

Ey Phaidros, şimdi bu konuşmayı istersen Aşk'a yapılan bir övgü olarak kabul et...

Sokrates

AŞKA ÖVGÜ
[In Praise of Love]
Erdem Çiftçi*

ÖZET

Antik Yunan düşünürlerince üzerine konuşulmaya pek değer görülmeyen aşk konusunu Platon *Symposion*'da, şaşırtıcı bir şekilde mitlerle zenginleştirilmiş bir diyalogda konu edinir. Bu makalede, aşk üzerine olan bir konuşmanın neden Sokrates'e bir övgüyle sona erdiği sorusu yanıtlanmaya çalışılırken esas olarak diyalogdaki aşk tanımı çözümlenip böylesi bir aşk tanımından bugüne kalanın ne olduğu değerlendirilecektir.

Anahtar sözcükler: aşk, arzu, güzellik.

IN PRAISE OF LOVE

ABSTRACT

In *Symposium*, a dialogue surprisingly enriched by myths, Plato deals with a topic that did not seem very significant to the Greek thinkers: love. In this article, in the course of trying to answer why a dialogue that starts with the praise of love ends with the praise of Socrates, I analyse the definition of love offered in *Symposium* and examine the question of what remains of such kind of love today.

Key words: love, desire, beauty.

* Yrd. Doç.Dr. / Mersin Üniversitesi / Fen-Edebiyat Fakültesi / Felsefe Bölümü
İletişim: erdem_ciftci@yahoo.com

Schopenhauer, *Aşkın Metafiziği*'nde kendisine dek öneminden kimsenin (özellikle de şairlerin) şüphe edemeyeceği aşk konusunda, en fazla uğraşmış olan filozofun Platon olduğunu belirtir. (Schopenhauer, 1997, s. 11) Platon, aşk üzerine olan görüşlerini olgunluk dönemine ait olan diyaloglarından *Symposion* ve *Phaedrus*'da dile getirir. Diğer diyaloglarından farklı olarak bu defa, Sokrates'in diyaloga tamamen hükmetmediği, daha *demokratik* olarak görülebilecek bir konuşma ortamı mevcuttur *Symposion*'da.

Platon'un görüşleri yine Sokrates aracılığıyla dillendirilir. Peki hangi Sokrates'tir bu? Kendini belirli bir konuda yetkin sanan muhatabından bir şeyler öğrenme isteğinde görünerek, ona cehaletini keşfettirme oyunundan oluşan ironisiyle Platon'un Sokrates'i, belki de geriye bıraktığı farklı imgeler arasında¹ bize en şüphe duyulmaz olanı gibi geliyor. (Hadot, 1995, s. 53)

Sokrates'in bu diyalogda *Savunma*'nın ya da *Kriton* diyaloglarının Sokrates'ine göre daha silik bir figür mü yoksa az konuşmasına rağmen daha ihtişamlı bir filozof olarak mı karşımıza çıktığını, eğer ikincisi gibiyse Alkibiades'in yaptığı türden övgülerin mi ona ait mitin oluşmasına kaynaklık ettiği sorularının yanıtını yazımızın dışında bırakarak Sokrates'in Agathon ile olan diyalogunda belirginleşen Platon'un aşk tanımını anlamaya çalışacağız.

Hadot, *Symposion* ile birlikte felsefenin artık ironik ve trajik bir ton kazandığını düşünür. İroniktir; çünkü hakiki filozof her zaman bilge olmadığını bilen, bilge olmayan ne bu dünyada ne "Tanrı"ların dünyasında; yani Eros ya da Sokrates gibi olacaktır. Trajiktir; çünkü bu dindirilemez aşkı, arzusu yüzünden yüreği parçalanmıştır, zulm görmektedir. (Hadot, 1995, s. 81)

Peki aşk üzerine olan bir diyalogun Sokrates övgüsüyle bitmesinin anlamı nedir? Böylesi büyük bir övgüye mazhar olmak için ne yapmıştır o? Sokrates, çürütme metoduyla muhataplarını büyüleyen, herhangi bir ahlakı öğütüyor görünmese de son derece ahlakçı sıra dışı bir hatiptir. Bir yaşam tarzı,

¹ Aristophanes'in, Platon'un, Ksenophon'un ve Aristoteles'in sundukları dört farklı Sokrates imgesi için bkz. (Dorion 2005)

bir model sunmaktadır gençlere. Bu modelin bazı parlak gençler² arasında kabul gördüğünü de biliyoruz. Her ne kadar ilk bakışta *tehlikesiz* de görünse, bu tarzın geleneksel olan birtakım kişi ve değerleri rahatsız ettiği de açıktır. Ancak, Sokrates'e gençler arasında duyulan ilginin, şehirde (devlette) işlerin yolunda gitmediği, Pelepones savaşı sonrasında, bir krizle karşı karşıya olan Atinalıların belki de refleks olarak yok edilmesi en kolay olanı, ilk bakışta en azından yararlı görünmeyen bu *at sineğini*, onu adeta kurban ederek idam edişleriyle yok olmadığı açıktır.³ Sokrates'in yalnızca ilgi görmediğini, bazılarınca aşkla sevildiğini düşünmek zor değildir.

Grekler aşka nasıl bakıyorlardı? Erkeklerle kadınlar arasındaki aşkı çocuk sahibi olmak ve polisin nüfusunun devamını sağlamak amaçlı ilkel bir iş olarak görüp küçümsediklerini, Paris'in *sadece bir kadın* olan Helen'e duyduğu aşkı aşağıladıklarını, aşkı herkesin hissedebileceği demokratik olarak dağıtılmış bir duygu değil, erkek vatandaşların ve esas olarak aristokratlara özgü bir gerçeklik olarak gördüklerini biliyoruz. (Solomon, 1990, s. 69) *Symposion* bu saptamanın ışığında okunmalıdır.

Agathon kendisinden önce konuşanların aksine, doğrudan konuşmaya başlamak yerine önce kullanacağı yöntemi açıklama gereği duyar. Yapılması gereken övülenin ne türden bir varlık olduğunu belirlemektir öncelikle. (194e-195) Nihayetinde onun diğer bütün şeylere iyi ve güzel sıfatlarını veren Platonik bir en iyi ve en güzel olan olduğu sonucuna varır. (197c)

Sokrates, konuşmaya diğer konuşmaları uzunca bir süre dinledikten sonra başlar. Ona göre iyi bir başlangıç, konusunu, nesnesini tanımlayarak başlamalıdır. Bu yüzden Agathon'un başlangıcı yerindedir. Fakat Agathon bir soruyu cevaplamamıştır: Bu aşk neyin aşkıdır, eğer bir şeyin aşkıysa? Ve hemen ardından kavramsal olarak babanın birisinin babası olması gibi aşkın da bir şeyin aşkı olduğunu onaylatır ona. (199 c.d.e.) "Aşkın neyin aşkı olduğunu unutmadan"⁴ sorularına yanıt

² Bu gençlerin arasında ileride sitenin yönetiminde etkili olması beklenen, seçkin kişilerin çocuklarının da olduğunu akılda tutmak gerekir.

³ Atinalıların Sokrates'i gerçekten öldürmek istemediklerini düşünebilsek de (*Kriton* diyalogundan onu kaçırmanın pek de zor olmadığını anlıyoruz) ondan kurtulmak istedikleri açıktır.

⁴ Strauss'a göre Agathon'un aklında tutması gereken; erosun nesnesinin güzel olmasıyla, Aristophanes'in anlattığı, aşkın birisinin kendi etinden ve kemiğinden yapılmış diğer yarısına duyduğu aşk olduğu fikridir. (Strauss, 2001 s. 181) *Symposion*'un belki de en çarpıcı konuşması Aristophanes'inkidir. Anlattığı hikayeye göre bir zamanlar iki cinsiyetten de pay alan üçüncü bir cinsiyet, dört kollu, dört bacaklı, tek bir boyun üzerinde iki yüzü olan hem bedensel hem zihinsel olarak oldukça güçlü bir tür varmış. Kendilerine duydukları güvenle Tanrı'lara kafa tutan bu canlılar Zeus'un verdiği

vermesini ister devamında. Demek ki aşk kavramı bizi mutlaka başka bir şeye yöneltmektedir. Aşkın bizi yönelttiği bu nesnesi, onun arzuladığı, eksikliğini duyduğu şey değil midir? (200a-b) Güzel güzeli, iyi iyiyi arzulamamaktadır. Bu apaçık görünen çözümlemede arzunun yoksunluktan kaynaklandığı kabulü gizlidir. O yüzden daha en baştan, sahip olduğumuz, var olan şeylere duyduğumuz arzunun şimdiye ilişkin olmayacağını, bunun ancak gelecekte de onlara sahip olma isteğini ifade eden bir bildirim olabileceğini Agathon'a onaylatır. (200d) Böylece Sokrates, arzunun mevcut olanlarla, şimdi yanı başımızda, bizimle olanla bağını kopartır, onu adeta huzursuz bir varoluşa hapseder.

Arzulananın güzel ve iyi olması gereken olduğu açıksa, aşkın ne güzel ne de iyi olmadığı görülecektir (201c). Arzulayan eksik olduğundan iyi ve güzel olamayan aşk, Tanrı da olmayıp (çünkü Tanrı eksikli olmaz) Tanrı ile ölümlüler arasında tanrısal varlıklardan ya da cinlerden birisi olacaktır. Tanrı ile insanlar arasındaki bir dolayımıdır adeta. (202-203)

Peki güzel ve iyi olmayandan geriye ne kalır? Sokrates daha önceki diyaloglarında yapmadığı bir şekilde, muhtemelen, hayali bir kadın bilgeyi/kâhini uzun uzun alıntılar, hocasından aktaran öğrenci gibi. Agathon'un ona söylediklerinin (aşkın büyük bir Tanrı olması ve güzel şeylerin aşkının olduğunun) neredeyse aynısını onun da Diotima'ya söylediğini, fakat aşkın ne iyi ne de güzel olmadığı yanıtını alınca Diotima'nın, o halde, onun kötü ve çirkin bir şey olup olmadığını sorması üzerine aralarında şöyle bir konuşma geçmiştir:

'O nasıl söz öyle!', dedi. 'Yoksa sen güzel olmayan bir şeyin çirkin olması gerektiğini mi sanıyorsun?' 'Elbette.' 'Bilge olmayan cahil midir? Bilgelik ile cehalet arası bir şeyin varlığından haberin yok mu senin?' 'Nedir o?' 'Bilmiyor musun', dedi. 'Nedenini açıklayamadığın halde doğru bir kanıya sahip olmak bilmek değildir, çünkü nedensiz bir şey nasıl bilgi olabilir? Cehalet de değildir, çünkü şans eseri gerçeği yakalayan bir şey nasıl cehalet olabilir? Kuşkusuz bunun gibi bir şeydir doğru kanı da, yani cehalet ile kavrayış⁵ arası bir şey.' (201e-202b)

cezayla ortadan ikiye ayrılmış ve hayatlarının geriye kalanını diğer yarılarna kavuşup eskisi gibi bir olma özlemiyle mutsuzluk ve sefalet içinde geçirmişler.

⁵ *phronesis*

Aşkın ara bir kategoriye dönüşmesi üzerine Tanrı olma özelliği yiter. Bilgelik ile cehalet, iyi ile kötü, güzel ile çirkin, ölümlü ile ölümsüz arasında bir Tanrı değil, *daimon*⁶ olabilir. (202e) Farklı türde ve çok sayıdaki bu varlıklar, aracı olma görevini yerine getirirler. (203) Felsefe yapmaya ihtiyaç duymayan Tanrı'lardan birisi olamaz öyleyse, bilge olmak, filozof olmak zorundadır aşk. Yanılgının kaynağı aşkın seven değil, sevilen bir şey olarak düşünülmesidir. Sevilen mükemmel olarak düşünülebilirken, sevenin eksikli olduğu için varolana yönelen arada olma hali (ne Tanrı ne insan, ne mükemmel ne ölümlü, ne bilge ne de cahil) onu filozof olmak zorunda kılar. (204a-c) Aşkın, yoktan varolana geçişi anlatan yaratımla⁷ (*poiēsis*: şiir ve yaratım), mutlu olma isteğiyle ve güzellikle ilişkisi nasıldır? Diotima'ya göre; güzel aracıdır, aslolan daima iyiye sahip olma arzudur, aşk güzelin aşkı olmayıp 'güzel sayesinde doğurmanın ve üremenin aşkıdır.' (206) "[Ö]lümlü bir doğa mümkün olduğunca hep ölümsüz olmayı arar. Bu da tek bir yolla, eskinin yerine daima bir yenisini bırakan üremeye mümkündür." (207d) Elbette birey ölmektedir, ama türün devamıyla bir tür ölümsüzlük elde edilmektedir.⁸

Strauss, bir neden olarak zamandan söz ettiğimizde Aristoteles'in, zamanın aynı zamanda varlığa gelmenin de nedeni olduğunu düşündüğünü, popüler kötümser zaman kavramının ona ve Platon'a ait olmadığını hatırlatır. Yaşamak eğer ölümse bir anlamda yeniden canlanmadır da. (220-1) Diotima da bedensel ve ruhsal değişimi salt bir bozuluş, yokoluş olarak görmez. Soyun korunmasında ve devamında ölümsüzlükten pay alınır. (207e-208b)⁹ Ama yaratma salt soyun devamından ibaret değildir.

'Bedence gebe olanlar,' diye ekledi , 'daha çok kadınlara yönelirler ve bunlar bu yolla, yani çocuk doğurma yoluyla ölümsüzlüğü, hatırayı ve mutluluğu akılları sıra *sonraki tüm zamanlar için elde etmek üzere* âşık olanlardır. Ruh bakımından gebe olanlar ise -çünkü böyleleri de var, dedi- 'gebe kalması ve doğurması ruh için uygun olan şeylere bedenlerinden çok ruhlarında gebe kalanlardır. Peki nedir uygun olan? Sağduyu ve genel olarak erdem. (209)

⁶ *Daimon* kavramı Sabahattin Eyüboğlu-Azra Erhat çevirisinde cin olarak karşılanmış. Eyüboğlu ve Erhat, *daimonun* Yunan dünyasında iyi, faydalı sayılmasına rağmen Hıristiyanlıkla beraber şeytani sembolize eder hale gelmesine dikkat çekiyorlar düştikleri notta. (2006, s. 45)

⁷ Nietzsche, Platon'un güzelliğin döllemeyi kışkırttığı düşüncesini, güzelliği irâdeden dolayısıyla da ıstıraptan bir anlığına kurtuluşa imkan vermesi açısından olumlayan Schopenhauer'a karşı önemser. (Nietzsche, 2005 s. 77-8)

⁸ Böylece kendine duyulan aşkın (diğer yarısını arayan aşk mitinin anlattığı) ve güzele duyulan aşkın reddedilmesiyle geriye heteroseksüel aşkın bile yetersiz bir açıklaması kalır Strauss'a göre. (Strauss, 2001, s. 212)

⁹ Ama bu durum Strauss'un belirttiği gibi çocukların sevilerek korunması, daha önce reddedilen aşkın kendine duyulan aşk olduğu kabulüyle paradoksal bir sonuca yol açar. (Strauss, 2001, s. 222).

Tek bir güzel bedene duyulan aşktan diğer güzel bedenlere, oradan da ruhlardaki güzelliğe, sonrasında ise diğer tüm güzellerin ondan pay aldığı güzelin bilgisine yükselip, onu temaşa ederek erdemin hakikatleri doğrulacaktır. (210-212) Sokrates böylece, aşkı dünyevi olanın (sadece güzelin) ötesiyle (yani güzellikle) birlikte düşünerek anlamlandırır.¹⁰ Aşk güzelin değil, ama güzelliğin aşkıdır; bu yüzden bilge olmak, “filozof olmak zorundadır” güzelle yetinemez.

Sokrates’in Alkibiades’e bir aşığı gibi yaklaşıp onu kendisine aşık eder etmez beklenenin aksine seven rolünü bırakıp karşılık vermeyen sevilen rolüne büründüğü hikayesinin anlatıldığı son bölümde, aşkın bedensel ve karşılıklı birlikteliğin ötesine geçtiğini görürüz. Diotima üzerinden aktarılan tüm bu ve benzeri akıl yürütmeler karşısında cehaletlerinden utanan ve bilgeleştiklerini düşünerek heyecanlanan gençlerin, karşısındaki bu sıradışı adamdan etkilenip, ona aşık olmaları şaşırtıcı değildir. Ama Sokrates’in tahrik etmesi gereken öğrenme arzusunun yönü şaşırtılmamalıdır. (Dorion, 2005, s. 87) Sokrates aracıdır, ulaşılması ya da aşık olunması gereken değil; aşıklarının sevgisinin gerçek muhatabı olan bilgelik sevgisiyle onları baş başa bırakıp aradan çekilir.

İlk baştaki sorumuza dönersek, aşkı övmeye (ve tanımlamaya) adanmış böylesi konuşmaların yaşandığı bir şölen neden Alkibiades’in yaptığı coşkulu Sokrates övgüsüyle biter? Yalnızca *aporialar* yarattığını iddia eden Sokrates, hiçbir yere ait olmayan, evsiz barksız, çıplak ayaklı, ne aç ne tok Eros’a benzeyerek öteye, sonluluğun, bitimliliğinin ötesine geçtiğinden olsa gerek.

Görüldüğü gibi, Sokrates aşkı iki kişi arasındaki, tarafların kendi kapasitelerinin sınırlarını sorguladıkları, bir varoluşsal kendi özünü gerçekleştirme çabası ya da arayışından¹¹ daha fazla olarak

¹⁰ Aşkın *bağlanmayı*, seksin *özgür* olmayı ya da aşkın *ciddiyeti*; seksin eğlenceyi akla getirdiği günümüz için, romantik aşkın nasıl anlaşılması gerektiği problemi (Solomon 1990: 74-5) belki de böylesi bir aşk tasarımı doğur.

¹¹ Bu yönde bir yorum için bkz. Versenyi, 2007, s. 133-148.

görmektedir. Aşkın saflaşması, arınmasıdır (*catharsis*) belki de bu. (Strauss, 2001, s. 240) Fakat arınma sürecinin sonunda ortaya çıkan *arı* aşk ile *ilkel* aşk arasındaki bağ neredeyse kopmuştur. Üstelik bu arınmanın bir zenginleşme olduğu da şüphelidir.

Eski Platonik idealle, Hristiyan geleneği ve hümanizm arasında, aşk kavramını kendimizi onunla özdeşleştirdiğimiz, karşımızdakine duyduğumuz duygusal bağlılığı, aldığımız zevki aşan, ulaşılması neredeyse imkansız mistik bir şeye dönüştürmeleri bakımından bir süreklilik olduğunu düşünmek (Solomon, 1990, s. 75-6) acaba basitleyici bir yaklaşım mı olur? Sponville bir erdem olarak aşkı incelerken bize üç kavramdan bahseder: *érôs*, *philia* ve *agapè*. Bu üç kavramdan ilki bildiğimiz tutkulu, ötekine duyulan dayanılmaz bir eksiklik olarak hissedilen aşkı anlatırken, ikincisi dostluk olarak çevrildiğinde tam olarak karşılanmayan, ötekinin yokluğundan değil de varlığından güç alan, anne ile çocuk, karı ile koca arasındaki, *érôs*un tüketemediği erdemli insanlar arasındaki aşkı/sevgiyi, sonuncusu ise Yahudiliğe ve Antik Yunan'a yabancı *érôs* ve *philia* için bir ufuk olarak görülebilecek evrensel insan sevgisi olan *agapè*dir. (Sponville, 2004, s. 291-378)

Bu tasarımlar içinde Platon'un aşk tasarımının egemen görünmesi, acaba diğer sevgi türlerinde deneyimlenenden daha fazlasını vaad etmesiyle mi mümkün olmuştur? Belki evet; ama her güçlü tasarım gibi kör noktalar içerir bu tasarım, bu yokluk içinde arzulama halinde yaşadığımız ara halleri (aşka doğru bedenden bedene, oradan da ruhsala geçiş süreçlerini) ve nihayetindeki (güzelliğin bilgisinin verdiği hazzın, güzelin hazzından neden daha derin olduğunu biz sonlu varlıkların anlayamadığı) kavuşmayı yeterince açıklamaz. Ayrıca, eksikliğin, ıstırapın, kıskançlığın olmadığı dostluk ilişkisindeki sevgi neden üzerine konuşulmaya değer?¹² Her ne kadar Platon hakiki aşkı, öteye, ulaşılmaza yönlendirse de bu yönelişin buradan başlayıp, uzunca bir sürede burada eyleşmesi gerektiğinin de farkındaydı, fakat Aristotelesçi (ve Spinozacı) *philia* bize bu şiddetli arzunun, burada ve şimdi olandan alınan hazzı ve neşeyi gösterip, arzunun bir eksiklikten değil, bizatihi bir doluluktan kaynaklandığını hissettirdiler. Ama belki de her şeyin mükemmel olduğuna inandığımız anlarda bile duyulan bir yetmezliğe dikkat çekmişti Platon. Sevgililerin ruhlarının sevinçle karşılıklı ışınmasındaki bir anlık açıklanamayan sessizliğin kötücül bir burada ve şimdiye indirgenemezliğini dillendirmişti. O yüzden her *mutlu aşka* bir gölge gibi eşlik ediyor olsa gerek.

¹² Sponville, Platon'un bu konuda neredeyse hiç bir şey yazmamış olmasını tesadüf olarak görmez. (Sponville, 2004, s. 324)

REFERANSLAR

- Dorion, L. A. (2005) *Sokrates*, çev. M. Nedim Demirtaş, Ankara: Dost Yayınları.
- Hadot, P. (2007) *Eloge de Socrate*, Paris: Editions Allia.
- Hadot, P. (1995) *Qu'est-ce que la philosophie antique?*, France: Gallimard.
- Nietzsche, F. (2005) *Putların Batışı*, çev. Mustafa Tüzel, İthaki Yayınları.
- Platon, (2007) *Symposion*, çev. Eyüp Çoraklı, İstanbul: Kabalcı.
- Platon, (2008) *Şölen*, çev. Sabahattin Eyüboğlu, Azra Erhat, İstanbul: Türkiye İş Bankası Yayınları.
- Schopenhauer, A. (1997) *Aşkın Metafiziği*, çev. Selâhattin Hilav, İstanbul: Sosyal Yayınlar.
- Solomon, R. (1990) *Love: Emotion, Myth, and Metaphor*, USA: Prometheus Books.
- Strauss Leo, (2001) *On Plato's Symposion*, ed. Seth Benardete, USA: The University of Chicago Press.
- Sponville, A. C. (2004) *Büyük Erdemler Risalesi*, çev. Işık Ergüden, İstanbul: İstanbul Bilgi Üniversitesi Yayınları.
- Versényi, L. (2007) *Sokratik Hümanizm*, çev. Ahmet Cevizci, Bursa: Sentez Yayıncılık.