Ç ok’a düşmede varlığın üçüncü aşamasını temsil
eder. Bundan sonra varlığı iddia edilecek bir dördüncü aşama,
R ist’in de belirttiği gibi, olsa olsa birliksiz bir çokluktur, yani
m addedir159.

Yine R ist’in yorumuna paralel bir biçimde J. Deck de
Doğa’nın ayrı bir hipostaz olmadığını, söylemektedir. Deck’e
göre Plotinos, stoacıların, dünyanın akılsallığı doktrinini yeni­
den biçimlendirmiş ve Nous ve Ruh’un her birini hem bir logos
hem de bir logoslar toplamı olarak tanımlayarak akılsallığı
herşeyin içine yerleştirmiştir.

“Doğa bir logos'tur; logos ayrı bir hipostaz değildir fakat
Nous’dan aşağıya doğru herşeyde mevcut olan akılsallık-
t.r” ' 60

Gerçekten de Plotinos’ta Doğa’nın Evrensel Ruh’un daha alt
kısmı anlamına geldiği pasajların sayısı hayli fazladır. Bu pa­
sajları temel alırsak, Doğa bir Ruh’tur, bir logos'tur, bir
V tdos’tu r161. D oğa’nın sahip olduğu temaşa, uyuyan ya da rüya
gören bir insanın temaşası gibidir ve bu. bakımdan, hakiki bir
varoluşa uygun bir temaşaya göre daha aşağıdadır. Ayrıca
Deck’e göre Doğa, R uh’un daha yüksek kısmını bilmediği, bu
daha yüksek kısmın bir gölgesi ya da yansım ası162 olduğu için
de bir hipostaz olarak tanımlanamaz. Çünkü bir hipostaz, kendi
nedensel ilkesinin bilgisine sahip olmalıdır. Oysa Doğa, cisim-
sel varoluşun bilinçsiz ruhunu teşkil etmektedir. O maddi şey­
leri bilinçli düşünce olmaksızın üretir163.

Konu üzerindeki bütün tartışmalar bir yana, asıl soru
Plotinos’un niçin R uh’ta iki kısım ayırt ettiğidir. Evet, zaman
zaman iki evrensel Ruh varmış gibi konuşması sorun yarat­
maktadır ama onun asıl kaygısı, Ruh’un bedene girişini açık­

159 Rist J.M., P lotinus: The Road to Reality, s.99
IN‘ Deck J., N ature, C ontem plation and the One, s.56
161 III.8.4
,w Deck J„ N ature, C ontem plation and the One, s.66
163 II.3.17-18

108

"ÜÇ HİPOSTAZ"

lamaktır. Plotinos, Evrensel Ruh’un yanında, bedene giren,
bedenle birleşen bireysel ruhların varlığını da kabul etmiştir.
Bireysel ruhların Evrensel Ruh ile ilişkisi birçok probleme ge­
bedir. Ancak daha önce çözülmesi gereken asıl problem Ruh’un
bedene girişi ile ilgilidir.

“Biz ruhun bedene nasıl girdiğini, nasıl ve hangi tarzda gir­
diğini araştırmaktayız”164.

Plotinos’un çabası, gerçekte tinsel yaşama kapalı olan ne
varsa, onu ortadan kaldırmaktır. Bu temelden hareketle diyebi­
liriz ki Ruh, yalnızca bu tinsel yaşamın bir ışımasıdır. Canlı ve
tinsel bir güç olan Ruh, kavranılır düzeni ezeli-ebedi olarak
temaşa eder ve bu temaşadan dolayı duyusal dünyayı biçimlen­
dirir, düzenler165. Plotinos’ta maddi evren yaşayan organik bir
bütündür ve aktlsaldır. Ona bu akılsallığı veren madde olamaz,
çünkü maddenin kendisi zeki, canlı ve ak tif değildir. Bu du­
rumda Plotinos’un duyusal dünyadaki canlılık, güzellik ve dü­
zenliliğin nereden geldiğini açıklaması gerekmektedir. Duyusal
dünyanın iyi ve akılla kavranılabilir olduğuna ilişkin öğreti­
sinde Yunan düşünce geleneğine sadık olan Plotinos, bu dünya­
daki düzenliliğin ve iyiliğin kaynağının Ruh olduğunu söyleye­
cektir. Ancak bu cevap yeni problem lere gebedir: R uh’un be­
dene, duyusal dünyaya girişi, Ruh’un kendi hesabına kötü bir
edim değil midir? Duyusal çeşitliliğin üretimi, sabit düzeni
bozm az mı; Ruh’un tinsel yaşamının zayıflatılması anlamına
gelm ez mi?

Şimdi, eğer Plotinos’un R uh’un duyusal dünya ile ilişkisinin
ne olduğu konusunda açık ve tek bir yanıtı olsaydı, bu sorulara
verilecek yanıt da aynı açıklıkta olabilecekti, hatta belki de
böyle bir problem söz konusu olmayacaktı. Çünkü Ruh’un be­
denle ilişkisi daha başından iyi ve zorunlu bir ilişki olacaktı.
Oysa bir platoncu için, ruhun beden olmaksızın daha iyi oldu­
ğunu reddetmek zordur. Ve biliyoruz ki bir platoncu olan
Plotinos’un ruha ilişkin kavrayışı, sistemi gereği, ikili bir görü­
nüm arz etmektedir. Plotinos, R uh’u bir yandan bedenlerin or­

164IV.3.9
165 11.3.17-18

109

PLOTİNOS’UN AŞK KURAMI

ganize edici gücü olarak, öte yandan da alın yazısının yeri ola­
rak tasarlamaktadır. Bedenlerin organize edici gücü olarak ta­
sarlanan Ruh’un bedenle ilişkisi iyi ve zorunlu bir ilişkidir.
Ancak ikinci bakış açısı söz konusu olduğunda. Ruh, costnos
noetos’ tan, saf olmaması ve kusuru yüzünden düşm üştür ve bu
onun için kötü bir şeydir. îşte R uh’un iki kısmı, Evrensel Ruh
ve Doğa, bu iki bakış açısının karşıtlığından doğan problemi ve
bu problemin yarattığı güçlükleri çözmek için önerilmiştir.
Daha yüksek kısım, Evrensel Ruh, hala Nou^’dadır; maddeye
karışan, Ruh’un daha alt kısmı yani D oğa’dır. Ancak, R uh’da
böyle iki kısım ayırdetmek Plotinos’un problemini yine çöze­
meyecektir. Çünkü bu defa ortaya çıkan soru, daha aşağı kısmın
üretiminin moral ya da ontik olarak da bir düşmeyi, “azalm ayı”
gerektirip gerektirmeyeceğidir. Eğer, gerektiriyorsa Ruh ezeli-
ebedi olarak düşmüş demektir. Bu sonuç da daha önce tartıştı­
ğımız soruna geri dönmemizi gerektirecektir. Yani D oğa’nın,
R uh’un varlığının aşağı düzeyi olmasından fazla bir şey olup
olmadığı sorununa... Bu sorunu yeniden tartışmak yerine,
Plotinos’un öğretisindeki bu iki farklı bakış açısının kaynağına
ve onun bu bakış açıları arasındaki karşıtlığı aşma çabalarına
bakalım.

Inge’ye göre Plotinos, R uh’un doğasına ilişkin ikili bir gele­
neği miras alm ıştır166. Plotinos’un sistemi, bir yandan Ruh’un
organize edici bir güç olarak tasarlandığı animist geleneğin, öte
yandan Ruh’un dünyaya gelişini bir düşüş olarak sunan orphik-
pythagorasçı geleneğin izlerini taşımaktadır. İnsan ruhunun,
insana Tanrı tarafından verildiğini ileri süren stoacılar tarafın­
dan temsil edilen animist geleneğe göre, Ruh, Tanrı’nm dünya­
daki gücüdür, tinsel bir enerjidir. Orphik-pythogorasçı gelenek
ise insan ruhunun dünyaya gelişinin bir düşme olduğunu,
Tanrı’dan bir sürgün olduğunu öğretir ve ölümsüz ruhlar çoklu­
ğunu kabul eder. Açıktır ki bu ikinci gelenek, ruhun bir tinsel
varlığın görünüşü olduğu öğretisine karşıttır.

Aslında Plotinos’un temel problemini incelediğimiz bö­
lümde de ifade etmiş olduğumuz gibi, Plotinos bu iki öğreti

166 lııge W.R., The Philosophy of l'lo tinus, Vol. 1, s.202

110

"ÜÇ HİPOSTAZ"

arasındaki çelişmeyi Platon’da bulmuş ve ondan devralmıştır.
Platon’da da ruhun duyusal dünya ile ilişkisi konusunda iki
farklı yaklaşım vardır. O, bir yandan P h aed ro s’da ruhun be­
dene girişini, onun kanatlarını yitirerek düşmesinin sonucu ola­
rak düşünür. Ruhun bedendeki mevcudiyeti ruh için bir azaptır.
Çünkü ruh bedende bir hapishanededir. Onun ilk durumuna
gelebilmesi için bedenden kurtulması gerekir. Bu bakış açısın­
dan duyusal dünyaya düşme, ruhun kusurunun sonucudur.
Çünkü ruh kötülüğe ve unutmaya gömülmüş ve Tanrılık kanat­
larını yitirmiştir. P h aed ro s’un Platon’una göre, kanatlarını
yitiren ruh, artık Tanrıların dünyasında kalamayacak ve kendisi
için bir m ezar ya da mağara olan bedene düşecektir167. Ancak
T im aeu s’un Platon’u ruhun, evrene, var olan şeylerin tamamı­
nın akıla sahip olabilmesi için, Demiorgos tarafından verildiğini
söylemektedir. Buna göre, Demiorgos, dünyayı aklın meskeni
yapmak için ruhu bu dünyaya yerleştirmiştir. Yani ruhun dün­
yaya gelişi, onun kendi seçimi değil, Tanrı’nın buyruğudur168.
Plotinos, bu bakış açısına yerleştirdiğimiz taktirde Ruh’un du­
yusal dünyadaki mevcudiyetinin, evrensel düzenin iyi ve zo­
runlu bir parçası olması gerektiğini vurgulamaktadır.

“Evrenin Ruhu, bu nedenle, evrene, tıpkı bizim ruhlarımı­
zın olduğu gibi, Tanrı tarafından evrenin mükemmel ola­
bilmesi için verilmiştir. Çünkü kavranılır dünyadaki her şe­
yin aynı şekilde duyu dünyasında temsil edilmesi zorunlu­
dur”769.

Plotinos, Ruh’a ilişkin bu iki farklı kavrayışı uzlaştırmaya,
P laton’un düşüncesini makul ve tutarlı olarak sunmaya çalışır.
Ancak B rehier’nin de vurguladığı gibi, Plotinos için bu karşıtlık
yalnızca geleneklerin çatışmasına bağlanamaz. Brehier,
P lotinos’un, bu konuda hassas bir iç-sezgiye sahip olduğunu
söyler170. Gerçekten de Plotinos, R uh’un kendisini nasıl olup da
duyusal şeylerin altına yerleştirdiğini merak eder:

167 Plato, Phaedrns, Phaedrus and the Seventh and Eight Letters.
Trans, W. Hamilton, Penguin Books, New York, 1973, 246

168 Plato, T im aeus. 38
169 IV.8.1
l7l) Brehier E.. The Philosophy of Plotinus, s.33

111

PLOTİNOS'UN AŞK KURAMI

“Ruhların Baha’yı, Tanrı’yı unutmalarının, İlahi alanın
üyeleri olmalarına ve tamamen bu İlahi dünyaya ait olmala­
rına rağmen, kendilerini ve O’nu önemsememelerinin ne­
deni ne olabilir?” 171.

Plotinos Rulı’un duyusal şeyleri hayranlıkla seyretmesinin, ken­
disini onlara göre daha aşağıda kabul ederek ihmal edişinin,
kendisinin hayat verdiği oluş ve yok oluşa tabi şeyleri kendisin­
den üstün tutmasının nedenini, onun düşmesine ve bu düşme
sonucunda ilahi olanı ve kendi doğasını unutmasına bağlar.
Ama öte yandan, duyusal dünyanın yaratımı da, evrensel düze­
nin bir halkası olarak zorunludur. O halde soruyu tekrarlayalım:
R uh’un dünyaya gelişi, Tanrısal düzenin duyusal evrende temsil
edilmesi için, zorunlu bir kendini-açınlama mıdır? Yoksa
Ruh’un k a d e r tiy a tro su n d a oynamaya zorlandığı bir trajedi mi
söz konusudur? Plotinos çatışmayı aşmak için, bir yandan
animist fiziği insanın yazgısı anlayışına uygun bir yönde dö­
nüştürecek, öte yandan da kozmolojik öğretisi ile bireysel ruh­
ların yazgılarını bağdaştırmaya çalışacaktır.

Doğadaki bütün varlıkların, insanmkine benzer ruhlara sahip
olduklarını öğreten animizm. Yunan düşüncesindeki en yaygın
inançlardan biridir. Animizm, daha İonyalı filozofların,' doğayı,
canlı güçlerin neden olduğu maddi bir süreklilik olarak düşün­
melerinden itibaren, Yunan felsefi düşüncesini neredeyse bütü­
nüyle kuşatmıştır. Bu teorinin Plotinos’tan önceki son büyük
temsilcileri stoacılardır. Panteist bir evren kavrayışına sahip
olan stoacılar, yine de animizmi sınırlamaya çalışmışlar ve do­
ğada bazı güçlerin varlığına inanmalarına rağmen, ruhu yalnızca
canlılara atfetmişlerdir. Buna karşılık Plotinos’uıı animizmi
sınırsızdır. Bu noktada, ruhu bitkilere ya da minerallere değil,
hayvanlara atfeden “hocası” Platon’u da terk eden Plotinos için,
doğadaki her aktif güç bir ruhtur; yıldızlar, dünya ve hatta top­
rak bile... Ona göre evrende cansız bir varlık olduğuna inanma­
nın nedeni illüzyondur. “Gerçekte” der Plotinos, duyusal nes­
nelere işaret ederek,

171 v .ı.ı

112

“ÜÇ HİPOSTAZ"

“onlardan her biri gizli bir yaşama sahiptir... Bütün, her bir
üyesi kendisine ait bir yaşama sahip olmadıkça, kendi yüce
yaşamına sahip olamazdı” 172.

Plotinos’a göre, evrendeki her varlık Ruh tarafından meydana
getirildiği ve biçimlendirildiği için yaratıcı bir güce sahiptir.
Çünkü her varlık kendisini biçimlendiren Ruh’a katılır. O halde
diyebiliriz ki, Plotinos’a göre, inorganik olan, aslında bilgimizin
bir sınırı, yani salt madde olacaktır. Çünkü yalnızca madde,
yaşayan tinsel bir gerçeklik değildir.

Var olan her şeyin yaşama ve ruha sahip olduğuna ilişkin bu
plotinosçu kavrayışı, XVII yüzyılda kartezyen mekanik doğa
tasarımının karşısına kendi organik doğa kavrayışıyla çıkan
Leibniz yeniden canlandıracaktır. Leibniz’in, her biri bütün
evreni temsil eden monadlardan oluşan evreni en küçük parça­
sına kadar canlıdır. “Maddenin en küçük parçası da canlı yara­
tıklar, hayvanlar, entelekyalar, ruhlar dünyasıdır“ m .
Leibniz’in evreninde inorganik hiçbir şey yoktur, çünkü evren
monadlardan ibarettir ve tinsel güçler olan monadların her biri
bütün evreni yansıtır. Maddenin her parçasının, metaforik ola­
rak, “bitkilerle dolu bir bahçe, balıklarla dolu bir havuz” oldu­
ğunu düşünen Leibniz için,

“bahçenin bitkileri arasında kalan toprakla hava, yahut ha­
vuzun balıkları arasında kalan su, ne bitki ne de balık ise
de, çoğu zaman görmeyeceğimiz kadar ince bir halde, içle­
rinde yine onları taşır” /74.

Leibniz için de, Plotinos için de inorganik gibi görünen, aslında
bizim duyularım ızla algılayamayacağımız bir organik yapıya
sahiptir.

P lotinos’un bu sınırsız animizminin amacı, büyük bir tinsel
yaşam akışı içindeki doğanın hakiki güçlerini açığa çıkarmaktır.
Hakiki gerçekliği B ir’den duyusal dünyaya doğru ilerleyen
biricik tinsel yaşam olarak tanımlayan Plotinos için, tinsel yaşa­

173 IV.4.36
173 Leibniz G.W., M onadoloji, Çev. Suut Kemal Yetkin. A.Ü. Yay.,

Ankara, 1962, s.66
174 a.g.e.. s.68

113

PLOTİNOS'UN AŞK KURAMI

mın en alt aşaması olan evren, yaşamla dolu olan, organik bir
bütündür.

Plotinos için, içkin ilke olarak, düzenlediği maddeyle karışan
itici aktif güç olan Ruh, aynı zamanda, aşkın ilke olarak bir
temaşa etkinliğidir. O, bu düzeni Noııs 'ta temaşa etmiştir ve bu
nedenle duyusal dünyaya verdiği düzeni kendinde içerir.

“Ruh’un ilk kısmı yukarıdadır. O her zaman, orada bir doy­
gunluk durumunda zirveye, ebedi aydınlanmaya yakın ka­
lır. Rııh’un ilkine katılan ikinci kısmı, kendisini her tarafa
yayan ve hiçbir yerde olmayan bir etkinlik olan ilk kısım­
dan çıkan bir ikinci yaşamı meydana getirir. Ruh, daha
aşağı kısmını aşağıda bırakarak, daha yüksek kısmıyla kav­
ranılır dünyada kalır” 175.

Çünkü Plotinos’a göre oluş, onun daha yüksek kısmını terk
etmesinin nedenidir. Bu yüzden Rulı’un üst kısmı, her yerde
değil, yalnızca oluşun sona erdiği yerde olacaktır. Bu, duyusal
şeylerin üretiminin Ruh’un tinsel yaşamını herhangi bir biçimde
zayıflatmayacağı anlamına gelir; çünkü ruh, üst kısmıyla,
N ous 'un dünyasındaki varoluşuna devam etmektedir. Ezeli-
ebedi ve zamansız olan Ruh bölünemez, çünkü o her şeydeki
her şeydir, her parçada her şeydir. Ruh duyusal dünyaya yerleş-
tirilmemiştir. O hala Nous'ladır. Değişmez bir hareket vasıta­
sıyla hem N ous 'la hem de duyusal dünya ile ilişkisini korur.
Çünkü onun mümkün yayılımına hiçbir sınır konulmamıştır.
Evrensel Ruh Plotinos’a göre, dünyada değildir; tersine canlı
evren Evrensel Ruh’tadır, onun tarafından içerilir, biçimlendiri­
lir.

“Kozmos denize atılan, bütün yaşamı tutan bir ağ gibidir;
fakat kendisinde var olduğu hakiki suyu hatırlamaz. Kendi­
sinden önce dışarıda yayılan denizde, ağ, olabildiği ölçüde
yayılır” 176.

Plotinos için aynı şekilde Ruh da maddi her şeyi bir ve aynı
güçte içine alabilir. Çünkü o, yayılma kapasitesi bakımından
sınırsızdır.

175 III.8.5
176IV.3.9

114

"ÜÇ HİPOSTAZ"

“Her nerede bir beden yayılırsa Ruh oradadır, Fakat hiçbir
yerde beden yoksa bu onun haşmetini herhangi bir biçimde
etkilemez” 177.

O halde, içinde duyusal gerçekliğin yüzdüğü tinsel bir deniz
olan Evrensel Ruh, bir tek olan bilgi ve yaşama sahiptir. Dün­
yanın düzeni de Plotinos’a göre, bu R uh’un içsel düzenine bağ­
lıdır. Ruh’un içsel düzeninin kendisine bağlı olduğu bilgelik
değişm eyeceği için düzen de değişmeyecektir. Değişmeyen bir
düzenin, N ous’un, temaşası olduklarına göre, evrende eyleyen
güçler de değişmeyecektir. Çünkü Ruh evreni bir doktor gibi
dışardan değil, doğa gibi içerden yönetmektedir.

“Bir doktor dıştan başlar, tikel parçalarla ilgilidir ve sık sık
yaptığı işi ve yöntemini düşünür; oysa doğa yaşam ilkesin­
den başlar ve düşünüp taşınmaya hiç ihtiyacı yoktur”778.

İşte bu nedenle Plotinos’a göre Ruh, bir doktorun yöntemiyle
değil, doğanın yöntemiyle duyusal dünyayı yönetmelidir.

Değişmeyen bir düzenin temaşasının ürünü olan duyusal ev­
ren bu durum da sabit düzeni bozmak yerine, onu ifade edecek
mükemmelliği, uyumu, düzeni ve güzelliği yansıtan mükemmel
bir imaj olacaktır. Bu nedenle, P lotinos’a göre dünyanın dü­
zenleyici ilkesi, rastlantısal olmayan bir bilgiye göre ürettiği
için, yani N ous’un değişmez temaşacısı olduğu için, ürettiği
ölçüde değişm ez olacaktır. Bu da onun kendi içinde taşıdığı bir
modele göre, bir ve aynı şekilde üretmesi demektir.

Görüldüğü gibi, Plotinos’un animizmi kozmik güçleri tinsel
etkinliklere dönüştürmekten ibarettir. Böylece biricik güvenilir
gerçeklik olan tinsel yaşama kapalı herhangi bir varlıktan söz
etmek imkansız hale gelir. Çünkü böylece, var olan herşey tin­
sellikte şu ya da bu ölçüde bir hisseye sahip olacaktır. Bu ne­
denle P lotinos’un evreni “m addileştirilm iş” logos olarak, her
parçasında canlı, yaşayan organik bir bütündür. Plotinos’un, tini
esas alan ve doğadaki her varlığa tinsel bir güç atfeden fiziği,
böylece duyusal dünyayı bilinebilir hale getirir. Çünkü Nous,
logoslar vasıtasıyla onun derinliklerine nüfuz etmiştir.

177 aynı yer
1781V.4.11

115

PLOTİNOS'UN AŞK KURAMI

M ekanist fiziğe bütünüyle karşıt olan bu spritualist fizik,
önce de ifade edildiği gibi, Leibniz tarafından yeniden canlandı­
rılacaktır. Mekanik yasalarla varlığın hakiki özünün kavrana-
mayacağını ileri süren Leibniz’in evreni de Plotinos’unki gibi
yaşayan bir organizmadır. Bu evrende cansızmış gibi görünen
nesneler bilincimizin sonsuz küçükleridir; bizim algı eşiğimizin
altında oldukları için onlardaki yaşamı fark edemeyiz. Leibniz,
bu her bir parçası canlı olan doğada olup biten her şeyin meka­
nik yasalarla açıklanamayacağını düşünür. Descartes’in meka­
nizmini, evrenin bütününü açıklayamayacağı gerekçesiyle eleş­
tiren Leibniz’e göre mekanik yasalar hakikatin ancak bir kıs­
mını verecektir. Hakikatin bütününe ancak metafizik bir ilke ile
ulaşılabilir. Böylece Leibniz fiziğin temeline tinsel bir güç kav­
ramı yerleştirerek, Descartes’ın mekanist fiziğine karşı,
spritualist bir fizik anlayışı geliştirir. Ona göre fizik doğanın
temelinde olan bu tinsel güç, hem fizik doğadaki nedensel iliş­
kileri açıklayan bir nedensellik ilkesidir ve hem de varlıkların
kendisinden dolayı var oldukları yeter sebebi açıklayan bir
ereksellik ilkesidir. Dolayısıyla tinsel bir güç olan monadların
her biri evreni bütününde temsil eder. Ancak monadlar arasında,
bilincin uyku ya da baygınlık durumundaki düzeyinden apaçık
algıyı içeren açık seçik düzeyine kadar, hiyerarşik bir yapı­
lanma vardır. Hatırlarsak, Plotinos da İyi’nin ışığını alma kapa­
sitelerine göre, varlıkları böyle bir hiyerarşiye tâbi kılmıştı. Söz
konusu hiyerarşi, Leibniz’de de, Plotinos’ta da, Ruh’un derece
derece Tanrı’ya yükselerek kendisini “entellektiiel tanrı sev­
gisi" mn gücüne teslim etmesinin imkanını tesis edecektir. Bu,
daha sonra göreceğimiz gibi, Leibniz’in bireyselliğe izin ver­
mediği için eleştirdiği Spinoza’nm, insanın en yüksek amacı
olarak kendisine işaret ettiği “am or intellectualis d e rs id ir.

Şimdi, tinsel fizik anlayışına göre parçalar bütünün gerçek
öğeleri değildirler, onlar yalnızca, bütünün ürünüdürler. Bir bü­
tün olarak doğa belli bir ereği gerçekleştirmek üzere yaşayan bir
organizma olarak yaratılmıştır. Plotinos için de evren bir bütün
olarak ezeli ebedidir, ama onun parçaları yok oluşa, değişmeye
tabidir. O halde daha gerçek olan bütündür, tinin kendisinde
ışıdığı evrendir, tinin yansımalarını gelip geçici olarak alan tikel

116

“ÜÇ HİPOSTAZ”

nesneler değil... Plotinos’un doğa kavrayışı, daha sonra
Schelling tarafından “uyuyan Tin olarak doğa” kavrayışında
yeniden canlandırılacaktır. O Fichte’nin “mutlak egonun bir
ürünü olarak doğa” kavrayışını eleştirerek, Plotinos ve Leibniz
gibi organik doğa düşüncesinden hareketle, kendi doğa felsefe­
sini geliştirir. Schelling’e göre doğa tam bir düzenliliğe sahip
olduğuna göre, bu düzenliliği ona veren yaratıcı bir ilke olm alı­
dır. Schelling bu ilkeye Tin adını vererek, kendi özdeşlik felse­
fesi uyarınca Tin ve doğayı özdeşleştirir. O doğayı “uyku için­
deki Tin” olarak tanımlar. İşte bu tanımlamadan dolayı doğa
baştan başa canlı bir organizma olarak kavranılır Schelling tara­
fından... Doğadaki Tin bilinçten yoksundur. Ancak o, duyusal
varlıkları üreterek kendisini geliştirecek ve böylelikle hakiki
özünü kavrayacaktır. Schelling, tam bu noktada Plotinos’tan
ayrılır; çünkü Plotinos, duyusal şeylerin üretiminin T in’in tin
olm aklığına hiçbir şey katmadığını düşünür. Ona göre yukarıda
olan aşağıda olan olmaksızın da tam dır. Yukarı ve aşağı ara­
sındaki ilişki her zaman tek yanlıdır. Bir başka vesileyle de
değinmiş olduğumuz gibi, evren, P lotinos’a göre Tanrı’nın
Bir’liğinin farklılık-içindeki bir görünüşüdür, yoksa T an n ’nın
varoluşunun, kendisi olmaksızın olmayacağı bir bileşen değil­
dir. Bu nedenle yukarıda olan aşağıda olan üzerinde, kendisin­
den hiçbir şey kaybetmeksizin eyler ama aşağıda olan yukarıda
olana hiçbir şey katmaz.

Böylece Plotinos, bir bütün olarak ezeli-ebedi ve düzenli bir
yaşama sahip olan dünyadaki, düzensiz gibi görünen yaşamla­
rın, dünyanın düzenliliği ile ilişkisini kurma problemiyle karşı
karşıya kalır. Eğer dünya Tanrı’nın farklılık-içindeki-birliğini
temsil ediyorsa, bu dünyadaki, T an rfn ın karakterine uymayan
öğeleri nasıl açıklayacağız? Bu problem Yunan fiziksel ve me-
tafıziksel spekülasyonunun kendisine dayandığı temel bir kar­
şıtlıktan doğmaktadır. Bir yandan sabit, evrensel bir düzen var­
dır, öte yandan oluş ve yok oluş, gelip geçici tikel yaşamlar...
Bu çeşitli ve bireysel yaşamları evrensel düzene nasıl bağlaya­
cağız? Stoacılar bu sorunu bireysel ruhları tek bir Evrensel
R uh’un parçaları olarak tanımlamak ve “Y azgf’ya bağlı kılmak
suretiyle çözmeye çalışmışlardır. Plotinos’un zamanında, ruhla­

117

PLOTİNOS'UN AŞK KURAMI

rın kozmik sistemle birliğini ima eden stoacı kavrayış, bazı
astrolojik inançlar vasıtasıyla pekiştirilmiştir. Bu kavrayış m o­
deli, yine Plotinos’un çağdaşı olan Gnostiklerin, ruhun bu dün­
yaya kötü bir tesadüf sonucu düştüğünü iddia eden kavrayışla­
rıyla çelişmektedir. Plotinos, ruhumuzun Evrensel Ruh’un par­
çaları olarak kabul edilmesi durumunda, kaderimizin “göklerin
dairevi hareketine boyun eğmekle sınırlan-dırılacağını" söy­
ler179.

Ona göre, bireysel ruhların Evrensel R uh’un bir parçası ol­
duğunu ileri süren öğretiler, ruhu, donuk bir perde gibi, bizimle
kavranılır dünya arasına yerleştirmektedir. Oysa insan, tam da
ruhu vasıtasıyla kavranılır dünyadaki hakiki yerini alabilecektir.
Ancak öte yandan ruhlar birbirlerinden bağımsız da değildir.
Çünkü herşeyden önce, bizi onların birliği konusunda ikna eden
ruhlar-arası ortak bir sempati vardır. Duygulanımlar ruhların
ötedeki ilahi birliğine işaret etmektedirler.

“Bir davranış bizde kederi ya da sevinci paylaşma hissi
uyandırır ve biz doğal olarak duygulanımın cazibesine bo­
yun eğeriz” 180.

Böylece, ruhlar arasında, onları birbirine çeken ortak bir sem­
pati vardır. Ruhların hepsinin paylaştığı bu sempati, onların
hepsinin yine ortak olarak paylaştığı bir ilkenin varlığını ima
eder. Plotinos, varlığı ima edilen bu ilkenin, yaşayan varlıkların
doğal birliğinin psikolojik ifadesi olan Aşk vasıtasıyla ifşa edi­
leceğini düşünecektir. Ancak, Plotinos, bir ruhlar çokluğunu da
yadsımayacaktır. “Yine de” diyecektir,

“her biri kendisi olmalıdır; bizim düşüncelerimiz ve eylem­
lerimiz bizim olmalıdır” 181.

O halde bireysel ruhların Evrensel Ruh ile ilişkisi nasıl ola­
caktır? Diyelim ki gerçekten de bireysel ruhlar Evrensel Ruh’un
parçalarıdırlar. Böyle bir kabul ile, Evrensel R uh’un parçalara
ayrılan cisimsel bir yığın olduğunu farz edecek ve ruhlar çoklu­
ğunu elde etmiş olacağız. Ancak bu, Plotinos’un kabulü olm a­
yacaktır. Plotinos diyecektir ki: “Bu, R u h ’u kaybetmek, onu

179 1V.3.7
lil(' IV.9.3
181 III. i .4

118

"ÜÇ HİPOSTAZ"

yaln ız b ir isme indirgemek o la ca ktır"^2. Ona göre, bireysel
ruhların cisinısel bir yığın olduğu farz edilen tek bir Ruh’un
parçaları olması durumunda, bu tek Ruh, bir noktalar çoklu­
ğunda giderek zayıflayacaktır. Plotinos burada “usta”sınm izin­
den gitmektedir. Platon’a göre de parçalara ayrılabilen şeyler
yok oluşa tabidir; dolayısıyla gerçek değildir. Aynı kanıyı pay­
laşan Plotinos da, Ruh’un hiçbir parçası olmadığını söyleye­
cektir. Böylece bireysel ruhlarla Evrensel Ruh’un ilişkisi prob­
lemi, bu bakış açısıyla çözülemeyecektir. Çünkü R uh’un par­
çalanması evrensel yaşamın birliğini bozacaktır.

O halde bu birliği korumamız gerek. Bu durumda, Ruh’un
her yerde aynı ve tam olması gerektiğini, aynı zamanda çeşitli
varlıklarda var olan ruhların tek ve ayın Ruh olması gerektiğini
söyleyebilir miyiz? Hayır! Çünkü bu da, ilk hipoteze karşıt ola­
rak, bireysel yaşamlar çokluğunu açıklayamayacaktır. Plotinos
hem birliği hem de çokluğu güvence altına alabilecek başka çö­
züm ler olup olmadığını araştırır. Evrensel R uh’un evrenin farklı
parçalarında kullandığı güçler çeşitliliği, ruhlar çokluğunu
açıklamak için yeterli olabilir mi? Yani ruhlar çokluğunu
Ruh’un yetilerinin çeşitliliğine bağlayabilir miyiz? Bu
Plotinos’a göre düşünme gücünün yalnızca Evrensel R uh’a
atfedilmesi demektir.

“Fakat yine, her yerdeki birlik hem birlik hem Ruh’a hem
de Ruh’un hem de Ruh’un çeşitli fonksiyonlarına uygula­
nır. Evrensel Ruh’un bireysel ruhlara bağıntısını, bir ruhun
kendi duygulanımları ile arasındaki bağıntıyla özdeşleş­
tirmek, Evrensel Ruh’tan başka hiçbir ruhun düşünceye ve
bilgiye sahip olamamasını gerektirecektir” 183.

Böyle bir durumda ise, mesela Plotinos’un düşünceleri kendi­
sine ait olmayacak... Oysa o bireyselliğinden de vazgeçmek
istemiyordu. Eğer düşünceleri yine de kendisine ait olursa, o
zaman Evrensel Ruh kadar rasyonel bir başka ruhtan söz etmek
gerekir ki, bu ruh da Evrensel R uh’un bir parçası değil, bizzat
kendisi olacaktır. Ruhlar çokluğu yine açıklanmadan kalır.

182 IV.3.2
183 IV.3.3

119

PLOTİNOS'UN AŞK KURAMI

Plotinos’un ele aldığı hipotezlerin hepsi ya birliği ya da çok­
luğu açıklamaktadır. Başka bir çözüm olmadığı taktirde,
Plotinos ya birlikten vazgeçip çokluğu onaylayacaktır; ya da
çokluktan, düşüncelerinin kendisine ait olmasından vazgeçip
birliği... Her iki seçenek de onun öğretisine uygun olmayacak­
tır. Bu durumda Plotinos’a düşen, ruhların hem çokluğunu hem
de birliğini temellendirmektir. Plotinos’un asıl problemi, birey­
sel ruhlarla Evrensel R uh’un ilişkisine açıklık kazandırmaktır.
Çünkü ruhların birliğinin garantörü her halükârda Evrensel
Ruh’tur. Ancak Evrensel Ruh’un dışında bir ruhlar çokluğu
nasıl ortaya çıkmıştır? Yukarıda görmüş olduğumuz gibi, bi­
reysel ruhlar hiçbir anlamda Evrensel Ruh’un parçaları olam a­
yacaklarına göre, bireysel ruhlar ve Evrensel Ruh arasında nasıl
bir ilişki vardır ki hem bir ruhlar çokluğundan hem de ruhların
birliğinden söz edebiliyoruz?

Plotinos, ruhlar çokluğunun nasıl ortaya çıktığını gösterme­
nin güçlüğünün farkındadır. Bu problemi çözmek için, Plotinos,
tinsel yaşama, bu biricik meta fiziksel gerçekliğe başvuracaktır.
Ona göre tinsel yaşamın en yüksek aşamasında, artık bir ruhlar
çokluğundan söz edemeyiz. Bu aşamada, bizim artık çeşitli ruh­
lar hakkında konuşamayacağımız, bütün bireysel ruhların aynı
ilke içinde birleştiği bir birlik durumu vardır. Bu birlik bütün
diğerlerinden önce gelir ve tek bir Ruh’ta hipostazlaştırılmıştır.
Başka deyişle, Ruh’un B ir-ve-Ç ok olma durumu Mutlak Birlik
olan ilk ilkede, Bir’de, tinsel yaşamın bu en yüksek aşamasında,
artık söz konusu olmayacaktır. Plotinos’a göre, “Ruh nasıl hem
bir hem de çok olabilir?” sorusu yanlış bir sorudur. Çünkü so­
runun var saydığı çelişki ruhlar arası değil, bedenler arası iliş­
kilere aittir. Diyebiliriz ki bir ruhlar çokluğundan söz etmek,
“ne kadar beden varsa o kadar da ruh vardır” düşüncesinin so­
nucudur. Oysa bireysel ruhlar da Evrensel Ruh gibi, bedenler­
den bağımsız olarak vardır. Plotinos’a göre, ruhun birliği, te­
maşa ettiği idelerin birliğine tekabül eder. Ruhlar, kendisinin
ifadesi, logosu oldukları çeşitli Nous'tera bağlanırlar. Plotinos,
ruhların hem özdeşliği hem de farklılığı koruduğunu, her bir
ruhun sürekli olarak bir birlik (bir kendi) olduğunu, yine de

120

•üç HİPOSTAZ"

hepsinin tek varlık olduğunu söylem ektedir184. Bütün ruhların
kaynağı ona göre tek bir Ruh’tur. Bu tek Ruh’tan çıkan çeşitli
ruhlar Nouslâr gibi hem bölünebilir hem de bölünemezdir. Bi­
reysel olan, Plotinos’a göre, evrensel olduğu zaman daha çok
kendisidir. Ama bu, ruhlar arasındaki farkları reddetmek anla­
mına gelmez. Plotinos’a göre onları çok yapan içsel çeşitlilik­
tir185.

Plotinos Ruh’un doğasının hem bölünebilirliği hem de bölü-
nemezliği ile neyi kastetmektedir? Soruyu Plotinos şöyle cevap­
lar:

“O, kendisinde var olduğu şeyin her noktasında mevcut ol­
ması anlamında bölünebilir ama her parçada ve hepsinde
tam olması bakımından bölünemezdir”786.

Yine bu bağlamda her ruh hem bilkuvve evrensel hem de bilfiil
bireyseldir. Her bireysel ruh evrenseldir, evrensel ruhla bir­
d ir187; ama aynı zamanda ona kendi bireyselliğini veren kendi
karakterine ve biricikliğine de sahiptir. Plotinos bir pasajda
bütün ruhların bir olduğunu vurgular188. Ruhun Bir-ve-Çok’un
alanı olduğu ve ruhlar arasında evrensel bir sempati olduğu
hatırlanırsa, ifade hiçbir çelişki içennemektedir. Bireysellik ve
sempati, görünür ayrılığın ötesinde, gerçek, ilahi bir birliğe
işaret etmektedir. Bu görünürdeki ayrılık da, varlıklar arası
birliğin sürekliliğini sağlayacak olan aşk ile giderilecektir.

Gerçekten de ruhlar arası sempati ortak bir kökene, bütün
ruhların nihai birliğine işaret etmektedir. Plotinos’a göre birey­
sel ruhlar arasında, bölünmeyen, daima yukarıda kalan Evrensel
R uh’a katılmalarından dolayı, bir ortak sempati vardır. M?Ms’lar
arası sempatiye oranla daha durgun olmasına rağmen bu sem­
pati onların doğasının birliğine işaret eder189.

IM IV.3.5
185 VI.4.4
186 IV.2.1
187 IV.3.2
188 VI.5.9
189 IV.5.2

121

PLOTİNOS'UN AŞK KURAMI

“Bütün deneyimimizi birbirimizle ve Bütünle (tek-ruhlu ev­
ren) paylaşırız, öyle ki Bütünün kendisi, benim hissettiğim
her ne olursa olsun onu hissedecektir” 190.

Böylece evrensel sempati, evrensel bir duygunun. A şk ’ın kıla­
vuzluğuna meşru bir zemin kazandıracaktır. O halde Plotinos
için ruhların birliği, her birinin en yüksek noktasında aynı kav­
ranılır temaşaya katılmasından ibarettir.

“Biz kendisine tabi olduğumuz varlıktan öteye baktığımız
için birliğimizin farkında değilizdir. Kendimize geri döndü­
ğümüzde Tanrı’yla bir olarak bütünü ve kendimizi seyrede­
riz”191.

Şimdi, tek gerçeklik tinsel yaşam olduğuna ve Evrensel Ruh
ve bireysel ruhlar da bu tinsel akışın bir anında ortaya çıktığına
göre, Plotinos’un ruhlar çokluğunun yarattığı probleme vereceği
cevap açıktır. Ona göre ruhların çoğalması, Evrensel Ruh dı­
şında yeni varlıkların yaratılması anlamına gelmeyecektir. Bu
yalnızca ruhları Evrensel Ruh’a bağlayan bağların gevşetilmesi
ve her bir ruhun özelliğinin açığa çıkarılması demektir. O halde,
Plotinos için ruhlar çokluğu, birlik durumundan dağılma duru­
muna geçen bir tinsel yaşam çokluğudur diyebilir miyiz? Evet,
çünkü açıktır ki, Plotinos için nihai gerçeklik Yaşam ve Güç
olan gücün sınırsız bir taşması ve sınırsız bir . yaşam olan
Bir’dir. Mutlak Birlik’ten çokluğa doğnı uzanan bu kesintisiz
tinsel yaşam, kendisini N ous'ta Bir-Çok olarak, Ruh’ta ise Bir-
ve-Çok olarak açınlar. Diyebiliriz ki bu açınlama, tinsel yaşa­
mın farklılaşmamış birlikten farklılık-içindeki-birliğe ve oradan
da farklılaşmış birliğe doğru bir akışıdır. İşte ruhlar çokluğu tam
da tinsel yaşam ın fark lılaşm ış b irlik tek i çokluğunun ifadesi
olarak gerçeklik kazanacaktır. Böylece Plotinos bireysel ruhları,
Ruh’un yaşamının çeşitli düzeylerinin; bu ruhların birliğini de
Ruh’un yaşamının bu çeşitli düzeyleri arasındaki sürekliliğin
ifadesi olarak görecek ve bütün ruhların kendisinden meydana
geldiği Tek-Ruh’tan söz ederken diyecektir ki;

“Biz onu, kendisi bir yaşama ve ruha sahip olan ve aynı za­
manda yaşamın bütün diğer formlarını da içeren bir şehir

190 IV.9.1
VI.5.7

122

•üç HİPOSTAZ"

olarak düşünebiliriz; yaşayan şehir diğerleriyle ortak öze
sahip olmasına rağmen daha mükemmel ve güçlüdür, fakat
bu daha aşağı formlar, her şeye rağmen, bir aynı yaşayan
niteliği paylaşırlar... Daha yüksek ve daha aşağı türlerin bir
tek cinsten meydana gelmeleri gibi bir tek Ruh’tan birçok
ve farklı ruh meydana gelir”192.

Burada bağımsız bir gerçeklik verilmiş gibi görünmesine
rağmen ruhlar dünyası gerçekte kavranılır düzene dolaysız ola­
rak bağlanır. Plotinos’un sözünü ettiği yaşayan şehrin, kendisi
üzerinde inşa edildiği mekan, N ous 'un dünyası ve bu dünyanın
tek gerçek sahibi de Mutlak ilke olan Bir’dir. Böylece Plotinos,
ruhlar dünyasını kavranılır düzenin temaşasına bağlayarak,
ruhlar çokluğu problemini çözmektedir. Ancak tam da bu nok­
tada P lotinos’u bir başka güçlük beklemektedir. Oluş yasasının,
tinsel gücün tedrici yayılmasının, doğal ve zorunlu sonucu ola­
rak, ruhların çoğalmasının en son aşamasında, onların maddede
dağılması ve bireysel bedenlerle birleşmesi gerçekleşir. Yani
ruhlar, oluşun doğal ve zorunlu sonucu olarak bedenlerle temas
ederler. Ancak öte yandan R uh’un düşüşü ve yükselişi Pla-
ton’un mitlerinde ve Plotinos’un zamanının dinsel inançlarında,
R uh’un spontan bir edimi olarak tasvir edilmekte ve ruhun kö­
tülüğünün bir sonucu olarak sunulmaktadır. Şimdi, bir yandan
oluş yasası uyarınca kesintisiz olarak yükselen ve düşen bir
değerler serisi ve bu serinin bir halkası olarak Ruh vardır; ve
her bir alt düzey kendisinden önceki düzey tarafından içerilir,
her bir varoluş bütün diğerleriyle canlı bir ilişki içindedir. Bu
bağlamda ruhun bedenle ilişkisi evrensel düzenin zorunlu sonu­
cudur. Ancak öte yandan Ruh’un bedene girişi onun ilk varoluş
durumunu kaybetmesi ve daha mükemmel bir durumdan bu
aşağı dünyaya, kötülüğe düşmesi olarak tasarlanır. Plotinos,
Ruh’un bedene girişini kötülüğe düşme olarak düşünmediğimiz
taktirde, ruhların periyodik düşüş ve yükselişlerinin nasıl bir
anlama sahip olabileceğini sorar. Kendisinin de itiraf ettiği gibi,
bu, ruh konusunu araştıran eski filozoflardan,
pythagorasçılardan, Platon’dan miras aldığı bir öğretidir.

192IV .8.3

123

PLOTİNOS'UN AŞK KURAMI

Plotinos, kendi tezinin, onlarınkilerle uyum içinde olduğunu ya
da hiç değilse çelişmediğini göstermeye geçer193. Ancak ger­
çekte, Ruh’un yaratıcı edimini, biri iyi ve zorunlu bir edim ola­
rak kabul eden, diğeri ise Ruh’un kendisindeki bir eksikliğe,
kötülüğe bağlayan bu iki kavrayış birbirine karşıttır. Şimdi
Plotinos’un karşı karşıya kaldığı sorun şudur: Ruh’un, N ous’un
dünyasından çıkışı yani maddi dünyanın biçimlendirilmesi,
evrensel düzenin iyi ve zorunlu bir parçası mıdır? Yoksa gayri­
meşru bir öz-irade ve kendini dayatma mıdır?

Şimdi, Plotinos yaşayan ve canlı olan bedenleri R uh’un do­
ğal bir fonksiyonu olarak düşünür. Ona göre ruhun maddi dün­
yayı biçimlendirmesindeki ve yönetmesindeki etkinliği, bütü­
nüyle iyi ve kutsal bir etkinliktir. Maddi dünyanın üretimi, te­
maşanın eyleme taşmasıdır. Böylece Ruh’un bedenle ilişkisi,
Plotiııos’a göre, evrensel düzenin bir parçasıdır.

“Dünyada her şey tek bir sebebe bağlı kılınarak belirlen­
miştir. Sükunet kadar düşme ve yükselme de düzenlenmiş­
tir. Biz bunu, aynı zamanda ruhların Kozmos’un düzeni ile
uyumundan dolayı biliriz. Onlar bağımsız değildirler, ter­
sine düşmeleri vasıtasıyla kendilerini ilişkiye sokarlar ve
bundan böyle kozmik devinimle (dünyanın dairesel hare­
keti ile) uyum içindedirler. Onların kaderleri, yaşam de­
neyleri, seçmeleri, reddetmeleri, yıldızların işaretleri vası­
tasıyla bildirilir. Bu uyum tek bir melodik temaymış gibi
yükselir: Herşeyin kendisi vasıtasıyla tanımlandığı müzik,
harmoni, bu hakikatin en iyi ıanığıdır”/y .̂

Böylece Plotinos için Ruh’un bedene doğru hareket etmesi
Ruh’ıaki bir kusurun değil, aksine onun mükemmelliğinin bir
sonucudur. Ruh, N ous'u temaşa ederken, oluş yasasının zorunlu
sonucu olarak taşar ve maddi dünyayı yaratır.

“O, belirlenen zaman geldiğinde, bir haberci tarafından çağ­
rılmış gibi kendisi için hazırlanan bedene düşer”195.

O halde aşırı animizmini anımsayarak Plotinos’a sormamız
gerekiyor: Ruh’tan yoksun hiçbir şey var olam ayacağına196 ve

1,3 IV.4.16
19-1IV.3.12
195IV.3.12 - VI.7.9

124

"ÜÇ HİPOSTAZ”

onun kavranılır dünyadan çıkışı zorunlu bir sürecin sonucu
olduğuna göre, Ruh’un bütünüyle kavranılır dünyadan çıkıp, bu
aşağı dünyaya girdiğini söyleyebilir miyiz? Hayır diyecek
Plotinos. Çünkü,

“Ruh kendisini onların içine tamamen atamaz. Kendisinin
Nous’a bağlanan ve kendi Aklını kuran kısmının, kendinde
hareketsiz kalmasına izin verir” 197.

Evrensel Ruh, ona göre, duyu dünyasına girmez, tersine yuka­
rıda kalarak bu dünyayı yaratır, düzenler. Plotinos, bu konuda,
maddi evrenin yaratıcısının kötü olduğunu savunan Hıristiyan
Gnostiklere karşıt bir pozisyondadır. J.M. R ist’e göre o, kozmo­
sun erdemini övmesi ve Ruh’un onun yaratıcısı ve düzenleyicisi
olarak öneminden söz etmesi bakımından neredeyse bir
Fransiskendir198. Plotinos, Gnostiklerin, Evrensel R uh’un za­
yıflamış ve dünyaya girmiş olduğu, moral bir kusura sahip ol­
duğu görüşüyle mücadele eder. Gnostiklere göre Evrensel Ruh
kötüdür ve maddi evren onun kötülüğünün sonucudur, kötü bir
hapishanedir. İnsan daha yüksek bir dünyadan tinsel gücün
düşmesi, azalması sonucu bu dünyaya gelm iştir ve gnosis yo­
luyla bu dünyadan kurtulmaya çalışmalıdır. Plotinos, II.
E n n e a d ’ın 9. tezinde Gnostiklerle tartışır ve bu tartışma bo­
yunca, Evrensel Ruh ve bireysel ruhlar arasında ayrım yaparak,
sa f formun alanına yükselebilme ya da maddeye gömülme gü­
cünü bireysel ruhlara atfeder. Ayrıca ona göre Evrensel Ruh’un
duyusal dünyayı üretmesinin nedeni moral bir azalma, düşme
değildir.

“Eğer böyle olsaydı, o zaman Ruh kökenini unutacaktır ve
eğer kökenini unutursa yaratamayacaktır. Çünkü yaratım
temaşanın sonucudur” 199.

Plotinos, Evrensel R uh’un daima yukarıda kaldığını, maddeyi,
onunla herhangi bir fiziksel teması olmaksızın aydınlattığını200

196 IV.5.7
197 V.2.1
198 Rist J.M.. Plotinus: The Road to Reality, s. 112
199 Plotinus, The Enncads. 11.9.4
200 IV.8.4: 111.9.5-5; 1V.8.7

125

PLOTİNOS'UN AŞK KURAMI

ve duyusal dünyanın N ous’un kavranılır dünyasının bir imajı
olduğunu sık sık vurgular ve der ki;

“bu imaj bir düşünce ya da planlama olmaksızın zorunlu
olarak varlığa gelmiştir; kavranılır olan son olamaz. Çünkü
o, biri kendisine, diğeri başka bir şeye yönelen ikili bir et­
kinliğe sahiptir. O halde ondan sonra gelen bir şey olmalı­
dır. Çünkü yalnızca bütün şeylerin en güçsüzü olan kendi­
sinin altında hiçbir şeye sahip değildir”201.

O halde, duyusal evren, Gnostiklerin düşündüğü gibi kötü de­
ğildir; bir tinsel varlığın kaprisinin ürünü ya da talihsiz bir hata
değildir.

Ancak Plotinos duyusal dünyanın üretimi konusunda her za­
man rasyonel bir tavır almaz. O pek çok pasajda, şimdiye kadar
göstermiş olduğumuzun tersine, Ruh’un atılganlığından ve kib­
rinden söz etmektedir:

“Ruhlar kendi imajlarını Dionysos’un aynasındaymış gibi
görürler. Bu yüzden en yüce alandan aşağıya doğru atılır­
lar”202.

Plotinos ruhların bu aşağı dünyaya düşmelerini, bedenlere gö­
mülmelerini, bu defa, Ruh’un tercihi olarak sunar görünmekte­
dir. Kendi ürettiği imaj tarafından cezbedilen, duyusalşeylerin
cazibesi ile büyülenen ve aldatılan Ruh20* kendisini maddenin
aynasında seyreder ve Narkissos gibi, kendi imajına aşık olarak,
ontik ve moral anlamda kendisinden daha aşağıda olan bu imaja
doğru atılır. Aşk (Eros) gelenek tarafından kendisine verilen
birleştirici işlevini bir kez daha yerine getirir ama bu defa nega­
tif yönde... Böylece R uh’un bedenle birleşmesi gerçekleşir.

“Bedenlerine hapsedilen ruhlar, büyülü bağlarla bağlanırlar
ve tamamen bedensel varoluşun kaygılarıyla zapt edilir­
ler”20*.

Plotinos’un duyusal dünyaya ilişkin ilk kavrayışında soru,
R uh’un kendisi vasıtasıyla dışarıya yayıldığı sonsuz sürece
(oluşa) ilişkindi. R uh’un duyusal dünyaya düştüğüne ilişkin

2(0 IV.3.I2
203 IV.6.3
204 IV.3.17

126

"ÜÇ HİPOSTAZ"

görüşleri söz konusu olduğunda ise, artık R uh’un kendisini
tinsel yaşamın akışından ayırdığı ve somut hale getirdiği pozitif
ve geçici bir basamağı düşünmemiz gerekiyor. Bireysel ruhlar,
daha bağımsız bir yaşam arzuluyorlarmışçasına kendilerini tin­
sel dünyanın kutsal birliğinden ayırmaktadırlar. Bu, tinsel akışı­
nın kesintiye mi uğraması anlamına mı gelmektedir?

“Ruhlar, her biri bağımsız olarak var olmayı arzuladığı için,
evrenden, onun parçalarına geçerler. Ruh, bir başkasıyla
oturmaktan bıkar ve kendisine çekilir. İlgisini kavranılır
olana yöneltmeksizin, geri çekilen ve bütünden ayrılan tek
bir nesne üstünde toplayan Ruh, bütün diğerlerinden geri
çekilir. O, bütünden başka yöne döner ve özel nesnesini
(güçlükle) yönetir. Ruh artık bu nesne ile ilişki içinde kav­
ranılır ve onun içine gömülür. Bu yüzden kanatların kaybı
olarak adlandırılan şey meydana gelir”205.

Artık Ruh tarafından canlandırılan, aydınlatılan beden, Ruh için
bir mezar, bir hapishane olacaktır. Ruh’un cesareti ve kibri yü­
zünden bu dünyaya düşüşü, kendisini tinsel akıştan ayırması,
böylece Ruh için bir ceza, bir sürgün anlamına gelecektir. Kay­
nağını unutarak, kendi yarattığı imaja aşık olan ve bedene düşen
Ruh, P lotinos’a göre, ilahi bir varlık olmasına rağmen, kendi
güçlerinin ve kendisinden sonra geleni, duyusal dünyayı, dü­
zenleme eğiliminin stresi altındadır ve iradi bir atlama edimiyle
duyusal alana nüfuz etmiştir2116.

Brehier, R uh’un, kendisi vasıtasıyla bedeni canlandırdığı
doğal ve zorunlu edimi, onun, kendisi vasıtasıyla bedenle bir­
leştiği edimden ayırdetmemiz konusunda bizi uyarır207.
Plotinos’a göre, Ruh, kendisinin maddede bir imajını meydana
getirdiği zaman, henüz kendi mekanını terketmemiştir.

“O hala kendi özel mekanında, aracı bölgededir. Fakat o,
kendi imajına bir ikinci bakış fırlatır ve ona bu ikinci bakış
vasıtasıyla şekil verir ve tatmin olarak ona iner”208.

205IV.8.4
206IV.8.5
207 Brehier E., The Philosophy of Plotinus, s.71
208 11.9.2

127

PLOTİNOS'UN AŞK KURAMI

Ancak, düşüşün gerçekleşmesinde bile, Ruh’un daha yüksek
kısmı, kavranılır olanda kalır. Bedenle ilişkisinden dolayı kendi
daha yüksek kısmına karşı ilgisiz olan, kendi yansımasına çe­
kilen, R uh’un daha aşağı kısmıdır. Dolayısıyla Brehier’in uyarı­
sını da dikkate alarak diyebiliriz ki, Ruh’un biri zorunlu, diğeri
iradi olan söz konusu iki edimi, onun iki kısmı ile ilgilidir.

Şimdi, düşmenin yalnızca Ruh’un bedende mevcut olmasın­
dan ibaret olduğunu söyleyebilir miyiz? Yoksa, Ruh’un kendi­
sinden dolayı, kendisini bedenin arzularında kaybettiği bir m o­
ral alçalma mıdır düşme? Plotinos düşmenin bu iki anlamını
ayırdetmeye çalışır. Şimdiye kadar göstermeye çalıştığımız gibi,
E n n ea d la r’ın kimi pasajlarında Ruh, daha iyi bir durumdan
suçlu olarak düşmüş gibi görünür. Fakat aynı zamanda, bu
düşme bütünün iyiliği için zorunlu gibidir. Başka bazı pasaj­
larda ise, düşme R uh’un kozmik düzende oynaması gereken
rolün kaçınılmaz sonucudur. Ancak, düşmenin daha iyi bir du­
rumdan daha kötü olana doğru moral bir düşüş olmadığını dü­
şünsek bile -ki bu da Plotinos’un kozmolojisi ile tutarlı bir var­
sayım olmaz- onun daha iyi bir durumdan ontik bir azalma olup
olmadığı sorusu cevaplanmadan kalacaktır. Çünkü daha.önce de
belirttiğimiz gibi Plotinos, bir platoncu olarak, R uh’un beden
olmaksızın daha iyi olduğunu, kavranılır dünyada kalmasının
Ruh için daha iyi ve istenilir bir durum olduğunu reddetmeye­
cektir.

Plotinos, Evrensel R uh’un, evreni, lekelenmeksizin, m ad­
deyle her hangi bir temasa girmeksizin yönettiğini gösterme
çabasındadır.

“Yalnızca Evrensel Ruh’u yukarıda bıraktıktan sonradır ki,
bireysel ruhlar bu dünyadaki kötülüğe düşerler”209

Plotinos’a göre, Evrensel Ruh asla daha aşağı etkinliklerde
rol almaz. O, kötülük tarafından etkilenmeden, salt bir temaşa
durumunda, Nous'ta sabit kalır. Bireysel ruhlar için kötülüğün
başlangıcı, onların cesaretidir, kendi-merkezli olma arzularıdır.
Ruh’un temel günahı, kendisini ezeli oluştan ayırması ve böy-
lece maddi dünyanın tikelliğine gömülmesidir. O halde tekrar­

IV .8.4

128

“ÜÇ HİPOSTAZ"

layalım: Duyusal dünyada gördüğü güzelliği elde etmek için bu
dünyaya atlayan, Ruh’un üst kısmı değil, daha aşağıda olan
‘spontan’ kısmıdır.

Şimdi, P lotinos’un duyusal dünyaya ilişkin bu iki açıklama
modeli birbiriyle nasıl uzlaştırılacak? Plotinos bu karşıtlığı
aşma, düşüncelerine tutarlılık kazandırma çabasında başarılı
değildir. Ancak onun düşüncesini yönlendiren temel kaygıyı,
bir yandan felsefi bir söylem kurma, öte yandan da çağına dam ­
gasını vuran dinsel problemlere, bir çözüm sunabilme kaygısını
anımsarsak, bu çelişkinin, nihai çözümlemede, felsefe ve dinin
insan ve evren kavrayışları arasındaki daha derin bir çelişkiden
kaynaklandığını söyleyebiliriz. Nitekim bu karşıtlık Plotinos’un
yaşadığı dönemde henüz açık bir şekilde kendisine işaret ede­
mememize rağmen daha sonraki yüzyıllarda, akıl-iman ilişkisi­
nin ne olduğu sorunsalı çerçevesinde ortaya çıkacak ve bütün
Ortaçağ Hıristiyan ve İslam felsefesinin merkezinde yer ala­
caktır.

Şimdi asıl problemimize dönelim. Plotinos’un oluş teori­
sinde Ruh kavranılır dünyadan duyusal dünyaya yayılan hipos-
tazlaştırılm ış bir tinsel etkinlik, bir güç olarak tasarlanıyordu.
Plotinos R uh’ta, biri Nous’un temaşasına yönelen, diğeri be­
denle ilişkili olan ve bir diğeri de aracı olan üç kısım ayırdeder.

“Ruhumuza gelince; biz, onun kısmen daima yukarıda kal­
dığını, kısmen bu dünyaya ilişkin şeylerle ilişkili olduğunu,
kısmen de bir ara-zemine yerleştiğini savunmaktayız”210.

Ruh’un bu üç kısmı, sırasıyla tinselliğe, irrasyoneli iğe ve ras­
yonelliğe işaret etmektedir. Daima N ous’ta kalan kavranılır Ruh
vasıtasıyla insan kavranılır gerçeklikleri temaşa edebilir. Bu en
yüksek Ruh rasyonel Ruh’u aydınlatır. Plotinos Ruh’un bu üç
kısmına bağlı olarak insanda da üç kısım ayırdeder: Kavranılır
insan, rasyonel insan ve irrasyonel insan. Her bir birey bu üç
dereceye de sahiptir.

“En aşağı insan onların hepsine sahiptir, kendisini onlarla
özdeşleştirmesi anlamında değil ama onlarla ilişki içinde
olması anlamında. "Bazılarımız bu en aşağı düzey vasıta­

21011.9.2

129

PLOTİNOS'UN AŞK KURAMI

sıyla eyleriz. Bazılarımız İkinciden de bir şey alır; bazıla­
rımız ise birinciden de birşeyler alır. Her bir insanın kendi,
kendi etkinliğinin ilkesi tarafından belirlenir”211 .

O halde Plotinos’a göre her insan bu varoluş skalasında seçi­
m ine uygun düzeyde yaşayacaktır. Inge’nin altını çizdiği gibi,
insan, seçimine bağlı olarak sa f dışsal yaşamı da yaşayabilir;
çıkarsamalı aklıyla uyum içinde de yaşayabilir, insan-üstü bir
varlık planında N ous 'un yaşamını da yaşayabilir. Demek ki,
insan hipostazlaştırılmış Ruh’ta çeşitli düzeylerde var olabilir,
kendisini onun daha yüksek kısmından ayırabilir. İnsanın tinsel
durumu onun ruhunun rasyonel kısmı “ego”yu oluşturur. Böy-
lece ego kendi yansımasına çekilerek, kavranılır olanla ilgisini
kesebilir. Bizim bireyler olarak kişiliğimiz, R uh’un rasyonel
kısmında yani çıkarsamalı aklın etkinlik düzeyindedir. Çünkü
duyusal yaşam insanın altında bir yaşamdır. N ous'un yaşamında
ise insan dünyevi varoluşun bütün sınırlarının ötesine geçer.
İnsanın bedendeyken, N ous'un yaşamını sürekli olarak yaşa­
ması imkansızdır. O halde şimdi R uh’un duyusal dünya ile iliş­
kisini bu bağlamda ele alalım.

Plotinos’a göre Ruh’ta hareket ya da düşme yoktur. Ruh ta­
rafından aydınlatılmak üzere ona doğru ilerleyen bedendir.

“Bedenin Ruh’un doğasına katılması Ruh’un kendisinden
ayrılıp bu dünyaya geldiği anlamına gelmez...”212.

İşte çatışmanın çözülme noktası budur. Plotinos için, Ruh’un
düşüşü denilen şey bedenin R uh’un yaşamına katılması demek­
tir. Düşme bir yerden bir yere hareket etme değildir. Plotinos
için, o, bedenin R uh’un yaşamına katılması anlamında, beden
ve Ruh’un birleşmesidir. Bu, R uh’un etkinliğinin evrensel ol­
maktan çıkıp, yalnızca kendisine katılan tikel bir bedenle iliş­
kiye girmesi anlamına geleceğinden. Ruh için kötü bir şeydir.
Böylece kendim iz ve evrense! Ruh arasında bir kesinti yaratı­
rız. Ancak bu kesinti kavranılır ve duyusal dünyalar arasındaki
gerçek sürekliliği engellemez. Bedenlerle ilişkide bizim kendi
etkinliğimiz ve kendi öznel tinsel tutumumuz söz konusu ol-

211 Vl.7.6
213 Inge W.R., The Philosophy of Plotinus, Vol.l, s.247

130

■üç HİPOSTAZ’

duğu için, kesinti yalnızca bizim için vardır. Çünkü yukarıda saf
temaşa öznesi olarak kalmak da, bedenlerle ilişkiye girmek de,
ruhumuzun spontan kısmına ait etkinliklerdir. Böylece
Plotinos’ta tinsel etkinliğin ana hatları şeylerin hakiki düzeni
tarafından verilmesine rağmen, bu etkinliğin kendisi evrensel
düzenin yasalarına tâbi değildir. Çünkü tinsel tutumumuzu
oluşturan, ruhun orta kısmı olan rasyonel ruh, ego, istediği
yönde etkinliğini sürdürebilme spontan yetisine sahiptir.
Plotinos bu bakımdan stoacı mutlak determinizm anlayışını
reddeder. Çünkü ona göre, bireysel ruh bir dereceye kadar öz­
gürdür ve kendi eylemlerinden sorumludur213.
Şimdi temel sorgulama konumuza geri dönerek, tartışmaya bir
nokta koyalım. Plotinos’a göre, Ruh’un duyusal dünyaya düş­
mesi, onun ilk mekanından yerel ya da maddi bir ayrılması an­
lamına gelmeyecektir. Ayrılma tinseldir ve tinsel ayrılma,
Inge’nin ifadesiyle güzel ve iyi bir yaşam ile yalnızca uyum
içinde değildir, tam da böyle bir yaşamın şartıdır. R uh’un be­
denle birleşme nedeni, ister şeylerin doğasından gelen zorun­
luluk olsun, ister Ruh’un kendi iradi edimi ya da özgür bir çe­
kim; ister onun kendisinden aşağıdaki varlık düzeyine güzellik
ve düzen verme arzusu... Sonuçta Ruh duyusal olanla, b u rad a
ve şim di olanla temas halindedir ve bu temas ona, kavranılır
dünyanın bir üyesi olduğunu unutturmuştur. Artık ilgilenmemiz
gereken asıl problem bedenle ilişkisinden dolayı kendi özüne
yabancılaşan R uh’un “evine” geri dönüşünün nasıl gerçekleşe­
ceğidir.

2,3 Vl.4.16

131

III. B Ö L Ü M

AŞKIN DİYALEKTİĞİ

Çalışmamızın şimdiye kadarki bölümünde, Plotinos’un oluşa
ve dolayısıyla gerçekliğin üç farklı düzeyine (Bir, Nous, Ruh)
ilişkin açıklama modelini inceledik. Bu inceleme sonunda elde
ettiğim iz malzeme bize gösterdi ki, Plotinos, Ruh’un, nihai
ilkesi, kaynağı olan Bir’e geri dönmesini mümkün kılacak ko­
şulların metafîziksel garantisini, gerçekliğin her düzeyinde ye­
niden vermektedir. Başka deyişle, Plotinos’un metafizik kav­
rayışı, B ir’likten çokluğa doğru her adımda, R uh’un ilkesine
geri dönm e imkanını saklı tutmaktadır. Bu metafîziksel garanti
hangi kavrayışlar vasıtasıyla verildi? Öncelikle oluş yasasının
bizzat kendisi vasıtasıyla... Bu yasa uyarınca, daha yukarıda
olan, kendisinden sonra gelenin ilkesi, sebebi durumundadır.
Ürünün tek aslî edimi ilkesini temaşa etmektedir. Yine, oluştaki
kozmik hareketin etik karakterinden dolayı, daha yukarıda olan,
daha aşağıda olan için ‘iy i’dir. Böylece Ruh’un ilkesi ve ‘iyi’si
N ous'tur. Sebep ile ürün arasındaki bu ilişki tarzı, ürünün ken­
disine sebep olan ilkeyi bilmesini mümkün kılmaktadır. İlkenin
bilinmesi, ürünü, kendisi için iyi olana doğru harekete geçire­
cektir. Çünkü ilkesini temaşa eden daha alt aşamadaki varlık,
ondaki iyiliği ve mükemmelliği görünce kendi eksikliğini du­
yum sayarak mükemmelleşmek isteyecektir. O halde temaşa
edimi, bir yandan, dolaysız olarak, varlığın taşmasına neden
olurken, bir yandan da varlığın ilkesi ile bağını güven altına
almaktadır. Çünkü temaşa sevilen nesneye yöneliktir. Bu te­
maşa esnasında ilkesinin aşkıyla dolan varlık bu aşkın ürünü
olarak kendisinden sonra geleni yaratırken, aşkının nesnesi
olarak da sevgilisine yaklaşmanın yollarını arayacaktır. Ruh’un

133

PLOTİNOS'UN AŞK KURAMI

metafıziksel yolculuğunu gerçekleştirme imkanı, ikinci olarak,
kesintisiz tinsel yaşam kavrayışı ile mümkün kılınır. Varlıkla­
rın b ir olmaktan asla kesilmediğine, tersine, Bir’in farklı dü­
zeylerdeki görünüşleri olduğuna işaret eden, tinsel yaşamın
kesintisizliği kavrayışı, varlıklar arasındaki sürekliliği, geçiş­
liliği ve birliği ima etmektedir. Yine, Plotinos’un sisteminde
yeniden kavramsallaştırılan stoacı evrensel sem pati teorisi,
varlıklar arasındaki b irliği her defasında yeniden kurar. Bu
teorinin Plotinos tarafından bir tür m onadizm e dönüştürülmesi
her tikel varlığın bir mikrokozmos olarak kavranılışına izin
verir. Böylece her tikel varlığın potansiyel evrenselliği kavra­
yışı, tikel ile evrenselin nihai özdeşliği vurgusunu taşır. Bunlara
bir de Plotinos’un Ruh teorisinin bizzat kendisinden dolayı
eklenen bir başka güvence de R uh’un gerçekliğin her düzeyini
baştan başa katedebilecek “ayrıcalıklı” bir yeti ile donatılması­
dır. Ayrıca Ruh’un ölüm süzlüğü, kavranılır ve duyusal dünya­
lar arasındaki a rac ı varlık olarak konumlanması, onun daha
yukarı kısmının asla kendi sferini terketm em esi; bunların
hepsi, Ruh’un geri dönmesine olanak sağlayacak bir temkinlili-
ğin ürünü gibi görünüyor.

Şimdi sormamız gereken bir soru var: Böyle bir tenıkinlili-
ğin gerisinde yatan kaygı nedir? Daha açık bir deyişle, duyusal
dünyanın üretimi ve Ruh’un bu dünya ile ilişkisi evrensel düze­
nin zorunlu sonucu olduğuna göre, niçin Ruh’a ilkesine geri
dönme imkanı (daha doğrusu şansı) tanınmaktadır? Ya da
Bir’likten çokluğa gidişin sorumlusu bizzat Bir’in mükemmel­
liği olduğuna göre, yani çokluk nihayetinde m ükem m elliğin ve
iyiliğin bir ürünü olduğuna göre, mükemmel olan bir varlık
kö tü bir şey meydana getiremeyeceğine göre, farklılaşmış birlik
olan Ruh’un, farklılaşmamış ilk Birlik’e geri dönmesini besle­
yen metafıziksel temel nedir? Sorunun cevabını Plotinos’un
duyusal dünya tasarımında, yani çokluğun, başkalığın bizzat
kendisinde aramamız gerekiyor. Eğer duyusal dünya Ruh için
yaşanılır bir mekan olma niteliğine sahipse, o zaman ortada
R uh’un bu dünyadan kurtularak, ilkesine geri dönmesi gibi bir
problem kalmayacak; ve biz Ruh’un yolculuğunda başka dina­
mikler arayacağız. Yok. eğer duyusal dünya mükemmel bir

134

AŞKIN DİYALEKTİĞİ

varlıktan taşan mükemmel bir varlığın, R uh’un ürünü olmasına,
onun tarafından biçimlendirilmesine ve aydınlatılmasına rağ­
men, kötü bir mekansa, o zaman da Ruh’un kaynağına yükseli­
şinin meşru zeminini tespit etmiş olacağız. O halde şimdi soru­
m uz duyusal dünyanın doğasının ne olduğuna ilişkin olacak.

Şimdi, biliyoruz ki Plotinos için duyusal dünya, gerçek dün­
yanın, cosm os neotos’un bir imajı, kopyasıdır. O, ister iradi bir
edimin sonucu olarak düşünülsün ister evrensel yasanın zorunlu
sonucu olarak, sonuçta Ruh’un. bu tanrısal varlığın, kendi ilke­
sini temaşa etmesinin ürünüdür. Evrensel R uh’un enerjisi bu
dünyanın derinliklerine nüfuz etmiştir. Bu, dünyanın, kavranılır
dünyanın imajında ifade edilmesi demektir. Bu nedenle
Plotinos’a göre kavranılır dünyanın imajı olarak, İyi’den ya­
yılan ışığı, aydınlığı alan duyusal dünya bir bütün olarak iyidir.
Bu dünyada var olan her şey, kavranılır dünyada bir ideaya
karşılık düşer. Plotinos, duyusal dünyanın, kavranılır dünyanın
maddi düzeydeki mümkün en iyi imajı olduğunu düşünür. Bu
nedenle duyusal dünya, imaj olması bakımından, arketipinin
iyiliğine olmasa da mümkün en iyi imajın iyiliğine sahiptir.
"Doğanın kendisi, açıkça ilahi alandan, iyilik ve güzellikten
taşm ıştır”214. O halde, duyusal dünya, kökeni kadar olmasa da,
kökeninden dolayı kutsaldır, iyidir ve güzeldir.

P lotinos’un duyusal dünyanın moral değeri konusunda
Gnostiklerle polemiğinden söz etmiştik. Gnostikler duyusal
dünyayı kötü bir Demiorgos’un etkinliğinin ürünü olarak düşü­
nüyorlar ve insanın bu kötü dünyadan kurtuluşunu sağlayacak
bilgiye, “gnosis”e sahip olduklarını iddia ediyorlardı. Onlara
göre, duyusal evrende, ruhun sürgün edildiği bu kötü hapisha­
nede, kendisine düşman güçler tarafından kuşatılmış olan insan
“grıosis” yoluyla bu dünyadan kurtulmaya çalışmalıdır.
Plotinos, dünyadan kaçmayı öğütleyen Gnostik teoriyi, dünya­
nın mükemmel ve iyi bir Tanrı’nın ürünü olduğu, bu nedenle,
yani kökeninden dolayı, kötü olamayacağı düşüncesinden hare­
ketle eleştirir. Duyusal dünya parça parça değil, bir b ü tü n ola­
rak meydana gelmiştir. Onun meydana gelmesi tinsel yaşamı

ÎM III.5.1

135

PLOTİNOS'UN AŞK KURAMI

kesintiye uğratmamıştır. Duyusal dünya ilk durumunda M utlak
Birlik olan tinsel yaşamın farklılaşmış birliğine karşılık düşer.
Bu nedenle, Plotinos’a göre, ona kusur bulanlar, onu parça
parça düşünme yanılgısına düşerler.

“Eğer bu dünya hiçbir güzelliğe sahip değilse, kaynağı da
değildir. Öyleyse ondan taşan bu dünya onun güzelliklerine
sahip olmalıdır”2' 5.

Plotinos’a göre, nasıl ki bir kişiyi sevmek ona yakın olan her
şeyi sevmekse, aynı şekilde Tanrı’yi sevmek de onun ürünlerini
sevmeyi gerektirir. Bu dünya kendisine sebep olan Tann'dan
dolayı değerlidir, tanrısallığın izlerini taşır. Bu nedenle,
Plotinos’a göre, içerdiği tanrılarla birlikte bu dünya kavranılır
dünyadaki güzelliğin ve uyumun duyulur bir ifadesidir. Kavra­
nılır dünyanın duyulur düzeydeki ifadesi olduğuna göre, bu
dünya kavranılır dünyadaki güzelliğin yansımaları ile, düzenle,
uyumla, yaşamla dolu olacaktır. “Eğer” der Plotinos, bu dünya­
dan kaçmayı öğütleyen Gnostiklere, “dinlerseniz, onun kendisi
hakkındaki sözlerini işiteceksiniz”.

“Ben bir Tanrı tarafından yapıldım. Ben bu Tanrı’dan, ya­
şayan bütün şeylerin üstünde mükemmel olarak meydana
geldim, kendi kendime yeterliyim, ve hiçbir şeyden yoksun
değilim; çünkü her şey bendedir; bitkiler, hayvanlar yaşa­
yan bütün şeylerin doğası, pekçok Tanrı, Daimonlar, yüce
ruhlar ve erdemleri bakımından mutlu olan insanlar... Dün­
yanın tüm bitkiler ve hayvan türüyle güzelleştinldiği, ruhun
gücünün denize ulaştığı, ama tüm hava, eter ve bütün gök­
yüzünün ruhtan yoksun kaldığı doğru değildir. Yukarıda
yıldızlara ve göklerin düzenli sonsuz hareketine (...) yaşam
veren bütün iyi ruhlar oturur... Bende var olan bütün var­
lıklar İyi’ye ulaşmaya çalışır fakat her biri kendi kapasitesi
ölçüsünde ona ulaşır. Çünkü bütün gök ona bağlıdır, benim
bütün ruhum ve benim her parçamdaki Tanrılar ve bütün
hayvanlar, bitkiler, hatta sizin cansız olduğunu düşünebile­
ceğiniz herşey... Bazı şeyler yalnızca varlığa katılıyor gibi
görünür, diğerleri Yaşam’a, diğerleri daha tam olarak Ya-
şam’a, ki bu yaşamda onlar duyu-algısına (duyuma) sahip­

21511.9.17

136

AŞKIN DİYALEKTİĞİ

tirler. Diğerleri akla ve diğerleri evrensel yaşama sahip­
tir”216

İşte Plotinos’un duyusal dünyası! O tanrısal kökeninden dolayı
kutsaldır. Herşey canlıdır bu dünyada, çünkü herşey kendi ka­
pasitesi ölçüsünde İyi’ye katılır. Plotinos’ta, Leibniz’in daha
sonra söyleyeceği gibi T anrfnm “önceden yerleştirdiği uyum”
nedeniyle değil, ama İyi’nin ışığı varlığın her aşamasına ulaş­
tığından bu dünya, kavranılır dünyadaki uyum ve düzeni yan­
sıttığı ve evren her parçasında sempati ile bir arada tutulduğu
için m üm kün m addi d ü n y a la rın en iyisidir. Duyusal dünyaya
ilişkin bu kavrayışı dillendiren ilk filozof Plotinos’tur.
Plotinos’un evreninde var olan her şey, yaşayan organizmasının
/ogosuna uygun olarak hareket eden evrenin büyük dansına
katılır. Var olan şeyleri bir arada tutan, birbirlerine benimseten
bu büyük dansta, tıpkı bir dansçının dansı gereği organlarını
eğip bükmesi gibi, şeyler de evrensel hareketin her figürüne uy­
gun olarak pozisyon değiştirirler. Yaşayan şeylerin her biri,
“dans figürlerinin zengin çeşitliliği içinde” tek bir balenin tam
ve mükemmel olarak gerçekleştirilmesine hizmet eder217. B u­
ra d a ve şim di çeşitlilik içinde var olan şeylerin, hep birlikte
gerçekleştirdikleri Gzeli-ebedi tek b ir danstır bu... Güzelliği
arayan insanın, aşkını duyusal olana, b u ra d a ve şim di olana
yöneltmesini bile affettirecek bir dans... Çünkü aslında b u ra d a
ve şim di olanı ezeli-ebedi bir şimdiye taşıyan, onu kendinde
güzele bağlayan, İyi tarafından aydınlatılan bir danstır evrenin
dansı.

Plotinos’un duyusal dünya tasannu özünde platoncudur.
Ancak duyusal dünyayı övmede, Platon’daki isteksizlikten eser
yoktur onda; ve bu bağlamda Pagan düşüncesine Platon’dan
daha sadıktır. Plotinos’un duyusal dünyanın güzelliğine ilişkin
görüşleri idealist estetik kuramları için hareket noktası olmuş­
tur. Nitekim, Em st Bloch, “HegeVin estetikteki ustası aslında
Plotinos'tur yoksa duyusal fenom eni küçümseyen Platon de-

216 III.2.3
217III.3.5; 11.5.3

137

PLOTİNOS'UN AŞK KURAMI

ğ i!"m derken, Hegel estetiğinin Plotinosçu kaynağına dikkat
çekmektedir. Ancak Hegel, duyusal fenomendeki güzelliğin
özün, hakiki güzelliğin bir gölgesi olmadığı tersine bizzat ken­
disi olduğu görüşüyle, Pagan düşüncesine sadakatte Plotinos’un
da önüne geçmiştir. Çünkü Plotinos, Hegel’in tersine duyusal
fenomende kalmayacak ve duyusal güzellikten kendinde Gü-
zel'e , estetik görüden mistik görüye geçerek, duyusal fenomen­
deki güzelliği, tinselliğin duyusal alandaki bir ışıması, yansı­
ması olarak kavrayacak ve aşkını duyusal fenomenin büyüsün­
den kurtararak, hakikatin bizzat kendisine yöneltecektir. Ancak
ileride göreceğimiz gibi bu, insanın tanrılaşma serüveninin yal­
nızca başlangıcıdır Plotinos için...

Plotinos, tinin dünyada ışımasını sağlayan kavranılır ger­
çekliklerin doğal mekanının kavranılır dünya olduğunu söyle­
yecektir. Böylece Evrensel Ruh ve bizim bireysel ruhlarımız,
daha genel olarak bu dünyada îlahi olana ilişkin her şey, daha
yüce bir gerçekliğe ait olarak tasarlanır Plotinos’ta. Dünya, ya­
bancı bir mekandır onlar için. Dolayısıyla, bu dünyadaki kav­
ranılır gerçekliklerin asıl mekanlarına geri dönmeleri gereke­
cektir. Ama duyusal dünyayı canlandıran Evrensel Ruh oldu­
ğuna göre, duyusal dünyada var olan herşey kavranılır dünya­
daki bir ideye karşılık düştüğüne göre, duyusal dünyanın niçin
yabancı bir mekan olarak tasarlandığını sormamız gerekiyor
Plotinos’a... Madem ki duyusal dünya tanrısal düzeni ve iyiliği
yansıtıyor, madem ki o, kavranılır dünyanın mümkün en iyi
imajı, o halde neden Ruh yabancı bir mekanda olsun? Duyusal
dünya bir bütün olarak Ruh’tan taşmadı mı? O halde Ruh’ta,
R uh’u kendisine yabancılaştıran bir öğe olduğunu mu düşün­
meliyiz? O zaman Ruh, özü gereği kendisine yabancı olm az mı?
Hayır, Plotinos ruhun sa f olduğunu düşünür. O halde duyusal
dünyayı Ruh’a yabancı kılan ne olabilir? Çünkü diyecektir
Plotinos, bu dünya tüm güzelliğine rağmen eksiktir, gelip geçi­
cidir, güçsüzdür... Evet, duyusal dünya, Bir’in farklılık içindeki
birliğinin taşıyıcısıdır ama farklılığın kendisi, Bir’den uzaklaş-

21li Bloch E., Sujet-O bjet éclaircissem ents su r Hegel. Gallimard. 1977.
s.259

138

AŞKIN DİYALEKTİĞİ

m anm, b irliksiz çokluğa düşmeden önceki en alt düzeyidir. Bu
dünya eksiktir, çünkü bu dünya, İyi’nin ışığının ancak soluk
yansımalarını almaktadır. Kavranılır dünyada, hiçbir değişme,
bozulma, güçsüzlük olmamasına rağmen, duyusal dünyada
bunların hepsi mevcuttur. Üstelik kavranılır dünyanın üyesi
olduğuna göre, Ruh, duyusal dünyanın eksikliğinden sorumlu
olamaz. Bu durumda geriye bir tek olasılık kalıyor. Tüm güzel­
liğine ve tanrısallığına rağmen duyusal dünya, kendisini kötü
kılan, kavranılır dünyada olmayan bir öğe mi içennektedir?
Evet diyecektir Plotinos, “Bu dünya karışmıştır, ama orası
sa ftır”219. O halde, duyusal dünyanın bileşenlerinden biri tanrı­
sal bir varlık olan Ruh olduğuna göre, onu kötü kılan ikinci
bileşen ne olabilir? Verilebilecek tek cevap var: M adde.

“ İlkten sonra gelen bir şeyin varolmasının zorunlu olması
gibi, bir sonuncunun da olması zorunludur. Bu sonuncu
olan, kendisinde İyi’den hiçbir kırıntı olmayan madde­
dir”220.

Plotinos maddeyi İyi’den tam yoksunluk olarak düşünür.
Herşey İy i’deki hissesi ölçüsünde ve bu nedenle var olduğuna
göre, o halde madde var-o lm ay an d ır, yokluk anlamında değil
ama İyi’den yoksunluk anlamında... Plotinos’a göre,

“onun görünüşteki varlığı gerçek değildir, bir tür geçici
saçmalıktır. Böylece onda varlığa gelir gibi görünen şeyler,
saçmalıklardır, gerçekle bir yerde var olan ama bir başka
yerde yansıtılan aynadaki bir şey gibi, bir hayaldeki hayal­
lerden başka bir şey değildirler”221.

Plotinos’ta madde İyi’nin tam karşıtıdır, negasyonudur. Bu
özünde platoncu bir tez. Ama Plotinos, bu kadarla kalmaz, mad­
deye ilişkin tezine aristotelesçi bir çeşni de katar. Ona göre her
varlık madde ve formdan meydana gelir. O halde madde formun
tözüdür. Ancak bu tez, kavranılırlar açısından bir güçlük yaratır.
Çünkü Plotinos’un oluş öğretisine göre daha yukarıda olan ken­
disinden sonra gelenin formu, aşağıda olan da kendisinden önce
gelenin maddesi olarak tasarlanır. Oysa kavranılır varlıklar aynı

219 V.8.7
22111.8.7
221 III.6.7

139

PLOTİNOS'UN AŞK KURAMI

zamanda gerçek varlıklardır. Plotinos bu güçlüğü çözmek için
iki tür maddeyi kabul etmek zorunda kalır:

“Kavranılır Düzenin bir Maddesi olduğunu ve bu suretle,
ona katılan Varlıkların cisimsel olan, daha aşağı olan Mad­
deye girmelerinin mümkün hale getirildiğini düşünmeye
zorlanırız”222.

Böylece Plotinos kavranılır maddeyi duyusal dünyanın tözü
olan maddeden ayırır. Ezeli-ebedi şeylerin maddesi, ona göre,
her zaman aynıdır ve her zaman aynı forma sahiptir. Ama var­
lığa gelen şeylerin maddesi daima farklı formlar alabilir. Demek
ki, kavranılır varlıkların maddesi kavranılır maddedir, tıpkı
daha sonra kavranılır ve duyusal dünyalar arasındaki aracı var­
lık olarak kendisinden söz edeceğimiz bir daimon olan E ro l’un
maddesinin de kavranılır madde olması gibi...

Varlığa gelen şeylerin tözü olan maddeye dönelim. Plotinos
maddeyi, “kendisi vasıtasıyla görünüşe çıkan şeyin ev sahibi”
olarak tanımlar223. M addenin kendisi formsuzdur, bu nedenle de
mutlak çirkinliktir. Çünkü bu dünyadaki her şey forma katıl­
makla güzeldir. M addeye yerleşen formlar Plotinos’a göre
“maddileştirilmiş-logoslardır” . O halde herşeyin kendisi üze­
rinde yükseldiği bu varolmayan madde sınırsız “dynamis”tir,
herşey haline gelebilir, her formu kabul edebilir, “o tözsel va­
roluşa doğru bir eğilimdir ”224, böyle olmakla B ir’in, mutlak
“energeia"nın karşıtıdır. Tözsel varoluşa doğru bir eğilim ol­
masına rağmen Plotinos’ta madde formla asla gerçekten birleş­
mez, tersine formun, yalnızca kendisine eklendiği bir k a ran lık
olarak kalır.

Yine, Plotinos, orphik-pythagorasçı bir etkiyle maddeyi kö­
tünün de ilkesi yapar. "Maddenin niteliksiz ve kötü olduğunu
söylem ek tamamen doğrudur”225. Plotinos’a göre kötü, madde­
nin bir niteliği değildir, tıpkı İyi’nin B ir’in bir niteliği olmaması
gibi... Çünkü Plotinos’a göre madde mutlak yoksunluktur ve

222 111.5.6 : İki tür madde için b k z .:
223 111.6.7
224 1.8.10
225 11.4.13

140

yoksunluk ne bir niteliktir ne de nitelendirilmiş bir bütündür.
Ayrıca nitelik pozitif bir şey gerektirir oysa madde negatiftir.
Plotinos’a göre,

“maddenin nitelendirilmemiş olmakla Niteliğe sahip oldu­
ğunu iddia etmek boyutsuzluğun belli bir boyut teşkil etti­
ğini söylemek kadar saçmadır”226.

Plotinos’a göre kötülük, forma karşıt olarak, formsuzluktur;
varlığa karşıt olarak var-olmayandır, yani maddenin bizzat ken­
disidir. Madde mutlak olarak kötüdür, çünkü İyi’den hiçbir pay
almaz. İy i’nin ışığını almadığına göre, o mutlak karanlıktır aynı
zamanda. Üstelik o, İyi’den gelen ışığı, kendisiyle karıştırmak
suretiyle görülemez yapar.

O halde şimdi asıl problemimizi hatırlayalım. Ruh’a kayna­
ğına yükselme imkanının niçin verildiğini sormuştuk. Artık
Plotinos’un vereceği cevabı biliyoruz. Bu dünya ruh ve madde­
nin bir karışımıdır. Kötülüğün karışmış olandan kaynaklandı­
ğını düşünen Plotinos’a göre duyusal dünya, form veren ilkesin­
den, R uh’tan dolayı güzel ve tanrısaldır ama öte yandan tözün­
den, maddeden dolayı kötüdür. Bu durumda Plotinos’a göre
kötülük ve kusur, maddeden gelen yabancı bir öğenin Ruh’a
eklenmesidir. Ruh ve bedenin birleşmesinde, Ruh’a, kendi
özünde olmayan yabancı bir öğe eklenir ve

“bu birleşmeyle kötü eleman, beden, iyileşir, diğer eleman,
Ruh, kötüleşir. Beden yaşama katılmakla iyileşir; Ruh
ölüme ve akılsızlığa katılmakla kötüleşir”227.

O halde Plotinos’a göre, madde, Ruh’un zayıflığının ve kötülü­
ğünün nedenidir. Ve devamla, o, duyusal dünyanın eksikliğinin
nedenidir. Bedenle birleşmesi R uh’un saflığını bozacak ve onu
kendi özünde olmayan hazların, acıların, korkuların mekanına
hapsedecektir. Plotinos’a göre, bedenle birleşen Ruh,

“çamura saplanan ve artık sahip olduğu güzelliği değil, yal­
nızca üstüne sıvanan çamuru gösteren bir insan gibidir.
Onun çirkinliği, ona yabancı bir öğenin eklenmesinden do-

AŞKIN DİYALEKTİĞİ

226 II.5
« 1 .1 .4

141

PLOTİNOS'UN AŞK KURAMI

layıdır. Kendisini yeniden güzel hale getirmek ve aslında
olduğu şey haline gelmek için, kendisini temizlemelidir”22®.

Böylece Plotinos, Ruh’un bu yabancı öğeden, maddi olandan
ayrılması gerektiğini düşünecektir. Duyusal dünyanın bileşenle­
rinden biri tanrısaldır hatta Tanrı'dır; ama diğeri kötülüğün ve
karanlığın nedeni olan maddedir; ve madde R uh’un saflığını
yitirmesine, kötüye düşmesine neden olur. O halde Ruh’un, onu
hakiki özüne yabancılaştıran duyusal dünyadan kurtulması ge­
rekmektedir. Onun metafizik yolculuğu zorunludur; çünkü Ruh,
bu yabancı mekanda, kötülükle içiçe yaşamaktadır ve bu mekan
ona, kendi hakiki vatanını unutturacaktır. İyi ama, Ruh niçin,
kendisinin bir üyesi olduğu kavranılır dünyayı unutsun? Yoksa,
bu dünyadaki kötülükleri benimseyen bir Ruh’la mı karşı
karşıyayız? Ayrıca kötülük zorunlu mudur?

Plotinos duyusal dünyanın tinselliğin ışımalarıyla dolu oldu­
ğunu düşünüyordu. O, bir yandan bu dünyanın güzelliğine öv­
güler dizerken, öte yandan da dünyadaki kötülükten dolayı
R uh’un burada kalamayacağına işaret etmektedir. O halde
Plotinos’un duyusal dünyaya ilişkin bu ikircikli tavrının nedeni
nedir? Bazı yeni platoncu ve hıristiyan asetikler gibi duyusal
dünyayı bütünüyle kötüleyerek ve küçümseyerek de amacına
ulaşamaz mıydı? Hayır, Plotinos ısrarla duyusal dünyanın gü­
zelliğini vurgulamaktadır. Onun bu ısrarının ardındaki kaygı­
lardan en azından ikisini tespit edebiliriz. Plotinos öncelikle,
R uh’un, kavranılır dünyanın bu sa f üyesinin, kötülüğe isteyerek
düştüğünü kabul etmeyecek, onun duyusal dünyaya atlamasının
yine de iyi b ir nedeni olması gerektiğini düşünecektir. İkinci
olarak, R uh’un bu defa da duyusal dünyadan kurtulması için,
kendisine asıl vatanını hatırlatacak bir uyarıcıya ihtiyacı ola­
caktır. Çünkü bu dünyaya bir kez atladıktan sonra artık kendi­
sine yabancılaşan Ruh, böyle bir uyarıcı olmaksızın, unuttuğu
asıl vatanını hatırlayamayacaktır. O halde duyusal dünyanın
güzelliği hem R uh’un aldanmasının hem de hakiki özünü hatır­
lamasının nedeni olarak zorunludur. Duyusal güzelliğin bu ikili
işlevi nasıl gerçekleştirdiğine gelince: Plotinos, duyusal dünya­

228 1.6.5

142

AŞKIN DİYALEKTİĞİ

daki kötülük ve çirkinliklerin, tıpkı bazı mahkumların altın zin­
cirlere bağlanması gibi, güzel zincirlerle bağlandığını düşünür.
Böylece kötülükler, kendilerine bağlandıkları güzellikler tara­
fından örtülür, gizlenir. İşte bu güzel örtü Ruh’u yanıltır ve
Ruh, daha doğrusu R uh’un daha aşağı kısmı -çünkü onun daha
üst kısmı asla kendi alanını, kavranılır dünyayı terketmez- du­
yusal dünyadaki güzelliğe atlar. Bundan sonra duyusal güzel­
liğin ikinci görevi başlayacaktır. Duyusal dünyaya düşen Ruh,
ondaki kötülüğü fark edemeyecek denli kendisine yabancılaş­
mıştır. Ama yine aynı güzel maske, onun düştüğü bu mekandan
kurtulmasında yadsınamaz bir rol oynayacaktır. Duyusal dünya,
insanı, hakiki özünü aramaya yöneltecek imajlarla donatılmıştır.
Doğada gördüğü her güzellik, insana eksikliğini duyumsatır ve
doğadaki güzele aşık olan insan, aşkının nesnesiyle her kavuş­
masında eksiklik duygusuyla örselenir. Çünkü her duyusal gü­
zellik, bu dünyada taşıdığı anlamın ötesinde bir şeyler ifşa eder.
Böylece duyusal dünyadaki güzellikler R uh’un yolculuğunun
hareket noktasıdırlar. Çünkü doğadaki güzel, Ruh’a, duyusal
dünyaya yerleşen tanrısallığı duyumsatır. O halde Plotinos’ta
duyusal dünya hem emanasyonun zorunlu sonucu olarak var;
hem de bir uyaran olarak, insanı kendisine açan bir aşk nesnesi
olarak. Böylece, daha Hesiodos’tan beri birleştirici gücünden
söz edilen aşk, Plotinos’un duyusal dünyaya düşen Ruh’unu
çokluğun, parçalanmışlığın hüküm sürdüğü bu duyusal dünya­
dan, Mutlak B irlik’e yükseltecek, farklılık-içindeki-birliğin
fark lılığ ın ı “B irleştirecek bir güç olarak işlevini bir kez daha
yerine getirecektir. Ancak hemen belirtelim ki duyusal dünya
salt bir veri olarak karşısındadır Ruh’un; o, bu veriden hare­
ketle, çeşitli b asam ak la rd an geçerek hakikate de ulaşabilir, bu
veriyi gerçek zannederek bütünüyle maddeye de gömülebi-
l i r " 9...

Böylece Plotinos bir kurtuluş öğretisiyle karşımıza çıkar.
Ancak kurtuluş öğretisini kendisi üzerinde yükselttiği zeminin
problemlerini tüketmiş değildir. Kötülüğün zorunlu olup olma­
dığım sormuştuk. Şimdi bu soruya cevap ararken de göreceği­

229 ILI.5.1

143

PLOTİNOS'UN AŞK KURAMI

miz gibi, Plotinos’un karanlık ve kötünün ilkesi olarak madde
kavrayışı onun, o sarsılmaz monizmini sarsacak pekçok çelişki
içermektedir. Önce sorumuzu cevaplayalım. Evet, Plotinos için
kötülük iki nedenle zorunlu olacaktır. Öncelikle İyi’den taşma
sürecinin bir sınıra sahip olması gerektiği görüşü kötülüğü zo­
runlu kılar230. Demiştik ki, “ ilkten sonra gelen birşeyin zorunlu
olması g ib i b ir sonuncunun da olması zorunludur". Taşmanın
son sının maddedir ve İyi’den mutlak yoksunluk olarak madde,
aynı zamanda mutlak olarak kötülüktür. İkinci olarak, göstermiş
olduğumuz gibi, bir kurtuluş öğretisi geliştirmek için
Plotinos’un ona ihtiyacı vardı.

Şimdi, tanrısallığından dolayı duyusal dünyayı yücelten ve
bu bağlamda Gnostiklerinkine karşıt bir düşünceyi benimseyen
Plotinos, “karanlık ve kötünün ilkesi” olan madde kavrayışında
Gnostiklerle dil ve düşünce bakımından çarpıcı benzerlikler
taşır. Biz bu benzerliklerin neler olduğuyla değil, Plotinos’un
düşüncesindeki temel bir çelişkiyle ilgiliyiz. Bu çelişki,
herşeyden önce, v a r o lm ayan ve pasif bir ilke olan maddenin,
duyusal dünyadaki tanrısal düzeni bozacak, Ruh’a asıl mekanını
unutturacak ve Bir’in farklılık-içindeki-birliğini tehlikeye soka­
cak denli ak tif bir güç, pozitif bir ilkeymiş gibi tasarlanmasın­
dan kaynaklanıyor. Var olan herşeyin (nihai) nedeni İyi oldu­
ğuna göre v a r o lm ayan bir şey olarak maddenin nedeni İyi
olamaz. Öte yandan madde duyusal dünyanın meydana gelm e­
sinden önce var olamaz. Plotinos bundan daha fazlasını, onun
şim di de var olmadığını söylemektedir. Ama var olmayan bir
şey nasıl olur da varlığın tanrısallığına gölge düşürür? O “yok­
luk” anlamında var olmayan değil, yalnızca İy i’den tam yok­
sunluk olduğuna göre, İyi’nin enerjisinden, gücünden kurtulan,
ona direnen bir ikinci ilke mi var? Bu da mümkün değil
Plotinos’ta... O halde v a r o lm ayan maddeden kaynaklanan v a r
o lm ayan kötünün, v a r o lm ayan varlığ ın ı nasıl açıklayacağız?
Çünkü bu dünyada kötülük var, değişme var, bozulma var.

Şimdi, başkalaşmış düzeyi ne olursa olsun B ir’in “Bir”
olmaklığına, kendi gölgesini bile düşürmek istemeyen Plotinos,

230 Geniş bilgi için bkz. 1.8.7

144

AŞKIN DİYALEKTİĞİ

kendisiyle tutarlı kalmak istiyorsa, B ir’den başka bir varlığın
varlığını kabul etmeyecektir. Ama öte yandan da Mutlak Var-
lık’ın M utlak İy i’nin karşıtı, Mutlak Yoksunluk, Mutlak Kö­
tülük olacaktır. Buna karşılık mutlak kötülük, Empedokles’in
yok oluş ve değişmenin, bölünmenin ilkesi olarak kendisine
işaret ettiği Nefret gibi pozitif, kozmik bir ilke de olamayacak­
tır. P lotinos’un evreninin tek aktif ilkesi aşk olacaktır. Çünkü
Bir A şktır231 ve Plotinos, B ir’in “Bir” liğini kendisinden aşağıya
doğru inildikçe, varlığın her düzeyinde biraz daha farklılaşmış
olarak da olsa, aşk vasıtasıyla yeniden güvence altına almakta­
dır.

Yine Plotinos bu dünyadaki kötülüğü açıklayabilmek için
maddeyi kötülüğün ilkesi yapmıştı. Madde var olmayan oldu­
ğuna göre, bu durumda kötülük de aslında var olmayan bir şey
olacaktır. Böylece Plotinos’ta, dünyadaki kötülüklerin nedeni,
İyilik’ten yoksunluktan başka birşey değildir. Daha doğrusu
kötülük, bir yanılsamadan, bir hayalden başka birşey değildir...
M adde her formu kabul eden sınırsız “dyncımis” olduğuna göre,
kötülük de İy i’nin ışığı kendisine ulaştığı zaman, varolmayı-
şmdan kurtulup bir varlık olarak gün ışığına çıkacaktır ve o
artık kötülük değil, İyi’ye katılan diğer yaşayan şeylerden biri
olacaktır yalnızca...

Aslında Plotinos madde konusunda da B ir’i tanımlarken
çektiği aynı sıkıntıya düşer. Hatırlarsak o, B ir’in rasyonel ola­
rak tanımlanamayacağını düşünüyordu. Şimdi maddenin de
rasyonel olarak tanımlanamayacağını gördük. Ne Bir ne de
madde, insan aklının ve söyleminin ve dolayısıyla felsefenin
konusu olamadığına göre, insan akılsal yöntemlerle ne Bir’i ne
de maddeyi kavrayamayacaktır. Madde var olmayan olarak,
zaten insan akılının konusu olamayacaktır. Bir de mutlak aş-
kınlığından dolayı dile getirilemez, kavranılamaz bir Tanrı ola­
rak kendi ezeli yalnızlığına gömülecektir. Oysa Plotinos dile
getirilem ez olanı dile getirmek için yola çıkmamış mıydı? O
halde B ir’in “bilgisini” bir şekilde mümkün kılacak bir metot,
bir yol olmalı...

231 V I.8.15

145

PLOTİNOS'UN AŞK KURAMI

“Sevgili ülkemize kaçalım". Bu en güvenilir öğüttür. Fakat
bizim kaçış yolumuz nedir? Açık denize nasıl ulaşaca­
ğız?”232.

“Sevgili ülkemize kaçalım". Bu “güvenilir” öğüdün sahibi
(Odysseus), karşılaştığı tüm güçlüklere ve ayartıcı güzelliklere
rağmen, Kirke ve Kalypso’nun büyülerinden kurtularak ülke­
sine (İthaka’ya) geri dönmeyi başarabilmişti233. Pagan düşün­
cesi ve Hıristiyanlık için Rııh’un evine yolculuğunun tipik sem ­
bolü haline gelen Odysseus’un yolculuğu, Plotinos için de esin
kaynağı olacaktır. Plotinos’a göre Ruh’un evine dönüşü,
Gnostiklerin ileri sürdükleri gibi bu dünyadan kaçarak, bu dün­
yayı küçümseyerek değil, Odysseus’un yaptığı gibi, bu dünya­
dan itibaren başlayacaktır. Plotinos için kötüyle mücadele, kötü
bir tinsel güçle mücadele değildir. Ruh kötülükten, dolayısıyla
maddeden, karanlıktan, ışığa doğru bir yolculuk vasıtasıyla
kurtulacaktır. Ruh’un N ous'a, oradan da hakiki özü olan Bir’e
tedrici yükselişindeki aşamaları Plotinos katharsis (arınma),
diyalektik ve aydınlanm a olarak belirler ve bu üç aşamada,
R uh’un yanma, ona doğru yolu gösterecek bir kılavuz katar:
Aşk. Aşk duyusal varlıkların süreksiz birliğini, sürekli bir bir­
liğe dönüştürecek evrensel bir güçtür.

R uh’un doğasını incelerken demiştik ki, Ruh başka her şeyin
kendisi etrafında döndüğü sabit bir merkez değildir. Tersine o,
gerçeklikler serisinin bir ucundan diğerine uzanan, gerçekliğin
her düzeyinde var olabilen bir güçtür. İşte bu hareket edebilme
yetisi, Ruh’un, bir dönme (convertion) edimi ile kendisini tikel
bedensel varoluşlardan kurtarıp ilahi olanla birleşmesine olanak
tanıyacaktır. Ruh’un yükselme hareketi de düşme gibi uzamsal
değil tinsel bir hareket olacaktır. O, kendisini ezeli tinsel akıştan
ayırdığı noktada, aynı tinsel akışa yeniden katılacak ve böylece
geriye, daha doğrusu yukarıya, B ir’e doğru yükselebilecektir.
Yükselme tinsel olduğu için, R uh’un bedenden kurtuluşu da
uzamsal değil, tinsel bir kurtuluş olacaktır.

“ 1.6.8
233 Homeros. Odysseia. Çev. Azra Erhaı-A.Kadir, Sander Yay., İstanbul,

1981 III.Baskı, 29-X, 483-4

146

O halde Ruh, Bir’e giden, kendisini Bir ile birleştirecek olan
yolu nasıl bulacak? Plotinos’a göre Ruh, öncelikle kendisini
incelemeli; kendisi sayesinde araştırmaya girişebildiği doğanın
ve niteliğin ne olduğuna ilişkin hakiki bir tasavvurdan hareket
etmeli ve düşünülen nesneyi gerçekte araştırmamız gerekip
gerekmediğini öğrenmelidir.

“Çünkü eğer nesne yabancı ise, araştırma beyhude olacaktır;
eğer ilişki varsa, problemimizin çözümü, hem mümkün
hem de arzu edilir olacaktır”23,4.

O halde R uh’un önce kendi içine dönmesi, kendini tanıması
gerekiyor. O, aradığı nesnenin kendisine yabancı olmadığını
öğrendikten sonra unuttuğu vatanını hatırlayacak ve Odysseus
gibi vatan hasretiyle, Kalypso’nun adasından kaçmanın yolla­
rını araştıracaktır. Odysseus’a kurtuluşunda Tanrıça Athena
yardım etmişti. Ruh’un yardımcısı hatta kılavuzu olacak olan da
Tanrı Eros olacaktır. Ama Eros’un kılavuzluğunu söz konusu
etmeden önce, Plotinos’un uyarısına kulak verip Ruh’un kendi­
sine yönelelim ve onun araştırma yeteneğine sahip olup olmadı­
ğını sorgulayalım.

Plotinos’un psikolojisinin temel kavramları, Ruh’un duyusal
dünya ile ilişkisinden dolayı “kazandığı” duyum, hafıza vc akıl
yürütme yetileridir. R uh’un bu yetileri, tinsel yaşamdan tedrici
bir uzaklaşma sonucu meydana gelir. Bakalım bu aynı yetiler,
Ruh’un tinsel akıştaki eski yerini ve daha da önemlisi “ilk”<*ye-
rini almasını sağlayacaklar mı, kavranılır dünyanın yolunu aça­
caklar mı?

M addeye yerleşen Ruh’un asıl karakteri duyumdur. Plotinos,
duyumun kavranılır bir varlık olarak sa f Ruh’un özüne ait ol­
madığını düşünür. Ruh ve bedenin ortak kısmında gerçekleşen
duyum, algılayan yeti üzerinde, dışsal nesnelerin bıraktıkları bir
izlenim değildir. Eğer böyle olsaydı, Ruh dışsal bir nesne tara­
fından etkilenmiş olurdu. Duyu-algısı Ruh’a aittir, Plotinos’a
göre; ve bu nedenle duyum bir etkinliktir, “energia”dır,
“pathos” değil. Çünkü aşağıda olan asla yukarıda olan üzerinde
eyleyemez.

AŞKIN DİYALEKTİĞİ

îM v .ı.ı

147

PLOTİNOS'UN AŞK KURAMI

“Ruh’un duyu-algısı yetisi duyu-nesnelerinin algısını değil,
yaşayan varlık üzerinde, duyu algısı vasıtasıyla meydana
getirilen izlenimleri almalıdır; bunlar zaten kavranılır öz­
lerdir”2*5.

Plotinos’a göre, dışsal duyum, işte Ruh’un bu algısının imajıdır.
Böylece duyum, R uh’un aktif bir gücü olarak tanımlanır.
Plotinos’un en bulanık bilgiden apaçık olanına doğru bir dere­
celendirme yaptığını söylemiştik. Bu derecelendirmeye göre,
duyum bilginin en alt aşamasını teşkil etmektedir. Duyum ve
noesis arasındaki fark, böylece bir derece farkı olmaktadır.
Plotinos’un kendi ifadesiyle, “Duyumlar karanlık bilgilerdir;
N o u s’taki bilgiler açık duyum lardır“236. Plotinos aktüel duyum
sürecini, çokluğun nihai birliğini tesis etmesi açısından felsefe­
sinin en önemli teorisi olduğunu düşündüğümüz, evrensel sem ­
pati teorisi ile açıklar; tıpkı kavranılır dünyada olduğu gibi,
kökenini kavranılır dünyaya borçlu olan doğada da bir takım
gizli, soluk sempatiler vardır237. Doğadaki bu soluk sempati
bedenin organlarına ve onlarla temas eden nesnelere yayılır. Bu
sempati vasıtasıyladır ki biz, kendimize yakın bulduğumuz
nesneler tarafından cezbediliriz. İşte duyum, algılayan öznenin
etkinliği olarak bu sempati temelinde gerçekleşir. Yaşayan var­
lıkların hepsinde ortak olan ve böyle olması bakımından doğa­
nın yaşayan birliğinin delili olan sempati, bu birliğin süreklili­
ğini sağlayacak temel bir duygulanımın da habercisidir. Bu
duygulanım varlıkların b u ra d a ve şim diki farklılaşmış birliğini
zaman-dışı, farklılaşmamış birliğe geri götürmeyi vaat eden
Eros’un, varlığın bu en alt aşamasındaki tezahürü olacaktır.

Bir duygulanım olan aşk, insana, duyusal dünyaya yerleşen
tanrısallığı duyumsatacaktır. Öyle ki güzelliğin çağrısı bireyi
duyusal nesneye yöneltir ve birey aşkın kılavuzluğunda güzel­
liği, tinin ışığını yakalamaya çalışır. Henüz o, aradığının bu
tikel nesne olmadığının, duyduğunun tinin çağrısı olduğunun
farkında değildir. Doğada güzel, bütüne götürülebilir bir tikel
nesne olarak karşımızdadır. O, asla kendisi değildir, kendisine

235 1.1.7
236 Vl.7.7
237 IV.5.2

148

AŞKIN DİYALEKTİĞİ

kavuşm ak yolundaki her çabadan kaçar, kurtulur. Gelip-geçici-
liğin, zamanın ırmağında yıkanmıştır doğadaki güzel... Aşığın,
aşkının nesnesine her kavuşması, bu nedenle, bir ayrılığı getirir
beraberinde; çünkü duyularla algılanan nesne yalnızca tinsel
gerçekliğin bir imajıdır. ‘‘Duyum uyuyan Ruh'un rüyasıdır.
Çünkü R u h ’un bedendeki kısmı uyur"238.

Plotinos böylece duyumu bilgi edinmede en alt aşama olarak
görür. Duyu-bilgisi yalnızca kanıyı verir. Duyum maddi şeyle­
rin doğrudan algısını verir ama duyum vasıtasıyla edinilen bilgi,
duyu-nesnesinin gelip-geçiciliğinden dolayı, değerli değildir. O,
yalnızca, “Kralın” habercisi olması bakımından anlamlıdır.
"duyusal ilke öncümüz, Entelektüel İlke Kralımızdır "m derken,
Plotinos Ruh’a, gitmesi gereken yolu işaret etmektedir. Duyusal
olan gelip geçicidir ve bu bağlamda gerçek değildir. Ama bunu
insana kavratacak olan da yine duyumdur, bir duygulanım olan
Aşktır. Böylece Plotinos, “usta”sı Platon’dan bir kez daha
uzaklaşır. Çünkü Platon, Plotinos’un tersine, duyu-algısmı kü-
çümsemiştir. Ona göre duyum, gerçeği bir oluş ve bozulma
durum unda yansıtır; oysa gerçek olan tam da değişmeyen, hep
kendi-kendisiyle aynı kalandır. Dolayısıyla gerçek varlık yok­
luğa geçemez. O halde Platon’a göre, duyum hiçbir bilgi değe­
rine sahip değildir. Oysa Plotinos için her duyum kavranılır
olana geçit verir.

Plotinos haz, acı ve arzu duygulanımlarının da bedenle bir­
likte olan R uh’a, yani yaşayan varlığa ait olması gerektiğini
düşünür240. Ruh’un daha yüksek kısmı, bu duygulanımların
farkında olmasına rağmen, onları hissetmez. Plotinos’a göre,
haz, acı ve istek gibi duygulanımlar, “birleşik olanın” birliği,
sürekli olmadığı, değiştiği için ortaya çıkmaktadır. Acı, bedenin
Ruh’un imajından yoksun kalması durumunda meydana gelir;
ve Ruh ve beden arasındaki uyumun yeniden kurulmasına bağlı
olarak yerini hazza bırakır. Acı çeken, yalnızca bedendir.

239
IIt.6.6
V.3.3

1 IV.4.18

149

PLOTİNOS'UN AŞK KURAMI

Plotinos haz ve acının R uh’ta olamayacağını, Aristoteles’in
sözleriyle ifade etmektedir:

“Ruhun dokunduğunu ileri sürmek nc kadar saçma ise, iste­
yenin ve acı duyanın ruh olduğunu ileri sürmek de o kadar
saçmadır; böyle olan daha çok hayvandır”2’77.

Bu nedenle Plotinos’a göre haz ve acı R uh’un duygulanımları
değildir. Kendilerinin ötesinde hiçbir şeye göndermedikleri için
hiçbir anlamada da sahip olmayan bu duygulanımlar, bedenin
Ruh ile ilişkisine bağlı olarak ortaya çıkarlar ve Ruh’u herhangi
bir biçimde etkilemezler. Ruh onları sadece algılar; çünkü bili­
yoruz ki duyu algısı Ruh’u etkileyen bir izlenim, bir pathos
değil, Ruh’un bir etkinliğidir. Böylece duyumun kendisi acı ya
da haz değil, bunların bilgisidir.

Duyumun üstünde yer alan bilgi düzeyi hafıza ve imgelem­
dir. Birbirine yakından bağlı olan hafıza ve imgelem çıkarsa-
malı akıl düzeyine aittir. Hafıza, zamanla ilişkiyi gerektirdiğin­
den, kavranılır dünyada hiçbir yere sahip değildir, izlenim kay­
bolduktan sonra gerçekleşir. Çünkü hafıza önce var olan ama
artık var olmayan bir şeye, geçmişteki bir zamana ilişkindir.
Plotinos hafızanın, R uh’un bedene sokulmaması ölçüsünde
gerçekten Ruh’a ait olduğunu düşünür. Çünkü beden hafıza için
bir engeldir, “beden onun hatırlamasının değil, yalnızca unut­
masının nedeni olabilir”242 . Duyusal şeylere ilişkin hafıza, bir
nesneye ilişkin olarak ortaya çıkar ve geçmiş bir zamana bağlı­
dır. İmgelem ise geçmiş deneyle hiçbir bağ gerektirmez. O,
duyumun neden olduğu imajın zihinde tutulmasını sağlar. Ha­
fıza, Plotinos için, yalnızca zaman duygusuna sahip olan yaşa­
yan varlıklarda gerçekleşir. Ruh tinsel yaşamının en yüksek
aşamasında, -artık zamanda olmadığı için- hafızaya da sahip
değildir. A nım sam a (anamnesis) ve hafıza arasında ayrım ya­
pan Plotinos, anımsamanın Ruh’a ait olan, ama onda daima
aktif olarak bulunmayan şeylere ait olduğunu söyleyecektir.
Böylece o Platon’un “anımsama”sını, anımsamanın Ruh’un
doğuştan sahip olduğu idelere ilişkin olduğunu ileri sürerek,

241 1.1.4
242 IV.3.26

150

AŞKIN DİYALEKTİĞİ

doğuştan ideler öğretisine dönüştürecektir. Ancak duyusal
olanla her türlü bağdan arıtılmış olan Ruh’ta ne hafıza ne de
duyum vardır. Kavranılır olana yerleşen Ruh artık herhangi bir
hatıraya sahip değildir. Çünkü, Plotinos’a göre hafıza, tam da
Ruh kavranılır dünyayı terk ettiği zaman ortaya çıkar243.

“Hafıza, kendi özündeki doğuştan idelerle ilişki içindeki
Ruh’a atfedilemez. Bu ideleri o bir hatıra olarak değil, fa­
kat bir sahip olma (tasarruf) olarak tutar. Ruh’un bu alana
hakiki girişi vasıtasıyla, bu ideler artık onun ediminin daya­
nağı olamazlar”244.

Böylece Plotinos’a göre kavranılır dünyaya yerleşen Ruh, artık
hiçbir şeyi -hatta kendisini bile- hatırlamaz. Plotinos, bu bağ­
lamda iyi bir ruhun “unutkan Ruh” olduğunu söyleyecektir245.

Zamanla bağlannı koparan Ruh noetayı da hatırlamayacak-
tır, çünkü onları zaten temaşa etmektedir. O halde, duyusal
planda öz-bilinç daima hafızayı gerektirdiğine göre, Ruh’un bu
durumda öz-bilince sahip olmadığını söyleyebilir miyiz? Hayır
diyecek Plotinos, çünkü biricik öz-bilinç ve öz-bilgi oradadır.
Orada Ruh “evinde” olacaktır. Öyle bir varoluş durumudur ki
P lotinos’un tasarladığı, Orada artık akıl değilizdir çünkü sezgi­
sel olarak biliriz; konuşm ayız çünkü bütün düşünceleri biliriz.
“Her varlık, sanki bir gözdür; hiçbir şey bozulmamış, hiçbir şey
gizlenm em iştir“246. Bu nedenle öz-bilinç, özne-nesne ayrımının
olduğu bu dünyada değil özne-nesne özdeşliğinin olduğu, varlı­
ğın nesnesini bilmekle kendisini bildiği kavranılır dünyada ger­
çekleşecektir. Biz şimdi Ruh’un yetilerine geri dönelim.

Plotinos duyu nesnelerinin formlarını imajlara dönüştürme
yetisine imgelem adım verir. Algı, bir bilgi edimi olarak, duyu
nesnelerinin formlarını kavrar. İmgelem, duyum ve akıl yü­
rütme arasındaki aracı olarak iş görür. O, duyu nesnesini imaja
dönüştürür ve hafıza bu imajı kavrayan şeydir247.

243 IV.4.5
244 IV.3.25
245IV.3.32
24f' IV.3.18
247 IV.3.30

151

PLOTİNOS'UN AŞK KURAMI

Plotinos R uh’un asıl ve normal düzeyinin Anlık olduğunu
söyler. Anlık çıkarsamalı ve bağlayıcı bir işleve sahiptir. Du­
yumlardan elde edilen imajları birleştirip, bölerek yeni imajlar
oluşturur. Duyu bilgisinden idealara geçmede son durak olan
Anlık, duyu bilgisini, ideaların temaşasından elde ettiği nosyon­
lara bağlar. Çıkarsamalı akıl, öncülden sonuca doğru adım adım
ilerler. O, dışsal şeyleri kavrama çabası olarak, kendisi tarafın­
dan aydınlatıldığı N ons’a doğru yükselir. Plotinos’ta Ruh’un
bütün yetileri ‘noesis'e yükselmede birer adım olarak konum­
lanır.

Ruh, bütün bu yetileri vasıtasıyla tinsel yaşamın en yüksek
aşamasına geldiğinde, artık hiçbir duyum, hafıza, akıl yürütme
söz konusu değildir. Çünkü o artık zamanda değildir, duyusal
şeylerle hiçbir ilgisi yoktur. Çıkarsamalı akıl, nesnesini doğru­
dan kavrayamayacağı için, ideaların hep dışında kalacaktır;
dolayısıyla ideaların bilgisi noesis vasıtasıyla elde edilecektir.
Çünkü Ruh’un sahip olduğu yetiler, ona kavranılır dünyanın
hakiki bilgisini değil, ancak imajını verebilirler. Ruh hakiki bil­
giye erişmek için Hakikat’le özdeşleşmeli; Bir ile birleşmek
için, zamansal yetilerini geride bırakarak, dolayısıyla zamansal
ve duyusal olanı u n u ta ra k Nous'a yükselmeli ve orada kendi­
sini bir öz-bilinç olarak doğrudan doğruya kavramalıdır.

Estetik Görüden Mistik Görüye
Plotinos’un R uh’un duyusal dünyadan kurtularak, ilk kayna­

ğına, saf ve mutlak Birlik olan İyi’ye geri dönebileceğine ilişkin
inancını, bir kurtuluş öğretisine dönüştürebilmesi için, her şey­
den önce, İyi’nin mutlak aşkınlığından ve Ruh’un bilme sınır­
lılığından kaynaklanan temel bir güçlüğü çözmesi gerekecektir.
Plotinos bir yandan İy i’nin bilinemezliğinin, dile getiri lemezli-
ğinin altını çizerken, diğer yandan da bilme yetileri zaten sınırlı
olan Ruh’un bu dile getirilemez ilke ile son birlik için gerçek­
leştireceği metafizik yolculuktan söz etmektedir. İy i’nin mutlak
aşkmlığı, Plotinos’un istediği gibi, onu, kendisine mantıksal
bile olsa ikilik katacak her türlü söylemden korumaktadır. Ama
bu katı monizm, aynı zamanda “biricik hakiki gerçeklik” ol­
duğu iddia edilen İyi’nin veya Bir’in her türlü rasyonel tanım ­

152

AŞKIN DİYALEKTİĞİ

lama çabasından kurtulması ile sonuçlanmaktadır. Böylece
İy i’nin bilgisi, rasyonel yöntemlerle iş gören felsefenin alanın­
dan da çıkartılmaktadır. Öte yandan Ruh da kurtuluşunu sağla­
yacak olan bilginin peşindedir. Böylece Plotinos’un sisteminde
b ir yanda supra-rasyonel bir kaynak, İyi durmaktadır; öte yanda
asıl bilgi düzeyi anlık olan ve İy i’yi arayan Ruh... O halde, ras­
yonel bilgi olmadığına göre, Ruh’un kurtuluşunu sağlayacak
olan ne tür bilgidir?

Plotinos farkında olduğu bu güçlüğü Platon’a dayanarak
çözmeye çalışır. Platon, D evlet’te İyi’nin bilgisinin en yüksek
bilimin konusu olduğuna işaret etmektedir.

“En yüksek bilimin konusu, İyi’nin ta kendisi, ideasıdır...
Yalnız şunu ekleyeceğim ki, bu İyi dediğimiz şeyin ne ol­
duğunu kesin olarak bilmiyoruz. Bunu bilmeyince de, onun
dışındaki her şeyi ne kadar bilirsek bilelim bir işe yara­
maz... Tıpkı İyi’ye varmadıkça, varacağımız her şeyin na­
file olması gibi”24*...

Plotinos, Platon’un bu görüşünden hareketle İyi’ye ilişkin iki
tür bilgi ayırdeder: İyi’nin rasyonel bilgisi ve İyi’nin görüsü249.
O, İy i’ye ilişkin rasyonel bilginin, yalnızca, ondan çıkan var­
lıkların yükselme derecelerinin sistematik bilgisini verdiğini
düşünür. İy i’nin görüsü ise onun bizzat kendisinin, kendinde ne
olduğunun bilgisidir; ve bu bakımdan rasyonel bilgiden farklı­
dır. İy i’yi kendinde ne ise o olarak, içerden, dolaysız bir bi­
çimde kavratacak olan rasyonel bilgi değil, görüdür. İy i’ye
ilişkin görü, Plotinos için, onu aracısız olarak kavrayan, bütü­
nüyle öznel ve bireysel b ir kendinden geçme deneyi olacaktır.
Plotinos, en yüksek ilkeyi, İyi’yi temaşa etmek için Nous'u
gerisinde bırakan Ruh’un durumunu anlatırken, İy i’ye ilişkin
görünün ne olabileceği konusunda ipuçları vermektedir:

“Bir insan güzellikten yana zengin bir eve girdiği zaman, ev
sahibini görmeden önce, etrafına bakar ve bu görkemli
şeylere hayran kalır. Fakat ev sahibini görür görmez, başka
hiçbir şeye önem vermez, yalnızca ev sahibine bakar. Te­
maşanın massedildiği bu durumda, artık bir nesneye sahip

248 Platon. Devlet. VI, 505 a-b-c
249 Vl.7.36

153

PLOTİNOS’UN AŞK KURAMI

olma sorunu yoktur. Görü öyle süreklidir ki, gören ve görü­
len aynı şeydir. Görü nesnesi ve edimi özdeş hale gelir”250.

İşte Plotinos’un aradığı böyle bir bilgidir. Ruh’un kurtuluş
yolculuğu da böyle bir görü ile sona erecektir. O halde şimdiki
sorun şudur: Ruh, İyi’nin görüsüne nasıl ulaşacaktır?
Plotinos’un cevabı açıktır: Aşk (Eros) ile...

“Aşık bedensel güzelliklerle yetinmez, tersine, Ruh’a ait
olan erdem, bilgi, şerefli meslekler, yasalar gibi şeylerin
güzelliklerine sığınır ve oradan bir adım daha yükselerek
Ruh’un güzelliğinin kaynağına ulaşır. Ulaştığı yer neresi
olursa olsun daima daha yukarıya yükselir, ta ki en niha-
yettekine ulaşana kadar”257.

Plotinos’un, Platon’u örnek alarak, varlıkları kendileri için iyi
olanı aramaya yönelten evrensel güç olarak tanımladığı Aşk,
E n n ea d la r’da. özellikle tinsel yükselme hareketi söz konusu
olduğunda, önemli bir rol oynar. Aşk, Rııh’u İy i’nin görüsüne
ulaştırabilecek, onunla “bir” leşmesini sağlayabilecek yegane
güçtür. Plotinos 111. E n n ea d ’ın 5. tezini aşkın doğasını incele­
meye ayırmıştır. Onun aşka ilişkin bütün tanımları Şölen ve
P haedros kaynaklıdır. Aşk üstüne tez, platoncu mitlerin alego­
rik yorumunu içerir. Plotinos’un aşk hakkmdaki söylemi de
Platon’unki gibi mitik karakterlidir. Ancak, göreceğimiz gibi,
Plotinos, Platon’un Eros’a ilişkin görüşlerini kendi sistemi ile
büıünlemiş ve mitlerdeki karakterlerin her birini kendi kişilerin­
den (hipostazlarından) biriyle eşleştirmiştir.

Şimdi, Plotinos, P h aed ro s’tan hareketle. Bir’e ulaşmanın üç
yolunu ayırdeder: Akıl, estetik duyarlılık ve aşk. Bu üç yol, iiç
insan grubuna karşılık düşer: Filozof, M useierin252 dostu (sa­
natçı) ve aşık253. Aslında Aşk, hakiki bilgiye ulaşmada estetik
duyarlılık ve A kıl’ın kılavuzudur. Onun kılavuzluğu sayesin­
dedir ki, Ruh kendi içine çekilir, kendini tanır ve eksikliğinin
bilincine varmış olarak mükemmelleşmeye çalışır.

250 Vl.7.35
251 V.9.2
232 İnsan ve lann arasındaki aracı varlıklardan olan Muselcr, Yunan

mitolojisine göre, tanrısal ilham perileridir.

154

AŞKIN DİYALEKTİĞİ

Plotinos R uh’un metafizik yolculuğunun iki ana aşama ger­
çekleşeceğine dikkat çekmektedir. Birincisi, R uh’un duyusal
dünyadan başlayarak tedrici olarak N ous’a yükseldiği aşamadır;
ikinci aşama tan itibaren başlar ve tinsel yaşamın doru­
ğunda, B ir’de son bulur254. Aşk, her iki aşamanın da biricik
kılavuzudur. İlkinde o, duyusal olandan kavranılır olana yük­
selmede, estetik görüyü yönlendirir. Yolculuğun ikinci aşama­
sında ise, bu defa Nous haline gelmiş olan Ruh’un, B ir’in mistik
görüsüne geçmesine hizmet eder. O halde ilk olarak Ruh’un
duyusal dünyadan kavranılır dünyaya yolculuğunu ele alalım.

Plotinos’un bir sorusuyla başlayalım: Duyusal dünyaya düş­
müş olan R uh’a aşkı öğretecek olan nedir? Güzelliğin duyusal
dünyadaki varlığı ve varlıklar arası sempati bağı.

“Aşkın asıl kaynağını Ruh’un saf güzelliğe doğru bir eğili­
minde, ona ilişkin bir kabulünde, onunla bir yakınlıkta,
kendisine ait bir şeyin akla dayanmayan bilincinde bulmak,
sanırım, doğru olur”255.

Daha önce de ifade etmiş olduğumuz gibi, Plotinos’un duyusal
dünyası, madde ile karışmış olmasına rağmen güzeldir. Duyu­
sal dünyaya düşen Ruh, doğadaki gizli sempatiler nedeniyle
kendisine benzeyene doğal bir yakınlık duyacaktır. “Cosmos
noeros”un en mükemmel imajı olarak duyusal dünyanın güzel­
liği, estetik görünün başlangıcıdır. Duyusal nesne verili bir tan­
rısallık, güzellik olarak, insanın karşısında durmaktadır. Evet,
duyusal dünyada uçsuz bucaksız bir çeşitlilik mevcuttur ama bu
çeşitlilik aynı kökensel ilke tarafından canlandırıldığı için, aynı
zamanda, sempatiden kaynaklanan bir uyum, bir harmoni de
vardır. Bu nedenle, bütün çeşitliliğine rağmen, duyusal dünya
Plotinos için yine de bir birliktir; B ir’in en başkalaşmış, dağıl­
manın sınırına gelip dayanmış birliğidir. En başkalaşmış düze­
yinde de olsa B ir’in birliğini alan, onun ışığıyla aydınlanan
dünya, işte tam da B ir’e, İyi’ye katıldığı, onda bir hissesi ol­
duğu için güzeldir. O halde güzellik nedir?

“Güzellik çoğunlukla görmededir, fakat o işittiğimiz şey­
lerde, sözcüklerin birleşiminde, aynı zamanda müzikte.

l . ı . l
U5111.5.1

155

PLOTİNOS'UN AŞK KURAMI

(yalnızca şarkılarda değil) her müzikte de bulunmalıdır.
Çünkü tonlar ve ritimler kesinlikle güzeldirler. Duyu-algı-
smdan yukarıya doğru ilerleyenler için yaşam tarzları, ey­
lemler, karakterler ve entellektüel etkinlikler güzeldir; ve
erdem güzelliği vardır. Eğer bunlara önce gelen bir güzellik
varsa bu tartışma onu açığa çıkartacaktır”256.

Plotinos’un güzelliğe ilişkin soruşturması, duyusal dünya­
daki güzelliklerin kaynağının, arketipinin, duyusal olanın Öte­
sinde olduğu tespitiyle sona erecektir. Demek ki duyusal nesne­
nin güzelliği, onun kendi doğası gereği sahip olduğu bir güzel­
lik değildir. O halde, bir bedenin bazen güzel bazen çirkin gö­
rünmesini sağlayan ilke nedir? Plotinos aşkın diyalektiğini işte
bu noktadan başlatır. Eğer duyusal nesnenin güzel görünmesini
sağlayan ilkenin ne olduğu bulunursa, bu ilke, Diotima’nm, bu
dünyadan başlayarak, adım adım daha yüce güzelliklere yük­
selmeyi öğütlediği aşığın, her adımda ulaştığı güzelliği, kendi­
sine dayanarak olumsuzlayacağı bir ölçüt olma işlevine sahip
olacaktır257.

Plotinos duyusal güzelliği meydana getirenin, parçaların si­
metrisi olamayacağını düşünür. Güzelliğin parçaların simetri­
sinden ibaret olduğu düşüncesi, stoacılar tarafından temsil edi­
lir. Platon’un da yaşlılık döneminde, pythagoras-çılardan etki­
lenerek aynı düşünceyi savunduğunu biliyoruz. Ama güzellikte
simetri kavramını özellikle vurgulayanlar stoacılardır. Onlara
göre güzellik, uyumlu renkten ve simetriden ibarettir. Ancak
eğer bu doğruysa,

“güzel olan bütün olacaktır. Parçalar kendilerinde güzelliğe
sahip olamayacak, yalnızca bütünün güzelliğine katıldıkları
için güzel olacaklardır. Oysa, eğer bütün güzelse parçalar
da güzel olmalıdır. Güzel bir bütün, çirkin parçalardan
oluşmuş olamaz”255.

Yine güzelliği verenin simetri olduğu düşüncesi kabul edildiği
taktirde, yalnızca birleşik olan bir şey güzel adına layık olacak;

257 Platon, Şölen, Çcv. Azra Erhat-Sebahattin Eyüboğlu, Remzi Kitabevi
Yay., İstanbul, 1972, IIl.Basım, 21 lc

258 1.6.1

156

AŞKIN DİYALEKTİĞİ

parçalardan yoksun her hangi bir şey güzellikten de yoksun
olacaktır. Bu durumda parçalara sahip olmayan şeylerin, örne­
ğin güneş ışığının, renklerin, altının, geceleyin parlayan yıldız­
ların güzelliğinden söz etmek imkansız olacaktır. Bu,
entellektüel, moral ve tinsel güzellikler için de böyle olacaktır.
Üstelik Plotinos’a göre çirkin şeylerde de içsel bir uyum ve
simetri olabilir. Dolayısıyla, simetri güzelliğin ilkesi değildir. O
halde tekrar soralım: Plotinos için güzelliğin ilkesi nedir?

Plotinos, güzel şeylerin, Ruh’un kendi tinsel doğasına ben­
zediğini, çünkü onların da tinsel dünyadan gelen forma katıl­
dıklarını söyleyecektir. Böylece duyusal şeyler forma, tanrılar­
dan gelen biçimlendirici güce katıldıkları için güzeldir. O halde
çirkin olan, biçimlendirici güce ve forma katılmadığı için çirkin
olacaktır. "Bu mutlak çirkinliktir” der Plotinos, “ama aynı za­
manda fo rm ve fo rm veren güç tarafından bütünüyle hakim
olunamayan bir şey de çirkindir"259.

Böylece Plotinos, kendisi de güzelliğin simetrik bir kavram
olduğunu düşünen Aristoteles’in form-madde öğretisine daya­
narak, simetriyi reddedecektir. Ona göre form parçaları birleşti­
rir, düzenler, bir birlik haline getirir. Bu birlik de, onun parça­
ları da aynı form veren güce katılmakla güzeldir. Böylece du­
yusal dünyadaki bütün varlıklar form alabildikleri ve biçimlen­
dirici güce katıldıkları oranda ve bu nedenle güzeldirler. Bir
aynı biçimlendirici güce katıldıkları içindir ki var olan şeyler,
nedeninin henüz farkında olmadıkları bir yakınlık hissini payla­
şırlar. İşte duyusal dünyadaki aşkın kaynağı budur. "Aşk do­
ğada verilidir. Ona neden olan nitelikler karşılıklı yakınlaş­
maya yo l açar"260.

Plotinos’a göre güzellik şeylere, dışsal bir ilinek olarak ek­
lenmez, tersine onların hakiki özünü oluşturur. Bu nedenle aşk
da dışsallar arası bir ilişki değildir. Duyusal dünya Ruh tarafın­
dan meydana getirilmiştir. N ous’u temaşa ederek bu dünyayı
biçimlendiren Ruh, temaşa edimi esnasında Nous'ta gördüğü
güzelliğin imajıyla dolar ve bu imajı duyusal dünyaya aktarır.

259

260
1.6.2
IV.4.40

157

PLOTİNOS'UN AŞK KURAMI

Böylece güzellik /Vow.s-’taki güzelliğin bu dünyadaki yansıması­
dır. Başka deyişle duyusal dünyaya güzelliğini veren Nous'laki
idelerin güzelliğidir.

“Önce Ruh Nous’a yükselecektir. Orada bütün güzelliği ve
Formları bilecek ve İdealar’ın güzellik olduğunu tasdik
edecektir. Çünkü oradaki her şey kendisinden ötürü,
Nous’un özü ve ürünü olmasından ötürü güzeldir. Bunun
ötesinde olan şey, Güzelliği, kendisinin önünde bir perde
(ekran) olarak tutan İyi’nin doğasıdır”261.

Ancak Plotinos, Güzelliği, Nous düzeyine yerleştirmekte te­
reddüt eder gibidir. O bir yandan Kendinde Güzel’i Nous düze­
yinde bırakarak İy i’nin güzelliğin kaynağı olduğunu, dolayı­
sıyla onun üstünde olması gerektiğini, İyi’nin G üzel’e ihtiyaç
duymadığını ama tersinin doğru olduğunu söylerken262, öte yan­
dan da Bir, İyi ve Güzel’i aynı düzeyde kavrar görünmektedir.

“Diyebiliriz ki Güzellik, Hakiki Varoluş’tur ve çirkinlik Va-
roluş’a karşıt ilkedir. Çirkinlik aynı zamanda asıl kötülük­
tür; bu nedenle onun karşıtı hem iyi hem de güzel olacaktır
ya da İyilik ve Güzellik... Böylece İyi ile özdeş olan bu gü­
zellik İlk olmalıdır: Bu İlk’ten dolaysız olarak çıkan
Nous’tur”262.

Bu pasajı temele alırsak, Güzelliğin Bir ve İyi ile özdeşliği açık
gibi görünüyor. Yine bu özdeşliği destekleyen bir başka pasajda
Plotinos, Güzelliği görmemiş olan birinin, onu İyi olarak arzu­
ladığını; ancak gördükten sonra ona Güzellik olarak hayran
olduğunu söylemektedir264.

Plotinos’un güzelliği nereye yerleştireceğine karar verem e­
mesi modem yorumcularını zor durumda bırakır. Plotinos’u
tinsel kılavuzu olarak düşünen Inge’ye göre, İyi’ye yönelik
bilinçsiz arzu, aslında onun Güzel’den daha kökensel olduğunu
kanıtlar. Çünkü, Ruh’un Güzel’le ilişkisi, ancak onun farkına
vardığında başlar; oysa İyi, doğuştandır, uykuyken bile bizde
mevcuttur. B ir’e uygun olan terimin Güzel değil, Güzellik ol-

261 1.6.9
262 V.5.12
2651.6.6

I f . 1

158

AŞKIN DİYALEKTİĞİ

duğuna dikkat çeken Inge’ye göre, Plotinos, Bir ile özdeşleştir­
diği G üzellik 'i (kallone), Nous düzeyindeki Güzel olandan (to
kalon) ayırmaktadır265. Formlarda cisimleşen, ona göre güzellik
değil Güzel olandır. Ancak bir başka yorumcu Rist, Inge’nin
yalnızca problemi tespit etliğini ama çözmediğini belirterek
Plotinos’un Güzelliğe ilişkin tavrının, Platon’un, Güzelliği,
güzel olanla özdeşleştirmesine yönelik bir eleştiri olabileceğini
söyler266. Bu tartışmaya girmeyeceğiz. Bunun yerine
Plotinos’un bir uyarısına kulak vererek, duyusal güzellik ve
aşka ilişkin incelememize bu yeni ışık altında devam edeceğiz.
Plotinos’a göre, İyi ve Güzel arasındaki ilişkiyi ister bir
hiyerarşik bir ilişki olarak isterse özdeşlik ilişkisi olarak ta­
nımlayalım, her halükarda “güzellik kavranılır dünyadadır”161

Şimdi, demiştik ki doğada güzel Noııs’un bir yansımasıdır ve
her varlık kendisine yakınlık duyduğu bir nesneye yönelir. İşte
aşk, P lotinos’ta, varlıkların birbirleriyle ve İyi ile nihai birliğine
işaret eder. İnsana, doğanın tanrısallığını hatırlatarak, onu, bu
tanrısallığın kökenini araştırmaya yöneltecek olan aşk, böyle­
likle insanın duyusal alanda gömülüp kalmasını engelleyecektir.
Plotinos, Ruh’un güzellikle doğal bir yakınlığa sahip olduğunu,
çirkinliğin doğaya karşıt olduğunu söyler. Ona göre, doğaya
karşıt olanın kaynağı varolmayan maddedir. Bu nedenle yaşa­
yan her varlık, form alabilme kapasitesi ölçüsünde güzeldir.
Şölen’de de çirkinliğin aynı tarz kavramlışını buluruz. "Çirkin
Tanrı düzenine uymaz, güzelse u ya r”268...

Plotinos duyusal nesneleri İyi’yi alma kapasitelerine göre
derecelendirir. Ruh’un İyi’ye yükselişinin ilk aşamasını, tikel
duyusal nesneden itibaren, tedrici olarak kendinde Güzel’e yük­
selme oluşturmaktadır. Ancak aşk bu yolculukta pasif bir yeti
olarak iş görmeyecektir. Çünkü Plotinos aşkın yanma, verilen
her nesne için, bu nesnenin ne olduğunu, diğerlerinden hangi
bakımdan ayrıldığını, onlarla ortak yanının ne olduğunu, hangi
nesneler sınıfına dahil olduğunu sözle anlatabilecek hale getiren

265 Inge, The Philosophy of Plotinus, Vol.11, s.a.123-124
266 Risl J.M., P lotinus: The Itoad to Reality, s. 53
267 1.6.9
268 Platon, Şölen. 206d

159

PLOTİNOS’UN AŞK KURAMI

diyalektiği katar. Diyalektik, Ruh’un İyi’ye yolculuğunun gü­
ven içinde gerçekleşmesini sağlayacaktır.

Plotinos’a göre duyusal nesneye yönelen aşıkların eğilimle­
rinin asıl kaynağı güzele kavuşma isteğidir. Bu istek ruhları du­
yusal nesnedeki güzelliğe yöneltir. Çünkü her duyusal nesne
burada ve şimdi olmaklığının ötesinde bir kutsallık taşır. Ancak
Plotinos’a göre insanlar güzeli ararken, kötülüğe de düşebilirler.
Duyusal nesnenin güzelliğinin kavranılır güzelliğin bir imajı
olduğunu fark edemeyip, o nesneye gömülüp kalanlar, bir gü­
zellik meydana getirme arzusu ile, doğaya aykırı davranabilir­
ler. Bunlar, duyusal güzelliğin hakiki güzellik olduğunu sanır­
lar. Plotinos’a göre, duyusal güzelliği bir im aj olarak seven
insanlar da vardır. Bunlar arketipi hatırlayan ve burada ve şimdi
olanın güzelliği ile yetinmeyen aşıklardır269. R uh’u kavranılır
güzelliğe yöneltecek olan, işte bu aşktır.

“Dünyevi aşk maddi form için değil onda görünüşe çıkan
güzellik içindir. Bu varlıkların her biri kendisi için var olur
ama İyi’nin kendileri üzerinde saçtığı renkten dolayı arzu
nesnesi haline gelirler. Bundan önce bütün sevilebilirliğine
rağmen Nous bile ruhu heyecanlandırmaz270.

Plotinos’a göre bütün dünyevi aşklar, kavranılır olana yüksel­
menin başlangıcı, hazırlığı olabilir. Ancak bedensel düşkünlük,
Ruh’u maddeye bağlayan bağlan güçlendirmekten başka bir
anlama gelmeyecektir. İyi ile bir olma özlemini duyusal bir
nesneyle birleşerek gidermeye çaiışan Ruh’un bu yönelimi, onu
duyular-üstü güzelliği temaşa etmekten alıkoyacak ve onun
maddi olandan kavranılır olana yükselme imkanını ortadan
kaldıracaktır.

Ancak Plotinos, bu düşüncesini bütün duyusal aşklara yay­
maz. Çünkü her duyusal aşk, R uh’a eksikliğini fark ettirecektir.
Tikel bir nesnede tatmin olmak isteyenler, bu güzelliği hakiki
güzellik olarak sevdikleri için asla daha yukarıya bakmayacak­
lardır. Salt bedensel hazları tatmin etmeye yönelik çabalarda
henüz aşk yoktur Plotinos’a göre...

269 III.5.1
270 VI.7.22

160

AŞKIN DİYALEKTİĞİ

“Dikkat görülür formda olduğu müddetçe aşk başlamamış­
tır. Aşık dışsal formdan kendisine, kendi bölünmeyen ru­
huna, maddi olmayan bir imaja dikkatini verdiği zaman,
işte o zaman aşk doğmuştur’’277.

O halde, aşk, Plotinos’un sisteminde Sokratik bilgi idealinin
de taşıyıcısıdır. “Ben nereye kadarım?” sorusunda ifade edilen
eksiklik duygusunun, öznenin “Ben buraya kadarım” diyebile­
ceği noktada tamamlanışına kadar, yükselmenin her adımında,
aşkın diyalektiğinin yönlendirici gücü vardır. “Diyalektikte
bile," der Inge, “aşk aklın kılavuzudur ve ona, anahtarına ya l­
nızca kendisinin sahip olduğu son kapıyı açar”272.

Plotinos sa f oldukları müddetçe dünyevi aşkları küçümse­
mez. Plotinos’un bir asetik olduğunu düşünen Inge, onun insani
aşk konusundaki tavrının Hıristiyan asetiklerin tavrından çok
farklı olduğuna dikkat çeker277. Gerçekten de Plotinos için in­
sani aşk, ruhların ötedeki birliğinin bir kanıtıdır. Plotinos üreme
içgüdüsünün, aşkın yaratıcı, doğurgan karakterinden kaynak­
landığım düşünür. Ona göre insan ruhları güzelliği yalnızca
sevmez, aynı zamanda güzel bir şey yaratmayı da isterler.
Üreme içgüdüsünün kaynağı, bu, güzel bir şeye neden olma
isteğidir. Bu nedenle Plotinos’a göre seksüel arzuyu yönlendi­
ren içgüdülerden utanılmaması gerekir, çünkü

“özne eksikliğinin bilincindedir ve güzelliği meydana getir­
mek isteyen, bunun yolunun güzel bir form meydana getir­
mek olduğunu hisseder”27-7.

Doğal bir duygulanım olan aşk, R uh’a, kendisinde ve doğada
bulduğu güzelliğin eksik bir güzellik olduğunu, bu dünyadaki
yaşamının İy i’den bir uzaklaşma olduğunu hissettirir. Duyusal
dünyada kendisine yöneldiği nesne ne olursa olsun, aşığın asıl
arzusu o tikel nesneyle değil, onda gördüğü güzellikle birleş­
mektir. Böylece Plotinos’ta fiziksel güzelliğe duyulan aşk, ilahi
idelerin aşkına yükselmede meşru ilk aşama olarak önem kaza­
nır.

27' VI.7.33
272 Inge, T he Philosophy of Plotinus, Vol.II. s.212
273 a.g.e., s. 168
2741II.5.1

161

PLOTİNOS'UN AŞK KURAMI

“Eksiklik” ve “mükemmellik”, aşkm diyalektiğinin ilk kar­
şıtlarıdır. Aşk, var olan her şeyin mükemmelleşmeye doğru do­
ğal eğiliminin itici gücüdür, her varlığı kendi iyiliğine doğru ha­
rekete geçiren evrensel ilkedir.

“Her varlığın sahip olduğu arzu ve gösterdiği çabalar, her
biri için bir iyi olduğunu kanıtlar”275.

Aşk böylece, her varlığı kendi sınırlarının ötesine taşıyarak,
kendi iyisini bulmaya yöneltecektir. Plotinos’a göre, öyle bir
yükselme hiyerarşisi vardır ki, her gerçeklik kendisinden aşa­
ğıda olan için iyidir. Bu hiyerarşi varlıklar arasındaki sürek­
liliğe, dolayısıyla tinsel yaşamın sürekliliğine işaret etmektedir.
Böylece hiyerarşinin en alt basamağında yer alan tikel, duyusal
bir varlık, kendisi için iyi olanı bulmak için yükseldiği hiçbir
aşamada, yolculuğa başladığında hedeflediği noktada olamaya­
caktır, ta ki en son noktaya, îy i’nin kendisine ulaşıncaya ka­
dar...

Böylece Plotinos’ta, R uh’un, İyi’nin görüsüne ulaşmasın­
daki ilk aşama, onun dışsal duyumdan içsel görüye yükselm e­
sinde son bulacaktır. Güzelliği arayan Ruh, D iotima’nın göster­
diği yolda, önce duyulur güzelliklerden başlayacak ve diyalek­
tik adımlarla yükselirken, her aşamada güzele biraz daha yakla­
şacak, sonunda bütün diğer güzelliklerin ilkesi olan hakiki G ü­
zelliğe ulaşacaktır. Böylece Ruh kavranılır güzelliğin mekanına
yerleşecektir. Bu mekan, özne ve nesne ayrımının ortadan kalk­
tığı, öznenin nesnesini dolaysız olarak kavrayarak, kendisini öz-
bilinç olarak tanıdığı N ous 'un mekanıdır aynı zamanda. Ruh,
aşkm rehberliğinde burada ve şimdi olanı aşıp, ezeli-ebedi bir
şim diye yerleşmiştir artık; çünkü orada ne geçmiş ne de gelecek
vardır. Kendisini aşarak kavranılır dünyaya yerleşen Ruh, artık
kendisini Nous olarak bilecektir. O halde estetik değer ve
entellektüel değer eş-zamanlıdır. Çünkü önce de dediğimiz gibi,
duyusal nesnelere form vererek onları güzelleştiren biçimlendi-
rici ilke N o u s 'Ui t . Ruh kendisinde ve doğada gördüğü güzelli­
ğin asıl kaynağını ararken, farkında olmaksızın N ous'u ara­

275 V I.7.25-26

162

AŞKIN DİYALEKTİĞİ

maktadır. Böylece duyulur güzellik, Plotinos için kavranılır
dünyada hakiki özüne sahiptir.

Şimdi, Plotinos’un psikolojisinde Eros, Ruh’un, nesnenin
dışsal bilgisinden öz-bilgiye geçişinin itici gücü olarak karşı­
mıza çıkmaktadır. Evrensel sempati ve b ir aynı form veren ilke
vasıtasıyla sağlanan yakınlık duygusunu, bireyin evrensel
olanla özdeşliği sonucuna taşıyacak olan Eros, bir duygulanım
olarak R uh’un tinsel etkinliklerinin en alt düzeyinde, irrasyonel
ruh düzeyinde yer alacaktır. R uh’un duyusal olanla temas eden
bu irrasyonel kısmını /'/ou.v’taki kavranılır kısmı ile birleştirecek
olan etkinlik aşktır.

Plotinos için olduğu gibi, Platon için de Eros, daima duyulu­
run ötesinde bir dünyaya gönderir. Platon’da Eros, duyusal dün­
yada ideanın soluk bir yansımasını yakalayan ve duyusal nesne­
nin güzelliği vesilesiyle bir zamanlar görmüş olduğu bir dün­
yayı hatırlayan Ruh’un, yeniden hakiki vatanına dönme özle­
mini ifade eder.

Platon için de Plotinos için de Eros’un diyalektiği ile ulaşı­
lan yer bu dünyanın ötesindeki hakiki dünyadır. Platon,
D iotim a’nın söyleminde bu öteki dünyaya geçişi şöyle anlatır:

“Bu dünyanın güzelliklerinden başlayacaksın, hiç durma­
dan, basamak basamak yüce güzelliğe yükseleceksin; bir
güzel bedenden ikisine, ikisinden bütün güzel bedenlere,
sonra güzel bedenlerden güzel işlere, güzel işlerden güzel
bilgilere, güzel bilgilerden de sonunda bir tek bilgiye vara­
caksın. Bu bilgi de, o tek başına var olan salt güzelliğe
varmaktan asıl güzelliğin özünü tanımaktan başka bir şey
değildir”276.

Tikel duyusal nesneden evrensel ideaya doğru yükselen, du­
yusal dünyadan itibaren ulaştığı her güzelliği olumsuzlayarak,
diyalektik adımlarla kavranılır güzelliğe ilerleyen aşk... Kendi­
sinin bir parçası olduğu bütünü, hakiki varlığı arayan, arzuladığı
nihai nesneye ulaşarak mükemmelleşen Ruh... İnsanın, kendisi
dışına çıkarak, kendisinin ötesine geçmesi, aşkın (transcendent)
bir ilkeyle birleşmesi... Bütün bunlar insanın kendi kendisini

276 Platon, Şölen, 211 c

163

PLOTİNOS'UN AŞK KURAMI

yadsıması, ilahi bir ilkenin içinde eritmesi anlamına mı gel­
mektedir?

Sokrates ve Platon arasındaki ‘sürekliliği’ sorgulayan
Versenyi, tam da bu noktada, sokratik hümanizmin altını çize­
rek, Platon’un, hocasının görüşlerini tamamen karşıt bir doğ­
rultuda geliştirdiğine dikkat çeker. Versenyi, Diotima’nın Şö­
len ’deki konuşmasının son bölümünün, Sokratik hümanizmaya
uygun düşmediğini belirtir277. Diotima’nın konuşmasının son
bölümü, gerçekten de, mistik bir vurgu taşımaktadır: İnsanın
hakiki özünü kavraması için önerilen yol, insanın kendisini tikel
duyusal varlığa bağlayan bağları gevşeterek, “kölece ve değersiz
olan'dan “güzelliğin büyük okyanusuna" yükseltm esidir278.
Platon’a göre işte bu, görünüşten hakiki gerçekliğe, tikelden
tümele doğru ilerleyen aşkın diyalektiğinde, en sonunda ulaşı­
lan güzellik, artık duyusal nesnede yansıtılan bir imaj değil,
bizzat güzelliğin kendisidir. O, Platon’un ezeli-ebedi ve aşkın
olan hakiki varlıklar dünyasının, İdealar dünyasının bir üyesi­
dir; bütün güzelliklerin kendisinden pay aldığı saf Güzelliktir.
Platon’a göre, insanın, uzamsal ve zamansal sınırlarının dışına
çıkıp görmesi gereken Güzellik tam da budur. Bu güzelliğe ula­
şan insan, aşkın sırlarına temas edecektir. Zamansal olandan
ezeli olana, tikelden tümele, imajdan ideye, içkinlikten aşkınlığa
bu geçiş, Güzelliğe ilişkin bu görü, insan yaşamının bütün ama­
cıdır Platon ve ardından Plotinos için...

İşte Versenyi’nin altını çizdiği nokta da budur.
“Güzelliğin kendisinin Entellektüel görüsüne ve güzelliğin
kendisiyle birleşmeye yükselmenin ilginç bir yönü, bu bir­
leşmenin aynı zamanda tüm diğer insansal çaba ve etkin­
liklerin kökten bir biçimde değersizleştirilmesi olması­
dır”279.

Versenyi’ye göre bu, Sokrates’in ideali olamaz. Çünkü
Sokrates’in “ insan” ı, bütün eksikliğine rağmen, tam anlamıyla
gerçekleşmek için aşkın bir ilkeye bağlanması gerekmeyen bir

277 Versenyi L.. Sokrates ve İnsan Sevgisi, Çev. Ahmei Cevizci,
Gündoğan Yyn., Ankara, 1988, s. 215

27s Platon, Şölen, 210d
m Versenyi L., Sokrates ve İnsan Sevgisi, s.219 (a.b.ç.)

164

AŞKIN DİYALEKTİĞİ

varlıktır. Buna bağlı olarak Sokratik aşk, "kesinlikle insanı,
başka bir dünyaya taşımaz ve ona insansa! olmayan bir varoluş
vermez "2S0. Sokratik aşkta içkin olandan aşkın olana doğru bir
yükselm e söz konusu değildir, Versenyi’ye göre. Çünkü insan
mükemmel olmasa da, otonom bir varlıktır. Sokrates’in insanı
otonom bir varlık olarak kendi anlam ilkesini bizzat kendinde
taşıyacaktır. Bu nedenle, Sokratik aşk, Versenyi için,

“tam tamına bireysel insan varoluşunun sınırları içinde or­
taya çıkan ve yine bu sınırlar içinde kalan bir devinim­
dir”281.

V ersenyi’nin bu aşk tanımı, kendisinin de belirttiği gibi, insanın
kendisini gerçekleştirmesi ama yine bu dünyada kalarak, b u ­
ra d a ve şim di gerçekleştirmesi sürecini içeren, içkin b ir aş­
m aya işaret eder. Sokrates’te insan, varoluşunun anlamını,
uzamsal ve zamansal sınırları aşarak, aşkın bir düzleme taşımaz.
Onun, Eros rehberliğinde aştığı, kendi eksiklikleridir ve o bu
eksikliklerin tamamlanışını, yine kendisi vasıtasıyla, kendi ya­
şam ında gerçekleştirecektir, bir “öte dünyada” değil... Oysa
V ersenyi’nin de vurguladığı gibi,

“büyük gizlerde insan o kadar eksiktir ki, yalnızca kendisini
insanlığından soymakla (ve yalnızca tanrısal, eş deyişle
entellektüel parçasını) korumakla kurtuluşa erişebilir ve
bunu yeryüzündeki yaşamında değil de, öte dünyadaki ya­
şamında yapabilir”282.

Platon’un Şölen’deki aşk tanımını inceleyen D. Levy de
D iotim a’nın konuşmasının son bölümünün sokratik olmayan
karakteri konusunda Versenyi gibi düşünür. Diotima’nın ko­
nuşmasında, yöneldiği nesneye göre farklı aşk tipleri belirlen­
diğine ve derecelendirildiğine dikkat çeken Levy’e göre, aşk
nesnelerinin böyle derecelendirilmesi sokratik olmayan bir dü­
şünceye işaret etmektedir. Bütün aşkların kendisine yöneldiği
nihai b ir aşk nesnesi düşüncesi Sokrates’e yabancıdır. Ayrıca
bireydeki fiziksel güzelliğin aşkından bütün fiziksel güzelliğin
aşkına ve nihayet mutlak güzelliğin aşkına geçilmesi gerektiği

280

281
a.g.e., s. 177
a.g.e.. s. 180-181

: a.g.e.. s.220

165

PLOTİNOS'UN AŞK KURAMI

düşüncesi gerçekten de Sokrates’e değil, Platon’a aittir; ama bu,
Platon’un ontolojisinde bireyin yeri olmadığı anlamına gel­
mez...

“Platon’a, bireysel kişileri sevemeyeceğimiz ya da onları
yalnızca araçlar olarak sevebileceğimiz ya da ancak araçlar
olarak sevmemiz gerektiği görüşünü atfetmek bana pek
doğru görünmüyor”283.

Çünkü Levy’e göre Platon mutlak Güzelliğin alanını, içinde
bütün yaşamımızı geçireceğimiz ya da geçirmemiz gereken tek
alan olarak sunmaz. Bu alan yaşanabilecek bütün alanların en
yücesidir, o kadar”284.

Şimdi Plotinos’un aşk teorisini bu iki bakış açısı altında ye­
niden değerlendirelim. Plotinos’ta da, Platon’da olduğu gibi,
aşk, insanı sınırlarının ötesine geçmeye zorlayan dinamik, tinsel
bir güç, bir arayıştır. Eksik olanın, mükemmelliği, ilkesini ara­
masıdır. Plotinos için insanın bu dünyadaki yaşamı İy i’nin ışı­
ğını aldığı müddetçe ve o ölçüde anlamlıdır. İyi’den uzaklaş­
tıkça, varlıklar hem ontolojik hem de etik değer kaybına uğrar­
lar. Bu nedenle insan, İy i’ye yaklaştığı ölçüde hakiki özüne
daha çok yaklaşmış olacaktır. Böylece tikel duyusal varlık ola­
rak insan, evrensel olanla ilişkisinde anlam kazanacaktır. O
halde insan kendisine anlam veren ilkeye yükselmeli, kendisini
böylece gerçekleştirmeli, mükemmelleştirmelidir. Anlam ilkesi­
nin kendisine aşkın olması, insanı duyusal dünyanın ötesine
geçmeye zorlayacaktır. Nitekim Plotinos’ta insan, diyalektik bir
yükselme hareketi ile kendisini kavranılır dünyaya yerleştirmiş­
tir. Burada, o ezeli-ebedi bir temaşanın biricik öznesi durumuna
gelmiştir.

Ancak kavranılır dünyadaki insan artık kendisine ilişkin hiç­
bir hatıraya sahip değildir. O ne temaşa edenin kendisi oldu­
ğunu hatırlar ne de ne olduğunu... O halde Plotinos’ta insana
ilahi olanla ilişkisi dışında hakiki varoluş şansı tanınmadığına
göre, birey hiyerarşik bir düzenin ereksel yasaları arasında kay­
bolmuştur diyebilir miyiz? Inge’nin cevabı ilginçtir:

283 Levy Donald, The Definition o f Love in Plato's Symposium, Jou rna l
of The H istory of Ideas, Vol.40. Apr-Ju 1979, s.288

284 a.g.e., s.288

166

AŞKIN DİYALEKTİĞİ

“Tin’e (Nous'a) yükselmede Ruh kendisini, yine kendisini
bulmak için kaybeder. Biz kendimizi yaşayan bir kurban
olarak sunarız ama ölmek için değil yaşamak için; ve bu en
yüksek yaşam ilkemiz, kişilik-üstü olduğu için mümkün­
dür. İdeal birlik bireysel birlikten daha hakikidir”2*5.

O halde kendisini kaybeden R uh’un kendisini yeniden nasıl
bulacağına araştırmalıyız. Ruh’un yolculuğunun ikinci aşaması
nasıl gerçekleşecektir ve aşkın bu aşamadaki rolü nedir?

Aşk, Ruh daha ileriye yükseldikçe, giderek daha önemli hale
gelir. Ruhun kavranılır dünyadaki kılavuzu da aşk olacaktır ama
bir duygulanım olan aşk değil... Duygulanım olan aşk, kavranı­
lır dünyada kılavuzluğu Tanrı olan A şk’a devredecektir. Tanrı
olan Aşk ya da Eros, mitik karşılığı Göksel Afrodit olan Evren­
sel R uh’un çocuğu olarak tasarlanır. Eros’un Evrensel R uh’tan
taşması Ruh’un kaynağını, yani Nous ya da (mitik olarak)
Kronos’u temaşasının dolaysız sonucudur.

“Kronos’tan -ya da dilerseniz Kronos’un babası Gök’ten
(Ouranos)- taşan Afrodit, edimini ona yöneltir, onunla ya­
kınlık hisseder, ona karşı tutkulu bir aşkla dolar ve bu
aşkla, kendisi vasıtasıyla ona bakmaya devam edeceği
Eros’u meydana getirir”2*0.

Eros da tıpkı annesi Afrodit gibi, asla kendi sferini terk et­
meyecek, duyusal alanla hiçbir ilişkiye girmeyecektir. O halde
aşkın duyusal dünyadaki varlığını nasıl açıklayacağız? Aracı
varlıklarla yani daimotüarla...

Daimonlara inancın kökleri animizme kadar uzanır. Felsefe
de bu inançtan payına düşeni almıştır. Pythagorasçıların
daim onlan ölülerin ruhlarını temsil eder. Herakleitos için, her
insanın karakteri onun daimondudur. Empedokles, daimonlara,
insanın potansiyel tanrısallığının ve aktüel suçluluğunun taşıyı­
cısı olma işlevi yükler. En “tanınmış” daimon olan Sokrates’in
daimonu, ona nasıl davranması gerektiğini gösteren uyarıcı bir
sestir. Platon bu mitolojik varlıkları, tanrılarla insanlar arasında
bir yere yerleştirir. Şimdi de Plotinos R uh’un daha aşağı kısmı­
nın çocuğu olan Eros’u bir daimon olarak adlandırır.

285 Inge W.R., The Philosophy of Plotinus, Vol.ll. s.83
286 III., 5.2

167

PLOTİNOS'UN AŞK KURAMI

“Ruhun iyiliğe ve güzelliğe yönelmesinden doğmuş olan
her Göksel (daimon) bir Erostur”2*7.

Böylece daimon olan Eros, duyusal dünyaya giren R uh’un, İyi-
lik’e ve Güzellik’e özleminin bir ifadesidir, logosudur.

Daimonlarm doğasının en çarpıcı yanı, onların bir yandan
duyusal dünyaya bir yandan da kavranılır dünyaya bağlanmış
olmalarıdır. Kavranılır madde ile A kıl’ın birleşmesinin ürünü
olan Eros, bu nedenle mükemmel olamayacaktır; çünkü o daima
yoksulluk ve zenginlik arasında kalacaktır... Bu nedenle o, daha
yukarıya bakacak, iyiye doğru yönelecek ama asla -doğasından
dolayı- amacına, aşkının nesnesine ulaşamayacaktır288. Daimon
Eros’un Plotinos’un sistemindeki işlevi nedir o halde? O,
Plotinos’a göre, bireysel ruhları kendileri için iyi olanı aramaya,
kendi sınırlarını aşmaya yönelten göksel bir tin olacaktır. O
halde her bireysel ruhun, kendisi gibi bireysel bir varoluşa sahip
olan bir Eros’u vardır. Bireysel ruhlar Evrensel Ruh’tan çık­
tıklarına göre. Evrensel Ruh’ıın ve onun daha aşağı kısmı olan
D oğa’nın, her birinin kendi aşkları olduğuna göre, bireysel ruh­
ların da kendi bireysel aşklarına sahip olmaları gerekir289. Bu
durumda bireysel ruhlar ve evrensel Ruh arasındaki ilişki ne ise,
bireysel aşklarla evrensel aşk arasındaki ilişki de o olacaktır.

Yukarıda duygulanım olan aşkı irrasyonel ruh ile birleştirmiş
ve onun duyusal-dışsal bilgiden kavranılır görüye yükselmedeki
rolünden söz etmiştik. Şimdi de daimon olan aşk ile Tanrı
E ros’u, Ruh’un diğer iki kısmı ile, uygun ilişkiler içinde, bir­
leştirmeye çalışacağız. Böyle bir birleştirme için elimizdeki
veriler yeterli görünüyor.

Ruh’un orta kısmı duyusal ve kavranılır dünyalar arasındaki
aracı bölgede idi; ve böyle olmakla da her iki dünya ile de ilişki
içindeydi. Yine rasyonel ruh dediğimiz, R uh’un orta kısmı, ya
tinsel kısmın cazibesiyle tinsel ruha yükselebilirdi ya da irras­
yonel kısmın cazibesine kapılarak aşağıya düşebilirdi. Bu tam
da daimonun doğasına uygun bir edimdir. Daimon olan Aşk da
böyle spontan ve aracı bir doğaya sahiptir. O bir yandan

287 111.5.6
288 111.5.7
289 III.5.4

168

AŞKIN DİYALEKTİĞİ

Tanrı’ya yakındır öte yandan duyusal nesneye. Daimon olan
Eros, ya kendisiyle birlikte, insanı tinsel güzelliğe döndürür ya
da onunla birlikte duyusal nesnenin tikelliğine gömülür. Ayrıca
her bireyin bir daimona sahip olması da, insanın kendisindeki
tanrısallığa ve duyusalhğa işaret etmektedir. Daimon Eros,
P lotinos’un ona yüklediği bireysel ruhlan kendileri için iyi
olanı aramaya yöneltme görevi için gereken bütün niteliklere
sahiptir. En önemli niteliği de iki dünya arasında aracı olması­
dır. Bu aracı konumu, onun her iki dünya ile benzerliğini tesis
etm ektedir. Benzerlik Plotinos için bilginin ilk koşuludur. Zira,

“Güneş-gibi olmaksızın hiçbir göz, güneşi göremez”290.
Tanrı Eros’a gelince, o ruhun tinsel kısmına denk düşmekte­

dir. İkisi de asla birbirlerini ve kavranılır dünyadaki mekanlarını
terk etmezler. Her ikisinin de duyusal olanla hiçbir teması yok­
tur. Dolayısıyla her ikisi de insanı bütün sınırların ötesine çı­
kartabilir.

Böylece Aşkın üç türü, Ruh’un üç kısmına bağlanır. Arala­
rındaki ilişki tarzı, bizim, aşkın üç türünü yeni bir ışık ve yeni
adlar altında değerlendirmemize olanak tanıyacak: Aşkın üç
türüne, Ruhla olan bağlantıları içinde, aşağıdan başlayarak,
irrasy o n el aşk, rasyonel aşk ve tinsel aşk diyeceğiz. Bir ruha
sahip olan her varlık bu ruhla birlikte bir de aşka sahiptir.
Ruh’un kısımları insanın da kısımları olduğuna göre her in­
sanda üç aşkın da mevcut olduğunu söyleyebiliriz. Her birey üç
tür aşkı da kendi ruhunda taşır. Böylece her insanın tinsel va­
roluş durumu, kılavuz olarak seçtiği aşkın doğasına bağlıdır. O,
tinsel aşkı seçerek tanrısallaşabilir ya da irrasyonel aşkı seçerek
duyusalhğa gömülebilir.

Böylece irrasyonel aşk, diyalektik bir biçimde kendisini or­
tadan kaldırarak rasyonel aşka, o da, yine diyalektik olarak kav­
ranılır aşka yükselebilecektir. İşte kavranılır dünyaya yerleşen
ruhun durumu budur. O kendisini diyalektik olarak ortadan kal­
dırm adan N ous’un dünyasına giremezdi. Çünkü çıkarsamalı
akıl, dışsal ve eksik bir bilgi üretmektedir. Bu bilgiyle N ous’u
dıştan kavramak mümkün ama bu da “dıştan” olduğu için

^ 1.6.9 (a.b.ç.)

169

PLOTİNOS'UN AŞK KURAMI

N ous 'un bire bir bilgisi olamayacaktır. Şimdi böyle kendisini
oiumsuzlayarak Nous'a yerleşen Ruh’un yolculuğunun diya­
lektik tamamlanışına geçelim.

R uh’un duyusal dünyadan başlayarak Nous'a yükselmesinde
söz konusu olan, onun bulanık bir görüntüden, açık bir görüye
doğru ilerlemesidir. Bu ilerlemede Ruh tedrici olarak kendini
unutur ve N ous 'a ulaşır. Şimdi onun, B ir’in tamamen özel görü­
süne nasıl geçeceği sorusu cevaplanmalıdır.

Plotinos’a göre Nous iki güce sahiptir. O entellektüel olarak
kendi içeriğini, zenginliğini kavrayabilir; farklı nesneleri temaşa
edebilir. Böylece o, sınırsız, belirsiz bir görüntüden sınırlı ve
belirli bir görüye ilerler. Bu, entellektüel bilmenin görüsüdür.
İkincisi ise, tam da onu B ir’e ulaştıracak olan N ous'un ikinci
görüsü “aşk içindeki-N o«s”tur.

“Nektar ile kendinden geçen ve sarhoş olan Nous, seven
Nous haline gelir”“97.

Böylece duyusal dünyadan Nous'a yükselen Ruh, Nous haline
gelmiş olan Ruh, “A şk-içindeki-M m ” olarak B ir’in görüsüne
ulaşacaktır. Benzer bir temayı Spinoza’da da görüyoruz.
Spinoza da entellektüel Tanrı Sevgisi {amor intellectualis dei)
ile kurtuluştan söz eder. Spinoza’ya göre tek ezeli sevgi,
entellektüel Tanrı sevgisidir292.

“Yüce mutluluk Tanrı’ya karşı sevgiden ibarettir... Ruh bu
tanrısal sevgide ya da yüce mutlulukta ne kadar haz alırsa o
kadar bilici olur”293.

Plotinos için de B ir’in bilgisi yalnızca aşk-içindeki-/Vo«.s ile
mümkündür. Ancak Spinoza doğrudan doğruya entellektüel
bilgi düzlemine yerleşirken, Plotinos, bunu, evrenin hiyerarşik
yapısını izleyerek ulaşılan bir aşama olarak kabul etmektedir.

Biliyoruz ki Bir, N ous 'a aşkındır. Ruh ise B ir’e ulaşıncaya
kadar tatmin olmayacaktır. O halde, bu kavuşma nasıl mümkün
olacak? Plotinos Ruh’un Bir’e kavuşmasının bir ayd ın lanm a
vasıtasıyla olduğunu söyleyecektir. Aydınlanma, Ruh’un Bir ile
ilişkiye girdiği bir kendinden geçme durumudur. Dışsallıktan

291 Vl.7.35
292 Spinoza, E tika, s.323
293 a.g.e., s.330

170

AŞKIN DİYALEKTİĞİ

içselliğe dönerek kendisini en sonunda Nous olarak kavrayan
Ruh, diyalektiğin ötesinde, gerçekliğin doğrudan bir kavrayı­
şına geçtiği zaman yani kendisini Bir olarak kavradığında, ay­
dınlanm a gerçekleşmiş demektir.

B ir’e ilişkin rasyonel bilgi, onun ne olduğunun değil, var ol­
duğunun ve ondan çıkan varlıkların düzeninin bilgisidir demiş­
tik. Bu bilgi, B ir’in, her niceliğin ölçüsü olan N ous'un, kendi­
sine dayanarak ölçme işini gerçekleştireceği mutlak bir ölçü
biriminin varlığına; düşünen ve düşünmek için bir nesneler
çokluğuna ihtiyacı olan N ous’ un sabit ve sistematik düzeni için,
onun üzerinde mutlak bir varlık olması gerektiğine ilişkin bir
bilgidir. Oysa bu tür bilgiler Bir’in hakiki özünü veremez. Ev­
rensel yaşam ve evrensel M>w.v’tan daha önce olanın ne oldu­
ğunu sorarız. Eğer ondan daha iyi hiçbir şey yoksa, N ous’ta
kalırız. "‘Ancak" der Plotinos, “daha ileriye gitmek için pek çok
neden vardır"294. Kendisinden daha yukarıda olan bir “ şey”
vasıtasıyladır ki Nous kendi kendine yeterlidir. Yine B ir’in
m evcudiyetinden dolayıdır ki N ous’ta bir çokluk vardır; ve yine
aynı nedenle, N ous'un kendisi vardır. Bir olduğu içindir ki
Nous bir nesneye sahiptir...

Nous düzeyindeki Ruh tatmin olmamıştır çünkü kendisine
sunulandan daha yüce bir gerçeklik olduğunu görür. Kavranılır
alandaki Ruh, en yüksek aşk nesnesini görür görmez başka
herşeyi terk edecek ve ona kavuşmanın yollarını arayacaktır295.

R uh’un B ir’e kavuşması tamamen öznel, bireysel, anlık ve
ifade edilem ez bir kendinden geçme deneyi olacaktır. Bu mistik
deney R uh’un Bir’den gelen ışıkla ani bir aydınlanmasına kar­
şılık düşer. Ruh, Bir için duyduğu aşktan asla vazgeçmemiştir.
B ir’in karşısında doğum sancılarına benzer bir sancı duym ak­
tadır. Onun acılarını giderecek tek “yer” Bir’in kendisidir.

Ancak Ruh’un Bir ile birleşmesi, bir hazırlanma ve ruhun iç­
sel düzenlemesinden sonra gerçekleşir.

“Bir başka şeye sahip olan ve onunla ilişki içinde olan hiç
kimse İyi’yi göremez veya onunla birleşemez. Ruhun iyi ya

m Vl.7.34

171

da kötü ya da başka herhangi bir şeye sahip olmaması ge­
rekir ki yalnızca Bir’i alabilsin”296.

Ruh’un Bir’le birleşme hazırlığı onun mevcut olan şeylerden
başka yöne dönmesinden ve kendisini mevcut bütün formlardan
soymasından ibarettir. Böylece Ruh ve Bir arasında başka hiçbir
şey kalmayınca Ruh, B ir’i aniden kendisinde görecektir.
Plotinos B ir’in R uh’taki mevcudiyetini şöyle anlatmakladır:

“O (Ruh’ta) mevcutken, onları ayırdedemezsiniz. Bu dün­
yadaki aşıklar ve onların sevdiği kişiler, birleşme özlemle­
rinde, bu durumu taklit ederler”297.

Bir ile birleştirmek için, kendisini bütün formlardan, her tasa­
rımdan soyan Ruh böylece B ir’le birleşir. Bu birleşme için ger­
çekleştirdiği hazırlığa onun B ir’e olan aşkı, arzusu refakat eder.

“Arzu bizim evrensel varlığı bulmamıza rehberlik eder. Bu
arzu sevgilisinin kapısında nöbet tutan Eros’tur. Güzele
aşık ve dışta olan Eros, olabildiği kadar ona katılmakta
kendisini tatmin eder”298.

Ruh’un hazır-olma durumu, o halde, bir nesnesi olmaksızın
saf aşk durumudur. Brehier’e göre o,

“gerçekte bütün entellektüel tasarımın yokluğu ve ‘hazır
olma’ hissinin gerçek nedeni olan aşkın bolluğu arasında
hissedilen karşıtlıktır”299.

Böylece hazır-olma durumu, aşkın, nesnelerine ilişkin her türlü
tasarımdan vazgeçmesidir. " İy i’nin kendisi aşıktır. O hem sevi­
lendir, hem aşktır, hem de kendisinin aşkıdır"300.

Plotinos’a göre İyi saf ışıktır ve kendisine aşıktır. Onun sev­
diği şey yine kendisidir, çünkü o ışığın kendisidir. Kendi kendi­
sinin aşkı olması İyi’nin birliğine ikilik katmaz mı? Plotinos’a
göre h'ayır, katmaz; çünkü o her türlü tasarımdan, nesneden
soyulmuş saf aşktır. O halde İyi’nin yalnızca kendisini sevmesi,
kendi kendisinin aşkı olması, Spinoza’daki gibi, R uh’un

PLOTİNOS'UN AŞK KURAMI

297 Vl.7.22
298 Vl.5.10
299 Brehier E.. The Philosophy of Plotinus, s. 153

172

AŞKIN DİYALEKTİĞİ

Tanrı’ya karşı sevgisinin, T an n ’nın kendi kendisini sevdiği
sonsuz sevginin bir kısmı olduğu anlamına gelir mi?301

Aşk dışsallar arası bir ilişki değildir demiştik. O bütün tinsel
yaşamı kuşatan, evrensel bir ilk bir güç olarak mevcuttur. Tinsel
yaşamın en üst aşamasından itibaren aşağıya kadar her varlık
düzeyinde kendisine işaret edebildiğimiz bu gücün kaynağı,
İy i’nin bizzat kendisidir. En saf, bütün arzu nesnelerinden ken­
disini soym uş durumdaki aşk, Ruh’un hazır-olma durumundaki
aşkı, İy i’nin kendisine karşı aşkının ta kendisidir. Aşk, o halde
biri diğeri ilişkisi değil birinin yine kendisiyle ilişkisidir,
ancak Narkissos’unki gibi birinin kendi imajıyla değil, bizzat
kendisiyle ilişkisi... Çünkü Plotinos’un kavrayışında, Tanrı
varlığa dışsal değildir; o bütün varlıklarda mevcuttur, fakat
onlar onun mevcdiyetinin farkında değildirler.

Böylece bireysel ruh Evrensel İlke ile özdeşleşir. Orijinal
kaynağa yükselmiş olan Ruh, orada, b ir aydınlanma ve kendin­
den geçme durumunda yalnızca Bir’i, yani kendisini görür.

“Biz varlıktan ayrı değiliz, tersine onun içinde var oluruz.
Ve o bizden ayrı deşildir. Bütün varlıklar, ancak tek bir
varlığı oluştururlar”30".

O halde bireysel ruh, bütün bireyselliğinden sıyrılarak hakiki
özünü bulur. İy i’nin ışığı onu aydınlattığı zaman, artık, bireysel
bilincin kendisi içinde yok olduğu mistik bir birleşme söz konu­
sudur. Bu tinsel BirTeşıne anında artık bireysel olan Evrensel,
Evrensel olan da bireyseldir. Ruh duyusal dünyadaki potansiyel
evrenselliğini, böylece, aşk ile aktüel hale getirmiştir. Ama bu.
Plotinos için bireysel olanın Evrensel olanda erimesi değil, biz­
zat Evrensel’in kendisi olmasıdır. Çünkü ona göre bilinç, bir
sınırdan çıkar.

“Varlık olmayandan dolayıdır ki siz birisi haline gelirsi­
n iz"303.

O halde Ruh sahip olduğu bütün sınırlan ve yine bir sınırlılıktan
dolayı sahip olduğu bilinci ortadan kaldırarak, hakiki kendisini
bulacaktır. Bu durumda R uh’un B ir’e duyduğu aşkın, Bir’in

301 Spinoza, E lika, s.323
m VI.5.4
•w VI.5.12

173

PLOTİNOS'UN AŞK KURAMI

kendisine duyduğu sonsuz aşkın ta kendisi olduğunu söyleyebi­
liriz. Çünkü bireysel Ruh, hakiki özünde Bir’dir ve o B ir’i sev­
mekle kendisini sevmektedir. Ancak burada sokratik bilgi idea­
linin, “sınırlarım bil” anlamında yorumlandığında asla gerçekle­
şemeyeceğini söyleyebiliriz. Çünkü Ruh için artık hiçbir sınır
yoktur.

174

SONUÇ

Çalışmamız boyunca gördük ki aşk Plotinos’un sisteminin
önemli bir bileşenidir. Hatta diyebiliriz ki onun bütün sistemi
aşk teorisi etrafında dönmektedir. B ir’in Aşk olarak tanımlanışı,
her duyusal varlıkta bulunan irrasyonel aşklar, ürünün kayna­
ğına duyduğu özlem, her duyusal nesneye logoslar olarak giren
Nous, oluş yasası (üstte olanın aşağıda olan için iyi olması),
evrensel sempati teorisi... Ve hepsinde var olan, hepsini kuşatan
aşk... Farklı düzeylerde ama her zaman daha yukarıya yüksele­
bilme potansiyeli taşıyan aşklar... A frodit’in Kronos’u temaşa
ederken ondaki güzelliğe aşık olup taşması... Noııs'un gireme­
diği alana, aşk-içindeki-M?«* olarak giren Ruh... Bütün bu söy­
lediklerimiz Plotinos’un bütün sisteminin kendisiyle örüldüğü
bir aşktan söz etmemizi mümkün kılıyor. Nous düzeyindeki
sezgisel aşk bütün sınırlılıklarını ortadan kaldıracak ışığın biz­
zat kendisi olduğu zaman yaşanan mistik birleşme, aşkın bütün
amacının tam da bu birleşme, yani tam da kendisi olduğunu
gösteriyor. Plotinos B ir’in her yerdeki ve hiçbir yerdeki varlı­
ğını, varlığın bireyseldeki ve evrenseldeki varlığıyla
örtüştürm ektedir böylece...

P lotinos’un aşk teorisi bir yandan estetik değerlere, bir yan­
dan entellektüel değerlere, bir yandan da etik değerlere bağla­
nır, daha doğrusu, aynı anda üçüne birden... Duyusal dünyadaki
ilk güzel deneyinden başlayarak ulaşılan her gerçeklik aşama­
sında Ruh hem daha güzel hem daha kavranılır hem de daha iyi
hale gelecektir.

Şimdi, Plotinos’un aşk kuramının özünde, varlığın eksikliği
düşüncesini buluruz. Bu kuramda eksik olanın, aşağıda olanın,
tam olana, yukarıda olana duyduğu arzu, eğilim olarak tanımla­

175

PLOTİNOS'UN AŞK KURAMI

nır aşk. İnsanın kişilik mekanında oturan rasyonel aşktan dolayı
hem kavranılır hem duyusaldır insani aşklar.

“Karışmış olan bir şey asla tatmin edilemeyeceği için o da
tatmin edilemez. Hakiki tatmin yalnızca, kendi doğası ba­
kımından tatmine zaten ulaşmış olan şeye aittir. Özlemin
doğuştan bir eksiklikten dolayı olduğu yerde, işte orada,
verili bir anda tatmin mümkündür fakat bu devam etmez. O
halde Aşk, bir yandan doğuştan eksikliğinin güçsüzlüğüne,
diğer yandan da Akıl’dan aldığı servete sahiptir”304.

Ama Plotinos’ta Ruh duyusal güzellikleri görmeden katışıksız
alana yükselmez. Bu yüzden kavranılır olana çıkış noktası bu­
rada ve şimdi güzel bir nesneye yönelmelidir. Ama bu “bir nes­
neye yönelm ek” dışsal bir şeye yönelmek demek değildir
Plotinos için; çünkü var olan her şeyin form veren ilkesi aynı­
dır, N ous’tur ve bütün varlıklar bu nedenle birbirleriyle bağla­
nırlar. Ama irrasyonel aşk aldatıcıdır. İnsan, doğadaki güzelli­
ğin gerçek güzellik olduğu yanılgısına düşebilir. Onun kavranı­
lır aşkla buluşmasına rasyonel aşk aracılık edecektir. Kavranılır
aşkın kılavuzluğunda ezeli ebedi bir şim diye yerleşen insan bir
anlamda bütün gerçekliğe yerleşmiştir. Çünkü var olan her şe­
yin arketipi oradadır.

O halde aşk teorisinin Plotinos’taki asıl işlevi, çokluğu fark­
lılaşmamış M utlak B irlik’e geri götürmektir. Böylece birliği
sağlayan, aşkın bizzat kendisi olacaktır. Bu, geleneğe de uy­
gundur. Daha ophik kozmogonilerde Eros, birleşmeyi ve üret­
meyi sağlayan doğal bir güç olarak tanımlanır:

“Önce ölümsüzler soyu yoktu, Eros birleştirm eden önce
herşeyi.

Birbirleriyle birleştiklerinde meydana geldi, Gök, Okeanos,
Toprak ve bütün bahtlı tanrıların göçmez soyu”305

Yine söz konusu geleneğin mimarlarından olan Hesiodos
T heogonia’de aşkın birleştirici işlevinden ve onun cazibesinden
bahseder:

305 Kranz W., A ntik FelsefeıM etinler ve A çıklam alar, Çev. Suat
Baydur, Sosyal Yay., 11.Basım, İstanbul, 1994, s .15 (a.b.ç.)

176

SONUÇ

“Khaos’tu hepsinden önce var olan,
sonra geniş göğüslü Gaia, Ana Toprak,
Ve sonra Eros, en güzeli ölümsüz tanrıların
O Eros ki elini ayağını çözer canlıların,
Ve insanların da tanrıların da ellerinden alır
Yüreklerini, akıl ve istem güçlerini”306.

Eksikliğin tamamlanışını amaçladığı için Plotinos’un aşkı,
daima aşağıdan yukarı doğrudur. P lotinos’a göre yukarıda olan
aşağıda olan üzerinde eyleyebilir ama aşağıda olan yukarıda
olan üzerinde hiçbir etkide bulunamaz. Çünkü yukarıda olan
daha tam ve daha mükemmeldir. En üstte olan Bir en mükem­
mel olandır ve kendisi dışında bir şeye yönelemez. Oysa
PlotinosTa aynı dönemlerde Hıristiyan teologlar insanları se­
ven, onlar için acı çeken Tanrı’dan söz etmektedirler. Üstelik
yalnızca acı çeken değil, acı çekmeyi isteyen “sevgili oğlu”
İsa’nın imgesinde ölen, bir Tanrı’ydı bu. Plotinos bu konuda
Hıristiyan teolojisiyle karşıtlık içindedir. Onun Tanrı’sı asla
kendisi dışma çıkmaz, hiç kimseye ve hiç bir şeye ihtiyacı
yoktur, dolayısıyla hiçbir şeyi arzulamaz ve sevmez. Mükem­
mel bir varlık, Plotinos’a göre daima kend inde ve kendisi için
olan varlıktır.

P lotinos’un aşkı aynı zamanda bir saflaşma, bir aydınlanma­
dır. Onun mistisizmi ‘sa f T an rı a şk ı’nda ifadesini bulur. Tanrı
ile ‘b ir’ olmak için kavranılır dünyadaki Ruh, kendisini bütün
tasarımlardan, arzu nesnelerinden arındırm ak, Tanrı’dan gele­
cek ışığı almak için hazırlanmalıdır. Deney, anlık ifade edile­
mez bir kendinden geçme olarak gerçekleşir ve Ruh sonunda
kendisindedir. Plotinos’un mistisizmi, onun evrenin oluşumu
konusundaki rasyonel söylemine gölge düşürür. Bir yandan
entellektüel görünün B ir’in bilgisi için yeterli olmadığını dü­
şünmesi, nadir, kişisel, süreksiz bir deneyi rasyonel bir sistemin
merkezine oturması; öte yandan, Nous'u hakiki varlık olarak
tanımlayarak, bütün varoluşu, bütün gerçekliği ondan itibaren
başlatması, “önce gelenler” in kavramlarını ustalıkla kullan­

306 Hesiodos. "Theogonia”, Hesiodos, Eseri ve K aynaklan . Çev.
Sebahattin Eyüboğlu-Azra Erhat, T.T.K. Basımevi. Ankara. 1977. 116-124

177

PLOTİNOS'UN AŞK KURAMI

ması... Birbiriyle uyuşm az görünen bütün bu düşünceleri,
Plotinos’un filozof mu yoksa mistik mi olduğu konusundaki tar­
tışmaların kendilerine dayandıkları temelleri oluştururlar. Onun,
mistisizminin doruğunda, bireysellik ve evrensellik arasında
kurduğu özdeşliğin, doğulu dinsel öğretilerden (özellikle de
U p an işad la r’dan) kaynaklanıp kaynaklanmadığı da yorum cu­
ları için tartışma konusudur. Bütün tartışmalara rağmen, onun
Ortaçağ İslam ve Hıristiyan teolojileri ve mistisizmleri üzerin­
deki etkileri tartışmasız kabul edilir. Yine o idealist öğretilerin
hakiki müjdecisi olarak düşünülür.

Bize gelince: Diyebiliriz ki, amacımız kendisi üzerindeki
tartışmaların halen bitmek bilmediği Plotinos’un sisteminin fel­
sefi ve mistik görünümlerini, onun Aşk teorisi temelinde anla­
maktı. İncelememiz sonunda gördük ki Aşk, yalnızca kavranılır
ve duyusal dünyalar arasındaki bir köprü değildir. O, aynı za­
manda, Plotinos’un temel probleminin de çözülme noktasıdır...

178

EK
ENNEADLAR N1.5

Aşk
1. Aşk nedir? Bir Tanrı, Göksel bir Tin ya da ruhun bir duy­

gulanımı ml? Ya da o, bazen bir Tanrı ya da Tin olarak ve ba­
zen de yalnızca ruhun bir duygulanımı olarak mı düşünülür?
Eğer Tanrı veya Tin ise nasıl bir Tanrı veya Tindir; duygula­
nım sa ne tür bir duygulanımdır?

Bu önemli sorular, bu konudaki yaygın kanıları, felsefi in­
celemeleri ve özellikle, bütünüyle kendisine özgü bir bakış açı­
sından A şk’a ilişkin pekçok pasaj yazmış olan yüce Platon’un
teorilerini yeniden incelemeyi cazip kılar.

Platon, onun, yalnızca ruhlarda meydana gelen bir durum
(duygulanım) olduğunu söylemez; o E ros’u aynı zamanda bir
Tinsel-Varlık yapar; onun kökenini, hangi ebeveynden ve nasıl
varlığa geldiğini anlatır.

Şimdi, herkes kabul eder ki ‘A şk’ın sebep olduğunu düşün­
düğüm üz heyecansa! durum, güzel bir nesneyle birleşmeyi arzu­
layan ruhlarda meydana gelir ve bu arzunun iki biçimi vardır:
Biri, güzelliğin bizzat kendisine düşkün olan iyi biçimidir; di­
ğeri ise tamamlanışını çirkin bir edim de arar. Fakat genel olarak
kabul edilen bu ayrım yeni bir sorunu ortaya çıkarır. Bu iki
biçim in kökeni konusunda felsefi bir inceleme yapmamız gere­
kir.

Aşkın asıl kaynağını R uh’un saf güzelliğe doğru bir eğili­
m inde, ona ilişkin bir kabulünde, onunla bir yakınlıkta, kendi­
sine ait bir şeyin akla dayanmayan bilincinde bulmak, sanırım,
doğru olur. Çünkü kötü ve çirkin olan Doğa’ya ve Tanrı’ya kar­
şıttır: Doğa İyi’ye doğru bakarak üretir, çünkü o -iyinin bir

179

PLOTİNOS’UN AŞK KURAMI

üyesi olan- D üzen’e doğru bakar; düzensiz olan çirkindir, kötü­
nün bir üyesidir. Üstelik, Doğa'nın kendisi, açıkça, ilahi alan­
dan, İyilik ve Güzellik’ten taşmıştır; ve bir kimse bir şeyden
zevk alıyor ve ona yakınlık duyuyorsa, onun imajlarıyla da bir
yakınlığa sahiptir.

Bu açıklama reddedildiği taktirde hiç kimse, bu ruh durum u­
nun, nasıl ve hangi nedenlerden dolayı meydana geldiğini anla­
tamayacaktır. Çünkü güzellik meydana getirmeyi isteyen be­
densel aşkların bile açıklaması budur; Doğa güzel olanı üret­
meyi arzular ve bu nedenle çirkin olandan meydana gelmeyi
istemez.

Dünyevi üremeyi arzulayanlar, dünyada bulunan güzellikle
yani bedenin ve imajın güzelliğiyle tatmin edilirler; bunun ne­
deni, onların, kendilerini bu dünyadaki güzelliğe yönelten cazi­
benin bile kaynağı olan Arketip’e yabancı olmalarıdır. Dünyevi
güzelliğin, daha yüksek alandaki güzelliğin hatırlanması için,
kendilerine rehberlik yaptığı ruhlar vardır ve bunlar dünyevi
güzelliği bir imaj olarak severler; Arketip’i hatırlamayanlar
kendilerinde ne olup bittiğini anlamazlar ve imajın gerçek oldu­
ğunu sanırlar. Öz-denetim mükemmelse, bu dünyadaki güzel­
likten zevk almak hata değildir; beğeninin seksüel ilişki içinde
yozlaştığı yerde, işte orada yanlış vardır.

Saf aşk, Hatırlama olsun ya da olmasın, yalnızca güzel olanı
arar; fakat bir ölümlünün olabileceği ölçüde ölümsüz olmayı
isteyenler de vardır; ve bunlar Güzelliği ölümsüzlük ve son­
suzlukta ararlar; Doğa onlara sonsuzluğa tohum saçmayı ve
güzel olanla yakınlıklarından dolayı güzel olanı meydana ge­
tirmeyi öğretir. Gerçekte sonsuz olan, güzel olanla ayııı soy­
dandır. Sonsuz-Doğa güzelliğin ilk biçimlenmesidir ve ondan
çıkan her şey de güzeldir.

Üreme arzusu ne kadar azsa, yalnızca güzellikle tatmin olma
o kadar çoktur. Üreme bile güzellik meydana getirmeyi am aç­
lar; o bir eksikliğin ifadesidir; özne eksikliğinin bilincindedir ve
güzelliği meydana getirmek isteyen, bunun yolunun güzel bir
form meydana getirmek olduğunu hisseder. Üreme arzusunun
kuralsız ve doğanın amaçlarına aykırı olduğu yerde, ilk yönlen­
dirici doğa olmuştur, fakat onlar bu yoldan ayrılmışlardır; hata

180

yapmış ve doğadan uzağa düşmüşler ve kendilerini alçaltmış-
lardır; onlar ne A şk’m kendilerini nereye götürmeye çalıştığını,
ne de üreme içgüdüsüne sahip olduklarını anlamışlardır; onlar
güzelliğe ait imajları doğru kullanmayı öğrenmemişlerdir; Ha­
kiki güzelliğin ne olduğunu bilmezler.

Bedensel arzu olmaksızın bir insanın güzelliğine aşık olan­
lar, güzelliği bizzat kendisi için severler; birleştiren aşka -el­
bette kadın için- sahip olanlar, daha çok kendilerini ölümsüz­
leştirmek amacındadırlar: Bu güdüler tarafından yönlendiril­
dikleri müddetçe, ilki daha asil bir yol seçmiş olmasına rağmen,
her ikisi de doğru yoldadır. Fakat yine de aralarında fark vardır;
bir gruptakiler (Ölümsüzlük için sevenler), dünyanın güzelliğini
yüceltirler ve daha ileriye bakamazlar; oysa diğerleri (saf aşkla
sevenler), A rketip’i hatırlamış olanlar, kendisinde, adeta, daha
yüce olanın taklidini ve yaratımını gördükleri için bu dünyayı
küçümsememekle beraber, başka bir dünyaya ait güzelliğe de
saygı gösterirler. Kısacası bunlar güzelliğin saf takipçileridirler;
güzelliğin, kendileri için kötülüğe düşme vesilesi haline geldiği
grupla karıştırılmamaları gerekir -çünkü bir iyiliğe duyulan
özlem çoğunlukla bir kötülüğe neden olur.

Bir duygulanım olan aşk için söyleyeceklerimiz bu kadar.
Şimdi Tanrı olan Aşkı düşünmeliyiz.
2. Böyle bir varlığın varoluşu yalnızca sıradan insanın talebi

değildir; teologlar (Orphic öğretmenler) ve Eros’un A frodit’in
oğlu, güzel çocukların koruyucusu, insan ruhlarının ilahi güzel­
liğe doğru yönlendiricisi ya da zaten orada var olan bir dürtü­
nün canlandırıcısı olduğunu söyleyen Platon tarafından da des­
teklenir. Bütün bunlar felsefi incelemeyi gerektirir. En önemli
pasaj Şölen’dekidir. Orada Eros’un A frodit’in çocuğu olmadı­
ğını fakat A frodit’in doğum günü partisinde (anne) Yoksulluk,
(Penia) ve (baba) Zenginlik’ten (Poros) doğduğu söylenir.

Eros’un onunla ya da ondan doğduğu söylendiğine göre,
Afrodit hakkında birşeyler söylememiz gerekiyor. O halde
Afrodit kimdir; ve Aşk hangi anlamda hem onun çocuğudur
hem de onunla doğmuştur ya da hangi bakımdan aynı Aşk, aynı
zamanda hem onun çocuğu hem de doğum arkadaşıdır?

EK

181

PLOTİNOS'UN AŞK KURAMI

Bize göre Afrodit iki yönlüdür: Ouranos ya da G ök’ün kızı
olan Göksel Afrodit vardır; Zeus ve Dione’nin kızı olan diğer
Afrodit vardır; bu (sonuncusu), dünyevi birleşmeleri yöneten
A frodit’tir; daha yüksek olan (Göksel Afrodit) bir anneden doğ­
mamıştır ve Gökte hiçbir evlilik olmadığı için, evliliklerde hiç­
bir rolü yoktur.

Kronos’un -ki o N ous’dan başka bir şey değildir- kızı olan
Göksel Afrodit en ilahi kısımdaki Ruh olmalıdır: Yani saf ola­
nın dolaysız taşması olarak sa f olan, daima Y ukan’da kalan; bu
aşağı dünyayı ne isteyen ne de bu dünyaya düşebilen, asla aşa­
ğıya eğilim duymamış olan, esasen ayrı bir ilahi Hipostaz ve
dolayısıyla maddeyle hiçbir ilişkisi olmayan Hakiki Varlık -ve
bu nedenle mitik olarak ‘annesiz’- olan Ruh, tam da bu nedenle,
kendisinde saf olarak kaldığı ve maddeyle karışmamış olduğu
için Göksel Tin olarak değil, Tanrıça olarak adlandırılır.

Nous'dan dolaysız olarak çıkan bir doğanın kendisi de saf
bir şey olmalıdır. O kendi gücünü En Yüksek olana yakınlığın­
dan alacaktır, çünkü onun, sabitliğinden hiç de az olmayan bü­
tün eğilimi, gücü onu Yukarıda tutmaya kesinlikle yeterli olan
yaratıcısı üzerinde toplanır.

O halde Ruh asla kendi sferinden ayrılmaz; o ilahi Z ihin’e,
güneşin kendi etrafında yaydığı, kendisinden taşan yine de ken­
disine sıkıca bağlı olan ışığı tuttuğundan daha sıkı tutunur ve
ona sıkı sıkı bağlanır.

Kronos’tan -ya da dilerseniz Kronos’un babası olan G ök’ten
(Ouranos)- taşan Ruh (Afrodit), edimini ona yöneltir, onunla
yakınlık hisseder, ona karşı tutkulu bir aşkla dolar ve bu aşkla
kendisi vasıtasıyla ona bakmaya devam edeceği Eros’u m ey­
dana getirir. Ruh’un bu edimi bir Hipostaz, bir Gerçek-Varlık
meydana getirmiştir; anne ve Hipostaz -onun çocuğu, asıl aşk-
birlikte İlahi Z ihin’i temaşa ederler. Bu nedenle Aşk, bu diğer
güzellikle meşgul olur, arzu ve bu arzu nesnesi arasındaki aracı
olarak var olur. O arzu edenin gözüdür. Onun gücü vasıtasıyla-
dır ki aşıklar, arzu edilen nesneyi görebilirler. Fakat aşkm ken­
disi önde gider ve aşığa (bedensel) görme organı vasıtasıyla
görme gücü vermeden önce, onun kendisi görü ile dolar, aşıktan
önce görür fakat kesinlikle onunla aynı tarzda değil. Çünkü

182

arzu, görüye yalnızca A şk’m yardımı vasıtasıyla ulaşır, oysa
kendi edimi içinde Aşk, kendisini dolaysız olarak yukarıya yö­
nelten güzelliğin görüsünün ürününü devşirir.

3. Bu A şk’m bir Hipostaz (bir ‘kişi’), bir Gerçek-Varlık’tan
çıkan -kaynaktan daha aşağıda fakat hakiki olarak var olan- bir
Gerçek-Varlık olduğu kuşku götürmez.

Çünkü kaynak Ruh, kendisinden önce var olan Hipostaz’m
Ediminden dolaysız olarak taşan bir Gerçek-Varlık’tı: O hayata
sahiptir, hakiki olarak var olan her şeye ait olan -en yüksek
olana hayranlıkla bakan- Gerçek-Varlık’taki bir bileşendir. Bu,
onun görüsünün ilk nesnesidir; o kendi iyisine bakar gibi ona
doğru baktı ve bakmaktan zevk aldı; ve onun gördüğü şeyin
niteliği öyleydi ki bu temaşa etkiden yoksun olamazdı. Bu haz-
dan, kendi nesnesine ilişkin pozisyonundan ve Bakışın yoğun­
luğundan dolayı Ruh, kendisine ve görüsüne layık bir evlat
tasarladı ve meydana getirdi. Bu nedenle; R uh’ta yorucu bir
temaşa etkinliği vardır; temaşa edilen nesneden kendisine doğru
bir taşma vardır; ve onun imajını kendisiyle birlikte taşıyan bir
görme olan, onun görüsüyle dolmuş bir göz olan Aşk, Eros,
doğdu. Eros bu adı muhtemelen kendi gerçek varoluşu bu
‘Horasis’u, bu görmeye bağlı olduğu için alır. Kuşkusuz bir
duygulanım olan Aşk, adını, bir Gerçek-Varlık olmadığı ama bu
gerçeklikten yoksun olan şeye önce geldiği için, kişi olan
A şk’tan alacaktır. Bu zihinsel durum (aşk duygusu), tikel bir
nesneye yönelmiş tikel bir edimden fazla birşey olmamasına
rağmen, Hipostaz gibi, Aşk olarak adlandırılacaktır. Fakat o,
İlahi varlık olan Mutlak Aşk ile karıştırılmamalıdır. En yüce
R uh’a ait olan Eros, onunla aynı tabiattan olmalıdır; onun ken­
disi, bu R uh’un gerçek evladı olarak ona bağlı olan, onun aile­
sinden olan biri olarak yukarıya bakmalıdır; ve bu nedenle Tan­
rıların temaşasından başka hiçbir kaygısı olmamalıdır.

M adem ki gökler için ışığın ilk kaynağı olan Ruh ayrı ve yu­
karıda duran bir Hipostaz olarak kabul edilir, o halde Aşk da
ayrı ve yukarıda kabul edilmelidir. R uh’u ‘göksel’ olarak ta­
nımlamak onun ayrılığını (ya da maddi olmayışını) reddetmek
değildir; kendi en iyi yanımızı kendimizin içinde ve yine de ayrı
bir şey olarak düşünürüz. Öyleyse bu Aşk’m aslında, saf

EK

183

PLOTİNOS'UN AŞK KURAMI

R uh’un oturduğu yerde oturduğunu düşünmeliyiz. Fakat bu en
sa f Ruh’tan başka evrenin de bir R uh’u olmalıdır. Aynı za­
manda arzudan dolayı meydana gelen göksel Eros gibi -bu
ikinci R uh’un kendisiyle yukarıya doğru baktığı göz olan- bir
başka aşk da vardır. İkincil R u h . olan bu Afrodit, bu Evrene
aittir -karışmamış, saf ruh değildir, mutlak olan Ruh değildir-
bu nedenle evrensel yaşamla ilgili A şk’ı meydana getirir: Hayır,
bu, evliliklerin sorumluluğunu üstlenen A şk’tır. Fakat o da yu­
karıda olanı arzular. O bu arzuya sahip olduğu müddetçe, ilahi
olanın hatırlanması için doğal bir eğilim olduğu ölçüde, kendi­
siyle birleştiği her ruhu ve genç ruhları heyecanlandırır ve yön­
lendirir. Çünkü her Ruh hatta saf Ruh ve tikel varlıklarınki bile,
İyi’ye doğru çabalar. Çünkü her biri İlahi R uh’tan dolaysız
olarak çıkar ve onun çocuğudur.

4. O halde bireysel Ruh. kendisi gibi gerçek bir tözsel varo­
luşa sahip olan bir A şk’a sahip midir?

Yalnızca saf Evrensel Ruh değil, fakat aynı zamanda, Evre­
nin Ruh’u böyle bir aşka sahip olduğu için, bizim kişisel ruhu­
muzun ona niçin sahip olamayacağını açıklamak güç olacaktır.
Hatta yaşayan diğer varlıklar da bir Aşk’a sahip olmalıdır.

Bu hepimizde bulunan aşk, dediğimiz gibi, her bir farklı do­
ğadaki hakim duygulanım olan, her varlıkla birlikte bulunan
T in’den başka bir şey değildir. O, her tikel ruhun doğasına uy­
gun arzuları aşılar. Kendi doğal nesnelerine doğru çabalayan
tikel Ruh, kendi varlığının niteliğini ve değerini gerçekleştiren
kılavuz tin olan kendi Eros’unu meydana getirir.

Evrenin Ruh’unun Evrensel A şk’a sahip olması gibi aynı şe­
kilde tek Ruh da kendi tek A şk’ına sahip olmalıdır; tek Ruh’un,
asla ondan ayrılmaksızm fakat onun içinde kuşatılmış olarak,
ikisi birlikte yaşamın tek ilkesi olacak şekilde Evrenin R uh’una
bağlanması ölçüsünde, aynı şekilde tek Aşk da Evrensel A şk’a
bağlanır. Aynı şekilde yüce A şk’ııı Evrenin Ruh’uyla birlikte
olması gibi, bireysel Aşk da bireysel Ruh ile birliktedir; ve Ev­
rendeki Aşk ona baştan başa öylesine nüfuz eder ki, bir Aşk,
kendisini Evrenin herhangi bir parçasında seçtiği yerde göstere­
rek, bu tikel safhalarında belli bir biçim alarak ve kendisini
kendi iradesi ile açımlayarak çok haline gelir.

184

Aynı şekilde evrende A şk’la birlikte ona nüfuz eden tinler
olarak, evrensel Afrodit’ten taşan birinciye bağlı olan ve her
biri kendi tikel aşklarıyla birlikte bulunan bir tikel Afroditler
dizisi olan, birçok Afrodit tasarlamalıyız. Bu çokluk, eğer Ruh
A şk’ın annesi olacaksa ve Afrodit Ruh ise ve Aşk iyiyi arayan
bir Ruh’un edimi olacaksa, reddedilemez.

O halde tikel ruhların İy i’ye götüren kılavuzu olan aşk iki
türlüdür: Daha yüce olan R uh’taki Aşk her zaman ruhu ilahi
olana bağlayan bir tanrı olacaktır; karışmış olan Ruh’taki aşk
bir göksel tin olacaktır.

5. Fakat bu Tinin -genel olarak Göksellerin (daimonlar)- do­
ğası nedir?

Bu Tin, bizim diğer tinlerin ve aşkın kendisinin doğasıyla
birlikte, E ros’un -Aşk- Afrodit’in doğumgünü ziyafetinde Me­
tis’in -Kaynak- oğlu olan Poros (Zenginlik) ve Penia’dan (Yok­
sulluk) doğduğunu da öğrendiğimiz Şölen’de incelenir.

Platon’un Eros’la -yalnızca bu evrende doğmuş olan A şk’ı
değil- bu Evreni kastettiğini düşünmek pek çok çelişki içerir.

Her şey bir yana evren kendi kendisine yeten ve kutsal bir
tanrı olarak tanımlanır, oysa bu ‘A şk’, ne ilahi ne de kendi ken­
dine yetendir, tersine sürekli ihtiyaç içindedir.

Yine, bu Kozmos bir beden ve ruh birleşimidir; fakat Pla-
ton’a göre Afrodit, Ruh’un bizzat kendisidir, bu nedenle Afrodit
zorunlu olarak Eros’un bir bileşeni, (annesi değil fakat) en
önemli parçası olacaktır! Bir insan, insanın R uh’udur; aynı şe­
kilde eğer dünya da dünyanın Ruh’uysa o zaman Afrodit, Ruh,
Aşk ile, Kozmos ile özdeştir! Ve niçin bu tek tin, Aşk, aynı
türden olmalarına rağmen bütün diğer tinlerden farklı olarak
Evren olmalıdır? Tek çıkış yolum uz Kozmos’u bir Gökseller
kompleksi yapmak olacaktır.

Yine, güzel çocukların Koruyucusu olarak adlandırılan bir
varlık, nasıl evren olabilir? Aşk evsiz, yataksız, yalın ayak tem­
sil edilir. Bu K ozm os’un haksız ve bütünüyle hakikatten uzak
bir tanımı olmaz mı?

6. O halde Aşk ve onun doğumunun açıklanması hakkında
ne söylemeliyiz?

EK

185

PLOTİNOS’UN AŞK KURAMI

Açıkça burada Yoksulluk ve Zenginlik’in kim olduklarını ve
ne bakımdan onların aşkın ebeveynleri olmaya uygun oldukla­
rını göstermeliyiz. Aynı zamanda bu ikisini de diğer Göksellerle
(tinlerle) aynı sıraya yerleştirmeliyiz; çünkü tin olmaları bakı­
mından tinler tek bir doğaya ve öze sahiptirler; aksi takdirde
onlar yalnızca ortak bir ada sahip olacaklardır. Biz, bu nedenle,
kendilerine dayanarak Tanrıları Göksellerden ayırdığımız te­
melleri ortaya koymalıyız -yani bu iki soyun ayrı doğasını vur­
guladığımız ve pratikte sık sık olduğu gibi bu Tinleri Tanrılar
ortak adı altına dahil etmediğimiz zaman.

Bizim öğretimiz ve kanaatimiz odur ki Tanrılar bütün tutku­
lardan bağışıktırlar, oysa ölümsüz varlıklar olmalarına ve do­
laysız olarak T an n ’ya yakın olmalarına rağmen, yine de bize
doğru eğilmiş olan ve tanrılarla insanlar arasında duran Gök­
sellere yaşantı ve duygu atfederiz.

Fakat hangi (bozulma) sürecinden dolayı bağışıklık kaybe­
dildi? Kendi doğalarındaki, kendilerini aşağıya doğru yönelten
şey nedir?

Ve başka sorular kendilerini gösterir.
Kavranılır Alan, bu tin sınıfının hiçbir üyesini, bir tekini bile

içermez mi? Ve Evren yalnızca bu Tinleri mi içerir, Tanrı kav­
ranılır alana mı kapatılmıştır? Ya da burada da Tanrılar var
mıdır ve evren, söylenegeldiği gibi bir “üçüncü tanrı” mıdır; ve
A y’a kadar varlıkların her biri bir Tanrı mıdır?

En iyisi bu Alana ait herhangi bir varlık hakkında ‘Göksel’
sözcüğünü kullanmamaktadır; ‘Tanrı’ sözcüğü özsel T in ’e -eğer
varsa kendinde daimon- ve hatta duyu dünyasının görünür güç­
lerine bile uygulanabilir; kavranabilir alanın Tanrılarından
sonra gelen, ikincil, görülür olan bu Tanrılar da her yıldızın
etrafındaki ışık gibi onlann etrafını saran Tanrılara bağlıdırlar.

O halde bu tinler nelerdir?
Bir Göksel, her bir R uh’un Kozmos’a (Evren’e) girdiğinde

bıraktığı bir iz midir?
Ve niçin Kozmos’a giren bir Ruh tarafından?
Çünkü Kozm os’un sa f R uh’u, bir Göksel Tin değil, fakat bir

Tanrı meydana getirir; bundan dolayıdır ki biz, sa f Ruh olan
Afrodit’in evladı olan A şk’tan bir Tanrı olarak söz etmiştik.

186

Fakat, öncelikle, Göksellerden her birini bir Eros, bir Aşk ol­
maktan ne alıkoyabilir? Ve niçin onlar Tanrıların tersine, mad­
deden etkilenmiştir?

İlk soru konusunda: Ruh’un iyiliğe ve güzelliğe yönelmesin­
den doğmuş olan her Göksel (daimon) bir Eros’tur; ve Koz-
m os’taki bütün Ruhlar bu Gökseli üretirler; fakat aynı şekilde
Evrenin Ruhundan fakat bu Ruh’un başka yetileri vasıtasıyla
doğmuş olan diğer de Tinsel-Varlıklar başka işlevlere sahiptir­
ler: O nlar evreni tamamlamaya yardım ederler ve tikel şeyleri
bütün evrenin amacına göre yönetirler. Evrenin Ruh’u var olan
her şeye uygun olmalıdır ve bu nedenle yalnızca tek bir işleve
değil, kendi bütünlüğüne hizmet edebilen tinsel güçleri varlığa
getirmelidir.

Fakat Gökseller Maddeye nasıl katılabilirler ve ne tür M ad­
deye?

Elbette bedensel Maddeye değil; bu onları yalnızca duyu dü­
zeninin yaşayan yaratıkları yapacaktır. Ve hatta eğer onlar ha­
vanın ve ateşin bedenlerini kendilerine alm alıysalar bile, onların
doğası cisimsel olanla herhangi bir temasa sahip olabilmelerin­
den önce zaten değiştirilmiş olmalıdır. S af olan -çoğunlukla
jGöksel olanın, kendi hakiki özünden dolayı, havanın veya ate­
şin bedenine uygun olduğu düşünülmesine rağmen- aracısız
olarak bedenle birleşmez.

Fakat (böyle olmadığına göre) bedene niçin bir başkası değil
de bir Göksel varlık düşecektir? Ayrım, böyle bir düşme üze­
rinde etkili olan bir ortam ya da sebebin var olmasını gerektirir.
Böyle bir ortamı ne teşkil edecektir?

Kavranılır Düzenin bir Maddesi olduğunu ve bu suretle ona
katılan Varlıkların cisimsel olan, daha aşağı olan M addeye gir­
melerinin mümkün hale getirildiğini düşünmeye zorlanırız.

7. Bu Platon’un A şk’ın doğumuna ilişkin açıklamasının an­
lamıdır. Baba Poros ya da Zenginlik, ‘henüz şarap var olmadığı
için’ Nektarla sarhoş olur. Bu, A şk’m duyu dünyasından önce
varlığa gelmesi ve Penia’nın (Yoksulluk) bu ilahi Alanın daha
aşağı imajı ortaya çıkmadan önce, kavranılır bir doğayla ilişkisi
olması demektir: O, fakat kısmen formdan, fakat kısmen de
iyiye ulaşmadan önce Ruh’a ait olan belirsizlikten ibaret olan,

EK

187

PLOTİNOS'UN AŞK KURAMI

karışmış bir varlık olarak bu Sferde oturur. Gerçekliğe ilişkin
bütün bilgisi, düzensiz ve belirsiz olan tarafından örtülmüş bir
ön-sezi olduğunda, tam bu aşamada (ön-sezi ve İyi ’yi arzulama
aşaması) Yoksulluk, Hipostazı, A şk’ı doğurdu.

Bu, o halde Aklın, belirsiz bir içgüdü ve karanlık bir izlenim
olan ama Akıl olmayan bir şeyde varlığa gelmesidir. Bu nedenle
onun sonucu olan Aşk mükemmel değildir, kendi-kendisine
yetmez; tersine, ebeveynlerinin, müphem bir içgüdünün ve
kendi kendine yeten A kıl’ın, izlerini taşıdığı için tamamlanma­
mıştır. Böylece Aşk (evlat) bir Akıl İlkesidir; fakat saf bir Akıl
İlkesi değildir; çünkü onda belirsiz, akıl dışı ve sınırsız bir iç­
güdü vardır - o belirsiz olanın doğasına sahip olduğu müddetçe
asla tatmin edilemeyecektir. Aşk, o halde, kökeni olarak
Ruh’tan meydana gelecek kadar ona bağlıdır. Fakat o kendi
kendisinde kalmayan, fakat dolaysız ilişki vasıtasıyla değil ama
taşmasından dolayı belirsiz olanla birleşmiş (karışmış) olan
Akıl İlkesinin bir öğesini içermesinden dolayı düşer. Aşk bu
nedenle, bir arı iğnesi gibidir; kendi doğası bakımından zengin­
likten yoksundur; kendi amacına ulaştığında bile, o yine de
yoksuldur.

Karışmış olan bir şey asla tatmin edilemeyeceği için o da
tatmin edilemez. Hakiki tatmin yalnızca, kendi doğası bakımın­
dan tatmine zaten ulaşmış olan şeye aittir. Özlemin doğuştan bir
eksiklikten dolayı olduğu yerde, işte orada, verili bir anda tat­
min mümkündür fakat bu devam etmez. O halde Aşk, bir yan­
dan doğuştan eksikliğinin güçsüzlüğüne, diğer yandan da
A kıl’dan aldığı servete sahiptir.

Bütün Tinsel-Varlıkların kökeni ve tabiatı böyle olmalıdır:
Her biri -benzeri olan Aşk gibi- kendi belirli Sferine sahiptir,
orada güçlüdür ve bütünüyle ona bağlıdır; ve Aşk gibi, hiçbiri
asla özü gereği tam değildir, tersine daima iyi olarak kabul et­
tiği tikel şeylerden birinin arzusu tarafından yönlendirilir.

Artık, bu dünyadaki iyi insanların Mutlak ve Hakiki İyiliğin
A şk’ından başka hiçbir A şk’a -yaşamın hiç bir Eros’una- niçin
sahip olmadıklarını ve daha aşağı bir tinsel tür altında sınıflan-
dırıldığı bilinen raslantısal cazibeleri niçin asla izlemediklerini
anlarız.

188

EK

H er bir insan varlığı kendi kılavuz tinine sahiptir, fakat onlar
kendi özlerini bilmedikleri ve R uh’un kendilerindeki faal kıs­
mına çok daha yakın oldukları için, benimsemiş oldukları bir
başka tin tarafından yönetildikleri zaman bu yalnızca boş bir
sahip olmalıdır. Kötülüğün peşinden gidenler kendilerindeki
bütün Aşk-İlkelerini, kalplerinde meydana gelen kötü arzularla
birleştirmiş ve bizim türümüze ait olan doğru aklın, bir başka
kaynaktan gelen yanlış düşüncelerin büyüsüne kapılmasına izin
veren doğalardır.

Bütün doğal A şk’lar, doğanın amaçlarına hizmet eden her
Aşk, iyidir. Daha aşağı bir R uh’taki, düzey ve olanak bakımın­
dan daha aşağıdır, daha yüksek Ruh’taki daha yüksektir; fakat
hepsi Varlık sınıfına aittir. Aşk’ın doğanın amaçlarına hizmet
etmeyen bu formları yalnızca sapkınlığa hizmet eden tesadüf­
lerdir. Onlar hiçbir anlamda Gerçek-Varlıklar ya da hatta her­
hangi bir gerçekliğin ifadeleri bile değildirler; onlar yalnızca
Ruh’un kendi mizaç ve davranış bütününde kendiliğinden bir
biçimde sergilediği tinsel bir kusurun refakatçileridir.

Kısacası; doğanın amaçlarına göre ve kendi belirli tarzı
içinde eyleyen bir Ruh’ta gerçekten iyi olan her şey Gerçek-
Varlıktır; başka herhangi bir şey yabancıdır, R uh’un bir edimi
değil fakat yalnızca onda tesadüfen bulunan bir şeydir. Kendi­
sinde hem hakiki bir bilgi edimi, hem hakiki olarak bilinebilir
bir nesne ve hem de hakiki var-olıışun olduğu, tanrı anlamıyla
tanımlanmış ve ezeli olan hakiki idelerin durumunda olduğu
gibi, hiçbir gerçekliğe dayanmayan yanlış düşüncelerde, nos­
yonlarda böyle bir paralellik bulunabilir -ve bu yalnızca Mutlak
olanda değil fakat aynı zamanda her farklı formda görünüşe
çıkan Entellektüel İlke tarafından ve hakiki olarak bilinebilir
olan şey tarafından kapsanan tikel varlıkta da bulunabilir. Her
bir tikel insan varlığında biz düşünmenin ve düşünce nesnesinin
var oluşunu kabul etmeliyiz; yine de onlar birarada değildirler
ve bu durum (düşünce ve düşünce nesnesinin birliği) bize ait
değildir ve bizim düşünmemiz basit değildir.

Bundan, bizim düşünme edimimiz gibi, Aşk’ında mutlak
şeylere ilişkin olduğu çıkar: Eğer biz kimi zaman tikel olandan
hoşlanırsak, bu duygulanım, verili bir üçgen figürünün mutlak

189

PLOTİNOS'UN AŞK KURAMI

üçgen öyle olduğu için iki dik açıya eşit olan açılarının topla­
mına sahip olduğunu bildiğimizdeki gibi, doğrudan değildir, ili­
nekseldir.

8. Fakat bahçesine, Poros’un ya da Zenginlik’in girdiği söy­
lenen bu Zeus kimdir? Ve bu bahçe nedir?

Mitteki A frodit’in Ruh olduğunu ve Poros’un Evrenin Akıl-
sal-İlkesi olduğunu görmüştük. Şimdi de Zeus’u ve onun bahçe­
sini açıklamalıyız.

Zeus’un Ruh olduğunu düşünemeyiz, çünkü Ruh’un Afrodit
tarafından temsil edildiğini kabul etmiştik.

Bizim bu soruda kılavuzumuz olması gereken Platon, bu
Tanrı’dan, Zeus’tan P h aed ro s’ta büyük lider olarak söz eder
-oysa bir başka yerde o, onu üçüncü Tanrı olarak görür- fakat
P hilebos’ta o, Zeus’ta yalnızca en yüce Ruh’un değil fakat aynı
zamanda en yüce A kıl’m da olduğunu söylediğinde çok daha
açık konuşur.

Güçlü bir Akıl ve Ruh olarak o, bir Sebep ilkesi olmalıdır.
O, çeşitli nedenlerden dolayı fakat özellikle de Kral ve Lider
olmak baş sebep olmak anlamına geldiği için, en yüce sebep
olmalıdır. Zeus, o halde Akılsal-İlkedir. Onun kızı, ürünü olan,
onunla oturan Afrodit de Ruh olacaktır, onun hakiki adı Afrodit
(Abra, nefis, zarif) R uh’un güzelliğine, parıltısına, masumiye­
tine, zarafetine işaret eder.

Ve eğer, erkek tanrıların Entellektüel Güçleri temsil ettikle­
rini ve kadın tanrıların -her entellektüel ilkeye onun eşi olan bir
Ruh eşlik ettiği için- onların Ruh’ları olduklarını varsayarsak bu
durumda da Afrodit, Zeus’un Ruh’u olur; ve bu özdeşleştirme
Afrodit ve Hera’nın bir ve aynı tanrı olduğunu düşünen ve
A frodit’in yıldızını (‘Venüs’) Hera’nın yıldızı olarak adlandırı­
lan Rahipler ve Teologlar tarafından onaylanır.

9. Bu Poros, Zenginlik, o halde Kavranılır Dünyada ve en
yüce A kıl’da var olan her şeyin Akılsal-İlkesidir; daha fazla
yayıldığı ve adeta taştığı için o, Ruh’la birlikte olmalı ve (son­
raki daha aşağı ilke olan) R uh’ta olmalıdır.

Çünkü, A kıl’da toplanmış olan herşey, onda (A kıl’da) do­
ğuştandır: Hiçbir şey ona kendisi dışında gelmez; fakat ‘sarhoş
Poros’ memnuniyetini kendisinin dışından alan bir güçtür: O

190

halde en yüce olanın bu üyesinin Nektar ile dolmasından, daha
yüce bir özden daha aşağı olana düşen bir Akıl-İlkesinden başka
ne anlayabiliriz? Bu, Akıl-İlkesinin, A frodit’in doğumu üzerine,
Z eus’un bahçesine zorla girerek Ruh için Aklı terk ettiği anla­
mına gelir.

Bir bahçe, bir güzellik mekanıdır ve bir zenginlik cennetidir;
Z eus’un koruduğu bütün güzellikler, görkemlerini ondaki Akıl-
İlkesinden alırlar; çünkü bütün bu güzellikler İlahi A kıl’m, ken­
disine nüfuz ettiği İlahi Ruh’taki ışımasıdır. Zeus’un bahçesi,
onun varlığının imajlarından ve cennetinin görkeminden başka
neyi gösterebilir? Ve bu ilahi görkemler ve güzellikler ondan
çıkan Akıl-İlkelerinden başka ne olabilir?

Bu Akıl-İlkeleri -güzelliğin zenginliği ve bolluğu olan bu
Poros- hem tektirler hem de kendilerini açımlarlar; bu Nektar-
sarhoşluğudur. Çünkü Tanrıların N ektar’ı, tanrı-doğasmın ken­
disi dışından aldığı şeyden; yeri, ilahi Zihin’in (yani Ruh’un)
bir Akıl-İlkesini almasından daha aşağı düzeyde olan şeyden
başka bir şey olamaz.

Entellektüel İlkenin kendisi doyuma sahiptir; fakat ona ya­
bancı hiçbir şeye neden olmayan bu sahip olmada ‘sarhoşluktan
ileri gelen’ hiçbir kendinden geçme yoktur. Fakat -onun ürünü
olan, daha sonraki bir Hipostaz- Akıl-İlkesi zaten ayrı bir Var­
lıktır ve bir başka alana yerleşmiştir ve böylece onun ilahi Zihin
olan bu Z eus’un bahçesinde yattığı söylenir; ve bahçedeki bu
yatış, bizim konuşma tarzımızla, Affodit Varlık alanına girdiği
anda gerçekleşir.

Bizim m itler hakkında ‘konuşma tarzım ız’, eğer mitler kendi
am açlarına hizmet etmekteyseler zorunlu olarak onların anlat­
tıkları konuları zaman bakımından ayırm alıdır ve sık sık birlik
içinde varolan fakat gelenekleri ve düzeyleri bakımından farklı
olan Güçleri ayrı olarak sunacaktır. Felsefenin kendisi meydana
gelmemiş olan şeyleri meydana getirmez mi? Ve birarada olan
şeyleri ayırm az mı? Hakiki olan mümkün olan tek biçimde
açığa vurulur; hepsini yeniden biraraya getirmek bizim sağ
duyum uza bırakılır.

Buradaki (Eros M itinde) ileri sürülen birarada olmadır: Nous
ile birlikte olan, ondan varlığa gelmiş ve bir kez daha Akılsal

EK

191

PLOTİNOS'UN AŞK KURAMI

ilkelerle dolmuş olan -zenginlikte bolca bulunan güzellik öyle
birşeydir ki her ihtişam, güzel olan herşeyin imajıyla onda görü­
nüşe çıkar- Ruh, bir bütün olarak A frodit’tir; oysa onda kavra­
nılır alanın N ektar’mdan taşarak meydana gelen, Zenginlik ve
Bolluk olarak adlandırılan Akıl-İlkeleri ayırdfedilebilir. Ruh’ta
içerilen görkemler, onların Yaşam içindeki varoluşları m ünase­
betiyle Zeus’un bahçesi olarak düşünülürler; ve Poros doymuş
ve kendi ürünüyle ağırlaşmış olarak bu bahçede uyur. Yaşam
ebedi olarak görünüşe çıkar, varoluşlar arasındaki ebedi bir
varoluştur ve tanrıların şöleni, onların kendi varlıklarına, bu
canlı kutsallıkta sahip olmaklığından başka hiçbir anlama gel­
mez. Ve -‘Tanrıların Şöleninde doğmuş olan’- A şk’ın, ebedi
olarak varolması zorunludur, çünkü o Ruh’un kendi en iyisine,
İy i’ye, yönelik temaşasından taşar; Ruh var olduğu müddetçe
A şk’ta varolmuştur.

Yine bu Aşk karışık bir niteliğe sahiptir. Bir yandan onda,
kendisine özlem duyduğu şeyin eksikliği vardır, diğer yandan o,
büsbütün yoksun değildir. Eksik olan, sahip olduğu şeyin daha
fazlasını arar ve kuşkusuz iyide bir hissesi olmaksızın var olan
şey, iyiyi asla aramayacaktır.

O halde, onun yoksulluk ve zenginlikten meydana geldiği şu
anlamda söylenir: Eksiklik ve Özlem ve Akıl-İlkelerinin hafı­
zası; bunların hepsi, A şk’ı, İyi’ye doğru bu edimi meydana
getiren Ruh’ta birlikte mevcuttur. Onun annesi Yoksulluktur
çünkü özlem ihtiyaç içinde olan şeye aittir. Bu Yoksulluk M ad­
dedir, çünkü Madde her halükarda Yoksuldur. İyi’ye yönelik
hakiki tutku varolan belirsizliğin bir işaretidir; ve İyi’yi arzula­
ması gereken şeyde Akıl ve biçim eksikliği olduğu için, belir­
sizliğin daha büyük oluşu arzu edeni, arzu ettiği derecede m ad­
deye daha benzer kılar. Arzu eden şey için İyi, farklı ve değiş­
mez bir İdeal İlkedir ve ona ulaşmayı arzulayan şey, kendi alır­
lık kapasitesini, kendisi üstüne gelmesi gereken formun M ad­
desi olarak hazırlar.

Böylece Aşk, hem kısmen Maddeye ait bir şeydir, hem de
aynı zamanda R uh’un İyi’ye duyduğu tatmin edilmemiş arzu­
dan taşan bir Gökseldir.

192

KAYNAKÇA

ARİSTOTELES, Metafizik, Cilt: I (A-Z), Çev. Ahmet Arslan, E.Ü.
Basımevi, İzmir, 1985

ARİSTOTELES, Metafizik, Cilt: II (H-N), Çev. Ahmet Arslan, E.Ü.
Basımevi, İzmir, 1993

BREHIER Emile, The Philosophy of Plotinus, Trans. J. Thomas,
The University of Chicago press.1V. Ed., U.S.A., 1971

CHALLAYE Felicien, Dinler Tarihi, Çev. Samih Tiryakioğlu, Varlık
Yay., İstanbul, 1972, II. Basım

COOK S.A. - ADCOCK F.E. (Eds.), The Cambridge Ancient
History, Vol.XII, Cambridge Un. Press, 1971

COPLESTON Frederick S.J., A History of Philosophy, Vol.l, The
Newman press, Westminister, Maryland, 1955

DECK John N., Nature, Contemplation and The One, The
University of Toronto Press, 1967

GRANGER Ernest, Mitoloji, Çev. Nurullah Ataç, Cem Yayınevi,
İstanbul, 1972

GRAESER Andreas, Plotinus and The Stoics, Leiden, E.J. Brill, 1972
HARRIS R. Baine (Ed.), The Significance of Neoplatonism, Old

Dominion University, Norfolk, Virginia, 1976
HENSE-LEONARD, Hellen-Latin Eski-Çağ Bilgisi II, Çev. Suad Y.

Baydur, İ.Ü. Ed.Fak. Yay., İstanbul, 1953
HOMEROS, Odysseia. Çev. Azra Erhat-A. Kadir, Sander Yay.,

İstanbul, 1981, III.Basım
INGE William R., The Philosophy of Plotinus, Vol 1-11, Longmans,

Green and Co., London, 1948, III. Ed.
JONES A.H.M., The Decline of Ancient World, Longmans, London,

1966
KRANZ W., Antik Felsefe:MetinIer ve Açıklamalar, Çev. Suat

Baydur, Sosyal Yay., Il.Basım, İstanbul, 1994

193

LANGE F. Albert, Materyalizmin Tarihi ve Günümüzdeki Anla­
mının Eleştirisi, Cilt 1, Çev. Ahmet Arslan, E.Ü. Ed. Fak. Yay.,
İzmir, 1982

LEİBNIZ G.W., Monadoloji, Çev. Suut Kemal Yetkin, A.Ü. Yay.,
Ankara, 1962

LEWIS N.-REINHOLD M. (Ed.), Roman CiviUzation II. Empire,
Harper Torchbooks, New York, 1966

LEVY Donald, The definition o f Love in Plato's Symposium, Journal
of the History of Ideas, Vol. 40, Apr. Ju., 179, s.285-291

MARCUS AURELIUS, Kendime Düşünceler, Çev. Ceda Eskin,
Yankı Yay., İstanbul, 1974

MARRAU H.I., Synesius o f Cyrene and Alexandrian Neoplatonism,
The Conflict Between Paganism and Christianity in the Fourth
Century, Ed. Amaldo Momigliano, Oxford at the Clarendon
Press, 1963, s .126-150

MOMÎGLİANO A. (Ed), The Conflict Between Paganism and
Christianity in the Fourth Century, , Oxford at the Clarendon
Press, 1963

NOCK A.D., The Development o f Paganism in the Roman Empire,
The Cambridge Ancient History, Ed. S.A. Cook - F.E. Adcock,
Vol.XIl, Cambridge Un. Press, 1971 Ch.XII

PLATO, Phaedrus and the Letters VII and VIII, Trans. W.
Hamilton. Penguin Books, New York, 1973

PLATO, Timaeus and Critias, Trans. Desmond Lee, Penguin Books,
New York, 1981

PLATON, Devlet, Çev. Sabahattin Eyüboğlu - M.Ali Cimcoz, Remzi
Kitabevi Yay., İstanbul, 1972, III. Basım

PLATON, Şölen, Çev. Azra Erhat - Sebahattin Eyüboğlu, Remzi
Kitabevi Yay., İstanbul, 1972, III. Basım

PLOTINUS, Selections, Trans.-Ed. A.H. Armstrong, George Allen
and Unwin Ltd., London, 1953

PLOTINUS, Enneads, Trans A.H. Armstrong, Vol. 1,11,111, Harvard
Un. Press. Cambridge, 1980

PLOTINUS, The Enneads, Trans. Stephen MacKenna, Faber and
Faber Ltd., III. Ed., London, 1966

PORPHYRY, On the Life o f Ploiinus and the Arrangement o f his
Work, s.a.1-20 (Plotinus, The Enneads, Trans. Stephen
MacKenna içinde)

RIST J.M., Plotinus: The Road to Reality, Cambridge Un. Press,
G.B., 1967

PLOTİNOS’UN AŞK KURAMI

194

KAYNAKÇA

SPINOZA, Etika, Çev. Hilmi Ziya Ülken, Ülken Yay., İstanbul,
1984, lII.Baskı

STUMPF S. Enoch, Sokrates to Sartre, MacGraw-Hill Book Co.,
U.S.A., 1966

VERSENYI Laszlo, Sokrates ve İnsan Sevgisi, Çev. Ahmet Cevizci,
Gündoğan Yay., Ankara, 1988

195

İNDEKS

Amelius, 57
Ammonias Saccas, 51, 55
Animizm, 112
Anselmus, 93
Apuleius, 32,45,46
Aquino’lu Thomas, 93
Aristoteles, 5, 10, 12, 13, 17,

22,32, 33, 34, 35, 38,41,52,
53, 54, 64, 65, 67, 81, 87, 88,
90,91,92, 96, 100, 149, 157

Aşk, 9, 13, 19,21,84, 101, 122,
143, 145, 148, 154, 157, 159,
160, 161, 163, 165, 166, 167,
168, 169, 170, 171, 172, 173,
175, 176, 180, 181, 182, 183,
184, 185

Augustinus, 47,48, 56, 69
Bir, 5, 10, 11, 12, 13, 21, 22,

25, 26, 27, 32, 39,41,47,48,
49, 54, 55, 56, 57, 59, 60, 62,
63, 64, 65, 66, 67, 68, 69, 70,
71,72, 73, 74, 75,76, 77,78,
79,81,82, 83,84, 86, 88, 89,
92, 94, 101, 102, 103, 104,
105, 108, 114, 115, 117, 118,
121, 122, 123, 133, 134, 138,
140, 141, 143, 144, 145, 146,
148, 152, 153, 154, 155, 157,
158, 169, 170, 171, 172, 173,
174, 175, 177, 179, 181, 185,
186, 191, 192

Cogito, 86

Cosmos Noetos, 78, 84, 110
Daimon, 168, 169
Descartes, 86, 93, 116
Dianoia, 80, 86
Diyalektik, 54, 146, 162, 163,

166, 169, 170
Doğa, 13,31,35, 37, 66, 67, 78,

94, 106, 113, 115, 117, 180
Duyusal Dünya, 60, 95, 98,

102, 103, 110, 111, 114, 130,
134, 135, 137, 138, 141, 143,
147, 155

Dyad, 78, 79
Dynamis, 48, 53, 100, 140, 145
Emanasyon, 69, 71, 78, 81, 101
Energeia, 53, 140
Epikurosçuluk, 35
Eros, 19, 126, 140, 147, 148,

154, 163, 165, 167, 168, 169,
172, 176, 177, 179, 181, 182,
183, 184, 185, 187, 188, 191

Evrensel Ruh, 5, 79, 101, 104,
105, 106, 108, 109, 110, 114,
115, 118, 119, 120, 121, 122,
125, 126, 129, 135, 138, 167,
168, 184

Evrensel Sempati, 55, 97, 98,
122, 134, 148, 175

Farabi, 9, 93
Fichte, 117

197

PLOTİNOS'UN AŞK KURAMI

Form, 48, 67, 68, 79, 86, 95,
100.106, 107, 141, 157, 159,
160,161,162, 163, 176, 180

Gnoslikler, 50,135
Hegel, 77, 137,138
Herakleitos, 10,36, 64, 167
Hesiodos, 143,177
Hıristiyanlık, 27, 30,47, 50, 51,

146
Hierocles, 56
Hipostaz, 12, 22, 57,65, 67, 76,

182, 183, 191
İsis, 44,45,46
Kant, 93
Katharsis, 146
Kavranılır Dünya, 85, 87, 88,

95,97, 104, 118, 138
Kendinde Güzel, 101, 158
Kibele, 44,45,46,47, 48, 49
Leibniz, 98, 113, 114, 116, 117,

137
Logoi Spermatikoi, 97
Logos, 94,97, 106,108,116
Madde, 10, 13, 48, 58, 95, 100,

109,113,139, 140, 141, 142,
144, 145, 155, 157, 168

Mani, 44,47,48
Marcus Aurelius, 27, 97,98
Mithra, 44, 45,46,47,48
Model-İmaj, 95
Monad, 98
Monadizm, 134
Negatif Teoloji, 39
Nemesius, 56
Nöesis, 80,84, 86, 87,148, 152
Nous, 5, 10, 12. 20, 21, 22, 56,

60, 65,70, 71,76, 78, 79, 80,
81, 82, 84, 85, 86, 87, 88, 89,
90,91,92, 94, 95,96, 97, 98,
99, 100, 101, 102, 103, 104,
105.106, 108, 110, 114, 115,

116, 121, 122, 123, 125, 126,
129, 130, 133, 146, 148. 152,
153,154,157, 158, 159, 160,
162, 163, 167, 170, 171, 175,
176,178,182, 191

Numenius, 32 ,56,57,64
Orphizm, 43
Otomatik Üretim, 84
Pathos. 147, 150
Photius, 56
Platon. 10, 12, 16, 17, 21, 32,

33, 35,38,42,43, 50, 52, 53,
54, 56, 57, 61, 64, 65, 69, 74,
81,85, 88, 89, 90 ,91,92,94,
96, 101, 111, 112, 113, 119,
123, 124, 137, 149, 150, 153,
154, 156, 159, 163, 164, 165,
166, 167, 179, 181, 185, 187,
190

Platonculuk, 10,35, 38,39,51
Porphyrios, 44, 50, 53, 54, 55,

57, 89
Pyrrhon,.36
Pythagoras, 39,43, 56
Ruh, 32, 41, 42, 43, 45, 47, 56,

58,61,67, 96, 111, 114, 120,
121, 123, 124, 131, 141, 149,
163, 168, 173, 180, 184, 185

Schelling, 117
Sokrates, 20, 36, 39, 164, 165,

167, 195
Spinoza, 9, 11, 62, 71, 72, 117,

170,173
Stoacılar, 13, 36, 54, 111, 113,

156
Sûdur, 70
Şüphecilik, 35,36
Temaşa, 69, 76, 79, 81, 82, 83,

84, 85, 87, 88, 89, 90, 91,
100, 101, 104, 105, 106, 107,
108, 109, 114, 121, 125, 129,

198

İNDEKS

130, 131, 133, 135, 151, 153,
157, 160, 166, 170, 175,'182,
183

Tinsel Yaşam, 16, 40, 60, 100,
114,122, 134

Yeni-Platonculuk, 38, 39
Yeni-Pythagorasçılar, 12, 13
Yoktan Yaratım, 56, 71

199

ASA
KİTABEVİ

1. Enneadlar - Plotinus, çev. Zeki Özcan
2. H eidegger’de Varlık ve Zaman - A. Kadir Çüçen
3. Törelerin Aynasında Doğu ile Batı - Sefa Şimşek
4. Politik Kültür Yazıları - Süleyman Seyfı Öğün
5. Mantık - A. Kadir Çüçen (İlaveli 2.baskı)
6. Siyaset, Demokrasi ve Kimlik - Ali Yaşar Sarıbay
7. Böyle Buyurdu Zerdüşt - Friedrich Nietzsche, çev.:

A.Turan Oflazoğlu
8. Bursa Şairleri - Kadir Atlansoy
9. İlkçağ Felsefesi Tarihi - Ahmet Cevizci (İlaveli 2.baskı)
10. Bir Politikbilim Perspektifi - A.Yaşar Sanbay, S.Seyfı

Öğün
11. Kent, Kimlik ve Küreselleşme - Rana A. Aslanoğlu
12. Felsefeye Giriş - A. Kadir Çüçen
13. W ittgenstein'da Din Felsefesi - Jean Greisch, çev. Zeki

Özcan
14. Harflerin İlmi - İbn Arabî, çev. Mahmut Kanık
15. Sanat ve Estetik Kuramları - Nejat Bozkurt
16. Ortaçağ Felsefesi Tarihi - Ahmet Cevizci
17. Ana Hatlarıyla Klasik Mantık - İbrahim Emiroğlu
18. Söz Edimleri ve Etik - Paul Ricoeur, çev. Atakan

Altınörs
19. Saklı Zamanlar - Ramis Dara
20. Plotinos'un Aşk Kuramı - Zerrin Kurtoğlu

A S A
KİTABEVİ

Ünlü Cad. Sönmez İş Sarayı No: 20
BURSA

Tel: 0 224 220 40 74
Fax: 0 224 223 93 20

