

Θ Ε Ο Δ Ω Ρ Ο Σ Τ Σ Ω Λ Η Σ

Ο ΣΤΩΙΚΟΣ ΣΟΦΟΣ

Στωική ηθική και κοινωνική φιλοσοφία

ΜΕΤΑΙΧΜΙΟ

ΠΕΡΙΕΧΟΜΕΝΑ

ΕΙΣΑΓΩΓΗ	13
ΚΕΦΑΛΑΙΟ ΠΡΩΤΟ	
Ο σοφός πριν τους Στωικούς	23
Α. ΕΙΣΑΓΩΓΙΚΕΣ ΠΑΡΑΤΗΡΗΣΕΙΣ.....	23
Β. Ο ΣΟΦΟΣ ΚΑΙ Η ΣΟΦΙΑ ΣΤΟΥΣ ΠΡΟΣΩΚΡΑΤΙΚΟΥΣ.....	24
1. Η αντίληψη περί του σοφού κατά την περίοδο των Επτά Σοφών και την περίοδο των μιλησίων φιλοσόφων.....	24
2. Ο «φιλόσοφος-ιερέας» της πυθαγορικής κοινότητας, ο θεωρητικός βίος και η αντίληψη των Πυθαγορείων για τη σοφία	30
3. Το θείον ως σοφόν, ο λόγος ως σοφόν και η εγρήγορση του φιλοσόφου στον Ηράκλειτο	37
4. Τα γνωρίσματα του ψυχικού βίου του σοφού κατά τον Δημόκριτο	44
Γ. Ο ΣΟΦΟΣ ΣΤΗΝ ΚΛΑΣΙΚΗ ΚΑΙ ΣΤΗΝ ΠΡΩΙΜΗ ΕΛΛΗΝΙΣΤΙΚΗ ΔΙΑΝΟΗΣΗ	49
1. Η περί του σοφού έρευνα στους πλατωνικούς διαλόγους και το πρότυπο του φιλοσόφου-άρχοντα	49
2. Ο σοφός ως κάτοχος της καθολικής επιστήμης κατά Αριστοτέλη.....	70
3. Δύο πρότυπα σοφίας στη σωκρατική παράδοση: ο κυρηναϊκός σοφός και ο κυνικός σοφός.....	87

ΚΕΦΑΛΑΙΟ ΔΕΥΤΕΡΟ

Το στωικό ιδεώδες του σοφού	97
Α. ΓΕΝΙΚΕΣ ΠΑΡΑΤΗΡΗΣΕΙΣ	97
1. Το ιδεώδες του σοφού ως στωική επίνοια	97
2. Πηγές και προβλήματα	98
3. Τα προβλήματα της στωικής ορολογίας και ο όρος «σοφός»	101
Β. Ο ΣΟΦΟΣ ΩΣ ΙΔΕΩΔΕΣ ΚΑΙ Η ΠΡΩΤΟΤΥΠΗ ΠΕΡΙ ΑΥΤΟΥ ΑΝΤΙΛΗΨΗ ΤΩΝ ΠΡΩΤΩΝ ΣΧΟΛΑΡΧΩΝ ΤΗΣ ΣΤΟΑΣ	107
1. Το ιδεώδες του σοφού κατά τον Ζήνωνα σε σύγκριση με παλαιότερες αντιλήψεις για τον σοφό	107
2. Περί των στωικών ορισμών του σοφού και περί της διάκρισης σοφών και φαύλων	113
3. Ο σοφός του Ζήνωνος ως φιλοσοφικό ιδεώδες	123
4. Η Πολιτεία του Ζήνωνος και το ιδεώδες του σοφού	125
5. Η θεωρητική ολοκλήρωση του προτύπου του σοφού στον Χρύσιππο	138
6. Η σύνδεση σοφού και φύσης	140
7. Το ιδεώδες του σοφού και η διδασκαλία της στωικής ηθικής	144
8. Ο προκόπτων και η πορεία προς τη σοφία	156
9. Η σοφία ως «έπιστήμη θείων και ανθρώπινων πραγμάτων»: το εύρος και το περιεχόμενο αυτής	167

ΚΕΦΑΛΑΙΟ ΤΡΙΤΟ

Οι ιδιότητες του στωικού σοφού	183
Α. ΕΙΣΑΓΩΓΙΚΕΣ ΠΑΡΑΤΗΡΗΣΕΙΣ	183
Β. ΠΕΡΙ ΤΗΣ ΚΑΤΑΤΑΞΗΣ ΤΩΝ ΙΔΙΟΤΗΤΩΝ ΤΟΥ ΣΟΦΟΥ	184
Γ. Η ΘΕΩΡΙΑ ΠΕΡΙ ΤΩΝ ΑΞΙΩΝ ΚΑΙ Η ΦΥΣΗ ΤΩΝ ΙΔΙΟΤΗΤΩΝ ΤΟΥ ΣΟΦΟΥ	192
Δ. ΟΙ ΑΡΕΤΕΣ ΤΟΥ ΣΟΦΟΥ	199
1. Θεωρηματικές και αθεώρητες αρετές	199
2. Πρώτες θεωρηματικές αρετές	205
3. Υποταγμένες θεωρηματικές αρετές	222
α. Τα είδη των υποταγμένων αρετών και η αποκατάσταση του καταλόγου τους	222
β. Αρετές υποταγμένες στη φρόνηση	233
γ. Οιονεί αρετές υποταγμένες στη φρόνηση	240
δ. Αρετές υποταγμένες στη σωφροσύνη	255

ε. Αρετές υποταγμένες στην ανδρεία	262
στ. Αρετές υποταγμένες στη δικαιοσύνη	266
ζ. Οιονεί αρετές υποταγμένες στη δικαιοσύνη	272
Ε. ΟΙ ΔΕΥΤΕΡΟΓΕΝΕΙΣ ΙΔΙΟΤΗΤΕΣ ΤΟΥ ΣΟΦΟΥ	274
1. Αρετές και δευτερογενείς ιδιότητες	274
2. Ο αναμάρτητος σοφός	276
3. Ο απαθής σοφός	283
4. Ο αβλαβής σοφός	297
5. Ο ελεύθερος σοφός	305
ΣΤ. Η ΕΥΔΑΙΜΟΝΙΑ ΤΟΥ ΣΟΦΟΥ	315

ΚΕΦΑΛΑΙΟ ΤΕΤΑΡΤΟ

Η στωική περί του βίου θεωρία και πράξη	323
Α. ΕΙΣΑΓΩΓΙΚΕΣ ΠΑΡΑΤΗΡΗΣΕΙΣ	323
Β. Η ΘΕΩΡΙΑ ΠΕΡΙ ΤΩΝ ΠΡΑΞΕΩΝ ΚΑΙ ΤΟ ΙΔΕΩΔΕΣ ΤΟΥ ΣΟΦΟΥ	325
Γ. Η ΔΙΑΒΙΩΣΗ ΤΟΥ ΣΟΦΟΥ ΕΝΤΟΣ ΤΗΣ ΠΟΛΙΤΙΚΗΣ ΚΟΙΝΩΝΙΑΣ	337
1. Ο σοφός ως πρότυπο ηθικού βίου	337
2. Ο σοφός και η κοινωνική φιλοσοφία των Στωικών	345
Δ. Ο ΣΟΦΟΣ ΚΑΙ ΟΙ ΚΑΝΟΝΕΣ ΤΗΣ ΣΤΩΙΚΗΣ ΗΘΙΚΗΣ	352
1. Περί μιας ευρετικής διαδικασίας στην ηθική επιλογή	352
2. Τα κατά περίστασιν καθήκοντα και η ηθική αυθεντία του σοφού	356
3. Ηθικά διλήμματα και ηθική ευθύνη	365
ΕΠΙΜΕΤΡΟ	375
ΒΙΒΛΙΟΓΡΑΦΙΑ	383
ΠΙΝΑΚΑΣ ΟΝΟΜΑΤΩΝ	403

ΕΙΣΑΓΩΓΗ

Η στωική φιλοσοφία, η συνεπέστερη ίσως συστηματική φιλοσοφική κίνηση που εμφανίστηκε στα ελληνιστικά χρόνια, τόσο ως προς την παιδευτική δυναμική της όσο και ως προς τη στοχοθεσία, έθετε στο ιδεώδες του σοφού τον πυρήνα αλλά και το απώτατο όριο της πνευματικής και ηθικής πορείας του ανθρώπου που μετείχε στη στωική κοινότητα.

Αυτή η στωική κοινότητα συνειδητά απλωνόταν για να κλείσει στους κόλπους της πλήθος ανθρώπων αποκλεισμένων από άλλες φιλοσοφικές σχολές, ζητώντας από αυτούς ως μόνη προϋπόθεση την προσπάθειά τους να γίνουν καλύτεροι διά της συμμόρφωσης με τους δικούς της αυστηρούς ηθικούς κανόνες και τρόπους. Οι στωικοί φιλόσοφοι ήταν οι ηγέτες αυτού του ετερώνυμου πλήθους οπαδών και συμπαθούντων, οι δάσκαλοι που, έχοντας ως μαθητές μορφωμένους αριστοκράτες, δούλους και χειρώνακτες, τεχνίτες και γυναίκες, καλλιτέχνες και στρατιώτες, έπρεπε να προσφέρουν έναν κοινό κώδικα επικοινωνίας και μάθησης, να δώσουν ένα σύνολο κανόνων, που, εφόσον γινόταν αποδεκτός, θα βοηθούσε στην εξέλιξη όλων των μαθητών, ανεξάρτητα από το κοινωνικό, μορφωτικό και ψυχολογικό τους υπόβαθρο. Τον στωικό τρόπο ή τον αποδεχόσουν εξ ολοκλήρου ή δεν τον αποδεχόσουν καθόλου, και η αποδοχή σήμαινε αγώνα και αφιέρωση. Ο κώδικας επικοινωνίας της κοινότητας ήταν ένα κοινά αποδεκτό ιδεώδες. Με το να επικοινωνούν οι προκόπτοντες μαθητές μεταξύ τους και με τους δασκάλους φιλοσόφους επιτύγχαναν τη βελτίωση της ζωής τους. Το δυσθεώρητο έπαθλο που τους περίμενε στο τέλος του δύσκολου δρόμου ήταν η εναρμόνιση με τον δημιουργικό λόγο, τη φύση, τον θεό.

Ο σοφός της στωικής διανοήσης δεν είναι ένα ιδεώδες που προκύπτει ως απαύγασμα πρακτικής σοφίας, ποιητικής εξύμνησης ή κοινωνικής παιδαγωγικής, αλλά ένα ολοκληρωμένο πρότυπο ζωής, που ιδιαίτερο χαρακτηριστικό του είναι ότι ζητεί από τον άνθρωπο να πράξει όχι τα

απλά και τα οικεία, αλλ' αυτά που αρμόζουν στο κομμάτι της φύσης του που αγγίζει το απόλυτο και το θείο.

Το εγχείρημα της ερευνητικής προσέγγισης του στωικού ιδεώδους του σοφού και η προσπάθεια να διασαφηνισθούν η θέση του στην ελληνική ηθική φιλοσοφική παράδοση, η λογική συνέπεια, η επίδρασή του σε επίπεδο ατομικής ηθικής και κοινωνικής πρακτικής, καθώς και η αξία του τόσο για τον αρχαίο κόσμο όσο και σε μια διαχρονική βάση, εκκινούν αφενός από δύο διαπιστώσεις σχετικά με την πρωτοτυπία της στωικής σύλληψης –που καθιστά το ιδεώδες καρδιά πάλλουσα από ζωή ακόμα και στις αρχές του 21ου αιώνα– και αφετέρου από το ιδιαίτερο ερευνητικό ενδιαφέρον που παρουσιάζει το ζήτημα αυτό της στωικής διανόησης.

Η πρώτη διαπίστωση έχει σχέση με το ότι για πρώτη ίσως φορά έχουμε ένα φιλοσοφικό και κοινωνικό ιδεώδες που, παρά την αυστηρότητά του, έχει έναν σαφή ανθρωπιστικό προσανατολισμό. Αυτός ο προσανατολισμός έγκειται κατά πρώτον στη συνειδητή διεύρυνση του ορίζοντα της ανθρώπινης επικοινωνίας, με την κατάργηση των διακρίσεων ως προς το φύλο, την καταγωγή, την εθνικότητα και την περιουσία, και κατά δεύτερον σε ένα άνοιγμα της φιλοσοφικής σκέψης προς την κοσμόπολη, που είχε αρχίσει από τότε να αποκτά χαρακτηριστικά της σύγχρονης οικουμένης.

Η πνευματική επικοινωνία, η κατανόηση, η αποδοχή των αδυναμιών, η βοήθεια προς τον πλησίον έχουν μία ιδιάζουσα υφή στη στωική ηθική διανόηση, ωστόσο καλύπτουν όλο το φάσμα των ανθρώπινων σχέσεων και όλη την προσπάθεια για εξάπλωση της στωικής κοσμοθεωρίας και ηθικής αντίληψης από τον δάσκαλο-φιλόσοφο στον προκόπτοντα μαθητή και από αυτόν στην οικογένειά του και από την οικογένεια στην κοινότητα και από αυτήν στην κοσμόπολη. Κατ' αυτό τον τρόπο η ίδια η φιλοσοφία παύει να είναι εγωκεντρική, παύει να καλλιεργεί τον χαρακτήρα της κάστας των ειδικών ή μυημένων και έρχεται να προσφέρει έργο κοινωνικό· να ζήσει μέσα στην ιστορία, να ακμάσει και να παρακμάσει μαζί με την κρατική οργάνωση που θα υπηρετήσει και τέλος να παλέψει με λόγια και έργα να διαλύσει τα μαύρα νέφη που απειλούσαν εκείνη την εποχή την ανθρωπότητα – νέφη που αποτελούν δοκιμασία για κάθε ανθρώπινο σύστημα που στην τέλεια ανάπτυξή του απαιτεί πολύ προσεκτικό χειρισμό για να μην οδηγηθεί στην ίδια του την καταστροφή.

Η δεύτερη διαπίστωση είναι ότι το στωικό ιδεώδες του σοφού θέτει το αίτημα για ηθική και ιδεολογική συνέπεια στο απώτατο όριό του. Κατ' αυτό τον τρόπο, ζητώντας τα μεγάλα και δυσθεώρητα, βάζει τις προϋπο-

θέσεις για την επίτευξη ηθικών κατορθωμάτων σε ατομικό, οικογενειακό και κοινωνικοπολιτικό επίπεδο.

Στην απολυτότητα της στωικής ηθικής διδασκαλίας έγκειται η ίδια της η διαχρονικότητα, καθώς, ανεξάρτητα από την εκάστοτε κοινωνική δομή και τις επικρατούσες συνθήκες, μόνο ένας άνθρωπος ηθικά και ιδεολογικά συνεπής προς τον εαυτό του και τους άλλους μπορεί να ενεργήσει κατά τρόπο δημιουργικό και συνάμα θεραπευτικό μέσα σε μία πάσχουσα πολιτεία.

Το ιδιαίτερο, τέλος, ερευνητικό ενδιαφέρον έγκειται στο ότι η ποικίλη και εκτενής έρευνα που έχει γίνει έως τώρα για όλο το φάσμα της στωικής διανόησης στράφηκε βέβαια και προς το ιδεώδες του σοφού, αλλά ως επί το πλείστον εξέτασε αυτό συμπληρωματικά, σε συσχετισμό με άλλα ηθικά, κοινωνικά, γνωσιολογικά και οντολογικά ζητήματα της στωικής φιλοσοφίας, και όχι ως κεντρικό άξονα ή πυρήνα αυτής. Κατά συνέπεια, δεν υφίσταται έως σήμερα εκτενές έργο που να ασχολείται με το ιδεώδες του σοφού εν γένει ή ερευνητική εργασία που να περιλαμβάνει όλο το φάσμα των προβλημάτων που διαπλέκονται με τα θέματα της σοφίας και του σοφού στη στωική, αλλά και ευρύτερα στην αρχαία ελληνική διανόηση.

Προχωρώντας σε μία εξέταση της υπάρχουσας βιβλιογραφίας όσον αφορά το ιδεώδες, κατά πρώτον πρέπει να τονίσουμε το γεγονός ότι είναι πολύ δύσκολο να υπάρξει άρθρο ή μονογραφία για κάποιο ζήτημα της ηθικής ή κοινωνικής φιλοσοφίας των Στωικών χωρίς έστω μία σύντομη αναφορά στον σοφό. Ακόμα και ερευνητές που στο κείμενό τους δεν χρησιμοποιούν τον όρο «σοφός» τις περισσότερες φορές αναφέρονται έμμεσα σε αυτόν ή προϋποθέτουν το ιδεώδες ως νοηματικό υπόβαθρο των αναλύσεών τους για άλλα ζητήματα της φιλοσοφίας των Στωικών. Αυτό έχει ως αποτέλεσμα ο όρος «σοφός» να απαντά σε πολλά σημεία της ευρύτερης βιβλιογραφίας για τη στωική φιλοσοφία, χωρίς όμως οι ποικίλες αναφορές να έχουν κάποια αξία για τον ερευνητή που επιζητεί να εξετάσει σε βάθος το ιδεώδες του σοφού, που γύρω του φαίνεται να πλέκεται ένα ολόκληρο σύστημα ηθικής και κοινωνικής παιδείας. Αποτελεί λοιπόν πραγματική πρόκληση η επιλογή αυτών των έργων που έχουν χρησιμότητα για την έρευνα περί του σοφού και η αποδελτίωση των απόψεων και αναλύσεων που συνεισφέρουν στη λεπτομερή και διεξοδική εξέταση της συγκρότησης και λειτουργίας του ιδεώδους εντός ενός πολυσύνθετου και πολυδιάστατου φιλοσοφικού συστήματος, όπως ήταν αυτό των Στωικών.

Κατά δεύτερον πρέπει να παρατηρήσουμε ότι η φιλοσοφική έρευνα της στωικής φιλοσοφίας έχει διανύσει σημαντικό δρόμο τα τελευταία τριάντα χρόνια, αφήνοντας πίσω της θεωρητικές αναλύσεις του παρελθόντος, όπως την άποψη που κατέτασσε τη στωική διάνοηση στο πλαίσιο μιας υποτιθέμενης παρακμής της φιλοσοφίας στη μετα-αριστοτελική περίοδο, ή την επίσης παρωχημένη αντίληψη που τόνιζε τα παρακματικά στοιχεία του κόσμου όπου γεννήθηκε και ωρίμασε ο στωικισμός, εντοπίζοντάς τα στην πολιτειακή οργάνωση και στην κοινωνική και πολιτιστική δομή τόσο των ελληνιστικών κρατών όσο και της ρωμαϊκής αυτοκρατορίας που τα διαδέχθηκε, και περιορίζοντας ανάλογα το εύρος και τη στοχοθεσία της στωικής φιλοσοφίας. Ο στωικισμός είναι ένα φιλοσοφικό σύστημα που συγκροτήθηκε και καλλιεργήθηκε από διανοητές πρώτου μεγέθους και κυριάρχησε για αρκετούς αιώνες, λόγω της πρωτοτυπίας και της δυναμικής του. Επιπλέον, αν και οι πέντε αιώνες δυναμικής παρουσίας της στωικής φιλοσοφίας σηματοδοτούνται από πλήθος πολιτειακών, κοινωνικών και πολιτιστικών ανακατατάξεων, αυτό δεν σημαίνει ότι οι άνθρωποι της εποχής είχαν την αίσθηση της παρακμής των θεσμών και της πτώσης και εμπλοκής της ζωής τους σε δυσβάστακτες περιπέτειες, γεγονός που θα επηρέαζε και το περιεχόμενο και τους στόχους της φιλοσοφικής διάνοησης. Αντιθέτως, μάλλον αντιλαμβάνονταν ως ομαλή τη συνέχεια της ζωής τους μέσα στον ελληνορωμαϊκό κόσμο, τον δε πολιτισμό τους τον θεωρούσαν ως έναν από τους λαμπρότερους και πιο πολυδιάστατους όλων των εποχών, λόγω της πολιτειακής ενοποίησης που οδήγησε στην αλληλοδιείσδυση ιδεών και πολιτιστικών στοιχείων από όλο τον τότε γνωστό κόσμο. Αυτή την ιστορική προσέγγιση κρίναμε ορθότερο να ακολουθήσουμε στην επιλογή της κατάλληλης για την παρούσα έρευνα βιβλιογραφίας, χωρίς ωστόσο να παραγνωρίζουμε ότι οι αλλαγές στις κοινωνικοπολιτικές συνθήκες μπορούν να σηματοδοτούν καινούργια προβλήματα για τους ανθρώπους κάθε εποχής, στα οποία καλούνται να απαντήσουν οι εκάστοτε φιλόσοφοι και επιστήμονες, και τα οποία εμείς οι σύγχρονοι φιλοσοφούντες οφείλουμε να παρακολουθήσουμε μέσα από τις πηγές, επιβοηθούμενοι από ερευνητικές απόψεις με βαρύνουσα σημασία, ανεξαρτήτως μερικές φορές της χρονικής απόστασης που τις χωρίζει από την πιο σύγχρονη και εξειδικευμένη έρευνα.

Έτσι, από τον εκτεταμένο κατάλογο της στωικής βιβλιογραφίας μπορούμε να ξεχωρίσουμε ορισμένα έργα που συνεισφέρουν από διάφορες πλευρές στο προς εξέταση θέμα.

Ο Anthony Long στο έργο του *Η ελληνιστική φιλοσοφία*, και πιο συγκεκριμένα στο τέταρτο κεφάλαιο που αποτελεί μια εισαγωγή στον στωικισμό, αν και δεν προχωρεί σε κάποια εκτεταμένη ανάλυση του ιδεώδους του σοφού, συνδέει πολύ ορθά αυτό με διάφορες πλευρές της στωικής διανόησης, όπως με τη θεωρία περί της φύσεως, τη διαλεκτική, τη γνωσιολογία, την αιτιοκρατία, τα κριτήρια της αρετής, την απάθεια και τις ευπάθειες, τα καθήκοντα και την ηθική επιλογή, και επίσης δείχνει το πώς οι Στωικοί προήγαγαν τη μάθηση της ηθικής αξίας μέσω της αναλογίας (παρατήρηση, σύγκριση, διάκριση), χρησιμοποιώντας τον σοφό ως πρότυπο σε όλη την έκταση της διδασκαλίας τους. Επιπλέον δίνει έναν ορισμό του σοφού ως ηθικής αυθεντίας και απαριθμεί διάφορα χαρακτηριστικά του.¹ Έτσι παρέχει για πρώτη φορά ένα παράδειγμα για το πώς είναι ορθό να εξετάζεται το ιδεώδες πάνω στον άξονα της στωικής διδασκαλίας και το πώς αυτό συνδέεται στενά με όλες τις πλευρές της στωικής διανόησης.

Ο J. M. Rist στο έργο του *Stoic Philosophy* είναι ο πρώτος ερευνητής που εξετάζει τις περισσότερες πλευρές της στωικής φιλοσοφίας κάνοντας εκτενείς αναφορές στις σχέσεις τους με τον σοφό. Επίσης είναι αυτός ο ερευνητής στον οποίο η προγενέστερη γερμανική βιβλιογραφία για τη στωική φιλοσοφία συναντά τρόπον τινά τη νεότερη αγγλοσαξονική ερευνητική προσέγγιση που θα κυριαρχήσει. Ακόμα και ύστερα από σαράντα χρόνια από την πρώτη δημοσίευση του συγκεκριμένου έργου οι αναλύσεις του Rist για θέματα όπως η διάκριση των σοφών, των φαύλων και των προκόπτοντων, η αρετή και η απάθεια του σοφού, η συγκατάθεση και η καταληπτική φαντασία ως προς το ηγεμονικό του σοφού, η πορεία του προκόπτοντος προς τη σοφία κτλ.,² εξακολουθούν να είναι χρήσιμες για τον μελετητή που επιζητεί να κατανοήσει τη σχέση του ιδεώδους με πολλά επιμέρους ζητήματα της στωικής θεωρίας και τα εκάστοτε προβλήματα που προκύπτουν εξ αυτών.

Το έργο *The Meaning of Stoicism* του Ludwig Edelstein αποτελεί ουσιαστικά μία μετά θάνατον έκδοση μιας σειράς πανεπιστημιακών παραδόσεων του για τον στωικισμό και ως εκ τούτου χαρακτηρίζεται από έναν

1 Βλ. A. A. Long, *Η ελληνιστική φιλοσοφία*, μτφρ. Στ. Δημόπουλου – Μ. Δραγώνα-Μονάχου, ΜΙΕΤ, Αθήνα 1990, σ. 179, 201, 210-212, 265-271, 280-283, 296-297, 303-306, 311-313, 317-318 και 320-325.

2 Βλ. J. M. Rist, *Stoic Philosophy*, Cambridge University Press, Cambridge 1969, reprinted 1980, 1990, σ. 16-18, 25-30, 34-37, 49-51, 57-69, 72-74, 83-84, 90-91, 140-141, 145-146, 219-223, 239-243 και 246-253.

βαθμό απλούστευσης και εκλαΐκευσης και στερείται αυστηρής συστηματικής τεκμηρίωσης. Ωστόσο ο Edelstein στο κεφάλαιο του συγκεκριμένου έργου με τίτλο "The Stoic sage" αλλά και σε αυτά που επιγράφονται "The Stoic Concept of Nature" και "The Stoic way of life" επιδεικνύει μια τόσο βαθιά κατανόηση της πραγματικής φύσης και λειτουργίας του ιδεώδους του σοφού εντός της στωικής φιλοσοφίας, που φαντάζει σχεδόν εξωπραγματική για το μακρινό έτος 1966 της πρώτης έκδοσης του βιβλίου. Οι παρατηρήσεις του Edelstein για την απάθεια και τις ευπάθειες του σοφού, για την ηρωική στάση του στη ζωή και τη θέση του απέναντι στον θεό, για τη λειτουργία του ιδεώδους εντός του συστήματος και τις συνθήκες γένεσής του, για την ανθρώπινη φύση και την πορεία προς τη σοφία και για τη στενή σύνδεση του ιδεώδους με την κοινωνική και πολιτική διάνοηση των Στωικών είναι ακόμα και σήμερα σημείο αναφοράς για τον μελετητή των εν λόγω ζητημάτων.³

Περαιτέρω, μία χρήσιμη «περίληψη» τρόπον τινά των απαντώντων στις πηγές χαρακτηριστικών του στωικού σοφού και διαφόρων ζητημάτων που τίθενται από τη στωική περί αυτού θεωρία αποτελεί το άρθρο της Margaret Reesor με τίτλο "The Stoic Wise Man",⁴ στο οποίο έρχονται να προστεθούν οι χρήσιμες παρατηρήσεις του Wolfgang Haase στο "Commentary on Reesor's The Stoic Wise Man".⁵ Αν και τα συγκεκριμένα επιστημονικά άρθρα περισσότερο θίγουν και σχολιάζουν επιλεκτικά ορισμένα ζητήματα περί του ιδεώδους του σοφού και δεν αναλύουν αυτά σε βάθος, αποτελούν ωστόσο μία υπόμνηση της δυναμικής και της λειτουργίας του ιδεώδους εντός του φιλοσοφικού συστήματος των Στωικών και δείχνουν για πρώτη φορά ότι, σε αντίθεση με τη συνήθη εξέταση του ιδεώδους ως τμήματος της στωικής γνωσιολογίας ή της ηθικής και της κοινωνικής φιλοσοφίας, δύναται αυτό να εξετασθεί και ως το επίκεντρο όλων των σχετικών γνωσιολογικών, ηθικών ή κοινωνικών θέσεων.

Στην ελληνική βιβλιογραφία το πιο χρήσιμο έργο όσον αφορά το ιδεώδες του σοφού κατά τους Στωικούς είναι το βιβλίο της Ελένης Καραμπατζάκη, *Ο Ποσειδώνιος και η Αρχαία Στοά*, το οποίο, αν και στο πρώτο μέρος του αποτελεί μια γενική εισαγωγή στη στωική φιλοσοφία και στο δεύτε-

3 Βλ. L. Edelstein, *The Meaning of Stoicism*, Cambridge, Mass. 1966, σ. 2-15, 35-43, 72-74 και 86-90.

4 Βλ. M. E. Reesor, "The Stoic Wise Man", *Proc. of the Boston area colloquium...*, V [cfr n. 8803], σ. 107-123.

5 Βλ. W. Haase, "Commentary on Reesor's The Stoic Wise Man", *Proc Boston Colloq. Anc. Phil.* 5, (1989), σ. 124-134.

ρο επικεντρώνεται στο έργο του Ποσειδωνίου, του θεωρούμενου ως «αιρετικού» σχολάρχη της πρώιμης ρωμαϊκής περιόδου της Στοάς (λόγω των τροποποιήσεων που επέφερε στο δόγμα), περιλαμβάνει ενδιαφέρουσες παρ' όλα αυτά αναλύσεις των θέσεων των Στωικών για τον σοφό, τόσο στο πλαίσιο της φυσικής και της γνωσιοθεωρίας τους όσο και σε αυτό της θεωρίας περί των πράξεων.⁶

Το έργο *The Stoic idea of the city*, του Malcolm Schofield, αποτελεί τη συστηματικότερη εξέταση του χαμένου έργου του Ζήνωνος *Πολιτεία* και όλων των θεμάτων που άπτονται της σχέσης του ιδεώδους του σοφού με την πολιτική πρόταση του Ζήνωνος και τις στωικές θέσεις περί του πολιτικού βίου. Η εξέταση των ζητημάτων που αφορούν την ιδεατή κοινότητα σοφών, την ομόνοια και αρμονία εντός αυτής, τον έρωτα, τον γάμο, την πολιτική δράση και τις κοινωνικές δραστηριότητες του σοφού, δύναται να βρει χρήσιμες αναφορές στο συγκεκριμένο έργο.⁷

Η πιο σημαντική όμως διερεύνηση της πολιτικής φιλοσοφίας των Στωικών σε όλη την έκταση και την ιστορική της εξέλιξη βρίσκεται στο έργο του Andrew Erskine, *The Hellenistic Stoa. Political thought and action*, το οποίο, αν και δεν ασχολείται με τον σοφό παρά μόνο όταν εξετάζει κάποια επιμέρους θέματα που αναφέρονται στην *Πολιτεία* των σοφών του Ζήνωνος, στην ηθική ελευθερία του σοφού εντός της πολιτικής κοινωνίας και στη συμμετοχή αυτού στην πολιτική ζωή,⁸ παρέχει ωστόσο μια πολύ χρήσιμη εικόνα των σχέσεων του ιδεώδους με το σύνολο της πολιτικής διάνοησης και της πολιτικής δράσης της Στοάς.

Το έργο του Jean-Baptiste Gourinat, *Les Stoiciens et l' âme*, συνιστά τη σημαντικότερη συμβολή στην κατανόηση της στωικής ψυχολογίας της πράξης και του τρόπου με τον οποίο λειτουργούν στο ηγεμονικό του σοφού –ο οποίος έχει κατακτήσει τον ορθό λόγο– η κατ' αίσθησιν αντίληψη, η εννοιοκτητική παράσταση (καταληπτική φαντασία), η ορμή και η συγκατάθεση.⁹

6 Βλ. Ε. Καραμπατζάκη, *Ο Ποσειδώνιος και η Αρχαία Στοά. Συμβολή στη μελέτη της στωικής φιλοσοφίας*, Ιωάννινα 1998, σ. 197-204, 222-228, 230-234 και 279-284.

7 Βλ. Μ. Schofield, *The Stoic idea of the city*, Cambridge University Press, Cambridge, New York 1991, σ. 24-26, 40-51, 60-65, 74-75, 119-130 και 151-158.

8 Βλ. Α. Erskine, *The Hellenistic Stoa. Political thought and action*, Gerald Duckworth and Co., London 1990, σ. 40-58 και 64-70.

9 Βλ. J.-B. Gourinat, *Οι Στωικοί για την ψυχή (Les Stoiciens et l' âme*, P.U.F., Paris 1996), μτφρ. Κωνσταντίνος Πετρόπουλος, Εκδόσεις Καρδαμίτσα, Αθήνα 1999, σ. 69-70, 89, 109 και 145-147.

Για τη σχέση του σοφού με τη φύση και τη θέση του ιδεώδους εντός της στωικής φυσικής και κοσμολογικής θεωρίας, ιδιαίτερα σημαντικές είναι οι παρατηρήσεις του Ν. Ρ. White στο άρθρο "The role of physics in Stoic ethics".¹⁰

Περαιτέρω, το θεμελιώδες ζήτημα του είδους, του περιεχομένου και του εύρους της επιστημονικής γνώσης που χαρακτηρίζει τον σοφό έχει εξετάσει ο G. B. Kerferd στο άρθρο του "What does the Wise Man Know?".¹¹ Η συγκεκριμένη ανάλυση αποτελεί χρήσιμο οδηγό για την αντίστοιχη ενότητα του παρόντος έργου. Επιπλέον, για το θέμα της σχέσης του στωικού σοφού με τη διαλεκτική σημαντικό βοήθημα αποτελεί το άρθρο του Α. Α. Long "Dialectic and the Stoic Sage".¹²

Τέλος, όσον αφορά τη θέση και τη λειτουργία του ιδεώδους στο πλαίσιο της στωικής θεωρίας περί των πράξεων και όλα τα ανακλύπτοντα προβλήματα ως προς τα καθήκοντα που πράττει ο σοφός εντός της πολιτικής κοινωνίας, την ηθική συλλογιστική του και το εύρος της ελευθερίας του εν σχέσει με τις ηθικές προτροπές και αποτροπές, ιδιαίτερα γόνιμη υπήρξε η μεταξύ των Brad Inwood και Phillip Mitsis συζήτηση και αντιπαράθεση απόψεων, η οποία έγινε διά μιας σειράς άρθρων, σημαντικότερα εκ των οποίων είναι τα "Goal and Target in Stoicism" και «Κανόνες και συλλογιστική στη στωική ηθική», του Brad Inwood,¹³ και τα "Seneca on reason, rules and moral development" και «Η πρώιμη στωική θεωρία περί του φυσικού δικαίου», του Phillip Mitsis.¹⁴ Εξίσου σημαντική συμβολή στην έρευνα περί της διασύνδεσης του ιδεώδους του σοφού με τη στωική περί του βίου θεωρία και πράξη αποτελούν και οι πρόσφατες μελέτες του Tad Brennan, και πιο συγκεκριμένα το κεφάλαιο με τίτλο "Stoic

10 Βλ. Ν. Ρ. White, "The role of physics in Stoic ethics", *Southern Journal of Philosophy* 23 Supp. (1985), σ. 57-74.

11 Βλ. G. B. Kerferd, "What does the Wise Man Know?", in J. M. Rist (ed.), *The Stoics*, University of California Press, Berkeley and Los Angeles 1978.

12 Βλ. Α. Α. Long, "Dialectic and the Stoic sage", in J. M. Rist (ed.), *The Stoics*, University of California Press, Berkeley and Los Angeles 1978, 101-24, and in Α. Α. Long, *Stoic Studies*, Cambridge University Press, New York 1996, σ. 85-106.

13 Βλ. Β. Inwood, "Goal and target in Stoicism", [Symposium: Hellenistic ethics], *J. Philos* 83 (1986), σ. 247-556, και Β. Inwood, «Κανόνες και συλλογιστική στη στωική ηθική», *Δευκαλίων* 15/1 (1997), σ. 107-143.

14 Βλ. Ρ. Mitsis, "Seneca on reason, rules and moral development", in J. Brunschwig and M. Nussbaum (eds), *Passions and Perceptions*, Cambridge University Press, New York 1993, σ. 285-312, και Ρ. Mitsis, «Η πρώιμη στωική θεωρία περί του φυσικού δικαίου», στο Κ. Βουδούρη (ed.), *Ελληνιστική φιλοσοφία*, Διεθνές Κέντρον Ελληνικής Φιλοσοφίας και Πολιτισμού, Αθήνα 1994, σ. 211-229.

Moral Psychology” στο *The Cambridge Companion to The Stoics* και η μονογραφία του *The Stoic Life, Emotions, Duties and Fate*.¹⁵

Ωστόσο, όπως ήδη αναφέραμε, οι ανωτέρω εργασίες αφήνουν πολλές όψεις του ιδεώδους του σοφού αδιευκρίνιστες και δεν μας παρέχουν μία πλήρη και συγκροτημένη εικόνα περί αυτού, ως εμπλεκόμενου σε όλα τα μείζονα ζητήματα της στωικής διάνοησης, ως παιδευτικού εργαλείου και άξονα της διδασκαλίας της φιλοσοφίας και ως θεμέλιου της ίδιας της ηθικής και κοινωνικής κοσμοαντίληψης των Στωικών.

Ο στόχος λοιπόν του παρόντος έργου είναι να επαναπροσδιορισθεί το ιδεώδες στη μοναδικότητά του, στη λογική του συνέπεια και τεκμηρίωση και στην ουσιαστική του φύση και θέση μέσα σ’ αυτό το τόσο σφιχτοδεμένο και συνεπές σύστημα της φιλοσοφίας των Στωικών, που κατά τη δική τους ομολογία κινδυνεύει να καταρρεύσει αν μετακινήσει κανείς έστω και ένα γράμμα.

15 Βλ. T. Brennan, “Stoic Moral Psychology”, in B. Inwood (ed.) *The Cambridge Companion to The Stoics*, Cambridge University Press, New York 2003, σ. 257-294, και T. Brennan, *The Stoic Life, Emotions, Duties and Fate*, Oxford University Press, New York 2005.

Η έρευνα περί του στωικού ιδεώδους του σοφού έρχεται κατ' αρχήν αντιμέτωπη με δύο βασικές διαπιστώσεις. Η πρώτη είναι ότι η περί του σοφού θεωρία δεν είναι απλώς ένα τμήμα της στωικής ηθικής, αλλά εμπλέκεται σε όλα τα μείζονα ζητήματα της διανοήσης των Στωικών. Η δεύτερη είναι ότι ο στωικός σοφός αποτελεί το επιστέγασμα μιας μακράς λόγιας αλλά και λαϊκής παράδοσης, που περιστρέφονταν γύρω από τα ερωτήματα τι είναι η σοφία και ποιος είναι ο τύπος του σοφού ανθρώπου.

Το παρόν έργο εξετάζει τα θεμελιώδη ερωτήματα τι είναι η σοφία και ποιος είναι ο τύπος του σοφού ανθρώπου, ενώ παράλληλα αποτελεί μία συστηματική μελέτη της στωικής ηθικής και κοινωνικής φιλοσοφίας. Πιο αναλυτικά εξετάζονται:

- η αντίληψη περί του σοφού και της σοφίας κατά την προσωκρατική, κλασική και πρώιμη ελληνιστική περίοδο της φιλοσοφίας,
- η έννοια και το περιεχόμενο του ιδεώδους του σοφού κατά τους Στωικούς και η διασύνδεσή του με τις σημαντικότερες παραμέτρους της στωικής διανοήσης, δηλαδή με τη φυσική, την ψυχολογία, την κοινωνική και πολιτική θεωρία, την ηθική και τη γνωσιολογία,
- η στωική θεωρία περί των αξιών των πραγμάτων και η στωική αρετολογία εν αναφορά προς τις ιδιότητες του σοφού,
- η στωική περί του βίου θεωρία και πράξη και οι κανόνες που έθετε το ιδεώδες του σοφού για τη διαβίωση εντός μιας πολιτικής κοινωνίας.

ISBN: 978-960-501-958-7

9 789605 019587

ΒΟΗΘ. ΚΩΔ. ΜΗΧ/ΣΗΣ 5958