
Plotin: Prva eneada, 1.3 (20)
O dialektiki
Prevod Valentin Kalan

Plotinov spis O dialektiki1 je edino v celoti ohranjeno delo antične grške �lo-
zo�je s tem naslovom. Ker zelo jasno, zgoščeno in nazorno prikazuje njegovo
temeljno stališče, ga je priporočljivo brati kot uvod v njegovo �lozo�jo sploh.
Plotin navezuje na več Platonovih dialogov, vendar njihovo tematiko pred-
stavi z vidika človekovega osebnega razmišljanja, z vidika duše posameznika
in njegovega razpoloženja. Njegova dialektika nima za temo samo hipostaze
Enega in Dobrega, temveč se Plotin dotakne tudi vprašanja mišljenja in biti.
V drugem delu spisa zagovarja prednost Platonove dialektike pred aristotel-
sko in stoiško ontologijo in logiko. Plotinova dialektika je središče �lozo�je,
tako da so druge �lozofske discipline – logika, �zika in etika – odvisne od
nje. Zato njegovo dialektiko lahko imenujemo meta�zika. To pa ne pomeni,
da �lozo�ja ne bi imela etične razsežnosti že po svoji naravi.

PREGLED VSEBINE

1. Vzpon k prvemu principu in miselna harmonija. – Katera je metoda
vzpona? Cilj je bil že znan. Kdo se lahko vzpenja? Filozof, glasbenik, ero-
tik. Metoda vzpona je dvojna: (i) vzpon od spodaj in (ii) potovanje v gor-
njem svetu. Vzpon od spodaj je pri teh treh vrstah ljudi različen. Glasbe-
nik mora biti dovzeten za vtise in za navduševanje. Tako ga moramo vo-
diti od čutne lepote glasbe k miselni lepoti in k �lozo�ji.

2. Erotik ali ljubeči se stalno razvnema ob vidnih lepotah. Glede na stopnje
Platonovega Simpozija ga je treba voditi od enega telesa k vsem, od tele-
sne lepote k duševni lepoti in nazadnje do uma in biti.

1 Grški naslov: ΠΛΩΤΙΝΟΥ ΕΝΝΕΑΔΕΣ. ΕΝΝΕΑΔΟΣ ΠΡΩΤΗΣ Ι.3 (20). ΠΕΡΙ ΔΙΑΛΕΚΤΙΚΗΣ.

118 Prevod Valentin Kalan

3. Filozof je že na poti navzgor in rabi voditelja samo ob težavah. Treba ga je
izobraževati v znanostih, zlasti v matematiki, izpopolnjevati mora svojo
vrlino. Šele tako more postati dialektik.

4. Dialektika. Njeno bistvo: je znanost o bivajočem in o dobrem. Pelje nas
v miselno področje, k idejam in kategorijam. Je umetnost povezovanja
in razreševanja, sinteze in analize, ki na koncu pride do zrenja Enega.
Silogistika je samo predstopnja znanosti. Dialektika je dobi svoje prin-
cipe iz uma, je dragocena kot da je darilo, vendar svoj mir najde šele v
Enem.

5. Dialektika in �lozo�ja. Dialektika je največ vreden del �lozo�je in ni
samo njeno orodje. Naloge silogistike rešuje mimogrede, ne da bi pri njih
zadrževala specialistično.

6. Drugi deli �lozo�je, �zika in etika, prejemajo bistveno pomoč od dialek-
tike. Etika ji prinaša praktične vidike. Razumske vrline so blizu dialek-
tike, vendar je dialektika nad njimi, ker je najsplošnejša. Nižje vrline ne
morejo pogrešati dialektike: dialektika ima nižje vrline, vendar je pred
njimi in nad njimi.2

IZDAJE PLOTINOVIH DEL

Plotini Opera. Editio maior. Izd. Paul Henry in Hans-Rudolf Schwyzer. Paris-Bruxelles:
Desclée de Brouwer, 1951–1971. Druga izdaja 1973. Prvi zvezek, Enneades I–II cum
Porphyrii vita Plotini. Drugi zvezek, Enneades IV–V. Tretji zvezek, Enneades VI.
1973.

Plotin. Ennéades. Izd. in prev. Émile Bréhier. Collection Budé. Paris: Les Belles Lettres,
1924–1938. Druga izdaja 1954.

Plotini Opera. Editio minor. Enneades I–III. Izd. Paul Henry in Hans-Rudolf Schwyzer.
Šesta izdaja. Oxford: Clarendon Press, 1996.

Plotinus. Enneads. Prev. A. H. Armstrong. Loeb Classical Library. 7 zvezkov. Cambridge
MA in London: Harvard University Press, 1966–1988.

Plotino. Enneadi. Por�rio. Vita di Plotino. Ur. Giuseppe Faggin in Giovanni Reale, prev.
Giuseppe Fagin. Milano: Bompiani, 2000.

Plotino. Enneadi. Prev. Roberto Radice. Uvod, opombe in komentar Giovanni Reale. Mi-
lano: Mondadori, 2002.

Plotins Schriften. Prevod in opombe Richard Harder. Dopolnila Rudolf Beutler in
Willy Theiler. A: Text und Übersetzung. B: Anmerkungen. Philosophische Bi-
bliothek 211a,b; 212a,b; 213a,b; 214a,b; 215a,b,c. Hamburg: Felix Meiner Verlag,
1956–1967.

2 Pregled vsebine je povzet po Richardu Harderju.

119O dialektiki

O DIALEKTIKI

1. Vzpon k prvemu principu in miselna harmonija

Katera je umetnost ali metoda ali opravilo, ki nas vodi tja (οἷ), kamor se mo-
ramo podati? A kam je treba priti, k dobremu (ἐπὶ τἀγαθὸν) in k prvemu po-
čelu, to bo predpostavljeno kot soglasje in kot dokazano v mnogih dokazih;
a tudi načini, s katerimi je bilo to dokazano, so bili določena pot navzgor
(ἀναγωγή). Kdo pa je tisti, ki ga je treba voditi gor? Ali tistega, za katerega
pravijo, da je videl vse ali »največ«, kdor je »v prvem rojstvu« prišel »v zaro-
dek človeka, ki bo nek prihodnji �lozof (φιλόσοφος) ali glasbenik (μουσικὸς)
ali zaljubljenec (ἐρωτικὸς)«?3 Navzgor je treba voditi �lozofa po naravi [10] in
glasbenika in zaljubljenca. Kakšen pa je ta način? Ali je en in isti za vse te ali
pa za vsakogar poseben? Za vse pa je potovanje (πορεία) dvojno, bodisi da se
vzpenjajo bodisi da so prišli gor: prva pot je od spodaj, drugo potovanje je za
tiste, ki so že prišli v miselno področje in ki so tam tako rekoč stopili na sled,
a morajo potovati, dokler ne dosežejo zadnji kraj prostora, ki je tedaj dejanski
»cilj potovanja«4, kadar nekdo prispe na miselni vrh (ἐπ’ ἄκρῳ τῳ νοητῳ). A
ta pot naj počaka, saj je prej treba poskusiti govoriti o poti navzgor.

Za nas je prvo to, da skušamo ohraniti razlike teh treh vrst, [20] s tem da
začnemo pri glasbeniku, se vprašamo, kdo je, in navedemo njegovo naravo.
Treba ga je šteti za zelo občutljivega in razvnetega spričo lepega (τὸ καλόν),
manj pa je zmožen biti vzgiban od /lepote/ same, medtem ko se je pripravljen
odzvati na njene, recimo, slučajne odtise, tako da je tudi on razpoložen za gla-
sove in lepo v njih tako, kakor so boječi razpoloženi do šumov, vedno pa izo-
gibajoč se neskladnega in ne-enega v napevih in v ritmih, zasleduje pa to, kar
ima lep ritem in lepo obliko. Po teh zvokih, ritmih in likih, ki so čutni, ga je
treba voditi tako: s tem da ločuje snov, [30] v kateri so razmerja in pojmi, ga je
treba voditi k lepoti, ki je na njih, in ga učiti, da so bile stvari, glede katerih se
je navduševal, /pravzaprav/ one /stvari/, miselna harmonija (νοητὴ ἁρμονία)
in lepo v njej in sploh lepo, ne samo neko lepo, in položiti moramo vanj te-
meljne pojme �lozo�je: od pojmov ga je treba voditi do prepričanja o stvareh,
ki jih ima, ne da bi zanje vedel. Kateri so ti pojmi, o tem kasneje.5

2. Ljubeči mora razumeti, od kot izvira miselna lepota

Zaljubljenec (Ὁ ἐρωτικός), v katerega se lahko spremeni tudi glasbenik – in
potem ko se je spremenil, lahko ostane ali gre naprej –, ima na nek način do-

3 Citat je iz Fajdrosa, 248d1–4 (nekoliko prilagojen). »Vse ali največ« se nanaša na ideje, ki jih duša
videla na svojem nebesnem potovanju pred rojstvom.

4 Iz opisa dialektike v Platonovi Državi, 7.532e3. Konec poti je zrenje dobrega.
5 Prim. Eneada 1.3.4–6.

120 Prevod Valentin Kalan

ber spomin za lepoto,6 ne more pa razumeti, da obstaja ločeno, ker se razvne-
ma ob vidnih lepotah, ki ga zadenejo. Učiti ga je treba, naj se ne razvname,
ko pade na eno telo, temveč ga je z besedo treba voditi k vsem telesom7in mu
pokazati , da je lepo v vseh isto, in mu povedati, da je drugačno od teles in
da je od drugod, in da je bolj v drugih stvareh, da mu na primer pokažemo
lepe dejavnosti in lepe zakone8 – tako ima v netelesnem že [10] vajo za to, kar
je ljubezni vredno – in da je to tudi v umetnostih, znanostih (ἐπιστήμαις) in
vrlinah.9 Zatem je te lepote treba zvesti v eno, njega po je treba poučiti, kako
nastajajo v nas; od vrlin se je že mogoče vzpenjati do uma in do biti; in tam je
treba stopiti na potovanje navzgor.

3. Filozof je že usmerjen navzgor

A �lozof je že po naravi tako razpoložen10 in kot da ima krila11 ter ne rabi loče-
vanja kakor drugi takšni, saj je v gibanju navzgor,12 in samo kadar je v zadre-
gi, rabi nekoga, da mu kaže pot. Pokazati mu je treba in ga osvoboditi, kakor
tudi on sam želi in je po naravi že davno osvobojen. Nuditi mu je treba ma-
tematiko (τὰ μαθήματα), da se navadi spoznavanja netelesnega (ἀσωμάτου)
in vere vanj – kar bo zlahka sprejemal, ker je vedoželjen.13 In ker je po naravi
nravstven, ga je treba voditi k popolnosti vrlin in mu po matematičnih disci-
plinah dati temeljne pojme dialektike (λόγους διαλεκτικῆς) in ga narediti za
popolnega dialektika.

4. Dialektika razločuje in določa

Kaj je dialektika, ki jo je treba posredovati prej omenjenim?14 Je zadržanje, ki
je zmožno o vsaki stvari s pojmom povedati, kaj posamezna stvar je, po čem
se razlikuje od drugih in kakšna je njena skupnost <z njimi>; <in povedati>,
med katerimi stvarmi se nahaja in kje je vsaka izmed teh in ali ona je to, kar
je, in glede bivajočega (τὰ ὄντα), koliko ga je, in spet, koliko je nebivajočega,
ki je drugačno od biti. Ona razpravlja tudi o dobrem in o nedobrem in o ti-

6 Država, 403c.
7 Platon, Simpozij 210b.3
8 Platon, Simpozij 210c
9 To je miselni vzpon k gledanju absolutne lepote v Simpoziju, 210a in sl.
10 Prim. Aristotel, Nikomahova etika, 1.1.1094a1.
11 Popolna duša ima krila v mitu iz Fajdra, 246c1 in 249c.
12 Platon, 7. pismo, 341a6.
13 Platon, Država, 376b8–9.
14 Opis dialektike, ki sledi, je po Armstrongu zasnovan povsem v Platonovih pojmih. Armstrongu

se zdi poseg k stoiški logiki, ki ga izvede Bréhier, nepotreben. To seveda ni samoumevno. Goto-
vo pa je, kakor navaja tudi Armstrong, da nam podobo o dialektiki pri Platonu dajejo predvsem
naslednji odlomki: Država, 531c–535a, So�st 253c–d in metoda delitve v Fajdru 265d–266a.

121O dialektiki

stem, kar spada pod dobro, in o stvareh, ki spadajo pod njegovo nasprotje,
nato pa o tem, kaj je očitno večno in kaj ni takšno, a o vsem tem na osnovi
znanosti, ne po mnenju.15 Ko pa preneha s svojo blodnjo [10] in tavanjem v ču-
tnem, se ustanovi v miselnem16 in tam izvaja svojo dejavnost, ko zavrže zmo-
to in hrani dušo na tako imenovanem »polju resnice«,17 uporablja Platonovo
delitev18 za razločevanje idej, uporablja jo tudi za določanje tega, kaj je kaj,
uporablja jo tudi pri prvih rodovih in z umom spleta tisto, kar iz njih izhaja,
dokler ni prešla celotno miselno področje, in nato vnazaj razrešuje (ἀνάπαλιν
ἀναλύουσα), dokler ne pride do temelja19 in tedaj živi v miru. V miru pa je,
ker je končno prišla tja gor, tako da se nič več ne ukvarja z mnogimi stvar-
mi, temveč je postala eno in gleda v eno, medtem ko je tako imenovano lo-
gično proučevanje premis in sklepov [20] dala drugi umetnosti – kot da bi šlo
za znanje pisanja. Vendar šteje nekatere izmed teh predmetov za nujne in za
predstopnjo znanosti,20 vendar jih presoja kakor tudi druge, šteje nekatere iz-
med njih za koristne, druge za odvečne in pripadajoče disciplini (μεθόδου),
ki se hoče z njimi ukvarjati.21

5. Dialektika je najbolj dragocen del �lozo�je

Toda od kod ima ta znanost načela? Zares, um ji daje razvidna (ἐναργεῖς) na-
čela, samo da jih nekdo zmore dojeti z dušo; nato <dialektika> izpelje posle-
dice, jih sestavlja, povezuje in razčlenjuje, dokler ne pride do popolnega uma.
Dialektika je, pravi Platon, »najčistejše na umu in mišljenju«.22 Ker je najbolj
dragocena izmed zadržanj, ki so v nas, je nujno, da se ukvarja z bitjo in z naj-
več vrednim, mišljenje z bitjo, um pa s tem, kar je onstran biti (τὸ ἐπέκεινα
τοῦ ὄντος). Kaj je torej �lozo�ja? Je tisto največ vredno v nas? Ali je isto �lo-
zo�ja in dialektika? Rekli bomo, da je dialektika dragocen del �lozo�je. [10]
Ne smemo pa misliti, da je dialektika orodje �lozofa; ne sestavljajo jo goli iz-
reki in pravila, temveč obravnava stvari in ima bivajoče kakor za snov (οἷον
υλην); toda loteva se jih metodično, ker ima hkrati s teoremi tudi stvari.23 Ne-
resnico in so�zem spoznava po naključju, ker je za to odgovoren nekdo drug,
zmoto pa presoja kot nekaj tujega med resnicami, ki so v njej. Kadar ji kdo

15 Platon, Država, 534c.
16 Platon, Fajdon, 79d4–5.
17 Simbolično mesto oblik, npr. v Fajdru 248b6, kjer duša najde svojo pravo hrano.
18 Platon, Fajdros, 265e.
19 Platon, So�st, 259c.
20 Platon, Fajdros, 269b.
21 Armstrong prav opazi,da Plotin tu in v 5. poglavju govori na zelo splošen način, ki zajema tako

aristotelsko kakor stoiško logiko. S tem daje prav Bréhierju, ki ga je prej kritiziral. Glavna razli-
ka med njima je ta, da logika obravnava besede, stavke in njihove odnose, medtem ko dialektika
razločuje odnose med stvarmi, med idejami, do katerih ima dostop um dialektičnega �lozofa.

22 Filebos, 58d6–7.
23 Aristotel, O duši, 3.7.431a1–2.

122 Prevod Valentin Kalan

sporoča zmoto ali so�zem, spoznava, kaj je proti normi resničnega (τὸν κά-
νονα τοῦ ἀληθοῦς). O premisah ne ve nič– saj so zanjo kakor abeceda– a ker
ve, kaj je resnica, ve tudi, kar pomeni premisa (πρότασις),24 nasploh pa pozna
gibanja duše, kaj [20] postavlja in kaj ukinja in ali ukinja to, kar postavlja ali
kaj drugega, in ali so to različne ali iste stvari, s tem da se na stvari, ki jih pri-
dejo nasproti, obrne tako, kakor je to pri zaznavanju, natančno razlaganje pa
izroči kakšni drugi umetnosti, ki ima te stvari rada.

6. Ni mogoče biti dialektik brez vrline

Je torej dragocen del �lozo�je. Ima pa �lozo�ja tudi druge dele: tako proučuje
naravo, pri čemer prejema pomoč od dialektike, tako kakor druge umetnosti
dodatno uporabljajo aritmetiko,25 čeprav �zika dobiva pomoč od dialektike
bolj od blizu; in na enak način izhaja od nje, ko proučuje značaje, dodaja pa
zadržanja in praktične vaje, iz katerih zadržanja izhajajo.

Razumska zadržanja (λογικαὶ ἕξεις) pa premorejo stvari, ki jih prejemajo
od tam <dialektike>, skoraj že kot svoje lastnosti, četudi je večina njih pove-
zana s snovjo. Medtem ko imajo druge vrline premišljanja v svojih posebnih
čustvih [10] in dejanjih, pa je razumnost (φρόνησις)26 neke vrste razmislek, ki
se nanaša bolj na splošno in na to, ali si dejanja medsebojno sledijo in ali se
je zato treba sedaj zadržati ali delovati kasneje ali pa je nasploh neko drugo
<ravnanje> boljše; toda dialektika in modrost, ki se nanašata na še bolj splo-
šno in nesnovno (ἀύλως), prinašata praktični modrosti vse za njeno upora-
bo.

Ali je mogoče, da nižje <vrline> obstajajo brez dialektike in modrosti?
Lahko, toda nepopolno in pomanjkljivo. Ali pa je mogoče biti moder in di-
alektik kar tako brez teh? To se komaj more zgoditi, temveč so tu prej ali pa
rastejo skupaj in istočasno. Morda pa ima nekdo naravne vrline, iz katerih s
pridružitvijo modrosti nastanejo popolne; tedaj je modrost po naravnih vrli-
nah, [20] šele potem izpopolnjuje značaje. Ali pa, če so naravne vrline tu, te-
daj oboje rastejo skupaj in se skupaj izpopolnjujejo? V tem primeru ena s tem
ko napreduje, izpopolnjuje drugo; nasploh pa ima naravna vrlina nepopolno
oko27 in nepopoln značaj; in principi, od koder vrline imamo, so pri obeh naj-
pomembnejši.

24 Prim. Aristotel, Prve analitike, 1.1.24a16.
25 Ideja odvisnosti drugih znanosti od aritmetike je razvita v Državi 7.522c. Po Plotinu ima dialek-

tika isti položaj v odnosu do �zike in etike, kakršnega so stoiki zahtevali za logiko, kakor sledi
iz Diogena Laertskega (7.83).

26 Včasih v pomenu modrosti.
27 Prim. Aristotel, Nikomahova etika, 7.13.1144b2–17.

