

Časopis/Journal

AIΘHP

Časopis pro studium řecké a latinské filosofické tradice

Journal for the Study of Greek and Latin Philosophical Traditions

Ročník V

Číslo 10

Praha 2013

Filosofický ústav Akademie věd ČR v.v.i.

Redakce časopisu Aithér

Filosofický ústav AVČR

Jilská 1

Praha 1

110 00

www.aither.eu

ISSN 1803-7860 (Online)

OBSAH

Předmluva.....1

TEXTOVÁ STUDIE

Kryštof Boháče

Fysis v rétorice.....7

ČLÁNKY

Pavel Nývlt

Platónův vztah k dějinám lidstva a dějepisectví.....33

Veronika Konrádová

„Lidský“ a „božský“ život v X.knize Aristotelovy *Etiky Níkomachovy*.....67

RECENZNÍ STUDIE

Jan Prokeš

Má sókratovsko-platónské bádání metodu?.....93

PŘEDMLUVA

Vážení čtenáři,

neobyčejně nás těší Váš pokračující zájem o náš časopis i přízeň, kterou naší práci projevujete. Dovolte, abych Vám při této příležitosti také poděkoval za jistou trpělivost, neboť příprava letošních čísel měla určité zpoždění. Vaše sympatie jsou pro nás velkou vzpruhou a potvrzením smyslu naší práce. Časopis vydáváme již pátým rokem a za tu dobu si na domácí scéně vydobyl jisté renomé, spojené s určitým setrvalým okruhem Vás čtenářů, kteří nás pravidelně sledují, čtou a v neposlední řadě také vdechují našim článkům druhý život na akademické půdě, neboť mnozí z Vás jsou vyučující či badatelé, převážná část našich sympatizantů a čtenářů se nicméně nachází v řadách studentů zejména humanitních disciplín. Tomu všemu jsme nesmírně rádi a budeme se *pro futuro* snažit více zohlednit možnosti současného on-line média.

ZMĚNY V REDAKČNÍ RADĚ A PLÁNY NA UPGRADE ČASOPISU

S tím úzce souvisí proces, jenž se rozběhl počátkem letošního roku a jehož cílem by měl být další zvýšení kvality časopisu, zejména technického řešení a celkové formální stránky. Časopis vychází již pět let a v počátcích se jednalo o zcela ojedinělý projekt v rámci naší filosofické scény. Stabilizoval se dvojletý ediční cyklus, každý rok dvě čísla, každé čtvrté číslo mezinárodní. Podařilo se tedy připravit osm čísel na dobré odborné úrovni, navíc podle Vašich ohlasů se stoupající kvalitou. Mezitím ovšem vzniklo hned několik internetových časopisů věnovaných filosofické problematice, byť převážně specializovaných na odlišné filosofické disciplíny. Náš časopis si po celou dobu podržel stejnou formální úpravu a ta se v prostředí překotně se vyvíjejících on-line médií zdá poněkud zastarávat. Také mnozí členové redakční rady, jak jsem o tom psal již v předmluvě k sedmému číslu, odešli při dovršení druhého redakčního cyklu z důvodů přílišné pracovní vytíženosti nebo i z důvodů jisté ztráty počáteční motivace. Zakladatelské období se uzavřelo vydáním *druhého Aither International Issue* ke konci čtvrtého roku existence časopisu. Přišli noví členové redakční rady a s nimi i nové náměty a představy o fungování elektronického časopisu.

V souvislosti s tím se ukázalo, že za současných podmínek narazil časopis na strop svých možností a že pro další „upgrade“

bude třeba hledat větší podporu a širší zázemí na poli IT technologií, designu, ale i např. ediční úpravy textu, než jaké mohl poskytnout Filosofický ústav AV ČR, náš dosavadní vydavatel (bez jehož podpory bychom nicméně nemohli ani vzniknout, ani úspěšně dosud fungovat). Po řadě jednání nám nakonec nabídla podporu Universita Palackého Olomouc v souvislosti s budovaným on-line elektronickým nakladatelstvím, jehož profesionální zázemí zkrátka není s dosavadními možnostmi Aithéru vůbec srovnatelné. Jednání ještě pokračují a dohody ještě nebyly definitivně podepsány, ale podle všech zúčastněných vše směřuje k přechodu časopisu pod nového vydavatele. Od roku 2014 tedy počítáme s tím, že Aithér bude vydávat Universita Palackého Olomouc.

Letošní rok se tedy stal rokem změn, jakýmsi meziobdobím po ukončení zakladatelské éry prvních dvou edičních cyklů a také funkčního období převážné většiny členů-zakladatelů redakční rady, nicméně ještě ne novou érou v „novém grafickém i technickém kabátě“ pod UPOL. V rámci probíhajících jednání a při změnách složení redakční rady se příprava druhého letošního čísla začala trochu zpoždovat, nicméně snad nám dáte za pravdu, že číslo složené z několika kvalitních článků stálo za trochu čekání.

Uzavíráme tímto číslem éru dosavadní úspěšné spolupráce s Filosofickým ústavem AV ČR, který byl doposud naším jediným vydavatelem a s nímž jsme byli od počátku personálně propojeni. V budoucnu počítáme s tím, že Filosofický ústav bude spoluvydavatelem a odborným garantem, doufáme v jeho další setrvalou podporu, nicméně vazby na něj se uvolní a naopak se

centrum redakční práce přesune do Olomouce. S tím budou patrně souviset i některé další změny, mj. též změna na postu šéfredaktora, jenž by podle představ nového vydavatele měl být spojen s Filosofickou fakultou UPOL. Nového šéfredaktora budeme samozřejmě volit v rámci redakční rady, nicméně je pravděpodobné, že v této roli se s Vámi v tomto čísle setkávám naposled.

PŘEDSTAVENÍ OBSAHU DESÁTÉHO ČÍSLA

Jak se již stalo pravidlem, časopis zahajuje textově-kritická studie, tedy rozsáhlejší text na pomezí filosofie a klasické filologie s významným překladovým či textově interpretačním podílem.

Kryštof Boháček otevírá letošní druhé, celkově desáté číslo Aithéru, studií věnovanou pojmu a významu *fysis* v Aristotelově *Rétorice*, zejména pak v její první knize, věnované spíše teoretickému konceptu rétoriky a jejímu místu v rámci filosofických disciplín. Ukazuje se, že *fysis* hraje v rétorice významnou úlohu, neboť představuje klíčové zdůvodnění odlišného disciplinárního diskursu mezi předměty a otázkami ze sfér *anagké – hós epí to poly* a zároveň hraje roli vnějšího *agens* obecně politického diskursu, v němž se rétorika u Aristotela uplatňuje.

Druhý článek **Pavla Nývlt**a se zaměřuje na poměrně opomíjenou problematiku Platónova vztahu k historii a historiografii. Podle autora postrádá Platón jakýkoli zájem o konkrétní historické (jednotlivé) události, neboť je koncentrován na

obecnou rovinu poznání. Historie tak podle Nývlta u Platóna má určitou váhu pouze jako cesta ke genetickému porozumění kosmu, tedy jako dějiny universa. Lidské dějiny naproti tomu v zásadě odvádějí od vlastní filosofické problematiky důrazem na pomíjivé a v zásadě nahodilé události našich chaotických životů, čímž Nývtl vysvětluje mnohé historické nepřesnosti v dialozích – Platón prostě nebere historii v dnešním smyslu vůbec na zřetel.

Veronika Konrádová se rozhodla věnovat se dnes již klasické problematice X. knihy *Etiky Nikomachovy*, tedy rozdílu mezi usilováním o dobrý život a blaženost na rovině lidské a božské. Konrádová nejprve krátce mapuje klasickou interpretaci rozlišující život politický a filosofický, která je založena na předpokladu inkoherece různých částí *Etiky Nikomachovy*, zejména I. a X. knihy. Poté se autorka snaží oba extrémy sblížit a číst text pokud možno koherentně.

Posledním textem v předkládaném dvojčísle je recenzní studie **Jana Prokeše**, která se věnuje problematice raných sokratovských dialogů. Autor se vrací ke klasické vlastosovské pozici a tu zvažuje spolu s autory sborníku, věnovanému tzv. sókratovské metodě. Prokeš referuje jednotlivé pohledy zastoupené ve sborníku a průběžně si přitom sám klade otázku, zda je smysluplné vůbec o nějaké specificky sókratovské metodě mluvit. Autor tuto otázku sám nezodpovídá, protože celou problematiku posouvá k otázce metodologie vlastního bádání. Leccos však ohledně možnosti řešení naznačuje nadpisem poslední části svého textu: Má (mít) sókratovsko-platónské bádání metodu? Právě ona

závorka poukazuje k dalším filosofickým předpokladům, které je třeba při vlastním zakládání platónských studií zohlednit.

Kryštof Boháček

šéfredaktor

TEXTOVÁ STUDIE

Kryštof Boháček

Fysis v rétorice

Aristotelés, na rozdíl od svého učitele Platóna, filosofii traktoval v oddělených perspektivách podle specifického disciplinárního klíče. Jeho filosofie, tak jak se nám dochovala v nepřilíš ucelené a nejednotné podobě poznámek a pracovních podkladů, je tedy rozdělená do disciplín odpovídajících často konkrétním Aristotelovým spisům, tak jak je dnes známe. Aristotelovi čtenáři si proto tradičně kladou otázku, co je tou centrální filosofickou disciplínou, oním jádrem, ze kterého se rozvíjí Aristotelův pohled na svět. Podíváme se v této souvislosti – možná poněkud netradičně, obvykle se centrální problematika hledá v *Metafysikách*, *Fysikách* či např. *Kategoriích* – na Aristotelovu *Rétoriku*, tedy jeden z méně komentovaných a pro celkovou perspektivu Aristotelova myšlení méně zohledňovaných spisů. Domníváme se totiž, že rétorika je u Aristotela plnohodnotnou filosofickou disciplínouⁱ a že je

ⁱ Ross 1995, s. 15, uvádí *Rétoriku* jako plnohodnotnou součást tzv. druhého athénské obdoby.

tedy v jí příslušném spise rovněž třeba hledat odpovědi na fundamentální otázky Aristotelovy filosofie.ⁱ

1. *Eikos*

V první knize *Rétoriky* nás hned v úvodu Aristotelés překvapí pasáží, která hypoteticky bagatelizuje až téměř deklasuje obor, jemuž má být zasvěceno následující zkoumání. Dozvídáme se v ní, že by ve všech obcích při všech rozhodovacích procesech měly být povoleny pouze takové výpovědi, které potvrzují, resp. dosvědčují skutečný stav věcí; význam či marginálnost dané věci, její spravedlnost etc. by však měl správně poznat sám soudce. Kdyby tomu tak skutečně bylo, prohlašuje Aristotelés, stali by se řečníci nadbytečnými, οὐδὲν ἄν εἴχον ὃ τι λέγουσιν.ⁱⁱ

Přes všechnu nečekanost je to nicméně v Aristotelově době již vlastně *topos*, odkazující k *paradeigmatu* zakladatele celé disciplíny, Gorgia z Leontín. V jedenáctém paragrafu své *Heleny* nás Gorgiás ujišťuje, že kdyby si všichni všechno z minulosti podrželi v paměti, přítomnost byli s to vnímat i chápat a kdyby vše budoucí dokázali předvídat, nebylo by řeči, která manipuluje, klame a šálí.ⁱⁱⁱ

Stejně jako u Gorgia rozumí se i u Aristotela samo sebou, že to nicméně možné není – užití optativy nás koneckonců nenechávají na

ⁱ Někteří badatelé ovšem *Rétoriku* pokládají za raný spis, vzdálený vlastní Aristotelově filosofické posici, srov. Höffe 2003, s. 11.

ⁱⁱ *Rhet.* 1354a19–30

ⁱⁱⁱ Gorgiás, *Hel.*, DK 82 B 11, § 11.

pochybách. Smyslem těchto úvodních pasáží je tedy zdůvodnit a obhájit rétorická studia i před nepříznivě nakloněným posluchačem/čtenářem. Aristotelés ale pokračuje dále a přesahuje tímto motivem dalece zmíněný *topos*. Prohlašuje totiž, že nejlépe by bylo se obejít, pokud možno, úplně bez soudců a spolehnout se výhradně na zákony, neboť *nomothetés* připravuje zákony s odbornou znalostí dlouhý čas a přihlíží k obecným zákonitostem, zatímco konkrétní soudce řeší konkrétní případ v omezeném čase.ⁱ

2. Lékař, trenér a kormidelník

To nám ovšem připomíná Aristotelova učitele a inspirátora – Platóna. V dialogu *Politikos* totiž Platón prohlašuje, že nejlépe by obci bylo, kdyby byla řízena dokonalým vladařem. Ten by se dokonce neměl ohlížet na zákony, neboť jeho odbornost by měla vyšší úroveň. Nikdo takový ale není, upozorňuje Platón,ⁱⁱ a tak obcím nezbude než vytvořit zákony a podle nich se poté, pokud možno, bez výjimky řídit.ⁱⁱⁱ Jak ale ukazuje na sugestivním příkladu, věc je jako obvykle komplikovanější. Ony příklady jsou rovnou dva a týkají se lékaře a kormidelníka. V obou profesích přebírají odborníci na svá bedra odpovědnost za zdar a další pokračování života svých svěřenců. Ze strachu ze zneužití by se mohlo stát, že by dotyční byli svázáni soustavou norem a předpisů, kterék správně operovati či bouři čeliti. Postup, který by nebyl v souladu či by se snad dokonce i protivil oněm závazným pravidlům, by pak byl

ⁱ *Rhet.* 1354a30–b15.

ⁱⁱ *Polit.* 274e–277a

ⁱⁱⁱ *Polit.* 297d–297e

samozejmě trestán. Z dlouhodobého hlediska by to ovšem vedlo k apatii a stagnaci v daném oboru a z krátkodobého hlediska by to značně zhoršovalo šanci svěřenců (ať již pacientů nebo cestujících) na zdárné překonání svízelné situace (ať již nemoci či nebezpečné cesty).ⁱ

Pro lepší pochopení přiberme ještě jeden Platónův příklad, trenéra. Trenér sestaví pro své cvičence individuální tréninkový program a uloží jim poctivě cvičit. Poté ale po jisté době měří a testuje jejich výkonnost a program případně upraví či dočista změní.ⁱⁱ Nic takového by samozejmě nebylo možné, kdyby bylo pravidlo absolutně nadřazeno trenérově odbornosti, a nebylo by samozejmě ani možné modifikovat pravidla pro léčení závažných chorob či řešení života nebezpečných situací na moři. Platón tedy pléduje pro nadřazení živého experta nad statickou normou.

Z aristotelského pohledu se ovšem vkrádá podezření, že se nejedná o vědění typu *epistémé*, nebo o situaci, v níž by se bezezbytku uplatnilo. V případě přesného vědění, postihujícího finitním způsobem svůj předmět, by ono vytvoření pravidel nemělo činit sebemenšího problému. V případě exaktních postupů, které nutně a vždy musí být stále stejné, je přece stanovení zákonů, zákonitostí a pravidel naopak vysoce žádoucí. Jenže v případě kormidelníka ani lékaře tomu tak není! Není tomu tak dokonce ani v případě zákonů, kde je – samozejmě – zapotřebí řečníků.ⁱⁱⁱ Rétorika, jak nám říká Aristotelés, je δύναμις θεωρησαι,

ⁱ *Polit.* 295e–297a

ⁱⁱ *Polit.* 295b–e

ⁱⁱⁱ Pro moderního, resp. současného čtenáře bychom mohli dodat: advokátů, státních zástupců, mediátorů, a samozejmě celé politické sféry v užším slova smyslu, tj. mluvčích, poslanců a senátorů etc. Ti všichni totiž svými individuálními interpretacemi vytvářejí relevantní kontext pro unikátní propojení sféry jednání se sférou zákona, tj. pro konkrétní aplikaci obecné normy.

schopnost nazít přesvědčivou stránku konkrétní věci, a to na rozdíl od vnitřních diskursů jednotlivých oborů univerzálně.ⁱ

Kdybychom žili ve světě plně uchopeném a vysvětleném věděním, tj. kdyby náš svět byl jeden souvislý *kosmos*, v němž každá součást je plynule vyložitelná v řetězci závislostí a následností *ex archés* až po celkový *telos*, tj. kdybychom žili pod přímou vládou bohů jako v Platónově mýtu,ⁱⁱ neměla by rétorika v takovém světě místo. Jenže v našem světě je zapotřebí chválit znamenité jedince za jejich výtečné chování, které zdaleka není běžné, zatímco bohy podle Aristotela chválit nebo povzbuzovat nelze, neboť se nepohybují ve sféře zdatnosti nebo nejistoty.ⁱⁱⁱ Vědění, které odpovídá božské povaze jejich světa, a týká se tedy trvalých předmětů a nutných vztahů, má jen limitovanou relevanci ve světě, kde nic trvalého ani nutného nepotkáváme. Žádná *techné* nezkoumá nahodilé jednotlivosti; ve vlastním smyslu se jich tedy netýká.^{iv}

3. *Ananké – tyché*

Rétorika ovšem, jak upozorňuje Aristotelés, se týká právě věci a záležitostí, které nejsou nutné ani trvalé. Polem její působnosti jsou věci, které mohou být tak nebo i docela jinak. Tedy věci, které se vymykají veškerému jednoznačnému určení či pravidlu, a vyžadují tedy rozvahu,

ⁱ *Rhet.* 1355b25–34

ⁱⁱ *Polit.* 271d–274d

ⁱⁱⁱ *Eth.Nic.* 1178b9–18

^{iv} *Rhet.* 1356b30

eubúliá,ⁱ a radu zkušené rozumné lidské bytosti. Tam, kde je možnost jednoznačně stanovit výsledek, je možno požádat znalce o poučení, nikoli však o radu. Radíme se výhradně o záležitostech, které jsou principiálně nejisté.ⁱⁱ

Vrátíme-li se ještě na chvíli k Platónovi do jeho ideální obce, uvědomíme si nejpozději v tento moment, že se jedná o rozšíření sféry nutnosti do sféry lidského jednání, tedy že v ideální obci sledujeme expansi matematizované kosmologie do oblasti politiky – která se tím pádem vlastně stává nadbytečnou (nikoli politická věda, ale politično jako takové vlastně v ideální obci nemá místo; kardinální otázky typu vzorného/vzorového jedince disponujícího *areté*, spravedlností i dobrým životem se totiž neřeší ve veřejném prostoruⁱⁱⁱ a ve skutečně ideální obci zřejmě ani v elitním diskusním klubu typu Akademie nebo ὄρθριος σύλλογος).^{iv} Poměry v ideální obci uspořádává ideální vladař – přesně podle odborného klíče. Obejde se bez rétoriky stejně jako bez voleb nebo bez poradců. Členové takové obce jednají účelně a s vědomím jistoty završení svého konání. Velitel by tedy musel najisto vědět, jak při určitém počtu vojáků na obou stranách dopadne bitva, stejně jako lékař by si byl jist prognózou pacienta. Nemělo by tedy smysl zbytečně se namáhat s nevyčísitelně nemocným, je-li s jistotou odkázán na smrt. Stejně tak by

ⁱ Boháček 2006, s. 427–431; srov. Aubenque 2003, s. 130–136.

ⁱⁱ *Rhet.* 1357b1–7

ⁱⁱⁱ Neboť cílem je právě vyhnout se vrtkavosti a zranitelnosti sféry lidských rozhodnutí založených na *aistheticky* – *empeiricky* fundovaných předpokladech (*hós epí to poly*) a založit kardinální otázky v jistotě *noetického* trvání (*ananké*). Připustit realizaci svobodné veřejnosti by pro Platóna znamenalo přitakat tragické politické zkušenosti, v nejhorším možném případě dokonce Aischylovu demokratickému východisku. Blíže viz Patočka 1991, s. 30–33.

^{iv} *Leg.* 961a–c.

nemělo smysl bránit město, pokud by podle pravidel strategie bylo ztraceno.ⁱ

V reálné obci je ovšem naopak předmětem nejistot téměř vše. O některých nejistých věcech však rétorika nepojednává, nakořik tyto otázky nepatří do specificky lidského světa jednání a podnikání. Ve vzájemných vztazích a závislostech jsme nuceni k neustálému jednání, tj. nezvratnému rozhodování na základě limitovaných vědomostí ve sféře pouhé pravděpodobnosti. Rozhodujeme se ale i při aplikaci *techné* v konkrétní situaci, vezměme např. právě onoho kormidelníka či lékaře. Je expertem v obecné znalosti, ovšem konkrétní terapie čelí neopakovatelnému individuu, což vyžaduje od lékaře rozhodnutí. Stejně tak jsou situace na moři neopakovatelné,ⁱⁱ a přesto se s jistou mírou pravidelnosti a pravděpodobnosti jedna druhé podobají. Lékař i kormidelník se tedy musí rozhodovat na základě rozvahy získané zkušeností, tedy jistým druhem sebedůvěry ve vztahu k pravděpodobnému předvídaní budoucího vývoje.

Svět lidského jednání, a tedy i kvalit, je tedy světem nahodilosti, mírněně jistou setrvačností ve výskytu určitých jevů. Přesto se setkáváme

ⁱ Aubenque 2003, s. 83.

ⁱⁱ Ba dokonce slouží moře v hellénském kulturním diskursu jako metafora neuchopitelné proměnlivosti a jeho pán a vládce – Poseidón – je doslova *paradeigmatem* prchlivosti, nevypočitatelnosti a celkové nestálosti. Kormidelník je tedy někdo, kdo principiálně zachází s nepředvídatelným živlem a čelí neočekávaným situacím, takže improvizace je podstatnou ba nezbytnou složkou jeho odborné kvalifikace. Na druhou stranu však plavba na moři nepředstavuje absolutní chaos a podstoupit ji tedy není čirá loterie – pokud loď vede „zkušený“ kormidelník, jenž „se vyzná“, tj. umí se pohybovat ve sféře *hós epi to poly*. Platí však, že vydáme-li se na moře, nikdy nebudeme mít jistotu návratu. Moře jako symbol zcela autonomní *fysis* (srov. Poseidón v mořských hlubinách jakožto nezávislý suverén vůči Diovi, *Il. XV.*, 184–219!) totiž principiálně spadá do oblasti *pravděpodobnosti*. Srov. *Eth. Eud.* 1247a.

s obdobným typem nahodilosti, jenž není vlastním jádrem našich činů a není podroben našemu rozhodování. Touto nahodilostí, vyňatou ze sféry nám bytostně vlastní, může být *fysis*, přirozenost, příroda. Vraťme se proto po těchto obecnějších úvahách o nutném a nahodilém v kontextu akademického (platónsko-aristotelenském) myšlení zpět k naší úvodní hypotetické pasáži z *Rétoriky* a prozkoumejme, jakým způsobem Aristotelés traktuje *přirozenost* v první knize *Rétoriky*.

4. *Fysis* v první knize Aristotelovy *Rétoriky*

V Aristotelově *Rétorice* se slovo *fysis* objeví celkem dvaapadesátkrát. V první, teoretické a s naší problematikou přímo související knize, je to přitom pětatřicet výskytů. Tedy v první třetině textu nacházíme dvě třetiny textové evidence daného výrazu; jde tudíž jednoznačně o dominantní podíl ve zkoumaném spisu. Zaměříme se proto právě na první knihu; výskyty v ostatních částech spisu stejně nepřinášejí pro naše účely žádný další, sémanticky obohacující okruh významů. Projděme nyní postupně jednotlivé pasáže, v nichž se termín *fysis* vyskytuje, a všimějme si pokaždé kontextuálního určení ve vztahu k výše naznačené problematice epistemicky odlišných oblastí nutnosti/jistoty, pravděpodobnosti a nahodilosti. Znění pasáží v češtině je mým překladem.

1355a21 *Pravda a věci spravedlivé jsou přirozeně (fysei) silnější, ale mohou prohrát, pokud jsou amatérsky obhajovány. Rétorika je proto užitečná, stejně jako proto, že expert disponující epistémé obvykle nemá příležitost udělovat ostatním lekce ze své specializace, ale musí se*

v komunikaci s ostatními pohybovat v živlu argumentace založené na obecně srozumitelných, přístupných a veřejným diskursem všeobecně vstřebaných východiscích (ta koina, loci communes).ⁱ

Zde má *fysis* evidentně význam „o sobě“, je svou podstatou a označuje tedy přirozenou danost. Spravedlnost jako taková, obecně vzato a bez ohledu na okolnosti, je podle Aristotela přesvědčivější, a tedy „silnější“ než nespravedlnost. Ve sféře, kde se uplatňuje rétorika, však nelze na okolnosti nikdy rezignovat. Kontext evidentně odkazuje k původní sofistické dichotomii *fysis–nomos*.

1355a37 *Žádné jiné obory než dialektika a rétorika se nezabývají vyzováním protikladných závěrů, a to se stejnou relevancí pro obě varianty; s věcmi samými, o něž v dokazování běží (hypokeimena), se to má ovšem jinak: pravdivé a přirozeně (fysei) lepší se snáze dokazují a jsou přesvědčivější.ⁱⁱ*

Bez přerušení zde vlastně pokračuje kontext předchozí pasáže. Zde je zdůrazněna formální stránka dialektiky a rétoriky, která je principiálně sledována bez ohledu na obsahovou stránku. Minimálně v případě rétoriky nicméně vzápětí slyšíme, že obsahová stránka má na přesvědčivost nezanedbatelný vliv: přirozeně silnější se lépe hájí i

ⁱ Χρήσιμος δέ ἐστιν ἡ ῥητορικὴ διὰ τε τὸ φύσει εἶναι κρείττω τὰληθῆ καὶ τὰ δίκαια τῶν ἐναντιῶν, ὥστε ἐὰν μὴ κατὰ τὸ προσήκον αἱ κρίσεις γίνωνται, ἀνάγκη δι' αὐτῶν ἠττᾶσθαι, τοῦτο δ' ἐστὶν ἄξιον ἐπιτιμῆσεως, ἔτι δὲ πρὸς ἐνίουσ οὐδ' εἰ τὴν ἀκριβεστάτην ἔχοιμεν ἐπιστήμην, ῥᾶδιον ἀπ' ἐκείνης πεῖσαι λέγοντας; διδασκαλίας γάρ ἐστιν ὁ κατὰ τὴν ἐπιστήμην λόγος, τοῦτο δὲ ἀδύνατον, ἀλλ' ἀνάγκη διὰ τῶν κοινῶν ποιεῖσθαι τὰς πίστεις καὶ τοὺς λόγους.

ⁱⁱ Τῶν μὲν οὖν ἄλλων τεχνῶν οὐδεμία τάναντία συλλογίζεται, ἡ δὲ διαλεκτικὴ καὶ ἡ ῥητορικὴ μόναι τοῦτο ποιοῦσιν: ὁμοίως γάρ εἰσιν ἀμφοτέραι τῶν ἐναντιῶν. τὰ μέντοι ὑποκείμενα πράγματα οὐχ ὁμοίως ἔχει, ἀλλ' αἰεὶ τὰληθῆ καὶ τὰ βελτίω τῆ φύσει εὐσυλλογιστότερα καὶ πιθανώτερα.

prosazuje. Opět zde tedy slyšíme vzdálenou ozvěnu původem sofistické nauky o principiálním rozdílu mezi *fysis* a *nomos*.

1358a10–21 *Dialektické a rétorické sylogismy se týkají ustálených názorů, které nazýváme všeobecně vstřebanými východisky (koinoi topoi); jedná se o obecná hlediska (topos) typu větší–menší v otázkách spravedlnosti, přirozenosti (přírody, fysika), politiky a v nejrůznějších dalších oblastech.*

Tato obecná hlediska nejsou svázána s žádnou druhově (eidos) specifickou problematikou spravedlnosti, přirozenosti (fysika) či jakoukoli jinou, a proto je na nich založené přísné (sylogismos) či neformální odvozování (enthyméma) relevantní pro všechny oblasti bez rozdílu. Specifická hlediska (idia) jsou naproti tomu odvozena z vět pojednávajících výhradně o určitém druhu a rodu, tak jako problematika přirozenosti (přírody, fysika) zahrnuje věty nepoužitelné jak pro přísné, tak ani pro neformální odvozování v oblasti ethické. Obdobně obsahuje etika věty nemající pražádné využití v přírodovědném (peri tón fysikón) odvozování a stejně tak je tomu i ve všech ostatních oblastech.¹

Aristotelés na tomto místě vyzdvihuje význam tzv. obecných míst či hledisek (*common places, loci communes*) pro rétorické i dialektické odvozování či dokazování. Tato všeobecná východiska jsou vlastně

¹ Λέγω γάρ διαλεκτικούς τε και ρητορικούς συλλογισμούς εἶναι περὶ ὧν τοὺς τόπους λέγομεν: οὗτοι δ' εἰσὶν οἱ κοινοὶ περὶ δικαίων και φυσικῶν και περὶ πολιτικῶν και περὶ πολλῶν διαφερόντων εἶδει, οἷον ὁ τοῦ μᾶλλον και ἥττον τόπος: οὐδὲν γάρ μᾶλλον ἔσται ἐκ τούτου συλλογίσασθαι ἢ ἐνθύμημα εἰπεῖν περὶ δικαίων ἢ περὶ φυσικῶν ἢ περὶ ὅτουοῦν: καίτοι ταῦτα εἶδει διαφέρει. ἴδια δὲ ὅσα ἐκ τῶν περὶ ἕκαστον εἶδος και γένους προτάσεων ἔστιν, οἷον περὶ φυσικῶν εἰσι προτάσεις ἐξ ὧν οὔτε ἐνθύμημα οὔτε συλλογισμὸς ἔστι περὶ τῶν ἠθικῶν, και περὶ τούτων ἄλλα ἐξ ὧν οὐκ ἔσται περὶ τῶν φυσικῶν: ὁμοίως δὲ τοῦτ' ἔχει ἐπὶ πάντων.

komplexně vstřebanými a obecně akceptovanými názory, tedy určitým druhem *endoxa*, z nichž je při každé úvaze třeba vycházet (minimálně kvůli jazyku a jeho kontextuální podmíněnosti). Vedle obecných hledisek studuje aristotelská topika rovněž hlediska specifická, přínaležející k určitému, oborem zkoumání a skupinou jeho předmětů vymezenému diskursu. *Fysis* se zde vyskytuje v plurálu substantivizovaného adjektiva, tedy klasické podobě označující okruh či oblast nějakých specifických, obvykle do jednotícího oboru sdružených problémů či otázek. Zde se jedná o sféru přirozených předmětů zkoumání v kontrastu se spravedlností, politikou, etikou a dalšími obory. Je to jedno z mála míst, kde kontext zjevně nejlépe odpovídá našemu běžnému užití slova „příroda“.

1359a35 *Z dobrých věcí toho druhu, které se mohou a nemusí dostavit, jsou některé od přirozenosti (fysei) a jiné dílem náhody (apo tychés). V těchto otázkách nám nemůže pomoci žádná rada. Je přece jasné, že se radíme o věcech takové povahy (hosa pefyken), které můžeme převádět na nás a o nichž platí, že počátek (arché) jejich vývoje je v naší sféře (ef hémín). Zkoumáme totiž, jen dokud nezjistíme, zda dotyčné věci je či není v naší moci vykonat.¹*

Aristotelés se zde opět vrací ke slavné sofistické dichotomii *fysis–nomos*. Řeč je o dobrech, která jsou svou povahou nejistá, tedy spadají do oblasti věcí, které mohou být tak, nebo docela jinak. Jedná se nicméně též o sféru, která je vyjmuta z naší principiální kontroly – výsledek

¹ Ἔστιν γὰρ καὶ φύσει ἔνια καὶ ἀπὸ τύχης γινόμενα ἀγαθὰ τῶν ἐνδεχομένων καὶ γίνεσθαι καὶ μὴ, περὶ ὧν οὐδὲν πρὸ ἔργου τὸ συμβουλευεῖν: ἀλλὰ δῆλον ὅτι περὶ ὅσων ἔστιν τὸ βουλευέσθαι. τοιαῦτα δ' ἔστιν ὅσα πέφυκεν ἀνάγεσθαι εἰς ἡμᾶς, καὶ ὧν ἡ ἀρχὴ τῆς γενέσεως ἐφ' ἡμῖν ἔστιν: μέχρι γὰρ τούτου σκοποῦμεν, ἕως ἂν εὕρωμεν εἰ ἡμῖν δυνατὰ ἢ ἀδύνατα πράττειν.

nemůžeme ovlivnit, úspěch ani průběh nezáleží na nás. Tato dobra se nám dostávají náhodou, nebo přirozeným nadáním či darem – zkrátka jsou vrozená nebo přirozeným vývojem nabytá. Pasáž je příkladem textové evidence, která je naopak obtížně slučitelná s naším běžným užitím výrazu „příroda“. Aristotelés v ní traktuje tu oblast nahodilosti, která se vzpírá jakékoli naší snaze o ovlivnění prostřednictvím rozvahy, rady a zkušenosti. Je zjevné, že do této sféry patří zejména přirozené nadání či např. vrozené vady, příp. mimořádné schopnosti i nedostatky nabyté v průběhu dospívání, stáří nebo např. v těhotenství.

Za jistých okolností tu lze jistě použít i např. obratu „má to od přírody“, nicméně podstatná je vazba k zrození, plození, individuálnímu vývinu a osobnímu růstu, celkové povaze lidské bytosti jako výslednici proběhlého a probíhajícího konkrétního (individuálního) uskutečnění přirozených možností a dispozic. Slovo „příroda“ dnes naproti tomu získalo spíše onen vůči člověku, jeho kultuře a civilizaci distanční příznak: Lze například říci, že není vůbec samozřejmé, že naše přirozenost je přírodní či z přírody pocházející.

1359b14 *Nakolik by se někdo pokoušel postulovat dialektiku nebo rétoriku nikoli jako dynamis, ale jako vědění (epistéme), porušil by jejich přirozenost (fysis) skrytým převedením na odborné nauky (epistémas) specializované na konkrétní předmět (hypokeimenón tinón pragmatón) a ne pouze na řeči (logoi).*¹

Z hlediska rétorické filosofie se jedná o klíčovou pasáž, v níž se Aristotelés přihlašuje ke starší, neakademické filosoficko-rétorické linii

¹“Ὅσοι δ' ἂν τις ἢ τὴν διαλεκτικὴν ἢ ταύτην μὴ καθάπερ ἂν δυνάμεις ἀλλ' ἐπιστήμας πειρᾶται κατασκευάζειν, λήσεται τὴν φύσιν αὐτῶν ἀφανίσας τῶ μεταβαίνειν ἐπισκευάζων εἰς ἐπιστήμας ὑποκειμένων τινῶν πραγμάτων, ἀλλὰ μὴ μόνον λόγων.

pocházející od Gorgia z Leontín. Z těchto důvodů jsem také rezignoval na překlad slova *dynamis*, jenž je typickým gorgiánským terminologickým příznakem a slučuje v sobě jak schopnost jakožto možnost uskutečnění, tak také jistou tendenci či vůli uskutečnit s vlastní stránkou moci, síly a dominance. Rétorika je schopnost něčeho dosáhnout, ovšem zahrnuje v sobě i touhu prosadit svou, uplatnit svou pozici, zvítězit, porazit protivníka a opanovat příslušný diskurs, tedy ovládnout publikum mocí své přesvědčivosti. Z hlediska gorgiánské nauky je významný rovněž principiálně anti-theoretický a teorií neuchopitelný profil *dynamis*: uskutečňuje se či spíše působí vždy nepředvídatelným a v podstatě neopakovatelným způsobem, byť prostřednictvím opakovatelných a velmi snadno traktovatelných prvků. Z akademického (platónsko-aristotelského) hlediska je pozoruhodné na této pasáži zejména to, že je v tomto ohledu stavěna na roveň rétorice i dialektika, někdejší královská platónská disciplína, jediná umožňující *epistémé* založit jako *anhypothetos*, tedy vlastně jediné vědění v silném slova smyslu.

Fysis na tomto místě figuruje jakožto společná „přirozená“ vlastnost, povaha či podstata obou schopností. Označuje přirozenou, z podstaty vycházející danost.

1361b39–1362a7 *Být miláčkem štěstěny (eutychiá) znamená hojná dobra, jejichž původem je náhoda (tyché) ve všem všudy, nebo převážně, nebo co se týče těch nejvýznamnějších dober (ta megista). Náhoda je totiž příčinou jak těch dober, která přinášejí umění (technai), tak i mnohých odborností nepostižitelných (atechna). Některá dobra od přírody (přirozenosti, fysis) totiž mohou být dosažena i přírodě navzdory (protipřirozeně, para fysin) – třeba zdraví může být zapříčiněno odborností (techné) – kdežto původcem krásy a velkého vzrůstu je*

πřírozenost (fysis). Dílem náhody (apo tychés) jsou vůbec taková dobra, která vyvolávají závist. Náhoda je rovněž příčinou dober v případech, které nedávají smysl (tón para logón agathón).ⁱ

Na tomto místě se Aristotelés vrací k výše uvedné pasáži 1359a35 a dále své myšlenky na téma dobra svým původem nahodilého rozvádí. Pro nás je zejména důležité, že náhoda či osud (*tyché*) zde figuruje jako nadřazený pojem většího spektra námi neovlivnitelných dober, zatímco v předchozí zmiňované pasáži byla spíše přírozenost s nahodilostí traktována souřadně. Ve všech zmíněných případech přírozené příčiny dobra je tedy rovněž možno jako příčinu označit náhodu (nebo los osudu, řecký termín *tyché* nedovoluje jednoznačně odlišit „sekulární“ koncept nahodilosti od „spirituálního“ konceptu osudu).

1362b7 *I rozkoš je dobro; vždyť k ní přirozeně (fysei) směřuje všecken živý tvor.ⁱⁱ*

Eudoxovská pasáž, odpovídající slavné pasáži o rozkoši z *Etiky Nikomachovy*.ⁱⁱⁱ *Fysis* zde vyjadřuje přírozenou, a proto náležitou, z podstaty vycházející danost. V tomto kontextu může mít termín *fysis* i jisté morální konotace: Přírozené tíhnutí je oprávněná a zdravá tendence. *Fysis* tedy může být spojována se zdravou nezkažeností.

ⁱ Εὐτυχία δὲ ἐστὶν, ὧν ἡ τύχη ἀγαθῶν αἰτία, ταῦτα γίνεσθαι καὶ ὑπάρχειν ἢ πάντα ἢ τὰ πλεῖστα ἢ τὰ μέγιστα. αἰτία δ' ἐστὶν ἡ τύχη ἐνίων μὲν καὶ ὧν αἱ τέχναι, πολλῶν δὲ καὶ ἀτέχνων, οἷον ὄσων ἢ φύσις (ἐνδέχεται δὲ καὶ παρὰ φύσιν εἶναι) : ὑγείας μὲν γὰρ τέχνη αἰτία, κάλλους δὲ καὶ μεγέθους φύσις. ὅλως δὲ τὰ τοιαῦτα τῶν ἀγαθῶν ἐστὶν ἀπὸ τύχης ἐφ' οἷς ἐστὶν ὁ φθόνος. ἔστιν δὲ καὶ τῶν παρὰ λόγον ἀγαθῶν αἰτία τύχη.

ⁱⁱ Καὶ τὴν ἡδονὴν ἀγαθὸν εἶναι: πάντα γὰρ ἐφίεται τὰ ζῶα αὐτῆς τῇ φύσει.

ⁱⁱⁱ Eth. Nic. 1172b9–16. Srov. též Philb. 11b a 60a.

1366b38 [*Krásné*] jsou také věci přirozené (fysei), avšak ne takové, které by byly dobré pro samotného aktéra – vždyť by jednal ve svém vlastním zájmu!ⁱ

I přes zdánlivě estetickou terminologii se jedná o jednoznačně morální pasáž, hodnotící mravní kvalitu určitých typů jednání. *Fysis* zde zastupuje prazdroj prostých a základních lidských postojů, původní a autonomní příčinu jednání v nevyjádřeném kontrastu k *techné* i *nomos*. Má samozřejmě morální příznak, stejný jako v předchozí pasáži: zdraví, prostota, životaschopnost.

1367a17 *Krásnější zdatnosti (aretai) i výkony (erga) mají též ti přirozeně spořádanější (fysei spúdaioiteroi), např. muži [krásnější] než ženy.*ⁱⁱ

Aristotelés zde pokračuje v morální rovině úvah. K jejich plnému docenění je zapotřebí přibrat šestou knihu *Etiky Nikomachovy* s centrálními pasážemi o *frónésis* a znamenitém či spořádaném jedinci jakožto praktickém ideálu bez theoretického paradigmatu.ⁱⁱⁱ Muži mají podle Aristotela větší přirozené předpoklady stát se živoucím vzorem znamenitě uskutečněného života pro ostatní. *Fysei* v tomto kontextu evidentně vyjadřuje nějakou přirozenou danost, na jedinci i lidském rodu nezávislou pohlavní diferencí, vrozenou predispozicí.

1368b35–37 *Všichni dělají vše buď z vlastní vůle, nebo z jiných příčin. Nejednají-li z vlastní vůle, činí tak buď nahodile (dia tychén) nebo z nutnosti. V případě nutnosti pak jedny věci dělají donucení násilím*

ⁱ Καὶ τὰ τῆ φύσει ἀγαθὰ, καὶ ἂ μὴ αὐτῷ ἀγαθὰ: αὐτοῦ γὰρ ἕνεκα τὰ τοιαῦτα.

ⁱⁱ Καὶ αἱ τῶν φύσει σπουδαιοτέρων ἀρεταὶ καλλίους καὶ τὰ ἔργα, οἷον ἀνδρὸς ἢ γυναικός.

ⁱⁱⁱ *Eth. Nic.* 1140b

(biá), jiné z přirozené (fysei) [nutnosti]. Takže pokaždé, když nejednají z vlastní vůle, jednají buď [pod vlivem] náhody (apo tychés), nebo přirozeně (fysei) a nebo [ovlivnění] násilím (biá).¹

Zatímco v případě pasivního příjemce dober bez možnosti ovlivnění ztotožnil, jak jsme výše viděli, Aristotelés v zásadě náhodu a přirozenost, je z hlediska příčiny jednání situace úplně jiná. Lidské jednání může mít mnoho příčin, základní rozdíl spočívá v tom, zda je výsledkem svobodného rozhodnutí, nebo ne. Není-li příčinou vlastní vůle, může být čin vyvolán zásahem osudu či souhrou náhod, nebo může být nutným následkem dalších příčin. Jednou z nich může být jednání z donucení, tedy nátlak a násilí; jinou variantou nutného činu je přirozenost, tj. jednání (nutně) přirozené.

Přirozenost je zde tedy na jedné lodi s brutálním násilím, patrně kvůli naléhavosti. Na vyšší rovině pak je opět řazena k náhodě, která ovšem – jako opak nutnosti – představuje bytostně odlišný druh příčiny, byť z hlediska motivace je rozdíl menší, než mezi rozhodnutím svobodného aktéra a pasivní úlohou příjemce vnějších příčin. *Fysis* zde tedy označuje fakticitu naší tělesnosti jako neměnnou danost. Podstatná je nicméně jednání podmiňující vazba k zrození, určitému konkrétnímu zplození, individuálnímu růstu do celkové povahy jedinečné lidské bytosti. *Fysis* tedy nelze chápat jako neosobní, vůči jedinci externí nátlak: jde o nutkání k uskutečnění osobních přirozených možností a dispozic, které působí z hloubi dotyčné bytosti. V otázce svobodného rozhodování,

¹ Πάντες δὴ πάντα πράττουσι τὰ μὲν οὐ δι' αὐτοὺς τὰ δὲ δι' αὐτοὺς. τῶν μὲν οὖν μὴ δι' αὐτοὺς τὰ μὲν διὰ τύχην πράττουσι τὰ δ' ἐξ ἀνάγκης, τῶν δ' ἐξ ἀνάγκης τὰ μὲν βίᾳ τὰ δὲ φύσει, ὥστε πάντα ὅσα μὴ δι' αὐτοὺς πράττουσι, τὰ μὲν ἀπὸ τύχης τὰ δὲ φύσει τὰ δὲ βίᾳ.

tedy z *dianoetického* hlediska, se patrně jedná o nutkání člověku v pravém slova smyslu nevlastní.ⁱ

1369a6 *Takže ve všech případech, kdy něco činí, jednají nutně ze sedmi příčin: náhodou (dia tychén), přirozeně (dia fysin), pod vlivem násilí (dia bian), ze zvyku (dia ethos), z rozmyslu (dia logismon), v afektu (dia thymon) nebo z touhy (di' epithymian).*ⁱⁱ

Na závěr pojednání o možných příčinách lidského jednání vyjmenovává Aristotelés paratakticky těchto sedm příčin. *Fysis* má zde pochopitelně naprosto shodný význam s předchozí pasáží: označuje fakticitu naší tělesnosti jako neměnnou danost, predispozici k určitému typu jednání.

1369a32–b4 *Působením náhody (apo tychés) dochází k takovým věcem, které mají neurčitou příčinu (aoristos aitia) a nevznikají za nějakým účelem (mé heneka tú), [nedochází k nim] ani vždy (aei), ani převážně (hós epi to poly), ani neprobíhají diskursivně (tetagmenós). Vyplývá to již ze samotného výměru náhody (horismos tés tychés). Přirozeně (fysei) dochází k takovým věcem, které mají svou příčinu v sobě samých (hé aitiá en autois) a mají diskursivní průběh (tetagmené), buďto vždy (aei) nebo převážně (hós epi to poly). U věcí nepřirozených (kata fysin) nemá význam přesně rozebírat, zdali k nim došlo proti přírodě (kata fysin) nebo nějakou jinou příčinou (allén aitián).*ⁱⁱⁱ

ⁱ Srov. *Eth.Nic.* 1111b7–1113a7

ⁱⁱ "Ὅστε πάντα ὅσα πράττουσιν ἀνάγκη πράττειν δι' αἰτίας ἐπτά, διὰ τύχην, διὰ φύσιν, διὰ βίαν, δι' ἔθος, διὰ λογισμόν, διὰ θυμόν, δι' ἐπιθυμίαν.

ⁱⁱⁱ "Ἔστι δ' ἀπό τύχης μὲν τὰ τοιαῦτα γινόμενα, ὅσων ἢ τε αἰτία ἀόριστος καὶ μὴ ἕνεκά του γίγνεται καὶ μήτε ἀεὶ μήτε ὡς ἐπὶ τὸ πολὺ μήτε τεταγμένως (δῆλον δ' ἐκ τοῦ ὀρισμοῦ τῆς τύχης περὶ τούτων), φύσει δὲ ὅσων ἢ τ' αἰτία ἐν αὐτοῖς καὶ τεταγμένη: ἡ γὰρ αἰεὶ ἢ ὡς

Tato pasáž je pro naše účely mimořádně důležitá. Aristotelés v ní na základě rozdílnosti příčin rozlišuje různé druhy následků. Zatímco věci způsobené souhrou náhod či zásahem osudu jsou zcela nahodilé, nepředvídatelné a v zásadě je proto nelze nijak analyzovat, jsou věci přirozeného původu alespoň do jisté míry vždy přístupny rozboru. Mají totiž za prvé příčinu, která je klíčem k jejich vysvětlení a porozumění, samy v sobě (z předchozích pasáží již víme, že *fysis* není externí příčina věci), a za druhé má jejich uskutečňování předvídatelný nebo převážně se potvrzující průběh. Tomu průběhu je totiž inherentní jistá struktura, takže je možné jej diskursivně uchopit a učinit předmětem analýzy.

Fysis zde označuje oblast či sféru věcí, pro které z epistemického hlediska platí něco mezi naprostou pravidelností a slavnou aristotelskou charakteristikou *hós epi to poly*, přičemž jejich strukturovaná povaha umožňuje v každém případě nějakou diskursivní analýzu. Jiný případ jsou ovšem dva poslední výskyty (*kata fysin*), kde má *fysis* opět význam přirozeného řádu věcí, *in concreto pak* podstatné danosti určité věci. V určitých konotacích lze akceptovat význam „proti přírodě“.

1369b17 *Mnohé věci přirozeně nelibé (fysei) činí s libostí, jakmile jim přivyknou.*¹

V této pasáži *fysis* odkazuje k nám již dobře známé fakticitě naší tělesnosti jako neměnné danosti. *Fysis* tedy nelze chápat jako neosobní veličinu: Jde spíše o vyjádření osobních přirozených možností a dispoic, které se uskutečňují skrze bytí individua. Podstatné je nicméně neztratit pojiťko mezi zrozením a kontinuálním individuálním růstem

ἐπὶ τὸ πολὺ ὡσαύτως ἀποβαίνει. τὰ γὰρ παρὰ φύσιν οὐδὲν δεῖ ἀκριβολογεῖσθαι πότερα κατὰ φύσιν ἢ τινα ἄλλην αἰτίαν γίγνεται.

¹ Πολλὰ γὰρ καὶ τῶν φύσει μὴ ἡδέων, ὅταν συνειθισθῶσιν, ἡδέως ποιοῦσιν.

(uskutečňováním), jehož součástí může být náhrada jedné konkrétní přirozené dispozice zvykem.

1369b35 *Předpokládejme, že rozkoš je jakýsi pohyb (kinésis) duše i její souvislé (athroan) a jednotně vnímané zotavení (katastasis) do přirozeného stavu (fysis hyparchúsa).*ⁱ

Zde Aristotelés přechází k neobyčejně významným psychologickým analýzám a pokouší se uchopit tak komplikovanou problematiku, jakou je rozkoš a její psychologický mechanismus. Zjevně se nelze obejít bez slavných úvah o vztahu dobra a rozkoše ze sedmé a desáté knihy *Etiky Nikomachovy*.ⁱⁱ *Fysis* zde znamená přirozenou, zdravou, posilující a vyživující polohu duše, založenou v samé podstatě celé bytosti. V tomto kontextu má termín *fysis patrně* i morální konotace: zdraví, prostota, životaschopnost, nezkaženost.

1370a4–9 *Nutně tedy libé je vstoupit do převážně přirozeného stavu (to kata fysin), zvláště jedná-li se o návrat k přirozenému stavu (heautón fysis) jakožto původnímu zdroji. Totéž platí i o zvycích. Navyklé (eithismenon) se totiž stává jakoby přirozeným (pefykos). Zvyk (ethos) je totiž v něčem podobný přirozenosti (fysei): [význam] často se přece blíží [významu] vždy a přirozenost (fysis) náleží k onomu „vždy“, zatímco zvyku odpovídá „často“. Rovněž nic vynuceného (biaion) není příjemné; násilí je totiž proti přirozenosti (para fysin).*ⁱⁱⁱ

ⁱ Ὑποκείσθω δὴ ἡμῖν εἶναι τὴν ἡδονὴν κίνησιν τινα τῆς ψυχῆς καὶ κατάστασιν ἀθρόαν καὶ αἰσθητὴν εἰς τὴν ὑπάρχουσαν φύσιν.

ⁱⁱ *Eth.Nic.* 1152b–1154b; 1172a–1176a.

ⁱⁱⁱ Ἀνάγκη οὖν ἡδὺ εἶναι τὸ τε εἰς τὸ κατὰ φύσιν ἰέναι ὡς ἐπὶ τὸ πολὺ, καὶ μάλιστα ὅταν ἀπειληφότα ἦ τὴν ἑαυτῶν φύσιν τὰ κατ' αὐτὴν γιγνόμενα, καὶ τὰ ἔθῃ (καὶ γὰρ τὸ εἰθισμένον ὡσπερ πεφυκὸς ἡδὴ γίγνεται: ὁμοιον γὰρ τι τὸ ἔθος τῆ φύσει: ἐγγὺς γὰρ καὶ τὸ

Pokračující psychologické analýzy struktur souvisejících s rozkoší překvapivě opisují kruh a vracejí se (skrze již rovněž známý přechod od přirozenosti ke zvyku) k naší problematice jistoty v oblasti nutného a pravděpodobnosti v oblasti převážného. *Fysis* zde tedy opětovně znamená přirozenou, zdravou, posilující a vyživující polohu duše, zakládající své dobro na kontaktu se zdrojem bytí jedince. V tomto kontextu má termín *fysis* nutně i morální konotace: Přirozená rozkoš je nějakým způsobem zdravá, oprávněná, vyživující, patřičná, a tedy zřejmě i v širším smyslu rozumná.

1371b12 *A dále je příjemné vše přirozené (to kata fysin); protože pak vzájemnost (alélois) věci sourodých je přirozená (kata fysin), bývají si převážně (hós epi to poly) příjemné věci sourodé a podobné, jako např. člověk člověku, kůň koni a mladík mladíku.¹*

Aristotelés v této pasáži pojmem *fysis* vystihuje fakticitu naší tělesnosti jako faktickou danost. Důležitá je vazba k zrození, určitému konkrétnímu zplození, individuálnímu růstu, který nicméně nemusí být osamělý: Součástí *fysis* je rovněž sourodost, sourozenectví a na blízkosti založené vzájemné tíhnutí. Celá tato problematika každopádně spadá do sféry převážně platnosti, tj. pravděpodobnosti.

1372b17 *Dále [se dopouštějí bezpráví] lidé, u nichž okolnosti svádějí k domněni, že k jejich činu došlo [nešťastnou] náhodou (dia*

πολλάκις τῷ αἰεί, ἔστιν δ' ἡ μὲν φύσις τοῦ αἰεί, τὸ δὲ ἔθος τοῦ πολλάκις), καὶ τὸ μὴ βίαιον (παρὰ φύσιν γὰρ ἢ βία).

¹ Καὶ ἐπεὶ τὸ κατὰ φύσιν ἡδύ, τὰ συγγενῆ δὲ κατὰ φύσιν ἀλλήλοις ἔστιν, πάντα τὰ συγγενῆ καὶ ὅμοια ἡδέα ὡς ἐπὶ τὸ πολὺ, οἷον ἄνθρωπος ἄνθρωπον καὶ ἵππος ἵππον καὶ νέος νέω.

tychén), *nebo pod tlakem nutnosti (di'ananké), nebo je vedla jejich přirozenost (dia fysin) či zvyk (di'ethos).*ⁱ

Na tomto místě Aristotelés vlastně opakuje své úvahy stran různých typů příčin vedoucích k různému jednání. Zde je ovšem myšlenka vedena v hypotetické rovině: jde o převážně prisuzované motivace nespravedlivého jednání. *Fysis* hraje roli zdůvodnění či omluvy zločinu skrze fakticitu naší tělesnosti jakožto neměnné danosti. Je tedy zejména zdůrazňována predispozice k určitému (nemravnému) typu jednání.

1373b6 *O zákoně mluvím jak ve vlastním smyslu (idion), tak všeobecně (koinon). Ve vlastním smyslu míním takový zákon, jenž si občané v každé obci vymezili ve vztahu k sobě (platí to jak o nepsaných, tak psaných zákonech). Všeobecný zákon vychází z přirozenosti (kata fysin). Jak se všichni dohadují, je totiž cosi jako přirozená všeobecně [platná] spravedlnost a bezpráví i v těch případech, kdy zúčastněné nepojí žádná vzájemnost společenství (koinóniá pros alélús) nebo úmluva (synthéké). Sofokleova Antigoné zřejmě mluví o tomtéž, když říká, že navzdory zákazu () právem pohřbila Polyneika, neboť to byla přirozená (fysei) spravedlnost.*ⁱⁱ

Na tomto místě se rétorika stýká s právem. Aristotelés zde odlišuje přirozené a pozitivní právo, přičemž pojem přirozenosti zde

ⁱ Καὶ οἷς ἂν ἐνδέχεται διὰ τύχην δόξαι πράξαι ἢ δι' ἀνάγκην ἢ διὰ φύσιν ἢ δι' ἔθος.

ⁱⁱ Λέγω δὲ νόμον τὸν μὲν ἴδιον, τὸν δὲ κοινόν, ἴδιον μὲν τὸν ἐκάστοις ὀρισμένον πρὸς αὐτούς, καὶ τοῦτον τὸν μὲν ἄγραφον, τὸν δὲ γεγραμμένον, κοινὸν δὲ τὸν κατὰ φύσιν. ἔστι γάρ τι ὃ μαντεύονται πάντες, φύσει κοινὸν δίκαιον καὶ ἄδικον, κἄν μηδεμία κοινωνία πρὸς ἀλλήλους ἢ μηδὲ συνθήκη, οἷον καὶ ἡ Σοφοκλέους Ἀντιγόνη φαίνεται λέγουσα, ὅτι δίκαιον ἀπειρημένου θάψαι τὸν Πολυνείκη, ὡς φύσει ὄν τοῦτο δίκαιον.

vyjadřuje určitý protiklad vůči konvenci. Vracíme se tedy k původní sofistické dichotomii *fysis–nomos*.

1373b18a *Jak praví Alkidamás v Messénské řeči: Bůh stvořil všechny jako svobodné: přirozenost (fysis) nikoho neudělala otrokem.*ⁱ

Zde Aristoteles opět rozpracoval původní sofistickou dichotomii *fysis–nomos*. *Fysis* zde zastupuje původní, zdravý a neproblematický výchozí stav, proto je též ztotožněna s bohem. Lze si představit interpretaci ve smyslu „příroda“.

1375a32 [*Řečník má argumentovat tím,*] *že slušnost stále trvá a nikdy se nemění, stejně jako se nemění všeobecný zákon – vždyť vychází z přirozenosti (kata fysin).*ⁱⁱ

Zde Aristotelés představuje sadu tzv. *atechnoi pisteis*, tedy vlastně přirozených soudních důkazů. *Fysis* přitom ztělesňuje původní, zdravý a neproblematický výchozí stav, všeobecně platnou a (morálně) závaznou danost.

5. *Fysis* v *rétorice*

Prošli jsme nyní všemi výskyty termínu *fysis* v první knize Aristotelovy *Rétoriky*. Jejich šíře je dostatečná na to, abychom dokázali

ⁱ Καὶ ὡς ἐν τῷ Μεσσηνιακῷ λέγει Ἀλκιδάμας, “ἐλευθέρους ἀφῆκε πάντας θεός, οὐδένα δοῦλον ἢ φύσις πεποιήκεν”.

ⁱⁱ Καὶ ὅτι τὸ μὲν ἐπεικὲς αἰεὶ μένει καὶ οὐδέποτε μεταβάλλει, οὐδ’ ὁ κοινός (κατὰ φύσιν γὰρ ἔστιν).

uchopit celé spektrum Aristotelova konceptu vážícího se k tomuto pojmu. Výskyty můžeme pro naše potřeby rozdělit do několika základních skupin:

1) *fysis* ve významu „o sobě“, svou podstatou; vyjadřuje evidentní, „přirozenou“ danost

2) *fysis* označuje sféru přirozených předmětů zkoumání („příroda“) v kontrastu se spravedlností, politikou a etikou; z epistemického hlediska je tato sféra někde mezi naprostou pravidelností a oblastí *hós epi to poly*.

3) *fysis* vymezuje sféru mimo možnost naší kontroly – neovlivníme průběh ani výsledek. Příčinou je náhoda, vrozené nadání či spontánní, přirozený vývoj – nahodilosti unikající rozvaze, radám a zkušenostem.

4) *fysis* jako primordiální základ lidských postojů, autonomní příčina jednání oproti *techné* a *nomos*; silné morální konotace zdraví, prostoty, životaschopnosti, oprávněnosti, patřičnosti, a tedy v širším smyslu rozumnosti.

5) *fysis* jako predispozice k jednání, daná neměnnou fakticitou naší tělesnosti

Z těchto výskytů je za prvé zřejmé, jak neobyčejně důležitá je v aristotelském diskursu sféra propojující a zároveň oddělující sféry absolutní nutnosti a sféru umožňující svobodná rozhodnutí k tomu či onomu jednání. Právě to je totiž oblast, v níž se nějakým způsobem uplatňují a protínají i o sobě uchopitelné oblasti na jedné straně práva, etiky a politiky (v aristotelském prismatu politická nauka) s oblastí matematiky, teologie a čistého myšlení (první filosofie). To by mohlo

být jistým vodítkem pro případnou snahu o zodpovězení v úvodu zmíněné prastaré otázky po jádru Aristotelova myšlení.

Především a v první řadě to ale dokládá podle všeho i strukturálně podmíněnou vazbu mezi koncepcí rétoriky (přínejmenším rétoriky v hellénském, tj. původně georgiánském slova smyslu) a konceptem *fysis*. Jak mj. dokládá i mimořádný Ísokratův důraz na vstupní podmínku *fysis* v procesu *paideia*,ⁱ každá rétorika pracuje s určitým – víceméně zkušenostním či snad lépe řečeno zvykovým – konceptem přirozenosti v otázce člověka, jeho duše či psychiky, vztahů mezi jimi uchopovanými věcmi a míry, která je dostačující k přesvědčivému, avšak ne kontraproduktivně umrtvujícímu traktování. Tato zkušenostní rétorická báze se (v rétorice) nikdy nestává předmětem zkoumání či dokazování, a už vůbec ne theoretické úvahy.

Jak jsme viděli výše, u Platóna nezbyvá v unitárním morálním *kosmu* pro *fysis* žádná autonomní oblast, a proto také rétorika ztrácí autonomii ve smyslu plnohodnotné filosofické disciplíny. U Aristotela tomu tak není a domnívám se, že tomu tak nemůže být u žádného myslitele, jenž přiznává rétorice skutečné vlastní místo v rodině filosofických nauk. Na druhou stranu se zdá, že také filosofická pozice, počítající s jistou autonomií sféry přirozených věcí mimo kulturu i mimo matematicko-logická jsoucna/vztahy, by měla rétoriku chápat jako nedílnou metodologicko-disciplinární součást svého filosofického prismatu. *Fysis* a rétorika jsou vzájemně se podmiňující a vnitřně provázané koncepty.

ⁱ Ísokratés, *Antidosis* 186–192. K výkladu blíže viz Boháček 2009, s. 88–93.

Bibliografie:

Aristotelés, *Etika Eudémova*

Aristotelés, *Etika Nikomachova*

Aristotelés, *Rétorika*

Aubenque, P., 2003, *Rozumnost podle Aristotela*, ΟΙΚΟYΜΕΝΗ, Praha.

Boháček, K., 2009, “Ísokratova praktická filosofie a její závislost na

Gorgiovi z Leontín“, *Aithér* No. 2, s. 79–108.

Boháček, K., 2006, „Sofisté, homo protagorensis“, *Filosofický časopis* No. 3, roč. 54, s. 411–434.

Gorgiás, *Chvála Heleny*

Höffe, O., 2003, *Aristotle*, New York.

Homéros, *Ílias*

Ísokratés, *Antidosis*

Patočka, J., 1991, *Sókratés*, Praha.

Platón, *Filébos*

Platón, *Politikos*

Platón, *Zákony*

Ross, D., 1995, *Aristotle*, London.

Abstract

The article deals with Aristotle's conception of rhetoric both in the context of rhetorical philosophy of Gorgias and in connection with Isocrates as a counterpart of Plato. The main focus lies on the concept of physis that means a specific area between necessity and freedom. All occurrences of the term physis in the first book of Rhetoric are interpreted within its context. The conclusion provides an interpretation of how the concepts of physis and rhetoric are to be necessarily interconnected to form a philosophy that will not exclude rhetoric from its heart.

ČLÁNKY

Pavel Nývlt

Platónův vztah k dějinám lidstva a dějepisectví

Zatímco o Platónově vztahu k rétorice či poezii existuje početná literatura, filosofův postoj k dějinám a dějepisectví zůstává poněkud stranou zájmu. Platón koneckonců nepřispěl evropské filosofii teorií dějepisného poznání, na rozdíl dejme tomu od vztahu básnictví a reality či rétoriky a politiky. To, že své dialogy zasazoval do minulosti, ho však stavělo před specificky historiografické úkoly a jasnější osvětlení těchto problémů a Platónovy reakce na ně by mohly přispět k lepšímu pochopení jeho autorských záměrů. Tento článek je pokusem nabídnout materiál k takovéto práci, v naději, že by mohla vést k mnohem filosofičtější debatě o Platónově přístupu ke vztahu historické a filosofické pravdy či o vztahu fikčních, poetických a performativních stránek Platónových děl s jejich historickými, noetickými a konstativními prvky,ⁱ než jaké se odvažuje autor.

Nejprve bychom rádi upozornili na místa, kde Platón sám popisuje minulost. Tyto popisy mohou mít jednak podobu proslavů na dějinná témata vložených autorem do úst postavám jeho dialogů, ale také

* Za cenné připomínky k této práci by autor rád poděkoval Jakubu Jinkovi, Matěji Novotnému, Janu Součkovi a dvěma anonymním recenzentům, kteří výrazně pozvedli úroveň tohoto článku. Všechny chyby a opomenutí jdou výhradně na vrub autora.

ⁱ K této problematice srov. za všechny Doležel 2008, s. 49–51.

samotných situací, v nichž se dialogy odehrávají. Poté bychom rádi shrnuli možné vlivy soudobé historiografie na Platónovu tvorbu a nakonec úlohu dějin v Platónově filosofii.

Historik Platón?

„Byl nebo mohl být básníkem, dramatikem, matematikem, vypravěčem, mystikem, metafyzikem, státníkem, teologem. Čím z intelektuální nebo umělecké oblasti by vlastně nemohl být – s výjimkou historika?“ napsal o Platónovi T. A. Sinclair.ⁱ A některé filosofovy výroky jako by mu dávaly za pravdu: V *Hippiovi Větším* (285d–286a) Sókratés ironizuje sofistovy přednášky kombinující genealogii, mytologii a historii,ⁱⁱ v dialogu *Theaitétos* (175a) zaznívá jednoznačné odmítnutí bádání o genealogii jakožto projevu nevzdělanosti. V *Ústavě* se poznání minulosti pokládá za nemožné (II,382d). Přesto se v Platónově díle vyskytují pasáže popisující minulost, ať už mytickou, dávnou, nebo téměř současnou.

Necítíme se být s to vyjadřovat k navýsost komplikované otázce Platónova vztahu k mýtům, je však třeba zopakovat truismus, že hranice mezi bájí a minulostí byla v myšlení Řeků Platónovy doby velmi neurčitá.ⁱⁱⁱ Lze snad předpokládat, že původně publikum konstativní a performativní složku mytického sdělení neoddělovalo; tyto vlastnosti

ⁱ Sinclair 1951, s. 121.

ⁱⁱ Pro širší kontext srv. Veyne 1999, s. 111–113.

ⁱⁱⁱ Za všechny srv. Veyne 1999, pozn. 33 na s. 32–33. Netvrdíme, že by dnes byla hranice mýtu a historie zcela jasná; srv. např. H. White 2010, s. 160, a kritiku tohoto přístupu, kterou podává Doležel 2008, s. 29–31.

nebyly vnímány jako kontradiktorní.ⁱ Tato pravdivostní neurčitost mýtu se však v 5. století již začínala drolit; racionalisté se snažili mýtus očistit od jeho poetických složek a abstrahovat historické jádro (srv. např. *Phdr.* 229c–e či *Rep.* II,377a).ⁱⁱ Mýtus, který býval uznávanou metodou interpretace minulosti, a plnil tak pro dávné Řeky podobnou funkci jako historie pro své dnešní čtenáře, začínal být chápán jako provizorium, které přesné poznání nenabízí (srv. *Rep.* II,382d i *Phd.* 114d, *Tim.* 29c–d a 72d nebo *Crit.* 106c–107e), to však neznamená, že byl paušálně odmítnut. Jako byl mýtus přijatelný nástroj tam, kde nestačilo přesné dokazování dialektické, byl akceptován tam, kde selhávalo jasné poznání historické.ⁱⁱⁱ V Platónově díle se objevují oba tyto přístupy. Bude tedy užitečné podat tu krátký přehled Platónových mýtů, které se vztahují k dějinám lidstva.

Vznikem lidské společnosti ze zvířecí divokosti díky daru spravedlnosti a studu od bohů se zabývá již mýtus vyprávěný Prótagorou ve stejnojmenném dialogu (320c–322d). V tomto mýtu lze najít paralely k jiným platónským dialogům, což snad dokazuje Platónovy sympatie s *obsahem* výkladu,^{iv} je však otázkou, zda samo vložení tohoto mýtu do

ⁱ K mýtu jako *tertium quid*, povznesenému nad pravdivostní hodnotu, a bezproblémovému přijímání fikce před zrozením vědy srv. Veyne 1999, s. 47; k druhému bodu též Gill 1979, s. 65.

ⁱⁱ Obecně srv. Veyne 1999, s. 74–75, 81–86, 96–97 a *passim*.

ⁱⁱⁱ Srv. McNeal 1986, s. 302–303, Veyne 1999, s. 90–91, Murrayová 1999, s. 254, nebo Thein 2003, s. 60–61. Murrayová 1999, zejm. s. 257–258, správně upozorňuje, že mýtus nemusel být v Platónových očích méněcenný vůči dialektice. Někdy je nemožné mýtus od argumentu oddělit, srov. Murrayová 1999, s. 259–262 a Rowe 1999, zejm. s. 264–266 a 277–278.

^{iv} Platónské rysy mýtu zdůrazňují Friedländer 1954, s. 187–188, 209 a 346 a Maguire 1977, s. 111–122. Oproti tomu spíše v jeho prótagorovský původ věří Guthrie 1969, s. 63–

úst sofistů nenaznačuje značný Platónův odstup od zvolené mýtografické metody. Ten je mimochodem zřejmý v případě Aristofanovy řeči o dvojitéch lidech a vzniku lásky v *Symposiu* (189c–193d), která má blízko k folklórním vyprávěním a ze všech řečí pronesených v tomto dialogu je svým důrazem na lásku ke konkrétnímu jednotlivci nejvzdálenější ideálnímu pojetí lásky připsanému Sókratem Diotímě (201e–212a).ⁱ

Prótagorovu mýtu podobný, ale delší a propracovanější příběh, který vypráví élejský host v *Politiku* (268d–274e), se věnuje kontrastu mezi zlatým věkem, kdy vesmír podléhal bezprostřední božské kontrole, a současným věkem úpadku všehomíra, kdy jsou lidé ponecháni sami sobě a kopírují vývoj vesmíru, ale na druhou stranu získali různé vědomosti, a tak není snadno rozhodnout, jaký život byl pro ně lepší. Zde už se běžně předpokládá, že mýtus vyjadřuje vlastní Platónovy názory,ⁱⁱ podobně jako v mýtu o původu písma ve *Faidru* (274c–275b), kde je dokonce mýtografická metoda Sókratem výslovně obhajována (275b–c) – totiž pokud vede k pravdivému poznání. Povrchně racionalizující výklad mýtů je však v témže dialogu (229c–d) ironicky odsouzen.

O poněkud méně vzdálené, ale stále ryze mytické minulosti pojednává proslulý popis prehistorických Athén a Atlantidy v *Kritiovi*, o jehož zařazení do historického žánru lze mít oprávněně pochybnosti.ⁱⁱⁱ Slíbený

67, Vidal-Naquet 1978, s. 134 s pozn. 15, McNeal 1986, s. 301–318, nebo Taylor 1991, s. 78.

ⁱ Srv. zejm. Dover 1966.

ⁱⁱ Srv. např. Friedländer 1954, s. 216–219, Gaiser 1968, s. 205–217. Podle Nightingaleové 1996, zejm. s. 86–89, však Platón líčí dobu Diovy vlády jako fiktivní, nebezpečnou alternativu naší reality.

ⁱⁱⁱ Srv. např. Weil 1959, s. 18–33, Gill 1977 a 1979, Morganová 1998, Rowe 1999, s. 271–273, Thein 2010, s. 25–26.

narativ o válce Praathéanů s Atlantány (*Tim.* 25b–c) však patrně nikdy nebyl napsán.ⁱ

Pohřební řeč tvořící jádro dialogu *Menexenos* začíná také v mytické době sporem bohů o Attiku (237c–d), ale pokračuje přes vznik athénské státní (238b–c) a velmi stručný výčet slavných chvályhodných činů Athéanů královských dob (239a–d) k historicky zdokumentované době: perským válkám (239d–241e), oběma peloponnéským válkám (242a–243d), athénské občanské válce (243e–244b) a konečně korintské válce (244d–246a).ⁱⁱ Zbytek řeči (246a–249c) se již historickým tématům nevěnuje. Celé historické líčení je přeplněno nepřesnostmi a nadsázkami očekávatelnými u oslavného řečnictví.

Nejblíže k historiografickému dílu má z Platónova odkazu třetí kniha *Zákonů* obsahující líčení dějin civilizace od potopy přes postupný vývoj civilizace (III,677a–682c), trójskou válku, zřízení dórských království na Peloponnésu (III,682d–683e; 685b–686a) a vznik a úpadek perského království (III,693d–698a) až po perské války (III,692c–693a; 698b–699c), o nichž je stručná zmínka i v následující knize (IV,707c–d). Je jistě příliš příkré nazvat tuto knihu „pseudohistorickým výzkumem“ⁱⁱⁱ a mnohé z toho, co se v této knize rozchází s Hérodotem či Thúkýdidem, může být

ⁱ Srv. např. Friedländer 1954, s. 213–214, Gaiser 1968, s. 266–268. Pro nás je významné, že zcela v závěru dialogu je úpadek Atlantánů přičten mísení božského živlu se smrtelným a nárůstem hrabivosti (*Crit.* 121a–b), v naprostém souladu s teorií o změně aristokracie v oligarchii z *Ústavy* (VIII,550d–551b), z čehož lze vyvodit, že Platón aplikoval své obecné teorie o vývoji společnosti na historickou i prehistorickou dobu.

ⁱⁱ K anachronismu, který vyplývá z faktu, že Sókratés mluví o korintské válce, a k jeho navrženým řešením a všeobjímající ironii tohoto dialogu srv. níže. Pro analýzu Platónovy práce s historií v *Menexenu* srv. Pradeau 1997, s. 192–198.

ⁱⁱⁱ Sinclair 1951, s. 190. Jako historiografické analyzují toto dílo Weil 1959 a Nightingaleová 1999.

spíše než Platónově ledabylosti přičteno použití jiných, nám nedochovaných pramenů nebo kritickému odstupu od metod zmíněných historiků. Ale přes vehementní ujištění, že líčení se zakládá na skutečných faktech (III,683e–684a),ⁱ najdeme v Platónově líčení neoddiskutovatelné nepřesnostiⁱⁱ a vnitřní rozpory v detailech,ⁱⁱⁱ tedy prvky typické pro mýty. Historická skutečnost je také potlačována ve prospěch Platónem postulovaných obecných zákonitostí;^{iv} a konečně je v průběhu diskuse (III,691b) také sebeironicky odsouzeno vysuzování historických zákonitostí jako οὐδὲν σοφον γῶναι.

Z uvedeného výčtu jsou již jasné některé rysy platónského dějepisectví. Zpracování minulosti, ať už mytické, nebo dějinně poznatelné, nemají jen formální, umělecký nebo didaktický význam. Slouží filosofickému cíli – do minulosti zasazují alternativu tohoto světa, o něco bližší světu řízenému božstvem.^v Ve všech se zrcadlí Platónova filosofie dějin, spojující dvě protichůdné tendence: vývoj umění a věd doprovázený

ⁱ Srv. Sinclair 1951, s. 188, Weil 1959, s. 93–94. Důrazné *περὶ γεγονός τε καὶ ἔχον ἀληθείαν* je však silně zpochybněno předchozím *περιτυχόντες [...] ἔργους γένομενοις, ὡς ἔοικεν*.

ⁱⁱ Srv. např. Weil 1959, s. 59, 87, 150 a 151.

ⁱⁱⁱ Např. Platón lavíruje mezi dvěma tradicemi o návratu Hérakleovců na Peloponnésos, které se lišily v otázce, zda se ho zúčastnil se svými bratry Témenem a Kresfontem Aristodémos, nebo až Aristodémovi synové Proklés a Eurysthenés. Srv. *Leg.* III,683d (Témenos, Kresfontés, Proklés a Eurysthenés) oproti III,685d, 686a a 692a (Témenos, Kresfontés a Aristodémos, „králové-bratři“). Srv. Weil 1959, s. 92–93 a 101–102.

^{iv} Srv. např. aplikaci maximy, že vynikající politici neumějí vychovávat své syny, na Kýra Velikého. S *Leg.* III,695a srv. *Prot.* 319e–320a, *Meno* 93c–d, *Gorg.* 515c–e. Srv. Weil 1959, s. 131.

^v Srv. Gaiser 1968, s. 284–289.

úpadkem.ⁱ Je také patrné, že sókratovská dialektika se s historickým výkladem nesnáší příliš dobře: nehistoričtější vyprávění celého korpusu nepronáší Sókratés, ale bezejmenný Athéňan,ⁱⁱ historický mýtus Kritiás; když už se Sókratés pustí do historického výkladu, jde o ironický pastiš pohřební řeči. Pokud tak přijmeme tradiční chronologii vzniku Platónových dialogů, která zjednodušeně řečeno klade rovnítko mezi sókratictější a mladší dialogy, zdá se, že Platónův zájem o historii a prehistorii postupem doby vzrůstal.ⁱⁱⁱ

Nyní se podíváme na Platónův vztah k historii na trochu jiné rovině. Necháme tu bez bližší analýzy nečetné a krátké pasáže odvolávající se na příklady z historie, např. negativní hodnocení Perikleovy státnické role (*Gorg.* 515e–516b) či exkurs o makedonském králi Archeláovi (*Gorg.* 470d–471d), a zaměříme se na jiný aspekt Platónova zacházení s minulostí: na historickou věrnost řečí, které pronášejí postavy jeho děl, na charakteristiku těchto postav a na dobu, do které Platón své dialogy zasazuje. Je třeba upozornit, že rozsah této práce nám neumožňuje více než letmé nahlédnutí do této problematiky.

ⁱ Srv. Gaiser 1968, s. 248–254 a 258–260 (jeho interpretace *Menexena* na s. 250–251 je však zatížena jeho přesvědčením, že řeč není ryze ironická; podobně Friedländer 1954, s. 212 a 214, či stručně a přehledně Taylor 1991, s. 77–78). Pro doklady těchto tendencí u jiných autorů srv. Maguire 1977, s. 114.

ⁱⁱ Srv. Broadie 2001, s. 24.

ⁱⁱⁱ Tuto pozici zastávali např. Weil 1959, s. 33, Gill 1977, s. 299 a 301 či týž 1979, s. 75. K historii jako doplnku filosofie srov. i Nightingaleová 1999, s. 312–314.

Zasazení Platónových dialogů do minulosti

Fakt, že Platón zasazuje své dialogy do minulosti a že (minimálně některé) jeho postavy reálně existovaly,ⁱ nám umožňuje klást dvojí druh otázek, řekněme historické (nakolik dialogy odpovídají historické skutečnosti?) a literární (má dramatický aparát Platónových dialogů nějaký smysl pro jejich literární účinnost?). Začneme první kategorií.

Thúkýdidés (Thuc. I,22,1) přiznal, že nezaznamenával projevy přesně, ale snažil se napsat to, co by v dané situaci daný člověk nejspíše řekl. Tento způsob zacházení s minulou realitou je typický pro primárně orální společnosti,ⁱⁱ vlastně pro všechny ty, které nedisponovaly technikou pro přesný záznam zvuku. V tomto směru mělo i na řeckou prozaickou tvorbu velký vliv drama: nikdo nemohl přesně vědět, jaká slova pronášel řekněme Orestés při zabití Klytaimnéstry, tudíž bylo zcela v dramatikově licenci mu nějakou řeč do úst vložit. V podobné situaci byl Platón, když psal dialogy zasazené do doby před svým narozením (jako *Parmenida* či *Charmida*) nebo do doby svého dětství (jako *Lachéta* či *Symposion*).

ⁱ Historicita postav, o nichž nemáme zprávy odjinud než z dialogů, je sporná. Klasickým příkladem může být Kalliklés z *Gorgia*. Objevily se však pokusy opravit dochovaný text Andokida (I,127: Καλλιίδης) a Lýsiy (XXX,14: Καλλιιάδης) na Καλλικλής, čímž by byla potvrzena Kallikleova historická existence. Těmto emendacím vyjadřuje podporu Nailsová 2002, s. 76–77, nás však nepřesvědčují ani v jednom případě. Můžeme samozřejmě věřit v reálnou existenci jinak nedoloženého Kallikleia jako Blondellová 2002, s. 31. Přitom však musí zůstat ve hře i eventualita, že Kalliklés jen byl produktem Platónovy fantazie.

ⁱⁱ Mezi něž většinová řecká společnost v Platónově době patřila, srv. za všechny Hobza 2006. Je však otázkou, zda lze mezi orální společnosti řadit tehdejší athénskou kulturní elitu.

Vzhledem k neexistenci technických pomůcek byla situace vlastně podobná i u řečí, které člověk sám slyšel (Thuc. tamt.). A tak mohl Aischylos sepsat slova, jež Xerxés pronesl při návratu do Sús (A. *Per.* 908–1078), Thúkýdidés mohl vkládat řeči do úst Kleóna či Alkibiada, a přitom tyto výtvořené rétoriky nemusely být záznamem toho, co řečník *skutečně pronesl*; musely ale říkat to, co *mohl nebo měl pronést*.¹ Básníci měli mnohem více volnosti v konstruování nových, často navzájem protichůdných popisů událostí dávno minulých; připomeňme Stésichorovu *Palinódii* (srv. *Phdr.* 243a–b). Bylo však nemyslitelné, aby Aischylos či Thúkýdidés stvořili alternativní historii (např. takovou, v níž by Athéňané prohráli bitvu u Salamíny). Samozřejmě však mohli skutečné události interpretovat po svém. Je tedy otázka, kde na této škále imaginativna se nacházely sókratovské dialogy. Sókratés si jistě nevedl deník, do něž by zaznamenával své schůzky se soudobou kulturní smetánkou. Trochu podobnou roli mohly sehrát poznámky o diskusích, které si zřejmě vedli někteří Sókratovi přátelé (nasvědčoval by tomu např. *Theaet.* 143a; zato *Symp.* 173b nasvědčuje ryze ústnímu podání). My žádnými takovými poznámkami nedisponujeme, a tak můžeme Platóna usvědčit ze zpracování neodpovídajícího reálně proneseným slovům jen na základě našeho přesvědčení (příkladem tu může být plausibilní domněnka, že matematické, metafyzické a eschatologické problémy řešené v některých dialogích souvisejí s Platónovými, nikoli Sókratovými zájmy, a dovozování Platónova ovlivnění pýthagorejci), jen zřídka

¹ Podobně paralelu mezi dramatiky a historií na jedné a sókratiky na druhé straně formuluje Blondellová 2002, s. 31–33, zachází však, myslím, příliš daleko, když prohlašuje Platónovo vykreslení Athén jeho mládí za „legendární minulost [...] osídlenou hrdiny a zloduchy jeho vlastní imaginace“ (s. 32). Ke vztahu dramatu k Platónovým dialogům a pravdivosti jejich popisu minulé reality srv. také Novotný 1948b, s. 339–341 a 351–353.

s pomocí antických zpráv, např. Aristotelova svědectví (*Met.* XIII, 1086b), že Sókratés na rozdíl od Platóna nepřisuzoval univerzáliím samostatnou existenci. Tudíž se zdá, že jakmile se filosofický dialog vyvinul ve svébytný literární žánr,ⁱ požadavky na jeho uměleckost vedly k tomu, že některé informace z těchto poznámek byly opomíjeny a jiné prvky byly zase přidávány, čímž pochopitelně docházelo k distorsi reality. Na Platónova díla lze pohlížet jako na vyvrcholení tohoto trendu (*D. L.* III, 48).ⁱⁱ Přes to všechno považujeme za vysoce nepravděpodobné, že by Platón záměrně psal své dialogy tak, aby působily neskutečně.ⁱⁱⁱ

Na značnou míru subjektivity jsme odkázáni i v případě otázky, nakolik přesná je Platónova charakterizace jeho postav nebo stylu jejich vyjadřování. Objektivní posouzení něčího charakteru je samozřejmě nemožné a rozhodně se tu nechceme pouštět do složité problematiky vztahu postav v aktuálním a fikčním světě.^{iv} Jistě však stojí za vznesení otázka, zda byl Faidros z Myrrhinúntu opravdu tak naivní, Euthyfrón

ⁱ Ke vzniku žánru sókratovských dialogů srov. Novotný 1948b, s. 350–353, Rutherford 1995, s. 10–15. K významu dialogické formy pro Platóna Friedländer 1954, s. 175–181, k Platónově cestě k dialogu Thesleff 1982, s. 56–62. Moderní literaturu k sókratovským dialogům uvádí např. Blondellová 2002, s. 115, pozn. 39.

ⁱⁱ Dochované historicky o tom, že Sókratés, Gorgiás a Faidón popírali slova, která jim Platón přiřkl ve svých dialozích (srv. *D. L.* III,35; *Athen.* XI,505e) nebudí důvěru ve svou spolehlivost; srv. např. Überweg-Prächter 1926, s. 200; Thesleff 1982, s. 148, pozn. 102. Na druhou stranu mohou ukazovat správným směrem, srv. Blondellová 2002, s. 32.

ⁱⁱⁱ Blondellová 2002, s. 35–37, správně upozorňuje, že Platón předpokládal u čtenářů jisté povědomí o charakteru a životě svých postav a počítal s tím, že budou reagovat na jeho interpretaci, čímž také vytvářel další rovinu napětí mezi abstraktnem a konkrétnem ve svých dialozích, k němuž se dostaneme v závěru.

^{iv} K té srov. např. Fořt 2005, s. 66–72, Ronenová 2006, s. 71–74, Doležel 2008, s. 94–95.

hloupý, Alkibiadés bezprostředníⁱ a Thrasymachos zlostný,ⁱⁱ jak je Platón líčí. Bohužel obvykle nemáme dost informací na to, abychom tyto otázky mohli zodpovědět. I když se postavy, které nás zajímají, objeví v dílech Platónových současníků, podléhají tu jejich charakteru jiným distorsím, typickým pro tyto autory či jejich žánry.ⁱⁱⁱ

Ptáme-li se však na to, zda se dané osobnosti mohly za daných okolností setkat, je naše situace díky nejrůznějším antickým pramenům o poznání lepší. Z našeho úhlu pohledu se nyní dostáváme k bodu zlomu mezi dějinami a mýtem: zatímco Platónovi současníci si nebyli jisti, zda Helena trávila trójskou válku v Íliu, nebo v Egyptě, životy intelektuálů pátého století byly zmapovány mnohem lépe. Očekávali bychom tedy, že prostor pro konstitutivní imaginaci tu byl vymezen mnohem úžeji. Níže uvidíme, jak se s tímto problémem vypořádal Platón.

ⁱ Např. Novotný 1948b, s. 382, pozn. 2, poukazuje na to, že Alkibiadova úvodní věta v *Symposiu* dokonale odpovídá charakteristice Alkibiadova slohu, kterou podává Plútarchos (*Alc.* 10,4); je ale otázkou, neinspiroval-li se Plútarchos četbou *Symposia*. V Platónových dialozích však jistě není reflektováno, že Alkibiadés šišlal, což víme z Aristofana (*Vesp.* 44–46).

ⁱⁱ Quincey 1981, s. 300–308 přesvědčivě poukázal na (očekávatelné) distorse v Platónově charakteristice Thrasymacha, ale nepřesvědčuje jeho tvrzení, že je Platónovo zpodobení Thrasymachova chování „sociálně a psychologicky neuvěřitelné“.

ⁱⁱⁱ Např. Platónův bratr Glaukón se objevuje i v Xenofónových *Vzpomínkách na Sókrata* (*X. Mem.* III,6) a působí mnohem prostodušeji než v *Ústavě*. To je však u Xenofónových postav častý rys. Notoricky známým příkladem distorse typické pro jiný žánr je Aristofanovo parodování Sókrata jakožto řadového sofistů v *Oblacích*; ostatně i Xenofónův Sókratés se od Platónova ztateně liší. Situaci podle našeho názoru dobře charakterizuje S. A. White 1995, s. 308: „I kdyby byly Platónovy portréty naprosto konsistentní, bylo by bláhové domnívat se, že jsou přesné.“

Je na první pohled patrné, že některé dialogy jsou jasně zasazeny do jasně vymezeného časového rámce; je tomu tak například se *Symposiem*, *Euthyfrónem* či *Faidónem*. U jiných dialogů se Platón zjevně takto úzkému vymezení vyhnul. Buď se odehrávají v neurčitelném čase (jako *Zákony* a většina pseudoplatonik),ⁱ nebo se v nich vyskytují navzájem neslučitelné chronologické indikátory. Typickým příkladem poslední skupiny je *Menexenos*, kde se Sókratés, který byl odsouzen k smrti roku 399 (srv. D. L. II,44), ve své pohřební řeči dostává až ke korintské válce, která začala roku 395 a skončila roku 387 (*Menex.* 244b–246a). Tuto řeč mu navíc prý (*Menex.* 235e–236a) přednášela Aspasia, známá jako Perikleova partnerka už ve 40. letech 5. století, tedy zhruba stejně stará jako Sókratés a tudíž roku 387 s nejvyšší pravděpodobností také mrtvá.ⁱⁱ Jiným dialogem z této skupiny je *Gorgiás*, kde se na jedné straně mluví o Perikleově smrti jako o nedávné (*Gorg.* 503c; Periklés zemřel roku 429, srv. Thúkýdídés II,65,6), ale na druhé straně je popsán nástup makedonského krále Archeláa k moci (k čemuž došlo mezi lety 414 a 411/0ⁱⁱⁱ) a také role, kterou Sókratés sehrál při soudním procesu s vojevůdci, kteří svedli bitvu u Arginús roku 406 (*Gorg.* 473e; k procesu srv. Xenofón, *HG* I,7,4–34, D. S. XIII,101,6–102,4). Pak by ale nemělo smysl Sókratovo proroctví o Alkibiadově osudu (*Gorg.* 519a), které je myslitelné jen před skandálem s parodováním eleusínských mystérií roku

ⁱ Přehled podává Nailsová 2002, s. 327–329.

ⁱⁱ Nailsová 2002, s. 319, navrhuje prohlásit úsek popisující události po Sókratově smrti za pozdější přídavek k Platónovu textu, což by umožnilo dialog datovat do zimy 401/0. Jinou omluvu pro anachronismus hledá Thesleff 1982, s. 116–117 a 182, návrhem, že původně sestával *Menexenos* pouze z řeči za mrtvé, v níž nebyla zmínka o Sókratovi, a zápletka s Menexenem byla přidána později. Ani jedna z těchto tezí nepřesvědčuje.

ⁱⁱⁱ Archeláův předchůdce Perdikkás II. byl naživu roku 414 (Thúkýdídés VII,9), roku 411/10 už Makedoncům vládl Archeláos (D. S. XIII,49,1). Rok 420/19, který pro Archeláův nástup na trůn udává Parský mramor (FGrH 239 A 61), je tudíž jistě chybný.

415, po němž musel Alkibiadés trávit několik let v exilu (ke skandálu srv. např. Thuc. VI,28–29, 53, 60–61; Plut. *Alc.* 18,4–21,7).ⁱ

A konečně existuje třetí skupina dialogů, jejichž časové zařazení nepůsobí na první pohled nemožně a někteří badatelé se o něj snaží, ale při důkladné analýze se ukáže neúnosnost jakékoli konstrukce. Příkladem může být *Faidros*. Na první pohled by datace rozmluvy měla být jednoduchá: Postavami dialogu jsou pouze Sókratés a Faidros, syn Pýthokleův, z Myrrhinúntu (*Symp.* 176d; *Phdr.* 244a).ⁱⁱ Určit datum konání rozmluvy se však ukazuje velmi složitým, a to zejména kvůli Lýsiově řeči o lásce, kterou Faidros předčítá. Dozvídáme se, že Lýsiás právě pobývá v Athénách (*Phaedr.* 227b), a je označen za „nejlepšího současného spisovatele“ (*Phaedr.* 228a). Jeho bratr Polemarchos je stále naživu (*Phaedr.* 257b). A určit dobu, kdy v Athénách žili Sókratés, Polemarchos, Faidros i Lýsiás, tento navíc jako proslulý literát, se ukazuje téměř nemožným. Faidros, syn Pythokleův, z Myrrhinúntu se totiž roku 415 zapletl do zmíněného parodování eleusínských mystérií (*And.* I,15). Jeho majetek byl zkonfiskován (což dokládá nápis IG I³ 426, ř. 102–105) a sám Faidros musel odejít do vyhnanství. Nepůsobí pravděpodobně, že by se do Athén mohl vrátit před vyhlášením všeobecné amnestie po porážce Athén v peloponnéské válce v dubnu roku 404 (srv. např. Xen. *HG* II,2,20–22).ⁱⁱⁱ Není tu místo věnovat se problémům

ⁱ Všechny anachronismy, které se v *Gorgiovi* vyskytují, přehledně shromáždil Dodds 1959, s. 17–18.

ⁱⁱ Nussbaumová 2003, s. 416, nemá pravdu, když tvrdí, že jméno Pýthoklés není mimo Platónovo dílo doloženo a je pravděpodobně fiktivní. Na řádce 102 nápisu IG I³ 426 nacházíme první čtyři písmena Faidrova patronymika a pak volné místo na přesně pět písmen, tedy podle tehdejšího způsobu zápisu ΠΥΘΟ[ΚΛΕΟΣ] (= Πυθο[κλέους]).

ⁱⁱⁱ Tento argument je poněkud oslaben známým faktem, že někteří lidé usvědčení ze znesvěcení, např. Alkibiadés a Adeimantos, se do Athén směli vrátit už dříve (srv. Xen.

spojeným s datací Lýsiova narození a událostí v jeho mládí; antické biografie se však shodují, že v raném věku odplul do jihoitalských Thurií a že se do Athén vrátil roku 411 (D. H. *Lýsiás* 1,2–4; [Plut.] *Vit.X.Or.* 835d–e), jinak řečeno čtyři roky po Faidrově odchodu do vyhnanství. Lze předpokládat, že Lýsiás žil v Athénách až do podzimu roku 404, kdy musel uprchnout před persekucemi rozpoutanými vládou tzv. Třiceti tyranů, jimž padl za oběť jeho bratr Polemarchos (Lýsiás XII,6–17). Na základě těchto dat se zdá, že nejjednodušší by bylo datovat dialog *Faidros* do období mezi vyhlášením amnestie v dubnu 404 a zavražděním Polemarcha na podzim téhož roku. Jenže ve *Faidru* (268c) se o Eurípidovi a Sofokleovi mluví jako o živých,ⁱ přičemž oba dramatici zemřeli již roku 406 (k Sofokleovi srv. FGrH 239 A 64, D. S. XIII,103,4 a *hypoth.* 2 k Soph. *OC*, k Eurípidovi FGrH 239 A 63). Možným řešením je posunout navzdory antickým biografiím Lýsiův návrat do Athén již do let předcházejících znesvěcení hermovek, aby se *Faidros* mohl odehrát v těchto letech.ⁱⁱ Lze však namítnout, že těsně po zmínce o Sofokleovi a Eurípidovi je jako živý zmíněn i Periklés (*Phaedr.* 269a),ⁱⁱⁱ který zemřel již roku 429 (srv. Thuc. II,65,6), a tak brzy se *Faidros* nemohl odehrát

HG I,4,12 a 21). Oba však byli politiky a jejich návrat si vynutila politická a vojenská situace. O Faidrově politické angažovanosti lze s úspěchem pochybovat, rozhodně o ní nic nevíme. Proto jeho návrat do Athén před rokem 404 nepůsobí pravděpodobně, byť tuto alternativu nemůžeme vyloučit. Srv. Dover 1968, s. 32.

ⁱ V podmínkové větě *εἰ Σοφοκλεῖ [...] καὶ Εὐριπίδῃ τις λέγοι* je použit optativ, jde tedy – řečeno moderní terminologií – o podmínkovou větu potenciální, v níž „mluvčí představuje realizaci děje jako možnou“ (Muchnová 2004, s. 126). Kdyby byli oba dramatici mrtví, měla by být použita ireálná podmínková věta s minulým časem a částicí *ἄν* (srv. tamtéž, s. 127), tj. *εἰάν Σοφοκλεῖ [...] καὶ Εὐριπίδῃ τις ἔλεγεν*. Na problém se Sofokleem a Eurípidem upozornil Dover 1968, s. 33.

ⁱⁱ Navrhl to Dover 1968, s. 41–43.

ⁱⁱⁱ *τί δὲ τὸν [...] Ἄδραστον οἰόμεθα ἢ καὶ Περικλέα, εἰ ἀκούσειαν... (místo ireálního εἰάν ἤκουσαν).*

v žádném případě, neboť roku 429 bylo Ísokratovi, který je na konci dialogu zmíněn jako nadějný řečník (*Phaedr.* 278e), pouze sedm let (srv. [Plut.] *Vit.X.Or.* 836f). I kdybychom přijali dataci *Faidru* do let 418–416, je těžko představitelné, že by byl Lýsiás uznávaným literátem již tak brzy, vzhledem k tomu, že podle všeobecného názoru lýsiovských badatelů se počátek řečnickovy logografické činnosti datuje k roku 403 (Lýsiás XII). Tím se vrací do hry období 405–404, ale to je nepravděpodobné zase z jiného důvodu: Sókratés nazývá *Faidra* „krásným mladíkem“ (*Phaedr.* 261a), a přitom bylo *Faidrovi* roku 404 kolem čtyřiceti let.ⁱ Jakákoli snaha o stanovení pevného data rozmluvy tudíž končí ve slepé uličce. Platónovy dialogy tedy nelze brát za pramen přesně vypovídající o době, v níž se dialogy odehrávají. Tudíž by podle našeho názoru historikové jeho dialogy neměli využívat pro datování různých událostí jako Lýsiova či *Faidrova* návratu do Athén bez dokladů z jiných typů pramenů.

Co však Platóna mohlo vést k tvorbě dialogů zasazených do neexistující minulosti? Jsou anachronismy jen projevem jeho neznalosti historie, nebo mají nějaký jiný, například osobní či umělecký, smysl?ⁱⁱ Tato otázka nás dostává před druhou kategorií otázek nastíněnou výše. Nelze zastírat, že při odpovědi na tyto otázky se znovu dostává do hry značná míra interpretace a argumentačně nedokazatelných předpokladů, přesto však nastíníme několik možných odpovědí.

ⁱ Lze to odvodit spíše z jeho účasti na znesvěcení mystérií roku 415 než z hypotézy, že se oženil (srv. k tomu Lýsiás XIX,15) až po svém návratu do Athén, jak činí Nailsová 2002, s. 232. Rozhodně by se takto pozdní dataci vyloučila populární interpretace, podle níž měl Lýsiás napsat svůj *Erótikos*, aby svedl *Faidra* (srv. Nussbaumová 2003, s. 412, pozn. 11).

ⁱⁱ Filosofický význam dramatického aparátu Platónových dialogů obhajují (vedle Prokla in *Alcib.* 18) např. West 2000, s. 103–109; Nailsová 2002, s. xxxvii–xxxviii.

Platónovy cíle mohly samozřejmě být literární (popis postav a jejich jednání může být oddechem po pasáži naplněné složitou dialektikou) nebo osobní (postavy dialogu chápat jako *alter ega* Platónových současníků).

Například se často předpokládalo, že Platón představuje v některých postavách svých dialogů své současníky, které takto nepřímou kritizuje. Nejčastěji bývá v této souvislosti zmiňován Ísokratés, který bývá ztotožňován s Platónovým Gorgiouⁱ i nejmenovaným Sókratovým kritikem z *Euthydému* (305b–306d);ⁱⁱ byl učiněn i pokus vztáhnout na Ísokrata kritiku Lýsiy z *Faidra*ⁱⁱⁱ a dokonce identifikovat ho s Kallikleem z *Gorgii*.^{iv} Jako terč Platónových narážek bývá zmiňován i Lýsiás; je totiž možné číst *Menexena* i jako Platónovu odpověď na *Pohřební řeč* dochovanou mezi Lýsiovými díly.^v Tyto narážky tedy měly za cíl odradit čtenáře od škodlivého vlivu rétoriky^{vi} a odvrátit je od sofistické výuky. Podobnou úlohu možná měli i athénští mladíci shromáždění v Kalliově

ⁱ Srv. Dodds 1959, s. 27–28 nebo 225, Guthrie 1975, s. 308–311, Thesleff 1982, s. 126–127, nebo Irwin 1992, s. 85 pozn. 63.

ⁱⁱ Srv. Novotný 1948a, s. 219–220, Guthrie 1975, s. 282–283 s přehledem starší literatury, Thesleff 1982, s. 145–146.

ⁱⁱⁱ Srv. Panagiotou 1975, s. 391–392.

^{iv} Pro zavržení této i jiných, méně fantaskních, ale podobně nedokazatelných identifikací Kallikleá srv. Dodds 1959, s. 12.

^v Lýsiovo autorství této řeči bývá často zpochybňováno, pro autenticitu se však vyslovují N. Lorauxová 1981, s. 91, i Todd 2007, s. 157–163. Pro vztah Lýsiovy (?) a Platónovy pohřební řeči srv. Henderson 1975, s. 30–33, Lorauxová 1981, s. 94 a 387 pozn. 65, nebo Todd 2007, s. 154–157.

^{vi} Pro tento výklad *Menexena* srv. např. Guthrie 1975, s. 319–320, Lorauxová 1981, s. 315–332, Coventryová 1989, Rosenstock 1994, Dean-Jones 1995, s. 52 s odkazy na starší literaturu.

domě v dialogu *Prótagorás*, z nichž se stali ve výsledku neúspěšní politické či vyhnanci.ⁱ

Mezi literární motivy lze zařadit i pravděpodobné řešení dilematu spojeného s *Menexenem*, totiž že Sókratés mluví vlastně ze záhrobí, což dodává jeho pohřební řeči zvláštní ironii a kritičnosti vůči Athéňanům.ⁱⁱ Cílem anachronismu by pak bylo nejen zvýšení literární účinnosti dialogu, ale také (v souladu s autorovým pedagogicko-filosofickým záměrem) zdůraznění lživosti rétoriky. Tato teorie působí velmi lákavě, má však i nezanedbatelné dramatické slabiny: Menexenos je zjevně mezi živými (podle *Menex.* 234a sledoval zasedání athénské rady), a přitom nejví ani nejmenší překvapení, že Sókrata vidí; navíc je to Menexenos, kdo navrhuje, že má Sókratés řeč od Aspasiae (*Menex.* 235e), a prohlašuje, že se s ní sám častokrát setkal (*Menex.* 249d).

K podobnému výchovnému cíli vedly i nesrovnalosti ve vyobrazení Sókrata, pokud bychom předpokládali, že při tom Platónovi nešlo o

ⁱ Srv. obecně obecněji Blondellová 2002, s. 32: „[...] zakládáním svých postav primárně na historických osobnostech, které byly v době, kdy své dialogy psal, již mrtvé, dokáže Platón nepřimo tlumočit výsledky a závěry jejich přístupů a životů.“ Srv. i tamtéž s. 93, nebo Irwin 1996, s. 346–349, který oponuje názoru, že by tak Platón poukazoval na limity Sókratovy metody.

ⁱⁱ Srv. Coventryová 1989, s. 4, Rosenstock 1994, Dean-Jones 1995; s touto teorií přišel již P. Vidal-Naquet, srv. N. Lorauxová 1981, s. 471, pozn. 308. Některé argumenty uvedené na podporu této teorie však nejsou příliš přesvědčivé. Např. *Gorgiás* 492e–433a, na nějž se odvolává Rosenstock 1994, s. 343, nemusí s *Menexenem* vůbec souviset, podobně jako *Menón* 99e–100a, na kteroužto pasáž odkazuje Dean-Jones 1995, s. 55, který také (tamtéž) přikládá velkou váhu tomu, že Sókratés používá o Menexenových předcích slovo *ἐπιμελητής* (*Menex.* 234b), jimž jsou nazýváni strážci Platónova ideálního státu (*Rep.* IV,424b; srv. Coventryová 1989, s. 1, pozn. 3), a nikoli obvyklejším termínem *ἄρχων*. Jenže slovo *ἐπιμελητής* mohlo mít ryze sókratovsky prozaický význam – srv. např. *Gorg.* 516a.

historický portrét, ale o nárys vzoru filosofa.ⁱ Takto by šlo vysvětlit například odkaz na Sókratovu rozhodnost dosvědčenou roku 406 i pasáž o Archeláoviⁱⁱ v dialogu *Gorgiás* (470d–471d; 473e), který lze jinak nejspíše datovat do konce 20. let (pokud připustíme uplynutí zhruba osmi let od „nedávné“ Perikleovy smrti).ⁱⁱⁱ

Zvláštní obtíže před Platóna stavěl úvod dialogu *Tímaios* s jeho alusí na athénské vítězství u Marathónu, které však čtenáře *nemá* vést ke ztotožnění Athén roku 490 s ideální obcí.^{iv}

Asi nejzajímavější návrh na literárně relevantní zdůvodnění dějinných rozporů v Platónově dialogu byl aplikován na *Faidra*.^v Anachronismy prý mají konstruovat alternativní minulost, v níž se Faidros nedopustil parodování mystérií a nebyl poslán do vyhnanství, ale zachoval si úzký vztah se Sókratem (což by bylo podobnou *palinódií* jako v *Phdr.* 234a–b citovaná báseň Stésichora z Hímery), který byl paralelní ke vztahu Dióna Syrákúského k Platónovi. Tato interpretace přes svou eleganci zcela nepřesvědčuje.^{vi} Na jedné straně její autorka asi podceňuje žánrové konvence elegických veršů a na druhé straně se nám na základě výše

ⁱ Srv. např. Novotný 1948b, s. 356–363; Kraut 1992, s. 26–27; Thesleff 2000, s. 56, pozn. 13; Blondellová 2002, s. 36–37, 67–80 a 85–88.

ⁱⁱ Dodds 1959, s. 241–242: to, že Sókratés odmítl královo pozvání (srv. Aristotelés, *Rhet.* II,1398a), je dalším důkazem jeho kvalit a rozdílem oproti Gorgiovi.

ⁱⁱⁱ Jediným zbývajícím anachronismem by pak byla citace Eurípidovy *Antiopy* (*Gorg.* 484e–486c; tato tragédie byla uvedena někdy v letech 411–408, srv. scholion k Aristoph. *Ran.* 53). V tomto případě jde téměř jistě o nevědomý anachronismus: nezdá se, že by Platón kvůli této aluzi vynaložil podobnou námahu na bádání v archivech, jaké musel podstoupit Aristofanův komentátor.

^{iv} Srv. Brodie 2001, s. 21–28, asi lépe než Rowe 1999, s. 273.

^v Nussbaumová 2003, s. 425–426 a 452–461.

^{vi} Pro kritiku Nussbaumové srov. např. Rutherford 1995, s. 16, pozn. 34.

uvedených nepřesností jeví, že Lýsiova biografická data, tak významná pro pozdější zkoumatele dějin rétoriky, nejspíše nebyla z Platónova hlediska dostatečně důležitá pro to, aby na ní založil klíč k interpretaci své tak významné práce (srv. spíše blahosklonný tón kritiky Lýsiova díla v *Phdr.* 262c–264e).

Každý pokus zachytit v platónských anachronismech nějaký systém je předem odsouzen ke spekulativnosti. Výše uvedená ukázka nás však opravňuje k přesvědčení, že Platón byl více než ochoten obětovat to, co my nazýváme historickou spolehlivostí, uměleckému vyznění. Jinak řečeno, Platónovy postavy se svými vzory sdílí jména a snad některé charakterové rysy,¹ rozhodně však ne jejich zasazení do přesně vymezitelného času. Thúkýdidovská ἀκριβεία, minuciózní zkoumání spolehlivosti jednotlivých podání minulých událostí (Thuc. I,22,1–2) a jejich chronologie (Thuc. V,20,2–3), Platónovým krédem nebyla. Lze však v jeho díle najít nějaké odkazy na soudobou historiografickou tvorbu?

Ozvěny historiografie u Platóna

Platónova nepřilíh vysokého hodnocení historiografie jsme se již dotkli na samém začátku tohoto článku. Přesto moderní filologové i filosofové nacházejí v Platónově díle nemálo paralel s pasážemi z dochované historiografické literatury – tedy především z Hérodotova a Thúkýdidova díla. Jejich přehled (přes naši snahu o kompletnost s největší pravděpo-

¹ Srv. Blondellová 2000, s. 136.

dobností neúplný) nabízíme níže.ⁱ Jedním z našich cílů tu je ukázat obtížnost úkolu dokázat vzájemnou závislost dvou významných myslitelů, zejména pokud žili v době nám tak vzdálené. Reaguje jeden na druhého, a pokud ano, upravuje kvůli tomu svou argumentaci? Stojí za jejich podobnými názory stejný učitel? Nebo zaznamenávají názor ve své době běžně rozšířený, ale nám odjinud nedochovaný? Odpověď na tyto otázky se liší případ od případu a badatel od badatele.

Pokud jde o ohlasy Hérodotových *Dějín* v Platónově díle, v *Rep.* VIII,566c nacházíme věštbu uvedenou i Hérodotem (I,55), takže se zdá logickým, že ji Platón citoval právě z díla halikarnáského historika. Jinak Hérodotovy stopy nejjasněji vyvstávají v *Timaiu*, *Kritiovi* a *Zákonech*. Popis hradeb města Atlantů (*Crit.* 116a–c) vykazuje nápadné podobnosti s Hérodotovou deskripcí hradeb perských Ekbatan (I,98,5–6),ⁱⁱ ba lze říci, že celý popis Atlantidy i Praathén je přes jisté rozdíly silně ovlivněn Hérodotovým dílem, zejména jeho popisem Egypta.ⁱⁱⁱ Úvodní věta Hérodotova díla se možná promítla do *Tim.* 20e a 24d,^{iv} *Leg.* III,698c působí téměř jako přeformulování Hdt. VI,94,2. Hérodotův úsudek o stěžejním významu Athén v perských válkách (VII,139,2–5) připomíná pasáž o odporu Athéňanů proti Atlantům v *Timaiu* 25b–c i líčení podobných událostí v *Menexenu* (239d–241e)^v a třetí knize *Zákonů*;

ⁱ Náš souhrn by mohl být užitečnější i kvůli tomu, že přehled, který podává Irwin 1992, s. 82, pozn. 37, je velmi neúplný.

ⁱⁱ Srv. Weil 1959, s. 25.

ⁱⁱⁱ Srv. Pradeau 1997, s. 157–163, 166–177, 180–182. Jak Hérodotos (II,99,1), tak Solón, zdroj Kritiových líčení, konečkonců čerpali své informace od egyptských kněží v Sais (srov. Weil 1959, s. 18–20, Gill 1979, s. 75, Pradeau 1997, s. 49–51).

^{iv} Srv. Gill 1977, s. 292, pozn. 18, Morganová 1998, s. 114, pozn. 49, a Thein 2010, s. 44, pozn. 46.

^v Srv. Henderson 1975, s. 36–37.

ostatně Hérodotův vliv na celou třetí knihu *Zákonů* je mimo pochybnost.ⁱ Další shody, uváděné jako doklad Hérodotova vlivu na Platóna, pokládáme za méně průkazné a omezené na detaily. Pozoruhodná je shoda Hérodotovy zprávy o obrazech sluneční dráhy během 11,340 let egyptské historie (II,142,4) s Platónovou představou změn drah nebeských těles v mýtu v *Politiku* (269a).ⁱⁱ Na obecnější rovině mohla být (třeba i nepřímo) ovlivněna Hérodotovým vyprávěním o bojovných Amazonkách (IV,116) Platónova vyjádření o vhodnosti žen pro vojenskou službu (*Rep.* V,451c–457c, *Leg.* VII,804e–805a)ⁱⁱⁱ a pro jeho návrh zbavit vojáků manuální práce (např. *Rep.* II,374d–e) nacházíme paralelu v Hérodotově popisu egyptských zvyklostí (II,166,2; srov. však i *Isoc.* XI,15–16).

Ovlivnění chvalořeči v *Menexenu* Perikleovou pohřební řečí sepsanou Thúkýdidem je s těžší popíratelné,^{iv} ač např. mezi *Menex.* 238b–239a a *Thuc.* II,37,1 není nutno hledat vědomou paralelu.^v Metafora ἔρωσ ἐμπέσει v *Rep.* VI,499c nemusí být jasnou výpůjčkou Thúkýdidova ἔρωσ ἐνέπεσε (VI,18,6–7)^{vi} o nic více než z Eurípidovy *Ífigenie v Aulidě* (808)

ⁱ Srv. Weil 1959, *passim*. Thein 2010, s. 59, pozn. 63, se obává jeho nedocení.

ⁱⁱ Srv. P. Vidal-Naquet 1978, s. 136. Možné ale také je, že Platón a Hérodotos čerpali z téže egyptské tradice, srv. Gaiser 1968, s. 406, pozn. 243.

ⁱⁱⁱ K Platónovu vztahu k tomuto mýtu srv. Veyne 1999, s. 125.

^{iv} Pochyby o tom měl mimo jiných Gomme 1962, s. 131, ale ironická zmínka o Aspasií v *Menex.* 236b je nejspíše vysvětlitelná jako šleh na účet Thúkýdida, srv. Gaiser 1968, s. 402–403, pozn. 224, Lorauxová 1981, s. 322–323 nebo 467, pozn. 255, Coventryová 1989, s. 3, s odkazy na další literaturu, McDonnell 1991, s. 191, s odkazy na další literaturu, Rosenstock 1994, s. 333–338; Hornblower 1995, s. 55, pozn. 39, Yunis 1996, s. 138–139, Pradeau 1997, s. 199–204.

^v Zde přesvědčuje kritika Gommeho 1962, s. 129–130.

^{vi} Thein 2010, s. 36, pozn. 31, je přesvědčen o opaku.

nebo Aischylova *Agamemnona* (341).ⁱ I paralela *Tim.* 19b s Thuc. I,1,2 je poněkud volnáⁱⁱ a Thúkýdidovo použití *πρόφασις* v začátcích peloponéské války (I,23,6) je dnes možná slavnější než v Platónově době, takže nepovažujeme za jisté, že ho měl Platón na mysli, když psal *Crit.* 120d.ⁱⁱⁱ Podobně obecné zůstávají shody *Tim.* 20d, 23a a 24a či *Leg.* III,669d–e s Thuc. I,22–3.^{iv} U Platóna tedy nalzáme několik identifikovatelných thúkýdidovských obrátů, ale bylo navrženo mnohem více koncepčních shod. Tak analýza nesnášenlivosti uměřenosti a odvahy z *Polit.* 307b–c může být chápána jako zkrácení thúkýdidovské řeči Korint’anů ve Spartě (I,68–71) a mínění, že by nikdo neměl být moudřejší než zákony, vyjadřuje Platón v *Polítiku* (299c) i Kleón v mytilénské debatě (Thuc. III,37,4).^v Analogie se dají nalézt i mezi Thúkýdidovou analýzou úpadku morálky během války (při příležitosti moru v Athénách – II,53,1–4 – a *στάσις* na Korkýře – III,82–83) na jedné a Platónovým (*Rep.* VIII) líčením úpadku státního zřízení na druhé straně.^{vi} Přes Platónovu kritiku demokratických politiků^{vii} lze najít nemálo paralel mezi Platónovým

ⁱ Pro výskyt *ἐπιπίπτω* v hippokratovských spisech srv. Swain 1994, s. 306–307.

ⁱⁱ Jako alusi toto místo čte Thein 2010, s. 27.

ⁱⁱⁱ Srov. Thein 2010, s. 86–88 s pozn. 110. Opatrnější je Gill 1977, s. 298, pozn. 51.

^{iv} Záměrnou parodii v místech z *Tímaia* spatřuje Gill 1979, s. 75, neironickou návaznost v místě ze *Zákonů* Nightingaleová 1999, s. 301.

^v Za tyto odkazy na *Polítikos* vděčíme ústnímu upozornění dr. Dimitri El Murra.

^{vi} Srv. Gomme 1954, s. 125–126 nebo 138, a týž 1962, s. 131–132, Guthrie 1969, s. 84–88, Hornblower 1995, s. 55, nebo Price 2001, s. 31, pozn. 52, který upozorňuje na podobnost mezi *Rep.* VIII,560d–e s Thuc. III,82,4–5; konečně Hornblower 1987, s. 121, pozn. 56, poukazuje na paralelu mezi *Rep.* VIII,563a a Thuc. II,41,1.

^{vii} Např. Perikleá v *Gorg.* 515e–516b. Že tu Platón polemizuje cíleně s Thúkýdidem, věřil Yunis 1996, s. 139–153.

líčením schopného řečníka a Thúkýdidovým portrétem Perikleia;ⁱ ty jsou však pro svou obecnost těžko dokazatelné. Totéž lze říci o Platónově pojetí podřízenosti občana své obci, které upomíná na Thúkýdidova Perikleia,ⁱⁱ o Platónově a Thúkýdidově teorii o vztahu názoru a věděníⁱⁱⁱ či o jejich přesvědčení, že všichni lidé chtějí racionálně jednat v souladu vlastními zájmy.^{iv} Na podobná úskalí narazíme při snaze dokázat, že Platón v *Lachétovi* polemizuje s Thúkýdidovým pojetím odvahy^v či že se v *Kritiovi* snaží vypořádat s Thúkýdidovou analýzou vztahu války, námořní expanze a lidské přirozenosti.^{vi} Značně nepřesvědčivý je názor, že již zmíněná pasáž o Archeláovi (*Gorg.* 470d–471d) je reakcí proti Thúkýdidově chvále makedonského krále (II,100,2),^{vii} že *Resp.* VIII,557d a 561c–e, natož *Leg.* II,669d–e či 704d–707d, jsou parodií Perikleovy pohřební řeči^{viii} či že za vědomost o nedávném zavedení nahoty při atletických soutěžích (*Rep.* V,452c) vděčil Platón Thuc. I,6.^{ix} Vysoce nepravděpodobně pak působí návrh, že Hérodotos a Thúkýdidés mohli

ⁱ Srv. Hornblower 1987, s. 122–123, který srovnává *Gorg.* 502c–3e a *Phdr.* 267c–d s Thuc. II,65,9. Jeho závěr, že Platón a Thúkýdidés mohli sdílet výhrady k Perikleově politice, je sporný.

ⁱⁱ Srv. Hornblower 1987, s. 123–126, polemizující s Popperem 2011, s. 189–191, a navrhuující Sókrata jako možný společný zdroj Platóna i Thúkýdida. K názoru samotného Thúkýdida na vztah státu a občana srov. např. Hornblower 1987, s. 179–182.

ⁱⁱⁱ Srv. Hornblower 1987, s. 102.

^{iv} Srv. Hornblower 1987, s. 76–77.

^v Srv. *Lach.* 194e s Thuc. II,40,5 a k tomu Sharples 1983, který je co do přímé reakce moudře opatrný.

^{vi} Pro toto čtení *Kritii* srov. Gill 1979, s. 75, Pradeau 1997, s. 107, Thein 2010, s. 26. Velice vágní strukturní shody mezi Thúkýdidovým a Platónovým popisem Athén zaznamenává Pradeau 1997, s. 104–106 a 185–189.

^{vii} Srv. Gomme 1962, s. 128–129.

^{viii} Tento názor zastával Popper 2011, s. 320, pozn. 34.

^{ix} Tento názor zastával McDonnell 1991, s. 191–192.

řečmi vloženými do svých děl ovlivnit Platónovo rozhodnutí pro formu filosofického dialogu;ⁱ stačí uvést přímé řeči v eposech, o dramatu nemluvě. Představa konfliktu mezi Řeky jako *στάσις*, navržená jako možné vodítko mezi filosofem a historikem, byla jistě mnohem bližší Ísokratovi než Thúkýdidovi.ⁱⁱ

Xenofóntův spis *O výchově Kýra* mohl ovlivnit Platónův názor o zásadním významu výchovy královských synů pro perské dějiny (*Leg.* III,694a–696b)ⁱⁱⁱ – je však otázkou (jistě trápící více nás nežli Xenofóna), je-li zmíněné Xenofóntovo dílo spíše historické nebo filosofické.^{iv}

Ozvěny děl nedochovaných historiků se zachycují těžko. Jisté však je, že odsouzení racionalizujícího výkladu mýtů ve *Faidru* (229c–d) míří na tradici, mezi jejíž zástupce patřil i Hekataios (např. FGrH 1 F 27) či Hellaníkios (např. FGrH 4 F 28).^v

Všechny tyto paralely působí spíše povrchně a nahodile; Platón byl rozhodně více ovlivněn jinými soudobými žánry. V jeho dialozích se koneckonců neobjevuje jméno jediného historika (s výjimkou Hippiy, jenž byl samozřejmě především sofista), což je v nápadném rozporu s básníky či filosofy.

ⁱ Srv. Irwin 1992, s. 74.

ⁱⁱ Srv. Thein 2010, s. 33, pozn. 29, odvolávající se na opatrnějšího Price 1999, srv. zejm. s. 375–377, který varuje, že rozsah Thúkýdidova panhellénismu zůstává nejasný.

ⁱⁱⁱ Zmínku v *Leg.* III,694c chápali jako polemiku s Xenofóntem již D. L. III,34, Athen. XI,504f–505a nebo Gell. XIV,3,4. Srv. také Überweg-Prächter, 1926, s. 200, nebo Weil 1959, s. 129–131.

^{iv} Srv. Stadter 1991.

^v K tenzi mezi racionalizováním mýtu a důvěrou v něj, rozeznatelné již v Platónově době, srov. obecně Veyne 1999, s. 60–80.

Shrnutí: role minulosti a jejího popisu v Platónově filosofii

Názor, že pro Platóna byla historie „spíše ilustrací filosofie než jejím zdrojem“,ⁱ se nám tak stále zdá oprávněný. Platónův hlavní zájem směřoval k univerzáliím v čase neměnným, temporálně se projevujícím jen skrze své obrazy; lineárně se vyvíjející konkrétnosti jsou pomíjivé, závislé na okolnostech, nedokonalé, a tudíž pro filosofa méně zajímavé.ⁱⁱ Přirozeným důsledkem je, že Platónova historie není ani tak dějinami jednotlivců či jednotlivostí jako spíše dějinami věčnosti,ⁱⁱⁱ základních koncepcí,^{iv} nadpozemských sil Řádu a Chaosu, a jejich vzájemného doplňování, střetávání, pnutí a postupného rozcházení: dějinami cesty lepší části lidstva za uchopením ideje Dobra a Rozumu a upadání jeho horší části do stále chaotičtějšího stavu. Tyto tendence jsou více či méně pevně spjaty s analogickými procesy řídicími vývoj celého vesmíru.^v Platón se tedy spíše snaží naráz myšlenkově uchopit celý minulý čas na základě svého filosofického přesvědčení, než aby k poznání minulosti dospíval zdoluhavou cestou historiků. Datum Lýsiova návratu do Athén či Peri-

ⁱ Weil 1959, s. 89.

ⁱⁱ Přidrží se tu Gaisera 1968, s. 285–288. Jinak Nightingaleová 1999, s. 314: „Historie není do *Zákonů* připuštěna jen proto, aby byla překročena nebo vykoupena; spíše je obrazem ‚pravdy‘ o lidském životě v prostoru a času.“

ⁱⁱⁱ Sinclair 1951, s. 122.

^{iv} Dostáváme se tak blízko k poznámce, kterou ze zcela jiného kontextu vyvodila Nussbaumová 2003, s. 332–323: pro Platóna není důležité chování lidí, ale bohů – a o tom by měla být literatura.

^v Srv. např. Bury 1951, s. 86–93, Weil 1959, s. 46 a 48, Friedländer 1954, s. 200 či 217, Gaiser 1968, s. 258–283, který však možná podceňuje roli náhody, již si Platón byl dobře vědom (srv. *Leg. IV*, 709b–c s Nightingaleovou 1999, *passim*), P. Vidal-Naquet 1978, Nightingaleová 1999, s. 319–325, Broadie 2001, s. 10 a 16–21, Thein 2010.

kleovy smrti pak pochopitelně ztrácejí jakýkoli význam a studium dějin lidstva není hodno vážného zájmu (srv. *Rep.* X,604c; *Leg.* VII,803b).ⁱ Navíc, nejenže (stejně jako jiné žánry nefilosofické literatury) nemusí historiografie odsuzovat zloⁱⁱ (přestože to historici většinou činí), ona zaměřuje naši pozornost na pouhé stíny,ⁱⁱⁱ odvádí naši touhu špatným směrem, trivializuje či zakrývá skutečnost idejí^{iv} a svým soustředěním na nepodstatné detaily před námi vlastně skrývá cestu k poznání důležitých, univerzálních dějinných procesů. Proto podle našeho názoru nelze říci, že by Platón překonal thúkýdidovské zkoumání příčin historického dění,^v jde spíše o dva protichůdné přístupy: Zatímco Thúkýdídés ke svému (do značné míry filosofickému) poznání dějin dospívá od zjišťování pravdy o

ⁱ Citovaná místa jsou v rozporu s tím, co uvádí Gaiser 1968, s. 289, totiž že dějiny mají dle Platóna své místo ve vývoji vědění jako předstupeň filosofického poznání světa. Je však třeba přiznat, že za hru občas Platón označuje i filosofování, ať už formou výkladu (srv. *Parm.* 137b, *Polit.* 268d, *Tim.* 59c–d), dialogu (srv. *Leg.* III,685a a VII,820c), nebo spisů (srv. *Phdr.* 276e a 277e). Z moderní literatury srv. např. Schuhl 1952, s. 62, nebo Guthrie 1975, s. 56–63.

ⁱⁱ Srv. Murdochová 1977, s. 72 a 82.

ⁱⁱⁱ Srv. Murdochová 1977, s. 66–67. Hobza 2006, s. 912–915, prezentuje jako základní důvod Platónova odmítání básnictví emotivní recepci básnického přednesu. To by se mohlo vztahovat na Hérodotovy veřejné přednášky (výslovně doložené až relativně pozdními prameny, srv. např. Luc. *Herod.* 1 nebo Eusebius *Chron.* s. 193 Karst, ale velmi pravděpodobně, neboť narážky v Aristofanově komedii *Acharňané*, uvedené roku 425, naznačují, že bylo Hérodotovo dílo známé širokým vrstvám Athéňanů již ve 20. letech 5. stol. (srv. Ar. *Ach.* 68–94 ≈ Hdt. I,114,2 a 133,1; VII,41,1 a 119,2–3; IX,80,1–2). Nejsme však zcela přesvědčeni, že by se tato kritika dala vztáhnout na *četbu*, zejména pokud jde o Thúkýdidovo dílo. Proto jsme se přidrželi standardní „ontologické“ interpretace Platónovy kritiky literárních žánrů.

^{iv} K odvádění touhy (*ἔρως*) špatným směrem srv. Murdochová 1977, s. 45. K trivializaci a zakrývání idejí srv. tamtéž, s. 65.

^v Sic Gaiser 1968, s. 289.

jednotlivých událostech, Platón k historii přistupuje z pozic své jediné, všeobecné, filosofické pravdy.

Bibliografie:

Blondellová, R., 2000, „Letting Plato Speak for Himself – Character and Method in the *Republic*“, in: Press, G. A. (ed.): *Who Speaks for Plato? Studies in Platonic Anonymity*, Lanham-Boulder-New York-Oxford, s. 99–111.

——— 2002, *The Play of Character in Plato's Dialogues*, Cambridge.

Brandwood, L., 1992, „Stylometry and Chronology“, in: Kraut, R. (ed.), *The Cambridge Companion to Plato*, Cambridge, s. 90–120.

Broadie, S., 2001, „Theodicy and pseudo-history in the *Timaeus*“, *Oxford Studies in Ancient Philosophy* 21, s. 1–28.

Bury, R. G., 1951, „Plato and History“, *Classical Quarterly* 1, s. 86–93.

Coventryová, L., 1989, „Philosophy and Rhetoric in the *Menexenus*“, *Journal of Hellenic Studies* 109, s. 1–15.

Dean-Jones, L., 1995, „Menexenus – Son of Socrates“, *Classical Quarterly* 45, s. 51–57.

Dodds, E. R., 1959, *Plato: Gorgias*, Oxford.

Doležel, L., 2008, *Fikce a historie v období postmoderny*, Praha.

Dover, K. J., 1966, „Aristophanes' Speech in Plato's Symposium“, *Journal of Hellenic Studies* 86, s. 41–50.

——— 1968, *Lysias and the Corpus Lysiacum*, Berkeley – London.

- Ferguson, W. S., 1949, „Orgeonika,“ *Hesperia Supplements* 8 (*Commemorative Studies in Honor of Theodore Leslie Shear*), s. 130–163 a 453.
- Fořt, B., 2005, *Úvod do sémantiky fikčních světů*, Brno.
- Friedländer, P., 1954, *Platon, Band I – Seinswahrheit und Lebenswirklichkeit*, Berlin.
- Gaiser, K., 1968, *Platons ungeschriebene Lehre – Studien zur systematischen und geschichtlichen Begründung der Wissenschaften in der Platonischen Schule*, Stuttgart.
- Gill, C., 1977, „The Genre of the Atlantis Story“, *Classical Philology* 72, s. 287–304.
- 1979, „Plato’s Atlantis Story and the Birth of Fiction“, *Philosophy & Literature* 3, s. 64–78.
- Gomme, A. W., 1954, *The Greek Attitude to Poetry and History*, Berkeley – Los Angeles.
- 1962, „Thucydides and Fourth-Century Political Thought“, in: *týž, More Essays in Greek History and Literature*, Oxford.
- Guthrie, W. K. C., 1969, *A History of Greek Philosophy III – the Fifth-Century Enlightenment*, Cambridge.
- 1975, *A History of Greek Philosophy IV – Plato: the man and his dialogues, earlier period*, Cambridge.

- Henderson, M. M., 1975, „Plato’s *Menexenus* and the Distortion of History“, *Acta Classica* 18, s. 25–46.
- Hobza, P., 2006, „Oralita řecké kultury“, *Filosofický časopis* 54, s. 905–919.
- Hornblower, S., 1987, *Thucydides*, London.
- 1995, „The Fourth–Century and Hellenistic Reception of Thucydides“, *Journal of Hellenic Studies* 115, s. 47–68.
- Irwin, T. H., 1992, „Plato: The intellectual background“, in: Kraut, R. (ed.), *The Cambridge Companion to Plato*, Cambridge, s. 51–89.
- 1996, „Art and Philosophy in Plato’s Dialogues“, *Phronesis* 41, s. 335–350.
- Kahn, C. H., 1993, „Proleptic Composition in the *Republic*, or Why Book 1 Was Never a Separate Dialogue“, *Classical Quarterly* 43, s. 131–142.
- Kraut, R., 1992, „Introduction to the study of Plato“, in: Kraut, R. (ed.), *The Cambridge Companion to Plato*, Cambridge, s. 1–50.
- Loraxová, N., 1981, *L’invention d’Athènes – Histoire de l’oraison funèbre dans la «cité classique»*, Paris – La Haye – New York.
- Maguire, J. P., 1977, „Protagoras ... or Plato? II The Protagoras“, *Phronesis* 22, s. 103–122.
- McDonnell, M., 1991, „The Introduction of Athletic Nudity: Thucydides, Plato, and the Vases“, *The Journal of Hellenic Studies* 111, s. 182–193.

- McNeal, R. A., 1986, „Protagoras the Historian“, *History and Theory* 25, s. 299–318.
- Morganová, K. A., 1998, „Designer History: Plato’s Atlantis Story and Fourth-Century Ideology“, *The Journal of Hellenic Studies* 118, s. 101–118.
- Muchnová, D., 2004, *Syntax klasické řečtiny I. – Vedlejší věty*, Praha.
- Murdochová, I., 1977, *The Fire and the Sun – why Plato banished the Artists*, Oxford.
- Murrayová, P., 1999, „What Is a *Muthos* for Plato?“, in: Buxton, R. (ed.), *From Myth to Reason? Studies in the Development of Greek Thought*, Oxford, s. 251–262.
- Nailsová, D., 2002, *The People of Plato*, Indianapolis – Cambridge.
- Nightingaleová, A. W., 1996, „Plato on the Origins of Evil: The *Statesman* Myth Reconsidered“, *Ancient Philosophy* 16, s. 65–91.
- 1999, „Historiography and Cosmogony in Plato’s *Laws*“, *Ancient Philosophy* 19, s. 299–326.
- Novotný, F., 1948a, *O Platonovi I – Život*, Praha.
- 1948b, *O Platonovi II – Dílo*, Praha.
- Nussbaumová, M. C., 2003, *Křehkost dobra – náhoda a etika v řecké tragédii a filosofii*, Praha.

- Panagiotou, S., 1975, „Lysias and the Date of Plato's *Phaedrus*“, *Mnemosyne* 28, s. 388–398.
- Popper, K. R., *Otevřená společnost a její nepřátelé I – Platónovo zařikávání*, Praha.
- Pradeau, J.-F., 1997, *La Monde de la Politique – Sur le récit atlante de Platon, Timée (17–27) et Critias*, Sankt Augustin.
- Price, J. J., 2001, *Thucydides and the Internal War*, Cambridge.
- Quincey, J. H., 1981, „Another Purpose for Plato, 'Republic' I“, *Hermes* 109, s. 300–315.
- Ronenová, R., 2006, *Možné světy v teorii literatury*, Brno.
- Rosenstock, B., 1994, „Socrates as Revenant: A Reading of the *Menexenus*“, *Phoenix* 48, s. 331–347.
- Rowe, C., 1999, „Myth, History, and Dialectic in Plato's *Republic* and *Timaeus–Critias*“, in: Buxton, R. (ed.), *From Myth to Reason? Studies in the Development of Greek Thought*, Oxford, s. 263–278.
- Rutherford, R. B., 1995, *The Art of Plato – Ten Essays in Platonic Interpretation*, London.
- Schuhl, P. M., 1952, *Platon et l'art de son temps*, Paris.
- Sharples, R. W., 1983, „Knowledge and courage in Thucydides and Plato“, *Liverpool Classical Monthly* 8, s. 139–140.
- Sinclair, T. A., 1951, *A History of Greek Political Thought*, London.

- Stadter, P. A., 1991, „Fictional Narrative in the *Cyropaedia*“, *The American Journal of Philology* 112, s. 461–491.
- Swain, S., 1994, „Man and Medicine in Thucydides“, *Arethusa* 27, s. 303–327.
- Taylor, C. C. W., 1991², *Plato: Protagoras*, Oxford.
- Thein, K., 2003, „Teleology and Myth in the *Protagoras*“, in: Havlíček, A. – Karfik, F. (eds.), *Plato's Protagoras – Proceedings of the Third Symposium Platonicum Pragense*, Prague.
- 2010, „Válka, lidstvo a božstva v dialozích *Timaios* a *Kritias*“, in: týž, *Myšlení v nás – Tři platónské studie*, Praha, s. 19–113.
- Thesleff, H., 1982, *Studies in Platonic Chronology*, Helsinki–Helsingfors.
- 2000, „The Philosopher Conducting Dialectic“, in: Press, G. A. (ed.), *Who Speaks for Plato? Studies in Platonic Anonymity*, s. 53–66.
- Todd, S. C., 2007, *A Commentary on Lysias, Speeches 1–11*, Oxford.
- Überweg, F. – Prächter, K., 1926¹², *Grundriss der Geschichte der Philosophie – erster Teil, die Philosophie des Altertums*, Berlin.
- Veyne, P., 1999, *Věřili Řekové svým mýtům? – Esej o konstitutivní imaginaci*, Praha.
- Vidal-Naquet, P., 1978, „Plato's Myth of the Statesman, the Ambiguities of the Golden Age and of History“, *Journal of Hellenic Studies* 98, s. 132–141.

Weil, R., 1959, *L'«archéologie» de Platon*, Paris.

West, E. J. M., 2000, *Why doesn't Plato Speak?*, in: Press, G. A. (ed.), *Who Speaks for Plato? Studies in Platonic Anonymity*, Lanham – Boulder – New York – Oxford, s. 99–111.

White, H., 2010, *Tropika diskursu*, Praha.

White, S. A., 1995, „Thrasymachus the Diplomat“, *Classical Philology* 90, s. 307–327.

Yunis, H., 1996, *Taming Democracy – Models of Political Rhetoric in Classical Athens*, Ithaca – London.

Abstract

The paper attempts to select and interpret the passages in Plato's work that deal with the past and the possibility of its recognition. First I consider Plato's description of past epochs and then I try to put the dialogical setting of some dialogues into the historical context. After considering some possible interpretations of why there are discrepancies between the dialogues and the historical reports, I list the passages in which the influence of historiography on Plato's work could be found.

Veronika Konrádová

**„Lidský“ a „božský“ život v X.knize Aristotelovy *Etiky*
*Nikomachovy***

Tematizace dvojí podoby usilování o dobrý život, která je u Aristotela vepsána do rozlišení „lidského“ a „božského“ života, je jedním z jeho důležitých příspěvků k etické diskuzi probíhající ve starověkém Řecku. V následujícím textu budu toto téma sledovat s ohledem na úzké sepětí mezi etikou a politikou, z něhož Aristotelovy analýzy vycházejí, a zaměřím se především na specifický vztah mezi politikou a filosofií, který se v této souvislosti rýsuje v X. knize Aristotelovy *Etiky Nikomachovy*.ⁱ

Dva nejlepší životy

Aristotelovo rozlišení „lidského“ a „božského“ života, které se objevuje v závěrečné knize *Etiky Nikomachovy*, je zasazeno do kontextu hledání lidské blaženosti, tj. zdárného či šťastného života (*eudaimonia*), které tvoří kostru etického zkoumání v tomto pojednání.ⁱⁱ Úvodní vymezení blaženosti jako „činnosti duše z hlediska zdatnosti“ (*Eth.*

ⁱ Tato studie tematicky vychází z příspěvku předneseného v rámci konference *Filozofia a umenie žiť*, kterou pořádalo Slovenské filozofické združenie pri SAV 13.–14. listopadu 2013 ve Smolenicích. Zde ho předkládám v přepracované a rozšířené podobě.

ⁱⁱ K pojetí *eudaimonia* viz např. Lear, 2009.

*Nic.*I,6,1098a17) je evokováno i v závěrečných pasážích v X. knize, které budou bezprostředním předmětem našeho zkoumání:

„Je-li blaženost činnost z hlediska ctnosti (*energeia kat' aretén*), rozumí se, že z hlediska ctnosti nejhodnotnější; a to jest asi ctnost toho, co je v nás nejušlechtlejší. Ať jest to rozum, ať něco jiného, co, jak se zdá, přirozeně vládne a vede a má poznání věcí krásných a božských, ať samo jest božské, ať ze všeho v nás jest božstvu nejbližší, bude jeho činnost ve shodě s vlastní ctností dokonalá blaženost.“ⁱ

V návaznosti na toto vymezení pokračuje Aristotelés přesnějším rozlišením příslušných činností a rozlišuje zde dva typy života, které tyto činnosti ztělesňují: na jedné straně je to život „podle rozumu“ (*kata ton nún bios*), dále označovaný jako život božský, na druhé straně život „podle ostatních ctností“ (*kata tén alén aretén*), dále označovaný jako život lidský. Rozlišení obou životů tak s sebou nese i odpovídající hodnotovou hierarchii:

„...nejlepší a nejpříjemnější každému jest to, co je mu přirozeně vlastní. Tedy pro člověka jest to život podle rozumu, poněvadž to jest nejvíce člověk. A tak tento život jest i v nejvyšší míře blažený. Na druhém místě teprve jest život podle ostatních ctností...“ⁱⁱ

ⁱ *Eth. Nic.* X,7,1177a11–18, citace z *Etiky Nikomachovy* uvádím v českém překladu Antonína Kříže.

ⁱⁱ *Eth. Nic.* X,7,1178a6–10.

Toto rozlišení je dále podloženo poukazem na složenou povahu lidské přirozenosti, která v sobě zahrnuje jak složku emotivní, tak složku rozumovou.ⁱ Dva typy životů tak ztělesňují dva typy blaženosti a na první pohled nečekaným způsobem zdvojují Aristotelovu odpověď na otázku dobrého života, z níž celé pojednání vychází.

Aristotelés je v rozlišování obou typů blaženosti záměrně stručný a závěrečné pasáže *Etiky Nikomachovy* proto pochopitelně přitahují pozornost interpretů, a to zejména z těchto důvodů: celá *Etika Nikomachova* je zasazena do politického kontextu a zabývá se otázkami jednání v rámci lidského společenství, tj. v rámci *polis*. Úvodní pasáže explicitně zdůrazňují politické zakotvení etikyⁱⁱ a politický zájem na etické výchově.ⁱⁱⁱ Podobně i její závěr umocňuje toto sepětí, když v poslední kapitole poukazuje na legislativní rámec etické výchovy,^{iv} a tím zároveň vytváří přirozený přechod k pojednání o politickém uspořádání, tedy k titulu *Politika*. Aristotelův zájem tedy, jak se zdá, směřuje primárně k politické oblasti. Jeho zkoumání se explicitně zaměřuje k oblasti *praxis*, tj. neusiluje o pouhé teoretické uchopení problému, ale mapuje prostor pro jednání a obrací se k těm, kteří se v tomto prostoru pohybují a aktivně vstupují do politického dění.^v V této sféře mají Aristotelovi posluchači uplatnit své kvality: „Ctnosti

ⁱ *Eth. Nic.* X,8,1178a20–23.

ⁱⁱ *Eth. Nic.* I,2.

ⁱⁱⁱ *Eth. Nic.* I,10; I,13.

^{iv} *Eth. Nic.* X,10.

^v *Eth. Nic.* I,1,1095a. Toto zacílení *Etiky Nikomachovy* zdůrazňuje např. O'Connor 1999, s. 109: „Aristotle's primary addressee is a man driven by ambition, an ambition that manifests itself fundamentally if not ultimately in politics. Aristotle issues an invitation to virtue that is aimed specifically at such ambitious men“.

praktického jednání tedy uskutečňují svou činnost v životě občanském nebo ve válce.ⁱ

Vzhledem k tomu, že se Aristotelova etika takto zřetelně rozvíjí na půdorysu *polis*, můžeme etické zdatnosti, jimiž se Aristotelés zabývá, označit zároveň za politické zdatnosti a „život podle ostatních ctností“ pak můžeme parafrázovat jako život politický. Naopak „život podle rozumu“ můžeme parafrázovat jako život teoretický či kontemplativní, tj. život filosofický.ⁱⁱ

Právě vyzdvižení teoretického života, s nímž přichází 7. a 8. kapitola v X. knize, kde se mu připisuje výslovný primát před životem politickým, však může v celku Aristotelova postupu působit překvapivě, rušivě či přímo paradoxně. Interpreti také nejsou při výkladu X. knihy jednotní a neshodují se v otázce vzájemného vztahu mezi oběma typy „nejlepších životů“ ani v otázce celkové konzistence Aristotelova zpracování těchto motivů. Řada autorů zdůrazňuje tenze Aristotelova pojetí,ⁱⁱⁱ přičemž interpretační návrhy k vyrovnání se s těmito tenzemi zahrnují celou škálu pozic.^{iv}

ⁱ *Eth. Nic.* X,7,1177b6–7.

ⁱⁱ Nedomnívám se však, že bychom toto označení mohli chápat jako *vita contemplativa*, ať už ve smyslu středověkého pojmání *contemplatio* nebo ve smyslu moderního rozlišení *vita contemplativa* / *vita activa*.

ⁱⁱⁱ Viz např. Urmson 1995, s. 118–127; Nussbaumová 2003, s. 689–696.

^{iv} Přehled bádání k této otázce nabízí Gottlieb, s. 195–196. Pokud jde o české bádání, nedávná studie z pera Stanislava Synka ponechává ve vztahu obou životů určité napětí: „...není jasné, zda je člověk spíše bytostí individuální, jejíž nejvyšší a nejsmysluplnější uskutečnění spočívá v soběstačné a na životě v obci jen minimálně závislé kontemplaci (*theória*), nebo zda je to spíše bytost „přirozeně“ společenská, jejíž štěstí závisí na štěstí druhých, a která jej proto nemůže dosáhnout bez „dobré“ či „šťastné“ společnosti ostatních lidí. Ukazují se tím meze celého Aristotelova konceptu: nemožnost sloučit

V následujícím textu se pokusím zmírnit paradoxní vyznění závěru *Etiky Nikomachovy* a ukázat, že politika a kontemplace u Aristotela nestojí vedle sebe jako dvě disparátní aktivity, ale že jsou naopak spojeny velmi specifickým vztahem.

Volba života?

V první řadě se podívejme na to, zda Aristotelovo rozlišení „života podle rozumu“ (*kata ton nún bios*) a „života podle ostatních ctností“ (*kata tén alén aretén*) máme chápat jako rozlišení dvou životních alternativ, které by nás vybízely k volbě buď jedné, nebo druhé životní cesty, přičemž na jedné straně by se nabízel život zasvěcený aktivitě v rámci polis, v němž se osvědčuje široké spektrum etických zdatností, na druhé straně život zasvěcený kontemplaci a vzdálený politického dění. Tyto dva „životy“ jsou u Aristotela představeny jako seriózní kandidáti na dobrý život. Přísně vzato je tu ještě jeden kandidát, a sice život zasvěcený slastem, ten je však u Aristotela degradován do pozice méně než lidského, spíše „dobyčtího“ života.ⁱ Ačkoli tedy Aristotelés vychází z trichotomie životních alternativ přijímaných i v běžném mínění a zahrnujících požitkářský život, politický život a filosofický život,ⁱⁱ fakticky pracuje

lidskou a božskou perspektivu, a tím pádem i nemožnost uspokojivě odpovědět na výchozí otázku, co je skutečně *vykonavatelné lidské* štěstí.“ (Synek 2011, s. 239). Synek nicméně vzápětí připouští jistou dynamiku, kterou toto napětí vnáší do Aristotelova konceptu uskutečňování lidské přirozenosti.

ⁱ Pokud jde o hodnotu slasti v lidském životě, je třeba poukázat na sofistikovanější analýzu v VII. a X. knize *Etiky Nikomachovy*.

ⁱⁱ *Eth. Nic.* 1095b17. Myšlenku trojho způsobu života odpovídající potrojně struktuře duše rozvíjí i Platón (*Resp.* 436a–441c, srv. *Resp.* 586a–e).

s dichotomií politického a filosofického života. Stojí však před námi oba členy této dichotomie jako předměty životní volby? Lze volit jeden před druhým?

K této otázce můžeme nejprve předeslat, že motiv volby životní cesty je v antické tradici dobře znám a dostalo se mu víceroho literárního zpracování. Jedním z příkladů může být Prodikova alegorie *Héraklés na rozcestí*, kde se nabízené alternativy, mezi nimiž se má Héraklés na prahu dospělého života rozhodnout, rozevírají mezi pohodlným požitkářským životem a životem založeným na zdatnosti, provázeným však námahou a úsilím.ⁱ Prostor tomuto motivu dává také Platón, který otázku volby života navozuje v dialozích *Gorgias*, *Obrana Sókrata* či *Ústava*. V *Obraně Sókrata* je rozlišeno dvojí životní úsilí: jedno zaměřené na peníze, pověst a čest, druhé zaměřené na rozum a pravdu a usilující o kultivaci duše.ⁱⁱ V *Gorgiovi* je explicitně položena otázka, jakým způsobem je třeba žít, a jsou rozvrženy dvě životní možnosti, jejichž nároky musíme se vši zodpovědností zvážit: na jedné straně život věnovaný aktivnímu působení v politické sféře, v níž se k činům pojí čest a uznání, na druhé straně život věnovaný filosofii.ⁱⁱⁱ S příznačnou naléhavostí je pak motiv volby života zakomponován do závěrečného líčení v desáté knize *Ústavy*. Zde zastihujeme duši člověka na prahu nového zrození, kdy je postavena před nutnost zvolit si nikoli jednu ze dvou alternativ, ale vybrat si z celého spektra možných životů. Tato volba

ⁱ Xenofón, *Mem.* 2.1.21–34. Předobrazem je pasáž z Hésiodovy skladby *Práce a dny* (Hésiodos, *Op.* 287–292).

ⁱⁱ *Apol.* 29d–30b.

ⁱⁱⁱ *Gorg.* 500b–d.

je nezvratná a se vši vážností člověka jednou provždy činí zodpovědným za to, kým je.ⁱ

Pro další rozvíjení našeho tématu je vhodné již na tomto místě poznamenat, že Platón zde zároveň poukazuje na vážná úskalí této překerní situace, do níž se duše dostává. Volba životního osudu může být vykonána zaslepeně a zbrkle, jak se to příznačně ukazuje hned u prvního volitele, který nerozvážně sáhne po životu tyrana, protože včas neprohlédne hrůzné skutky, jež takový život provázejí. Přitom je velmi výmluvné, že tuto neblahou volbu provádí duše člověka, který žil svůj předchozí život slušně, ale – a to je klíčové – byla to slušnost založená pouze na zvyku, nikoli na filosofickém pochopení.ⁱⁱ

Vrátíme-li se zpět k Aristotelovi, můžeme se z této perspektivy ptát, zda bychom měli ve světle zde naznačené textové tradice číst i X. knihu *Etiky Nikomachovy*. Nabízí se politický a filosofický život jako alternativy pro volbu životní cesty? Domnívám se, že takové čtení by bylo nepřesné, a to zejména pokud uvážíme Aristotelovo chápání volby. Aristotelés se v rámci svého etického uvažování otázkou volby (*prohairesis*) široce zabývá, nicméně nepracuje s výše naznačenou představou absolutní volby, která by zavazovala celou naši existenci, ale spíše s představou volby relativní – ve své koncepci tedy podržuje moment přednostní volby, která předpokládá vybírání a předchozí zvažování.ⁱⁱⁱ Ve III. knize *Etiky Nikomachovy* proto opakovaně zdůrazňuje, že volba se týká prostředků, nikoli cílů. Volíme tedy prostředky či způsoby určitého jednání, ale nikoli samotný cíl, pro který jednáme. Ovšem volba života by právě byla volbou cíle. Na rozdíl od platónské vize, která říká „podle

ⁱ *Resp.* 617d–621b.

ⁱⁱ *aneu filosofias, Resp.* 619d1.

ⁱⁱⁱ Viz Nussbaumová 2003, s. 586nn.

toho, jaký život si každá duše zvolí, takovou se nutně stává“,ⁱ tedy Aristotelés předpokládá, že předmětem volby jsou konkrétní způsoby jednání, a ty jsou potom konstitutivní pro lidský charakter.ⁱⁱ Tomu odpovídá i posun v chápání zodpovědnosti za to, jaký život vedeme. V aristotelské perspektivě nejsme tím, „co si jednou provždy volíme být, ale tím, co si v každém okamžiku volíme *dělat*“.ⁱⁱⁱ

Rozlišení životních perspektiv

S tímto upřesněním můžeme postoupit ke zvážení hodnoty obou způsobů života a ptát se, podle jakých kritérií je rozlišujeme. Vyjdeme z Aristotelovy otázky,^{iv} zda je pro zdatnost důležitější záměr, resp. záměrná volba (*prohairesis*), nebo činy (*praxeis*). Aristotelés tuto otázku sám zodpovídá opakovaným poukazem na to, že o povaze etického jednání rozhoduje především záměrná volba: „zdá se totiž, že jest ctnosti nejvlastnější a že o mravní povaze rozhoduje více než skutky samy.“^v V tomto přesvědčení je zakódováno rozlišení mezi vnějším a vnitřním charakterem jednáním a Aristotelés jej na více místech demonstrovuje např. upozorněním, že nestačí konat spravedlivé činy, ale je třeba tyto činy konat *jako* člověk spravedlivý, to znamená jako ten, kdo se rozhoduje

ⁱ *Resp.* 618b.

ⁱⁱ *Eth. Nic.* III,7,1114a8–9.

ⁱⁱⁱ Aubenque 2003, s. 152.

^{iv} *Eth. Nic.* X,8,1178b34–35.

^v *Eth. Nic.* III,4, 1111b5; srv. 1112a2–3.

a jedná se zřetelem k principům etického jednání.ⁱ Podmínky eticky hodnotného jednání jsou přesněji vymezeny takto:

„...v oboru mravnosti jednání nebývá provedeno spravedlivě nebo uměřeně, má-li jen nějakou vlastnost, nýbrž teprve tehdy, je-li v nějakém stavu ten, kdo jedná, předně jedná-li vědomě, potom podle svobodného rozhodování, a to rozhodování zaměřeného na mravní jednání samo, a za třetí, jedná-li pevně a stále.“ⁱⁱ

Povaha etického jednání je přitom založena skrze rozumnost, *fronésis*, tj. skrze schopnost nalézat v proměnlivých konstelacích našeho života optimální způsob, jak odpovídat na výzvy situací, v nichž se v životě ocitáme. Ve struktuře jednání pak spolupůsobí jak schopnost nacházet přiměřené způsoby chování, tak schopnost orientovat tyto způsoby vůči celkovému směřování našeho života: zdatnost je odpovědná za směřování ke správnému cíli, rozumnost pak ve světle tohoto cíle volí správné prostředky, které k němu vedou.ⁱⁱⁱ Podotýkám že „prostředky“ zde míníme především konkrétní způsoby jednání, které v jednotlivých situacích specifickým způsobem ztvárňují naši představu o tom, jak bychom měli jednat, aby náš život byl zdárný.

Rozlišení mezi záměrnou volbou a činem Aristotelovi především umožňuje ostřeji vykreslit povahu etického jednání a vymezit jej vůči činnostem, které nemají povahu *praxis*, ale povahu *techné*. Výkon *techné*

ⁱ *Eth. Nic.* II,3,1105a30–1105b9; srv. *Eth. Nic.* VI,13,1144a13–21.

ⁱⁱ *Eth. Nic.* II,3,1105a30–35.

ⁱⁱⁱ *Eth. Nic.* VI,13,1144a8–9. K této otázce srv. Moss 2011.

hodnotíme na základě provedení určitého díla, etické jednání však posuzujeme nejen podle vnější podoby příslušného činu, ale především podle toho, jaká vnitřní dispozice je ztvárněna v aktuálních volbách jednajícího.ⁱ

Vrací-li se Aristotelés k těmto konstituentům zdatnosti v X. knize a ptá-li se znovu, jakou roli zde má záměrná volba a jakou samotný čin, může být takto postavená otázka důležitým vodítkem pro uchopení vztahu mezi filosofickým a politickým životem, protože různé odpovědi na ni otevírají různé perspektivy, z nichž lze tento vztah nahlížet. Z perspektivy činů se politický a filosofický život liší svým obsahem, liší se povahou vykonávaných činností. Rozdíl obou způsobů života by z tohoto hlediska spočíval v odlišnosti životních náplní. Vnější podoba jednání však, jak jsme viděli, není jediným kritériem. Činnosti lze posuzovat nejen z hlediska toho, *co* děláme, ale také z hlediska toho, jakými principy se řídíme při jejich vykonávání, tedy *kvůli čemu* jednáme. Zavedení hlediska účelů a cílů pak dovoluje odlišně strukturovat i vztah mezi politickým a filosofickým životem. Odlišujícím znakem potom nebude rozdílná životní náplň, ale celkové zaměření života.

Politický život by z tohoto hlediska mohl být charakterizován jako život zaměřený na široké spektrum jednotlivých etických zdatností uplatňovaných v rámci společenského soužití, filosofický život, tj. život vedený z pozice *theória*, by oproti tomu nabízel vyšší míru integrace jednotlivých činností do celku života a vztažení těchto činností k jednotě šťastně vedeného života.ⁱⁱ

ⁱ K analýze jednání srv. Čapek 2007, s. 83–104; Kontos 2006; Synek 2011.

ⁱⁱ „In the political life, the dominant attention and value remains with the individual virtuous actions. The contemplative life places attention and value on the single happy life made up of these parts. When many good actions are fully integrated into one happy life,

Domnívám se, že toto rozlišení může napomoci k méně vyhocené interpretaci Aristotelova chápání vztahu mezi politickým a filosofický životem a nabídnout pojetí politiky a filosofie jako dvou přístupů či perspektiv, s nimiž lze k vlastnímu životu přistupovat – jednou z hlediska mnohosti různých typů jednání, jímž se lze angažovat ve společenském prostoru, jednou se zřetelem k jednotlivému momentu, jímž je náš život reflexivně svazován do koherentního celku.

To, co se z vnějšku jeví jako ten samý život, tedy může být vedeno buď filosoficky, nebo politicky – to záleží na porozumění jednajícího. Rozdíl mezi politickým a filosofickým životem by se potom nezakládal na odlišném obsahu příslušných životů, ale na odlišných perspektivách, z nichž člověk své konání nahlíží. Nejde tedy o rozlišení dvou odlišných typů života, ale spíš o rozlišení dvou způsobů, jak přistupovat ke svému životu, spolupřítomných v konkrétním životě jedince.¹

then one is living theoretically...“ (Garver 2006, s. 196). Rozlišení obou hledisek, z nichž lze nahlížet vztah mezi politickým a filosofickým životem, lze ostatně vztáhnout i na situaci autora či čtenáře tohoto textu: je náš život více filosofický právě tady a teď, když se věnujeme filosofickým tématům a úvahám a nefilosofický tehdy, když se zaobíráme rozličnými povinnostmi v rámci našich běžných pracovních, společenských a domácích aktivit, nebo může být náš život filosofický právě v tom smyslu, že rozumíme našim aktivitám z hlediska života jako celku a dokážeme je vztahovat k určité jednotlivé perspektivě?

¹ „Note that on the interpretation of 10.6–8 as giving an outline of happiness, we do not take the phrases ‘a life lived according to the mind (or philosophical wisdom)’ (1177b30) or ‘a life lived according to the other virtues’ (1177a21) to mean separate ways of life, or possible bibliographies, but rather ways of carrying on with life, which coexist in the life of one individual.“ (Pakaluk 2005, s. 327). Pakaluk bezprostředně navazuje objasněním, jak si představuje tuto koexistenci: „Aristotle when lecturing in philosophy is living ‘life according to the mind,’ and when he is writing his will, and exercising administrative

Toto rozlišení dvou momentů spolupřítomných v jednom životěⁱ dobře koresponduje s úvahami o šťastném či blaženém životě, tj. o *eudaimonia*. K formálním charakteristikám *eudaimonia* patří „dokonalost“ a „soběstačnost“: „jeví se tudíž blaženost něčím dokonalým a něčím soběstačným, poněvadž je cílem všeho konání.“ⁱⁱ Nabízí se otázka, v jakém smyslu může být náš život dokonalý a završený tak, aby se v něm osvědčila kvalita *eudaimonia*. Můžeme tuto završenost či úplnost chápat v časovém smyslu, což je možnost, kterou Aristotelés prověřuje v první knize *Etiky Nikomachovy*, kde ale zároveň vyzdvihuje zjevné paradoxy, v nichž se tato časová perspektiva nutně ocitá: za šťastně žijícího bychom mohli člověka označit nikoli za jeho života, ale až po smrti, kdy definitivně uniká možným zvrátům osudu, nicméně i po smrti na něj mohou doléhat neblahé příhody potomků, atd. Spíše se proto nabízí vztáhnout *eudaimonia* k jinému typu celostního uchopení života. Opět můžeme vyjít z rozlišení mezi *techné*, jakožto instrumentální činností směřující k nějakému vnějšmu výsledku, a *praxis*, jako činnosti vykonávané s vědomím účelu a plným uvědoměním aktivity samotné, v níž účel nespočívá ve vnějším „díle“, ale v této činnosti samé.

Uvědomujeme si, že náš život není nikdy kompletně završen v podobě dokonalé aktualizace a neleží před námi jako hotové „dílo“. Nacházíme se spíše na cestě k této aktualizaci a v tomto smyslu je náš život spíše směřováním, nikoli naplněním. Přesto můžeme být schopni pohlédnout na náš život jako celek. Takto kompletního náhledu můžeme

virtue and justice, he is living 'life according to the other virtues.' Those phrases should be taken to indicate types of activity.“ (Pakaluk 2005, s. 327).

ⁱ V tomto smyslu člověk uplatňující etickou zdatnost a člověk oddávající se kontemplaci „nejsou dvě odlišné osoby, spíše jedna a táž osoba na různých úrovních znamenitosti.“ (Aubenque 2003, s. 98).

ⁱⁱ *Eth. Nic.* I,5,1097b20–21.

nejlépe dosáhnout v jistých sebereflexivních aktech umožňujících určitý intelektuální nadhled nad tím, co děláme.ⁱ Teprve tato sebereflexe provázená sebeuvědoměním vnáší do života potřebnou stálost a jednotu: „blažený člověk ... po celý život zůstane takový, jaký jest; neboť vždy, anebo především, v jednání a v zkoumání bude hledět k tomu, co jest ctnostné (*praxeí kai theóreseí ta kat'aretén*)...“ⁱⁱ

V uvedené formulaci je výslovně podtrženo sepětí mezi *praxis* a *theória* a Aristotelés s tímto sepětím i nadále pracuje, když v IX. knize jako příhodný předmět *theória* určuje nejen naše vlastní skutky, ale ještě více skutky přátel, v nichž jakoby vidíme sami sebe:ⁱⁱⁱ

„Jestliže blaženost záleží v žití a ve skutečné činnosti a činnost dobrého člověka, jak jsme poznamenali na začátku, jest dobrá a příjemná sama o sobě, a jestliže dále každému je příjemné to, co jest mu vlastní, a můžeme-li konečně snáze pozorovati své bližní a jejich skutky než sami

ⁱ „...jestliže dále ten, kdo vidí, pocítuje, že vidí, a ten, kdo slyší, pocítuje, že slyší, a ten, kdo jde, že jde, a tak i při ostatních činnostech jest něco, čím pocítujeme, že jsme činni, takže pocítujeme, že pocítujeme, a myslíme, že myslíme, a to jest zase tolik, jako pocítovati nebo mysliti, že jsme – neboť býti jest tolik, jako pocítovati nebo mysliti...“ (*Eth. Nic. IX,9,1170a29–b2*).

ⁱⁱ *Eth. Nic. I,11,1100b18–20*. S odkazem na povahu etických zdatností uvádí M. Pakaluk: „their being goals somehow involves our being able to reflect upon or *see* them with reasonable satisfaction; this is not philosophical contemplation strictly, but some kind of intellectual perception, presumably of the *kalon*, namely what is admirable and attractive in action. It must be Aristotle's view ultimately that to carry out a fitting action is somehow to *see* that it is fitting, and that our seeing that it is so is the best part of the action, and that there is no point to life beyond *seeing* in this way.“ (Pakaluk 2005, s. 328). Srv. Rorty 1978, s. 346.

ⁱⁱⁱ K širšímu kontextu viz *Eth. Nic. IX,9,1169b15–1170a5*. K politickému charakteru přátelství srv. Garver 2006, s. 141.

sebe a své skutky, vyplývá z toho, že skutky ctnostných přátel jsou lidem dobrým příjemné – neboť pak oba mají to, co jest přirozeně příjemné –: tedy blažený člověk bude takových přátel potřebovati, ježto si přeje pozorovati dobré skutky, jak jemu jsou vlastní, a těmi jsou skutky člověka dobrého, je-li přítelem.⁴¹

Je-li takto pojat rozsah předmětů nabízejících se ke kontemplaci, lze v tom zároveň spatřovat vodítko k lepšímu pochopení, v čem by mohla spočívat *theória*, označená v desáté knize za nejvyšší a nejvíce božskou činnost.

Víme, že božský život spočívá v myšlení sebe sama. Která lidská aktivita by potom byla nejvíce božská? Mohlo by to být myšlení o božském, takže bychom se snažili co možná nejvíce nahlížet to samé, co nahlíží bůh. Toto pojetí *theória* by nejspíš odpovídalo Aristotelově *Metafysice* a hodnota teoretické činnosti by se tu odvozovala od hodnoty

⁴¹ *Eth. Nic. IX,9,1169b31–1170a4*. Úlohu přátelství v souvislosti s vědomím sebe samého dále rozvíjí pasáž, již pokračuje výše uvedený citát v pozn. clxxx: „... jestliže dále pociťovati, že žijeme, jest o sobě něco příjemného – neboť život jest přirozeně dobro, a pocit, že dobro jest v nás, jest příjemný –, jestliže kromě toho život jest žádoucí a zvláště lidem dobrým, poněvadž byti jest jim něčím dobrým a příjemným – těší se totiž z vědomí dobra samého o sobě –, jestliže se konečně ctnostný člověk chová k příteli – neboť přítel jest jeho druhé já – tak, jako se chová k sobě, tedy z toho všeho vyplývá, že jako každému jest žádoucí jeho vlastní bytí, tak anebo alespoň podobně jest mu žádoucí i bytí přítelovo. Bytí však jest nám žádoucí proto, že jsme si vědomi dobra ve své bytosti; takové vědomí pak jest příjemné samo o sobě; proto jest potřebí také míti vědomí o jsoucnosti přítelově, a to se může stát ve společném žití výměnou slov a myšlenek.“ (*Eth. Nic. IX,9,1170b2–12*).

jejího předmětu.ⁱ Položíme-li však důraz na reflexivní moment *theória*, který zaznamenáváme v *Etice Nikomachově*, může se jako nejvíce božská činnost, přibližující se tomu, co dělá bůh, ukázat myšlení o našich vlastních aktivitách – podobně jako bůh nahlíží sám sebe, nahlíželi bychom i my naši vlastní činnost. Teprve v tomto smyslu by mohlo být to, co je božské, zároveň tím, co je nám nejvlastnější.

Domnívám se tedy, že plausibilní interpretace by měla spojit oba zmíněné kroky: jednak rozšířit pole kontempace tak, aby obsáhla širší spektrum možných předmětů,ⁱⁱ jednak zároveň korigovat chápání Aristotelova konceptu *homoiósis theó*, tedy konceptu nápodoby božského, který je důležitým fundamentem Aristotelova etického uvažování. Z perspektivy *Etiky Nikomachovy* se ukazuje, že tato nápodoba nemusí být striktní nápodobou božské aktivity v čistě inteligibilní sféře, v níž se bůh jakožto čistý rozum vztahuje k nejhodnotnějším předmětům myšlení, ale může být nápodobou právě oné reflexivity, s níž je *theória* v kontextu *Etiky Nikomachovy* spojena.

Fronésis a theória

Takto pojatou kontemplaci potom ale není třeba stavět proti politickému životu jako možnost nějakého „jiného“, apolitického života. Tímto směrem poukazuje i Aristotelova polemika s názorem, že filosofie

ⁱ *Theória*, v nejširším smyslu „vidění“ či „nahlížení“, označuje dokonalé vědění vztahující se k nutným a neměnným předmětům.

ⁱⁱ Jistou volnost tu naznačuje i Aristotelés, když v závěru 8. kapitoly X. knihy uvádí, že „blaženost jest jakési rozjímání“ (*theória tis*). Zdá se, že tu tedy nemá na mysli striktně pojatou *theória* v duchu *Metafysiky*.

znamená ústup z aktivního života do ústraní a neaktivity, naznačená v VII. knize *Politiky*.ⁱ Aristotelés k tomu říká:

„Ale není nutno, aby ten, kdo je činný, byl činný vzhledem k jiným, jak se někteří domnívají, ani aby prakticky činné bylo jen myšlení, které přihlíží k výsledku jednání, nýbrž praktický význam v mnohem větší míře mají rozjímání a myšlenky, které mají účel samy v sobě a jsou samy pro sebe.“ⁱⁱ

Klíčový je zde důraz na aktivitu, která může mít jak vnější, tak vnitřní charakter. Aristotelés tuto dvojí aktivitu vztahuje k jednotlivci i k obci a uvádí ji v paralele s božskou činností:

„Podobně je tomu také u kteréhokoli jednotlivého člověka; sice by se Bůh a vesmír sotva měl dobře, kteří mimo své vlastní činnosti zevnější činnosti nemají.“ⁱⁱⁱ

S přihlédnutím k těmto vyjádřením můžeme postoupit k přesnějšimu vymezení vztahu mezi teoretickou a politickou aktivitou.

ⁱ Charakteristickým exponentem přesvědčení o protichůdné povaze politiky a filosofie a zastáncem teze o neaktivní, a v tomto smyslu „nemužné“ povaze filosofie může být Kalliklés z Platónova dialogu *Gorgias* (*Gorg.* 485c–486d).

ⁱⁱ *Pol.* VII,3,1325b18–22.

ⁱⁱⁱ *Pol.* VII,3,1325b28–30.

Namísto ostré distinkce mezi kontemplativním a politickým životem můžeme spíše říci, že kontemplace završuje politický život a sama je již v politickém životě založena: politická přirozenost člověka, vystižená označením *zoon politikon*, je podmíněna schopností řeči a myšlení, kontrahované ve formuli *zoon logon echon*.ⁱ Obě označení mimo jiné podtrhují politický charakter přátelství, které skrze reflexi skutků druhého, onoho „druhého já“, s nímž prodléváme ve společné „výměně slov a myšlenek“,ⁱⁱ umožňuje naši vlastní sebereflexi a uvědomění si vlastní *areté*. Obě společně pak ukazují, nakolik je lidská racionalita svázaná s politickou přirozeností člověka. Prostor *polis* je také tím, kde se tato racionalita primárně projevuje. Široké spektrum lidského konání vyžaduje *fronésis*, která je pro dobrý život nezbytná, neboť tvoří racionální strukturu etické zdatnosti.ⁱⁱⁱ

Jakožto schopnost vztahovat se k obecnému i jednotlivému, umožňující nacházet konkrétní způsoby osvědčení etické zdatnosti ve světle obecných principů, je pak právě *fronésis* důležitou spojnicí mezi praktickým a teoretickým rozumem. V tomto smyslu také připravuje půdu pro rozvinutí *theória*: „rozumnost není nadřícená moudrosti ani vyšší stránce rozumové ... neboť ji nepoužívá, nýbrž hledí k tomu, jak by vznikla: přikazuje tedy pro ni, ale nikoli jí.“^{iv}

V jakém smyslu je tedy *theória* podmíněna schopností etického jednání v rámci *polis*? Pouze ten, kdo disponuje *fronésis*, dokáže posoudit relativní hodnotu lidských aktivit, ale především rozumí činnostem vykonávaným pro ně samé – nahlíží tedy rozdíl mezi činnostmi, které

ⁱ *Pol.* I,2,1253a10–18.

ⁱⁱ *Eth. Nic.* IX,9,1170b.

ⁱⁱⁱ *Eth. Nic.* X,8,1178a10–19.

^{iv} *Eth. Nic.* VI,13,1045a8–11.

mají charakter *energeia*, a činnostmi, které mají charakter *kinésis*, a z této perspektivy také pohlíží na etické jednání. Aktivita chápaná podle modelu *kinésis* má povahu instrumentální činnosti a její cíl leží vně této aktivity samé.ⁱ Naproti tomu aktivita chápaná podle modelu *energeia* je sama v sobě svým cílem a právě takovou aktivitou je etické jednání, alespoň ve své ryzí podobě.

Zde se otevírá prostor pro rozlišení prosté zdatnosti, která je nutná pro dobrý život a která s sebou nese žádoucí doprovodné momenty jako čest, moc či sociální postavení, a ušlechtilosti, která si cení zdatnosti a vykonávání zdatnosti pro ni samu, tj. pro její vnitřní hodnotu.ⁱⁱ Právě tímto směrem se ubírají subtilní analýzy povahy zdatnosti, v nichž Aristotelés jemněji rozlišuje mezi eticky a politicky motivovanou zdatností – příkladem může být jeho analýza statečnosti ve III. knize *Etiky Nikomachovy*, kde uvádí, že politická statečnost bojovníka v občanském vojsku se sice nejvíce podobá statečnosti, ale ryzí statečností není, a to právě díky tomu, nakolik je motivována vedlejšími principy v podobě veřejného uznání a ocenění nebo pouze poslušností vůči zákonu.ⁱⁱⁱ Principiálním vyjádřením tohoto postřehu je upozornění, že zdatnost není pouze *kata ton orthon logon*, ale *meta tú orthú logú*.^{iv}

Posun mezi oběma pozicemi, mezi politicky a eticky motivovanou zdatností, je dílem etického vývoje. Během tohoto vývoje může být spektrum dílčích jednání vyplňujících politický prostor vnímáno nikoli jako prostý součet činností skládajících dobrý život, ale může být

ⁱ Srv. rozlišení zdatnosti a dovednosti (*deinotés*) v *Eth. Nic.* VI,13,1144a.

ⁱⁱ Viz Broadie 2005, s. 98. Srv. *Eth. Eud.* VIII, 1248b–1249b.

ⁱⁱⁱ Zde můžeme rovněž navázat poukazem na rozlišení zvykové a reflektované zdatnosti, které je sókratovsko-platónským dědictvím a které bylo výše navozeno odkazem na eschatologický mýtus v *Resp.* X.

^{iv} *Eth. Nic.* VI,13,1144b26–28.

pozvednuto k nahlížení vnitřní hodnoty zdatnosti a vztaženo k jednotící perspektivě dobře vedeného života jako celku, pojímaného rovněž ve smyslu *energeia*. K tomu má člověk disponující *frónésis* již všechny předpoklady.

Z povahy lidské bytosti dále vyplývá, že vyšší míra jednoty je u ní dána vyšší mírou integrace různorodých komponentů.ⁱ Jednota lidského života proto nespočívá ve vykonávání stále téhož: „kdyby naopak přirozenost bytosti byla jednoduchá, bylo by jí vždy totéž jednání největší slastí.“ⁱⁱ Tak tomu ale u člověka není. Složená lidská přirozenost nachází svou jednotu ve vyšší míře integrace sjednocující rozmanité činnosti.ⁱⁱⁱ Na rovinu života jednotlivce tak lze přenést postřeh, který se u Aristotela uplatňuje i na rovině politického života: i zde je jednota pojata ve smyslu integrace mnohosti a mnohotvárnosti, jak Aristotelés polemicky zdůrazňuje v kontrastu vůči platónské vizi.

K výše uvedeným zásadám aristotelské antropologie je proto třeba dodat ještě další upozornění, které říká, že „člověk není tím nejlepším ve vesmíru.“^{iv} Jeho lidské, společensky uplatňované aktivity, jakkoli dosahují své vlastní dokonalosti, jsou přece co do hodnoty druhé v pořadí.^v Tvoří však nezbytnou podmínku pro integrující teoretický náhled nad těmito aktivitami. Kontemplativní život se proto nevyvazuje

ⁱ Pripomeňme Aristotelovy analýzy jednoty v *Metafysice*, kde je jednota hromady konfrontována s vyšší jednotou integrovaného celku (*Met.* X,1,1052a).

ⁱⁱ *Eth. Nic.* VII,15,1154b25–26.

ⁱⁱⁱ I k tomuto by měl být disponován již *frónimos*: právě on ví, že izolované činy bez koherence a kontinuity nezakládají dobrý život (viz *Eth. Nic.* II,3,1105a30–35).

^{iv} *Eth. Nic.* VI,7,1141a21–23.

^v Proč nestačí žít život založený na *frónésis*? A. Rorty k tomu uvádí: „Theoria can complete and perfect the practical life, making it not only self-justified but self-contained because its grounds are contained within it.“ (Rorty 1978, s. 350).

ze společenských vazeb, jak je výslovně zdůrazněno opakovanými poukazy na to, že pospolitý život je pro blaženost nezbytný.ⁱ Soběstačností blaženého života se tudíž nemíní život samotářský:

„...dokonalé dobro dostačuje samo sobě. Tím však nemíníme, že něco jest soběstačné jen pro jednoho člověka, který žije život samotářský, nýbrž i pro rodiče, děti a ženu a vůbec pro přátele a občany, poněvadž člověk jest přirozeně určen pro život v obci.“ⁱⁱ

Domnívám se proto, že na základě předložené evidence je možné zmírnit napětí v Aristotelově konceptu politického a filosofického života, a tím zároveň podpořit koherentnější čtení závěru *Etiky Nikomachovy*. Ukázalo se, že oba způsoby života, nebo lépe řečeno obě životní perspektivy, nestojí vedle sebe jako předměty alternativní volby, ale jsou spojeny fundamentálnější vztahem. Jednotícím prvkem Aristotelova pojetí je přitom prvek aktivity, aktivně pojímaného života. Pojetí života jako *energeia* je navozeno již argumentací v 6. kapitole I. knihy, kde Aristotelés hledá *ergon* člověka, tj. specifický výkon, který náleží konat člověku jakožto člověku.ⁱⁱⁱ Aristotelés zároveň ukazuje, že tento aktivní, en-ergický náboj v sobě nese nejen politická angažovanost, ale v ještě vyšší míře teoretická činnost.

ⁱ *Eth. Nic.* IX,1169b15–1170a5; srv. 1157b21; 1099b4.

ⁱⁱ *Eth. Nic.* I,5,1097b8–12.

ⁱⁱⁱ Protipólem aktivního výkonu života je nečinnost srovnatelná s pasivitou spícího člověka, což je obraz, kterým Aristotelés své rozlišení opakovaně podtrhuje (*Eth. Nic.* I,5,1095b33–1096a2; I,8,1098b33–1099a8; X,8,1178b19–20).

Předložená analýza souzní i s aristotelským pojetím etického zdokonalování, tedy s pojetím výchovy, v níž se uplatňuje princip postupného progresu. Prostorem pro výchovu je v první řadě *polis*. Opět můžeme připomenout, že etické zdatnosti jsou především politickými zdatnostmi, protože sebevláda, tj. stav, kdy si člověk rozumí jako jednajícím a volí jednání pro ně samo, se rozvíjí skrze podřízení politické vládě.ⁱ Ve vztahu k rozumu to znamená, že se člověk učí poslouchat vlastní rozum takovým způsobem, že nejprve poslouchá a podřizuje se rozumu ostatních – jako dítě rozumu dospělých, jako dospělý především rozumu zákona.ⁱⁱ Zprvu pouze potenciálně rozumné jednání se tak skrze habituaci a následnou reflexi může stát plně rozumným jednáním, kterému jednající člověk rozumí jako jednání dobrému a krásnému.

Zvykovost je důležitým stupněm etického vývoje, není však jeho konečným stupněm.ⁱⁱⁱ Aristotelovy analýzy ponechávají prostor pro postupné zlepšování, v němž hraje klíčovou roli lepší porozumění etické motivaci, a toto porozumění se odvíjí od rozumové reflexe. Právě toto porozumění pak otevírá cestu k výše sledovanému uskutečňování vlastního života jakožto *energeia*. Podstatné založení *theoria* v prostoru politického života, které se předložená interpretace snažila sledovat, tedy zároveň zhodnocuje ústřední Aristotelovu tezi o politickém zakotvení

ⁱ Garver 2006, s. 130. Naopak jednotlivé špatnosti znemožňují občanskou participaci, protože skrze ně se lidé stávají příliš otrockými nebo příliš despotickými, takže se nemohou účastnit politického střídání vládnutí a podřizování se vládě.

ⁱⁱ Zákon je „rozum bez žádostivosti“, jak uvádí Aristotelés v *Politice* (*Pol.* III,16,1287a33).

ⁱⁱⁱ Srv. Nussbaumová 2003, s. 551–553.

lidského života, stejně jako tezi o trvání *polis* „za účelem života dobrého“.ⁱ

Abstract

The paper analyzes two forms of pursuit of the good life, which are inscribed in Aristotle's distinction between the "human" and the "divine" life. This topic is pursued with regard to the close links between ethics and politics, on which Aristotle's analyzes are based, and focuses on the specific relationship between politics and philosophy, which is in this context outlined in the X. book of Aristotle's *Nicomachean Ethics*. The distinction between the political and the philosophical life is interpreted not as determination of two distinct contents of life, we have to choose between, but as a determination of two approaches or perspectives from which we can access to our own lives - either in terms of a multiplicity of different types of behavior in the social space or with a view to a unifying moment, which ties our lives reflexively into a coherent whole. Taking into account the relevant principles of Aristotelian anthropology the paper shows that this conception of philosophical contemplation is founded already in the political life, and therefore doesn't stand against it as a variant of some "other" life deprived of the socio-political bonds. The proposed interpretation allows to mitigate the tensions in Aristotle's concept of political and philosophical life, and thereby encourage a more coherent reading of the end of the *Nicomachean Ethics*.

ⁱ *Pol.* I,2,1252b30.

AIӨHP

AIӨHP

Bibliografie:

Aristotelés, 1996, *Etika Nikomachova*, přeložil Antonín Kříž, Praha.

Aristotelés, 2003, *Metafysika*, přeložil Antonín Kříž, Praha.

Aristotelés, 1998, *Politika*, přeložil Antonín Kříž, Praha.

Aubenque, P., 2003, *Rozumnost podle Aristotela*, Praha.

Barney, R., 2005, „Comments on Sarah Broadie ‘Virtue and beyond in Plato and Aristotle’“, *The Southern Journal of Philosophy* 43, s. 115–125.

Broadie, S., 2005 „Virtue and beyond in Plato and Aristotle“, *The Southern Journal of Philosophy* 43, s. 97–114.

Čapek, J., 2007, *Jednání a situace*, Praha.

Garver, E., 2006, *Confronting Aristotle’s Ethics: Ancient and Modern Morality*, Chicago.

Gotlieb, P., 2009, *The Virtue of Aristotle’s Ethics*, Cambridge.

Hésiodos, 1990, *Zpěvy železného věku*, přeložila Julie Nováková, Praha.

Kontos, P., 2006, „Morální jednání u Aristotela“, in: Švec, O. (ed.) *Filosofie jednání*, Praha, s. 49–61.

Lear, G. R., 2009, „Happiness and the Structure of Ends“, in: Anagnostopoulos, G. (ed.) *A Companion to Aristotle*.

Nussbaumová, M., 2003, *Křehkost dobra. Náhoda a etika v řecké tragédii a filosofii*, Praha.

Moss, J., 2011, „Virtue Makes the Goal Right’: Virtue and Phronesis in Aristotle’s Ethics“, *Phronesis* 56, s. 204–261.

O’Connor, D. K., 1999, „The Ambitions of Aristotle’s Audience and the Activist Ideal of Happiness“, in: Bartlett, R. C., Collins, S. D. (ed.), *Action and Contemplation. Studies in the Moral and Political Thought of Aristotle*, New York, s. 107–129.

Pakaluk, M., 2005, *Aristotle’s Nicomachean Ethics*, Cambridge.

Platón, 1992, *Gorgias*, přeložil František Novotný, Praha.

Platón, 1994, *Euthyfrón. Obrana Sókrata. Kritón*, přeložil František Novotný, Praha.

Platón, 1996, *Ústava*, přeložil František Novotný, Praha.

Rorty, A., 1978, „The Place of Contemplation in Aristotle’s Nicomachean Ethics“, *Mind* 87, s. 343–358.

Synek, S., 2011, *Lidská přirozenost jako úkol člověka. Filosofická interpretace Etiky Nikomachovy*, Praha.

Urmson, J. O., 1995, *Aristotle’s Ethics*, Oxford.

Xenofón, 1972, *Vzpomínky na Sókrata*, přeložil Václav Bahník, Praha.

AIӨHP

AIӨHP

RECENZNÍ STUDIE

Jan Prokeš

Má sókratovsko-platónské bádání metodu?ⁱ

Nejpozději od vydání vlivné knihy Charlese Kahna *Plato and Socratic Dialogue* se část platónských bádání začala silně soustředit na postavu Sókrata v kontextu raných Platónových děl, která často zůstávala spíše v ústraní odborného zájmu. Přístup k postavě Sókrata se přitom změnil. Namísto snah oddělit filosofii historického Sókrata od filosofie jeho žáka se sekundární literatura začala zabývat spíše interpretacemi této postavy v dramaticko-filosofickém kontextu jednotlivých dialogů. Tato tendence vedla ke znovuotevření a leckdy k výraznému přepsání některých kapitol sókratovského bádání.

Jednou z nich se stalo i téma Sókratovy filosofické metody. Proměnu přístupu k dané problematice dokumentuje sborník s příznačným názvem „Does Socrates Have a Method?“ (Pennsylvania 2002; dále DSHM), který si tato recenzní studie zvolila za svůj námět. Proč se zmíněnou publikací, která není úplně nejčerstvějšího data,

ⁱ Článek vznikl za finanční podpory projektu IGA FF_2012_024.

chceme zabývat? Cílem předkládané studie není ani tak představení a kritika rozmanitých tezí, které v knize zaznívají, jako spíš podchycení a zhodnocení směru, jímž se sókratovsko-platónská bádání za posledních dvacet let vydala.

Ve snaze zodpovědět otázku, zda (a jakou) měl Sókratés filosofickou metodu, přichází recenzovaný sborník s velmi pestrým repertoárem odpovědí. Mnohé z nich se odklánějí od klasických představ o dané problematice a mohou bádání posunout novými směry. Sama otázka po vymezení Sókratovy metody se ale příliš jasně odpovědi nedočkala; spíše byla semleta kaskádou rozmanitých přístupů a názorů, z nichž každý reflektuje Sókratovu metodu z jiného pohledu a v jiném kontextu. Bezděky se tak vynořuje otázka, jestli otázku po metodě, kterou si sborník klade, není vhodné vztáhnout i na něj samotný, resp. na styl platónského bádání, který reprezentuje. Podobně jako si recenzovaná kniha klade v prvním sledu otázku, zda měl Sókratés nějakou (jasně vymežitelnou) metodu, můžeme se ptát, zda má nějakou (jasně vymežitelnou) metodu samo platónské bádání – a zda je vůbec žádoucí, aby takovou metodu mělo.

V následujícím textu nejprve stručně představím problematiku Sókratovy metody z pohledu Gregory Vlastose. Jeho interpretaci lze pokládat za „standardní“ či „klasický“ výklad, vůči němuž se valná část autorů DSHM pozitivně či negativně vyhraňuje. Poté minimalisticky shrnu obsah všech statí zahrnutých v recenzovaném sborníku, přičemž věnuji výraznější pozornost zvláště těm, které implicitně či explicitně reagují na Vlastose. Mým cílem je poukázat na tendenci, která je ve sborníku přítomna a která obecně souvisí s důrazem na dramatickou strukturu platónových děl. Je to tendence k pluralitě interpretací. Co tato tendence pro platónská bádání znamená? Máme ji vnímat jako oživující

impuls, nebo jako znak rezignace na jakákoliv interpretační omezení – tj. jako ztrátu badatelské metody, která otevírá stavidla scestných interpretací? Touto otázkou se budu zabírat v závěrečné části svého příspěvku.

Vlastosovo pojetí Sókratovy metody

Gregory Vlastos se zabýval problematikou sókratovské metody od padesátých let; za stěžejní je třeba pokládat jeho článek *The Socratic Elenchus: Method Is All*,ⁱ původně vydaný roku 1983. Shrňme klíčové Vlastosovy teze do několika bodů:

- 1) Historický Sókratés používal jasně vymežitelnou metodu filosofického zkoumání.
- 2) Tato metoda je zobrazena v raných Platónových dialozích.ⁱⁱ
- 3) Platón Sókratovu metodu nepodrobuje žádné metodologické analýze ani pro ni nemá jednoznačně vyhrazené jméno; v návaznosti na interpretační tradici však Vlastos označuje Sókratovu metodu jako *elenchos*.ⁱⁱⁱ

ⁱ Gregory Vlastos: *The Socratic Elenchus: Method Is All*; in: *Socratic Studies*. Cambridge University Press 1994; s. 1–37.

ⁱⁱ Rané dialogy podle Vlastose víceméně věrně zachycují způsob Sókratova filosofování. Ve středních dialozích naopak Platón prostřednictvím Sókrata formuluje a uplatňuje své nové („platónské“) filosofické postupy.

ⁱⁱⁱ Výraz *elenchos* lze přeložit jako „vyvracení“, ale také „důkaz“ či „přezkoumávání“; *elenchos*, jak jej chápe Vlastos, odpovídá zejména poslednímu významu. Sókratés sice

- 4) *Elenchos* má stabilní formální strukturu a Sókratés jej během svých konverzací používá ustáleným způsobem. Ten lze popsat následovně: Sókratés nejprve nechá svého oponenta formulovat stanovisko vyjádřené proposicí *p*. Následně jej přiměje zaujmout další stanoviska (propozice *q*, *r*). Z nich vzápětí vyvodí *non-p* a prohlásí *p* za vyvrácené.
- 5) Třebaže má *elenchos* povahu nástroje zkoumajícího konzistenci proposic, přesahuje rozměr čistě logického aparátu nejméně ve dvou ohledech:
- a. Zkoumány nejsou „libovolné“ proposice, nýbrž tvrzení odkrývající jádro morálních a životních postojů osob, s nimiž Sókratés zapřádá rozhovor. Pro Sókratův *elenchos* je proto příznačné, že jsou jím testovány pouze proposice, které mluvčí uznal za součást svých osobních přesvědčení.ⁱ
 - b. Ačkoli Sókratés používá *elenchos* primárně k vyvracení oponentů, neplní *elenchos* jen roli negativního argumentačního prostředku, nýbrž nástroje, jehož pomocí můžeme dospívat k pozitivnímu poznání a koroborovat je.ⁱⁱ

elenchos používá k vyvracení svých oponentů, primárně mu však podle Vlastose jde o přezkoumávání (*testování*) konzistence jejich přesvědčení.

ⁱ Vlastos v této souvislosti hovoří o Sókratově požadavku „sděl mi svoje přesvědčení“ (*say what you believe requirement*). Hugh Benson pro tentýž jev zavádí termín „doxaktické omezení“ (*doxastic restraint*).

ⁱⁱ S touto tezí je spojen paradox, jehož formulace a vyřešení tvoří centrální náplň Vlastosova článku (proto se o něm často hovoří jako o „Vlastosově problému“). Po formální stránce není *elenchos* nic než prostředek k odhalování nesrovnalostí v systému proposic. Pomocí *elenchu* můžeme říci, že mezi danými proposicemi nastává inkonzistence, ale nemůžeme rozhodnout o jejich pravdivosti či nepravdivosti. Přesto se

Does Socrates Have a Method?

Sborník editora G. A. Scotta *Does Socrates Have a Method?* shrnuje šestnáct příspěvků věnovaných *elenchu* či obecně filosofickým postupům, které jsou se Sókratemⁱ tak či onak spojované. Sborník je rozdělený do čtyř tematických bloků. V prvním si autoři všímají potenciálních Sókratových inspirátorů, ve druhém se věnují polemikám s Vlastosovým pojetím *elenchu* a zbývající dva bloky jsou zasvěcené interpretaci konkrétních Platónových dialogů. Každý tematický oddíl je tvořen třemi původními texty a jedním souhrnným komentářem, který na ně kriticky reaguje. Ve vší stručnosti si nyní jednotlivé příspěvky představme.

Vstupní stat' Jamese H. Lesheraⁱⁱ se zabývá použitím *elenchu* u Parmenida a jeho vlivem na další filosofy, mezi něž autor řadí i Platóna.

zdá, že právě to Sókratés činí. Jak je to možné? Podle Vlastose je Sókratés přesvědčen, že v systému lidských přesvědčení figuruje vždy alespoň část pravdivých (vzájemně konzistentních) tvrzení. Dlouholetá *elenchická* praxe umožňuje okruh takových vzájemně konzistentních tvrzení odhalit. Nedává sice záruku absolutně pravdivého poznání, ale skýtá alespoň určitý stupeň epistemické jistoty. Odkud se ale pravdivá tvrzení berou? A skutečně je můžeme *elenchickým* zkoumáním identifikovat? To jsou pochyby, které podle Vlastose sužovaly samotného Platóna. Nakonec jej přiměly opustit Sókratovu filosofickou metodu, aby formuloval svou vlastní dialektiku, pojatou jako proces rozpominání na prenatálně nazřené pravdy.

ⁱ Sókratem se ve sborníku míní výhradně Sókratés Platónových dialogů, a to především raných. Ojedinele se však příspěvky zabývají i pozdějšími dialogy (Smith), či dokonce pseudoplatoniky (Gonzales).

ⁱⁱ „Parmenidian Elenchos“; in: DSHM, s. 19–35. Jde o výrazně revidovanou verzi Lesherovy někdejší studie „Parmenides' Critique of Thinking“, in: *Oxford Studies in Ancient Philosophy* 2 (1984), s. 1–30.

Hayden W. Auslandⁱ naopak hledá inspiraci *elenchu* v soudní rétorické praxi, která je podle něj i vzorem pro Sókratovu zálibu v *epagoge* (vyvozování obecných závěrů z konkrétních příkladů). Harrold Tarrantⁱⁱ navrhuje, aby se *elenchos* jako označení Sókratovy filosofické metody vůbec nepoužíval. Klasicky chápaná Sókratova metoda představuje proces přátelského zpytování, kdežto *elenchos* v sobě nese nádech nevraživosti. Na základě statistické analýzy Platónových textů pak Tarrant navrhuje nové označení Sókratovy filosofické metody: *exetasis*. Na trojici statí reaguje Charles M. Young.ⁱⁱⁱ Zatímco první dva příspěvky spíše oceňuje, vůči Tarrantovi má velké výhrady, zejména kvůli spornosti jím použité statistické metody.

Dvojice autorů Michelle Carpenter a Ronald M. Polansky^{iv} otevírá blok polemizující s vlastosovským pojetím *elenchu*. Třebaže se sami explicitně proti Vlastosovi nevyhraňují, jejich článek fakticky odmítá Vlastosovu představu *elenchu* jako homogenizovaného postupu. Sókratés své dialektické partnery vyvrací v tak různých kontextech, s tak rozdílnými cíli a s tak širokým arzenálem argumentačních prostředků, že vůbec nelze hovořit o nějaké jednotné Sókratově metodě.

Hugh Benson^v naopak v Sókratově metodě jednotu spatřuje. Sjednucujícím prvkem je, že Sókratův *elenchos* vždy vychází z premis, o jejichž pravdivosti je jeho dialektický partner přesvědčen. V tom Benson navazuje na Vlastose; odmítá však pojetí *elenchu* jako zdroje pravdivého

ⁱ „Forensic Characteristics of Socratic Argumentation“; in: DSHM, s. 36–51.

ⁱⁱ „*Elenchos* and *Exetasis*: Capturing the Purpose of Socratic Interrogation“; in: DSHM, s. 52–77.

ⁱⁱⁱ „Comments on Leher, Ausland and Tarrant“; in: DSHM, s. 78–86.

^{iv} „Variety of Socratic Elenchi“; in: DSHM; s. 89–100.

^v „Problems with Socratic Method“; in: DSHM; s. 100–113.

poznání. Jádrem jeho článku je demaskování tzv. „Vlastosova problému“ⁱ jako falešného dilematu.

Větší zastání má Vlastosovo noetické zhodnocení *elenchu* u Marka McPherrana.ⁱⁱ Ten dokonce předkládá názorný příklad, jak lze pomocí *elenchu* k pozitivnímu poznání dospět. Je to příklad velmi překvapivý, protože se týká pasáže z *Apologie* 20c–23c, která s *elenchem* obvykle spojována nebývá. V Sókratově zpytovné interpretaci známého delfského výroku, který stál u počátku jeho filosofické činnosti, spatřuje McPherran prvotní prototyp *elenchu* (*ur-elenchos*, s. 120).

Znamé duo sókratovských odborníků Thomas C. Brickhouse a Nicholas D. Smithⁱⁱⁱ ukončuje druhý tematický blok rozpravou na téma, které se jím táhlo jako červená nit: totiž zda lze Sókratovu metodu nějak jednotně vymezit. Podobně jako Carter a Polansky se Brickhouse a Smith k takové možnosti stavějí velmi skepticky. *Elenchos* se pokaždé přizpůsobuje konkrétní situaci a konkrétnímu dialektickému partnerovi; pokoušet se o jeho obecné, schematické uchopení je kontraproduktivní.

Francisco J. Gonzales^{iv} se na základě interpretace *Kleitofóna* a *Euthydéma* snaží obhájit Sókrata před kritikou, že sice probouzí zájem o vědění, ale skutečné vědění nedává. Podle Gonzalese jde o pomýlenou námitku nepostihující podstatu filosofie. Jejím produktem není žádné speciální vědění, ale schopnost vědění tříbit, která je podmínkou náležitě péče o duši.

ⁱ Viz pozn. str. 98 č. III.

ⁱⁱ „Electic Interpretation of the Delphic Oracle“; s. 114–144.

ⁱⁱⁱ „The Socratic Elenchos?“; s. 145–157.

^{iv} „The Socratic Elenchus as Constructive Protreptic“; s. 161–182.

Francois Renaudⁱ zkoumá *elenchos* v kontextu dramatické struktury *Lysida*. Všimá si, jak vyvracení oponenta vede k umírnění jeho potenciální intelektuální zpupnosti. *Elenchos* má nejen logický, ale i pedagogický a morální rozměr.

P. Christopher Smithⁱⁱ se nezabývá *elenchem*, nýbrž naopak pozdní Platónovou dialektickou metodou *diarexis*. Jejím prizmatem interpretuje dialog *Filébos*, který chápe jako pokus o představení a souběžně dekonstrukci nového dialektického systému.

Silně kritická reakce Lloyda P. Gersonaⁱⁱⁱ na trojici právě představených statí vyvěrá z autorovy averze vůči dramatickému čtení Platónových dialogů. Bystrý vhled a cit pro odhalování logických trhlin však z příspěvku činí nejzajímavější a nejodvážnější ze čtveřice polemických komentářů – a my se mu ještě budeme blíže věnovat.

Zbývající čtyři texty se zabývají výhradně dialogem *Charmidés*. W. Thomas Schmid^{iv} podobně jako Renaud zdůrazňuje morální rozměr *elenchu* a jeho poplatnost konkrétním adresátům. Gerald Press^v se prostřednictvím dramatického čtení snaží vysvětlit neobvyklý diskurz druhé poloviny *Charmida*, v němž Kritias jako by zaujímal některé sókratovské postoje. John M. Carvalho^{vi} si v dramatickém kontextu téhož dialogu klade otázku, co vlastně Sókrata k jeho *elenchickému* zkoumání ponouká, a dochází k překvapivému závěru, že je to v prvé řadě touha po

ⁱ „Humbling as Upbringing: The Ethical Dimension of the Elenchus in *Lysis*“; s. 183–198.

ⁱⁱ „The (De)construction of Irrefutable Argument in Plato’s *Philebus*“; s. 199–216.

ⁱⁱⁱ „Elenchos, Protreptic, and Platonic Philozophizing“; s. 217–231.

^{iv} „Socratic Dialectic in the *Charmides*“; s. 235–251.

^v „The Elenchos in the *Charmides*, 162–175“; s. 252–265.

^{vi} „Certainty and Consistency in the Socratic Elenchus“; s. 266–280.

jeho osobním štěstí. Trojici příspěvků se silným sklonem k dramatickému čtení uzavírá komentář Joann B. Waugh, který se omezuje spíš jen na doplňující než kritické poznámky.

Má Sókratés metodu?

Má tedy Sókratés metodu? Třebaže si tuto otázku vetkl sborník do svého názvu, věnují se jí „na plný úvazek“ jen dvě studie (Carpenter – Polansky; Brickhouse – Smith). Jejich odpověď je záporná: nic takového jako Sókratova metoda (v jednotném čísle) neexistuje.ⁱ Sókratés sleduje dialog od dialogu rozdílné záměry a uplatňuje různé prostředky k jejich naplnění. Lze v nich sice identifikovat určité tendence či často se opakující rysy (tematizace etických pojmů; vyvracení oponentů pomocí rozporu v sérii tvrzení), ale i ty je možné coby vymezující kritéria problematizovat.ⁱⁱ

I když se ostatní příspěvky ve sborníku nezabývají otázkou vymezenosti Sókratovy metody tak explicitně či podrobně, zdá se, že skeptický postoj k homogenitě Sókratových filosofických postupů podporují. Benson sice sdílí Vlastosovu představu jednotné metody, ale tu opírá o velmi obecné a sporné kritérium;ⁱⁱⁱ sám navíc uznává formální

ⁱ DSHM, s. 91 (Carpenter – Polansky) a 147 (Brickhouse – Smith).

ⁱⁱ DSHM, s. 90 nn.

ⁱⁱⁱ Bensonovo lpění na *doxaktickém omezení* (viz pozn. p. čarou str. 97 č. III) jako určujícím rysu Sókratova *elenchu* zpochybňují Brickhouse a Smith poukazem na příklady, v nichž je přinejmenším sporné, zda Sókratés tuto podmínku dodržuje (147 nn.). K této

variabilitu *elenchu*, když připouští jeho adhominální zaměření.¹ Ostatní studie (zvláště ty, které se věnují interpretaci konkrétních dialogů) sice pracují s nevysloveným předpokladem, že Sókratés *nějakou* metodu má, ale nejde jim o její univerzální popis, nýbrž spíše o zachycení její podoby, funkce a cílů v dramatickém kontextu toho kterého dialogu. Metoda se tak stává vysoce tvárným atributem vysoce plastického fiktivního hrdiny.

Při určité míře zobecnění a zjednodušení můžeme tedy říci, že sborník zaujímá k otázce Sókratovy metody následující postoj: nehledejme v tom, co Sókratés dělá, standardizovaný postup; neredukujme Sókrata na typizovanou figurku uplatňující mechanicky totéž počínání. To odvádí pozornost od Sókrata jako dynamické postavy, jejíž komplexní uchopení je nezbytné pro patřičný vhled do Platónových dialogů.

Jinak řečeno: sborník se z velké části hlásí k čím dál populárnějšímu dramatickému čtení Platónových děl. Jde o přístup vysoce citlivý vůči situačnímu kontextu filosofických rozmluv, který usiluje o celistvé uchopení každého dialogu, obvykle bez nutnosti předpokládat, že Platónovy texty sdílejí společné doktrinální pozadí.

V čem spočívá nejzásadnější posun oproti analytickému čtení, jehož typickým příkladem je Gregory Vlastos a které se soustřeďuje na hledání formálních, doktrinálních či argumentačních souvislostí napříč dialogy? Analytické čtení směřuje spíše k unifikačním výkladům, kdežto dramatické otevírá dveře interpretační pluralitě.

problematice srov. zejména John Beverslius: *Cross-examining Socrates: A Defence of the Interlocutors in Plato's Early Dialogues*. Cambridge University Press 2000. Ve druhé kapitole této knihy podává autor vyčerpávající kritiku Vlastosova názoru, že *elenchos* je vždy podmíněn upřímným souhlasem Sókratova oponenta s pravdivostí premis.

¹ DSHM, s. 107 (pozn. 17).

Tím nechci říci, že mezi interpretacemi analyticky orientovaných autorů nikdy nenastává nesoulad či že se dramatické výklady Platóna na ničem neshodnou. Jde spíše o princip, který oba přístupy vede. „Analytici“ hledají mezi dialogy styčné plochy a jednotlivá díla obvykle interpretují s přihlédnutím ke společnému doktrinárnímu rámci. Analytický výklad má své mantinely, které málokdy překračuje. Sotva kterého analytického badatele by například napadlo vykládat Sókratovo zpytování delfického výroku jako protyp *elenchického* zkoumání, jak to činí v DSHM McPherran – například už proto, že *elenchos* v jiných dialozích vystupuje vždy jen v kontextu dialogické konfrontace, která v *Apologii* schází. Zahrnout pod hlavičku *elenchu* i Sókratův test pravdomluvnosti orákula znamená koncept *elenchu* rozostřit, a tím zkomplikovat možnost jeho vymezení; tedy přesný opak toho, oč analytické výklady zpravidla usilují.

Dramatické interpretace se rozmanitostí a pluralitě nebrání. Často se zaměřují na detaily a interpretační faktory, které analytici ponechávají stranou, protože jim z pohledu unifikačního výkladu přijdou nepodstatné. Díky tomu otevírají dramatické interpretace netradiční pohledy na zažité problémyⁱ a mají široký explanační potenciál.ⁱⁱ Na druhou stranu: scházejí jim interpretační mantinely. Dramatickým výkladům tak hrozí, že nás zaplaví možná zajímavými, ale irelevantními interpretacemi.

Právě toho se ve svém komentáři obává Lloyd Gerson, jehož příspěvek tvoří cennou protiváhu vůči dramaticky orientovaným výkladům. Jeho námitkám proti takto orientovaným interpretacím

ⁱ Viz Carvalhova interpretace Sókratových pohnutek provozování *elenchického* zkoumání (DSHM, s. 266–280).

ⁱⁱ Viz Pressovo objasnění interpretačních obskurností v *Charmidovi* (DSHM, s. 252–265).

dopřejeme sluch v závěrečném oddílu naší studie. Směřují totiž ke klíčové otázce této recenzní studie, jež je vyjádřena jejím názvem.

Má (mít) sókratovské-platónské bádání metodu?

Gerson ve svém příspěvku formuluje několik obecných výhrad na adresu dramatického, potažmo nedoktrinálního čtení Platóna.ⁱ Představme si je a zamysleme se nad jejich platností.

Zastánci nedoktrinálního přístupu tvrdí, že není možné na základě dialogů rekonstruovat Platónovy doktríny – už proto, že sám Platón v žádném dialogu nepromlouvá „svým hlasem“, nýbrž dává prostřednictvím svých postav prostor pluralitě názorů a myšlenek. Na to Gerson namítá, že každý dialog má svého hlavního mluvčího (obvykle Sókrata), jehož názory a postoje zůstávají nevyvráceny. Pokud navíc rezignujeme na snahu rekonstruovat Platónovy doktríny, implicitně Platóna chápeme jako někoho, kdo žádná stanoviska neměl, nebo je záměrně tajil, což je absurdní. Jde o standardní námítky, které ovšem zastánci nedoktrinálních přístupů nepovažují za příliš přesvědčivé. Z metodologických důvodů nelze hlas postavy (jakkoli výsadní roli v dialogu hraje) přímočaře ztotožnit s hlasem autora, natož na základě jejich názorů přiřknout Platónovi určité doktrinální učení.ⁱⁱ Představa, že Platón žádná

ⁱ Gerson používá spíše termín „nedoktrinální“. Sám ale připomíná, že nedoktrinální a dramatický přístup spolu obvykle velmi úzce souvisejí (DSHM, s. 217). Skepse vůči doktrinálnímu výkladu Platónových dialogů je obvykle (i když ne úplně vždy) průvodním jevem dramatického čtení.

ⁱⁱ Podrobnější argumentace k této problematice viz např. Ruby Blondell: *The Play of Character in Plato's Dialogues*. Cambridge University Press 2002; s. 14–37. Jako hlavní

doktrinální stanoviska neměl nebo je tajil, působí jako přitažená za vlasy opět jen z pozic doktrinálních výkladů. Striktně vzato nevíme, jestli dialogy měly sloužit jako médium jakýchkoli autorových doktrín (Platónova snaha distancovat se od svých postav svědčí spíše proti této možnosti), či k jiným účelům (například jako protreptické spisy podněcující čtenáře k individuálním filosofickým výkonům).

Nedoktrinální čtení (namítá Gerson) přehnaně zdůrazňuje úlohu aporetických dialogů a zobecňuje model v nich zachyceného filosofování na všechna Platónova díla. Aporétické dialogy přitom tvoří jen malou část Platónovy tvorby a i v nich zaznívají nevyvrácená pozitivní stanoviska. V tom má Gerson do jisté míry pravdu. Zastáncům doktrinálního přístupu lze však vyčítat totéž v opačném gardu. Obracejí až příliš velkou pozornost k dialogům jako Ústava, Fadión či Faidros a ostatní díla nazírají jejich prizmatem. Přitom často opomíjejí antidoktrinální prvky, které nechybějí ani v těchto dílech.¹

důvody metodologické zdrženlivosti vůči přítomnosti doktrinálního Platónova učení v pozadí dialogů Blondellová uvádí ostantativní absenci autorova hlasu (Platón v žádném dialogu nehovoří, byť např. v *Apologii* je přítomen) a explicitně či implicitně vyjadřovanou distanci mezi autorem a postavami (viz např. proklamovaná nepřítomnost Platóna ve *Faidónovi* 59b či složitě narativní rámcování některých dialogů). Nelze samozřejmě vyloučit, že Platón zastával alespoň některé z názorů vyjadřovaných Sókratem, ale z čistě *formálních* důvodů je metodologicky pochybené mezi autora a jeho postavy vkládat rovnítko.

¹ Např. známý mýtus o vzozatájích z *Faidra*, který badatelé vesměs pokládají za klíč k Platónově koncepci *anamnésis*, je hned v několika rovinách samotným Sókratem zpochybněn. Hned zkraje dialogu Sókratés přijímá roli agnostika v záležitosti náboženské problematiky a výkladu mýtu (229e–230a) – proč se tedy k mytickému výkladu vůbec uchyluje? Centrální část vyprávění je navíc představena jako „lidský“ výklad a postavena do kontrastu „s božským výkladem“. Jen ten druhý odhaluje pravdu; „lidský“ výklad

Nedoktrinální přístup ignoruje otázku Platónova filosofického vývoje, která je nejlepší odpovědí na nesrovnalosti napříč dialogy. Platónův filosofický vývoj je navíc dle Gersona doložen ustáleným dělením dialogů na rané, střední a pozdní. Ani tady však nelze dát jeho výtkám za pravdu. Relativní datace Platónových dialogů byla v posledních dvou dekádách podrobena intenzivní kritice, jež poukázala na to, že ji nelze použít jako spolehlivou evidenci pro Platónův filosofický vývoj.¹ Pokud jde o rozpory mezi dialogy: domnělý rozpor zpravidla vychází z předpokladu existence nějakého společného doktrinálního pozadí. Kde není doktrína, není rozpor.

Pokud Platón ve svých dialozích nevyjadřuje (svě) filosofické doktríny, pak nemá smysl bavit se ani o tom, co a proč dělají jeho postavy: jaký je význam Sókratova elenchu, jaké jsou jeho filosofické intence ap. Přesto se právě o to zastánci nedoktrinálního čtení pokoušejí. To je samozřejmě pravda, ale s Gersonovou premisou, že takové interpretace nemají smysl, se dá polemizovat. Interpretace filosofických aktivit Platónových postav nám nemusí nic říci o doktrínách zastávaných autorem. Rozbor jejich jednání a názorů na pozadí dramatické struktury dialogů však odhaluje vnitřní logiku, koncepční strategii a sémantickou strukturu těchto děl, která sama o sobě zůstávají filosofickými texty par excellence.

Nejpalcivější Gersonovou námitkou tak podle mě zůstává jeho výhrada vůči samotnému principu dramatického čtení. Gerson nepopírá,

pracuje s tím, co je pravdě podobné (viz 246a). Fenomén podobnosti a jeho noetické využití je však ve druhé části dialogu podrobena silně kritice (261e–262c).

¹ Srov. např. Jacob Howland: *The Problem of Platonic Chronology*; in: Phoenix, Vol. 45, No. 3 (Autumn, 1991), s. 189–214; či Carol Poster: *The Idea of Order of Platonic Dialogues and Their Hermeneutic Consequences*; in: Phoenix, Vol. 52 (1998) 3–4; s. 282–298.

že dramatické prvky Platónových děl mají svůj interpretační význam. Ten se však podle něj vyčerpává v tom, že zdůrazňuje závažnost řešených problémů, aniž by ovlivňoval smysl Platónem poskytovaných odpovědí. Filosofický obsah děl je tak vodítkem pro interpretaci dramatických prvků. Zastánci dramatického čtení tento vztah převracejí: dramatické prvky mají významový potenciál ovlivňující smysl celého filosofického poselství. Při rozboru dialogů tak rezignují na korekční vodítko, které by jejich výkladu vystavilo interpretační mantinely. Dramatických prvků lze v každém Platónově textu nalézt celou řadu a volba těch, které badatel pokládá za interpretačně relevantní (a které následně ovlivní celý jeho výklad), se stává naprosto svévolnou.

V jistém ohledu je Gersonova námitka vyjádřením obav z rezignace na ustálenou badatelskou metodu. Viděli jsme, že pro analyticky orientované odborníky bývá typické úsilí o integrovaný, homogenizovaný výklad platónských dialogů i problémů, které v nich zaznívají. Neznamená to, že by mezi těmito badateli panovala shoda ve všech dílčích otázkách, obvykle však přijímají alespoň elementární interpretační předpoklady, které jsou pro ně metodickým vodítkem. Kromě stěžejního předpokladu o doktrinální povaze alespoň části Platónových děl jde zejména o dělení Platónových dialogů na rané, střední a pozdní, na které se přirozeně váže řada dalších premis: představa autorova filosofického vývoje, představa o význačné roli určitých dialogů v tomto vývoji, hrubá charakteristika jednotlivých vývojových stádií ap.

Nástup nedoktrinálního, potažmo dramatického čtení tyto interpretační standardy odboural. Závěr o nemožnosti homogenně vymezit Sókratovu filosofickou metodu, který lze ze sborníku DSHM vyvodit, jako by byl přirozeným důsledkem toho, že jednotnou metodu ztratilo samo sókratovské bádání. Celý problém lze ovšem jak v případě

Sókratových filosofických postupů, tak v případě interpretačních přístupů sókratovského bádání vyjádřit také jinak: znamená nejednotnost metod *ztrátu metodičnosti* jako takové?

Jakkoli by se autoři DSHM v převážné části shodli na tom, že nic takového jako „Sókratova metoda“ (v jednotném čísle) neexistuje, sotva kdo by asi tvrdil, že Sókratés při své filosofické činnosti postupuje bez jakékoliv strategie (metodiky). Vtip je pouze v tom, že se tato strategie mění dialog od dialogu, situaci od situace. A právě to se „dramaticky“ orientovaní badatelé pokoušejí v příspěvcích DSHM postihnout. Ani oni nepostupují chaoticky, nemetodicky. Jejich bádání je vedeno záměrem interpretovat úlohu Sókratových filosofických postupů s ohledem na jejich roli v dramaturgickém plánu dialogů. Jejich interpretačním vodítkem, stanovujícím mantinely výkladu, je tak sama dramatická struktura dialogu. To, zda ji při svém výkladu zůstali věrní a zda jejich interpretace dospívá ke smysluplným, konzistentním a v historickém ohledu plauzibilním závěrům, už je záležitostí odborné diskuze nad konkrétními příspěvky. Právě ona nakonec zůstává prubiřským kamenem všech teorií, výkladů i metod, tak jako jím byla ostatně už u Sókrata.

Bibliografie:

Beverly, John: *Cross-examining Socrates: A Defence of the Interlocutors in Plato's Early Dialogues*. Cambridge University Press 2000.

Blondell, Ruby: *The Play of Character in Plato's Dialogue*. Cambridge University Press 2002.

Corlett, J. Angelo: *Interpreting Plato's Dialogues*. Parmenides Publishing 2005.

Howland, Jacob: *The Problem of Platonic Chronology*; in: Phoenix, Vol. 45, No. 3 (Autumn, 1991), s. 189–214.

Kahn, Charles: *Plato and the Socratic Dialogue*. Cambridge University Press 1996.

Poster, Carol: *The Idea of Order of Platonic Dialogues and Their Hermeneutic Consequences*; in: Phoenix, Vol. 52 (1998) 3–4; s. 282–298.

Scott, Gary Alan (ed.): *Does Socrates Have a Method?* Pennsylvania 2002.

Vlastos, Gregory: *The Socratic Studies*. Cambridge University Press 1994.

**Ročník V. 2013
číslo 10**

Redakce časopisu Aither

**Filosofický ústav
Akademie věd ČR.,
Jilská 1, Praha 1, 110 00**

aither.journal@flu.cas.cz

**Šéfredaktor:
Kryštof Boháček**

**Redaktor:
Jakub Ráliš**

**Obálku a design navrhl:
Aleš Mach
Vydavatel:**

**Filosofický ústav Akademie věd ČR v.v.i.,
Jilská 1, Praha 1, 110 00.**

**Vychází dvakrát ročně
ISSN 1803-7860 (Online)
Praha 2013**

© copyright AITHER 2013