Odgovori na ispitna pitanja iz predmeta Istorija filozofije 1a (Platon) :

Улога митова у Платоновим дијалозима

Подела Платонових дијалога


Дијалог Еутифрон (структура, аргументација [λόγος], тема)

Значење речи ἰδέα и εἶδος, εἶδος и Сократовска дефиниција (дијалози Еутифрон, Менон, Кратил)

Спор натурализма и конвенционализма око природе именовања (Кратил)

Εἶδος имена и εἶδος ткалачког разбоја у дијалогу Кратил

Протагорин мит у пореклу човека и врлине (Протагора)

Сократова критика Горгијиних дефиниција реторике (Горгија)

Каликлово разумевање односа φύσις-νόμος (physis-nomos). Платонова критика Каликловог иморализма (Горгија)

Мит о суђењу душама из дијалога Горгија (смисао, новина, поука)

Традиционално и сократовско схватање врлине

Одређења врлине и њихова критика у дијалогу Менон

(Класична) дефиниција знања у дијалозима Менон и Гозба

Знање као сећање у дијалозима Менон и Федон (објашњење и актуелност)

Разлике између Платонових дијалога раног и средњег периода

Учење о идејама у дијалогу Федон

„Друга пловидба“ у дијалогу Федон

Да ли је метода у дијалогу Федон фалибилистичка?

Филозофија као начин живота и смрт као филозофска тема

Дијалог Федон – Први доказ бесмртности душе

Дијалог Федон – Други доказ бесмртности душе

Приговори Симије и Кебета доказима бесмртности душе (структура и значај)

Дијалог Федон – Трећи доказ бесмртности душе

Сократова интелектуална аутобиографија и критика филозофа природе у дијалогу Федон

Есхатолошки мит о другом свету у дијалогу Федон

Аристофанов мит у дијалогу Гозба

Новина Диотиминог схватања суштине Ероса (у односу на претходне беседе) у дијалогу Гозба

Хијерархија еротског у Диотиминој беседи (Гозба)

Идеја лепог у Диотиминој беседи (Гозба)

Сличности и разлике између Аристофанове беседе и Диотиминог разговора са Сократом о суштини (природи) еротског (Гозба)

Питање о праведности као централној врлини. Трасимахов иморализам и Сократово побијање (I књига Државе). 

Глауконово схватање праведности. Гигова парабола и однос φύσις-νόμος (II књига Државе)

Аналогија полис-душа. Платоново учење о кардиналним врлинама (II и IV књига Државе, 368а-376d, IV 427d-435c, 441а-445е)

Аналогија са Сунцем (Држава)

Ἐπεκεῖνα τῆς οὐσίας - двоструки парадокс у погледу онтолошког статуса и сазнатљивости идеје Добра (Држава)

Шта је идеја Добра (да ли Платон даје одговор на то питање у дијалогу Држава)?

Слика подељене линије (аналогија са линијом) у дијалогу Држава

Однос математике и дијалектике (Држава)

Однос дијалектике и ноетике (Држава)

Аналогија са пећином (са чиме Платон пореди „пећину“?) у Држави

Платонов филозофски мит о пећини (Држава)

Зашто врлина нема господара: есхатолошки Еровог мита (Држава)

Однос између космолошких и етичких питања у Еровом миту  (Држава)

Мит о „крилатој души“ из дијалога Федар и платонова трипартитна психологија из Држава

Скица синагогичко-дијаретичке методе у Платоновим позним дијалозима

Софистичка теза о немогућности лажног говора и њена веза са Парменидовом филозофијом (Софист)

Питање постојања небића и могућност лажног говора (Софист)

Платоново „оцеубиство“ у дијалогу Софист

Критика учења „пријатеља идеја“ у дијалогу Софист

Учење о највишим родовима (превазилажење класичне теорије идеја) у дијалогу Софист

Актуелност Платонове теорије идеја

Актуелност Платонових митова

Uloga mitova u Platonovim dijalozima

Platon je izvrsio prvu sistematizaciju I kritiku mitova. Podijelio ih je na eshatoloske, erotske I mitove o porijeklu covjeka I kosmosa. Znacajna karakteristika mitova jeste ta da oni objasnjavaju iracionalno. Platon je insistirao na njihovoj istinitosti (vise od Hesioda npr.) . Takodje, inaugurirao je alegorijsko citanje istih (hermeneutika). Poenta je da se mit usaglasi sa stvarnim stanjem stvari I da ga sto jasnije objasni.( Dobar primjer je dijalog `Timaj` u kom je dat prikaz postanka svijeta.). Mit je istinit kada pripovjeda o potpuno savrsenim bicima,  a lazan u suprotnim situacijama. Istice se pozitivna uloga mitova : pedagoska I propedeuticka. Mitovi djeci pruzaju korisno shvatanje bogova, morala, dobrog, lijepog, mudrosti,.. (I Ksenofont je kritikovao antropomorfne osobine bogova. ?) Uloga mita nije da svjedoci o sadasnjem stanju stvari. Mit ima fiktivni sadrzaj. Medjutim, pitanje je kako prepoznati sta je to istinito u mitu? Jer ipak, djeca nisu sposobna za alegorijska citanja. U svojim mitovima nagovjestio je kasnije dokazane istine- ustrojstvo svijeta, ljudska narav, odnos ljubav-mrznja,.. Mitovu su ljekovi za dusu bolesnu od neznanja. Kada nemamo racionalni odgovor, mit je lijek. Mitovi su istiniti ako posredno govore o stvarnosti. Lazni su ukoliko pretstavljaju cistu fikciju ili ne oslikavaju stvarnost. Platon pravi svoje mitove koristeci se starim likovima (u svoju korist, dakle), ali on namece svoje mitove. Mitovi su logicki moguci ukoliko se pretpostavi taj pocetak (postoji slijed u njima). Oni su diskurs (mini logos) o svetom: bogovi, heroji,..

 Iz knjige “Mythos, physis, psyche” Bogoljuba Sijakovica :

Mythos izvorno pretstavlja strukturu ljudske svijesti, pa je prema tome za zivo mitotvorstvo mitski opis postojeceg jedina stvarnost, tj. “mitska svijest utiskuje svoj smisao direktno u prozivljenu stvarnost”. Mythos vazi kao sveta I apsolutna istina, koja se uvijek odnosi na stvarnost tj. na svete dogadjaje kao arhetipove svake stvarnosti. Egzistencijalnu funkciju mita uvidja I Artur Libert, koji kaze : “najdublji smisao I idejna ukorjenjenost mita pocivaju na teznji za jednim idealnim dopunjavanjem I dovrsenjem naseg bica I sudbine”. Ovaj egzistencijalni aspekt mita se temelji upravo na istinitosnom apsolutizmu mita. Bronislaw Malinowski pise :”Mit, onako kako postoji u zajednici primitivnog coveka, tj. u svojoj zivoj formi, nije samo prica koja se prica, vec stvarnost koja se dozivljava.” Tako mit kao sveta povijest postaje pripovjest.

Mythos izvorno upucuje na `pamcenje`, `misljenje`, a tek potom na `govor`, `rijec`, `(pri)povjest`. Stavise, razumijevanje, saznanje I uopste misljenje za mitotvornu svijest prevashodno znace pamcenje I sjecanje. U helenskoj mitologiji pamcenje personifikuje boginja-titanka Mnemosina, koju su izrodili Geja I Uran, a pripada cak najstarijij generaciji bogova. A Erida, koja je majka mnogih zala, rodila je i Zaborav. Mnemosina I Leta, Pamcenje I Zaborav, narocito od orfizma su u istom odnosu kao zivot I smrt, a pretstavljene su kao izvor pamcenja, odnosno zaboravljanja. Leta je najprije pretstavljala vode koje piju duse umrlih da bi zaboravile svoj zemaljski zivot, a potom – prodiranjem orfickih ideja o `seobi dusa` - vode “zaborava I zla”, kako rece Platon (Phaidros 248c), pile su duse odredjene da se ponovo rode u nekom drugom tijelu a da bi zaboravile nebeski zivot. Mnemosina-Pamcenje je majka Musa, koje znaju proslost, sadasnjost I buducnost. Pjevac koji je svoju narocitu moc dobijao od Musa, bio je kao Kalhant, “koji je znao sve sto jeste I sto ce biti I sto je bilo”.Posredstvom Musa pjevac-pjesnik je bio nadahnut bogom I tako je crpio bozansko pamcenje njihove majke Mnemosine. I Platon razlozno kaze : “Sama lijepa pjesnicka djela nisu ni ljudska niti od ljudi, vec bozanska I od bogova, a pjesnici nisu nista drugo do tumaci bogova.” Na drugom mjestu (kom?) Platon govori da pjesnici ne stvaraju prema mudrosti (sofia), vec po nekom urodjenom svojstvu, I ubraja ih u one koji su nadahnuti bogom, kao sto su bogoslutnici I oni sto pjevaju prorostva. Pjesnik pobjedjuje zaborav zapocinjuci pjevanje pozivanjem na Muse (koje sve znaju od samog pocetka) I tako postaje mitopricalac I `mitotvorac`. Oba ova termina dugujemo Platonu: on je upotrebljavao termin mythologos u neposrednoj vezi s poietes da bi oznacio onoga koji pripovijeda pricu, a termin mythologia pominje zajedno sa poiesis u znacenju pripovjedanje. Pjesnik treba da bude sposoban da izmisli pricu, a mythopoios je za Platona upravo onaj koji izmislja price/pripovjesti. Platon je ovdje dakako imao u vidu prije svega Homera I Hesioda, za koje je vec receno da su “Helenima stvorili teogoniju I bogovima pridali imena I raspodjelili medju njima povlastice I sposobnosti I opisali njihov izgled.”Medjutim, jasno je da vec I sam Homer ima distanciran odnos prema izvornom mitu, buduci da on sistematizuje I racionalizuje helensku mitolosku gradju. Za Homera zapravo mit postaje predmet pjesnickog pripovjedanja, dakle bitno narativan. “Mit je bio sve – misao, stvar, radnja, sustina, rijec..”.”`Klasicni` grcki mitovi pretstavljaju vec  trijumf knjizevnih djela nad religioznim vjerovanjem.” Ovako dobijena mitologija, kao sistematski korpus mitova koji su vec istrgnuti iz prozivljenog konteksta I pretstavljaju denaturisanu I degenerisanu formu zivog mita, postala je mjerodavna I predodredjujuca za dugovremeno poimanje mythos-a. Dolazi do demitizovanja I sekularizovanja izvornog mita, odnosno raskidanja sa istim. 

Podela Platonovih dijaloga
Prije nego se pocne govoriti o bilo kakvoj sistematizaciji, vazno je naglasiti da Platonovi dijalozi izmicu bilo kakvoj dogmatskoj klasifikaciji. Medjutim, odredjena povezanost medju Platonovim dijalozima se svakako moze primjetiti. Postoji nekoliko podjela od kojih je najpoznatija podjela na rane, srednje i pozne dijaloge. Ova podjela je uradjena prema periodima u Platonovom zivotu u kojem su dijalozi nastajali. U rane dijaloge spadaju : Odbrana Sokratova, Harmid, Hipija veci, prva knjiga Drzave (postoji diskusija medju komentatorina da li zaista 1. knjiga Drzave pripada ranom periodu), Eutifron, Eutidem, Protagora I Gorgija. U dijaloge srednjeg perioda se ubrajaju : Gozba, Fedon i Drzava. Postoje i takozvani prelazni dijalozi, koji su blizi srednjim dijalozima. To su Menon i Kratil. Medju pozne dijaloge spadaju : Sofist, Fileb, Drzavnik, Parmenid, Zakoni I Timaj (i oko ovog dijaloga se vodi diskusija u interpretatorskoj literaturi). I upravo iz problema oko klasifikacije dijaloga Timaj, proizilazi pitanje : Kako i zasto je izvrsena ova podjela Platonovih dijaloga? Postoji nekoliko metoda. Prvi metod u klasifikaciji jeste stilski. Dakle, klasifikacija se vrsi na osnovu stila pisanja. Zato bi se ova metoda mogla nazvati `stilska metoda`, tj. metoda vezana za filoloski nacin. Druga metoda bi se mogla nazvati istorijskom. To su zabeleske drugih autora o Platonovim dijalozima. Na primjer, Aristotel u `Politici` kaze da su `Zakoni` Platonovo djelo. Treci nacin se odnosi na razvijenost Platonove postavke. Tu se radi zapravo o ucenju o idejama I razvoju tog ucenja.
Kljucna su pitanja o vrlini (arete) i eidosu. Sta je eidos? Lik, oblicje, ali ne u filozofskom smislu. Od ovoga odstupa jedno mjesto iz dijaloga `Eutifron`, gdje ucenje nije jos razvijeno. Ipak, tu vidimo neke tragove Platonovog ucenja. Tek kasnije poprima nesto vise od nefilozofskog znacenja. Sta je hrabrost? Sta je svetost? Sta je bogougodnost? Ono sto bismo mi danas nazvali religioznoscu. Sta je religioznost? Kakav je odnos prema bogovima? Kakav treba da bude odnos prema bogovima? Ovdje preovladavaju eticke teme. Sta je pravednost? Sta je pravicnost? Umjerenost? Sta je Bogu drago? Sta je svetost? .. Ono sto je interesantno i znacajno jeste sledece : Platonov Sokrat ne dolazi do pozitivnog resenja. Dijalozi uglavnom imaju aporeticki kraj. Ne vidi se rjesenje. Na kraju, ili su oba rjesenja koja se daju odrziva, ili se dodje do jednog rjesenja, ali sustinski cilj je da se u traganju za necim ipak ne dodje do tog odredjenja, da se dijalog zavrsi negativno. I Platonov Sokrat upravo koristi razne tehnike da bi taj cilj postigao. Sta pretstavlja eidos? Zapravo se traga za zajednickom odredbom (odredjenjem) necega, sto je uzor, paradigma za sve ostale primjere toga. Primjer : eidos hrabrosti za sve slucajeve hrabrosti, eidos umjerenosti za sve slucajeve umjerenosti itd. .. Dakle, eidos je upravo ta zajednicka odredba. Medjutim, postoji razlika u tome kako se odredjuje eidos u zavisnosti od razlicitih perioda. U ranim dijalozima eidos nikada nije odvojen od onoga cega je eidos. Tj. Ideja hrabrosti nije transcedentna, odnosno odjeljiva u odnosu na hrabre postupke koje mi mozemo ciniti. Ideja nije odvojena od culno opazljivih stvari. Medjutim, u kasnijim dijalozima ideja jeste upravo suprotno tome : one postoje nezavisno, odvojene su od culno opazljivih stvari, odjeljene su od onoga cega su eidos. Upravo je to tacka u kojoj dolazimo do teorije saznanja. Nase kognitivne sposobnosti odgovaraju realnosti koja treba da se sazna. Metafizici uvijek mora da odgovara neka teorija saznanja. 
U dijalozima srednjeg i poznog perioda razvija metodologiju, ucenje o metodi saznanja odredjenih entiteta u realnosti. Ova metoda je `dijalekticka`, iako je sam Platon ne naziva uvijek tako. Ne naziva je tako dakle u svim svojim dijalozima. Sta je veoma znacajno? Platon ne izlaze svoju teoriju ideja kao dogmatsko ucenje. On to cini na mnogo rafiniraniji i suptilniji nacin. Zapravo, on nigdje direktno i ne iznosi samu teoriju ideja, osim u `Parmenidu`, gdje cak kritikuje vlastito ucenje. U sistematskom smislu ucenje o ideji se nigdje ne izlaze. Moze se pomisliti kako to i nije veci problem, ali ono jeste centralno mesto oko koga se vrte drugi vazniji filozofski problem. Sta se desava? Idee i eide se razdvajaju! Kako? U dijalogu Kratil, Kratilov otac zastupa tezu koju iznosi Heraklit u svom fragment : sve tece! Zapravo, izgleda da je Platon autor cuvenog fragmenta : `Ne moze se dvaput uci u istu reku!`….? Prema onome sto kaze Aristotel u svojoj `Metafizici`, culno opazajne stvari u stalnoj su promeni, ne mogu se rijecima oznaciti, sve je konstantno u pokretu. I zato je potrebno postulirati entitete koji su postojani, uvek identicni, nepromenljivi, odredjeni, nezavisni od bilo kakve promjene, a to su ideje! `To bebaion` je ono sto je stalno, nepromenljivo. I tako dolazimo do epistemoloske pozicije, dosta razvijenog ucenja o metodama saznanja.
 U dijalozima srednjeg perioda eticke teme su na zanimljiv nacin isprepletene sa metafizickim temama. Melisonova thema (?) jeste najvise ucenje o ideji dobra, najvisoj ideji. Peritua gatfu! (?) Sta jesu vrline? Sta jeste pravednost? Ideja dobra jeste upravo metafizicka tema, i mi moramo spoznati nju i odgovoriti na pitanje sta ona jeste, da bismo znali sta je vrlina. A opet, moramo znati sta je vrlina, da bismo odredili njeno manifestovanje, tj ulogu u politickom zivotu. I tu se ogleda veza izmedju etike, politike i metafizike. Tacnije, po Platonu, metaficika pitanja i odgovori na njih su neodvojiva i neophodna za eticka i politicka pitanja. Zato, metafizika mora dovoljno da se ravije da nam pruzi uvid u probleme etike. Npr. U dijalogu `Fedon` Platon govori o besmrtnosti duse. Pitanjem o besmrtnosti duse otvaraju se brojna pitanja. Pitanja o zivotu posle smrti, pitanja kao : kako se filozof odnosi prema smrti? Da li se filozof mora odrediti prema smrti? Da li filozof moze da se odredjuje prema smrti kao ostali ljudi? Filozof mora da se odredi prema smrti. Ovo je vazno egzistencijalisticko pitanje. I povezano je sa znanjem kao sjecanjem kod Platona i naravno, sa ucenjem o idejama. Opet se naslucuje pitagorejsko poreklo, pitagorejsko ucenje.. Oni su vjerovali u seobu duse, ponovno rodjenje.. Medjutim, oni su smatrali da dusa, iako nastavlja da zivi poslije smrti, opet se vraca u telo, i tako zivot za zivotom provodi u tijelu, prelazeci iz tijela u tijelo.. Platon iznosi bitno razlicitu tezu. Kod njega dusa postoji nezavisno od tijela. U poznim dijalozima Platon se bavi veoma delikatnim epistemoloskim, metodoloskim i logickim temama. A upravo su pozni dijalozi najtezi za citanje i razumijevanje. U njima, naizgled nema etickih tema. Medjutim, to je samo privid. Jer, da li su zaista eticke teme stavljene po strani da bi ustupile mjesto logicko-epistemoloskim i metodoloskim pitanjima? Tacan je utisak da eticke teme nisu dominantne, da nisu primarne. Medjutim, one su i te kako prisutne. U `Zakonima` se Platon pita : kako bi trebalo da bude uredjena druga od najbolje drzave? I ovdje vidimo jedna duboko promisljena istrazivanja. Rjesenja su svakako daleko blaza i bliza svakodnevnom zivotu nego sto su ona o kalipolisu, lijepom, idealnom polisu, kao u Drzavi. Upravo se kroz kritike starih ontologija projavljuje ucenje o najvecim dobrima. Jedno, mnostvo i njihovo mijesanje. Kao I bitno pitanje : koja je njihova veza sa kognitivnim sposobnostima? (Tu se cak dolazi do pojma uzivanja. Upravo je ontoloska perspektiva jednog, mnostva i njihovog medjusobnog mijesanja utemeljujuca za Platonov fenomen uzivanja, npr. .)

Dijalog Eutifron (struktura, argumentacija, tema)

Prolog: Politicko pitanje u antickoj Grckoj se ticalo cijelog polisa. U tome se I ogleda razlika izmedju polisa I danasnje drzave. Postavlja se pitanje: Zasto je Sokrat osudjen? 

Svi su se bavili svim pitanjima I svaciji problem su smatrani svacijom brigom. 

Ukoliko je neko divan, izvanredan, to je dobro, ali ne treba prenositi svoju mudrost svima u Atini, bolje zadrzati za sebe. Stoga, zasto je Sokrat osudjen? Da li je Sokrat nepravedno osudjen? Sta je njegova filantropija pretstavljala u tadasnjoj Atini? Da li je zapravo Sokrat kriv po obicajnom pravu? Da li je Sokrat kvario omladinu? Da. 

Upravo ovdje se ocitava razlika izmedju pozitivnog I normativnog prava. Distinkcija physis-nomos. Nase vrijeme je, s druge strane, subjektivisticko. Orjentisano je ka pojedincu, okrenuti smo sebi (Ja, ego).

I tako dolazimo do pitanja: Da li je opravdano ubiti svog oca? Da li je opravdano tuziti rodjenog oca? Rascjep izmedju prava I pravde. Poboznog I bezboznog. Svetog I svjetovnog. 

Size:

Sokrat ceka pred sudom. Melet ga je tuzio da kvari omladinu i ne postuje bogove. Potom dolazi Eutifron. Kaze Sokratu da ce tuziti svog oca, jer ga smatra odgovornim za smrt najamnika, koji je ubio njegovog roba. Naglasava I da je njegovo domacinstvo ljuto na njega. Pocinje rasprava o tome da li je tuziti oca dobro ili nije. Dalje se pretvara u raspravu sta je sveto a sta ne. Eutifron smatra da kada kada neko pocini ubistvo on treba biti tuzen, bez obzira na to da li nam je taj neko drag ili ne i ko je to, jer je uostalom tako i medju bogovima. Tada ga Sokrat upita da li veruje da je takav poredak zaista medju bogovima i trazi od njega da mu objasni sta je to sveto. Eutifron ce na to reci da je sveto ono sto je bogovima drago, a da je nesveto, samim tim, ono sto bogovima nije drago. Sokrat ukazuje da je problem u tome sto razliciti bogovi razlicite stvari smatraju pravednim i nepravednim. Eutifron odgovara da to jeste tacno, ali da svi bogovi smatraju da onaj koji je ubio iz nepravde mora biti kaznjen. Sokrat naglasava da stvar tako stoji i sa ljudima tj. da oni nikad ne kazu suprotno, vec da se spore jedino oko toga da li je neko nepravdu ucinio ili ne. I pita na osnovu cega Eutifron smatra da bogovi misle da je ono sto je uradio njegov otac nepravedno.  Sokrat kaze da na pocetku uzmu da je sveto ono sto svi bogovi vole, a da je nesveto ono sto svi bogovi mrze, dok je ono oko cega se ne slazu ni jedno ni drugo. Eutifron se slozi, medjutim, Sokrat ga pita da li je nesto sveto zato sto ga bogovi vole ili bogovi nesto vole zato sto je to sveto i posle rasprave dolazi da je u pitanju ovo drugo. Zatim Sokrat pita Eutifrona da li je sve sveto pravedno i da li je sve pravedno sveto? Da bi dosli do odgovora na to pitanje prave paralelu sa stanjima straha i stida, konstatujuci da, kao sto je stid sveobuhvatniji od straha, tako i sve pravedno obuhvata sve sveto, ali ne i obrnuto. Eutifron se slaze i konstatuje da je sveto onaj deo pravednog koji se odnosi na sluzenje bogovima, a ostatak pravednog bi onda bilo ono sto se odnosi na sluzbu ljudima. Sokrat onda prica o tome kako lovci sluze psima, konjanici konjima i zakljucuje da je sluzenje u korist onoga kome se sluzi; Eutifron se slaze, ali on ne misli da on bogove cini boljim time sto im sluzi, vec da ljudi sluze bogovima onako kako robovi sluze gospodarima, odnosno takav nacin ponasanja pretstavlja neku vrstu poslusnosti. Sokrat onda navodi kako svaka poslusnost proizvodi nesto, npr. poslusnost lekaru zdravlje itd., i pita Eutifrona sta to proizvodi poslusnost bogovima; Eutifron odgovara da donosi mnoga dobra  za onog ko sluzi i njegove ukucane. Sokrat tada konstatuje da Eutifron za sveto smatra zrtvovanje i molitve bogovima. Nakon toga Sokrat pita Eutifrona da li je pravilna sluzba bogovima ona gde mi od njih trazimo ono sto nam treba (molitva), a dajemo im ono sto njima treba (zrtvovanje). Eutifron se slozi onim na sta Sokrat aludira,  ali ne i sa tim sto Sokrat to karakterise kao neku vrstu trgovine. Eutifron kaze da je logicno da ono sto se zrtvuje bogovima njima nije na korist, vec da je neka vrsta pocasti njima. Sokrat ga dalje pita da li je to nesto njima prijatno, a Eutrifron mu odgovori da je to uglavnom ono sto je njima drago. Sokrat tada zakljuci da je sveto ono sto je bogovima drago i rece mu da se ovim vrte u krug. Kaze mu da treda dalje tragati ali Eutifron rece da mora ici.
Zasto je Eutifronovo domacinstvo ljuto na njega? 
Pitanja koja Sokrat postavlja zapravo su njegov metodoloski pristup. Jer, `Sta jeste?` je klasicno sokratovsko pitanje, koje je sredstvo dijalektickog metoda, kojim dolazimo do poradjanja istine.

Sokrat vjeruje da, ukoliko se nekome postavi dobro pitanje, onda ce se iznjedriti odgovor. 

Kada Eutifron kaze da je sveto ono sto on radi, Sokrat ga pita da to objasni nama koji nista ne znamo. A kada odgovori da je sveto ono sto Zevs radi, Sokrat ga dovodi do spoznaje da vlada velika nesloga medju bogovima; stoga, mnogo je toga `svetog`, ali sta je sveto po sebi? Sustina je u eidos-u. Ukoliko povucemo etimologiju, eidos je rijec povezana sa engleskim `evident`. Sto ukazuje na ociglednost, vid, odnosno svjetlost. 

Dolazi se I do zakljucka da ono sto je pobozno, ne moze biti bezbozno, jer pretstavlja logicku kontradikciju. Pobozno je `ono sto bogovi vole`. Pobozno je `ono sto svi bogovi vole`. 

`Da li bogovi vole ono sto je pobozno, ili je pobozno pobozno zato sto ga bogovi vole?`

Da li je prije bogougodno ili bozansko? 

Nakon Sokrata vise nista nije isto u kosmosu.

Da li je sustina u bogovima ili u onome sto bogovi vole? 

Postoji li poboznost izvan bozanstva? Platon stavlja ideje iznad bogova.

`Eutifron` je zapravo prvi dijalog u kome se pojavljuje poja `eidos`. Na sta cilja Platonov Sokrat? Da li postoji Pravda izvan religije? Jer, sveto je neki dio pravicnosti. .. ?

Tema dijaloga `Eutifron` : sta je pobozno, a sta bezbozno? Kakva je bozanska volja o svetom I nesvetom?

 Osjeca se gnijev nakon Sokratove smrti. 

Naglasava se prvobitnost brige za mladez.

 Postavlja se pitanje: Ne posjeduje li sve nesveto jedinstven lik?

 Pominje se I negativna antropomorfnost bogova.  

Sta je sveto? Sokrat ne zeli primjere za sveto, vec EIDOS (lik, nalik, oblicje)!

Eutifron odgovara da je sveto ono sto je bogovima drago I obrnuto (da je bogovima drago ono sto je sveto). 

Nemogucnost da dodjemo do odgovora tipa pravedno/nepravedno vodi do nesloge! Tako je I medju samim bogovima. 

Na osnovu ovog (logoi) zakljucivanja, iste stvari su I svete I nesvete. 

Zadatak za Eutifrona je da pokaze oko cega se svi bogovi slazu.

Postavlja se znacajno pitanje:  Da li bogovi vole ono sto je sveto ili je to sveto zato sto ga bogovi vole? 

Mi inace govorimo da je noseno ono sto se nosi, gledano ono sto se gleda.. Nije li ono voljeno razlicito od onoga sto voli? 

Dakle, ne gleda se nesto zato sto je ono gledano, vec je upravo gledano zato sto se gleda. 

Ono sto je bogovimo drago je bogovima drago samim tim sto ga bogovi vole, a ne vole ga oni zato sto je bogovima drago!

Znacenje reci idea I eidos, eidos I Sokratovska definicija (dijalozi Eutifron, Menon, Kratil) 

Spor naturalizma I konvencionalizma oko prirode imenovanja (Kratil)

--- Naturalizam i konvencionizam su dve isključujuće teorije, gde se u prvoj odnos između imena i imenovanih stvari određuje kao sporazum, iliti dogovor, dok je po naturalističkoj teoriji, relacija reč – stvar po prirodi data, tako da svako ime u potpunosti oslikava samu prirodu, odnosno suštinu te imenovane stvari. Što se konvencionalističke teorije o ispravnosti imenovanja tiče odnos između fonetskog sklopa reči i njenog značenja zavisi samo od lingvističkih običaja koji su ukorenjeni u jednoj jezičkoj zajednici. Znači, svejedno je kojim će artikulisanim glasovima biti označena neka stvar, a tome u prilog govori i sama činjenica da se jedan te isti sadržaj iskazuje na različitenačine u različitim jezicima, bez obzira što Englez i Nemac u glavi imaju ideju iste stvari. Što se naturalističke teorije tiče, važno je imati opštu ideju stvari koja se imenuje, da se pronikne u njenu suštinu, tako da ona ima ime koje u potpunosti odgovara onome što ta imenovana stvar jeste.

6.Eidos imena I eidos tkalackog razboja u dijalogu Kratil

Kakvo je Platonovo ucenje o eidos-u u Kratilu? Idea, odnosno ideja je lik, oblicje, spoljasnji izgled necega, dok je kod Platona upravo unutrasnji oblik, sustina necega. Kada vidim, znam. A ideja je kod Platona, ``ono sto se zna``.  Idea-idein, eidos-oida. Morfoloski, dakle po obliku, to je perfekat, ali semanticki, tj. po znacenju to je prezent. Dakle, znam. Ideja- ono sto se zna. 

Sada dolazi do spajanja ideje kao sustine necega i ideje kao idealnog oblika. 

U Kratilu je prikazana ideja tkalackog razboja. Ta ideja je ono za sta tkalacki razboj sluzi, odnosno ideja je funkcija tkalackog razboja. Plan i struktura tkalackog razboja je sama sustina tkalackog razboja. Tkalacki razboj je orudje za tkanje i to je njegova sustina.  

Sta je eidos imena? Ideja imena jeste ono sto eidos radi. Eidos imena je funkcija imena. Da bi nesto bilo ime, mora da ispuni odredjene uslove, treba stvari da oznacava, da ih imenuje.. Eidos imena je ono sto ime radi, ono sto ime cini imenom, ono sto jednu stvar razlikuje od druge stvari.  I takvo poimanje eidosa se spaja sa paradigmatskom moci eidosa. Jer se mora imati i idealna slika tkalackog razboja da bi se on napravio..

Za koju konkretnu Namenu se tkalacki razboj pravi? Da li da bi tkao svilu, vunu, pamuk,..? U zavisnosti od toga sta ce se tkati, sam tkalacki razboj se pravi od drveta, gvozdja ili neceg treceg.. Ovi uslovi, tj. Namena je uvijek nepromenljiva! Specijalna namena tkalackog razboja jeste zapravo specijalna ideja tkalackog razboja! Tako, ideja imena jeste pojam neke stvari, odredjeno znacenje te stvari. Imenom se imenuju, razlikuju stvari. 

Sta je Ideja?

Ideje nisu misli. Ideje su idealne sustine, nepromenljivi entiteti culnih stvari. Stalne I nepromenljive. 

Eidos Imena je Funkcija Imenovanja. 

Ako su artefakti funkcionalni, bice I njihovi eidosi, medjutim.. Ne moraju da budu I nisu svi eidosi funkcionalni. 

Odnos posebnog I opsteg eidosa jeste odnos posebnog I opsteg uopste! 

U Ksenofontovoj `Gozbi` ucesnik u razgovoru kaze da je Ljepota korisnost, da Ljepota cini neku funkciju.. Medjutim, Sokrat ga ismijava. ….?

Ali, treba naglasiti, Platon nije istrazivao redom sve klase, vec samo klase `PO SEBI`!! Jednako po sebi, malo po sebi, veliko po sebi, pravedno po sebi, dobro po sebi,.. ! Dobro Po Sebi!! 

Recimo, u Drzavi I Fedonu ne vazi da su svi oblici jedne klase jedan eidos, mada to jeste tako u poznim dijalozima.

Tu se javlja I pojam negativnih entiteta. Ne-lepo, ne-bice,.. Pa onda, sta je sa rijecima kao sto su dlaka, prljavstina,.. ? 

Dakle, ideje su :

ZAJEDNICKO svojstvo slucaja, npr. poboznosti,

NEPROMENLJIVO svojstvo slucaja poboznosti,

IDENTICNO svojstvo za sve te slucajeve…. 

--- Na pitanje šta je imenovanje Platon nas suočava najpre sa dve međusobno isključujuće teorije od kojih se po prvoj (konvencionalističkoj) odnos između imena i imenovanih stvari određuje kao sporazum ili dogovor, a po naturalističkoj, ime u potpunosti oslikava prirodu imenovane stvari. Po konvencionalističkoj teoriji je potpuno svejedno kojim će artikulisanim glasovima biti označena neka stvar i tome u prilog dovoljno govori činjenica da se jedan te isti sadržaj iskazuje na različite načine u različitim jezicima. U dijalogu Kratil, Platon zastupa mišljenje po kome postoji realna inherentna ispravnost imena koja je univerzalne prirode. Svoju misao nam Platonov Sokrat približava posredstvom analogije, poređenja sa idejom tkalačkog razboja. Eidos tkalačkog razboja je uslov koji svaki pojedinačni razboj mora da zadovoljava da bi uopšte bio tkalački razboj, tj. oruđe koje služi za tkanje. Ovim je ujedno i apostrofiran opšti karakter ideje tkalačkog razboja u tom smislu da tkalački razboj po sebi jeste tkalački razboj uopšte, tj. sve ono što se može odnositi na bilo koji tkalački razboj ponaosob. Drugi tip tkalačkog razboja koji Sokrat naziva eidosom, takođe je primereni oblik tkalačkog razboja koji se utiskuje u određenu građu od koje se pravi konkretan razboj. Pod oblikom se misli na specifičan model koji stolar mora imati u vidu kada pravi razboj u skladu sa funkcijom koju taj razboj treba da obavlja. Ukoliko rečeno o ideji tkalačkog razboja primenimo na eidos imena, onda je ideja imena uzor koji imenodavac treba da ima u vidu kada daje imena stvarima kako bi njegov instrument, u ovom slučaju, ime, ispravno vršio funkciju imenovanja. Poput eidosa tkalačkog razboja, Platon razlikuje i eidos imena uopšte i poseban eidos imena koji svakom predmetu po prirodi odgovara. Da bi pojedinačno ime bilo ispravno upotrebljeno mora biti primereno imenovanoj stvari, tj. onaj koji upotrebljava to ime mora razumeti suštinu imenovane stvari. Pomoću opšte ideje imena ne može se adekvatno objasniti po čemu se stvari razlikuju, pa zato Platon uvodi specifičnu ideju imena kao suštinu imenovanih stvari, pošto posredstvom znanja o tome šta neka stvar jeste mi je i možemo razlikovati od bilo koje druge stvari. Dakle, dok je eidetski sloj isti za sve jezike, čulni varira od jezika do jezika. 

6.Protagorin mit o poreklu coveka I vrline (Protagora)

U dijalogu `Protagora` rasprava se vodi o umjecu sofista, koji tvrde da mogu druge da poduce vrlini. Posto Sokrat negira da se vrlina moze nauciti I to primjerom iz skupstine, gdje svako ima pravo da savjetuje, a niko ga ne ismijava (iako nikad nije imao ucitelja niti se ucio pravednosti, kao sto je to slucaj sa drugim umjecima), Protagora prica mit o postanku covjeka I vrline. Glavna intencija mita je da pokaze kako su postale vrline, kako su medjusobno zavisne, kao i koje su osnovne. Takodje, treba da odgovori na pitanje da li je vrlina urodjena svim ljudima, odnosno da li ljudi imaju predispozicije za sticanje odredjenih politickih vrlina, pa se time govori I da li se vrline mogu poducavati. To su politicke vrline koje nas cine gradjanima jedne zajednice. Pravda I stid ne pretstavljaju samo ideale jedne politicke zajednice, vec su to preduslovi za njihovo formiranje. Bez minimalne pravde nema politicke zajednice, a pravde nema ako gradjani nisu vrli. Protagorin mit spade u red tzv. naturalistickih mitova o nastanku covjeka. Covjek nastaje nakon formiranja manje slozenih organizama. Druga tradicija u opisu nastanka ljudske vrste je ona koja govori da covjek iz blazenog stanja, prvobitnog jedinstva, zlatnog doba, pada u svijet u kome je danas (Hesiod). Zlatno doba jeste period Kronove vladavine, gdje je covjek bio povezan sa bogovima, darivan vrlinama I u kome je ljudska vrsta bila takoreci savrsena. Zevsovo doba, pak, simbolise razdvajanje ljudi od bogova I pad u sadasnje stanje (Zakoni, Drzavnik). U Drzavniku je data Platonova kriticka recepcija mita prema kom je covjek pao u prirodu kakva je sad. Prisutan je ironican naziv (nacin?) prikazivanja ovakvog mita o nastanku covjeka. (?) Opet, ono sto je zajednicko I jednom I drugom mitu jeste da se pocetak politickog zivota vezuje za vrstu covjekove emancipacije (od zivotinja ili bozanske prirode..?). Prvo su postojali besmrtni bogovi koji su odlucili da formiraju smrtna bica (ne objasnjava se zasto..).Platon je svjestan da se o porijeklu ljudske vrste moze iznijeti samo prica, a ne dati dokaz (pogotovo ne matematicki). Mozda se hoce reci da formiranje smrtnog bica i nema nekog smisla. Prirodne vrste se formiraju od zemlje (tijelo) I vatre (dusevni princip). Vatra najvise odgovara principu samokretanja (biljke, zivotinje). Zatim su se bogovi dogovorili da Prometeju I Epimeteju daju zadatak da opreme ljudska bica takvom tjelesnom konstitucijom koja ce tim bicima omoguciti opstanak. Da nijedna od prirodnih vrsta ne bi nestala, njihove sposobnosti su ravnomjerno rasporedjene. Vrste su opremljene tjelesnim svojstvima kojima mogu da se odbrane od agresivno nastrojenih drugih zivotinja. Epimetej je snabdeo svaku vrstu razlicitom sposobnoscu (kandze, krzno, brzina, krila,..). Opremanje sredstvima je dovrsetak kreacije zivih bica. U suprotnom slucaju jedna zivotinjska vrsta bi mogla da unisti druge sto bi dovelo do narusavanja uredjenosti svijeta. Medjutim, Epimetej je zaboravio da opremi covjeka koji je ostao go, bos I potpuno bespomocan. Da se Prometej nije umjesao, covjek bi bio potpuno unisten kao vrsta. Ovim se aludira na covjeka kao na najnemocniju I najslabiju od svih zivotinjskih vrsta, koja bi izumrla da nije kreirana kao vrsta koja posjeduje nesto vise od fizickih svojstava. Covjek je zivotinja, a sve zivotinje imaju bozansku vatru u sebi jer su stvorene od bogova I imaju dusevni princip. …? Ova misao da je covjek najslabija zivotinja je veoma uticala na Arnolda Gelera, filozofskog antropologa, koji i zastupa ovu tezu. Covjek je bice koje ima nedostatak, koji ga konstitutivno saodredjuje. No, posto je covjek jedina vrsta koju je Epimetej zaboravio da opremi (Epimetej na grckom upravo I jeste onaj koji je zaboravan), Prometej uzima od Atine I Hefesta vatru I vjestine umijeca koja covjeku omogucavaju opstanak. Sve vrste su vjecne (interesantno da tu tezu zastupa Aristotel I da to misljenje vlada sve do Darvina..?). Covjek je prinudjen da se koristi svojom pamecu I razvija inteligenciju koju prvobitno koristi kao nesto sto mu omogucava sticanje prakticne koristi, opstanak I odbranu od divljih zvijeri. Covjeku je data jos jedna dispozicija – religioznost. On je prvo religiozan, a potom politican. (To kaze I Protagora, koji je bio agnostik.) Ljudi su poceli da grade hramove u kojima su se molili bogovima. Time sto posjedujemo znanje ili mogucnost sticanja znanja I posto je to dobijeno od bogova, mi se molimo bogovima zato sto imamo nesto bozansko u sebi (slicno prema slicnom). Drugi interpretatori smatraju da se covjek od samih svojih pocetaka (cim pocne da misli) pita o onome sto transcendira njegova ogranicenja.  To je nesto sto je duboko usadjeno u ljudsku prirodu. Covjek je formirao kulturu, tj. odredjene oblike kulture, koji su zapravo plodovi ljudske inteligencije I religioznosti. Ljudski pronalasci nisu samo takvog karaktera da omogucavaju opstanak. Covjek bi mogao da opstane I bez hramova, vise odjece I kuca. Upravo je u tome razlika izmedju covjeka I zivotinje : covjek je u stanju da kreira ciljeve koji su visi od pukog opstanka. Medjutim, covjekovo kreiranje nije zavrseno. Kako inteligentna zivotinja postaje covjek? Zbog cega je politika nuzan uslov covjecnosti, a ne samo kultura? Zasto nam je potrebna politicka zajednica? Ljudi imaju nagon za medjusobnim nadvladavanjem. Covjek je zapravo temeljno agresivno bice, zato je potrebno uplitanje bogova koji omogucavaju formiranje ove dvije politicke vrline : stid I pravda. Pored religioznosti, inteligencije, kulture, agresivnost je osnovna osobina covjeka. Kako dolazi do formiranja politicke zajednice, covjeku se dodjeljuju dispozicije, sposobnost da stekne odredjene vrline, kao sto su pravda, savjest I stid. Kako stid moze da bude vrlina? Nije li ona neko osjecanje? Kakve veze ima sa politikom? Stid pretstavlja autorefleksivni cin. Stid konstituise ljudskost. Covjek mora biti samosvjesno bice, koje razlikuje dobro od zla. Ja se stidim kada uvidim da cinim zlo. Sposobnost procjenjivanja sopstvenih radnji, postupaka ima osnovu u covjekovom karakteru I vezana je za samosvijest. Kada vlastiti postupci nisu u skladu sa idealima koja smo postavili ili nisu u skladu sa vlastitom predstavom o sebi. Osjecanje stida je u osnovi osjecanja savjesti. Savjest pretpostavlja da imamo neko znanje o sebi I onome sto treba da regulise postupanje. Stid je zato osjecanje viseg ranga. Znacajno je I samosavladjivanje, vladanje nad sobom koje nam omogucava regulisanje odnosa sa drugima. Pravda I pravednost – biti u stanju uvazavati tudja dobra, interese, prava. Bez ove vrline nema politicke zajednice. Kada krsenje prava drugog postane kaznjivo moze nastati zajednica. Jedna vrlina podrazumijeva drugu, te vrline se dopunjuju. Stavise, etika kod Grka je par excellance sebeznanje, samoprocjenjivanje, samosvijest.
Sokratova kritika Gorgijinih definicija retorike (Gorgija)

Dijalog `Gorgija` je jedan od Platonovih dijaloga koji spada u dijaloge između ranog i srednjeg stvaralaštva; inače je jedan od najdramatičnijih i najzanimljivijih Platonovih spisa u kome Platonov Sokrat prvo pobija stanovište po kome je retorika umeće koje je praktikovao i čiji je najznačajniji predstavnik Gorgija (po kome je imenovan dijalog); dakle, nastoji pobiti stanovište da je retoričko umeće umeće ubeđivanja govorima. Ono treba da ima primat nad ostalim umećima. Sokratovo pobijanje retorike je vrlo zanimljivo i značajno i negde otkriva prirodu retorike, a s druge strane se Platonov Sokrat koristi retoričkim trikovima kako bi pobio pretenziju koju su imali retori tog vremena. Platonov Sokrat ne  koristi se uvek poštenim logičkim sredstvima kada pobija retoričko umeće. Primer:  poslednji Gorgijin argument jeste taj da se retorika kao govorno umeće, koje počiva na govorničkom talentu retora čiji se talenat može podučavanjem razviti, jeste umeće koje se može koristiti za postizanje dobrih svrha, ali i suprotnih. Poput svakog umeća i ovo umeće se može koristiti dobro, ali i zloupotrebiti.  Prema tome, zaključuje Gorgija, retorika je neutralni instrument kojim se neko može koristiti u cilju postizanja moralno ispravnih ciljeva, ali se može koristiti i za postizanje ciljeva koji nisu ni dobri ni moralno ispravni. Sokrat prelazi preko ovog vrlo dobrog Gorgijinog argumenta koji ide u prilog retoričkog umeća, što nam pokazuje u 1. delu dijaloga, gde Sokrat raspravlja sa Gorgijom, pobijajući da je retorika uopšte neko umeće, a kamoli umeće koje treba da se izučava. Rasprava se završava tako što Platonov Sokrat odbija da vodi dalju raspravu sa Gorgijom. Sokrat prelazi preko ovog dobrog gorgijinog argumenta. Nisu sve Sokratove primedbe na račun retorike pogrešne. Govornički dar i govorničko umeće ne mogu da budu zamena za stručnost nekoga u nečemu, npr. lekara u svom pozivu, matematičara... Bez obzira što retor može i o tim stvarima govoriti ubedljivo, ali nikako tako stručno kao znalac iz te oblasti. Drugo što je zanimljivo u Sokratovom pobijanju, zapravo Gorgiju od početne neodređene definicije dovodi do mnogo određenije, I treći momenat koji je dosta važan jeste koji pogled na svet, odnosno koje etičke stavove zastupaju retori sa kojima Sokrat raspravlja. Pokazujući na taj način da retorika nije sasvim neutralni instrument, pogotovu ako raspravlja o onome oko čega su se Sokrat i Gorgija složili da raspravljaju, pravednog, nepravednog, dobra, zla. Pitanja koja spadaju u sferu etike i politike. Ono što zapravo u najvećoj meri Platonov Sokrat napada u dijalogu `Gorgija` jesu etički stavovi retora. Prvi sagovornik Sokratov je Pol, gde u erističkom maniru, i Platonov Pol i Sokrat iznose određenu argumentaciju u prilog dva stava: bolje je činiti nepravdu nego trpeti je, i drugi stav, bolje je trpeti nepravdu nego je činiti – Sokrat to podržava. Tu se izlaže jedna vrlo sofisticirana argumentacija čiji je cilj da pokaže kako je trpeti nepravdu mnogo bolje nego je činiti. U osnovi, sadržinski posmatrano, Sokratovog argumenta mi na vlastito činjenje nepravde možemo da utičemo, a trpljenje nije uvek u našoj vlasti. Drugo, ako činimo nepravdu mi postajemo nepravedni, pa postajemo i manje srećni itd.. Jedna strategija Sokratovog pobijanja sastoji se u tome što Sokrat tera sagovornika Pola da izjednači dva pojma – pojam dobrog sa lepim i lošeg sa ružnim. Kao što znamo lepo i ružno u grčkoj filozofiji imaju pre svega etičku konotaciju, a ne estetičku, ne samo estetičku. (A i kod nas – ružno je tako postupiti.) Poistovećujući ružno i loše Platonov sokrat navodi Pola da pobije ono što je zastupao na početku razgovora, a to je da je bolje činiti nepravdu, nego je trpeti. Ako se loše poistoveti sa ružnim,  teško da bi se bilo ko složio sa stavom da je lepo činiti nepravdu, odnosno da je ružnije trpeti nepravdu nego je činiti. Ružno je zapravo činiti nepravdu, to negde iz kolokvijalne upotrebe ružnog i lepog proizilazi. Npr. za mene je bolje da činim nepravdu nego da je trpim, prosto taj bol je štetniji za mene. Ali teško da se možemo složiti sa tvrdnjom da je lepše činiti nepravdu nego je trpeti.  Međutim, Polova etička pozicija iako ide u prilog neke vrste imoralizma ili neke vrste egoizma nije dovoljno jasna. Nije dovoljno eksplicitno izričito formulisana u dijalogu `Gorgija`.
Kaliklovo razumevanje odnosa physis-nomos. Platonova kritika Kaliklovog imoralizma (Gorgija)
Najzanimljiviji od Sokratovih sagovornika je Kalikle, koji zastupa stanovište u izvesnoj meri slicno Trasimahovom stanovištu iz prve knjige Države. Kakvo je Kalikleovo stanovište? `Gorgija` liči na boks meč; prvo Sokrat pobija Gorgiju, potom nastupa mlađi čovek, veštiji u argumentaciji, Pol; on uspeva da Pola pobije, tako što izjednačava ružno sa lošim, a dobro sa lepim, i navodi Pola na saglasnost da je ružnije činiti nepravdu nego je trpeti; onda na sceni stupa Kalikle, najozbiljniji protivnik, ispostavlja se. Kalikle je istorijski poznat, kao i Gorgija; poznati je sofista i bio je vrlo značajan i govornik i političar, koji je zdušno branio demokratiju; kao istorijska ličnost, dakle. Ono što je zanimljivo jeste da te demokratične aspiracije nisu u saglasnosti sa stavom koji je ovde izložen, mada mogu biti. Zastupa jedno etičko stanovište koje je protivno njegovim demokratskim, političkim. Polazni Kalikleov stav je da su moralne norme i vrline, tj. etičke vrline, odnosno vrline karaktera u koje spada pravednost (ovde se raspravlja o činenju nepravde, trpljenju nepravde, to je jedna od karakternih vrlina); dakle, uključujući i pravednost, proizvod puke konvencije zakona, a ne prirode; dok drugi njegov stav glasi da su zakoni i priroda međusobno suprotstavljeni. Kalikle svoje etičko stanovište nastoji da artikuliše koristeći se opozicijom physis-nomos – priroda-zakon; pri čemu se ne misli na prirodu, u smislu spoljašnje prirode, niti prirodu nečega u smislu suštine nečega, nego se physis ovde odnosi na ljudsku prirodu i na ljudske osobine, na ono što mi nazivamo talentima, nekim urođenim dispozicijama koje smo nasledili, koje na izvestan način tokom svog života razvijamo; dok je nomos zapravo zakon koji donosi čovek i proizvod nečega što je po Kalikleovom mišljenju suprotno physis-u, neki dogovor kojim se zapravo physis guši. Kalikle smatra da se prirodna pravednost sastoji u tome da oni koji su intelektualno i moralno superiorni, a to su inteligentni i hrabri pojedinci koji su uvek u manjini (što je tačno) vladaju nad inferiornom većinom; u tome se sastoji priroda pravednosti. Da superiorni vladaju nad inferiornim. Pri čemu se superiorna manjina odlikuje talentima, inteligencijom i hrabroscu; a inferiorna većina nema te talente, oni imaju manje razvijenu inteligenciju, veće su kukavice. To je jedno etičko stanovište koje ima svoje povesno dejstvo. Ima svoje učinke ne samo u istoriji filozofije, nego I u istoriji ljudske misli i culture; nalazimo ga kod Ničea, pobijanje toga kod Dostojevskog. Jedan superiorni pojedinac ima prava da sprovodi pravdu (kod Dostojevskog – `Zločin i kazna`). Takvo stanovište je i te kako učinkovito u istoriji ljudske misli i nije toliko naivno kako se na prvi pogled čini. Ako se primeni na pojedinačan slučaj, imamo, na primer, slučaj ubistva, kod Raskoljnjikova. Međutim, takvo stanovište Platonov Sokrat ne pobija moralistički, kao što to radi Dostojevski, pokazavsi da takvo stanovište nije ispravno, koristeći se moralističkim argumentum; nego razvija jednu vrlo sofisticiranu argumentaciju protiv prirodne pravednosti ili onoga što je po prirodi vrlo, prema Kalikleovom mišljenju. Drugi moment je, da se zapravo inferiorna manjina udružuje da bi stvarala zakone, nametala jednakost (demokratsko načelo), i zapravo tim donošenjem zakona sprovodila neke slobode i jednakosti, cime sprečava i zaustavlja one koji su prirodno superiorni da vladaju. Kao što vidimo, Kalikleovo etičko stanovište suprotstavlja kako physis nomosu, tako i nagone razumu. Snagu suprotstavlja slabosti, manjinu većini. Kalikle ne nastoji da pokaže kako ovo njegovo stanovište jeste dobro i poželjno za većinu. On ne pokušava da pokaže da je i za inferiorne ljude dobro i korisno da poštuju principe prirodnog prava, ali njegova argumentacija ide u tom smeru da pokaže kako dobro i korisno za superiorne pojedince jeste da poštuju prirodno, a ne konvencionalno pravo; za njih je to korisno. A zašto upravo ti ljudi tokom istorije pristaju na kompromisna rešenja kao što su moralne norme i zakoni, politički zakoni - prema Kalikleovom mišljenju, to je kukavičluk. Nedostatak hrabrosti kod superiornih pojedinaca. Može se zameriti Kalikleu, što kaže da su superiorni pojedinci superiorni, jer su hrabri, a da su pristajali na kompromise jer su kukavice. Ovo stanovište nije sasvim konzistentno od samog početka. Dalje, Platonov Kalikle smatra da superiorni pojedinci jesu upravo oni koji bi trebalo da postave ili artikulišu standarde pravednosti; dakle, da odrede šta je pravednost, u čemu se ona ispoljava, i da toga onda ostali treba da se pridržavaju. Drugi momenat, Kalikleove etike, njegovog etičkog stanovišta, jeste kakav život treba da provode superiorni pojedinci, odnosno kakvo je prema Kalikleovom mišljenju život koji je vredan življenja. A to je život koji bi trebalo da bude posvećen uživanju. Zastupa neku vrstu hedonizma. Vidi se jedan priličan naivan oblik hedonizma koji je lako pobiti. Kako on temelji taj hedonizam; zašto je život vredan življenja ako je posvećen uživanju? Polazi od slicne pretpostavke: superiorni ljudi su oni koji, upravo stoga što su inteligentniji i hrabriji od ostalih ljudi, imaju veće potrebe i veće ambicije. Oni žele, oni hoće više od drugih ljudi. Oni nisu zadovoljni malim, vec teže ka nečemu što je veće I više od onoga što poseduju. Oni ne samo što imaju veće potrebe i aspiracije s obzirom na to da su sposobni, nego mogu i da zadovolje te svoje želje i da svoje aspiracije i ambicije ostvare. Ono što je zanimljivo jeste da su zapravo vrline superiornih ljudi, ovih izuzetnih prirodno nadarenih pojedinaca, inteligencija, mudrost, razboritost i hrabrost. To su instrumentalne vrline. Reč je o instrumentalnim vrlinama ukoliko posmatramo Kalikleovu poziciju, on ih tako artikuliše – zato što su i mudrost i hrabrost instrumenti kojim se ostvaruju svrhe koje nisu ili ne moraju biti nužno mudre, pametne; ili pak, ako kažemo da je svrha hrabrih radnji nešto što je plemenito, teško da su ti ciljevi i za Kaliklea plemeniti ili mudri. Inteligencija i hrabrost su sredstva za postizanje ciljeva koji ne moraju biti ni plemeniti ni mudri. Koji su ciljevi superiornih ljudi obdarenih hrabrošću i inteligencijom koji su kod njih instrumentalizovani? Za njihovo vlastito uživanje, i vladanje. Znači, koji mogu biti međusobno isprepletani, oni uživaju u vladanju. Dvostruki je cilj, jedan je politički, a drugi spada u nešto što se tiče ciljeva ličnog života. Zadovoljstvo nije neko političko stanje, ne sadrži ništa od vladanja; sadrži možda, ali u prenesenom smislu te reči.

Ovo stanovište je i te kako uticalo na Ničea; u Ničeovim krilaticama koje su često prividno protivrečne i paradoksalno zvuče, krije se jedna vrlo autentična kritika osrednjosti, malograđanštine, prividnog morala. Neka gordost koju bi trebalo da imaju usamljeni pojedinci nad gomilom. Tu je reč o kritici kantovskog moralizma, kritici nemačke malograđanštine; Niče je čovek koji to prezire, i to na jedan sarkastičan način, služeći se vrlo uspešno izvedenim literarnim manevrima. To je ono što kritikuje Niče. Ono što govori Kalikle se teško može svesti na Ničeovu poziciju; možda je Niče bio inspirisan takvim oblicima imoralizma, ali se oni ne mogu poistovetiti – slični su jer govore o superiornoj manjini i inferiornoj većini. Oboje su protiv mimikrije koja se često skriva iza pozivanja na norme, običaje, zakone itd.. Govore o tome kako zapravo svi žele nešto drugo, a ne to. Kalikle ne govori o tome da bi superiorni pojedinac mogao da strada, da je to egzistencija koja bi trebalo da živi vrlo težim opasnim životom. Ove pozicije Ničea i Kaliklea su bitno različite.

Kako izgleda Sokratovo pobijanje? Sastoji se iz više elemenata i Sokrat pobija prvi polazni Kalikleov stav, o tome ko je jači, snažniji, sposobniji, manjina ili većina; nakon toga pristupa pobijanju drugog stava po kome je uživanje cilj kome treba težiti. Naravno, hedone onako kako hedone shvata Kalikle. Koji su to Sokratovi razlozi? On svoju argumentaciju započinje time što postavlja pitanje zašto je pravedno po prirodi da superironi ljudi krše konvencionalnu pravdu, odnosno pravdu koja je artikulisana u zakonima, i zašto nije pravedno po prirodi da inferiorni ljudi ograniče slobodu superiornih ljudi. Postavljajući ova pitanja Sokrat napada stav da se superiornost ljudi može identifikovati sa njihovom političkom snagom. To je suština Sokratovog napada, argumenta. Naime, većina inferiornih ljudi koji su vođeni zajedničkim ciljevima jesu jači od manjine superiornih ljudi. U političkom i u svakom drugom smislu, oni su prosto u stanju da obore vlast manjine superiornih ljudi; prema tome, superiorni ljudi nisu po prirodi snažniji, moćniji, sposobniji od većine inferiornih ljudi, koja vođena zajedničkim interesima i organizovana može da obori vlast superiornih pojedinaca, i da učini ono do cega je Kalikleu naročito stalo, a to je da obore vlast onih koji sprovode pravdu i koji donose pravedne odluke, koji određuju standarde pravednosti. Ako su oni manje sposobni (jer, snaga spada u sposobnost) od većine, da li su takvi ljudi doista superiorni ako svoju superiornost nisu u stanju da ostvare? Možda su ovi ljudi, posmatrano u celini, u proseku manje sposobni? Kad se udruži većina protiv manjine, teško da oni svoju superiornost mogu da sprovedu, razviju; teško da takvi ljudi mogu uopšte da zavladaju, oni će biti uvek savladani od strane većine. Drugo je pitanje, da li su superiorni ljudi doista takvi u pojedinačnom smislu te reči? Ono sa čime se susrećemo jeste da su se tirani često odlikovali možda nekom vrstom lukavosti I inteligencije, ali teško da možemo za njih reći da su mudri, jer tiranin uvek strada; to nam pokazuje istorija ljudskog roda. Svi tirani su tako prolazili, bivaju savladani.; sto ide u prilog ovom Sokratovom stanovištu, istorija ga potvrđuje.

Dalje, ako snaga spada u prirodu, a spada; a snažnija je većina udruženih koji su inferiorni u odnosu na manjinu udruženih superiornih, onda iz toga sledi da po prirodi pravednost ne treba da sprovode i da donose pravedne zakone oni koji su superiorni, jer oni ispostavlja se nisu snažni, odnosno nisu snažniji od većine inferiornih, ili prividno inferiornih; sto je u suprotnosti sa Kalikleovim prvobitnim tvrđenjem – da po prirodi superiorni ljudi treba da donose zakone i da vladaju nad inferiornim; ipak, oni to po prirodi ne mogu da sprovedu u delo jer po prirodi nisu snažni. Ako ne mogu, onda se postavlja pitanje da li su superiorni.

Problematična je i Kalikleova tvrdnja po kojoj pametni i mudri ljudi treba da poseduju više nego što poseduju, da budu grabljiviji nego prosečni ljudi, odnosno inferiorni. Ono što Sokrat postavlja kao pitanje jeste koju vrstu mudrosti, odnosno pameti Kalikle ima u vidu kada tvrdi da superiorni ljudi treba da imaju više. Koju vrstu pameti ima u vidu da bi se htelo i ostvarilo to više koje hoćemo. Sokrat navodi primer: pametan u nekom zanatu, npr. obućar; Sokrat smatra (čuveni Sokratovi prigovori, gde znanje često poredi sa zanatskim znanjem, sa stručnim, ograničenim i primenljivim znanjem) da je glupo da obućar koji je pametan ili dobar, koji poseduje znanje o pravljenju obuće mora da ima više. Ovaj Sokratov argument je slab jer zna se šta ima u vidu Platonov Kalikle; nema on u vidu znanje ili pamet, lekara obućara, filozofa, nego ima u vidu političko znanje, politicku pamet. Kalikle hoće da kaže da onaj koji je pametniji, prirodno bistriji u svemu, koji poseduju više dispozicija od ostalih, jeste onaj koji bi trebalo da vlada, nemajući u vidu konkretno znanje obućara, lekara... Pa ipak, gde je Sokrat u pobijanju ovog argumenta dobar – a to je da nije dovoljno reći da recimo po prirodi bistri treba da vladaju, nad onima koji to nisu; drugim rečima, potrebna je neka veća mudrost od prirodne bistrine. Kakva je to mudrost? Problematičan je samo Sokratov primer, ali je on tu u pravu.

Kalikle u daljem toku kaže šta podrazumeva pod pameću ovde. Takvi ljudi su oni koji su mudri ili pametni u poslovima grada, odnosno polisa, koji su politički pametni,  hrabri u sprovođenju svojih ciljeva, i to su vladari. Pravedno se sastoji da oni imaju više. (Taj motiv se javlja i kod Trasimahovog etičkog stanovišta iz prve knjige Države.) Oni uvek žele da imaju više nego što imaju. Tu se približavamo ovom drugom pobijanju drugog momenta Kalikleovog etičkog pogleda na svet, a to je šta on smatra srećnim životom; približavamo se pobijanju njegovog hedonizma.

Prema Kalikleovom mišljenju sreća se sastoji u tome da se zadovolje ogromne želje i potrebe. Njegov etički moto bi se mogao formulisati na sledeci nacin: čovek nije srećan ako  nije slobodan da učini ono što hoće i želi, bez obzira na to da li to nekog drugog može da ugrozi. Vrlina i sreća po Kalikleovom mišljenju, sastoji se u slobodi da se čini što se hoće; drugo, u neumerenosti, odnosno nedostatku samokontrole, i u razuzdanosti. U slobodi, neumerenosti i razuzdanosti. Ali, sloboda nije sloboda u smislu pretpostavke za svako moralno delovanje, nema u vidu taj pojam slobode, niti političke slobode (da akteri političkog života mogu biti ljudi koji su slobodni i da se učestvovanje u političkom životu definiše slobodom); ovde on misli na drugi pojam slobode. Biti slobodan za njega znaci nemati prepreke u zadovoljavanju vlastitih želja i potreba. Neumerenost – ne npr.u radu, ili posmatranju prirodnih pojava da bi se otkrile zakonitosti na kojima one počivaju; ne sastoji se u neumerenosti u istraživanju, ispitivanju etičkih normi i vrlina, što čini Sokrat (on je neumeren u tome, spopadao je ljude na trgovima da bi raspravljao o pitanjima koja su ga interesovala). Neumerenost u zadovoljavanju nagona – na to se misli. Javlja se primer koji je vrlo zanimljv: podseća Kalikleova pozicija na probušene ćupove. Bez obzira koliko te ćupove punili, oni će se uvek prazniti, nikada se ne mogu napuniti. Ključni problem sa ovakvim shvatanjem svrhe života kao nekog beskonačnog uživanja nagonskog, sastoji se u tome da takav čovek nikada ne može da bude zadovoljan, jer će uvek težiti ka nekom još uživanju. Uvek će težiti da uvek uživa, uvek će hteti više, nikad neće zadovoljiti svoje želje i potrebe, javljaće se nove; nikad takav čovek neće biti zadovoljan i sit uživanja. Sve što više uživa, više se prazni i više ima potrebu za tim uživanjima, u krug. Drugo, Sokratov snažan argument se bazira na sledećem ako se osobina ovih superiornih ljudi sastoji u njihovoj neumerenosti i razuzdanoti nagona, želja i potreba koje zadovoljavaju stalno neograničeno, onda to znači da su to ljudi koji ne vladaju sobom. Jer očigledno neko ko je neumeren, a umerenost se sastoji u vladanju sobom ( tj. da imam kontrolu, moj razum ima kontrolu nad mojim nagonima) ne moze vladati drugim. Kako neko ko ne vlada sam sobom može da bude, odnosno jeste model za istinskog, najboljeg vladara? Kako bi neko ko ne vlada sobom trebalo da vlada drugim ljudima? Iz ovoga proizilazi zapravo da onaj za koga smo rekli  na početku  da je slobodan,  tj. da, jer je pametan i hrabar i beskrupulozan,  moze da uziva i da zadovoljava svoje potrebe, da čini sve što mu pada na pamet; takav „slobodan“ superiorni pojedinac se zapravo ispostavlja kao rob svojih vlastitih nagona.

Kalikle naravno odbija sve ovo što Sokrat kaže, tvrdeći zapravo da onaj koji umereno uživa, takav nije srećan; baš mora biti neumeren u tom uživanju, da bi bio srećan. Maksimalne potrebe zahtevaju maksimalna uživanja, a to je izjednačeno sa srećom, ona opet sa onim što je dobro. Očigledno vidimo da su ova izjednačenja prilično problematična. Sokrat naročito usmerava svoju pažnju na izjednačavanje zadovoljstva i dobra. Što više uživamo to nam rastu potrebe, potreba je nedostatak kako to može biti sreća. Zadovoljstvo i dobro, dobro kao centralna etička kategorija uz vrlinu i istinsku sreću. Oba ova dva argumenta Platonovog Sokrata počivaju na razlikovanju trenutnog zadovoljstva i dobra koje se tiče čovekovog života u celini. Negdje je to već intuitivno jasno, osetiti zadovoljstvo i bol doista je vezano za jedan trenutak, možemo identifikovati kada ih osećamo, a da li vodimo dobar ili loš život ne možemo na osnovu jednog trenutka, nego celinu svog života moramo uzeti u obzir. Sokrat to podupire slicnim argumentom: možemo osetiti i zadovoljstvo i bol u istom trenutku – bol injekcije, međutim, istog trenutka nam nestane bol u želucu. A odsutstvo tog bola nam izaziva zadovoljstvo. Tako da, osetiti zadovoljstvo i bol u istom trenutku, jedno posle drugog je nešto što se dešava. Međutim, dobro i loše ne mogu se javiti u isto vreme, tiču se celine života, ne jednog trenutka. U drugom argumentu protiv ovog izjednačavanja: Platonov Sokrat napada konzistentnost, usaglašenost dva Kalikleova stava: 1) da treba maksimalno uživati, 2) vrlina je hrabrost. Naime, oni koji su doista hrabri često se lišavaju zadovoljstva, ne mora da bude uopšte zadovoljstvo ratovati za sopstvenu državu, itd.. A vladar bi trebalo da bude hrabar, politička hrabrost podrazumeva i vođenje ratova, a vođa može izgubiti i svoj život, a onda teško da može uživati u tome. Neke etičke vrline nisu usaglašene sa hedonizmom koji Kalikle takođe zastupa. Sokrat uspešno pobija prvu tezu da je prirodno superiorna manjina politički superiorna nad inferiornom većinom; to je prva teza, koju on navodi protiv Kalikleovog imoralizma. Drugi argument značajno pogađa smisao uživanja koji Kalikle ima u vidu kada artikuliše vlastiti hedonizam, jer nije umereno uživanje kao cilj života, nego neograničeno uživanje. Treći momenat ovog napada je nekonzistentnost Kalikleovih stavova o tome koje su vrline te koje treba da poseduju superiorni ljudi, sa drugom postavkom kakav bi život trebalo da vode ti ljudi. Ili barem on ne može tu usaglašenost da nam predstavi. Ostaje bez reči.

Međutim, time se dijalog ne završava.  

Mit o sudjenju dusama iz dijaloga Gorgija (smisao, novina, pouka)

 Dijalog `Gorgija` se završava mitom o suđenju dušama posle smrti. Ovo je jedan od Platonovih eshatoloških mitova u koje spada kako mit iz Fedona, tako i mit o Eru iz desete knjige Države. Mit o suđenju dušama posle smrti jeste jedan od Platonovih eshatoloških mitova, a to su mitovi koji se bave time šta se događa sa dušama posle smrti. Ukoliko prihvatamo podelu dijaloga na rane, srednje i pozne, onda je prvi eshatološki mit upravo ovaj iz Gorgije jer je prema toj podeli Platonovih dijaloga `Gorgija` dijalog napisan pre `Fedona`. Kada posmatramo zajedno ova tri eshatološka mita, iako se sva tri bave nekom vrstom suđenja dušama, kroz šta prolaze duše posle smrti, kakvu nagradu ili kaznu mogu da očekuju, različiti momenti su apostrofirani u prvom, drugom odnsno trećem mitu, različito su razrađene teorije, iako je ovaj motiv zajednički – suđenje duše, ali da li je u prvom planu ili nije, dijalozi se razlikuju. Centralni momenat `Gorgije` jeste ovo suđenje dušama i postavljanje pitanja o smislu kažnjavanja, šta je priroda i šta je cilj kažnjavanja. To je motiv koji dominira ovim Platonovim mitom iz `Gorgije`. U `Fedonu` opet se govori o demonu koji dovodi dušu na ovaj ili onaj kraj. Centralni motiv u mitu iz `Fedon`a nije suđenje dušama, nego je to kosmološki motiv, kosmološka geografija gde zapravo, ključni motiv jeste da pruži jednu teleološku sliku sveta, neku savršenu sliku sveta. Kao što je Sokrat rekao da teži tome da odgovori na pitanje šta je dobro po sebi, što sve povezuje, sve ujedinjuje potpuno i savršeno, ovim mitom kao da daje savršenu sliku zemlje, odnosno neke kosmo-geografske realnosti, koja je potpuno savršena. To je dominantan motiv mita u `Fedonu`. Treći mit eshatološki o Eru, mit u kome je dominantno pitanje o slobodi volje. O odnosu slobode, slučajnosti i nužnosti. I kako se ova tri pojma mogu dovesti u vezu sa vrlinom i mojim izborom da vodim vrli život ili nekakav drugi. Pitanje izbora, slobodnog izbora i odnosa ova 4 pojma je dominantna tema ovog mita, iako se na početku javlja deo o suđenju dušama, kao i kosmologija – 8 prstenova oko zemlje, itd.. I ova slika je u velikoj meri pitagorejski inspirisana, kao uopšte Platonova kosmologija, i najpotpuniji izraz nalazi u dijalogu `Timaj`. I u Eru se javlja kosmološki momenat, ali je on manje važan nego etički problem slobode biranja. Za razliku od `Fedona` i `Države`, najraniji mit, mit iz `Gorgije` nema kosmoloških elemenata. On je u potpunosti etički mit, bavi se etičkim temama, onim što je dobro, zlo, vrlinama, manama, vrlim pravednim postupcima i onima koji to nisu i sistemom kažnjavanja. Mit pomalo deluje i morbidno. Prvo treba navesti koji je status ovog mita, što je vrlo zanimljivo. On eksplicitno kaže, za mit koji on priča na kraju dijaloga, a zatim I tumači, da to nije puka priča, drugim rečima, hoće da kaže nije lažan nego je to istinita priča. Znači, ako obratimo pažnju kako Platonov Sokrat određuje položaj ovog mita u drugoj, trećoj knjizi `Države`, gde kaže da je mit uglavnom lažan, koji ima nešto istinito, a to istinito se otkriva alegorijskom analizom;  primeti se da ipak, za ovaj mit kaže da je istinit, da to nije puka priča o bogovima i ljudima. Ovo je istinito. Zašto to tako kaže? Možda da bi uplašio Kaliklea, ili zapravo hoće da kaže da je poruka ovog mita naročito u njegovom drugom delu, sasvim istinita i da se može preneti na sudske procese koji se doista događaju kako je ovde opisano. Teško da možemo reći da je ovo dosledno tačno. Prvo zato što nema nikakvog svedočanstva o tome kakav je život posle smrti, drugo, koriste se metafore koje očigledno nemaju bukvalno značenje i treće, što je vrlo malo verovatno, da je Kronova vladavina uopšte postojala, a pogotovu postojala na način na koji se ovde opisuje. Time malo dovodimo u pitanje da li je sve u ovoj priči istinito i na koji to način. Možda Platon hoće da kaže da je u svim nivoima ova priča istinita ako se alegorijski protumači; i prvi i drugi i treći deo mita je istinit, jer zapravo saopštava neku istinu ili ima neki dublji smisao. Ne moramo se složiti sa svim tezama koje ovde zastupa Platonov Sokrat. U svakom slučaju, mit započinje, posle određivanja da je istinit, tako sto Sokrat krece da prica pricu, koja glasi ovako: polazi se od Homerovog svedočanstva, odnosno na početku se Platonov Sokrat poziva na Homerov autoritet. Tvorci grčke mitologije su Homer i Hesiod. Zanimljivo je da se Sokrat koristi Homerom i Hesiodom, tj. nekim elementima iz njihove mitologije, kako bi sam komponovao mitove koji nemaju isti smisao kao ti mitovi. Polazi od tradicionalnih elemenata, ali ih kombinuje na novi način.  Kako je rekao Homer, i pocinje: da su Zevs, Posejdon i Had podelili vlast, koju su nasledili od svoga oca. (Hesiodova Teogonija, ovaj mit - pošto je majka Rea uspela da spase svoga sina Zevsa od oca Krona koji je proždirao svoju decu, i onda se pobunio protiv svoga oca, smakao ga sa vlasti, podelio vlast sa bratom Posejdonom i Hadom i Zevs je vladao svime na nebu i zemlji i bio prvi među njima) – koja je istina ovog Hesiodovog mita? Razlikuje se opis, kontrastira se ovde kao i kod Hesioda, ali na suprotan način, Kronova i Zevsova vladavina; identičan je hesiodovski motiv kod Platona, ali za razliku od Hesioda, Platon tvrdi da  je Zevsova vladavina mnogo pravednija od Kronove. Ako uporedimo, za razliku od dijaloga `Protagora`, gde se poreklo čoveka i vrline, tj. ljudska sudbina i istorija posmatraju, opisuju tako što se kaže da je reč o nekom uzlaznom toku (prvo su bile životinje itd., pa onda čovek koji se razvija); kada je reč o Hesiodovom mitu gde je Kronova vladavina koja je bila pre Zevsove, bolja, to je mit koji podrazumeva nekakvu deklinaciju, kao da je nekada bilo bolje stanje nego što je to sad. Ljudska istorija ne predstavlja nikakav napredak, nego je nazadna u odnosu na prethodni period u kome je bila. Međutim, šta karakterište Kronovu i Zevsovu vladavinu? Kakav je bio sistem kažnjavanja u vreme Krona? Prvo, svakome se u tom periodu sudilo na dan njegove smrti, tj. svako je znao dan svoje smrti, kada će umreti, i svako je znao da će mu se tada suditi. Sudili su mu žive sudije na dan smrti. Zašto je ovo loše? Sudi mu živi sudija, kako će živeti posle smrti, njemu koji zna da umire. U čemu se sastoji istina hesiodovskog, odnosno u čemu se sastoji istina uverenja, u ovom slučaju Platonova, da je bolji sistem vladavine kada Zevs, Posejdon i Had dele vlast, u odnosu na Krona, koji jedan drži svu vlast? Politički posmatrano i to su Grci prvi uvideli, da je zapravo podela vlasti bolja; postavlja se pitanje kakva podela vlasti, ali važno je da su uočili da je podela vlasti uslov mogućnosti da neka vlast bude pravedna. Nadležnosti su podeljene, što znači da se oni međusobno ograničavaju; ne može ni Zevs da spasi Odiseja zato što je Posejdon na njega ljut. Vlast i prvog je ograničena u toj sferi. To možemo posmatrati kao podelu na sudsku, izvršnu i zakonodavnu vlast, mada,  grčka demokratija svakako ne podrazumeva tu podelu, ovog nema ni kod Platona ni kod Aristotela. Ali je to neka ideja ograničene vlasti. To predstavlja istinu ovog Platonovog neobičnog, tj. hesiodovskog elementa koji on vrednosno drugačije tumači od Hesioda.

Takodje, tokom Kronove vladavine svako je znao dan kada će umreti i žive sudije su sudile o tome kako će neki čovek živeti posle smrti, a taj čovek je isto bio živ i na dan njegove smrti mu se sudilo. Zašto je to loše? Sta ovaj dan smrti implicira? Ja znam kada ću umreti, a znam i da će mi se suditi. Ako ja znam kada će mi se suditi, ja ću najverovatnije (jer znam da će mi se i suditi prema tome da li sam bio pravedan ili ne) pred samu smrt postati i bolji i pravedniji i umereniji itd.. Ako znam da umirem baš u tom periodu pred smrt ću nastojati da se pokažem bolji nego što suštinski jesam. Ako alegorijski protumačimo: doista, čovek u poslednjem periodu svog života kada stari počinje da se mnogo obazrivije i pažljivije odnosi prema drugim ljudima nego što je pre toga bio spreman, i počinje da sebi postavlja pitanja koja nije postavljao ranije – o smrti, konačnosti, smislu itd.. Platonov odgovor bi bio da treba od pocetka da zivimo vrlo, a ne samo zato što nas približavanje smrti tera da postavljamo ta pitanja. Stari ljudi su mnogo umereniji od mladih, a Platon tvrdi da treba i u mladosti biti umeren.

Zašto je duša živa? Šta to implicira? Zašto je to važno? Zašto ne valja da sudije žive i da su ti ljudi živi (kojima se sudi)? Šta je telo u odnosu na dušu? – ovo predstavlja neke momente Platonove psihologije..

`Fedon`: ako su vezani za telo, ne mogu znati istinu, samo oni koji su se odvojili od tela mogu suditi pravedno...

Telo kao grobnica duše, telo na način nečeg spoljašnjeg, kao odelo kojim se skrivaju neke karakteristike. Drugim rečima, živ čovek i sudija i onaj kome se sudi jeste čovek koji živi u telu, znači, čija je egzistencija telesna; pod ovim telom se podrazumeva i takva vrsta prepreke, ali i to da spoljašnje karakteristike jesu prepreka u pravilnom rasuđivanju.  Ovde je važno i to da ako je neko lepog izgleda, ima prijatelje, potiče iz važne, ugledne porodice, ukoliko na spoljašnji način ume da se ponaša, onda sudije ma koliko razborite bile, često nošene tim spoljašnjim elementima, mogu da sude neispravno, odnosno pristrasno. Recimo, ako neko ko je iz dobre, ugledne, bogate porodice izvršio krivično delo nad ženom sumnjivog morala, prostitutkom, često se dešava da neko pristrasno sudi iako je nad njom izvršeno krivično delo nasilnog silovanja; često upravo zato što počinilac krivičnog dela potiče iz bogate i ugledne porodice, a ova žrtva iz neugledne i problematične porodice, a i sama je takva; često je motiv kojim se rukovode sudije u donošenju svojih presuda. Nije to Platonov uvid koji nema veze sa stvarnošću, to se dešavalo, takvih slučajeva je mnogo u sudskoj praksi. 

Ali ono u čemu je Platon u potpunosti u pravu, jeste da takve spoljašnje karakteristike često utiču na sud sudija. Drugo, sudije kao i drugi ljudi koji žive svoju telesnu egzistenciju jesu pristrasni ljudi, naravno više ili manje, ali nema nepristrasnog čoveka, barem u nekom smislu. Jer ljudi su pored toga, to je Platon sjajno uvideo i opisao, ne samo racionalna, nego i nagonska bića, čak mnogo više nego racionalna. Kao i bića koja imaju, poseduju neke emocije višeg reda, koje mogu biti i plemenite ili destruktivne. U svakom slučaju, čovek nije samo razum, nego i emocije, koje zavise od telesne egzistencije. Ono što je besmrtno jeste sam intelektuelni deo duše (ovde se to ne spominje).

Iz tih razloga je to loše. I onda Zevs menja politiku kažnjavanja.

Šta je priroda kažnjavanja prvog dela mita? Prvo, da bi se ispravno sudilo i kažnjavalo, odnosno nagrađivalo potrebno je da nepristrasno sudimo, sto je teško ostvariti. Jer su ljudi najčešće u donošenju suda, pa čak i sudije koje bi trebalo da se vode opštim standardima, a ne partikularnim utiscima, pristrasni, makar u nečemu. Treba kažnjavati nepristrasno, ali se to teško ostvaruje. Drugo, čovek nikada ne treba da zna kada mu se sudi, jer će onda utilitarno težiti, tj. utilitarno pravedno ponašati. Ne iz pravih, iz lažnih razloga će biti pravedan. Neko treba pravedno da postupa vodeći se dobrim, pravednim razlozima. Ja pravedno postupam, zato što hoću da činim pravdu, a ne da bih izbegao kaznu. A to je, takođe, teško postići.

Kakva je Zevsova vladavina?

Nekako, sama činjenica da znam kada cu umreti izaziva užasno veliki psihološki pritisak. Sada dolazi do preokretanja u Zevsovoj vladavini – prvo, niko ne zna dan svoje smrti; drugo, mrtvim dušama sude mrtve sudije. Platon hoće nešto dublje da kaže: prvo što je važno, niko ne može da se spremi i da baš u tom periodu pred kažnjavanje zavara nekog tako što će promeniti stil života, drugo, stil života ne treba menjati zato što ćeš biti kažnjen, nego zato što treba pravedno da živiš, a kad ćeš biti kažnjen to se ne zna. To je prvi momenat, ne znam dan svoje smrti i time se otklanja ona primedba koja je vec data, da ne možeš da se pripremiš za suđenje, tako što ćeš lažno promeniti ponašanje. Mrtve sudije mrtvim dušama – to su duše bez tela. Platonov Sokrat polazi od toga da je smrt razdvajanje duše od tela, nema kostura, on ne postoji posle smrti, odnosno postoji ali u našoj realnosti. Smrt je razdvajanje duše od tela, samim tim duša koja sudi je potpuno oslobođena kako pritiska telesnog, tako i emocija ili nekih drugih oblika parcijalizacije čovekovog uvida ili neke kontaminacije čovekovog razuma, jer je ovde čovekov razum jedino što živi posle smrti. Time se garantuje, kada je reč o sudijama, nepristrasnost njihovog suđenja. Drugo što je zanimljivo, radi se o intelektualnom momentu, svaka od duša se pojavljuje onakva kakva ona jeste. To bi se moglo kositi sa ovom pretpostavkom da se duša sastoji od tri dela, a jedan intelektualni deo je besmrtan; medjutim, ova priča ima drugu poentu. Pred sudijom se javlja duša bez odela, drugim rečima, ono što omogućava sudiji da ispravnije i pravednije sudi  jeste i to što bolje vidi kakav je taj čovek kome se sudi. Znači, on je dat potpuno onakav kakav jeste, bez spoljašnjih momenata. Međutim, jedna stvar je mnogo važna, a to  je čemu se zapravo ovde sudi? Šta je predmet suđenja? Da li se sudi, pošto se duša ovde pojavljuje kao neka potpuno lepa, harmonična, a ona nepravedna je ružnija, sa različitim tragovima itd.. Da li se nama sudi zato što smo nepravedni, zato što smo moralno ružni, da tako kažemo, ili nam se sudi iz nekih drugih razloga? Zato što nepravedno postupamo, npr.? To je zanimljivo pitanje. Da li se ovde sudi nekima zato što su činili nepravedna dela ili zato što su nepravedni? Platon je spreman da zastupa tvrdnju da se sudi posle smrti i za to što smo nepravedni. Da li se nekome sudi zato što nepravedno misli, ali ne postupa tako (npr. za nekoga ko nepravedno misli, a nije u mogucnosti da tako I postupa, ne možemo reći da je pravedan čovek, to je inferiorni pojedinac, koji je frustriran) - da li se njemu sudi posle smrti, ili se ljudima sudi za njihova nepravedna dela? Platon to ovde ne postavlja na taj nacin, ali je svakako važno filozofsko pitanje. Kakav je Platonov odgovor? Platon odgovara na osnovu primera; navodi neke tirane koji čine nepravde, I prisutan je utisak da ce takvi ljudi mnogo češće činiti nepravdu nego pravedno vladati; tako da izgleda da ljudi, koji su činili velika zlodela, i neki koji su činili manja završavaju u hadu. Među ovima koji su činili zlodela – jedni kojima se propiše kazna koju odsluže, i drugi, koji pretstavljaju neizlečive slučajeve koji će trpeti muke paganskog pakla.

Zaključak:  Platonovo mišljenje je da ljudima treba suditi za njihova nepravedna dela; ne možemo suditi za misli, mi sudimo za zlodela i zato svako treba da snosi određenu kaznu. Ovde se ne sudi onima koji su želeli da postanu tirani, a nisu. Međutim, smisao kazne nije samo taj da se kazna mora izvršiti i da to bude nekakav model za postupanje drugim ljudima, vec treba kazniti zato što je učinjeno nepravedno. Kazna ima izričito pedagošku ulogu, tj. cilj je da se duša oslobodi, pročisti od njenih mana, da prestane da bude takva kakva jeste. Na neki način Platon spaja i jedno i drugo – sudi se za zlodela, a cilj kažnjavanja jeste ozdravljenje onoga koji vrši zlodela. Drugim rečima, pročišćenje od mane onoga koji vrši zlodela. Kažnjava se neko da bi postao bolji a ne da bi se kazna izvršila. To je važno. Ne prosto radi izvršenja kazne, nego se ljudi kažnjavaju da bi bili bolji.

Kada kazna prestaje? Zavisi od sudije koji tačno zna koja presuda odgovara kojem zlodelu. Onda kada se duša pročisti, kada njene mane nestanu, ona postaje dobra i na taj način bi to trebalo da bude kraj kazne; kada je postala dobra; ali postoje one duše koje se stalno vraćaju, jer oni kojima su duše učinile zlodela neće da im oproste, tako da to ne zavisi samo od duša koje su počinile zlodelo. U `Fedonu`: Duše se susreću sa onima koji su počinili zlodela, i tako do trenutka dok im ne oproste duše žrtava. Ovo je sjajan motiv - koliko se naša duša može pročistiti neovisno o drugima. Kako onda treba da izgleda kazna? Cini se da je Platon u pravu što kaže da neko ko bi trebalo o tome da sudi nije žrtva nego sudija. Znači onaj ko sudi mora biti nepristrasan, naravno, treba voditi računa i o žrtvama, svakako treba da vodi računa i o vrsti zlodela koje je počinjeno. Momenat kako da se osvete one duše, da li treba voditi računa o tim drugim dušama prilikom donošenja odluke, da li to znači zadovoljenje drugih duša, ovde se ne spominje. Ovde je pravedniji određen sistem kažnjavanja, jer sudije sude, ne pominju se druge duše nad kojima su počinjena zlodela. Ali je vrlo važno da suđenje treba vršiti nepristrasno. Čije su duše tih sudija? Tri vrste: jedan iz Evrope, jedan iz Azije, jedan koji stoji nad svima – pri čemu Minos jeste onaj koji nadgleda suđenje evropskog i azijskog sudije; tako je određeno u ovom mitu. Ovo nije suštinsko, suštinsko je da to budu ljudi koji rasuđuju na najbolji mogući način. To su očigledno oni koji su najkompetentniji da sude. Izvesni Ea i Radaman sude Evropi i Aziji, dok Minos ispravlja njihove greške. Kao da je Platon inicirao niži i viši sud, kao da uvodi ideju višestepenog suda. Izgleda da je Platon predvideo ovim mitom višestepeno suđenje, ako je ovakva ad hoc interpretacija tačna.

Postoje i treće duše, to su duše onih za koje nikada nema šansi da se poprave i koje žive u večnom paklu, gde kazna nema dejstvo očišćenja (katharsis – očišćenje, čišćenje). Koje su to duše i zbog čega nema iskupljenja za njih? Da li su počinila takva neviđena zlodela koja ne mogu biti kažnjena na drugi način ili zbog nečeg drugog ili zbog oba? To su duše koje žive u paklu koje su same sebi stvorile, one ni ne žele da bude drugačije, ne mogu da izađu iz tog pakla. Da li ide u večni pakao zbog zle prirode ili zbog zlodela? Pa i zbog jednog i zbog drugog. Drugim rečima: činiti zla dela i biti zao, odnosno činiti nepravedna dela i biti nepravedan su povezani – onaj koji konstantno čini zlodela i to velika, taj čovek ne može da ne bude zao. Mi postajemo zli ako činimo zlo; ako cinimo nepravdu, postajemo nepravedni. Ne postoji nepravedna priroda po sebi, nezavisno od nepravednih radnji. Tako da se oni i kažnjavaju zato što su nepravedni, a takvi su zato što su činili nepravedna dela.

Ako tumačimo mit ovako kako piše, onda se tu ne kaže da te duše same sebi stvaraju pakao, vec se kaze da bivaju kažnjene na večne muke. Zašto su tako kažnjene? Zato što čine zlodela i zato što su zle. Ali ako ovaj mit slobodnije tumačimo: to su ljudi koji su osuđeni na večne muke zato što ne vide da su počinile zlo, ne mogu da izađu iz vlastitog unutrašnjeg pakla, ne mogu da budu dobri. Ako se pakao dublje I sofisticiranije protumaci, ne mogu da izadjem iz tog pakla jer ne vidim da sam zao, a time što ne vidim da sam zao, osuđeni sam na večne muke, večne kazne. Pakao kao nekakvo duševno zlostavljanje; najgora kazna za svakoga je da ne može da izađe iz zla koje je sam počinio, a pri tome nije svestan toga. Najteže je izaći iz pakla koji smo sami sebi napravili, tome nema izlaza. Po Platonu, tirarnin je sam sebi napravio pakao, on ne može da se iskupi zato što se on nikada neće pokajati za to što je bio tiranin i počinio tako ogromna zlodela; ne može doći do stanja gde će biti svestan da je to nepravedno, nego on želi da čini zlo, za njega je to dobro. On bi posle smrti i kazne koja mu je propisana uvek večno želeo da bude tiranin, a ne može, reč je opet o unutrašnjem konfliktu; njegov pakao proizlazi iz toga što ne može da vidi da je to zlo, a sam je sebi namestio tu situaciju, ako se dublje sagleda. Teže zatvorske kazne sprovode ne oni koji su shvatili da su činili nepravedno delo, nego oni koji to nisu. Večni pakao, pakao koji sami sebi pravimo, mi hoćemo nešto, ali ne možemo. U osnovi svega toga leži neznanje – ključni trenutak sokratovskog moralizma. Postavlja se pitanje kako to usaglasti sa `Fedonom` gde kao da se pretpostavlja da je svaka duša besmrtna; svaka se duša odvaja od tela, a onda svaka duša može sve da sazna i da bude oslobođena od svih tih mana. To jeste tačno. Ali ova priča iz `Gorgije` (pisan pre `Fedona`) ima za cilj da nam pokaže ne samo kako će izgledati život posle smrti, nego da nam objasni pravu prirodu kažnjavanja, u čemu se priroda kažnjavanja sastoji; a da li ćemo i kakvi ćemo biti posle smrti, o tome možemo samo da ispredamo mitove, za koje nekad Sokrat kaže da su istiniti, kao za ovaj, ili poluistiniti, nema dokaza o tome. Kako će izgledati život posle smrti, nema dokaza.

Ova interpretacija pakla koji mi sami sebi stvaramo, nije nešto što stoji u Platonovom tekstu, ali kako drugacije protumaciti pakao toga čoveka osim kao njegov unutrašnji pakao. Neki konflikt u duši mora da postoji da bi se stvorio pakao. Ako nećemo pakao bukvalno da tumačimo, kao da neko tuče našu dušu, kako bi ona ista osecala, jedina interpretacija koja se čini validnom jeste upravo izlozena.

Tradicionalno I sokratovsko shvatanje vrline
Vrlina, pored dobra, pretstavlja centralni dio etike. Areteisticki stav glasi da je vrlina predmet etickog procjenjivanja covjekovih osobina, osnosno osobina karaktera. Centralno pitanje jeste : Kakav bi covjek trebalo da bude? (ne sta bi trebalo da cini). Deontolosko stanoviste se pak odnosi na prop. ? (propozicije) I vrijednosti postupaka, a konsekvencionalisticko na posljedice postupaka. ..? Areteisticko : ? Vrednuje se unutrasnje ustrojstvo, psihologija (temperament, kognitivne sposobnosti, odnos prema emocijama), moralna psihologija,.. (?). I danas – etika vrline je u centru etickih razmatranja (od pocetka 80-ih). Pojam arete javlja se jos u Homerovim spisima, gdje postoje vrline bogova, muskaraca, djeteta, zivotinja I dijelova tjela). Paradigmatska vrlina je u tom vremenu bila vrlina ratnika. Prema njoj se mjere sve ostale vrline. Arete nije bilo koja osobina naseg karaktera, vec ona koja nas cini izvrsnim u necemu sto je hvale vrijedno. Suprotnost arete-u jeste kakia, tj. mana. Primjer dobrog muskarca ratnika jeste covjek koji se istice u hrabrosti, spretnosti I smjelosti. Kod Homera, moralne osobine kao sto su dostojanstvo, humanost,.. ne pokazuju pripadnici arhajske vojske, vec njihovi neprijatelji (Hektor/najplemenitiji junak u Ilijadi/, Prijam). U Odiseji se pojavljuje nagovjestaj novog tipa paradigmaticne vrline, odnosno vremena klasicne grcke kulture. Naucnik, kao covjek koji traga za znanjima I otkricima. Odiseju se, na primjer, ne pripisuje prije svega, hrabrost, vec lukavost, pamet, smjelost da dozivi nova iskustva. Intelektualno radoznala osoba koja se ne plasi intelektualnih izazova (npr. zagonetki). Trazi se intelektualna smjelost. Hesiod, pak, govori o vrlinama obicnih ljudi.Marljivost I strpljivost, odnosno sposobnost da se izdrzi veliki rad) su osobine koje omogucavaju sticanje bogatstva, blagosti, postovanja, ali su one vrline same po sebi vredne, a ne samo instrumenti. Pindar smatra izdrzljivost I hrabrost paradigmaticnim vrlinama, tj. vrline koje pokazuju takmicari na atletskim igrama. Ove vrline su pandan ratnickoj vrlini. Ratoborni narodi su dobri I u sportu. Isticu se borbenost, smjelost, srcanost,.. Kada, pak, govorimo o Simonidu iz pozno arhajskog perioda, interesantno je napomenuti Sokratovu sposobnost interpretacije njegove poeme u dijalogu Protagora (?). Vrlina, po njemu, je nesto sto se ne moze postici, I posjedovanje vrline je tesko ostvarljivo. Ali to nas ne oslobadja moralne odgovornosti. Mi moramo teziti vrlini. Ne treba, ipak, ocekivato od ljudi da postanu vrli, jer su vrla samo savrsena bica. Svakako, treba imati u vidu da na nas utice niz okolnosti. Vrlina je nesto sto se stalno stice (npr. tokom cijelog zivota treba biti plemenit). Ksenofan pretstavlja svojevrsni preokret u shvatanju vrline. Ne treba slaviti pobjednike na olimpijskim igrama, vec pjesnike koji – da bi iskazali svoju vrlinu, moraju biti mudri u tvorenju svojih pjesama, koje bi trebalo da prenose mudre poruke. Takodje, vrlina pjesnika utice na dobrobit polisa. Pjesnici pretstavljaju intelektualnu elitu, I upravo su oni imaju paradigmaticnu ulogu u ponasanju ljudi. (?) Grci isticu I ideal lijepog tijela (atlete). Ksenofant se tendenciozno pomjera od tijela ka intelektualnim vrlinama. Heraklit, na primjer, vrlinu smatra razumnim prosudjivanjem koje se ocituje u sposobnosti da se utvrdi sta je istina I da se u skladu sa tim I postupa. Po Demokritu, svaka vrlina pociva na razumu. Stavljao je poseban akcenat na znacaj stida u obrazovanju vrline, narocito stida koji se odnosi na to kako vidimo sebe u vlastitim ocima. Sofisti su smatrali sebe uciteljima vrline I odgovarali na pitanja sta jeste vrlina I kako se ona stice. Sofisti radikalno, na nov nacin, postavljaju pitanja koja su u tradicionalnom pogledu na svijet bila samorazumljiva. Prethodnici nisu tematizovali pojam vrline kao takve, dok sofisti dovode u pitanje I same tradicionalne vrline. Cuven je spor sofista I Sokrata. U njihovom bavljenju vrlinom treba napomenuti zajednicke elemente, kao sto su ista pitanja kojima se bave I slican nacin na koji se odnose prema njima. Sokrat takodje vrlo radoznalo postavlja pitanja (npr. u dijalogu Menon). Medjutim, razlike su brojne I sustinske. Protagora, npr., razlicito od Sokrata razumije vrlinu. On vrlinu razumije kao politicku vrlinu, jer ljudi nuzno zive u politickoj zajednici. Biti pravedan I umjeren je pretpostavka politicke vrline. Imoralizam, kao eticka pozicija, prisutan je kod Trasimaha I Kaliklea. Odbacuju se moralne norme I obicaji. Po Kalikleu, vrlina je sposobnost covjeka da udovolji svim svojim nagonima I prohtjevima, moc da se zadovolje prohtjevi I omoguce uzivanja. Sokrat problematizuje pojmove I argument na kojima pociva to stanoviste. Trasimah zastupa stanoviste po kom je nepravicnost bolja od pravicnosti. Nepravicna I pravicna definicija u politickim kategorijama su karakter I moc. (?) Sokrat nastupa sa tezom da je znanje vrlina. Niko ne cini zlo svjesno. Vrline koje Sokrat nastoji da definise su kljucne za ostvarivanje srecnog zivota (poboznost, pravednost). Biti dobar znaci biti prozet dobrim demonom. Pravo znanje podrzava djelovanje u skladu sa tim znanjem. Ishodiste mana je u neznanju. U ovome se ogleda Sokratov intelektualizam. Argument se naslanja na pretpostavku da niko nece ciniti ono sto je lose za njega samog. Medjutim, pitanje je da li svako zna sta je istinski dobro za nas. Predmet zelje ne mora biti identican sa predmetom koji je zaista dobar. Zrelo I pozno Platonovo stanoviste ocituje se u Drzavi. Platon u ovom dijalogu daje odgovor na pitanje sta je vrlina I koje su kardinalne vrline. U skladu sa Platonovom psihologijom, po kojoj se dusa sastoji od tri dijela, uzrok nemorala nije iskljucivo neznanje, vec potice iz iracionalnih dijelova duse. U tome se klasicno `sokratovsko`vidjenje vrline zavisi od zrelog Platona.  

Podrobnije objasnjenje :
Osnovni pojmovi Platonove etike
Centralni pojam grčke etike jeste pojam arete – vrlina. Za razliku od novovekovne i moderne etike, gde je u centru razmatranja ljudsko delovanje koje se na odgovarajući način etički vrednuje kao dobro ili zlo, u centru grčke etike nisu postupci nego čovekove osobine. Centralno pitanje koje Grci postavljaju, iz kojeg proizilaze sva druga etička pitanja jeste kakav bi čovek tebalo da bude. Ne šta bi čovek trebalo da čini, nego kakav da bude, kako da učinim sebe čovekom takvog karaktera. Deontološko stanovište u modernoj etici – Emanuel Kant, karakteriše ga etičko vrednovanje naših postupaka, nezavisno od posledica koji ti postupci prouzrokuju, već sam postupak po sebi. Za razliku od toga grčko stanovište je – „areteistički“ – u centru je pojam ljudske vrline. Kada govorimo o ljudskom karatkeru, za njegovo shvatanje i toga kakvi bismo želeli da budemo, važno je i naše unutrašnje ustrojstvo, naša psihologija – kakvi smo, kakav nam je temperament, kognitivne sposobnosti, šta osećamo,kako se odnosimo prema vlastitim emocijama. Svaka etika to postavlja koja sebe naziva etikom vrline. Kakve vrline treba da izgradimo zavisi od našeg unutrašnjeg sveta. Etika vrline je naročito u 80tim godinama ovog veka pa nadalje u centru etičkih razmatranja počevši od After virtue (neka tamo knjiga) – Ka vrlini, gubitak vrline (zavisi od prevoda) – u svetu gde pojam vrline je izgubio na značaju kakav je imao u grčkoj i rimskoj etici, potom i renesansnoj, čak i kod Kanta ima važnu ulogu, a najmanju ima danas. Gde je mnogo više važno kakve efekte proizvode naši postupci, da li nam donose neku korist ili ne, nego kakvi smo mi doista ljudi i šta od sebe hoćemo da učinimo i kako sebe opažamo. Izvorište pojma vrline – arete, taj pojam se javlja već u Homerovim spisima, Ilijadi, Odiseji – vrline bogova, vrline muškarca, vrline deteta, različite vrline pominje. Upotreba koja se prvi put javlja kod Homera ali je važna i u filozofskom shvatanju – vrlina se ne pripisuje samo ljudima, već i delovima tela i životinja.  Paradigmatična vrlina, odnosno paradigmatična izvrnost našeg karaktera jeste prema Homerovom shvatanju jeste vrlina ratnika. Znači pradigmatičan primer arhajskog duhovnog sveta jeste vojnik, i vrlina koja vojnika karakteriše – hrabrost. Prema tome se mere sve druge vrline prema Homerovom shvatanju. To je centralna vrlina, vrlina ratnika. Kao što vidimo nije bilo koja osobina našeg karaktera nego je to ona osobina koja nas čini ODLIČNIM ili izuzetnim u nečemu, ono čime se mi dičimo, ponosimo – Grci: „ono što je hvale vredno“.  Ne bilo koja osobina karaktera – ako je neko nepravičan, to je u kakia – mana. Ono što je vrlina ratnika (homer govori o različitim) – osoba koja je izuzetna je pre svega muškarac, a pre svega ratnik, on treba da se diči, on treba da bude odličan, on treba da se ističe u hrabrosti, u lukavosti, u spretnosti i nekoj smelosti. Naravno sve to podrazumeva biti hrabar, to je čovek koji je smeo, koji sme nešto da uradi, to je čovek koji se odlikuje velikom smelošću, i pameti, i lukavošću, spretnošću. Već kod Homera moralne vrline ili vrline tipa dostojanstva, humanosti, otmenosti duha, ne pokazuju kod Homera pripadnici arhajske odnosno grčke vojske, te osobine ne pokazujemo mi nego pokazuju naši neprijatelji. Oni koji se odlikuju plemenitošću (spudalies), dostojanstvom, humanošću, nismo mi nego pripadnici neprijateljske vojske, pre svega Hektor i Prijam. Najdostojanstveniji, najplemenitiji junak Ilijade nije ni Ahil, ni Odisej, ni Agamemnon, već Hektor, Prijamov sin, kraljević. U drugom svom epu, u Odiseji, Homer kao da ili onaj koji je spevao taj spis, kao da nam nagoveštava neki novi tip vrline koji bi trebalo da se prihvati kao paradigmatičan, i kao da nagoveštava neko novo vreme koje treba da nastupi – vreme klasične grčke kulture, gde sad to nije ratnik, već naučnik – čovek radoznalog duha koji traga za novim znanjima i novim otkrićima. Ako uzmemo da je lik ratnika oličen u Ahilu kome se pripisuje pre svega vrlina kao što je hrabrost i smelost, onda je Odisej takav lik kome ne pripisujemo pre svega hrabrost (iako to jeste), ali on je pre svega pametan, lukav, to je ona ključna osobina koja ga karakteriše. I njegova smelost se ne ogleda u smelosti u ratu, nego da iskusi i doživi nova iskustva, što pokazuje sled njegovih putovanja, on ne naleće na sva ona neobična po njega ponekad smrtonosna iskustva, već je on spreman da ta iskustva primi, doživi i da se iskali kroz ta iskustva. Tu vidimo portret jedne intelektualno radoznale ličnosti, koja se ne plaši ni životnih, ni intelektualnih izazova, on se stalno nalazi pred nekim zagonetkama koje treba da reši. Za razliku od Homera, drugi veliki pisac grčke kulture Hesiod – prema njemu u Poslednjim danima, govori ne toliko o vrlinama heroja, kakav su Ahil i Odisej, već govori o vrlinama običnih ljudi. Ističe kao jednu od osnovnih vrlina marljivost, pa trpeljivost, strpljivost, sposobnos da se izdrži veliki napor pri radu. Što nam opet omogućava sticanje bogatstva neke dobrobiti, blagostanja, a samim tim i poštovanja. Međutim, naravno ni Hesiod ne govori da je biti marljiv, strpljiv i moći izdržati veliki napor nešto što je istrument blagostanja materijalnog, nego on smatra da su to osobine koje su same po sebi vredne, nezavisno od efekata koje mogu, ali ni ne moraju proizvesti. Nešto poput Homera ili negde u tom stilu Pindar, grčki književnik, smatra da su pre svega vrline kao što je sposobnost izdržljivosti, hrabrosti koju pokazuje takmičar u olimpijskim igrama je vrlina koja se posebno hval, to je za njega paradigmatička vrlina. Vidimo da je to neka vrsta pandana ratničkoj vrlini, dok u ratu moramo biti hrabri, izdržljivi i spretni i smeli pri izvršenju određenih zadataka koji mogu biti opasni po život, ta borbenost, srčanost, smelost i hrabrost je ono što u jednodobsko vreme ispoljava takmičar u sportu. I njegov sport ukoliko učini pogrešan korak, takođe može da ga košta života, iako u manjoj meri. Ta vrsta srčanosti, smelosti stoji u osnovi kako i vrline ratnika, tako i vrline atlete. Tako da su oni narodi koji su ratoborni, pokazuju kao dobri u sportu.  Za takva nadmetanja, takmičarski duh i neka vrsta srčaosti i ratobornosti su vrline koje se cene.

Zanimljivo je mišljenje grčkog lirskog pesnika Simonida (stanovište o vrlini – Protagora, u prvom delu, i interpretacijom simonidove poeme) – sposobnost Sokratova da to interpretira.

Simonidovi stihovi:
Pesnik poznog arhajskog perioda i po njegovom mišljenju vrlina je nešto što se ne može ostvariti, postići. To ne znači da biti vrl, jeste nešto što je teško ostvarljivo, ne teži da nas oslobodi odgovornosti da budemo vrli, već treba da težimo vrlini, ali da ne možemo, ali verovati u to da se može postati savršeno plemenit, dobar, moralno ispravan jeste nešto što ne treba očekivati od ljudi, te osobine potpuno realizovane, jesu osobine koje možemo pripisivati samo savršenim bićima što su bogovi. Drugim rečima, nikako ne treba izgubiti iz vida da postoji čitav niz spoljašnjih okolnosti koji mogu na nas uticati, tj. koji mogu uticati na to da se pokvarimo; drugo vrlina je nešto što se stalno stiče, ako smo u jednom periodu bili plemeniti, ne znači da ćemo uvek ostati takvi. To je dubok uvid u to kakvi mi jesmo. Simonid se pokazuje psihološki realističniji od mnogih drugih autora i filozofa, u presokratovskoj fil pojam vrline nema dominantno mesto, ali to ne znači da se o vrlini nešto i ne kaže. Presokratovci su filozofi koji su se bavili prirodom i ontološkom strukturom svega što jeste, njih je zanimalo ono što je u osnovi sveta, a mnogo manje čovek. Kod grčkog pesnika i filozofa Ksenofonta se ipak pominje, kao da to predstavlja prekid arhajskog perioda : ne bi trebalo slaviti više pobednike na olimpijskim igrama, već bi trebalo slaviti pesnike. Zato što da bi pesnici iskazali svoju vrlinu, talenat, moraju da budu mudri u koncipiranju,tvorenju svojih pesama, trebalo bi da prenose i mudre poruke. I zato što vrlina pesnika i te kako utiče i može da utiče na dobrobit polisa, pesnici su neka vrsta intelektualne elite koja obrazuje pogled na svet polisa. I Ksenofon zato smatra da je to bitnije od vrlina atletičara.  Naravno to ne znači da su svi pesnici pametni, ali neka intelektualna elita bi trebala da bude paradigmatična za ponašanje ljudi, a ne sportisti koji su pobedili na Olimpijskim igrama, a još manje glumice, manekenke... U arhajskom periodu su ipak mnogo cenili delove tela, kome su pripisivali neke vrline (harmonično, lepo...). Presokratovci, osim Ksenofona, npr. Heraklit najvećom vrlinom smatra razumno ili solidno prosuđivanje koje se očituje, ogleda u sposobnosti da se utvrdi šta je istinito i da se u skladu sa tim postupa.
Demokrit tvrdi da svaka vrlina bi trebalo da počiva na saznanju i razumevanju. Ono što je zanimljivo, a često se previđa u literaturi, jer se Demokritove poslovice često posmatraju kao nešto što je deo tako gde sabrana narodna mudrost mnogo više nego kao deo nekakve promišljene, ili bolje reći deo neke etike ili fil morala. Može se pronaći mnogo toga značajno za fil, pre svega to da se mora voditi računa o unutrašnjoj strani vrline, tako da on naročito govori o značaju stida u obrazovanju vrline, naročito stida koji se odnosi na to kako mi vidimo sebe u vlastitim očima. Sofisti su u kratkom pregledu shvatanja grčke vrline, preokret u grčkoj fil nastupa sofističkim preokretom – oni su bili učitelji vrline, šta je, kako se može steći i koje su to vrline. Ispostavlja se da sva ova pitanja koja tematizuju sofisti, nisu nimalo laka. Oni radikalno, na nov način postavljaju pitanja koja su za tradiciju bila lako razumljiva. Svi grčki pesnici, epski, lirski itd. Govore o vrlini na samorazumljiv način, ovo je vrlo treba da se dičimo, slavimo, ali teško da tematizuju koja je vrlina kao takva. Sofisti su prvi autori koji dovode u pitanju tradicionalno pruhvaćenu vrlinu. U tom kontekstu treba razumeti spor Sokrata i sofista. Sokrat je takođe filozof koji se bavio etičkim stvarima, ne filozofijom prirode, bavio se kakav čovek treba da postigne, i sofist i Sokrat dele iste teme, i odnose se prema tim pitanjima tako što i Sokrat smatra da tradicionalno shvatanje vrline mora biti na novi način utemeljeno, na novi način shvaćeno, smatrao je da to nisu samorazumljiva pitanja. On radikalno ta pitanja postavlja, npr u Menonu. To nije nimalo lako pitanje, i ovde se vidi kroz kakve teškoće se prolazi radi određivanje. Kao što ćemo videti iz mita koji ćemo raditi, Protagora razume vrlinu kao političku vrlinu, ljudi nužno žive u političkim zajednicama da bi opstali. Za Protagoru biti pravedan i umeren jeste nešto što je pretpostavka političke vrline jer su upravo to osobine koje omogućavaju čoveku da opstane u jednoj zajednici. Udaljeno je od Kaliklovog i Trasimahovog stanovišta.

Kalikle i Trasimah zastupaju vrlo radikalno imoralističko stanovište – eksplicitno i radikalno se odbacuju moralne norme i običaji. Znači za Kaliklea je vrlina upravo sposobnost čoveka da zadovolji, ugodi svojim potrebama, svojim prohtevima i ona se ogleda pre svega u njegovoj moći. Vrlina je moć, moć da se zadobijiu objekti, kojima ćemo zadovoljiti svoje prohteve i omogućiti sebi uživanja. Takvo stanovište Sokrat dovodi u pitanje. Ne samo moralistički posmatrano, nego pokušava da problematizuje pojmove na kojima počiva ovo stanovište, kao i argumente koje navode pristalice ovog stanovišta. Slično Trasimahu, u prvoj knjizi države, nastoji da odbrani stanovište po kome je nepravično bolje od pravičnog, nepravednost od pravednosti, pri čemu on pravednost i nepravednost definiše u političkim. Kod Kaliklea je više akcenat na individualnom zadovoljstvu.

Sokrat, za razliku od Kaliklea, Trasimaha i Protagore, smatra da je znanje vrlina. Niko ne čini zlo, znajući da čini zlo. Vrline čiji smisao Sokrat u ranim platonovim dijalozima – hrabrost, razboritost, pobožnost, umerenost jesu prema njegovom mišljenju ključne za ostvarivanje srećnog života (eudaimonia ). Eu – znači dobro, u svakoj grčkoj reči, prefiks koji bilo kojoj reči da se javi predstavlja nešto dobro; daimonia – demon, tj. dobar demon – već sama grčka reč znači biti prožet dobrim demonom, da mojom dušom vlada dobar demon. To mi omogućava dobar život. Sokrat smatra da neko ukoliko zaista zna šta je dobro ili pravedno ne može da postupa na način protivan tome. On hoće da kaže da pravo znanje se ne sastoji u tome što mi možemo da ponovimo, da verbalno iskažemo šta znači biti pravedan, umeran, hrabar i da smatramo da biti pravedan, biti umeren i hrabar na način na koji smo mi definisali da je takvo ponašanje ispravno. To nije dovoljan uslov za tvrdnju da osoba koja sve to čini zna šta je biti hrabar, umeren... Znanje podrazumeva i delovanje u skladu sa tim znanjem. Znanje o etičkim fenomenima nije samo ponavljanje, nego moramo tako i postupati. Moralno znanje je ono što podrazumeva uvek i delovanje u skladu sa tim znanjem, zato je vrlina znanje. Odnosno, što je sada vrlo važno, da sve ono što je negativno, nije vrlo, svaka mana ishodište, uzrok toga nismo hrabri, nego kukavice, nepravedni, leži u neznanju. „Sokratovski intelektualizam“ – ovo stanovište o vrlini. Jedan od Sokratovih argumenata bi bio sledeći: da niko neće svesno činiti ono što je loše za njega samog. Što ne znači da osoba (e sada ukoliko ovu rečenicu iznesemo ili preformulišemo da bude pozitivna, onda ta rečenica se može preformulisati na sl način: Svako čini ono što je dobro za njega samog) – pitanje je naravno da li svako od nas zna šta je dobro za nas same, što je istinski dobro za nas same, predmet želje ne mora biti identifikovan sa stvarnim opisom, koji je adekvatan tom predmetu – neko može misliti da je za njega kokain dobar, što ne znači da je to istina. To da li ćemo mi činiti nešto što nam omogućava da postanemo dobri, tj.vrli zavisi od našeg znanja ili neznanja. Što činimo i što jesmo leži u našem znanju/neznanju.

Platonovo zrelo stanovište kao i pozitivan odgovor na to šta jeste vrlina i koje su to kardinalne, tj središnje vrline daje u svom dijalogu Država. Za razliku od klasično sokratovskog stanovišta, Platon u državi iznosi teoriju o tome da je naša duša podeljena na tri dela: „tri aspekta psihičkog“. Prema Platonovom stanovištu opet vrlo uopšteno kazano ali ne i pogrešno razlog zašto postupamo „nevrlo“, nepravedno, ako uzmemo da je pravednost vrlina koja obuhvata sve druge vrline, ne leži samo u neznanju, kako je mislio Sokrat, nego razlog tome leži i u motivima koji potiču iz iracionalnog dela naše duše. Odnosno, razlog tome mogu biti naše emocije i naši prohtevi i naši nagoni, a ne neznanje. Naravno da emocije i nagoni nemaju neki veliki kognitivni potencijal, ali to nije isto što i reći da je neznanje razlog što ne postupamo moralno. Platon u 4.knjizi države (i u drugoj) artikuliše jedno etičko stanovište koje je utemeljeno na njegovoj psihologiji a i ima i političke konsekvence. On govori o četiri vrline koje su pandan odgovarajućim delovima duše, s jedne str, a s druge trebalo bi te vrline da imaju određene staleže, tj.klase u platonovoj idealnoj državi – hrabrost, mudrost, umerenost i pravednost. Šta leži, koja psihologija leži u osnovi ovih vrlina i kako se oni mogu pripisati, i koje od njih se pripisuju kom sloju državi – kraljevi vladari (filozofi), čuvari države, vojnici; i oni koji hrane državu – proizvođački sloj u državi. Verovatno Platon nije filozof koji je zasnovao disciplinu etike, iako govori o pitanjima etike. Etika je grčka reč, ali nju kao fil disciplinu nije zasnovao Platon. Platon je govori o različitim naukama, ali različitim matematičkim naukama, kao i dijalekticii koja je vladajuća nauka, nauka nad naukama. Podelu filozofije prema kojoj i etika postaje samostalna fil disciplina jeste uveo Aristotel. Aristotel je delio filozofiju delio na teorijsku, praktičnu i polietičku. Jedan od osnovnih motiva za ovu podelu jesu različita područja na koje se svaka od ovih fil odnosi. Zbog čega je praktična filozofija u koju spada etika posebna filozofija? Zato što se teorijske filozofije, koje obuhvataju prvu fil, fiziku i matematiku odnose se na predmete koji ne mogu biti drugačiji, uvek su nužni, nepromenljivi. (Fizika proučava kretanje tela – ali fiziku zanima ono što je trajno u promeni, ne interesuje opis promene, već zakonitosti na kojima počiva svaka promena). Ono što ne može biti drugačije jeste predmet sve tri teorijske filozofije – bog, priroda, matematički objekti. Dok praktičnu filozofiju, koja se bavi ljudskim stvarima (ta antropina) – etika, politika i ekonomija. Tek sa Aristotelom, praktična filozofija čini predmet „nenužan“, jeste prvo nastojanje da se etika osamostali kao posebna disciplina, i to je uspeo. Etičke stvari su nenužne, ali one razvijaju određenu mudrost, praktična mudrost koja podrazumeva znanje o onome što je dobro i zlo za čoveka,ali u svakom konkretnom slučaju. Nije to samo sposobnost rasuđivanja o drugim ljudima i nama samima, nego je to i sagledavanje, intuitivni uvid šta u konkretnoj situaciji treba da činimo i prema aristotelu to je istinski mudar čovek, i tako je njegovo znanje bez obzira što nije nužno jeste istinito. To znanje je praktično, mora se primeniti. Svrha znanja o pravednosti je da postupamo pravedno. Svrha praxis-a, delovanja, praktičnog znanja, jeste eupraxia (dobro delovanje). Tako da od Aristotela je tek moguće govoriti o etici kao samostalnoj disciplini. I etika je pre svega disciplina koja se bavi vrlinama – Aristotelova etika, etika vrline. Iako određuje cilj ili svrhu naših kako etičkih promišljanja, tako i življenja u eudaimonia, istinskoj sreći koja uvek podrazumeva sposobnost da uvek vodimo dobar život. On eudaimonia definiše u prvoj knjizi Nikomahove etike kao život u skladu sa vrlinom. Vrlina je ta koja, prakticiranje je jeste srećan život. Ako imamo više vrlina onda život u skladu sa najboljom od tih vrlina. Tu vidimo da je za Aristotela vrlina nekakva ono po čemu smo mi najbolji, nekakva naša osobina koju treba da realizujemo, koja nam omogućava da ispoljimo na najbolji mogući način svoju prirodu. Realizacija naših vrlina jeste realizacija nas samih, mi smo naše vrline i srećni smo, odnosno dobro živimo ukoliko svoje vrline ispoljimo, dovedemo do neke punine, ako ne već do savršenstva. Što je moguće više živimo u skladu sa našom vrlinom. Aristotel definiše vrlinu opet uzimajući u obzir i kritikujući i pomerajući se u odnosu na Sokratovu intelektualističko stanovište, naročito kada govori o etičkim vrlinama, odnosno vrlinama karaktera – vrline karaktera nikada nisu čisto znanje, već one uvek uključuju određenu nastrojenost duše koja se oblikuje vaspitanjem, životom sa drugim ljudima, u političkoj zajednici, obrazovanjem. I često kada je reč o etičkim odnosno karakternim vrlinama, često je u pitanju vrlina koja se obrazuje tako što se na ispravan način tokom dugog perioda odnosimo prema nekoj emociji, npr.strah, on je pasivan, ne možemo uticati, ali kako ćemo se ponašati u odnosu na strah jeste druga stvar. Oni koji podležu strahu su kukavice, oni koji se adekvatno odnose prema strahu jesu hrabri. Nisu naravno sve karakterne vrline nastale iz odnosa prema emocijama. Recimo umerenost jeste vrlina koja nastaje na osnovu adekvatnog odnosa prema nagonskom delu naše ličnosti, odnosno prema našim prohtevima. Ukoliko smo u stanju da naše prohteve da se prema njima ispravno odnosimo prema iracionalnom delu duše, onda smo umereni.

Aristotelova definicija vrline: određena dispozicija ili nastrojenost duše da se izabere sredina između dve krajnosti. Aristotelovski shvaćena sredina ne bi trebalo da podrazumeva osrednjost ili nekakvu mediokritetski oblik ponašanja, ne favorizuje to, Aristotel kaže da onaj koji ume da bira sredinu je najbolji od svih ljudi, takav čovek je najbolji. To nije lako izabrati, pogoditi sredinu. Sredina se uvek bira tako što, tj.ne postoji pravilo kako ćemo u svim situacijama birati sredinu. Sredina je vrlo kontekstualna stvar, što ne znači da je relativna, nego da zavisi od vrline o kojoj je reč, situaciji u kojoj se nalizimo, znači od konteksta. Tako da sam Aristotel kaže da nije reč o nekoj aritmetičkoj sredini, već sredini u zavisnosti od čoveka, ali ne znači da je to relativno u odnosu na čoveka, nego moramo biti vođeni znanjem o nečemu što je partikularno – vrlina o kojoj je reč, fizička konstitucija čoveka, situacija u kojoj se nalazimo.

Evo kako funkcioniše sredina:

Hrabrost – sredina koju treba izabrati nije nešto što se nalazi na sredini, uvek je ta sredina koju biramo bliža jednom ili drugom ekstremu: smelost i kukavičluk. Hrabrost je vrlina koja je bliža ekstremu smelosti. Kao što je umerenost – vrlina između nekog potpunog nedostatka kontrole – akrasia (nesamosavlađivanje) i ravnodušnosti – umerenost je bliža ravnodušnosti.

Pored karakternih vrlina: hrabrost, umerenost, darežljivost, velikodušnost, osećanje stida... jeste za aristotela postoji drugi tip vrlina: intelektualne vrline, dianoetičke, vrline razuma. Ili one osobine razumskog dela duše kojim se mi naročito ističemo. Te vrline su prema Aristotelu 2: sofia i phronesis. Pri čemu sofia je teorijska mudrost, a phronesis praktična mudrost – ona je neodvojiva od karakternih vrlina. Vrla osoba bi morala biti praktično mudra ili razborita. Dispozicija duše da izabere sredinu između dve krajnosti – tu se vidi udeo phronesis, svako ko je hrabar mora biti praktično mudar, nastojenost duše da se bira sredina između dve krajnosti. Vidimo da je čovek mudar u rasuđivanju, pri odabiru, da samo vidi šta je sredina, shvati šta je sredina i da postupa u skladu sa tim. Za to je potrebno još i momenat navike, istrajnosti... Ali razum se vidi samo u tome da li on zna da vidi šta je sredina, koja zavisi od različitih gorepomenutih faktora. Nije isto biti hrabar ukoliko si jako snažan i baš slab. Ovim Aristotel ne zagovara nikakav relativizam u etici. Drugi tip vrline koji je viši i poseban je i ne mora, nije važan za realizaciju karakternih vrlina, a to je teorijska mudrost. Za mudrost koju poseduje jedan naučnih, potrebno je da bude i hrabar i umeren, ali to ne znači da ako je neko teorijski mudar ne znači da će bolje razumeti hrabrost i umerenost. Bolje će to razumeti neki vojskovođa npr. Ali to ne znači da naučnik ne treba da ima razvijene karakterne vrline. Ali tu Aristotel dopušta da odvodi teorijsku od praktične mudrosti. Teorijska ne utiče na praktično delo- to je vrlina koja u sebi uključuje sposobnost dokazivanja, da se bavi naukama u striktnom smislu reči, ali i sposobnost uviđanja najviših nužnih istina na kojima počiva celokupno saznanje. To je teorijska mudrost, sofia.

 

Platon razmatra vrline, tj.određena etička pitanja u kontekstu psihologije, političke teorije, i teorije ideja (učenje o ideji Dobra).

Odredjenja vrline I njihova kritika u dijalogu Menon
`Menon` je dijalog koji pripada prelaznom periodu Platonovog stvaralastva, napisan izmedju ranih I srednjih dijaloga. 

Karakteristican `sokratovski` dijalog – pobijanje pogresnih mnjenja, pitanje Ti esti?, odredjenje sustine, eidos.

Da bi se znalo da li se vrlina moze steci ili je data po prirodi, mora se najpre znati sta je vrlina. Sta je arete?

Vrlina ima mnogo u odnosu na coveka, poslove, starosno doba,.. 

Covek – da upravlja javnim poslovima, koristi prijateljima, steti   neprijateljima,..

Zena – da obavlja kucne poslove, slusa muza,..

Vrline djece, robova, starca,..

Sta je zajednicka osobina tih vrlina? Sta ih cini vrlinama?

Svako ko upravlja, mora to ciniti mudro I pravedno da bi bio dobar (I zena kucom I muskarac drzavom)..

Ljudi su dobri na isti nacin.

Sokrat ne trazi nabrajanje vrlina, vec njihovu sustinu.

Vrlina je sposobnost zapovjedanja I vladanja drugima.

Nacelstvovanje mora biti pravedno.

Pravednost je samo jedna od vrlina.

Mnostvo vrlina: hrabrost, umjerenost, plemenitost, mudrost,.. 

(rob ne zapovjeda; oblik-boja,..)

Vrlina je zeleti lepe (dobre) I biti u stanju steci ih.

Svako tezi dobrim stvarima.

Niko ne tezi losim, jer su one stetne I skode, a to niko ne zeli za sebe.

Zlo se radi iskljucivo iz neznanja. 

Zelju za dobrim imaju svi ljudi, ali se razlikuju u moci.

Vrlina je moc da se steknu dobre stvari.

Bogatstvo, zdravlje, ugled, pocasti, polozaj,..

Sticanje mora biti pravedno.

Vrlina je I odricanje od dobara stecenih na nepravedan nacin.

Vrlina je tada ono sto se desava sa pravednoscu.

Ali pravednost je samo jedan deo vrline.

Treba prvobitno saznati sta je vrlina.

Pretpostavka: Vrlina se moze uciti.

Da li je vrlina znanje?

Vrlina je dobra I korisna stvar (zdravlje, bogatstvo, ljepota,..), I u dusi su korisne ako njima upravlja razum, a stetne ako se njima upravlja nerazumno.

Vrlina je vrsta mudrosti. Da li se moze nauciti?

Ne, jer ne postoje ucitelji ni ucenici vrline.

Sofisti nisu ucitelji vrline, oni kvare ljude (Anit). Medjutim, plemeniti, casni, valjanji Atinjani takodje nisu ucitelji vrline, jer ni svoje sinove nisu naucili vrlini.

Vrlina se, dakle, ne moze nauciti.

Vrlina ne nastaje po prirodi (u tom slucaju bi se od malena znalo kakav je covek), niti se stice ucenjem, vec u ljude dolazi Bozijom odlukom.

Sta je sama vrlina? 

Dijalog se zavrsava aporeticki, bez odgovora na osnovno pitanje: koji je eidos vrline?

Size:

Na pocetku dijaloga Menon pita Sokrata da li bi mu mogao reci kako se stice vrlina. Sokrat odgovara da mu je pitanje nezgodno zato sto ne zna ni sta je vrlina, pa je stoga  tesko reci kako se ona stice.  Zatim  zatrazi od Menona da mu objasni sta je to vrlina. Menon smatra da je lako dati odgovor na to pitanje i pocne navoditi puno vrlina (sposobnost upravljanja, velikodusnost,…). Sokrat mu sarkasticno odgovori kako je naveo citav roj vrlina. Zatim ga upita da li bi tako i na pitanje sta su pcele poceo da prica o mnogo razlicitih vrsta pcela i da li se te vrste razlikuju po tome sto su pcele u manjoj ili vecoj meri ili u necemu drugom. Menon odgovori da im je svima zajednicko to sto su pcele i da bi imao spremnu definiciju za to sta je pcela, tj. sta je zajednicko raznim vrstama pcela. Sokrat tada zatrazi da isto to uradi i sa vrlinom. Posto Menon bi zbunjen, Sokrat ga upita da li su ti delovi vrline (zdravlje, sposobnost,..) razliciti kada se nalaze kod razlicitih vrsta ljudi. Menon odgovori odricno. Onda ga Sokrat ponovo upita sta je to vrlina, kada vec znaju da je vrlina ista kod svih ljudi. Menon rece da je sposobnost vladanja i zapovedanja. Sokrat ga tada upita zar i robovi trebaju zapovedati, i posto se obojica slozise da ne treba i dodase da to mora biti sposobnost da se pravedno vlada, Sokrat ga ponovo upita da li je vrlina jedna ili mnostvo. Da bi mu objasnio trazi mu da napravi paralelu sa recima “oblik”  i okrugao. Menon se slozi da i on smatra da postoji mnogo razlicitis vrlina. Sokrat tada konstatova da su ponovo na pocetku; tj. trazeci sta je vrlina, dodjose do toga da vrlina ima vise. Posto Menon jos nije umeo da nadje sta je zajednicko svim tim vrlinama, Sokrat nastavi prethodnu paralelu. I rece da on na pitanje sta je oblik, ne bi navodio mnoge oblike (okruglina isl.), vec bi lepo objasnio da je oblik granica tela. Tako ni za boju nije navodio razne boje, vec rece da je boja emanacija iz oblika i da je simetricna sa vidom, kao i da se moze osetiti culom. Onda Menon rece da bi (ako treba na taj nacin) najradije definisao vrlinu kao zelju za lepim stvarima i sposobnost za sticanjem istih. Sokrat potom utvrdi da Menon misli da zelja za lepim stvarima podrazumeva I zelju za dobrim stvarima, kao i to da neki ljudi zele dobro, a neki lose. Sokrat rece da nema ljudi koji zele lose stvari same kao takve, nego samo lose stvari za koje su ubedjeni da su dobre. Posto su konstatovali da svi ljudi zele isto, Menon zakljuci da je vrlina u sposobnosti da se te dobre stvari steknu. Sokrat ga upita da li je bitno kako se sticu te stvari i Menom odgovori potvrdno; slozio se I sa tim da je i odricanje od sticanja, koje nije u skladu sa pravicnoscu vrlina, tj. da je vrlina sve povezano sa pravicnoscu. Ali vec je konstatovano da je pravicnost jedan deo vrline, tako da to ne moze biti definicija za nju; jer, ne moze vrlina biti sve radnje koje su propracene sa jednim njenim delom. Menon tada rece da je pre razgovora sa Sokratom znao sta je vrlina, a da je sada zbunjen, i uporedi Sokrata da ribom koja osamuti svakog ko joj se priblizi. Sokrat rece da je to poredjenje dobro, jedino ako je ta riba pre nego sto drugog dodirne i sama osamucena, zato sto on ne zna sta je vrlina, ali da je resen da nastavi da istrazuje. Menon ga upita kako ce istrazivati ono o cemu nema pojma, a Sokrat odgovori da po toj logici istrazivanje ne bi bilo moguce, jer ono sto znamo nema potrebe da istrazujemo, dok ono sto ne znamo onda i ne mozemo istrazivati. Menon rece da njemu izgleda da je bas tako, ali Sokrat na to odgovori da on misli da je dusa ranije znala istinu i vrlinu a da se moze prisecati toga, i da bi mu to pokazao pozva jednog roba i krenu da mu postavlja pitanja iz geometrije o cetvorouglu. Rob je na pocetku iznosio neke netacne stvari, ali ga je Sokrat, postavljajuci mu dodatna pitanja, izveo na pravi put. Tada se on vrati na paralelu sa ribom i rece da to “zbunjivanje” ne mora nuzno da bude lose, i kako se lepo vidi da se on znanja o cetvorouglu setio, a ne da ga je naucio. Isto tako bi se, kaze Sokrat, on (rob) setio bilo cega drugog samo kad bi mu pitanja bila postavljana; a kako on nista od toga nije ucio ranije, sledi da je on to znanje ranije imao i da ga se sada priseca. Dakle, isto tako mozemo nastaviti da tragamo za tim sta je vrlina, a mozemo i pokusati da pretpostavimo da li se ona uci ili ne, jer ako je znanje ona se onda moze uciti. Posto smo mi dobri zbog vrline, to znaci da je vrlina korisna, a sve korisne stvari (hrabrost, skromnost…) bez znanja mogu biti i stetne. A ako je vrlina razum, onda ona ne moze biti dar prirode; a da ona jeste dar prirode, onda bi postojali i ljudi koji bi mogli razlikovati dobre i lose po prirodi. Ali sa druge strane, ukoliko bi se vrlina mogla uciti, onda bi postojali ucitelji i ucenici vrline. Dolazi Anit, covek uspesan u svakom pogledu, i Sokrat ga upita da li, kao sto one koji zele nauciti da lece saljemo lekarima, one koji zele da nauce vrlinu treba poslati sofistima,  Anit odgovara odrecno; takodje kaze I  to da ima toliko drugih dobrih ljudi kod kojih se mogu poslati oni koji zele nauciti vrlinu.

--- Na početku dijaloga, Menon ne ulazi u suštinu pojma vrline, već nabraja odlike vrline. Zatim spominje vrlinu muškarca, vrlinu žene, vrlinu starca i deteta, ali opet ne suštinu. Zatim daje odgovor da je vrlina težnja ka dobrim stvarima, na šta ga Sokrat upita da li on smatra da neki ljudi teže lošem znajući da je to loše. Tu se dolazi do zaključka da onaj koji zna da je to loše, neće težiti ka lošem, jer zna da mu to šteti, a onaj koji teži ka lošem ne čini to iz znanja da je to loše, već iz neznanja. Znači, tu se dolazi do toga da je vrlina sticanje isključivo dobrih stvari. Menon odgovara da su dobre stvari one materijalne, poput bogatstva. Sticanje mora biti praćeno pravednošću, umerenošću, pobožnošću. Ako bismo se odrekli prethodno pomenutog bogatstva radi ispunjenja pravičnosti, to bi bilo isto tako pravedno kao sticati. Ali, opet se vraćaju na početak, da su pobožnost, pravednost, umerenost i ostalo samo odlike vrline. Dalje, na pitanje da li se vrlina može naučiti, znanje se stiče i uči. Ako je vrlina znanje, može se naučiti. Mi smo dobri i korisni zbog vrline koju posedujemo. Različite stvari koje po Menonu nisu znanje su ponekad štetne, a ponekad korisne. Razumna duša se tim stvarima upravlja pravilno, a nerazumna nepravilno. Znači duša zavisi od razuma. Znači, korisno je ono što je razumno.
(Klasicna) definicija znanja u dijalozima Menon I Gozba

Menon: Sokrat hoce da pokaze da se vrlina niti moze nauciti (jer ne postoje ucitelji I ucenici vrline), niti postoji po prirodi, urodjena;

Sokrat kaze da postoji nesto izmedju znanja I neznanja, a to je ispravno misljenje. On ovo pravilno misljenje (predstavu) poredi sa Dedalovim statuama koje su pokretne, nestalne; mogu se izgubiti I vrede tek kad su vezane, tj. kada postanu postojane.

Na slican nacin pravilna predstava nas moze pravilno voditi I upravljati, ali ona ne pretstavlja znanje, sve dok se ne veze razlozima uzroka I posljedice.

Prava predstava je sjecanje koje se mora osvjestiti I dokazati.

Znanje je prava, ispravna predstava pracena objasnjenjem, dokazima.

Gozba: Diotima kaze da Eros nije ni mudar, ali ni glup. Postoji nesto izmedju znanja I neznanja – ispravno misljenje. Ono nije znanje, jer ne zna razloge za ispravnost. Nije neznanje jer pogadja istinu.

Znanje posjeduje onaj koji ima ispravno misljenje I zna razloge ispravnosti tog misljenja. 

Znanje pretstavlja opravdano, istinito vjerovanje! 

Moramo dokazati da je nase vjerovanje istinito.

Vjerovanja (I kad su istinita) jesu nepostojana, medjusobno nedovoljno povezana I, poput Dedalovih statua, nestaju iz svesti. 

Ono sto vezuje verovanja je `objasnjenje razloga`. Jedno vjerovanje objasnjava drugo. 

Proracunavanje, promisljanje.

Covjek koji posjeduje znanje, mora biti u stanju da objasni ono sto zna. Istinito vjerovanje moze postati znanje ako zadovoljava ove uslove. 

Gozba: Znanje podrazumijeva uvodjenje razloga u prilog nekog istinitog vjerovanja.

Poloziti racun, opravdati, objasniti!

Subjekat zna neku stvar, samo ako zna sve ono na sta referiraju termini sadrzani u objasnjenju ili definiciji te stvari. 

(  Diotima uvodi primjer sa odnosom znanja I poznanja I onoga sto bi trebalo da posreduje izmedju to dvoje, a to je ispravno verovanje ili mnjenje.

Ona ovaj primjer navodi u analoske svrhe kako bi odredila prirodu Erosa.

Istinito mnjenje jeste nesto sto je izmedju znanja I neznanja. Ono nije neznanje, jer se njime tvrdi istina, a ono sto je istinito ne moze biti neznanje.

Pa ipak, istinitost nije dovoljan uslov koje jedno mnjenje ili verovanje treba da zadovolji da bi se smatralo znanjem. Ona ovdje daje definiciju znanja kao istinitog I opravdanog verovanja. 

Definicija znanja u `Menonu` - put za Larisu, znanje kao sjecanje,.. )
Znanje kao secanje u dijalozima Menon I Fedon (objasnjenje I aktuelnost)
Buduci da je dusa promatrala sve stvari I na zemlji I u Hadu, nema nista sto nije naucila. Prema tome, nije nimalo cudno sto ona o vrlini I ostalim stvarima ima sjecanja na ono sto je ranije znala.

Ukoliko se podsjeti na jedno (ucenje) sve ostalo pronadje sam, samo ako je hrabar I uporan u trazenju.

Eristicko rezonovanje nas cini lijenim. Jer, ono sto zna – nema potrebe opet uciti; ono sto se ne zna – ne zna ni sta treba da istrazuje.

Iznijeti znanje iz sebe znaci sjecati se. Postoje pravilne predstave, koje pobudjene pitanjima postaju nauka.

U dijalogu `Fedon`, znanje kao sjecanje je izrazeno preko drugog dokaza za besmrtnost duse.

--- Prema Sokratu, u Menonu, duša je besmrtna i nekada je boravila u carstvu ideja, gde je stekla istinsko znanje. Duša se iznova rađa, a znanje se zapravo oduvek nalazi u njoj, ali svaki put kada se duša ponovo reinkarnira u nekom telu, ona zbog šoka rađanja izgubi sve svoje prethodno znanje. Ono što je za nas učenje zapravo je samo prisećanje onoga što je naša duša već znala. Zato se Sokratova veština i zove majeutika, babička veština porađanja, jer se time porađa znanje koje jeste u nama.

Ovu teoriju ilustruje pitanje o geometriji koje Sokrat postavlja Menonovom robu, koji zasigurno od rođenja nije ništa učio o tome; i sam Menon je tome svedok, jer ga zna od rođenja, rođen je u njegovoj kući. Dečak prvo daje pogrešan odgovor; kada mu Sokrat na to ukaže, on je zbunjen, ali postavljajući pitanja Sokrat uspeva da iz njega "izvuče" tačan odgovor. Pošto dečaku nije dat tačan odgovor, to treba da pokaže da je on do istine mogao dospeti samo prisećanjem na ono što je njegova duša ranije već znala, ali je u međuvremenu zaboravila.


U Fedonu je to objašnjeno sa ciljem da bi se dokazala besmrtnost, iliti, preegzistencija duše. Po zakonima sećanja saznajemo pojmove. Sami predmeti po većoj ili manjoj sličnosti podsećaju nas na pojam jednakosti. Jednak predmet nas podseća na pojam jednakosti  samo ako pojam znamo od ranije. Jednaki predmeti ulaze u svest putem čula, a čula dobijamo pri rođenju, dakle, pojmove smo znali pre rođenja.

Razlike izmedju Platonovih dijaloga ranog I srednjeg perioda

14.Ucenje o idejama u dijalogu Fedon
--- Poseban tip logoi o kojima je reč u dijalogu Fedon se odnosi na ideje. Nije ispravno nazivati ih slikama, jer su čulno opažive slike mnogo više slike nego logoi, ali ako govorimo u kategorijama slika, onda su logoi slike istinske realnosti. To su stavovi tipa: postoji nešto po sebi lepo, dobro, veliko itd. Ideja je i razlog zašto neka stvar koja u njoj učestvuje to što jeste, a ne nešto drugo. Osim toga, pojedinačne stvari se i imenuju prema idejama. Na primer, ideja lepog je uzrok toga da se nekoj stvari može pripisati svojstvo lepog. Znači, ideje su ono što određenu vrstu stvari čini onim što ta stvar jeste. Ideje su odvojene i egzistiraju nezavisno od čulno opažive realnosti. Dok čulne stvari učestvuju u idejama, ideje su na neki način u njima prisutne. One su nepromenljivi, večni i netelesni entiteti, koji po sebi postoje, nezavisno od svojih čulnih instancija, saznaju se umom, nikako čulima. Ne sastoje se iz delova i nisu relativne. Upravo se ta priroda ideja kao opštosti ispoljava u tome što se stvari imenuju prema idejama, na primer, velike, lepe, jednake stvari se imenuju prema ideji lepog, velikog i jednakog. 

15.“Druga plovidba” u dijalogu Fedon

Prekretnicu u dijalogu Fedon, a sa njime, nije preterano reci, I u zapadnoevropskoj metafizici pretstavlja promisljena odluka Platonovog Sokrata da do svoje odrednice stigne `drugom plovidbom`. Kako bismo ispravnije razumeli Sokratov poduhvat, trebalo bi ispitati smisao ove sintagme. 
Grc. …..? je poznati topos u grckoj literature, koji bukvalno znaci pokretanje jedrilice veslanjem, kada vetar prestane da duva, sto ce reci dolazenje do odredjene destinacije tezim nacinom, ali jedinim koji je preostao. To je istovremeno I putovanje tokom kojeg se veslac oslanja samo na sopstvene snage. Tako opisana `druga plovidba` podseca na postepen, detaljan rad na artikulaciji odredjenih pojmova I stavova, sa otvorenom mogucnoscu da nasi stavovi mogu uvek biti I pobijeni, sto karakterise I neke Platonove opise dijalekticke metode I njegovu dijalekticku praksu. 
U autobiografskom, ironijom prozetom I kritickom opisu doprinosa filozofa prirode istrazivanju uzroka, Platonov Sokrat u Fedonu iznosi razloge koji su ga motivisali da krene svojim putem u istrazivanje uzroka. Posto je pokazao da je mehanicisticki model u opisivanju stvarnosti filozofa prirode suzen I neadekvatan , a da, s druge strane, sam nije u stanju da pruzi teleolosko, sveobuhvatno objasnjenje stvarnosti, u kojem je Dobro uzrok koji `sve vezuje I spaja`, Platonov Sokrat se odlucuje da krene `drugom plovidbom` u istrazivanju onoga sto je u osnovi celokupnog bica. 
Objasnjenjem znacenja ove sintagme u literature, kao I konteksta u kome se javlja , u Fedonu, nije jos uvek razjasnjeno u odnosu na koju `prvu plovidbu` je `druga plovidba` druga. Da li je ona druga u odnosu na mehanicisticko, prirodno-naucno ili pak teleolosko objasnjenje? Vrlo cest prevod ove sintagme sa `second best` na engleskom jeziku, odnosno nemacki prevod sa `zweite beste Fahrt` sugerisu da metoda koju Sokrat uvodi jeste druga u odnosu na najbolje teleolosko objasnjenje stvari. Tome u prilog ide I upotreba sintagme `….grc.` u Drzavniku, gde se kaze das u pisani zakoni samo pomocno sredstvo u donosenju odluka onda kada nedostaje istinski drzavnik u odnosu na cije uvide su pisani zakoni samo imitacije.
Izgleda da je Sokrat upravo iznudica naterala da pribegne tezem I zaobilaznom putu u svome istrazivanju uzroka. Ovim citanjem se, medjutim, ne iscrpljuje se ni smisao ni originalnost Sokratove metode. `Druga plovidba` nije samo jedini preostali nacin putovanja, nego I tezi I zaobilazni put, ciji pak rezultati zavise od nas samih. Sokrat je krenuo u potragu za vlastitim objasnjenjem stvari, pre svega zato sto je smatrao da ucenja filozfa prirode nisu ni potpuna ni adekvatna. Opisom `druge metode` Platon se radije distancira od filozofa koji imaju poverenje u cula, nego sto svoju novu metodu poredi sa savrsenim teleoloskim modelom u ciji opis ulazi I odredjenje Dobra po sebi. Takvom tumacenju `druge plovidbe` vise odgovara Sokratov opis `druge plovidbe`. 
To vrlo vazno mesto u celini glasi:
`Kada sam se potom zamorio od posmatranja stvari, ucini mi se da bih morao biti oprezan da ne prodjem kao oni koji posmatraju I istrazuju pomracenje sunca; nekima, naime, upropaste se oci ako njegovu sliku ne posmatraju u vodi ili u necemu poput toga. Slicna mi je misao pala na pamet I uplasio sam se da mogu dusom sasvim da obnevidim ako bih stvari posmatrao ocima I nastojao da ih svakim culom doticem. Nego sam pomislio kako moram pribeci logosima I da u njima trazim istinu onoga sto jeste. Mozda pak ovo poredjenje I nije u izvesnom smislu primereno, jer ja sigurno ne mogu da dopustim da onaj koji istrazuje ono sto jeste u logosima, istrazuju vise u slikama, nego onaj koji istrazuje stvari.` 

Da li je metoda u dijalogu Fedon falibalisticka?

--- Bez obzira na to što se od hipoteza očekuje da budu istinite, Platonov model saznanja kakav je u Fedonu je falibalistički, jer je načelno ostavljena mogućnost greške, pa samim tim i pobijanja već utvrđenih pretpostavki.

Filozofija kao nacin zivota I smrt kao filozofska tema

U dijalogu Fedon prikazani su poslednji sati Sokratovog zivota. Ovi trenuci su dramaticni za sve, osim za Sokrata. Njegova smirenost je najbolji dokaz da je on zaista zivio onako kako je I savjetovao. Svojom filozofijom Sokrat tvrdi da ce onaj ko se istinski bavi filozofijom rado umrijeti. Nakon smrti filozofi odlaze u bolji svijet, gdje ce ucestvovati u opstim dobrima, jer dusa ne umire. Zivot filozofa je priprema za smrt. Filozofi cijelog zivota pokusavaju da svoju dusu oslobode veze sa tijelom I prepreka koje joj onemogucavaju pravo saznanje. Tijelo je prepona dusi. Bilo bi cudno da ljudi-filozofi sav zivot teze smrti, a da se zaloste kad dodje ono oko cega su se citavog zivota trudili. Smrt je rastanak duse sa tijelom. Filozof odbacuje sve sto ima veze sa tijelom. ..? Filozof ne posvecuju brigu tijelu, vec se obraca dusi I trudi se da je oslobodi veze sa tijelom. Tijelo ometa dusu u sticanju saznanja. Cula obmanjuju. Dusa najbolje saznaje kada je nista ne zbunjuje, kada posmatra sama za sebe, bez dodira sa tijelom. Ideje, koje su jedini istinski predmet saznanja, ne mogu se saznati culima, vec samo umom, cistom mislju. Dok se dusa ne oslobodi od tijela, ne doznaje cistu istinu. Potrebe tijela, bolesti, strahovi, ljubavne zudnje,.. udaljavaju dusu od filozofije. Dok se ne izbavimo iz (od?) tijela, ne mozemo samom dusom gledati stvari po sebi. Saznanje se ili moze steci poslije smrti ili se uopste ne moze steci. Samo cisto misljenje vodi ka svjetlosti saznanja. Dusa filozofa se ne ispunjava tjelesnom prirodom (?). Poslije smrti dusa odlazi u drugi svijet. Ako je cista ostavila tijelo, a cio zivot bjezala od njega, njegujuci valjano filozofiju, ona odlazi onome sto na nju lici (ideje, bozanstva) I tamo zivi blazenim zivotom, konacno ispunjena pravim saznanjem. Samo dusa filozofa odlazi u Bozije drustvo. Filozofija uvidja da uzas tamnice u kojoj je dusa kada je vezana za tijelo potice od pozude. Filozofija uzima u zastitu dusu, opominje je, pokusava da je oslobodi, sokoli je da se u sebe zatvara I da vjeruje samo u ono sto je sama sobom upoznala, a ne culima. Stoga se dusa uzdrzava od naslada, pozuda, strasti, zalosti I svega ostalog, sto je priblizava tijelu I ispunjava tjelesnu prirodu, okiva je. Gresna dusa koja je za zivota neprestano bila sa tijelom, udovoljavala njegovim prohtjevima, ono je slastima omadjijavalo, I koja je prezirala ono sto se samo umom I filozofijom moze dosegnuti, rastace se sa tijelom potpuno zaokupljena tjelesnim. Takva se dusa prebija oko groba gdje joj je tijelo. Gresna dusa seli se iz tijela u tijelo I to u tijelo sa onakvim navikama s kakvima je zivot provodila, npr. raskalasne, prozdrljive,sklone pijanstvu uzimaju oblik magarca, vlastoljubivi I otimaci – vukovi, jastrebovi, kopci (?).. Oni koji su se trudili oko vrline, ali bez filozofije, vec samo iz navike I vjezbe – red pcela, osa, mrava, ili ponovo ljudski rod.

--- U Fedonu kada Sokrata pitaju zašto oseća smirenost kada zna da će uskoro umreti, on odgovara da se svaki pravi filozof raduje smrti. Nakon smrti duša se pridružuje bogovima i da dobre duše čekaju bolje stvari nego na ovozemaljskom životu. Smrt predstavlja rastanak duše od tela, a filozofi se tokom života više posvećuju duši nego telu. Telo predstavlja prepreko saznanju, a filozofu je stalo do saznanja. Dakle, da bismo dokučili istinu, moramo dušu što više odvojiti od tela. Do istine se dolazi čistim mišljenjem, bez čula i tela. Iz tog razloga je za filozofa radost što umire – jer se duša odvaja od tela i čula i ima mogućnost da stekne istinsko znanje.

 Dijalog Fedon – Prvi dokaz besmrtnosti duse

Koplston : 
U Fedonu Sokrat dokazuje da se iz suprotnog radja suprotno, kao `iz jaceg, slabije`, ili `iz zaspalog, budno, a iz budno, usnulo`. Tako su I zivot I smrt suprotnosti, a iz zivota nastaje smrt. Stoga se mora uzeti da I zivot nastaje iz smrti.

Taj dokaz pociva na nedokazanoj pretpostavci  o vecitom ciklicnom kretanju: on takodje sadrzi pretpostavku o tome da suprotno nastaje iz suprotnog kao iz neke tvari iz koje doticna suprotnost proizlazi ili je nacinjena. Tesko da bi nas takav argument zadovoljio : osim toga, on ne govori nista o statusu duse u stanju njene odvojenosti od tela, I, sam po sebi, on vodi ucenju o `tocku` ponovnog radjanja. U jednom `periodu` dusa moze da izgubi svest o svim prethodnim periodima svog zivota, tako da se navedenim argumentum `dokazuje` samo to da dusa prezivljava, ali ne da prezivljava licnost kao licnost.

--- Ključna stvar Sokratovog prvog dokaza o besmrtnosti duše jeste da sve postojeće se kreće u suprotnostima, tj. suprotno biva od suprotnog. Lepo je suprotno ružnom, dobro lošem, pravedno nepravednom itd. Kada nešto postaje veće, ono mora postati veće iz nečega što je ranije bilo manje. Ono što je loše, postalo je loše tako što je ranije bilo dobro pa se iskvarilo. Dakle, sve postojeće stvari su nastale iz svojih suprotnosti. Znači, postoje dve vrste postojanja – od jedne vrste ka drugoj, i od druge ka prvoj. Isto tako, postoji ono što je životu suprotno, a to je smrt. Kako je već rečeno, da sve postojeće nastaje iz svoje suprotnosti, posle života ide smrt, ali je isto tako rečeno i obrnuto. Znači, iz smrti će posle doći život. Slično kao sa spavanjem, da bismo zaspali, moramo prethodno biti budni, ali isto tako, iz sna se budimo svesni. Dakle, ako zaista postoji neko oživljavanje, mora se priznati da da to oživljavanje nastaje iz smrti. Da nije tako, da se stvari kreću samo u jednom pravcu, nastalo bi opšte mrtvilo kad – tad i onda ništa ne bi imalo smisla.

 Dijalog Fedon – Drugi dokaz besmrtnosti duse
Koplston :
Drugi dokaz u Fedonu jeste dokaz na osnovu apriornog sadrzaja znanja. Ljudi imaju znanje o merilima I apsolutnim normama, od kojih polaze u svojim uporednim vrednosnim sudovima. Ali ta apsolutna merila ne postoje u culnom svetu: stoga ih je covek morao opaziti u nekom prethodnom zivotu duse. Slicno tome, culno opazanje ne moze nam dati znanje o nuznom I opstem. Ali prikladnim pitanjima cak se I decak koji nije imao nikakvog matematickog obrazovanja moze navesti da, bez poducavanja, `dodje do` matematickih istina. Kako te istine spomenuti decak nije naucio ni od koga, I kako ih nije mogao izvesti iz culnog opazanja, sledi zakljucak da ih je on shvatio u prethodnom zivotu duse, I da je proces `ucenja` naprosto proces secanja (upor. Menon /84sq./).

U stvari, ispitivanje koje Sokrat izvodi u Menonu pretstavlja jedan nacin poducavanja, I tu se, u svakom slucaju, pretpostavlja odredjeno matematicko znanje. Medjutim, cak I ako matematicka nauka ne moze da se objasni `apstrahovanjem` iz prirodnog materijala, matematika bi jos mogla da bude jedna a priori nauka, a da, pri tom, ne mora da se postulira prethodno postojanje duse. Cak I pod pretpostavkom da bi decak-rob iz Menona mogao potpuno a priori da savlada matematiku, teoretski to ne bi nuzno znacilo da je on prethodno postojao: tu uvek postoji I jedna alternative u kantovskom pravcu (ne misli se na sugerisanje da se prihvati kantisticki kriticizam, vec samo da se istakne da Platonov zakljucak nije jedini moguci zakljucak, cak ne ni na osnovu njegovih pretpostavki). 
/Simija ukazuje na to da ovaj argument ne dokazuje nista drugo do to da je dusa postojala I pre svog sjedinjavanaj sa telom: argumentum se ne dokazuje da dusa prezivljava smrt. Sokrat zbog toga primecuje da se argument na osnovu secanja mora uzeti skupa sa prethodnim argumentom.

--- Po znakovima sećanja saznajemo pojmove, a sami predmeti po svojoj sličnosti nas podsećaju na pojam jednakosti. Jednaki predmeti nam ulaze u svest kada dobijemo čula, dakle, znanje o pojmu smo morali dobiti pre čula, a pošto čula dobijamo kada se rađamo, sledi da smo pojmove znali pre rođenja, iz čega mora da sledi da je duša postojala i pre natalnog rođenja. 


Jednakost čulnih stvari nije isto što i jednakost po sebi. Ono što je po sebi jednako moramo već od pre da poznajemo, još od onog puta kada smo prvi put videli jednake stvari. Isto tako, do tog saznanja nikako nismo došli, niti se do tog saznanja može doći, misli se čulima. Dakle, ono što je po čulima jednako, teži da bude jednako po sebi, ali zaostaje za njim. Znači, pre nego što smo počeli da se služimo čulima, morali smo negde već dobiti to znanje o tome šta je ono po sebi jednako kad smo već hteli ovo što je čulima jednako porediti sa onim što teži da dostigne jednakost po sebi. A mi smo odmah po rođenju počeli da se služimo čulima, a kako je već rečeno, znanje po sebi prethodi čulnom saznanju, dakle, morali smo ga steći pre rođenja. Ako čulima stičemo znanje, a rečeno je da čulnom znanju prethodi znanje po sebi, znači da smo znanje po sebi izgubili rođenjem i čulima ga obnavljamo tako što se prisećamo zaboravljenog. Međutim, ovde je samo dokazana preegzistencija duše. Stvari koje su po sebi su jednostavne, a ono što je jednostavno, ne može se razlagati na jednostavnije, jer se ne sastoji iz delove, već je celina. Biće se deli na ono vidljivo, tj. promenljivo i ono nevidljivo, tj. nepromenljivo. Duša je ono što je nevidljivo i nepromenljivo. Kada se duša oslobodi telesnih prepona, bića sama za sebe i neće lutati, jer će dotaći večno i nepromenljivo biće ideja. Dakle, ona je srodna večnom, nepromenljivom biću. Isto tako, dokle god su duša i telo sjedinjeni, duša naređuje telu, a ono je sluša. Smrtno je ono što sluša i služi, a božansko, iliti, večno je ono koje naređuje. Dakle, duša je besmrtna.

 Prigovori Simije I Kebeta dokazima besmrtnosti duse (struktura I znacaj)
--- Simija upoređuje dušu sa harmonijom na liri. Lira i žice jesu nešto složeno i prolazno, a harmonija nevidljivo i božansko, ali harnonija ne traje duže od lira i žice, jer od ugodbe žica izlazi harmonija, a isto tako od harmoničnog sastava tela nastaje duša, pa tako, kada nestane harmonija tela, nestaje i duša. 


Kebet naime, dopušta duši preegzistenciju i veću dužinu trajanja nego telu, ali joj ne priznaje besmrtnost. On upoređuje dušu sa tkačem, a telo sa haljinom. Tkač je dugovečniji od haljine koju je satkao, ali ipak, poslednja haljina koju je satkao nadživljuje njega. Isto tako, duša kada se uvek iznova rađa i troši mnoga tela, kad – tad i ona će se istrošiti i umreti pre poslednjeg tela. 

Simija poredi dusu sa harmonijom na liri. O harmoniji se takodje moze reci da je ona nesto nevidljivo, netelesno, prosto, bozansko. O liri I zicama da su telo, telesne, zemaljske, slicno smrtnom. Ali kada se zica prereze ili se lira polomi, harmonija odmah nestaje, a zice koje lice na smrtno jos uvek postoje. Harmonija postoji samo dok su zice na liri lepo udesene. Slicno je sa nasom dusom; kada je telo zategnuto kao lira, skladno postoji dusa koja je harmonija stihija koje su u telu pomesane. Kada telo preko mere oslabi, dusa mora propasti kao sto propadaju druge harmonije, iako se ostaci tela jos dugo drze. Odgovor Sokratov – Treci dokaz za besmrtnost duse. 

 Dijalog Fedon – Treci dokaz za besmrtnost duse
--- Kako je duša postojala pre smrti, kako je dokazano u drugom dokazu, onda je nužno da ona i posle smrti postoji kad već treba da se ponovo rađa. 

Posto Simija prihvata dokaz o ucenju kao secanju, mora odbaciti verovanje da je dusa harmonija. Dusa je postojala pre tela, a harmonija ne moze postojati bez delova od kojih je sastavljena (zica, glasova,..). Dusa ne moze biti sastavljena od necega cega jos nema. Simija odbacuje dokaz o dusi kao harmoniji koji mu se nametnuo cistom dopadljivoscu, ne osnovano, kao dokaz o znanju kao secanju, a samim tim o preegzistenciji duse. Dusa ne moze biti harmonija, jer harmonija zavisi od svojih sastavnih delova I ne moze da dela ili trpi nesto drugo nego sto bi njeni delovi. Prema tome, harmonija mora da se pokorava onome od cega je sastavljena. Harmonija ima stepene, a dusa ne moze biti u vecoj ili manjoj meri dusa.  Dusa ima vrline, a vrlina sama je harmonija, pa tako dobra dusa kao harmonija ima u sebi jos jednu harmoniju. Ona dusa koja je nevrla, koja ima bezumlje I nevaljalstvo je neharmonicno udesena. Tako rdjava dusa kao harmonija nosi u sebi disharmoniju. Ali slozili smo se da dusa nije ni za dlaku vise ili manje dusa nego druga. Znaci, nijedna harmonija nije vise ili manje harmonija od druge. Dakle, dusa ne moze da ima vise ili manje ucesca u harmoniji ili disharmoniji, znaci, ne moze da bude u vecoj ili manjoj meri dobra, a ne moze biti ni zla, jer ne ucestvuje u disharmoniji. Dusa zapoveda telu I cesto se otima telesnim prohtevima. Harmonija nikada nece delati suprotno od njenih delova I nikad se nece nametati za vodju. Dusa gospodari telom, upravlja delovima, opominje telo. 

Dusa nije harmonija! 

Kebet  uporedjuje dusu sa tkacem, a telo sa haljinom. Jos uvek nije dokazana egzistencija duse posle smrti. Kebet dopusta dusi preegzistenciju I tvrdi da je dusa dugotrajnija od tela. Tkac je po prirodi dugovecniji od haljina, ali ga poslednja haljina nadzivljava. Iako posle tkaceve smrti ostaje haljina koja je kratkotrajnija, to ne znaci da tkac jos uvek zivi. Taj tkac je mnogo takvih haljina iznosio I izderao, ali je poslednja haljina nadzivela njega. Dusa jeste dugotrajnija od tela. Ali dusa istrosi mnogo tela I uvek nadotkiva kada se telo istrosi I u casu propadanja ona nosi svoje poslednje ruho I propada jedino pre njega. Kako se moze znati da ovo telo nije poslednje telo duse I da ce ona sa njegovim raspadanjem I sama propasti? Treba dokazati da je dusa sasvim besmrtna I neprolazna. Ne sastoji li se smrt bas u tome, u unistenju duse, jer telo neprekidno, jednako propada? Ulazak u telo kao neka bolest. …. 
 Sokratova intelektualna autobiografija I kritika filozofa prirode u dijalogu Fedon

Da bi dokazao besmrtnost I nepropadljivost duse, Sokrat mora da pokaze koji su uzroci postajanja I propadanja. U tu svrhu on izlaze svoj put istrazivanja, tj. intelektualnog sazrevanja. 

Sokrat se jos u mladosti posvetio proucavanju nauke o prirodi za koju se mislilo da zna uzroke svake stvari – zasto nastaje, postoji, propada. (Presokratovci) Da li zivo bice nastaje od nekih trulosti koja dospe u hladno I vlazno (Anaksagora)? Da li je uzrok naseg misljenja krv (Empedokle) ili vazduh ili vatra (Heraklit) ili mozak? Da li od culnih oseta nastaju predstave a od njih znanje? Medjutim, Sokrat nije bio zadovoljan materijalisticko-mehanicistickim, odnosno kauzalistickim objasnjenjem sveta. Da telo raste zbog hrane, stvaranja novih delova tela, novog mesa. Da li je covek veliki ili mali u odnosu na nekog? Ili neki broj u odnosu na drugi? Kako od celog nastaju dva? Dodavanjem ili delenjem? Na oba nacina, sto se protivi. Sokrat vise nije verovao da stvari nastaju (I nestaju) na ovaj nacin. 

Sokrat se nadao da ce u Anaksagorinom `umu` naci uzrok svemu. Cuo je da Anaksagora tvrdi da je um svemu uzrok, da on sve usmerava, odredjuje. Cinilo mu se da je to pravilno; I da um sve uredjuje onako kako ce biti najbolje. Sokrat je mislio da je kod Anaksagore nasao teleoloski, svrhoviti uzrok svih stvari. Ako neko zeli da ispita uzrok neke stvari, treba da ispita sta je za tu stvar najbolje I najpodesnije (npr. ako je zemlja ravna ili okrugla to ce se objasniti razlogom zasto je za zemlju bolje da bude ravna ili, ako je okrugla, zasto je bolje da bude okrugla). Objasniti za svaku pojednu stvar najbolje, a sta je dobro za sve zajedno. Medjutim, Anaksagora nije preduzeo ovakvo objasnjenje svih stvari; on se nije posluzio u tome primerom uma, vec se privoleo ranijem, mehanickom shvatanju sveta. Uzroci sto se Sokrat nalazi u zatvoru ne mogu se se objasniti materijom (kosti I tetive), ni njihovim medjusobnim odnosom, mehanicki (kretanje). Istina je da je materija neophodan uzrok, ali ne I pravi. Pravi uzrok Sokratovog boravka u zatvoru je to sto se Atinjanima ucinilo da je dobro da ga osude, a njemu da je bolje da ga ostave u zatvoru, a ne da pobegne. To je teleoloski, finalni uzrok. Takvo teleolosko objasnjenje se otkriva u prirodi Dobra po sebi. Dobro sve prozima I drzi sve na okupu, sve vezuje I objedinjava. 

Sokrat preduzima drugu plovidbu. Odbacuje ucenja filozofa I mora da se posluzi tezim, zaobilaznim objasnjenjem. Sokrat treba da krene novim, neizvesnim, vlastitim putem. Beg od cula u logoi. Sokrat umesto culima pocinje da istrazuje logosima, pojmovima. Da bi se svet razumeo mora se konceptualizovati, pojmovno obraditi. Treba se distancirati od culno-opazljivih stvari I ponovo im pristupiti na drugi nacin. 

Umece dokazivanja. Sokrat objasnjava svoje shvatanje uzroka. Cetvrti dokaz. Hipoteticki metod, najjaca hipoteza – ideje postoje. 

I Postoji po sebi lepo, jednako, veliko, malo. 

II Stvari su lepe, jednake, velike, male, na osnovu toga sto ucestvuju u idejama. 

Prisustvo ideje u stvarima. Nista nije veliko u odnosu na nesto drugo, vec u donosu na veliko po sebi, tako sto ucestvuje u velikom o sebi. Od jednog ne nastaje 2 dodavanjem ili delenjem, vec time sto ucestvuje u ideju 2, u dvojini. 

Metod: ispitati da li se ono sto sleduje iz pretpostavke slaze, a osnovnu pretpostavku dokazati nalazenjem opstije hipoteze iz koje sledi ovaj najjaci logos – dok se ne dospe do onoga sto zadovoljava – ideja je nesto po sebi, ostale stvari dobijaju svoja imena bas po ucescu u tim idejama. 

Pojedinacne stvari imaju u sebi I velicinu I manjinu (ali ne istovremeno!). One su u odnosu na jednu stvar velike, na drugu male. Velicina po sebi nikad ne dopusta da bude u siti mah I velika I mala, a tako ni pojedinacne velike stvari, odnosno, velicina u nama. Nikad ne prihvata manjinu, vec se pred njom povlaci ili propada. 

Drugi dokaz govori o suprotnim stvarima I tvrdi se da svaka stvar nastaje iz sebi suprotne, a sada se govori o samim suprotnostima. Toplo po sebi je nesto razlicito od vatre. Hladno po sebi je razlicito od snega. Sneg nikada u sebe nece primiti toplotu, vec se pred toplotom povlaci ili nestaje. Vatra takodje; dok god postoji, nosi u sebi toplotu. Parno, neparno. Kao sto suprotnosti ne primaju jedna drugu, tako ni ono sto jedno drugom nije suprotno (kao 3 I 2), ali uvek nosi u sebi suprotnost (neparno I parno) nece primiti u sebe onu ideju koja je suprotna onoj u njemu, vec se pred njom povlaci ili propada. Ni suprotne stvari ne odolevaju kada na njih navale suprotnosti. Dakle, ni posredna suprotnost ne prima suprotnost. Sa tri se nikada nece sloziti ideja parnog. Tri odbacuje parnost, iako nije suprotna parnom. 

Odnos izmedju duse I smrti, kao izmedju 3 I parnog; da bi telo bilo toplo, u njega treba da udje vatra. Da bi telo bilo zivo, u njega treba da udje dusa. Dusa onome u kome se nalazi uvek donosi zivot. Suprotnost zivotu je smrt. Dusa nikad nece primiti suprotnost onoga sto sama uvek donosi (zivota). Posto dusa ne prima smrt, ona je besmrtna. Za razliku od drugih stvari koje su unistive I koje propadaju kada im pristupe suprotnosti ( npr. sneg kad pristupi toplota). Dusa je neunistiva, posto je besmrtna I, kada joj pridje smrt, ne propada, vec se povlaci. Ideja zivota mora biti besmrtna, jer ona ne prima svoju suprotnost.  U coveku umire ono sto je smrtno, a dusa odlazi u Had.  

Есхатолошки мит о другом свету у дијалогу Федон

Мит с краја Федона

- не говори толико о животу после смрти, колико о космолошким питањима, или бар једном аспекту космологије, а онда у оквиру тога се говори о географији Земље где се Земља описује на посебан начин;

- питање: Због чега један дијалог који се бави озбиљним питањима, као што је то Федон, где се претпоставља да је доказано оно што је требало доказати, завршава се есхатолошким митом (шта се догађа са душом после смрти)?

- Врло кратко се описује овај есхатолошки моменат, а затим се посвећује географији Земље.

- На крају мита Платонов Сократ на неки начин одређује улогу и истиносну вредност самог мита, односно, колико је истинит или не. Сматра да ниједан разуман човек неће са потпуном сигурношћу рећи да је овај мит истинит. Односно, егзактно знање је нешто што измиче, не може се имати знање о животу после смрти.

- Без обзира на то што је немогуће имати егзактно знање о овоме, вредно је упустити се у ризик да погледамо то о чему нам овај мит говори.

- Јасно је да се не може имати рационално знање о животу после смрти, немогуће је дати ниједан доказ, о томе је тешко позвати се на неко емпиријско сведочанство. Постоји неко емпиријско сведочанство у миту о Еру, на крају 10. књиге Државе, али се оно не може проверити преко другог сведочанства, па према томе не можемо тврдити да је овај мит потпуно тачан. О догађајима о којима приповеда мит, може се испричати више или мање уверљива прича.

- Сократ је свестан граница овог и сваког другог мита и ова сликовита форма којом он описује Земљу је можда истинита, али можда и није. Можда је у својој суштини истинита, али не у свим својим сегментима. Није лако открити то, јер Сократ са потпуном сигурношћу приповеда о томе.

- Завршетак дијалога Федон представља причу о томе како изгледа живот после смрти, али поред тога овај дијалог садржи, као дијалог средњег периода пре Државе, даје опис теорије идеје, критикује пресократовску филозофију природе и даје се опис хипотетичког метода, даје се четири доказа о бесмртности душе. А на самом крају се појављује и мит, који је како се овде тврди, не може се имати рационално знање, и да је он можда истинит или не.

- МИТ: Састоји се из два дела:

1. есхатолошки део – заиста се говори о есхатон (крај), о судбини душа после смрти, али врло кратко;

2. географски део – развијенији, описује се Земља

Есхатолошки: (поглавље 57) опис растанка душе са телом, пошто је душа бесмртна она иде после смрти у неки други свет и бива праћена демоном, свака душа бива праћена демона, води је. 3 врсте душе: оних који су врли у потпуности, душа оних који су починили нека неприхватљива, лоша дела (али се оне могу прочистити, могу се ослободити од својих грехова), душе које су потпуно везане за тело, односно грех – лоше, зле, да без обзира на све напоре, не могу изаћи из тамнице које су саме себи направиле. Не могу се ослободити од својих грехова и не могу доспети у неко боље место где су сада.

Врле душе = разумна, она душа којом влада разум је добра, нагони су контролисани разумом, не тако што се потискују, него што разум управља нагонима како би остварио хармонично функционисање нашег цикличког живота у свету.

Појава демона – демон је карактеристичан за грчку митологију, демон за Грке није значио зло створење и биће, никакве зле духе који нас муче или прогањају, он је између људи и богова, као неко полубожанско биће. Један од таквих демона је и сам Ерос.

Платон уводи демона, да би причу прилагодио ономе што му треба, али демон може представљати и принцип који управља сваком душом, демон који је екстернализован, који је дат као нешто спољашње у односу на душу, тиме се хоће рећи да сваком душом влада некаквом тој души примерен принцип и да је то управо тај демон. Спољашње биће би се могло схватити и као нешто унутрашње које води ту душу ономе што тој души припада. Карактер је човеку демон – Хераклит. Какви ћемо ми бити зависи од нас самих, како ми себе обликујемо и формирамо. Можда је и овај демон присутан у свакој души и њу води ка одређеним одредиштима. Свака душа на неки начин бира своју судбину. Овиме као да је већ назначено да свака душа посредством свог демона, свог унутрашњег гласа бира живот какав ће водити. Ово одговара и демону који користи Платон у Одбрани Сократовој који му говори како нешто не треба да ради – субјективни принцип, који је иманентан самом Сократу. У том смислу свака душа има свог демона. Може се и овако протумачити.

Оно што је у целој причи најзанимљивије јесте да описује веома дугачко неку Земљу из три дела – површина, између и подземни свет. То је врло чудан опис с једне стране, и чудно је то да душа не иде како ми очекујемо на небо, на неки други свет, или бар у подземни свет, који нема везе са овом земљом, она иде у један предео у коме егзистира једна друга земља. Дејвид Гејл у свом коментару Платоновог Федона коментаришући овај мит каже нешто што није сасвим погрешно, али се не може сасвим прихватити, да је заправо то што описује платонов Сократ слично опису идеалне земље у односу на коју је наша земља само копија, чулно опажљиви одраз – следи свет идеја који је идеалан и чији је одраз чулно опажљиви свет. Међутим, то изгледа само да је тачно када је реч о првом стадијуму описа земље који се јавља након смрти, када душе вођене демонима излазе из тела и бивају суочени са неком другом земљом. Душе тада имају тачан увид у оно што земља јесте. То јесте оно што је земља.

У другом делу, наш живот на земљи је везан за средишњи слој – ми живимо у средини између једног и другог света. Очигледно је да овај мит садржи већ овако на самом почетку садржи неке елементе који га везују за пресократовску фил – космолошки, географски моменат. Многи коментатори покушавају да овај опис повежу са питагорејским учењима. Због чега прича причу која је прожета овом филозофијом када она представља истину Платонове филозофије јесте учење о идејама, очигледно да је овај део проблематичан са становишта онога што Платон иначе износи. Ако разни делови овог мита подсећају на пресократовце, онда највише, Паул Фридлендер је у праву, оно са почетка мита заправо потиче од учења питагорејског круга и да је то учење од Архите (питагорејац). То може и не мора бити прихваћено. Архита је према сведочанствима тврдио да је земља оваква каквом је Платон описује.

Дејвид Семи, Доротеја Фреде: не можемо тврдити са сигурношћу јер то сам Платон не тврди, али ово објашњење показује везу мита и дијалога. „Ја чврсто верујем да Земљи пре свега ако се као округло тело налази у средини свемирске лопте, не треба ни ваздуха као што је Анаксиман сматрао да се држи у свом положају, нити једне друге такве силе него су довољни да је држе њено једнако растојање на свакој тачки свемирске лопте, и сама њена равнотежа.“ тврди се да земљу ништа не држи споља него да постоје иманентне космичке силе које заправо „земљу држе“ чине ствари онаквим какве оне јесу и силе које не треба описивати нешто друго што држи земљу. Небеска тела су тако распоређене да њихова равнотежа, положај ,кретање зависи од неких иманентних космичких сила, не од нечега што је спољашње. Друго: васиона, универзум, космос је представљен као нешто што је округлог облика, нешто што је сферичног облика; не плоча него сфера, тако је представљен космос, и не само то, него и земља је тако представљена. За Грке кружни облик је био најсавршенији – представљао је нешто савршено (Парменид – биће – заокружено). То је био идеалан облик нечега. Овај опис васионе и земље изгледа да је опис свега што јесте на космолошком плану са земљом у средишту и уоквиреног сферичног облика. ТУ је дат или се тежи да се да потпун космолошки опис свега што јесте, не у детаље, али у нацрту свакако. Да ли има везе са оним о чему се говори у целом дијалогу? Наговештај апстрактнијег учења који не може да да – он даје нацрт, када креће другом пловидбом јер неће да следи филозофију природе, неће да да опис који је карактеристичан овој филозофији, али не може да да нешто друго на рационалан начин. Он не може да нам пружи телеолошко објашњење, о идеји добра која све прожима и све уједињује. А такав опис који би почивао на идеји добра која све обједињује и све спаја јесте телеолошки, потпун, савршен доказ који нам показује не само јединство него и сврховитост свега што јесте и зато се назива телеолошким. Платонов Сократ одустаје од тога и креће другом пловидбом. Објашњење горепоменутих: Овим описом земље п Сократ у једној сликовитој форми хоће да пружи један пандан, да надокнади оно што не може да да на рационалан начин – теорију о идеји добра, није у стању то да пружи и на крају дијалога нам пружа неку телеолошку слику космоса у чијем средишту се налази Земља.

Сви ти идеални облици, објашњење свемира, слика која обухвата целокупан универзум.  – на посредан начин се даје телеолошки опис ствари.

Горњи слој земље – најбоља сфера, која обухвата површину земље. Површински део земље је чист и простор у коме се налазе друге звезде. Однос земље и других звезда, она није изолована део је савршеног универзума. Земља је део једног уређеног универзума. За разлику од филозофа природе платон сматра да оно чиме је земља окружена није ваздух него етар. Нека врста квалитетније супстанције од ваздуха. Потпуно лишена свега што би реметило савршеност, она је окружена савршеним „ваздухом“ – етар и то је онај део где се могу видети звезде, где се види да је земља у некаквом односу према осталим небеским телима. И сада наравно тај део се описује као чистији и лепши од других делова, тај који је на површини где се земља заправо може видети, то је део земље где се дише најбољи ваздух, где одлазе најразумније и најбоље душе после смрти где таква душа добија највећу награду према платону а то је најбољи увид у природу космоса. То је најбоља душа, је она која је највише радознала, која заслужује да се нађе на тим месту који ће јој омогућити увид у суштину космоса.

Међутим, највећи број нас, онде где ми живимо, ми који имамо тело – свет између. Припада некој пећини – овим се наговештава платонова алегорија или мит о пећини. Овде се каже да смо ми у некој пећини те земље (рупа, утолина), налази се у средини и која нас спречава да видимо како истински ствари јесу, другим речима спречава нас да видимо оно што виде оне душе које су напоље. Свет у коме ми јесмо нам онемогућава, физички нас спречава да видимо како ствари јесу и како се међусобно односе. Платон каже да због своје слабости и тромости нисмо у стању да допремо до граница ваздуха, да бисмо ушли у сферу етра, чистог ваздуха. Има мешање физичких и космичких термина, са карактерно људским – слабост и тромост – недостатак памети, по Платоновом мишљењу да заправо да је тело гробница душа и да је она трома јер не може да изађе из унутрашње пећине, а велика пећина је екстернализација наше унутрашње пећине. Троми смо уколико смо више везани за тело. Сада оно што је кључно јесте да се овим наговештава мит о пећини и где се говори на овом месту, а то је да се ми налазимо у свету који нас спречава, онемогућава нам да стекнемо прави увид у ствари, праву земљу, праву светлост... Занимљиво је то да душа не иде у неки други свет који нема везе са овим светом, већ она бива суочена са истином о овом свету, она долази до идеалне земље. Долази до таквог подручја или тачке гледишта где она може да види праву земљу, прави космос, прави састав земље. То је та тачка гледишта на коме душа завршава ако је разумна. То је увид који таква душа може да стекне и то је највећа награда за њу. Важно је и то да постоји паралелизам овом опису (нарочито горњи у односу на средњи или подземље) између идеалног на површини и нечег несавршеног у том средњем слоју и том подземљу. Идеално – нешто што то није . Па се зато каже да је оно што је за нас ваздух, за њих на површини је етар; за нас вода то је за њих ваздух. Видимо да је ова симболика подешена тако да су боља она подручја која су лакша, која су мање материјална, више етерична. Та савршеност када се посматра и осликава у овим физичким категоријама – материје вредносне се мери према томе колико су оне једноставније, лакше и мање телесно. На тај начин се вредносно позиционирају. Боља је она материја која је лакша и једноставнија него она која то није. Врло је  занимљив опис који доминира 166,167. стр – опис „хидросистема“. Платон се ту позива на много више на Хомера у неким аспектима, него на грчке филозофе природе – 4 реке, океан, Ахерон, Флегетон, Кокит, два језера; он се позива на имена која Хомер даје. Ово се може двоструко растумачити – увек мит садржи елементе који су познати из митолошке традиције, да би био уверљивији. Хомерови митови су били темељ грчког образовног система, и то је највише легитимно да се позива на њега. Друго: што Хомер тврди да је у основи ствари вода,  у основи свега је океан, водени принцип се везује уз хомера, тако да је позивање на хомера двоструко легитимисано. Занимљиво је са научног аспекта – објашњење да све воде, да сви облици воденог тока, било да је тај водени ток нешто што је језеро, река, океан, порекло свих тих вода се везује за неку унутрашњу површину из које сва та вода извире. Занимљиво је да се преко вода и воденог тока хоће рећи да воде имају неко извориште, попут реке која негде извире. Да се такви феномени попут топлих извора воде и вулкана објашњавају управо преко повезаности између водених токова и то доњег света. Тартара – најгорег света. Повезаност вода и доњег света, тако се објашњава настајање топлих вода и вулкана.

Тај опис настанак вулкана и топлих вода тиме се завршава географски опис земље, да би онда на крају се Платон вратио оним душама које треба да своју судбину на одговарајући начин проживе и тада се већ може видети куда ће која ићи и како ће која проћи. Врло је важно да сем оних душа које се не могу поправити, не да се оне не могу поправити због превеликих злочина, па су се покајали, па им нешто спољашње не да, него су то душе које ни не желе другачију судбину, оне су саме створиле тај пакао који саме проживљавају.  Те душе не могу да се покају за злодела које су починиле и да се очисте од тога. 

 Aristofanov mit u dijalogu Gozba
--- Po mitološkoj priči, prvobitna bića su izgledala poput dva spojena čoveka, sa dve glave, četiri ruke. Postojala su tri roda, muški ženski i međurod. Ti ljudi su bili mnogo snažni i prkosni, napadali su bogove i bogovi da bi ih kaznili rasekli su ih po polovini i tako je nastao sadašnji čovekov oblik. Svaka polovina je čeznula za svojom drugom savršenom polovinom i težili su da se ponovo fizički spoje, da povrate prvobitni oblik. Ovo simbolizuje da je čovek nepotpuno biće, biće nedostataka koje da bi bilo potpuno mora naći svoju drugu polovinu i da se sa njom sjedini. Eros ovde simbolizuje nedostatak, kako fizički, tako i psihički. Ta žudnja zove se ljubav. Eros nam pomaže tako što nas nagoni ka onome što nam je srodno. Ako se sprijateljimo s bogovima, pronaći ćemo svog komplementa, i tako se vratiti svojoj prvobitnoj prirodi. Ako to ne možemo, onda treba da nađemo onoga ko nam je po svojoj prirodi blizak.

Новина Диотиминог схватања суштине Ероса (у односу на претходне беседе) у дијалогу Гозба

--- Poput Sokrata, Diotima takođe svoje istraživanje započinje tako što pobija pogrešna verovanja. Dakle, prvo treba pobiti vladajuća pogrešna verovanja. Njeno pobijanje počiva na dvostrukoj negaciji. Dok su njeni prethodnici govorili o Erosu da je lep, dobar i pametan, ona je tvrdila da je Eros „ni lep, ni ružan; ni pametan ni glup; ni dobar, ni loš“. Ova njena argumentacija nosi čuven naziv „ni – ni argumentacija“. Po ovoj argumentaciji, Eros nije sinteza svojih suprotnosti, niti nešto uzvišenije od lepog i ružnog, već je jednostavno, sredina ove dve krajnosti, imajući prirodu i jedne i druge. On je dakle, nedovoljno lep, dobar i pametan. Taj nedostatak suštinski određuje prirodu Erosa. Pošto je bog po definiciji potpun, nema nedostatke, a ovde je Diotima pokazala da ih on ima, sledi da Eros nije bog, već, kako ona tvrdi, demon.

Хијерархија еротског у Диотиминој беседи (Гозба)

--- Diotima hoće da pokaže da je put dolaska do saznanja erotskog postepen i da je neophodno proći kroz različite stepene, od nižih ka višim. Različiti stepeni kroz koje se prolazi u pronicanju najveće misterije ljubavi su različite vrste erotskog, čija je različitost ogledana i uslovljena u različitim vrstama lepote ka kojima se teži. 


Prvi korak je težnja ka lepim telima. Ovaj stepen se ne prelazi zasićenjem od telesnog uživanja, već kada se na osnovu uočavanja sličnosti između svih lepih tela shvata šta je telesna lepota kao takva. Nakon prevazilaženja lepote telesnog, treba se uočiti lepota u dušama, odnosno da se razvije ljubav prema vrlinama čije će oblikovanje i negovanje dovesti do toga da se zavole lepi javni poslovi, običaji i zakoni na kojima počiva zajednica, dalje će se čovek uzdići prema ljubavi lepih nauka, pa će uvideći sve njih zavoleti mudrost koja povezuje sve ove nauke i tako će otvoriti uvid u jednu jedinstvenu ideju lepog.

Идеја лепог у Диотиминој беседи (Гозба)

---  Za ideju lepog Diotima tvrdi da ne nestaje, ne propada, nije relativna, što će reći da nije u odnosu ni na jednu klasu stvari lepa, a u odnosu na drugu ružna, niti joj se mogu prepisati vremenski ili prostorni predikati, nije konkretna, mnogovrsna. Dakle, ideja lepog je apsolutna, nezavisna od bilo kakvog konteksta, ne određuje se u odnosu na nešto drugo, već je ona kriterijum i prauzor lepote svih stvari. Bez ideje lepog nijedna niža instancija ne bi bila ono što jeste – lepo telo, lepa devojka, lepa nauka itd. 

Сличности и разлике између Аристофанове беседе и Диотиминог разговора са Сократом о суштини (природи) еротског (Гозба)

---  U obe besede je Eros težnja, žudnja ka nečemu, i to nečemu dobrom. U Aristofanovoj besedi je to težnja ka vraćanju u prvobitni položaj, spajanje sa svojom idealnom polovinom i to je ono ključno, to je namena Erosa kod Aristofana, a kod Diotime je to težnja ka dosezanju nečeg opšteg.

Slicnosti:

Pocetni cilj – odredjenje Erosa.

Momenat nedostatka koji objasnjava teznju. (Kako Diotima kaze, Eros ipak nije Bog.)

Oboje se koriste mitom.

Uslovno se oslanja na radjanje, ali ovde samo telesno, sto vodi na besmrtnost, mada Aristofan to ne potencira. 

Razlike:

Diotima vodi racionalnu, filozofsku, kontrolisanu besedu.

Ima sirok opseg pitanja.

Priroda Erosa;

Koja je njegova delatnost; Cemu tezi?

Kakav je Eros?

Diotima ne govori panegirik Erosu. Medjutim, Aristofan vidi Erosa kao Boga. Eros nije zudnja za necim pojedinacnim, cak I kada se manifestuje kroz zudnju za posebnim entitetom; vec je uvek traganje za opstim (dok je pojedinacno samo instance opsteg); a opste nije vrednosno neutralno, vec samo dobro (Aristofan to ne vidi). 

Питање о праведности као централној врлини. Трасимахов иморализам и Сократово побијање (I књига Државе). 
Etička promišljanja i na početku ovog dela predavanja Platon unosi neke novine, tako da uslovno govorimo o etici. Ovde je reč o vrlinama i konsekvenci na ljudsko ponašanje, karaktera određenog oblika vladavina kada je reč o državi. Pošto kod platonove filozofije nisu discipline filozofije diferencirane sem dijalektike i matematičkih disciplina u sedmoj knjizi države, i tek od aristotela postoji podela na fil discipline Međutim, mi možemo izdvojiti ona platonova promišljanja koja se bave pitanjima vrline, tako da spadaju u ono što je kasnije nazvano etikom vrline i kada je reč o državi platonova promišljanja o etičkim fenomenima tj o problematici vrlina pripisuje znači povezana je s jedne strane blisko povezana bez te veze se ne može razumeti, povezana je sa platonovom uslovno govoreći politikom tj njegovim shvatanjem oblika vladavine vrednovanje tih oblika vladavine i pripisivanje vrlina određenim staležima u tim oblicima vladavine pre svega u njegovom idealnom polisu koji platon naziva kalipolis, lepi polis. Nemoguće je razumeti platonova etička promišljanja koja se odnose na vrline pojedinca bez razumevanja psihičke strukture pojedinca. Odnosno, kako će to platon reći, njegove duše, kao što i polis ima idealna tri dela, tako i duša ima tri „dela“, tri aspekta duševnog, psihičkog života. Iz svega ovoga vidimo da su kod platona u njegovom dijalogu država, etička promišljanja povezana na suštinski način sa njegovom psihologijom i politikom. Stoga ćemo platonovu psihologiju kao i elemente njegovog političkog učenja o kalipolisu, govorićemo o tome tokom ovih predavanja.

Još jedna stvar – da se još jedan aspekat platonove filozofije, koji nećemo raditi, jeste taj da kakav bi trebalo da bude idealan oblik vladavine i stanovnici tog idealnog oblika vladavine i te kako zavisi od obrazovanja. Tako da od polovine druge kroz celu treću i delovima četvrte, platon se bavi obrazovanjem. U petoj knjizi platon izlaže nešto – teza da i žene treba da vladaju i ne samo to nego sve žene koje su sposobne treba da posvete svoj život javnim poslovima, nego i moraju, i deo vojničkog staleža i deo vladarskog staleža. Da bi to dokazao, platon iznosi jednu vrlo rafiniranu argumentaciju koja se opet bazira na njegovoj psihologiji. Pošto su žene jednake sa muškarcima, osim po snazi, a razlikuju se tako što žena rađa, a muškarac oplođuje, to nema efekta na obavljanje određenih dužnosti, pa tako žene treba nego i moraju da rade, da obavljaju javne poslove, ukoliko su za to sposobne, a ako same ne žele, treba ih naterati. Žene treba da budu obrazovane i da stiču određena znanja. To je bilo veoma revolucionarno za ono vreme.

Međutim, vratimo se na početak. Mi ćemo raditi prvu, početak druge knjige države i elemente četvrte. Prva tema tiče se prve knjige platonove države. Prva knjiga je karakteristična po tome što ona predstavlja zapravo iznošenje različitih koncepcija o tome šta jeste pravednost, potom izricanje i pobijanje trasimahovog stanovišta šta jeste pravednost, i vrlo detaljno sokratovo pobijanje tog stanovišta. Tako da trasimahovo stanovište biće predmet ovog predavanja. Trasimahova koncepcija pravednog i sokratovo pobijanje istog. Budući da prva knjiga države po svom karakteru reč je o jednoj pobijajućoj raspravi koja je vrlo dramatična i na momente aporetična, sokratovi razlozi koji se daju na kraju prve knjige, nisu u svakom pogledu uverljivi. Po svim tim karakteristikama naglim obrtima u samoj prvoj knjizi po erističkom, malo svađalačkom tonu ove rasprave, ona podseća na platonove ranije dijaloge, rane dijaloge, npr. Eutifron, menon (prelazni). Te je zbog toga nemali broj koentatora prvu knjigu države napisana nezavisno od ostatka spisa, predstavlja nekakav poseban dijalog koji je naknadno pridodat. Nije tačno: postavlja se pitanje o pravičnosti, potom se izlažu nekoliko pozicija, od kojih je trasimahova najznačajnija, onda se ta koncepcija pobija, potom u drugoj knjizi glaukon, platonov brat, a u samoj državi sagovornik sokratov, glaukon izlaže pokušava da popravi trasimahovu poziciju i definiše pravednost koristeći se pojmovnom opozicijom physis-nomos. Ova pozicija Glaukona je vrlo zanimljiva zato što ističe u prvi plan konvencionalni oblkik pravednosti koji kao da vodi računa o tome kakva je ljudska priroda, a ona je vrlo slična onome kako je trasimah opisuje. Još jedna stvar, dijalog država počinje dramski jednom predivnom scenom gde sokrat (platon je iz pireja), platon nije tu, tu je njegov deda kefalo, sokrat započinje raspravu koja je ovim tokom koji sam vam naznačila.

Po njenom mišljenju ovo spada u neodvojiv deo dijaloga država: postavlja pitanje o pravičnosti, a jedan od tih odgovora odlučno pobija; pošto platonov dijalektički metod podrazumeva pobijanje suprotnih stanovišta, onda platonova država strukturirana na način kako jeste zapravo odgovara onome kako platon sam zamišlja da bi trebalo dijalektička metoda da izgleda – sastoji se od pobijanja onih stanovišta koji su suprotni. Zato se smatra da je prva knjiga integralni deo države. Pod broj jedan! Pod broj dva, na postavljeno pitanje šta je pravednost, odgovara se ne samo sokratovim pobijanjem, nego cela država od druge do desete knjige predstavlja jedan zaobilazan dug ali potreban odg na pitanje šta jeste pravednost.

Trasimahovo stanovište. Trasimah je sofist i njegovo stanovište bi se moglo nazvati imoralističkim i to nekom vrstom racionalnog imoralizma. Imoralističko stanovište u etici podrazumeva gde se zastupaju ideje, verovanja, stavovi koji su potpuno suprotstavljeni onome što se obično priznaje i vrednuje kao pravedno. Drugi momenat, racionalističko je stanovište jer ga trasimah ne samo iznosi, nego iznosi i određenu argumentaciju u prilog tog stanovišta. Razgovor je strukturiran na sl.način: prvo, trasimah iznosi svoju definiciju prvu pravednosti potom sokrat pobija sa dva argumenta, ili koristeći se argumentima, koristi 2 argumenta, pobija ovu definiciju. Potom trasimah iznosi drugu definiciju pravednosti i uz tu definiciju iznosi svoje pravo verovanje o tome ko su pravedni ko su nepravedni i zašto bi trebalo biti nepravedan. Daje jednu apologiju nepravednog čoveka. Sokrat u daljem nastavku razgovora, u četvrtom delu razgovora, ne pobija trasimahovu drugu definiciju pravednosti, već pobija njegovo apologetiku nepravednog čoveka, drugim rečima, on pobija trasimahove razloge u prilog tvrdnje da je bolje biti nepravedan nego pravedan. Naravno tu ostaje vrlo značajno pitanje da li se veliki br ljudi iz konvencionalnih razloga kaže da je pravednost bolja od nepravednosti a zapravo smatra da je nepravednost bolja. Pa tu trasimah deluje barem pošteno, i pošteno formuliše imoralističko stanovište. U nekom smislu je slično kalikleovom imoralizmu, ali se čini se da je trasimahovo bolje obrazloženo i počiva na nekim pretpostavkama koje su ubedljivije. Drugo, trasimah se ne koristi opozicijom physis-nomos, nju uvodi glaukon, i treće, trasimahovo stanovište je potrebno razumeti u jednom širem okviru, odnosno trasimahovo stanovište je potrebno razumeti u jednom političkom kontekstu, odnosno politički segment, aspekat trasimahovog stanovišta je jako važan, a kalikleovog ne baš toliko. To su ključne razlike.

Trasimahovo stanovište: prvo određenje pravednosti jeste da je pravednost korist jačega, e sad ovo ukoliko bismo ostali samo u ovom na ovoj tezi onda biste vi rekli pa dobro irina zbog čega vi smatrate da se ovo razlikuje od kalikleovog stanovišta, jer on i ovo na neki način tvrdi, da državom treba da vladaju oni koji su jači, da oni treba da imaju prednost. Međutim, ovo jači trasimah određuje u političkim kategorijama, u pol kontekstu. Pošto korist jačega – ovo jači je problematično, postavlja se pitanje ko je jači – sokrat postavlja to pitanje koristeći se nutricionističkim primerom – da li misliš na jačeg rvača, da li korist jačeg podrazumeva jačeg rvača, taj rvač bi trebalo da pojede mnogo veću porciju mesa nego običan čovek. Trasimah ne misli u tom smislu – razume kao jači kao fizičku kategoriju – podrazumeva pod pojmom jači vladara ili onoga koji donosi zakone. To je prema njemu vlast koju monarhijama ima kralj u demokratijama narod, a u tiranijama tiranin. Znači, korist jačega bi u ovom kontekstu bila korist vlasti, odnsno vlasti koja može da donosi zakone i koja može biti monarhistička, demokratska ili tiranijska. To važi za sve navedene oblike vladavine. Kako izgleda trasimahov argument? On se može čak predstaviti u nekoj silogističkoj formi, može se formalizovati glasi ovako: Vladar je jači od svojih podanika. Vladar donosi zakone koji su u njegovom interesu. Protivno objašnjenje za to je protivno zdravom razumu da će iko donositi zakone koji su protivni njegovom vlastitom interesu, smatra trasimah, i to ne zvuči neubedljivo. Zatim pravedno je poštovati zakone. Da li je tu trasimah u pravu? Sokrat bi se složio sa tim. A poštovanje zakona nije ništa drugo do ostvarivanje interesa jačega. Prema tome, pravedno jeste korist jačega, korist, interes jačega.

 

 

Sad ćemo formalizovati ovaj argument:
Vladar je jači od svojih podanika.
Vladar donosi zakone u svom interesu.
Pravednost je poštovati zakone.
Poštovati zakone je ostvarivanje koristi (interesa) jačeg.
(dokazli smo ovim tezu) Pravednost je korist jačega.
Ovako argumentuje trasimah. Pod broj pet je zaključak, odnosno početna tvrdnja koja je obrazložena ovim tvrdnjama. Trasimahov argument uopšte nije naivan ali nije u svim segmentima uverljiv. Ono što je neproblematično jeste poštovanje zakona kao pravednost, ono što je problematično jeste ono što se na prvi pogled ne čini takvim a to je da neko donosi zakone koji mu ne idu u korist, nemoguće da neko donosi zakone koji mu šteti, to je prva slaba tačka koju sokrat napada na sl način: Može neko u trenutku kada donosi zakon doneti zakon koji tom nekom ili tom vladaru ide u korist on smatra da mu ide u korist i stvarno mu ide u korist da bi se na kraju ispostavilo da mu taj isti zakon kasnije u budućnosti šteti. Ne može predvideti sve kako će biti kasnije. Npr. Zamislite diktatora koji donosi zakone o slobodi štampe, pošto se sva štampa nalazi pod njegovom kontrolom on donosi zakone koji dozvoljavaju slobodu štampe da bi time dobio recimo ovo je savremeni primer, ili mogao bi da bude takav, kako bi se popravio njegov imidž u svetskoj javnosti, ali donosi ga samo zato što ima pod kontrolom celu štampu. Međutim nije nemoguće da se uslovi promene i da ta ista štampa počne da šteti tom istom vladaru kada on izgubi kontrolu nad jednim segmentom te štampe, pa je prema tome on je doneo zakon koji je suprotan njegovom interesu. Jedan još očigledniji primer: Mogu vladari doneti zakone koji im koriste međutim ti isti vladari mogu reštii da te iste zakone prekrše prosto zato što im padne na pamet, i samim tim će oni naneti sebi štetu, nije prosto logički nemoguće zamisliti takvu situaciju. U onom trenutku kada neko donosi zakon za koji taj neko vladar misli da je u njegovu korist može se u budućnosti ispostaviti kako to nije u njegovu korist, jer ne može predvideti sve okolnosti koje se mogu dogoditi. Sokrat hoće da pobije ovaj argument, tako što će pobiti tezu da je pravednost korist jačega, a pobiće će to ako pobije jedan od ovih elemenata. On to uspešno pobija ako kaže kada vladar donosi zakone ne donosi ih uvek u svom interesu, zbog svega onoga što je već rekla, on može loše da proceni, ne može predvideti šta će se dogoditi u budućnosti, on se može nadati da će donositi zakone u svom interesu.
Drugi sokratov argument je fil relevantan za dalju argumentaciju još bitniji, on je načelne prirode i počiva na analogiji političkog umeća sa drugim umećima. Takvi sokratovski argumenti su vrlo česti u platonovim dijalozima, gde se prema analogiji sa određenim umećima izvode zaključci koji se tiču morala, vrlina, postupaka i ponašanja. Sokratov argument: svako umeće (techne) jeste određeno primenljivo znanje. Svako primenljivo znanje se primenjuje jel tako, svako techne se primenjuje kako bi koristila onima zbog kojih se primenjuje. Medicina ili lekarsko umeće: lekarsko umeće se izumelo primenjuje se i unapređuje se zbog pacijenata a ne zbog lekara, sem ako on sam sebe ne leči. Prigovor bi bio da lekari uče da budu lekari da bi se obogatili, to je tačno u nekom br slučajeva, ali načelno posmatrano cilj lekarskog umeća jeste oporavak zdravlja. Ali po definiciji umeća lekarskog jeste ozdravljenje pacijenta, ozdravljenja onoga kome je narušeno zdravlje, po definiciji je to lekarsko umeće. Pošto je i samo vladanje i neko umeće, a to je političko umeće ono je takođe neko primenljivo znanje, a to primenljivo znanje je kao što je slučaj sa lekarskim umećem, u korist, sprovodi se zbog koristi onih ljudi nad kojima se vlada a ne zbog samog vladara. Tj ti zakoni koje vladar donosi jeste zakoni koji treba da se primene na nekog, upravo na podanike uključujući i samog vladara. Dakle, ako je neko umeće izumljeno zbog onog nad kojim se to umeće primenljuje, a kažemo da je političko umeće da je vladanje neko umeće ,političko umeće, pa je onda i vladanje umeće koje se sprovodi zbog onih nad kojima se vlada ,zbog njih je to umeće izumljeno, onda nije poštovanje zakona odnosno pravednost korist jačega, nego korist onoga nad kojima se vlada. To su upravo podanici.

Svrha političkog umeća, što se vidi iz sokratovske argumentacije, jeste da se pokaže da je političko umeće nastalo kako bi se odredili odnosi u ljudskoj zajednici, zakoni doneti da se odrede odnosi u ljudskoj zajednici, a ne zbog toga da li to koristi onome koji donosi te zakone. Ako šire posmatramo, oni zakoni koji su doneti zbog koristi nekog čoveka u određenom trenutku, takvi zakoni najčešće propadaju. Stanovnici se mogu pobuniti protiv takvih zakona, i samim tim se dovodi u pitanje i korist ili interes jačeg. Međutim, ovo bi trebalo razumeti u još načelnijem smislu – postoji neraskidiva povezanost između područja aktivnosti i cilja nekog umeća. Svako umeće nastaje zbog neke potrebe. Javlja se neka potreba, koja se ne može zadovoljiti na drugi način nego tim umećem, tako je nastalo i lekarsko umeće, neko se razboli potrebno je izumeti takvo umeće čija je svrha ili cilj da se narušena ravnoteža u organizmu povrati. To se postiže tim umećem, aktivnošću tog umeća, dejstvom tog umeća. Kada je reč o političkom umeću znači zakoni koji se donose donose se tako da se odnosi vladanja regulišu na određeni postojani način. Odnosi u jednoj političkoj zajednici bi trebalo da budu uređeni tako da to traje. Ovakav sistem kakav predviđa trasimahov argument ne ide u prilog tome.

Cilj svakog umeća ostvarivanje koristi onoga nad kojima se to umeće primenjuje, vladarsko političko umeće se sprovodi zbog koristi onih ljudi nad kojima se sprovodi a ti ljudi su podanici a ne vladar, prema tome, pravednost nije korist vladara, odnosno korist jačeg. Tako pobija Sokrat. Čini se dosta uspešno ovu prvu trasimahovu def pravednosti. Međutim, ono što potom nastupa jeste trasimahov ne sad napad na sokratove argumente ili da pobije to što je sokrat rekao, nego ovo sokratovo pobijanje uspešno i detektovanje slabih strana argumenta trasimaha, a to je broj 2 i broj 4 (slabe strane argumenta trasimaha). Broj dva je loš jer ne mora nužno neko doneti zakon koji mu ide u korist, ne mora to znati, ne mora predvideti posledice, ono što sada ide u korist ne znači da će u budućnosti. Broj 4 se pobija na osnovu tvrđenja šta je umeće, šta je cilj svakog umeća, pa se onda pol umeće definiše, tj,njegov cilj se određuje kao korist onoga nad kojima se to umeće primenjuje, a to su podanici. Ona ga naziva techne argument, to je načelni argument. Obara se ova definicija.

Neko bi možda očekivao da će trasimah pobijati sokratove argumente,ali ne, iznervirali su ga ti argumenti, pozeleneo je pocrveneo od besa, i zapravo to ga je inspirisalo da iznese svoje pravo mišljenje o tome šta je pravednost i nepravednost i šta treba raditi u životu. Trasimahova druga definicija pravednosti. Dve definicije su na prvi pogled protivrečne, čini se kao da su suprotstavljene, međutim trasimah pokazuje da nisu. Sokrat što je zanimljivo ne pobija drugu def nego zapravo pobija panigirik nepravednog čoveka, to da valja biti nepravedan.

Znači, u ovom svom dugom govoru T ističe nepravičnog čoveka koga treba da karakteriše razvijene dve osobine, kao kalikleov pojedinac, on treba da bude promišljen znači pametan, inteligentan, on to naziva euvolia (eubolia, nešto tako) – dobro savetovanje; pod ovim se podrazumeva da nepravedan čovek mora biti sposoban, inteligentan, domišljat, ali i potpuno bezobziran u postizanju svojih ciljeva. Znači, prema trasimahovom mišljenju ličnost koju karakteriše visoka inteligencija i nedostatak svih moralnih skrupula jeste dobitna kombinacija, takav čovek treba da vlada i da ostvaruje svoje ciljeve, upravo takav, i takav će i vladati, takav će zauzimati najviše pozicije u društvu. Najveći broj ljudi bi se negde intimno složio sa tim ne zato što smo mi slabi a neki drugi jaki, veliki broj ljudi sa dovoljno razvijenom savešću bi se složio intuitivno da je kombinacija visoke inteligencije i zla najbolja moguća kombinacija i nešto što može da izazove nesagledive posledice. U bibliji je to đavo. Đavola krasi inteligencija i zlo. Inteligentni ljudi koji nemaju moralne skrupule izazivaju neku vrstu jeze, kao da je reč o nečemu što prevazilazi pojam ljudskosti. Ali šta ćemo sa realnošću gde doista postoje takvi ljudi i oni su na vodećim pozicijama te ljude bira narod, da li ih bira zato što su oni inteligentni a ovi koji biraju glupi, jer ne možemo reći da bi se najveći broj ljudi složio da je dobro biti beskrupulozan i zao. Nije lako doista pobiti ovaj deo, jer se uvek može neko da je bolje biti nepravedan nego pravedan, jer toliko ima nepravednih ljudi koji su vladali i vladaju. Pođimo od istorijskog iskustva, savremene političke prakse, ima mnogo takvih primera, možda cela država treba da bude nepravedna, vidite kako prolaze nepravedni ljudi, možda je dobro i lagati i krasti, i varati, možda je to baš dobro, a ne onako kako platon misli. Trasimah je ovde zanimljiv zato što on možda kaže glasno ono što većina ljudi misli, bez obzira što se većina nas ne bi složila da je to možda baš tako dobro, ovo što je sad rekla stoji iza glaukonove pozicije.

E sada, pošto je osoba koja je inteligentna i koja je beskrupulozna, služi se lažima, prevarama,ubistvima krađama da bi ostvarila svoje ciljeve, pošto su to nepravedni ljudi po konvencionalnom određenju pravednog , onda trasimah ovaj svoj panigirik nepravednog čoveka završava drugom def pravednosti: Da je pravednost dobro drugoga ili tuđe dobro. A nepravednost jeste vlastito dobro, činiti nešto u prilog vlastitog dobra ili koristi. Deluje da su ove dve def u protivrečnosti: Pravednost je korist jačega, to se kosi sa tezom da je to korist drugoga, jer ona ne podrazumeva vlastitu korist. Trasimah to logički razrešava. Ali ono zbog čega dolazi do ove druge def, dolazi zato što očigledno da onaj koji sve radi u svoju vlastitu korist, pa i najgore radnje, čini to da bi postigao vlastite ciljeve i to se naziva konvencionalno nepravednim čovekom i to trasimah priznaje, a pravedan je podanik koji čini dobro ili postupa tako čini dobro drugome, čini dobro vladaru koji je tako beskrupulozan, laže, krade, ubija. Podanik je taj koji čini dobro drugome, a vladar čini dobro sebi, radi sve što je u njegovom interesu. Trasimah da bi dokazao svoj stav kaže na jednom mestu u ovom panigiriku Pravednost je nepravednost (drugim rečima: e baš treba biti nepravedan, to vam preporučujem, da lažete, kradete, ubijate, ako možete). Zašto ove dve def nisu protivrečne? Trasimah objašnjava kako one mogu biti međusobno izmirene: pa, jedan te isti čin može biti čin ili postupak može od strane podanika da bude opisan kao dobro drugoga jer oni čine sve u korist vladara, dobro drugog od strane podanika, ono što je dobro drugoga tj vladara, a sa stanovišta vladara pravedno je korist jačega, odnosno vlastita korist, jer je on jači. Drugim rečima, jedan čin može biti opisan kao pravedan sa stanovišta podanika koji služe dobra drugih, i kao nepravedan sa stanovišta vladara koji iskorišćavajući svoje podanike rade isključivo u svoju korist. To je za njega nepravedno. Ali ako pogledamo stvari aha pa usaglašena je upravo zato što je pravednost zapravo ostvarivanje interesa vladara, sa stanovišta podanika je dobro drugoga, sa stanovišta vladara je korist jačega. Ove dve definicije su izmirene.

Sokrat ih napada posredstvom tri argumenta – ova definicija ulazi u aristotelovu definiciju pravednosti, pravedan čovek vodi računa o interesima drugih, ne samo o sopstvenim:

Ovim argumentima sokrat nastoji da dovede u pitanje to da je bolje biti nepravedan ili pravedan:
argument koji se bazira na pleoneksiji (hteti više)
argument koji se bazira na saradnji (kooperaciji, sad videćemo)
ergon argument (čuveni!)
Nepravedan čovek prema Trasimahu, će težiti, što je tačno, da ima više nego što ima, ako ima to nama deluje intuitivno jasno, i iskustvo. Nepravedan čovek uve hoće više od onoga što ima. Prema sokratovom mišljenju svaka vrlina podrazumeva s jedne strane znanje, s druge str vrsnoću u postupcima ali i rezultatima te radnje ukoliko se vrlo, tj pravedno ponašamo. Ovaj argument hoće da kaže da je bolji pravedan od nepravednog čoveka. Pošto je pravedno nekakvo znanje koje sokrat poredi sa lekarskim umećem, primenljivim znanjem, onda sokrat iznosi sl argument koji nije sasvim uverljiv: on kaže da lekar ili recimo muzičar, neće težiti da prevaziće da nadmaši drugog lekara ili drugog muzičara (to sad oni koji su umešni ili znalci u obavljanju nekog znanja neće težiti da nadmaše konkurenciju). Dva vrsna lekara će se složiti oko doze koju treba dati bolesniku da bi on ozdravio, npr. Samo će neznalica, neko ko ne poseduje nijedno umeće, ili ne zna stvari, samo će neznalica da nadmaši svakoga, i znalca i neznalicu. A zašto? Zato što ne ume da pravi razliku između ta dva. Znači, Sokrat tvrdi prvo da neko ko je znalac u nekoj oblasti neće težiti da prevaziđe drugog znalca i da će se sa njim složiti oko primenjivanja određenog znanja, pod broj jedan, pod broj dva, samo onaj koji je neznalica koji ne poseduje znanje, koji samim tim ne pravi razliku između eksperta i onog ko ništa ne zna, težiće da prevaziđe i neznalicu i znalca. Znalac u nekoj oblasti, tj lekar ili muzičar, vrlo mu je sličan nepravedan čovek. Sad idemo dalje, zašto je sličan neznalcu? Neznalac teži da nadmaši znalca jer ne razlikuje znanje od neznanja a nepravičan čovek slično tome hoće da ima više nego što bi trebalo, tu vidi analogiju, pa je prema tome nepravičan čovek neznalica neko ko ne zna, šta je dobro a šta zlo. Koji ne ume da razlikuje ne samo ljude nego i svoje postupke i da ih na ispravan način procenjuje. Iza ovog argumenta leži sokratova teza po kojoj je vrlina znanje, znanje o tome šta je pravedno, nepravedan čovek takvo znanje ne poseduje. Znači, nepravedan čovek je sličan neznalici ne razlikuje pravedno od nepravednog, ima tu neke istine. Značaj ovog argumenta, nije toliko po pobijanju, ne vidimo šta je tu uverljivo da je nepravedno nešto što je loše, a pravedno je bolje od nepravednog po ovoj analogiji, smisao ovog argumenta leži u nečem drugom. A to je, mada nije izričito rečeno tako u tekstu platonovom, da se vrsnoća nekog u vršenju nekog umeća, primeni nekog znanja, ne sastoji toliko u takmičenju sa ostalim znalcima ekspertima itd.nego se radije sastoji vrsnoća u primeni nekog znanja se radije sastoji u ciljevima koji su nešto nešto nešto. Moja vrsnoća što sam lekar ne sastoji se u tome da se takmičim sa drugim, nego da pokušam da pronađem bolje lekove koji će poboljšati zdravlje pacijenta.

Da li to sad važi, kako ta analogija sa nepravičnim čovekom – nepravednost je neznanje ne razlikuje dobro i zlo, međutim ukoliko prihvatimo tezu da je vrlina znanje, međutim šta je opet dublji smisao ovog argumenta? To da neko ko je vrhunske inteligencije kako ga opisuje ovde Trasimah ne bi trebalo da bude i moralno slep, pogotovu ako vrši funkciju koja se tiče dobra i zla, dobrih i loših odluka, pravednih i nepravednih. Ta osoba mora znati da razlikuje jedno od drugog, a ne da bude poput ovog neznalice. Drugo, postoji tu neki problem sa hteti više. Čini se kao da je pravednost hteti tačno onoliko koliko bi tebalo da imaš, a ne više od toga.

Drugi sokratov argument čini se kao najubedljiviji i bazira se na određenoj saradnji: Nepravedni čovek koji bi trebalo da vlada potrebno je da bude snažan, kaže trasimah, sokrat nastoji da pokaže kako snaga istinska snaga leži u pravednosti, a ne u nepravednosti, kako smatra trasimah i on to podupire sl razlozima: svako ko hoće da zavlada nekom zajednicom nekim ljudima potrebna mu je pomoć drugih u ostvarenju tih ciljeva. Onakav nepravedan čovek kakvog je predstavio Trasimah, to je čovek koji teži da nadmaši druge, koji ne traži saradnju sa drugim u ostvarenju svojih ciljeva, on se uvek takmiči sa drugima hoće da ih pređe, prevari. To je čovek koji traži, kako ga je trasimah opisao, da je prednost konkurenciji u svom vlastitom uspehu na nekom neprijateljstvu i neslozi. Drugim rečima onaj čovek koji pokazuje takve takmičarske vrline teško da će za ostvarivanje svojih ciljeva pronaći ljude koji mu u tome može pomoći, teško da će ostvariti ono što hoće, da uspešno i snažno zavlada nekim ljudima,on mora dobiti od njih saglasnost, a teško da će takav dobiti ičiju saglasnost. Znači da bi se vladalo, da bi se ostvarila politička zajednica, potrebno je ostvariti neku saglasnost, potrebna je saglasnost podanika ili u najmanju ruku saglasnot koja mi omogućava da vladam, nečija saglasnost je potrebna, nekih centara moći, da imaš nekoga ko će se složiti sa tobom.

Znači, osoba koja je tako ambiciozna ali je sprovodi nepravedno, laže, krade, ubija, teško da ta osoba čak i ako je intelektualno superiorna može da dugo vara inferiorne pojedince nad kojima vlada. Čak i u onim režimima, oblicima vladavine koji su najmanje koji najmanje zavise od većine podanika njihove saglasnosti, ne postoji nijedan oblik vladavine koji ne zavisi od saglasnosti podanika. A nepravedan čovek koji stalno hoće više, teško je da je ličnost koja može da pridobije nečiju saglasnost, a politička vrlina to podrazumeva – davanje saglasnosti tih drugih. Teško da će takav čovek moći da vlada, ili bar dugo da vlada.

Treći argument kojim se završava prva knjiga, vrlo je dobar argument (aristotel u nikomahovoj etici koristi) – ergon argument – formalno posmatrano bazira se na sledećem: jedna stvar se definiše na osnovu funkcije koju obavlja, odnosno nešto jeste na osnovu onoga što čini i to što čini čini ga onim što jeste. Suština nečega leži u funkciji ili određenoj delatnosti koju to nešto obavlja. Kada je reč o upotrebnim stvarima (tkalački razboj), npr. Uzmimo primer platonovog sokrata a to je primer noža. Šta je nož? Nož je predmet kojim se nešto seče. Znači funkcija sečenja nečega predstavlja suštinu artefakta noža.  Šta je oko? Organ kojim se gleda, drugim rečima, oko jeste organ kojim se obavlja aktivnost gledanja. Postoje stvari, organi, koji čija suština leži u funkciji koju vrše. Ergon, šta bi bio ergon čoveka – da ima razum ili ako hoćemo malo da pojačamo ovaj aktivni momenat u def čoveka – čovek suština čoveka se sastoji u tome da misli i da govori sa smislom!

Sada da vidimo kako ovaj argument koji je sjajan koji prvi platonov sokrat koji koristi pa potom preuzeo i aristotel kako funkcioniše ovde? Postavlja se pitanje šta je ergon duše – ergon duše, funkcija duše jeste da upravlja telom, ali ne samo telom nego da upravlja našim unutrašnjim životom. Sada, sve što ima ergon poseduje i arete, sve što vrši neku funkciju može da vrši tu funkciju dobro ili loše, a to znači imati ili nemati arete. Vrlina duše jeste pravednost. To se sada pretpostavlja, i oko toga se ranije trasimah složio nerazmišljajući, a vrlina duše predstavlja zapravo ono koliko je sposobna da vlada harmonično sobom. Odnosno, vlastitim unutrašnjim životom i preko toga telom. To ima za implikaciju sledeće, da znači, ako iz ovoga sledi šta je vrlina duše a to je pravednost, a sa time se složio trasimah, to znači sledeće da je vrla duša ona koja je u saglasnosti, harmoniji ili miru sama sa sobom. Da li je duša čoveka koji hoće više, krade laže i ubija samo se takmiči, da li je to duša koja je u ravnoteži, u skladu miru sama sa sobom? Takva duša je srećna duša, po platonovom mišljenju, koja je stabilna psihički, koja je u harmoniji i miru sama sa sobom, usklađena. Da li čovek koji hoće više koji krada ubija itd jeste u skladu sam sa sobom? Da li je samim tim ako nije u skladu sam sa sobom uopšte srećan? Zašto biti toliko nepravedan ako je cilj ljudskog života biti srećan a taj čovek nije u stanju to da bude jer je stalno u sukobu sam sa sobom i sa drugima? Pa prema tome, koja je korist vlasti ako smo stalno nesrećni, da li vredi tako živeti, ma koliko moći i blaga imali. To bi bio neki dublji smisao upotrebe ergon i arete argumenta u ovom kontekstu. Znači ako je funkcija duše da upravlja telom i samom sobom, onda duša nepravednog čoveka neće baš dobro upravljati. To je smisao poslednjeg argumenta, i on je pomalo slab, i ne obara trasimahovu poziciju sasvim. I ovim se završava prva knjiga države.

 Глауконово схватање праведности. Гигова парабола и однос φύσις-νόμος (II књига Државе)

Druga knjiga Države

Glaukon smatra da nije ubedljivo, ne kaže da sokratovi argument nisu ubedljivi, nego da sokrat nije dovoljno pokazao da je nepravednost po sebi gora od pravednosti, odnosno da je pravednost po sebi bolja od nepravednosti po sebi. U tom kontekstu glaukon razlikuje tri vrste dobara:

dobra po sebi

dobra po sebi I po svojim posledicama

dobra po svojim posledicama

Znači jasno je zbog čega se uvodi ova distinkcija ili bi trebalo da bude jasno. Ako glaukon razlikuje pa zašto bi pravednost po sebi bila bolja od nepravednosti, on razlikuje nešto što jeste po sebi i nešto što nije,a to po sebi predstavlja nešto što je dobro po posledicama (nemam pojma šta je rekla). U literaturi se ovo stanovište dobro po svojim posledicama smatra instrumentalističkim ili konsekvencionalističkim stanovištem u etici. A ovo dobro po sebi bi se smatralo jednom deontološkom koncepcijom pravednog, to je i kantova pozicija. Nezaisno od toga kakve posledice izaziva, to je samo po sebi dobro. Ovo je iz nekih savremenih etičkih teorija kako bismo klasifikovali odnosno u šta bismo uvrstili ovu glaukonovu konstataciju, to je neka instrumentalističko stanovište, a ovo po sebi bi bilo deontološko, kantovo shvatanje – radi tako da makisma tvoje volje uvek može postati opštim zakonom. Bez obzira na posledice, ako hoću da budem moralan, moram to uvek tako činiti. Platon tu uvodi i stanovište broj 2 koje je između ova dva stanovišta. Glaukon negde brani trasimahovu poziciju tako što je preformuliše i ublaži – gde spada pravednost po glaukonovom mišljenju a gde po platonovom mišljenju? U dobra po sebi, koja su dobra takva koja ne moraju nikakve posledice da izazivaju osim samo to stanje, Glaukon ubraja neku radost, tako kaže, radost, to je prosto po sebi lepo, posledica je samo to stanje, nema tu neke posledice, jel tako? I to je negde čini se i samorazumljivo. E sada šta je dobro po sebi i po svojim posledicama? Jedno od takvih stvari je posmatranje ili neko gledanje, lepo je gledati, biti u mogućnosti da vidimo stvari, ali to proizvodi i dobre posledice u tom smislu što gledanjem možemo uvideti nešto, da nam preti opasnost, da uvidimo da nešto možemo da iskoristimo, da uvidimo da možemo nešto da proizvedemo, da je neko prijateljski ili neprijateljski raspoložen itd. Drugo dobro koje je dobro i po sebi i po svojim posledicama je znanje – utiče u potpunosti na naš život, znanje se može primeniti na ovaj ili onaj način. Treći momenat jeste zdravlje – dobro je biti zdrav po sebi a to proizvodi i dobre posledice. Pretpostavka svakom drugom dobru jeste zdravlje. Dalje, šta je dobro po svojim posledicama? Npr, bogatstvo, gimnastika (zašto su to dobra po posledicama – nije dobro mučiti se i dizati tegove, nije baš nešto što predstavlja najveće moguće uživanje; bogatstvo sem za nekoga ko je opsesivno vezan za novac, nekome koristi radi nekog drugog cilja nezavisno od bogatstva).

Gde pravednost spada po Glaukonu? Dobra po svojim posledicama. A po Sokratu bi pravednost spadala u dobra po sebi i po svojim posledicama. Treba činiti pravedna dela zato što je to po sebi dobro, ali je isto tako dobro i po svojim posledicama. Posledicama po našu unutrašnju sreću i po sreću ili po skladno i dobro funkcionisanje političkog života.

Znači, to je vrlo važno pitanje koje nas suočava sa pitanjem da li mi treba da budemo pravedni zato što je to po sebi dobro ili zato što hoćemo da budemo pravedni ljudi (to znači postati pravednim čovekom, po sebi biti pravedan, koristeći se pravednim motivima i razlozima), ako sam osoba koja je motivisana pravednošću, onda je to pravedna osoba, osoba koja je motivisana drugim motivima a postupa pravedno to je osoba koja postupa pravedno po svojim posledicama. To je vrlo važna razlika. A platon hoće obe stvari da pokaže – da je biti pravedan dobro samo po sebi, da je delati rukovodeći se pravednim motivima dobro po sebi, ali proizvodi i korisne posledice. Hoće da pokaže filozofski da je bolje biti pravedan i da u to ubedi ljude.

To je smisao ove distinkcije i svrstavanje pravednosti u ovu treću, vrlo je važno da li sam ja kojim se razlozima rukovodim kada postupam pravedno, da li razlozima pravednosti ili nepravednosti.

Sada on tu navodi jednu parabolu, priču koja ide u prilog tome da su ljudi pravedni zato što to proizvodi dobre posledice, zato što to njihovo socijalno okruženje na to gleda sa odobravanjem, zato što okruženje u kome smo svaka zajednica pa će on to posle i objasniti Glaukon, zbog toga što se u društvu najčešće ceni pravednost a ne nepravednost i ljudi se tako ponašaju zbog toga, a ne zato što su nepravedni. Hoće da kaže da čovek postupa pravedno zato što se plaši da bude uhvaćen, da ne postoji ta mogućnost, svi ljudi bi se ponašali nepravidno, činili bismo nepravde ali u strahu od kazne to nas sprečava. Parabola, priča koju navodi, čuvena  parabola o Gigovom prstenu: Lidijski pastir po imenu Gig je pronašao mrtvaca koji je imao prsten, uzeo je taj prsten i onda je primetio da kada se taj prsten okrene na unutra da ovaj on postaje nevidljiv Gig postaje nevidljiv kada okrene taj prsten na unutra. I onda je primetio da može da postane nevidljiv a to je jako zgodno ako hoćete biti nepravedni, niko ne može da vas uhvati, na osnovu toga Gig je uspeo da ubije kralja da se oženi kraljicom i da zavlada u svojoj državi u kojoj je bio pastir. Da postane kralj lidijski. Koristeći se samo time što je imao taj moćni prsten koji ga je činio nevidljivim kad zatreba. Koja je pouka ove priče? Kada bi čovek imao priliku da učini nešto nepravedno a da ne bude otkriven, učinio bi to. Gig je primer kako bi svi ljudi postupao kada bi imao za to priliku. Zašto pastir? Pastir nadgleda stado i kralj, ali pastir nadgleda stado ako hoćete da budete dobar pastir nećete ga uništavati, pastir je u harmoniji sa stadom; ali ovo je suštinski: pastir simbolizuje neko nevino stanje, deo je prirode, neiskvaren je, ako sad to može njega da iskvari, može i bilo koga. Šta bi tek uradio tiranin, ili neki trgovac, uništio bi sunčev sistem. Priroda svakog nas je takva da ukoliko bismo se našli u povoljnoj prirodi činili bismo nepravedna dela ukoliko bismo znali da nećemo biti uhvaćeni i na osnovu toga Glaukon artikuliše svoje shvatanje pravednosti koje formuliše tako što se koristi ovom opozicijom physis-nomos. Odnosno priroda-zakon. Priroda kao što znamo se sastoji kada se kaže priroda misli se na ljudsku prirodu, na zakone naravno na naše zakone koje mi uspostavljamo. Po prirodi  je bolje činiti nepravdu nego je trpeti. To je po prirodi to je u našoj ljudskoj prirodi kao što ovaj pr sa gigom pokazuje. Kada bismo sledili samo ono što je po prirodi činili bismo samo nepravdu, i to glaukon smatra da je bolje nego trpeti nepravdu. Ukoliko stavimo na jedan kantar trpeti nepravdu i činiti nepravdu za šta bi se čovek opredelio? Ako smo svi mi nepravedni, recimo. Šta je lošije za nas? Za nas je lošije trpeti nepravdu, nego da je činimo. Odnosno ukoliko se treba opredeliti, ljudi sada ne mogu veliki broj ljudi ne može da čini nepravdu zato što onda ne bi imao nad kime da je čini, a opet s druge str niko ne voli da trpi nepravdu, sada pošto su ljudi birali sada šta bi šta više žele postizanje dobra za sebe da čine nepravdu ili da izbegavaju zlo za sebe odnosno da trpe nepravdu, onda su se prema glaukonu oni dogovorili da nađu sredinu između dva ekstrema, između najvećeg dobra, a to je činiti nekažnjeno nepravdu koja će mi doneti korist, i najvećeg zla što je trpeti nepravdu bez mogućnosti da se osvetimo. Tj. ljudi su se dogovorili, saglasili između vlastitih i tuđih interesa, pravednost su ono što je sredina između onoga što ja hoću i šta hoće drugog, zato su se dogovorili da donesu zakone nomos, kojima se regulišu međuljudski odnosi. Spontano je došlo do vaspostavljanja političke zajednice koja bi počivala na nekim zakonima, ti zakoni regulišu činjenje i trpljenje nepravde, zakoni su ti koji nam omogućavaju, koji omogućavaju ljudskoj zajednici da tako funkcioniše da niko ne može da čini nepravdu, a da onaj ko trpi mora da bude kažnjen.

Zanimljivo antropološko stanovište je zbog toga što pokazuje da ljudska priroda nimalo nije dobra, nego naprotiv sebična, ne poseduje ni minimalno empatiju. Kada je reč o pravednosti, ona se shvata kao nekakav instrument po glaukonu, ima samo neku instrumentalnu vrednost – dobro je biti pravedan jer jedino tako može da funkcioniše politička zajednica. Glaukon hoće da pokaže kako je nastala pravednost, ali ne istorijski trenutak, više hoće da pokaže prirodu pravednosti – veštačka tvorevina, mi smo na nju prinuđeni i pravednost nije odraz onoga kakvi smo mi kao ljudska bića, jer smo mi nepravedni, tu je trasimah u pravu, ali ne može tako ljudska zajednica funkcionisati, pa su se ljudi dogovorili da naprave kompromis regulisanja odnosa – sredina između činjenja nekažnjenog nepravde i trpljenja nepravde bez mogućnosti osvete. Zakoni se „svete“ drugima za nas, i onemogućavaju nas da nekažnjeno činimo nepravdu.

Argumentacija Platonovog sokrata u nastavku dijaloga ide tim putem da pokaže naravno da se pravednost sastoji u poštovanju zakona i pravedno postupanju ali da to nije suština pravednosti i da bi se odredila njena suština potrebno je poći od pojma unutrašnje pravednosti. Kada je čovek pravedan? Kada je svako od nas kao ličnost pravedan? I kada je zajednica ako smo mi mikrokosmos, a zajednica politički makrokosmos, u onom smislu u kojem je pravedan pojedinac i zajednica je pravedna u sličnom smislu. To ćemo videti kako platon daje odgovor na ovo pitanje. Ali da bismo sve to razumeli, potrebno je da razumemo platonovo učenje o tri dela duše, jer od toga zavisi Platonovo određenje unutrašnje pravednosti.

Аналогија полис-душа. Платоново учење о кардиналним врлинама (II и IV књига Државе, 368а-376d, IV 427d-435c, 441а-445е)

Platonova psihologija jeste vezana za učenje o kardinalnim vrlinama duše i polisa; da bi se Platonovo učenje o kardinalnim vrlinama razumelo, potrebno je razumeti Platonovu psihologiju. Da bi i u politici, u polisu državi, koju njegov Sokrat gradi, da bi pokazao da između polisa i pojedinca, da polis i pojedinac imaju iste osobine, da obavljaju iste, .. -  analogija između pojedinca i polisa služi tome da se pokaže kako postoje sličnosti na mikro i makro planu, da bi pokazao kako delovi polisa, da tako i delovi pojedinca imaju iste osobine, obavljaju iste ili slične funkcije i poseduju iste vrline. Govoreći, na početku druge knjige Države, pošto o odnosu države polisa i pojedinca govori i u drugoj i u četvrtoj knjizi, obratiće pažnju na kontekst kako bi celo učenje bilo jasno. Raspravu sa Glaukonom Platonov Sokrat zaustavlja time što kaže da je potrebno celu stvar (ovde se govori o pojedincu pravednom ili nepravednom), posmatrati na makro planu i onda počinje u mislima da gradi idealnu državu, kalipolis. Platon izlaže plauzibilno shvatanje nastanka države, ne zato što je čovek čoveku vuk pa je bilo potrebno, nego se čini da je ova teorija mnogo verovatnija. Države se formiraju, prema Platonu, tako što ljudi imaju višak potreba a manjak sposobnosti da ih zadovolje, i oni se udružuju u državu gde se vrši podela rada – u takvoj jednoj državi pravednost se sastoji u tome ukoliko svako radi svoje. To je Platonova formula za pravednost. Svako radi svoje. Prvobitna država je bila prosta – udružili su se ljudi da zadovolje svoje potrebe, pa pošto se one uvećavaju dolazi do ratova, ratovima se raslojavaju države – tri sloja u okviru država – to su proizvođački, vojnički ili čuvari i sloj filozofa (kraljeva-vladara). Kao što vidimo, Platon razlikuje tri sloja u polisu, a s druge strane postoje tri dela duše. Analogija između polisa i duše počiva na sledećim pretpostavkama: ona važi kada se sledeći elementi uzmu u obzir. Prvo, određenje pravednosti u zajednici, u polisu – to je: svako čini svoje, svako čini ono za šta je najviše obdaren, što onda kao posledicu ima i to da niko ne treba da se meša u posao drugog, svako radi ono što zna, ne da radi više poslova u isto vreme, niti da se meša u poslove za koje nije obdaren. Tu dolazi do početka nepravde, kada se neko meša u nadležnosti drugog – bilo da je reč u pojedincu ili zajednici. Drugi element jeste pretpostavka da polis ima iste delove koje bi trebalo da ima i pojedinac, što Platon dokazuje u četvrtoj knjizi Države. Treća pretpostavka jeste podela duše na delove i potpuno poklapanje delova duše sa delovima polisa. Ovu analogiju Platon uvodi iz dva razloga: prvi navodi sam: da bi na jednom makro planu, gde se čini da su stvari jasnije, pokazao kako stvari stoje na mikro planu, na planu pojedinca. Drugi razlog koji nije ekspliciran, a to je da pokaže kako bi pojedinci trebalo da budu organski deo celine države – država, da bi funkcionisala, svi pojedinci moraju biti jedinstveni u toj državi, treba da funkcionišu, slično kao što funkcionišu delovi tela, telo ne može bez svojih delova, ni država bez pojedinca; telo ne može bez celine, ni pojedinci bez države. Platon daje primat, upravo kao što deo nekog tela koji se odvoji od tela ne može da funkcioniše, tako je i pojedinac sastavni deo državnog tela. Platon je kao višu vrednost cenio opšte javno dobro onako kako ga je on definisao, nego prava pojedinaca, to je sigurno. Jedinstvo države mu je bilo važnije; znači, kako bi pokazao da po njegovom mišljenju jedinstvo države bi trebalo da bude ostvareno, on je napravio takav polis gde se dovode u pitanje sigurno prava pojedinca. Pošto predlaže prvi projekat emancipacije žena u istoriji čovečanstva – moraju da vrše poslove ako su za to sposobne, to moraju, bez obzira šta žele. Dakle, prava pojedinca jesu podređena pravima zajednice, odnosno interesima zajedinca, pojedinac kolektivu, ali ono što Platon ovom analogijom hoće da kaže – postoji neka organska povezanost, niti pojedinac može bez zajednice ni obrnuto. Kalipolis – idealan polis, koji je Platonov Sokrat zamislio u razgovoru sa Glaukonom i koga obrazlaže. Znači, pravednost u polisu koji se sastoji iz vladara, potom čuvara, vojničkog sloja tako i ovog proizvođačkog se sastoji u tome kada svaki od tih slojeva obavlja funkciju za koju je najobdareniji. To ne znači da svi delovi polisa, svi slojevi polisa, kao i svi delovi duše, ne mogu da vrše i druge funkcije. Reč je o tome da svako treba da vrši funkciju koju optimalno može da vrši, koju najbolje može da vrši. Ne radi se o tome da možda filozofi vladari ne umeju da trguju, ali pošto su oni pametni i najmudriji, oni treba da vladaju. Ne znači da neko ko je vojnik ne bi možda mogao i da vlada, pošto zna mehanizme komandovanja, ali postavlja se pitanje da li bi on tu funkciju optimalnije vršio od nekog ko je mudar. Ideja pravednosti se sastoji u tome da treba svako da vrši funkciju koju vrši bolje od svih drugih, u sladu sa onim za šta je najobdareniji.

U četvrtoj knjizi Platon pokazuje koje bi vrline covek (gradjanin ?) trebalo da ima, kako treba shvatiti vrline kako polisa tako i duše, počevši od toga da je pravednost to da svako čini svoje. Koje su ostale vrline, zašto je pravednost iznad ostalih i kom se sloju pripisuje. Prvu vrlinu Platon naziva mudrost i on je imenuje na različite načine – prvo kao eubolia (kada govorimo u političkom kontekstu; eubolia znači sposobnost dobrog savetovanja), ova vrlina se sastoji u sposobnosti da se u ispravno uvidi koju funkciju ima i na koji način treba da je vrši svaki deo, bilo duše ili polisa, kako bi se ostvarilo jedinstvo i dobrobit celine. Znači, mudrost je vrlina koja se sastoji u dobrom shvatanju šta je ono što može ostvariti jedinstvo i dobrobit bilo nas kao pojedinaca ili zajednice. Segment političkog ili pojedinca koju bi funkciju na najbolji način mogao da vrši. Kasnije se mudrost određuje kao znanje o idejama i to znanje o idejama poseduju filozofi vladari; tek kasnije u petoj, šestoj, sedmoj knjizi Države, upravo to znanje treba da poseduju oni koji izlaze iz pećine, i to su oni koji bi trebalo da budu vladari. Ova vrlina mudrosti se pripisuje razumskom delu duše, s jedne strane, i filozofima s druge. Kao što vladar treba da bude mudar i da zna šta tačno koji deo države njegove treba da radi zarad dobrog funkcionisanja celine, tako i razum treba da zna kako delovi treba da funkcionišu da bi postigli dobro u celini, harmoniju psihičkog života. Zato što razum zna šta je dobro, ume dobro da vlada dušom; vladari filozofi znaju šta je dobro pa zato znaju dobro da vladaju polisom. Oni koji znaju šta je dobro bi trebalo da vladaju, odnosno znanje je to koje bi trebalo da legitimiše moć, nije moć ono što se legitimiše samo sobom, nego je to znanje.

Sledeća vrlina  jeste vrlina hrabrosti, ona se pripisuje čuvarima, odnosno pripisuje se i thimos delu duše. Oni ljuti, srčani karakteri su hrabri najčešće. Ahil se najviše ljuti u Ilijadi, zbog ta dva njegova gneva, počinje spev i završava se – gnev najvećeg grčkog junaka Ahila. U čemu se sastoji: prvo Platon definiše hrabrost; prvo kao vrlinu koja se tiče onoga što može da nas ugrozi, nas ili našu zajednicu. Drugo, ona se sastoji u ispravnom mišljenju, ne u znanju, nego u ispravnom mišljenju onoga što može nas, odnosno našu zajednicu da ugrozi, što je opasno i to je takva vrlina koja podrazumeva ne samo ispravno mišljenje o tome što može da nas ugrozi i zajednicu, nego i istrajnost, to je vrlo važno, istrajnost da čuvamo ono što može da bude ugroženo, da to nepokolebljivo čuvamo, moramo biti čvrsti u tome. Sastoji se u istinitom mnjenju, vojnik ne mora da zna razloge zašto treba braniti državu, on poseduje samo istinito mnjenje o tome što je potrebno da zna, ne zna sve razloge, njih zna vladar. Thimos štiti harmonično delovanje celine na taj način što sluša razum, a ne tako što je sam u stanju da planira izvođenje određenog plana koji bi trebalo da bude instrument u realizaciji određenih ciljeva. Ono što je važno za hrabrost jeste ispravan uvid u ono što može da nas ugrozi (kognitivno) i da nepokolebljivo istrajemo protiv onoga što nas može ugroziti. Što ne znači da vladari ne mogu biti hrabri ili neki trgovci, ali su najhrabriji, ili bi trebalo da budu najhrabriji oni koji državu štite, čuvari. Oni koji države štite i u tome pokazuju najbolje rezultate. Činjenica da je hrabrost istinito verovanje, istinito mišljenje govori u prilog tome da je to vrlina na koju prevashodno utiče, pored te neke prirodne sklonosti (- karakter ?); neko je temperametniji od nekog drugog, brži od nekog drugog, neko ima zatvoreniju, neko otvoreniju prirodu; oni koji su brži su predodređeniji da budu hrabri, ali to ne mora da znači; na postati hrabrim čovekom, ili hrabrim vojnikom, čuvarom države, utiče najviše obrazovanje, odnosno vaspitanje, kako u porodici tako i u državi; ali kod Platona je to država.

Treća vrlina ne pripada ni jednom sloju, već predstavlja odnos između dva segmenta kako države tako i pojedinca; ta vrlina se zove sophrosine - bukvalno prevedeno sastoji se iz dve grčke reči sos i phron – ovo znači zdrav, a phron znači razum, uvid; ali nije to zdrav razum. Ova vrlina se obično prevodi kao umerenost ili samokontrola, vladanje sobom, samosavlađivanje. Platon je definiše u četvrtoj knjizi na slicne načine: ona je nekakav poredak, dobar poredak, kosmos; drugo, ona se sastoji u sposobnosti vladanja nad svojim nagonima i požudama i napokon, ona se sastoji u vladanju nad samim sobom. Ova tri određenja koja Platon daje, tri određenja umerenosti, u jednoj rečenici bi se to moglo reći: umerenost ili samosavlađivanje sastoji se u vladanju nad samim sobom, koje ostvarujemo tako što vladamo nad nagonima i prohtevima, cime obezbeđujemo harmoniju nas samih, a time obezbeđujemo kosmos, dobar poredak. Sophrosine u jednom i u drugom slučaju se sastoji u sporazumu, pridržavanju toga ko vlada a ko bi trebalo da bude potčinjen. Znači, 432a: saglasnost između onih koji vladaju i onih nad kojima se vladi, o tome ko treba da vlada. Znači, državom se dobro vlada ukoliko čuvari i proizvođači daju za pravo vladarima da vladaju i oko toga postoji njihova zajednička saglasnost. Kada je reč o vladanju pojedinca onda se umerenost sastoji u tome, kada postoji nekakva unutrašnja saglasnost da razum treba da vlada nagonima, drugim rečima, kada razum vlada nagonima i kada se nagoni tu ne bune, odnosno kada osoba ni ne oseća ili vrlo retko oseća potrebu da bude neumerena, ili jeste neumerena u zadovoljavanju bilo kog nagona. Sada dolazimo do ključne vrline, pravednosti, I ona nije vrlina koja pripada bilo kom sloju, ona pripada svakom sloju, ona je negde nekakva nadvrlina i pravedan je onaj poredak u kome svaki deo, svaki sloj obavlja funkciju za koju je najobdareniji, koju optimalno obavlja sa maksimalnim rezultatima. Kada je čovek pravedan, Platon govori o unutrašnjoj pravednosti; covek je pravedan ne samo kada njime razum vlada, tada je pre umeren, nego je on pravedan kada svaki deo njegove duše obavlja funkciju koja je za taj deo duše najsvojstvenija – kada razum vlada, thimos se ljuti na ono na šta bi trebalo da se naljuti, ali pušta razumu da izabere sredstva na koji način treba se ljutiti u kojoj situaciji, protiv koga, zašto itd., i kada nagoni treba da signalizuju čoveku potrebu neku, ali nikako ne treba da ometaju funkcionisanje duše u celini. Kada svaki deo duše radi ono što je njemu svojstveno, razum da procenjuje misli, vlada; thimos da razumu pomaže, ali da razumu pušta da izabere primerena sredstva; a nagoni da signalizuju kada mu je nešto doista potrebno što mu omogućava neki opstanak, a u ostalim slučajevima nagoni bi trebali da slušaju više delove duše pre svega razum. Kakav je taj pojedinac gde svaki deo duše radi ono što treba – koji ume lepo da misli, kontroliše se, ljuti se na one na koje treba da se naljuti, stidi se pred onim pred čim se treba stideti, umeren je – tako bi izgledao taj neki pravedan pojedinac koji je istovremeno zdrav pojedinac, zdrav čovek – u njemu vlada unutrašnja harmonija i psihičko zdravlje. Kako sad ideal pravednosti pojedinca ima veze sa onim o čemu govore Trasimah i Glaukon, a to je: šta biva sa onim zbog čega ne treba krasti, ubijati, varati, lagati itd.; kakve veze ima ovo o čemu Platon govori sa činjenjem nekih nepravdi – zašto sad ja ne treba da ubijam, kradem, lažem, i zašto je bolje da bude čovek umeren, u kome vlada razum nagonima. Tu je dilema – Platon ne daje takav eksplicitan odgovor – može se naslutiti iz celine Države – čovek kod koga svaki deo obavlja sebi svojstvenu funkciju, kojim vlada unutrašnja harmonija, obično nije čovek koji krade, laže i ubija. Osoba takvog psihičkog sklopa teško da će krasti, lagati, ubijati, a ka tome treba da težimo. Takav čovek neće činiti to, a ako je integralni deo zajednice, ni zajednica to neće činiti. Platonov pravedan čovek, to je istina, teško da može da obavlja nepravedne radnje, on je zadovoljan onom unutrašnjom harmonijom koju je u sebi stvorio.

Аналогија са Сунцем (Држава)
--- Platon smatra da su sve pojave u prirodi 

samo senke večnih oblika ili ideja. Po njemu velika većina ljudi je zadovoljna u 

svom životu među senkama, jer misle da su senke zapravo stvarnost, ne vide ih kao senke i žive u pukom odsjaju pravih stvari. Pećina se da uporediti sa našim neznanjem. Kada bi se oni retki uspeli i izašli iz pećine, videli bi stvari obasjane suncem, tj. ukoliko bi bili spremni da krenu u svet saznanja, imali bi uvid u približno stanje stvari, a ne samo u kopije tih stvari. Oni još ređi, koji bi bili uporni u svom naumu bi došli do sveta ideja koji je ono istinsko, uzvišeno znanje. Da bismo došli do neke ideje moramo podrobno pretresti sve 

argumente vezane za neko pitanje. Tek tako se, pomoću dijalektike, možemo 

približiti ispravnom pojmu o nekoj stvari,  čime istovremeno saznajemo njenu 

Ideju. Ono što nas najviše interesuje je da saznamo šta je pravda, vrlina, znanje, 

lepota i usmerimo vlastiti život. Da je takvo saznanje moguće, Platon dokazuje 

preko primera matematike, u kojoj imamo posla sa brojevima ili idealnim 

geometrijskim oblicima kojih nema u prirodi i  čulnom iskustvu, a ipak su 

saznatljivi sa potpunom tačnošću.  

          Osim toga, Platon smatra da kada otkrivamo svrhe koje otkrivaju 

suštinu nekog predmeta, odnosno, kada otkrivamo zašto je dobro da taj predmet 

bude baš onakav jeste, mi koristimo isključivo um. Predmeti mogu biti dati preko 

iskustva, ali njihove svrhe su poznate samo umu.

Platon ideju Dobra u `Drzavi` uvodi veoma oprezno I obazrivo. Ne eksplicira sta je ideja Dobra, vec je odredjuje putem tri analogije: analogije sa Suncem, sa podijeljenom linijom I mitom o pecini. 

Ideja Dobra je predmet najviseg ucenja koje treba da posjeduju filozofi-vladari. 

Kakav je karakter ideje Dobra? Sta se o njoj moze reci? Platon (u prvoj analogiji) odredjuje ideju Dobra preko Sunca za koje kaze da je njen potomak u vidljivom svijetu. Ono sto je Sunce u culnom svijetu, to je Dobro u umstvenom.

Sunce pretstavlja neophodan uslov vida. Da bismo nesto vidjeli, osim cula vida I predmeta, potrebna nam je I svjetlost koju daje sunce. Sunce cini predmete vidljivim. Na isti nacin, u podrucju umnog, ideja Dobra daje idejama istinu, odnosno mogucnost da budu saznate `ocima duha`. 

Sunce takodje pretstavlja uslov nastajanja, rasta, razvoja svih zivih bica, pri cemu ono samo nije postalo. Ideja Dobra omogucava svakoj stvari ne samo da bude saznata, nego I da jeste. Ona daje bice idejama, a sama nije bice, vec ga po dostojanstvu I moci nadmasuje. Ideja Dobra omogucava bivstvovanje stvari u noetskom podrucju. 

Ideja Dobra ne moze se poistovjetiti sa bilo kojim bivstvujucim, niti sa totalitetom bivstvujucih stvari. Ona ima poseban polozaj.  Dobro prozima sve sto postoji I objedinjuje ga. Ali, sada se postavlja pitanje mogucnosti saznanja ideje Dobra, kao I koji je njen ontoloski status.  

Ἐπεκεῖνα τῆς οὐσίας - двоструки парадокс у погледу онтолошког статуса и сазнатљивости идеје Добра (Држава)

--- Na prvi pogled, paradoksalno je već i to što Platon govori o najvećem učenju, odnosno učenju o Dobru po sebi, a pruža samo nagoveštaje tog učenja. U Državi Platonov Sokrat uvodi u raspravu Ideju Dobra i naglašava da o njoj neće biti sve rečeno. Postavlja se pitanje da li je onda ovo najviše učenje potpuno samo ako je propraćeno indirektnim svedočanstvima iz druge ruke, koje nisu napisane Platonovom rukom, koje svako može protumačiti na svoj način? Paradoks se najpre javlja zato što se naše mišljenje suočava sa tumačenjem onoga što kao da izmiče racionalnom sagledavanju. Ako je Ideja Dobra s onu stranu bića, pa je logično nametnuto pitanje, kako uopšte može da se sazna i jeste ono što samo nije biće? Ukoliko Ideja Dobra nadilazi biće, onda kao da se za nju mora reći da ona nije, a ne da jeste, a time joj se negira bilo kakav status, a kamoli najviši ontološki. Platonov Sokrat s jedne strane govori o tome da je Dobro s onu stranu bića, a s druge strane Dobro poistovećuje sa njim. Možda su ovo različiti načini da opiše posebni položaj Ideje Dobra usled čijeg lišavanja biće prestaje da bude biće, ali isto tako, po svom dostojanstvu nadmašuje svako biće pa se iz tog razloga tvrdi da je iznad njega. 


Druga stvar, koja se tiče saznatljivosti je isto tako važna. Svako saznanje mora da ima predmet svog saznanja, dok se Ideja Dobra kao nešto s onu stranu bića čini kao nešto što nadmašuje svako saznanje i izmiče mu, ali isto tako, kako ga nazivamo najvišim znanjem, podrazumeva da ipak predstavlja neku saznatljivost. Platon u Državi nigde ne određuje suštinu bića direktno, ali kaže da ono omogućava biće i saznavanje svega. Možda sam naš govor poseduje izvesnu paradoksalnost kada nastoji da izrazi Ideju Dobra, a ta paradoksalnost proizilazi iz problema sa kojima se naš um i govor suočavaju kada treba da izraze ono što je na ivici izrecivog.


Ipak, može se dati pozitivan odgovor u pogledu odnosa Ideje Dobra prema svemu bivstvujućem i saznatljivom i taj odgovor se može naći iz njenog ontološkog statusa. Umesto da kažemo da Ideja Dobra je sve ono što jeste, mogli bismo reći da ona nikako nije poistovetljiva sa bilo kojim bivstvujućim. Dakle, Dobro po sebi transcendira biće i saznanje tako što omogućava bilo kojoj stvari da bude saznata i da jeste. Kao što sunce ne daruje samo vidljivost vidljivim stvarima, već i rast, pa i sam opstanak, iako samo nije postalo. Po Sokratovim rečima, Ideja Dobra se da razumeti kao temelj svega odakle potiče mnoštvo ideja.

Шта је идеја Добра (да ли Платон даје одговор на то питање у дијалогу Држава)?

--- Platonov Sokrat uvodi u raspravu o Državi Ideju Dobra na vrlo oprezan način, naglašavajući da o njoj neće sve biti rečeno. Naime, on o Dobru po sebi govori s jedne strane, da je s onu stranu bića, a s druge strane, Dobro poistovećuje sa njim. Možda su mu ovo različiti, indirektni načini da opiše položaj Ideje Dobra. Lišavanjem Ideje Dobra biće prestaje da bude biće, dakle, ono svako biće čini time što jeste, ali opet, po dostojanstvu i moći nadmašuje svako biće, pa se s toga tvrdi da je s onu stranu bića. Dakle, Platon u Državi nigde eksplicitno ne određuje samu suštinu Ideje Dobra, ali kaže da ona omogućava biće i saznavanje svega onoga što pripada inteligibilnoj ravni. U Državi se dijalektičar opisuje kao onaj koji je u stanju da odredi Ideju Dobra, dakle da se do dobra po sebi dolazi postupno, isto tako, ističe se, da je preduslov svakog mudrog delovanje poznavanje Dobra. Opet, to su samo određenja Ideje Dobra, ali ne i sama definicija. Mada, na osnovu Platonovih upućivanja, možemo zaključiti da je ono jedinstvo koje kao apsolutna Ideja transcendira mnoštvo drugih ideja. 

Слика подељене линије (аналогија са линијом) у дијалогу Држава
--- Slika podeljene linije otrkiva epistemološku i ontološku hijerarhiju, četiri kognitivna stanja, koja nejednakim stepenom jasnoće zamišljaju, tj. saznaju svoje predmete. Linija je dvostruko podeljena i gornja polovina je veća od donje. Bazična podela je na donje područje vidljivog i gornju sferu inteligibilnog. Na dnu se nalazi mentalno stanje koje se odnosi na predmete poput slika, senki, odbljesaka, a potom sledi kognitivno stanje, koje predstavlja skup naših verovanja o čulno – opaživim predmetima poput živih bića. 

Однос математике и дијалектике (Држава)

--- Dijalektika određuje status matematičkih predmeta, razjašnjava smisao matematičkih i drugih hipoteza i proučava njihov položaj i međusoban odnos. Dijalektičar dobro razume celinu pošto je prethodno prošao kroz sve njene delove i zato je ovladao analitičkom metodom matematike. Međutim, budući da matematičar ne traga za daljim zasnivanjem svojih hipoteza, a to podrazumeva put nagore, on ne može ni doći do saznanja Ideje Dobra. Ipak, obe metode imaju dosta toga zajedničkog. Obe polaze od hipoteza, podrazumevaju proces apstrakcije od čulnog i uključuju put nadole. Za razliku od matematike, dijalektika preispituje hipoteze nastojeći da ih na adekvatan način objasni. Takođe, za razliku od matematike, dijalektika se ne koristi čulnim slikama u istraživanju. 

Однос дијалектике и ноетике (Држава)

--- Dijalektika određuje same noetičke ideje. Upravo zato što dijalektičaru polazi za rukom da dođe do sinoptičkog uvida u prirodu ustrojstva noetskog sveta, dijalektičar je u stanju da razlikuje kako ideje međusobno, tako i Dobro od svih ostalih ideja. Znanje Dobra i ostalih ideja na nekim mestima opisuje se kao direktno nediskurzivno sagledavanje noetskih sadržaja. Struktura noetičkih uvida je slična čulnom viđenju. Za noetske opažaje karakterističan je momenat iznenadnosti. Platonovi opisi noeze prisutni u njegovim dijalozima govore u prilog tezi da diskurzivna elenktika nije jedini put saznanja Ideje Dobra. Adekvatno tumačenje moralo bi da uzme u obzir i udeo dijalektike i noetike u saznavanju ideja uopšte, a najviše Ideje Dobra. Dijalektički proces određivanja ideja i noetsko viđenje ideja momenti su jednog te istog procesa. Dijalektički proces definisanja noetskih entiteta kojim se ideja Dobra razlikuje i razgraničava od ostalih ideja je nužna priprema za neposredan uvid u samo Dobro.
Аналогија са пећином (са чиме Платон пореди „пећину“?) у Држави
--- Platon smatra da su sve pojave u prirodi 

samo senke večnih oblika ili ideja. Po njemu velika većina ljudi je zadovoljna u 

svom životu među senkama, jer misle da su senke zapravo stvarnost, ne vide ih kao senke i žive u pukom odsjaju pravih stvari. Pećina se da uporediti sa našim neznanjem. Kada bi se oni retki uspeli i izašli iz pećine, videli bi stvari obasjane suncem, tj. ukoliko bi bili spremni da krenu u svet saznanja, imali bi uvid u približno stanje stvari, a ne samo u kopije tih stvari. Oni još ređi, koji bi bili uporni u svom naumu bi došli do sveta ideja koji je ono istinsko, uzvišeno znanje. Da bismo došli do neke ideje moramo podrobno pretresti sve 

argumente vezane za neko pitanje. Tek tako se, pomoću dijalektike, možemo 

približiti ispravnom pojmu o nekoj stvari,  čime istovremeno saznajemo njenu 

Ideju. Ono što nas najviše interesuje je da saznamo šta je pravda, vrlina, znanje, 

lepota i usmerimo vlastiti život. Da je takvo saznanje moguće, Platon dokazuje 

preko primera matematike, u kojoj imamo posla sa brojevima ili idealnim 

geometrijskim oblicima kojih nema u prirodi i  čulnom iskustvu, a ipak su 

saznatljivi sa potpunom tačnošću.  

          Osim toga, Platon smatra da kada otkrivamo svrhe koje otkrivaju 

suštinu nekog predmeta, odnosno, kada otkrivamo zašto je dobro da taj predmet 

bude baš onakav jeste, mi koristimo isključivo um. Predmeti mogu biti dati preko 

iskustva, ali njihove svrhe su poznate samo umu.

Analogiju sa pecinom, koja prerasta u mit, Platon iznosi u centralnoj knjizi `Drzave` (VII). Ovom mitu prethode dvije analogije o ideji Dobra, pa se u tom kontekstu ovaj mit moze tumaciti kao opis naseg kognitivnog stanja (saznajni polozaj) I kao opis puta saznanja kojim se dolazi do uvida u Dobro po sebi (poredjenje sa podijeljenom linijom).

Struktura mita:

U jednoj pecini, od djetinjstva zive ljudi, na stolicama sa okovima, prinudjeni da uvijek gledaju ka njenom unutrasnjem zidu. Oni zbog okova ne mogu okretati ni vrat, tako da se ne vide medjusobno, niti vide sta je iza njih. Iza njih nalazi se otvor prema spoljasnjoj svjetlosti. Svjetlost im dolazi od vatre koja gori daleko iz njih, a izmedju vatre I okovanih vodi uzdignuta staza I neki zid, poput pozorisne zavjese. Ovom stazom prolaze ljudi I pronose razne kipove ljudi I zivotinja, artefakte koji strce iznad zida I bacaju sijenku na unutrasnji zid. Okovani vide samo sijenke tih predmeta. Ako neko od prolaznika progovori, on ice vjerovati das u to sijenke. 

Ukoliko bi se desilo da se neko od njih oslobodi, trpio bi uzasne bolove kada bi konacno uspio da se pokrene, da okrene vrat I podje prema svjetlosti. Od svjetlosti bi mu se ucinilo da je obnevidio I u pocetku ne bi mogao vidjeti one stvari cije je sijenke nekada gledao. Ne bi vjerovao da je sada blize istini I realnosti, jer bi mnogo jasnije mogao da vidi sijenke, priviknuvsi se na mrak. Vjerovao bi da je ono sto je ranije gledao (sijenke) realnije od onoga sto upravo gleda. Kada bi ga neko silom odvukao van pecine, on bi trpio veliku muku I ljutio bi se sto ga ovaj vuce; a kada bi izisao na svjetlost, oci bi mu se zasjenile tako da ne bi video nista sto mi zovemo stvarima. U pocetku bi najlakse gledao sijenke, odraze u vodi; zatim bi ugledao I stvari, pa bi lakse gledao nebeska tijela nocu nego sunce danju. Najzad ce moci da posmatra I zvijezde (ideje) I samo sunce (ideju Dobra); uvidio bi njegov znacaj za cijeli svijet, I da ono vlada svim vidljivim svijetom.

Kada bi se sjetio svog prvobitnog stanja, bilo bi mu zao onih u pecini I nikako ne bi zelio da se vrati dolje I da opet posmatra sijenke, ali bi osjecao duznost da pomogne ostalima. Kada bi se vratio, opet bi obnevidio, ali ovog puta od mraka, I ne bi mogao vise lijepo da vidi sijenke I druge mracne predmete. Kada bi im rekao da sve sto gledaju nije stvarno, vec das u to samo sijenke, oni bi ga ismijali, I cak ga pokusali ubiti. 

Platon pecinu poredi sa nasim zivotom u culnom svijetu. Svijetlo ognja u pecini pretstavlja nase sunce. Mi smo prinudjeni navikama, culnim osjetima da posmatramo samo slike, sijenke pravih stvari, I da vjerujemo da su one istinite.  

Onaj pojedinac koji je uspio da se oslobodi I izasao iz pecine, I nakon velikog bola I mucenja ugledao sunce, pretstavlja filozofa koji je saznao ideju Dobra I uvidio povezanost svih stvari. 

Izlazak iz pecine pretstavlja prelazak iz culnog, vidljivog u noetsko podrucje stvarnosti. Onaj ko najprije gleda odraze I sjenke, posmatra matematicke pojmove, dok ne ugleda same ideje, a zatim I ideju Dobra. 

Platon upozorava da je ovaj put u noetsko izuzetno tezak, naporan, bolan; da se dusa tesko oslobadaja ranijih vjerovanja u ono sto je stvarno; ali, kada na kraju dosegne najvise znanje, sazna ideju Dobra, biva blazen I uvidja kako je bedan zivot u pecini. 

Takav covek oseca duznost da I drugima otvori oci. Svako ima mogucnost saznanja, jer svi posjeduju organ za ucenje; samo obrazovanje I vaspitanje treba da usmjere covjeka u njegovom saznanju. 

Ono sto ljude `izvlaci` iz pecine, jesu nauka, koje ih usmjeravaju prema nevidljivom, umnom; tjeraju ih da se apstrahuju od culnih stvari I time ih priblizavaju saznanju ideje Dobra. 

Te nauke su aritmetika, geometrija, stereometrija, astronomija I harmonika. Medjutim, ove nauke su samo vodilje, tj. priprema za nauku nad naukama – dijalektiku, koja pretstavlja zavrsni kamen nad ostalim naukama. Dijalektika je jedina nauka koja se ne drzi hipoteza, vec ide ka nehipotetickom pocetku, ka ideji Dobra, koja se neposredno uvidja. Dijalekticar uvidja povezanost I objedinjenost svih stvari; on mora biti postojan, pametan, vredan, ostrouman, nezaboravan.

Dijalekticar ce biti duzan da postane vladar, da izvrsi politicku reformu, jer on jedini zna sta je pravedno I dobro.
Платонов филозофски мит о пећини (Држава)

Da li je ovo mit? Nije prica o bogovima I herojima. Narativna struktura. Zasto je ovo filozofski mit? Govori o podvigu filozofije. Jedino sredstvo za spasenje Iz culnog svijeta je filozofija. Visestruka su tumacenja mita (nisu medjusobno iskljuciva). 

Posredstvom poredjenja sa podijeljenom linijom (nudi Platonov Sokrat); vidljivi svijet – pecina; noeton, svijet umnog – van pecine; Sunce – Dobro; kognitivno stanje ljudi koji se slobodno krecu – obmanjujucavjerovanja u pecini; slike van pecine – matematicki pojmovi. 

Paideticko, vaspitno tumacenje mita; obrazovni, prosvetiteljski aspekat; obrazovanje, podjela nauka (VII knjiga); zatvoreni u pecini se ne nalaze u stanju apsolutnog neznanja; oni posjeduju pogresna vjerovanja o onome sto jeste,  dok im okovi onemogucavaju da slobodno, kriticki misle, pa se tih vjerovanja tesko oslobadjaju. Svako se moze osloboditi okova, jer svi posjedujemo organ za ucenje I misljenje. Svako je kadar da se bar uvjeri u pogresnost svojih vjerovanja. Obrazovanje pocinje kada se oslobodimo od doksatickih okova – tezak, mukotrpan, bolan proces. Ljudima je tesko da priznaju da nesto ne znaju. Skidanje okova – elenkticka metoda! Put sticanja znanja – neizvjestan; dugotrajna priprema, ovladavanje naukama.Matematika – s jedne strane, apstraktna, ali se oslanja na culno-opazljive slike. Vidjenje Sunca preokrece intelektualni I moralni svet coveka. On razlicito misli, dozivljava, osjeca, postupa. Medjutim, mora I da poucava. Politickoj reformi (tj. oslobadjanju zatvorenika) ce se suprotstaviti oni koji su u pecini slobodni (?). Znanje je moguce samo o realnim entitetima. Sa distance I sa svih strana sagledati pravo znanje – oslobodilacka uloga; oslobadja od ropstva; moc koja nema vidljive efekte, ali oslobadja ljude!

Psiholoski moment

I   Pecina – stanje duse u tjelesnoj egzistenciji

Pitagorejska psihologija – tijelo je grobnica duse

Oslobadjanje od tijela pocinje sticanjem apsolutnog znanja do kog se ne moze doci dok smo ograniceni tijelom (`Fedon`).

II   Izlazak iz pecine – sposobnost oslobadjanja od zelja I prohtjeva nagonskog tijela duse, kontrola, otvaranje duse ka visim saznanjima

`olovna djulad` 

Oslobadjanje, okretanje duse ka istini; najprije, vaspitanje duse. 

Politicki model

Odnos izmedju okovanih I onih koji su slobodni u pecini. Zatvorenici nemaju sposobnost razlikovanja originala I kopija. Pogodni su za manipulaciju. Namjerno obmanjivanje. Nosioci kipova – tvorci laznih javnih mnjenja. Politicki demagozi – tvorci lazne demagogije (demokrate ?). Medijska manipulacije – putem slika. Povratak u pecinu moze nepogresivo da razumije odnose u pecini I da ukaze na istinski polozaj zatvorenika (moze izazvati politicku reform). 

Egzistencijalisticko 

Zivot stanovnika pecine. Najveci broj njih ni ne pokusava da se oslobodi. Sve je lazno, namjesteno, lici na pozorisnu predstavu. Madjionicarski zid, vjestacko svjetlo, uloge. Lazne vrijednosti – kod robova I kod prividno slobodnih; nada da ce neko uspjeti da ugleda svjetlost, drugi svijet koji ce nas zauvijek promijeniti. 
Zasto Vrlina nema gospodara: eshatologija Erovog mita (Drzava) 

Eshatološki mit o Eru

Razumevanje Platonovih etičkih refleksija mitom koji ima dvostruku dimenziju, i kosmološku i etičku – Erovim mitom, mitom iz poslednje knjige Države. Zakoni i Državnik su u nekom pogledu novine, originalnosti etičkih teza mnogo manje značajni dijalozi nego što je to Država.

Erov mit: ovaj mit spada u red Platonovih eshtoloških mitova – šta bi trebalo da se dogodi na kraju naših života, šta biva sa našom dušom kada se rastavi od tela, da li postoji život posle smrti i kakav je to oblik života – time se bave eshatološki mitovi. Međutim, Platonov interes nije kada piše eshatološke mitove da nas uveri u to kako ćemo živeti posle smrti, njegov zadatak, njegova namera je da nam, govoreći o nagradama ili kaznama posle smrti, predoči zapravo smisao, značaj i značenje našeg ponašanja u ovom životu. Tako i Erov mit nosi jednu poruku koja bi mogla da se univerzalizuje i mogla bi da podrazumeva maksimu etičkog ponašanja nezavisno od toga što je izriče jedna od boginja, i to dušama koje do nje dospevaju posle smrti. Drugo, čini se da Platonov interes nije ni to da nas sasvim moralistički ubedi šta će se i da li ce se, ukoliko se loše ponašamo u ovom životu ili smo nepravični, desiti? Na kraju krajeva, jedino što možemo očekivati je da na suđenju posle smrti loše završimo – poenta ovog mita nije moralistička – ne pripoveda ovu priču da bi nas uplašio, da bi pokazao zašto se, ako ni zbog čeg drugog, zbog ovoga moramo čestito i pravedno ponašati, loše ćemo proći posle smrti. Ovo bi bila suviše naivna interpretacija ovog mita. Pođimo od njegove recepcije u poslednjim komentarima Države u 20.veku: Džuli Anas – Introduction to Plato's Republic; Kristofer Riv – Philosopher Kings; Kenstingov komentar – Platonova Država, gde se zapravo prepričavaju komentari i tumači celokupna Platonova Država. Ni u jednom od ova tri komentara Erov mit ne prolazi dobro – Džuli Anas,  recimo Kristofer Riva posvećuje tom komentaru dve strane, a Kensting mu posvećuje više prostora, ali ga interpretira samo u moralističkom ključu. Potom Džuli Anas mu posvećuje više pažnje i ona smatra da ovaj mit dovodi u pitanje ključni argument Platonove Države, a to je da treba da postupamo pravedno, da postoji ono što je pravedno po sebi, a ne samo pravedno po svojim posledicama, drugim rečima, treba postupati pravedno zarad pravednog po sebi, a ne zarad njegovih posledica, jer pravedno po sebi izaziva dobre posledice. Zbog čega? Ako ovaj mit ima za naravoučenije mi ćemo biti pravedni ne zato što je pravedno dobro po sebi, nego zato što ćemo u narednom ciklusu reinkarnacije dobro proći. Naravno ukoliko se ovako protumači mit, Džuli Anas je u pravu, ali sada ulazimo u fabulu mita – i ona će pokazati kako ovaj mit ne pokazuje tezu da je dobro biti pravedan samo na osnovu posledica. Da ima dublju poruku i poentu. Dublju poruku o prirodi vrline, prirodi našeg odnosa prema drugim ljudima koji se može moralno vrednovati i ovaj mit je značajan – njena osnovna teza – po tome što dovodi u pitanje sam mitski pogled na svet, život i ljudsko ponašanje.
.. 43. Pitanje / dve komponente mita I osnovni size, fabula ..

Narator mita, odnosno Er dodeljuje upravo Kloti, boginji sadašnjosti da implicira nešto što je neki vremenski nepromenljivi trenutak, neko večno sada, nešto što uvek važi zbog toga ona izgovara reči koje imaju nužno važenje u okviru verovatnog događaja koji pripoveda Er. To su najznačajnije reči, smisao mita. Er dodeljuje Kloti da izgovori ove reči: 617e : `Duša jednodnevne (efemeroi – to znači nešto što je nevažno, akcidentalno, prolazno; bukvalno znači ono što traje jedan dan, a to jeste nešto kratkotrajno) evo počinje drugi period smrtonosan za smrtni rod i neće sudbina vas koskom birati nego ćete vi izabrati sudbinu. Prvi na koga kocka padne neka prvi bira život s kojim će po nužnosti biti. Vrlina je bez gospodara, ko je ceni, imaće je više, ko je ne ceni imaće je manje, svako prema svome. Krivica je u biraču, Bog nije kriv. 

                Koji je smisao ovih reči? Mi vidimo da se u ovom mitu pokazuje splet slučajnosti i nužnosti, slobode izbora i nekog slučaja. Pažljivo odrediti šta u ovom mitu možemo pripisati nužnosti, šta je nužno, šta je slobodno, šta je slučajno. Međutim, nedvosmisleno sledi iz ovih reči, da kakvi ćemo mi biti ne zavisi pre svega od nečeg spoljašnjeg, nego zavisi od nas samih. MI smo ti koji kreiramo vlastitu sudbinu zato što imamo slobodu izbora. Slobodu izbora da činimo ono što činimo i zato što imamo slobodu izbora ili zato što slobodno biramo mi smo odgovorni za vlastite postupke. Vidimo da umesto nužnosti boginja nužnosti, tj. njena ćerka nam saopštava da je sloboda naš usud, odnosno naša nužnost – ono što je nužno jeste da smo slobodni. Ovde Platon stavlja u usta Moiri da nam kaže istinu o slobodnom delanju ili o delanju koje je nužno slobodno i koje baš zato što je slobodno se može na odgovarajući način etički proceniti, u skladu sa tim se može videti da li smo mi krivi ili ne za nešto što činimo, i samim tim da smo odgovorni za to što činimo. Tu istinu izgovara jedna boginja, boginja nužnosti, i ova misao je zapravo jedna od ključnih misli u razvoju istorije etike – misao o slobodi izbora. Sada, zanimljivo je i to da je ipak prema ovom mitu sloboda nečim ograničena, odnosno sloboda našeg biranja jeste nečim ograničena – čime? Čime je ograničena? Sta simbolizuje ograničenost slobode u ovom mitu? Narativni simbol – kocka! Kocka je ta koja ograničava slobodu izbora. Šta kocka simbolizuje? Kocka simbolizuje nešto što je slučajno, nešto što može eventualno da se proceni na osnovu verovatnoće, međutim, ovde nije reč ni o kakvoj verovatnoći – to je jedna puka slučajnost. Ovde se označava, govori se o pukoj slučajnosti, znači, kome će dopasti u kom trenutku, koji red tom kockom, to ni od čega ne zavisi. Ovim se želi reći da je naravno naša sloboda izbora ograničena određenim, najčešće slučajnim sklopom okolnosti u kojima mi jesmo. Slučajno je, to znači, moglo je biti i drugačije, slučajno je okolnost u kome postupamo ovako ili onako, možemo izaći na ulicu i neko uperiti pištolj u nas i mi ako imamo oružje možemo da pucamo na njega ili ne, ali ne možemo znati da li će se taj čovek pojaviti. Želi se reći i nešto drugo – naše rođenje, uslovi, sredina u kojoj odrastamo ili se vaspitavamo, potom, opet, sticaj okolnosti ovog tipa kao što sledi iz primera (ne znamo šta će se desiti kad izađemo na ulicu), govori u prilog tome da sve to spada u kocku na neki način, to je nešto na šta ne možemo uticati, mi ne možemo uticati ni na to da li ćemo se roditi, ni ko će nam biti roditelj, kako će nas oni vaspitati, ni u kakvoj ćemo sredini odrasti – postoji čitav niz stvari koje su u odnosu na slobodu izbora spoljašnjeg karaktera i na koje mi ne možemo nikako da utičemo. Ali ono na šta možemo da utičemo jeste da odgovarajući splet okolnosti u kojima se nalazimo „iskoristimo“ na najbolji mogući način, da u datom sklopu postupamo slobodno. Mi ne možemo birati ko će nas roditi, da li ćemo biti Grci ili Varvari, da li ćemo biti ovakvog ili onakvog imovnog stanja, ali ono na šta možemo uticati jeste to da li ćemo biti pravedni, recimo, da li ćemo vrlo postupati ili nećemo. Na to možemo da utičemo i to je stvar slobodnog izbora. I to što slobodno biramo pokazuje da smo mi u stanju da biramo nešto što je dobro po sebi, a to je upravo ono što je po sebi pravedno. Ovaj mit nam kaže suprotno od onog što nam kaže Džuli Anas – vi ste odgovorni za to što birate, i ta vaša odgovornost nije samo značajna po tome što su posledice takve i takve, nije to smisao ovih reči, smisao ovih reči jeste da smo mi odgovorni za to da li ćemo biti pravedni i da je to dobro i da to zašto smo takvi kakvi jesmo ne treba nikoga da krivimo do sebe. Ovaj mit nam saopštava istinu o intrističnoj odgovornosti, odgovornosti koja leži u samom izboru koji pravimo i akumulativno posmatrano, naravno, takođe, posmatrano načelno niz slobodnih izbora rezultira ličnošću određenog karakternog sklopa – mi postupamo na ovaj ili onaj način. Naši postupci, zapravo postupajući tako ili delujući na taj način, mi izgrađujemo sebe kao ličnosti ovakvog ili onakvog karakternog sklopa – ako delamo pravedno, postajemo pravedni. Slobodno u nizu situacija postupamo pravedno, formiramo sebe kao pravednu osobu. 

Sada, nastavljamo dalje naraciju ovog mita. Po mitu je svakoj duši data mogućnost da bira između različitih formi života ili načina života koje može u budućoj reinkarnaciji (Ne znaci da je Platon verovao u reinkarnaciju – možemo je tumačiti na simbolički način, ne zna se da li je verovao ili ne), svakoj od ovih duša koje su se tu našle, svaka od njih treba da bira, i to formu života koju će voditi u budućnosti, u narednoj reinkarnaciji. I to su forme života koje se opet mogu okarakterisati kao neograničeno slobodne, ropske, itd.. Svakoj duši je data mogućnost da bira između života neograničene slobode i najvećeg ropstva, preko života slavnih ljudi do mirnog i apolitičkog života, posvećenog privatnim stvarima i skoro sasvim izuzetog od političkih aktivnosti, javnog karaktera. Sada, znači, naša sloboda je ograničena s obzirom na to koja duša će kojim redom kockom biti izabrana, zavisi od te čudne lutrije i sada ovako razmišljamo, ukoliko ovu poentu o ograničenosti slobode izbora prenesemo na dalju naraciju mita – možemo reći sledeće, duša koja prva bira, cini se, ima veću ponudu i kao da je u boljoj situaciji nego duša koja poslednja bira. I iz toga kao da sledi da je onaj koji prvi bira u prednosti u odnosu na duše ostalih ljudi, i pogotovu da je u prednosti u odnosu na dušu koja poslednja bira. Sada, da li je tu reč o sudbonosnoj prednosti? To je pitanje, da li je ta prednost toliko značajna da ona može da utiče na izbor života? Ako vi imate malo opcija, čini se da vam je više sloboda ograničena nego kada imate 1000 opcija; znači li to da sticaj okolnosti mnogo više utiče na kreiranje onoga što mi jesmo nego što na to utiče sloboda izbora, kumulativna sloboda izbora, da li doista mi sami sebe kreiramo ili sticaj okolnosti nas kreira. Da li znači u ovoj lutriji života (za većinu ljudi čini se da se pre radi o nekoj lutriji nego slobodnom izboru); da li sada u toj lutriji prolazimo svi jednako? Zar nije tačno ono suprotno, da neki imaju drastične prednosti u odnosu na neke druge? Međutim, čini se, ako uzmemo ozbiljno ono što tvrdi Platon, odnosno što tvrdi boginja na samom početku citata 617e, ukoliko prihvatimo tu poruku da je sloboda izbora nešto što nas kreira a ne sticaj okolnosti, onda možemo zaključiti sledeće: da na to kakvi mi jesmo utiče sticaj okolnosti, ali ne utiče sudbonosno, u tom smislu da smo mi ipak slobodni, pa ipak odgovorni za to kakvi jesmo. To znači i sledece: u prekomernoj slobodi shvaćenoj – kao ja imam 1000 izbora, i sloboda koja znači ja imam 3 ili 2 puta, ništa ne garantuje u ta tri slučaja da će ona duša koja ima 1000 opcija ispravno pravedno i dobro postupiti. Može se desiti čak i suprotno. Da onaj kome je sve dato ne postane dobar čovek. Da on bude iskvaren preobiljem okolnosti koje mu idu u prilog. To u mitu simbolizuje slika čoveka, odnosno duše koja prva bira i koja bira život tiranina – zapravo ta duša je izabrala najgoru moguću opciju – prekomerna sloboda gde može činiti šta god želi, to je izbor koji rezultuje slobodom koja je neograničena. Drugi ljudi kao da nisu kočnica naše slobode, to je najgori mogući izbor, gde mi zapravo biramo, slobodno biramo da budemo slobodni, ali isto tako i ne odgovorni za svoje postupke. To je najgori mogući izbor, i taj izbor nas ne čini pravednima jer nam ne razvija svest da postoje drugi ljudi koji takođe slobodno biraju i koji predstavljaju granicu naše slobode. Tako da iako nam na to kakvi ćemo biti utiču početne okolnosti, spoljašnje okolnosti, ipak je sloboda izbora ono što nas čini onakvim kakvi jesmo. Poslednja duša koja bira jeste Odisej, koji bira da živa potpuno apolitički, miran život, koji će ga poštedeti svih onih čudesnih i strašnih stvari koje su mu se dogodile. Poslednji bira Odisej – šta to znači? Mogli bismo protumaciti ovako: Odisej bira poslednji, a on je covek koji donosi pametne odluke, neko ko je pametan, i od najgoreg sticaja okolnosti može učiniti za sebe najbolju stvar, a ako je neko budala, iako mu sticaj okolnosti ide u prilog, od toga ne može da učini ništa, bira najgoru moguću sudbinu za sebe.

Sledeći korak u ovom mitu jeste tumačenje rečenice: Vrlina je bez gospodara. Da li to znači da je vrlina oslobođena bilo kakvih merila za utvrđivanje toga šta je ona, šta je pravedno po sebi, recimo? Da li to znači da je vrlina oslobođena svih merila kojim utvrđujemo zašto je nešto vrlo ili pravedno ili znači zapravo da je ona sama sebi gospodar? Drugim rečima, da li mi samovoljno postupamo, ili znači da je vrlina ta koja je gospodar našeg postupanja? Čini se da je druga alternativa prihvatljivija. Vrlina ima vlastite sebi imanentne principe na osnovu kojih bi trebalo ili kojima bi trebalo da se rukovodimo kada postupamo. Postoji nešto što je pravedno po sebi, mudro po sebi, hrabro po sebi, umereno po sebi i ako znamo to, to znanje predstavlja pretpostavku za vrlo postupanje. Drugim rečima, mi kada vrlo postupamo treba da se rukovodimo upravo tim intrističnim merilima, odnosno trebalo bi da se rukovodimo svojim vlastitim znanjem šta je to pravedno po sebi. To ima za posledicu sledeće: Da postoji nešto što je umereno, mudro, hrabro i pravedno po sebi, postoji nešto što je takvo po sebi, a ne samo po svojim posledicama, jer vrlina nema gospodara, a pravednost, hrabrost su vrline; postoji ono što je po sebi vrlo i što biva određeno samim tim. Našim ponašanjem se rukovodimo tako što postoji pravedno po sebi, a ne zato što postupajući na ovaj način ostvarujemo socijalno poželjne rezultate kojim dobijamo nešto što je dobro po nas. Ne, postoji nešto što je bez gospodara, nešto što se samom sobom određuje, samo po sebi vredno, nezavisno od posledica koje proizvodi. A naravno da će dugoročno to proizvesti dobre posledice. To je poenta ovog mita. Ovim se dovode u pitanje ove interpretacije mita – ako se ovim mitom tvrdi da vrlina ne zavisi ni od čega drugog do vrline same, kakvi ćemo mi biti ne zavisi od sudbine, nego od toga kako se mi ponašamo – ako delamo u skladu sa vrlinom, bićemo vrli; to ne zavisi ni od kakvog gospodara, sama vrlina je gospodar toga. Time se naravno dovodi u pitanje i interpretacija Džuli Anas, koja kaže da se Erovim mitom krši najvažniji ili ključni argument ovog dijaloga da postoji ne samo pravednost po svojim posledicama, nego i pravednost po sebi. Ovim mitom se upravo tvrdi to – pravednost je određena vrsta vrline, vrlina nema gospodara, postoji vrlina po sebi, pa tako i pravednost, koja je sama sebi gospodar.

Dakle, upravo stoga što vrline nemaju gospodara, taj gospodar ne može biti simbolizovan u posledicama koje slede iz toga kako se ponašamo. Gospodar ne leži u posledicama, nego u intrisičnom, tome šta je pravednost. Džuli Anas greši, baš ovim mitom treba da se završi Platonova Država i to baš ovom rečenicom.

Naredni korak u izlaganju ovog mita – primeri izbora određenih tipova života. To su sve primeri koji su poznati svakome ko ima dobar uvid u ono što sačinjava grčki svet. Junaci iz Ilijade i Odiseje, junaci grčkog sveta i tu nailazimo na Agamemnona, Epeja, Odiseja, Orfeja i druge likove. Kakvi oni sada izbore prave? Za ovaj prizor Platon kaže da je čudan, tužan i smešan. Kada određene ličnosti iz mitologije biraju određene forme života, za taj prizor to kaže. Ovim se hoće reći da iz neke više perspektive kad posmatramo ljudski izbori i ljudske stvari sve izgleda smešno, čudno i nevažno; drugo, čini se da ti izbori najčešće, ili izbori koje mi u životu pravimo, čak i sudbonosni izbori koji se tiču forme života koji ćemo voditi, često su rezultat ne onoga čega bi trebalo da budu rezultat – da smo iz nečega uspeli da izvučemo pouku. Zato su naši izbori smešni za bogove, za nas tužni. Ili za nekoga ko saoseća sa nekim drugim, ti izbori su tužni, za grčke bogove, barem kako su prikazani, ti izbori su stvarno smešni. Ovde je zanimljivo da ukoliko posmatramo sve te izbore, iz ovoga sledi da su naši postupci više determinisani logikom našeg karaktera, ili logikom toga koje su nam urođene karakteristike, da li postoji nešto sa čime se mi rađamo i što predstavlja uređene karakteristike temperamenta, urođena inteligencija I predstavlja nešto što je urođeno. Prema Platonovom mišljenju to mnogo više utiče na slobodu izbora, nego okolnosti.

Primeri:

Šaljivdžija Tersita – bira život koji je vodio, život majmuna.

Epej, trojanski ratnik, muškarac koji za većinu muškaraca pravi izbor koji je smesan: bira život žene. Zašto? Kakav je to junak? Epej nije bio mnogo hrabar, i nije baš bio hrabar ratnik koji se isticao, ali mu je bog podario drugi dar: da bude jako spretan u rukama, da ume dobre stvari da proizvodi. Drugim rečima, žene nisu možda hrabre, ali su zato spretne da proizvode nešto što je važno, možemo i tako protumačiti. Svakoj ličnosti Bog je dao nekakav dar koji ta ličnost treba da prepozna i iskoristi. Možda biti žena i nije tako loše, biti spretan za proizvođenje određenih proizvoda, vrednije nego biti hrabar u boju. To opet ide u prilog ove teze na početku da zapravo to kakvi mi jesmo mnogo više zavisi od uređenih karakteristika nego od spoljašnjih okolnosti: Bog je Epeju dao da bude kukavica, ali da ume vešto da se služi rukama. Možda Platon ovim kaže neku istinu o ženskoj prirodi: fizički nije jaka i snažna, ali ona je takva da nastoji, zato što poseduje prirodni nedostatak – nedostatak fizičke snage i jačine, teži ka razvijanju onoga što može nadomestiti prirodni nedostatak – manuelne veštine u ovom slučaju.

Odisej, koji bira lukavo i pametno, i koji umesto života počasti, slave, javnih priznanja bira život koji je van politike i u kome nema nikakve počasti, niti slave koju bi mogao da stekne. Ovde, čini se, Platon neće da kaže da je Odisej postao politička kukavica, on bira da vodi život zapravo, u kome počasti, slava i sve ono što karakteriše ljude koji su uspešni u politici, javnim stvarima, nisu vrednosti koje su najvažnije. Možda, mada je to vrlo hipotetično, ovde Platonov Sokrat, odnosno Platonov Er, Platonova Moira hoće da kaže da je to možda život filozofa, pošto ovde nigde ne nalazimo u ponudi život filozofa, možda je to život filozofa, onako kako ga je kasnije Aristotel portretisao – čovek izdvojen iz politike, koji namerno odustaje od počasti i ceo svoj život provodi baveći se naukom, naučnim istraživanjem, posmatranjem. (Ali ovaj interpretativni dodatak je vrlo hipotetičan; nigde Moira ne spominje filozofiju u ovom kontekstu.)

Ono što je sigurno je da je poruka mita u celini racionalna u tom smislu da našim životom vladaju izbori koje mi sami pravimo i za koje snosimo odgovornost. Našim životima to upravlja, a ne slepa nužnost sudbine, ili volja bogova, ili volja ćerke boginje nužnosti. Ukoliko naši životi treba da budu vođeni vrlinom, oni moraju biti racionalni, zato što počivaju na znanju o tome šta jeste vrlina, i šta jesu posebne vrste vrline, kao pravednost po sebi. One počivaju na našem znanju šta je dobro i korisno u svakom pojedinačnom slučaju, zbog toga su racionalne. Drugim rečima, smisao ovog mita sastoji se u jednoj racionalnoj tezi o slobodi izbora koja prevazilazi granice života u koji smo bačeni i u kome naizgled ništa ne možemo da promenimo. Kao što Odisej ne može ništa da promeni, u tom smislu da stvori još 10 života, ima jedan ili 2 koja može izabrati.

Najzanimljivije je (?) to što u narativnoj mitskoj formi Platon uspeva da zapravo dovede u pitanje ono što je karakteristično za mitsku svest, a to je upravo verovanje da su naši postupci predeterminisani, predodređeni. Svaki mit skoro polazi od te pretpostavke, a ovde Platon čini upravo obrnuto u odnosu na to, a to je da se u obliku mita tvrdi da našim životima ne upravlja nužnost nego da je nužno da našim životima upravlja sloboda. Time na neki način Platon destruira mitskim sredstvima mitsku svest – koja počiva upravo na hipertrofiji nužnosti; tome da je sve nužno i da je suviše sve nužno.

Zanimljivo je, znači, kako dogmatski Moira, ćerka boginje nužnosti, tvrdi dve stvari: da je nužna sloboda i da to kreira naše živote ,i to, da je vrlina sama sobom određena i da na nju ništa spoljašnje ne utiče – to su ključne komponente za obrazovanje ili za formiranje, vođenje moralno ispravnog života, pravednog života, kako bi rekao Platon.
43. Odnos izmedju kosmoloskih I etickih pitanja u Erovom mitu (Drzava)
Sadržaj mita: dve komponente – može se čitati u dva ključa ili tako da se ove dve komponente mita dopunjuju međusobno. Mit je kosmološki: prvi njegov deo opisuje prirodu koju vidi Erova duša kada se nađe posle smrti, neobičan prizor koji je uveliko pitagorejski inspirisan. Druga komponenta je etička, koja je značajnija za razumevanje ovog mita – njegovo smeštanje u kontekst Platonove Države. Dobar završetak koji predstavlja Erov mit ne treba tumačiti u konsekvencionalističkom ključu, kao Džuli Anas, naprotiv, ovaj mit pokazuje da je ključni argument Platonove Države da je dobro činiti pravedno po sebi; i koja je priroda moralnog postupanja upravo ovaj mit pokazuje.

Prvo, kosmološka komponenta: Mit započinje tim što običan vojnik Er, iz Lidije (Liđanin, Mala Azija, Turska)  poput nekog bolesnika doživljava kliničku smrt i dospeva u onostranost, ali kako mi znamo, odnosno, Sokrat kako zna za to?  Tako što se taj vojnik vratio sa tog svog putovanja i poneo sa sobom svedočanstvo o tome šta je video, sa tog puta. Šta je Er video u podzemlju – dva otvora na zemlji, između njih su sedele sudije, na desnoj strani su sedeli – scena koja je slična svim eshatološkim mitovima gde se sudi dušama – pravednici sa desne strane, slati na nebesa, neka vrsta paganskog raja, a oni koji nisu pravedni slati su u tartar, podzemni svet. I jedne i druge duše idu na putovanje koje traje 1000 godina, i u zavisnosti od toga koliko su pravedni, putovanja su njihova različita. Pravedne duše prolaze kroz nezamisliva blaženstva, koja jedva da možemo zamisliti, jedva da možemo izreći koliko su fascinantna; nepravedne duše naročito one tiranske koje su mogle naneti zlo većem brojem ljudi, pa su time više  zle nego druge nepravedne duše, prolaze kroz najveće moguće muke. Tu se spominje tiranin Ardirej iz Pantileje, koji je ubio oca i brata – i njegove muke. Dvostruka komponenta – ubistvo roditelja u Grčkoj jeste opšta tema grčke književnosti i predstavljaju tabuizirana i najviše kažnjena ubistva – na isti način kao što je osuđivan incest. Taj tip ubistva jeste tematizovan u grčkim tragedijama. To je najteži oblik ubistva čiju psihičku težinu je najbolje obradio Euripid u svojim dramama – Orest i Elektra. Takvo jedno ubistvo kako opisuje tiraninovo Ardireja, posebno je ovde za Platona značajno, jer ima političke posledice – tiranin, onaj koji ima najveću vlast, pa može da čini najveća zla.

Posle tog puta od 1000 godina sve duše bivaju suočene sa jednim kosmičkim prizorom. Kosmološka komponenta je prisutna u brojnim Platonovim dijalozima – naročito u Timaju i zanimljivo je da kada govori o ovim temama da Platon tu vrstu vlastitog razmatranja nikada ne smatra takvim govorom ili takvim logosom koji se ne može pobiti – govor o kosmološkim temama predstavlja govor koji se može pobiti i zato on svoje vlastite priče na tu temu naziva – eikos logos, eikos mithos (verovatan govor, priča), priča koja nije nužno istinita i koja sadrži slikovitu narativnu komponentu i može se pobiti. I u svom najznačajnijem dijalogu Timaj upravo tako naziva, dijalog je potpuno posvećen pitanju stvaranja sveta, potpuno je kosmološki i Platon tu izričito, odnosno Timaj, Sokrat kažu za taj logos da je eikos, da je samo verovatan. Kao i druga Platonova promišljanja na temu stvaranja kosmosa, snažno su pitagorejski inspirisana. I sadrže matematičku, pa čak i muzičku komponentu. Kako izgleda kosmos prema mitu o Eru, slika Timaja je daleko sofisticiranija – sadrži početak samog stvaranja kosmosa, koje nije vremenskog karaktera, uvek se događa, stavljeno je u nevremenski trenutak, Demijurg ugledajući se na ideju kosmosa uređuje – inspirisala je ova slika brojne hrišćanske autore, autore koji su nastojali da bliske prizore opišu na način da bude shvatljiv za filozofe – za njih je važan Platonov Timaj i Tvorac koji, ugledajući se na ideje, stvara – nalazi se na Rafaelovoj slici, gde Platon drži Timaja – i renesansnoj publici jeste bio najznačajniji Platonov dijalog Timaj. Kako izgleda mit o Eru? Kosmos je predstavljen kao jedno vreteno koje je nalik, koje liči na ogromni vrtlog iz više omotača – kružno kretanje i postoje krugovi unutar krugova, kao da je reč o osama kretanja nebeskih tela. Kosmos je predstavljen nalik tom vrtlogu i nebeska tela su raspoređena tako – prema najvećem broju prva je orbita zvezda Stajačica, druga je Saturnova, treća Jupiterova - Zevsova, četvrta Aresova, 5. Merkurova, Hermesova, 6. Venerina, Afroditina, 7. Sunčeva , i 8. najbliže Zemlji. Predstavljaju promišljanja koja u nekim segmentima odgovaraju i savremenoj astronomiji. Potom, ovo je za tumačenje za ovaj mit najznačajnije, a to je nastupanje, na scenu stupa posle tog prizora – boginja nužnosti Ananke koja je antropomorfno predstavljena,tj. na njenom krilu se nalazi ovo vreteno, kosmičko vreteno. Šta se ovom predstavom hoće reći – to kretanje je nužno, odnosno Platon je svestan da to sredstvima i znanjem kojim raspolaže ne može dokazati da je to nužno, ali on pretpostavlja, on veruje i zato je njegov logos eikos logos, da je kretanje tih orbita oko zemlje nužno kretanje i zbog toga se to vreteno nalazi u krilu Ananke. Dalje, na svakoj od orbita stoji sirena čiji tonovi pokazuju, otkrivaju jednu od ….(?) čije delovanje -  one pevaju harmonične pesme i tonovi obrazuju harmoniju poput octave, kvinte i kvarte (pitagorejska filozofija). Hipas je došao empirijskim proučavanjem do tih odnosa, ti odnosi koji predstavljaju muzičke fenomene, odnosno koje predstavljaju muzičke odnose, Pitagorejci uzimaju za osnovu toga kakvo biće jeste, kakva priroda jeste, muzičke zakonitosti su zakonitosti kretanja nebeskih tela, odnosno, priroda je takva kako nam otkrivaju muzički odnosi.

Poput Pitagorejaca, prisustvo sirena koje proizvode sazvučje, harmoničke tonove poput oktave, kvinte i kvarte, trebalo bi da i u ovom mitu simbolizuje jedinstvo muzike, kosmologije i matematike. Određeni muzički tonovi se mogu prikazati matematički, preko određenih brojeva, a ti brojčani odnosi otkrivaju tajnu kretanja nebeskih tela. Sledeći korak predstavlja prekretnicu mita, mada to već unosi Ananke, a to je da na scenu stupaju tri ćerke boginje ananke – tri moire, to su ćerke boginje nužnosti i one određuju sudbinu. Na grčkom moira znači deo ili udeo u nečemu. Na taj način što imaju udela u nečemu one određuju ljudsku sudbinu i to na vremenski različit način. Arkesa – boginja prošlosti, Klota – sadašnjosti, i Atropa – budućnosti. A – na grčkom znači negaciju, alfa je negacija, ako stoji ispred imenice; atropos (složenica koja se sastoji iz alfa primatum – negacija, i s druge strane tropos – znači mesto) – budućnost je ono što određuje nešto čemu mesto ne znamo, to mesto tek treba da nastupi. Ili to bi moglo da znači i ona koja se ne okreće. Ako uzmemo tropos, trope, tropon što onda prestavlja opet pridev i to znači onaj koji se okreće, ona koja se okreće. Iz toga možemo saznati o prirodi budućnosti – da se budućnost nikada ne okreće za prošlošću, ne može da izmeni prošlost, može da nauči na osnovu prošlosti ali ne može konkretne događaje izmeniti , i to je nužno. Da se u određenom trenutku nešto dogodilo kao činjenica se ne može promeniti. Sada, koja bi narativna uloga bila moira – da poveže kosmološku sa etičkom komponentom ovog mita koja je najvažnija. Sada da vidimo kako ove boginje povezuju kosmološki deo sa etičkom temom koju one otvaraju potom. Prvo se kaže da Klota, boginja sadašnjosti potpomaže obrtanje zvezda stajačica, onih najudaljenijih zvezda, onih koje se nalaze na najudaljenijoj orbiti, prema kosmološkom delu mita. I ona razdvaja vreme na intervale dana i noći. Atropa peva budućnost novoređenih ljudskih bića i dodiruje unutrašnje orbite iz područja koja su najbliža zemlji. Znači, budućnost je najbliža zemlji, a prošlost najudaljenija. Kosmička uloga Lahese, boginje prošlosti, sastoji se u potpomaganju, povezuje budućnost i sadašnjost, i sastoji se u potpomaganju, kretanju i unutrašnjih i spoljašnjih orbita. Prema ovom mitu, prošlost i te kako određuje i sadašnjost i budućnost. Što je jako važno kada treba da se sudi dušama, ono mesto na kome se nalazimo sada i šta će se desiti, zavisi od prošlosti. Ali znači i da kakvi smo u ovom životu, bez obzira da li ima suđenja, i te kako zavisi kakva nam je prošlost, kako smo formirani, oblikovani, koje vrednosti priznajemo, ka čemu težimo, koji su nam ciljevi – da li su moralno opravdani ili ne; koje vrline imamo, koje mane. Na sve to utiče naravno, odnosno, sve to utiče kako ćemo se u sadašnjosti ponašati i budućnosti. Ovaj mit pokazuje, međutim, da iako se prošlost ne može promeniti da mi iz nje možemo izvući pouke, i te kako se možemo u budućnosti drugačije ponašati, ako izvedemo pravilne pouke iz prošlosti – ne možemo je izmeniti, ali možemo naučiti nešto iz nje. Narator mita, odnosno Er dodeljuje upravo Kloti, boginji sadašnjosti da implicira nešto što je neki vremenski nepromenljivi trenutak, neko večno sada, nešto što uvek važi: zbog toga ona izgovara reči koje imaju nužno važenje u okviru verovatnog događaja koji pripoveda Er; to su najznačajnije reči, smisao mita. Er dodeljuje Kloti da izgovori ove reči: 617e : Duša jednodnevne (efemeroi – to znači nešto što je nevažno, akcidentalno, prolazno; bukvalno znači ono što traje jedan dan, a to jeste nešto kratkotrajno) evo počinje drugi period smrtonosan za smrtni rod i neće sudbina vas koskom birati nego ćete vi izabrati sudbinu. Prvi na koga kocka padne neka prvi bira život s kojim će po nužnosti biti. Vrlina je bez gospodara,  ko je ceni, imaće je više, ko je ne ceni imaće je manje, svako prema svome. Krivica je u biraču, Bog nije kriv.

 Мит о „крилатој души“ из дијалога Федар и платонова трипартитна психологија из Држава
Svoje učenje o tri dela duše, Platon uvodi u četvrtoj knjizi Države; tu istu psihologiju sledi u mitu o krilatoj duši iz Fedra. Ova priča se jedino može razumeti ako se uzme u obzir četvrta knjiga Države. Te delove ne treba shvatiti kao nešto što je odvojivo, kao što su delovi neke materijalne stvari, nego bi ih trebalo shvatiti kao aspekte psihičkog, oni aspekti koji suštinski određuju ono što mi jesmo. Da bismo razumeli zašto smo vrli, treba odrediti kakvog smo mi „sastava“, kakvi smo mi to po prirodi, da bismo videli šta možemo od sebe da očekujemo, kako sebe najbolje obrazovati i oblikovati tako da postanemo vrli. Učenje o tri aspekta duševnog, tri dela duše, Platon ne uvodi samorazumljivo, mada negde na početku četvrte knjige kaže da se Egipćani razlikuju po tome što vole novac, Tračani po hrabrosti, a Grci po mudrosti – tri etničke grupe, tim navođenjem, ne može biti dokaz, samo neko verovanje koje je manje ili više istinito, priča se tako, i ovime nagoveštava o čemu će zapravo biti reči – tri dela duše – jedan voli novac, drugi hrabrost i treći mudrost. Ali pošto je Platon filozof, a ne neko ko brani mnjenje, on smatra da duša ima te aspekte koje ima, i mora to dokazati – da smo jedno, imamo identitet, ali da u nama borave različite sile koje su često u sukobu; mi smo jedno, ličnosti koje imaju identitet ali istovremeno identitet koji je jedinstvo različitosti. Stoga svoju raspravu počinje na sledeći način, jednim pitanjem: „Da li sve to činimo istim aspektom sebe ili posredstvom tri aspekta? Da li jednim učimo, ljutimo se, trećim žudimo za hranom? Ili da li celom svojom dušom postupamo …..?“ Postoji jedan aspekat koji žudi, jedan kojim se ljutimo i treći kojim volimo mudrost. Platon smatra da ovo treba dokazati, i on to počinje isticanjem principa i navođenjem vrlo očiglednih primera sa telesnim objektima – taj princip glasi: (to nije princip kontradiktornosti, neprotivrečnosti, pripisuje se objektima a ne sudovima; protivrečnost kaže da se ne mogu izreći istina i laž o jednom te istom objektu, ne mogu se jednom subjektu pripisati različiti istiniti i lažni predikati; ukoliko je jedan iskaz istinit, onda je suprotan iskaz uvek lažan) / ovde nije reč ni o subjektu ni predikatu, ni pripisavanje predikata subjektu, nego / : da se jednom te istom predmetu koji postoji u svetu, pripisuju različite karakteristike. De re pripisuje se stvarima, opisuje stvari; de dicto našim iskazima o stvarima, o rečima ili govoru koji opisuje stvari. Ovde Platon ima u vidu zapravo načelo suprotnosti, ali ne i protivrečnosti, to načelo glasi: „Jasno je da neće istovremeno činiti i trpiti suprotno u istom pogledu u odnosu na isto.“ Drugim rečima, neće jedan te isti bilo subjekat ili neki objekat koji vrši radnju, recimo jedna čigra ili mi kao subjekti, odnosno naše telo, ukoliko naše telo uzmemo za primer, vrši dve suprotne radnje onda je to pokazatelj da mi nismo jednostavni već složeni, odnosno da naše telo nije jednostavno već je složeno. Npr. ako stojimo kao što je i čigra složena, recimo, čigra je složena iz tog štapa i onoga što je gore, onaj krug koji se nalazi na vrhu čigre i da to bude još jasnije pošto ne morate biti upoznati sa svim vrstama čigri, posmatrajte svoje telo. Ja istovremeno mogu stajati ali i pomerati ruke, mi koji volimo da gestikuliramo dok govorimo, to znači da mi u isto vreme radimo dve suprotne radnje – stojimo i krećemo se i time kršimo načelo suprotnosti. Ovime mi zapravo pokazujemo da mi nismo jednostavni, da naše telo nije od jednog komada nego da je složeno. Da se sastoji iz ruku koje se kreću, kičmenog stuba vezanog za karlicu i donji deo tela koji nam obezbeđuje da stojimo, tim delom tela mi stojimo, rukama pokrećemo levo desno, zapravo se krećemo. Platonu je potreban princip suprotnosti kako bi se taj princip kršio, time se pokazuje da nešto nije jednostavno nego je složeno, nešto što je jednostavno ne može u istom trenutku raditi dve suprotne radnje, a nešto može to raditi, ako jednim delom sebe čini nešto, a drugim delom trpi nešto. Međutim, to je lako pokazati kada je u pitanju telo, ali hajde da pokažemo to kada je reč o duši; Platon naravno navodi primer koji vrlo uverljivo pokazuje da postoje dva aspekta, prvo dva, a onda uvodi treći, a onda razlikuje treći od prvog, a onda treći od drugog i na taj način dokazuje da postoje tri aspekta psihičkog. Koje primere Platon navodi, da bi dokazao da se mi kao ličnosti sastojimo iz nekih delova, drugim rečima, različitih aspekata psihičkog kada se vidi da mi imamo nešto različito u sebi: kada se nalazimo u sukobu sami sa sobom, tad se to vidi. On prvo uzima jedan prilično prost primer: žednog čoveka koji jako želi da pije vodu jer je žedan, a istovremeno postoji nešto u njemu što ga odvraća od te želje. Šta bi moglo žednog čoveka da odvraća od toga? Zamislimo takvu situaciju da je voda zagađena, a on je u sred pustinje, nije popio kap vode za nedelju dana, što se graniči sa njegovom izdržljivošću, poslednji je trenutak da popije vodu, ali je ta voda zagađena, znači jedan deo njega ide ka vodi, drugi deo njega ga odvraća od pijenja te vode. Postavlja se pitanje koji je taj sad deo duše koji ga motiviše da popije vodu. To je onaj deo duše koji Platon naziva prohtevnim, požudnim delom duše (epithimia – požuda, nagon, prohtev), a taj aspekat psihičkog naziva prohtevnim delom duše. Kada govori o ovim aspektima psihičkog, on ih uvek razmatra kao motivacione sile koje nama upravljaju, pre nego kao neke delove koji su nepomični i sačinjavaju našu psihičku strukturu. U nagonski deo duše spade, modernim rečnikom kazano: jelo, piće, sex; nagon ili prohtev za pićem, hranom i seksualnom aktivnošću (raspolnim uživanjem). Karakteristika ovog dela duše jeste ta da je on intenzivnog karaktera, da svaki od ovih prohteva teži ka neposrednom zadovoljavanju, teži da se neposredno i odmah zadovolji, vrlo inteznivnog karaktera, skoro da nema kognitivnog potencijala. Npr. žedan čovek svojim nagonom za zadovoljavanjem žeđi tim istim nagonom ne može da razlikuje da li je neka voda zagađena ili nije, nagonom se to ne može razlikovati. Znači, nagoni su potpuno lišeni kognitivnog potencijala, ali ga u jednoj vrlo maloj meri poseduju tako što svaki nagon jeste nagon za nečim, nekom određenom vrstom objekata; nagon žeđi uvek je nagon za određenom vrstom objekata, tj. nekom tečnošću; nagon za hranom je uvek nagon prema jelu, hrani koja se konzumira. Znači, iako nagonom ne možemo razlikovati zagađenu od nezagađene vode, nešto drugo nas zadržava da tu vodu ne popijemo. Nešto što je potpuno različite konstitucije, funkcije od nagona. Intenzivni prohtevi teže neposrednom zadovoljavanju, žeđ - nagon prema tečnosti, glad nagon prema hrani, seksualni nagon je nagon za seksualnim objektom. Međutim, to pokazuje da su nagoni u jednoj vrlo maloj meri kognitivnog potencijalna, ali su skoro lišeni kognitivnog; sem što je žeđ uvek nagon za pićem, a glad nagon za hranom, ni žeđ ni glad nisu u stanju da razlikuju vrste hrane ili pića, a pogotovu da li su zagađeni ili ne. Neposredni, intenzivni, intencionalnog karaktera, lišeni kognitivnog, osim toga što su nagon ka određenim vrstama objekata.

Šta je to što sprečava žednog čoveka da popije vodu? To je onaj deo duše koji nas čini čovekom – „mali čovek u čoveku“, mali u tom smislu da je nemoćan kao što pokazuje slika o krilatoj duši: vozar mali, dva velika konja koja vodi (nagoni), taj vozar nas čini onim što jesmo, a ove metafore govore sledeće – to što smo ljudi ili da smo mi u velikoj meri nagonska bića, da smo vrlo često bliži životinjama nego čoveku, ali ono što nas čini ljudima jeste malo, često nemoćno, ali sa određenom funkcijom koju vrši, ona nas razlikuje od svega ostalog i očigledno ta funkcija se sastoji u nekom upravljanju. Ali prvo da vidimo kako taj deo duše Platon definiše i posle da vidimo drugu funkciju pored ove pomenute, koja Platona razlikuje od modernog shvatanja razuma. Prvo, deo duše koji se naziva razumski ili logosni (logos, logismos) je onaj deo duše, kako kaže Platon, kojim se uči. Znači, onaj deo duše kojim mi mislimo, rasuđujemo i saznajemo stvari. Platon, kad kaže učenje, ne misli učenje na pamet, nego sposobnost shvatanja i razumevanja određene materije koja nam se ili izlaže ili dolazimo do tih zaključaka rasuđivanjem. Isto tako umemo i da podučavamo druge tome. Drugim rečima, razum ima kognitivnu funkciju koju svaka psihologija od Platona pripisuje (ovu funkciju) razumu. Međutim, još je jedna funkcija koju Platon pripisuje razumu (u 4.,8.,9. knjizi) i ne samo to, Platon ovim primerom koji navodi sa žednim čovekom pokazuje tu funkciju, a to je funkcija takva da razum ima i svoju želju da to čini i zadovoljstvo koje se javlja pri ispunjavanju te želje. Ako je razum sposobnost razumevanja u cilju otkrivanja istine u nečemu, razum je i želja da se to čini. Odnosno, razum ima svoje želje koje su samo njemu svojstvene a to je želja za saznanjem i želja za to je jako važna, za činjenjem dobra. Upravo zato što razum zna šta je dobro i kako prvo zna šta je dobro, zna kako se to dobro može ostvariti i pod broj tri, motivisan je da želi dobro i to sam od sebe motivisan. Razum i može da vrši, upravo zbog ove tri stvari, upravljačku funkciju, i ne samo da može, nego i treba da vrši. Zna šta je dobro, kako se postiže i želi dobro: razum treba da vrši upravljačku funkciju. Razum kod Platona ima deliberativnu i voluntativnu funkciju. Deliberativna je savetodavna, voluntativna je voljna. Grci nisu imali pojam volje, pogrešno se thimos prevodi kao volja, reč je o srčanosti, a voljnu funkciju ne obavlja srčani deo, nego razumni deo duše. A voljno-upravljačka funkcija se ogleda u žednom čoveku koji neće da pije vodu. Znači, to sprečavanje, frustriranje nagona jeste funkcija koju vrši razum, ali on ne vrši samo tu frustrirajući negativnu funkciju, može se  primeniti na nešto pozitivno, na radnju koja je usmerena; razum ima svoje ciljeve ka kojima teži nezavisno od postojanja nagona, a to je dobro i istina – saznanje istine i postizanje dobra. Gde se taj pozitivan cilj u ovom frustrirajućem pokretu razuma (nalazi ?), koji sprečava svojom aktivnošću žednog čoveka da popije vodu, kako tada teži dobru? Zdravlje je neko dobro. Zdravlje je jedno od najvećih dobara. Ukoliko bih ja popila ovu čašu vode koja je zagađena, pod uslovom da znam da je zagađena, ja bih sebe otrovala i time ugrozila svoje zdravlje, ugrozila bih jedno od najvećih ljudskih dobara. Pošto je to tako, onda racionalan pametan čovek uvek teži zdravlju. I naravno, njegovom postizanju. Sada, da vidimo kako se ovaj dokaz o tome da postoje dva dela duše preko primera sa žednim čovekom da formalizovati. Polazimo od načela suprotnosti – jedna stvar ne može istim delom sebe činiti dve suprotne radnje (stremiti ka nečemu i biti odbojan u odnosu na nešto jesu dve suprotne radnje koje vrši duša u odnosu na istu stvar). Stremiti ka nečemu i biti odbojan u odnosu na nešto jesu dve suprotne radnje.

Duša stremi ka predmetu P, i u isto vreme je odbojna prema predmetu P.

Dakle, duša ima dva dela.

Kako uvesti sada treći deo duše?  Treći deo duše Platon naziva thimos ili thimoeides, to je srčani deo duše. Platon uvodi opet jedan zanimljiv primer: primer koji je za interpretaciju vrlo zanimljiv bez obzira čak na to, da li se samo on svakako uvodi, odnosno pokazuje kako se taj deo duše razlikuje od nagona, kako je različit od onoga što predstavlja epithimia, odnosno epithimaticon deo duše, međutim, primer je zanimljiv zato što je i kulturološkog karaktera jer nam govori o tome čega su se plemeniti Grci stideli. Stid je jedno vrlo rafinirano osećanje, osećanje višeg reda nego što su mnoga druga osećanja. Stid je osećanje koje (kao u Protagorinom mitu) leži u osnovi kasnijeg pojma savesti. Savestan čovek je čovek koji se stidi, što ne znači da su savest i stid iste kategorije. Savest pripada drugom nivou od stida. Kakav je to primer i zašto je zanimljiv, kako razlikujemo nagone od tog dela duše, evo kako izgleda: plemeniti Leontije, jedan grčki aristokrata, izašao je iz zidina svog grada i tu je znao da se nalazi gomila leševa kojima je posečena glava i on oseća snažni poriv, neku želju da te leševe pogleda, međutim, u isto vreme dok okreće glavu i dok gleda za sekund te leševe, on se znači tog istog trenutka stidi i ljuti sam na sebe što je sebi dopustio da gleda te leševe; `Oči drage, da li ste se nadivile ovog divnog prizora?` O čemu je ovde reč? Prvo, njegova želja da gleda leševe se obično naziva nekrofilijom – to je izvesna pervertirana seksualnost, kako bi je Frojd odredio, uživa u sakaćenju, smrti itd.. I koja očigledno postoji kod svakog čoveka. Međutim, jedan grčki aristokrata je, za razliku od rimskog patricije, vaspitan da u tome ne uživa, u gledanju leševa. Verovatno potajno zadovoljavaju nekrofiliju (Rimljani), a grčki aristokrate su bile vaspitavane da gledaju tragedije, da saosećaju sa onima koji stradaju u tragedijama; učen je da bude dostojanstven, da ceni sebe i druge, učen je da uživa u rafiniranim stvarima, kao što su tragedije, recitovanje Homerovih, Hesiodovih, Pindarovih, Sapfinih stihova; naučen je da se, ako je za to talentovan, bavi javnim poslovima, ili da se bavi naukom; znači, plemeniti Leontije, jedan plemeniti grčki aristokrata, nije vaspitan da uživa u gledanju leševa. I zbog toga je ovaj primer jedan kulturološki primer, on nam nešto govori i o grčkoj kulturi, a ne samo o još jednom delu duše koju Platon uvodi. Govori nam sta je vezano za tu kulturu I vredno hvale, želje i truda. Međutim, ako to sve što smo rekli o grčkoj kulturi internalizujemo i primenimo na plan Leontija i njegove unutrašnjosti – dve sile njima upravljaju. Koje su to sile i šta tu plemeniti Leontije oseća? Prvo smo identifikovali kao pervertiranu seksualnost – nekrofilija; a o čemu je reč ovde drugo? Šta plemeniti Leontije radi, on se stidi i ljuti. Postoji jedan deo duše koji je različit od nagona (pervertirane seksualnosti u ovom slučaju) a koga odlikuje to što se tim delom duše ljutimo i stidimo. Stid i ljutnja koje mogu predstavljati,  koje se na fenomenološkom planu različito mogu manifestovati – često čovek koji se stidi se povuče u sebe; a ovde je zanimljivo što se plemeniti Leontije u isto vreme stidi i ljuti, i to ljuti sam na sebe, što je posebno važno. Stid i ljutnja iako se različito ispoljavanju, imaju nešto zajedničko: mi se i stidimo i ljutimo na sebe kada uradimo nešto što se ne slaže sa našom slikom ili predstavom koju imamo o sebi, s jedne strane, ili kada učinimo nešto što nije u skladu sa našim već usvojenim pogledima, idealima i svemu onome što smatramo da je vredno postizanja i što je vredno da želimo i da ka tome težimo. Naravno, to u velikoj meri zavisi od toga kako smo vaspitani. Odnosno, zavisi u najvećoj mogućoj meri od onoga kako smo vaspitani, niko se ne rađa sa stidom i ljutnjom, to je nešto što se vaspitanjem u određenoj kulturi priprema, gaji, odgaja, vaspitava, oblikuje – spada u ono što Grci nazivaju paideia-om (obrazovanjem, oblikovanjem duše, unutrašnje formiranje). Znači tim delom duše koji Platon naziva thimos ili thimoeides I koji predstavlja onaj deo duše kojim se ljutimo i stidimo, jeste takav aspekat psihičkog koji je saradnik razuma u onim slučajevima kada ispravno procenimo da ono što činimo nije u skladu sa našim idealima i predstavama koje imamo o sebi, drugima ili nekim vrednostima. Ostali primeri koje Platonov Sokrat navodi u četvrtoj knjizi su vrlo zanimljivi – govori o plaču beba, onda, govori se kako besna kučka, koja proceni da se neprijatelj približava kući njenog gospodara, počinje da laje glasno, upozoravajući gospodara da mu preti opasnost; navodi onda primer sa plemenitim Leontijem (zapravo njega prvo navodi, ali je on najsloženiji); u svim ovim slučajevima, kada je reč o detetu koje plače, i kučki koja štiti svog gospodara i kada je reč o plemenitom Leontiju, u sva tri primera radi se o osećanjima koja su autoreferencionalnog karaktera – gde uvek onaj koji ih manifestuje pokazuje neko osećanje koje je u odnosu na njega samog. Mi se ljutimo na druge, recimo, kod Leontija je to jasno – ljuti se na sebe, stidi se pred sobom; drugo, čak i kod beba, one plače zato što se ljute što ne može da im se zadovolji neka potreba – osećanje koje bebe iskazuju u odnosu na sebe same; u ovom drugom primeru thimos kod životinja se javlja zato što kučka uspeva da proceni opasnost i da zaštiti gospodara – sada saznajemo dve nove stvari o thimos. Prvo saznajemo da je thimos nešto što štiti gospodara, odnosno, da je thimos saveznik razuma, s jedne strane, pomaže razumu na  način na koji kučka upozorava svog gospodara; a sa druge strane to je onaj deo duše kojim, bez obzira što nije racionalan, ali je saveznik racionalnog, možemo da procenimo nešto, recimo ispravnost ili neispravnost nečega, da prepoznamo šta je dobro, šta je zlo, za nas, naš razum, našeg gospodara – to je deo duše koji se često stiče treningom, u slučaju psa, ili vaspitanjem u slučaju čoveka. Deo duše koji najčešće dobro procenjuje ciljeve, bez obzira na koji način procenjuje načine na koje bi trebalo te ciljeve ostvariti. Da sumiramo primer sa plemenitim Leontijem i sve ono što možemo reći o thimos-u. Taj pojam thimos upotrebljava i Homer u Ilijadi, Odiseji, kao onaj deo duše kojim se neko ljuti, kojim se junaci ogradjuju (kome se obracaju ?) kada treba da učine nešto, i tu taj pojam vidimo kao preteču savesti – mi sami sebe pitamo da li nešto treba da učinimo ili ne, kada to sami sebe pitamo znamo da je naša savest tu na delu, u tim trenucima kada se sami sa sobom konsultujemo, kada razmišljamo valja li ili ne nešto učiniti. Kada je reč o plemenitom Leontiju, dolazimo do zaključka: plemeniti Leontije se stidi i ljuti sam na sebe zato što on čini nešto što u njegovim vlastitim očima krši predstavu koju on ima sam o sebi, što krši njegovo samodostojanstvo. Što krši sve one vrednosti grčke kulture koje su postale deo plemenitog Leontija, odnosno koje sačinjavaju njegovu prirodu, vrednosti koje je internalizovao, jer da ih nije učinio unutrašnjim za sebe, on ne bi osetio ni stid ni ljutnju, osetio bi možda kad bi ga drugi gledali, ali on ovde sam sebe jedino gleda i preispituje da li radi ono što valja, krši lično dostojanstvo, zato se stidi i ljuti na sebe. Kada je reč o thimos-u: on pokreće radnje koje su autoreferencionalnog karaktera, za razliku od nagona koji su lišeni kognitivnog potencijala, thimos ima nešto od razuma, u izvesnom smislu je sličan razumu, jer ima sposobnost procenjivanja nečega; plemeniti Leontije nešto procenjuje i često je to onaj aspekat psihičkog koji ispravno nešto procenjuje. Odnosno, ciljeve koje procenjuje, procenjuje ispravno. To je aspekat psihičkog koji se formira vaspitanjem i obrazovanjem u okviru ne samo političke zajednice, nego i u okviru jedne kulture. Međutim, šta smo mi sada ovim pokazali: da očigledno postoji jedan deo duše koji je različit od nagona, ali nismo pokazali da li je to deo duše koji je različit od razuma. Da bi to Platonov Sokrat pokazao, uvodi jedan primer iz Odiseje, navodi ga u skraćenom obliku zato što pretpostavlja da sagovornik Glaukon zna taj primer napamet (jer svi obrazovani Grci su znali Ilijadu i Odiseju napamet). On citira ovde u Državi samo mali citat. Ipak, trebalo bi to preneti u širem obliku da bi se shvatilo o čemu je tu reč, na osnovu jednog stiha se tesko moze razumeti. Koji je to primer? Odisej, aristokrata grčki, koji je poznat po pameti. On se vraća sa svojih putovanja obučen u jednog prosjaka, dakle maskiran, I pojavljuje se na svom rodnom mestu gde je i kralj bio, maskiran tako zato što zna da se u njegovoj kući nalaze prosci koji pokušavaju da se ožene njegovom ženom, preuzmu vlast u državi. Primer izgleda otprilike ovako, ulazi u kući i vidi kako mu ti prosci potpuno rasparčavaju sve što je za njega predstavljao dom i kuća, i kako je potpuni haos nastao na njegovom ostrvu Itaka. On pored toga vidi da mu je sin u teškoj situaciji, vidi i u kakvoj se žena  nalazi situaciji  (ali i ona je mudra, kako izbegava prosce, po vrlinama i pameti odgovaraju jedno drugome), sada, sve to što vidi i što je prethodno čuo, jeste dovoljno strašno, međutim, kod jednog naizgled vrlo nebitnog prizora Odisej više ne može da se suzdrži i oseća potrebu da skine one svoje haljine u koje se prerušio i da krene da se sveti proscima. On je video kako njegove sluškinjice, robinjice odlaze u postelju sa tim proscima koji su mu zaposeli dom. I to dobrovoljno odlaze.  Kada je to video on više nije mogao da se suzdrži. Kako razumeti ovaj slučaj? Posle svega što je prošao, posle borbe sa kiklopima, borbe protiv sirena, posle svega što je doživeo, Odisej, kada je došao na ostrvo vidi šta mu je sa ženom, sa sinom, u kući potpuni haos i u državi, sve se raspada, i sve to izdržava do trenutka dok ne vidi da dobrovoljno robinjice odlaze u postelju sa proscima. Izdale su ga, ali još je nešto bitnije od toga, razmišljati treba o onome sto je receno o thimos-u. Šta karakteriše grčku kulturu i obrazovanje, a može se odnositi na ovaj primer? (Robinjice ne saosećaju sa porodicom, nego odlaze u krevet. Njegovo dostojanstvo je ugroženo. Možda ga najviše pogađa to što su sluškinje naučene da budu najodanije.) Desava se životu, kada se dešavaju loše stvari u nizu i vi to trpite, trpite i trpite do jednog trenutka kada jedna poslednja kap padne i onda prosto više ne možete da izdržite to što ste prethodno trpili, i to je često nekakva sitnica, i primer gde vi vidite, opipate, i gde se u tom primeru ispoljava suština vašeg problema, ili suština vaših nevolja i nesreća, a postoje takvi primeri. (Primer: majka Jugovića – došla na Kosovo, videla smrt sinova, trpela je kako reaguju njene snahe, deca, kako Damjanov Zelenko reži, istrpela je, bila je tvrda srca, samo nije mogla da istrpi ruku svog sina u svom krilu – u ruci na njenom krilu se ogleda suština problema, a to je da je izgubila sinove koje je na tom krilu gajila. ) Vi trpite nešto ali kada vam se to pokaže ispred očiju, ne može se izdržati. Zašto je sad ovako kod Odiseja? Sluškinje su poslednja kap, jer to pokazuje na koje niske grane je spala Odisejeva kuća, dostojanstvo i samodostojanstvo njegove patrijarhalne kuće je uništeno, i dostojanstvo njega kao kralja i gospodara porodice je dovedeno u pitanje. Naravno, da se od sluškinja očekuje da budu njemu poslušne a ne da dobrovoljno idu sa tim proscima, one ga izdaju, Penelopa ga ne izdaje, ali najvažniji razlog sem psihološkog – to da vidi da je ponižen kad vidi ovo sa sluškinjama; postoji još jedan momenat koji je tu presudan – a to je da Odisej oseća odgovornost za njih, ne samo da oseća da su narušile dostojanstvo njegovo, nego je on njihov otac kao da su mu vlastita deca, odgovornost oseća prema njima a one rade suprotno od onoga kako je on njih vaspitao – vaspitao ih je da razlikuju dobro i zlo, a on sada vidi da neko ko mu je toliko blizak to krši, neko koga je on sam vaspitao; oseća se pogođenim ne zbog toga što gubi posed, nego što je loše odigrao ulogu vaspitača, neko ko ih nije dobro naučio da razlikuju dobro i zlo, nije ih lojalnosti naučio, i oseća se (naravno, može se reći da je svaka ličnost sama za sebe, ali u tom dobu on kao dobar gospodar se oseca tako)  odgovornim za njihovo ponašanje, a ne može da sprovede odgovornost i onda je tu bitno frustriran. Ne oseća se on samo izdanim, nego se oseća odgovornim za njihovo ponašanje. Jer se one ne doživljavaju sasvim kao autonomna i racionalna bića i naravno psihološki se oseća da je potpuno promašio, a taj primer mu pokazuje doista kako je nisko pao. Sada Odisej oseća potrebu da te sluškinjice kazni, a ove prosce pobije, međutim, pošto je Odisej Odisej, a pametnog čoveka po Grcima karakteriše ne samo sposobnost ispravnog promišljanja nego (kao što smo videli) i sposobnost samokontrole (iz prethodnog primera), jer razum ume da upravlja, da koči na taj način; iako su kod Odiseja oni konji takođe jaki, međutim, konj koji ne predstavlja nagone nego se tamo prikazuje kao plemeniti, ne samo plemenit nego ume da oseti strahoviti bes; iako je taj konj snažan, ipak je razum kod Odiseja snažniji, jer je upravo on taj koji je pre svega pametan pa ume i da se kontroliše; to je vrlina koja njega pre svih drugih diči i vrlina koja je viša od svih njegovih mana; znači, to je vrlina kojom on uspeva da izleči svoje mane, ili da svoje mane, ako ne ume u potpunosti da ih otkloni, onda barem da ih suspregne. Odisej sprečava, oseća da su to suprotne radnje i u istom trenutku shvata da bi bilo krajnje samoubilački da sada u potpuno lošem trenutku, pre nego što je pripremio stvar, krene da se obračunava sa proscima, ubiće ga i neće izvršiti ono što hoće – a njegov cilj je da pobije prosce i uspostavi red i zakon, vrati svoje oduzeto kraljevsko dostojanstvo sebi i sinu, da uspostavi red i zakon, pravo i pravdu na ostrvu Itaka. Međutim, iz svega ovoga sledi sledeće: postoji jedan deo duše thimos, koji se razlikuje i od razuma, ne samo od nagona; ova ljutnja koju je osetio Odisej, na neki nacin (?) je zbog predstave o sebi i svojim sluškinjama (u ovom trenutku se ta predstava se tim činom dovodi u pitanje), pa Odisej oseća naravno ljutnju snažnu. Međutim, pošto on, ne samo što je vrlo pametan, nego poseduje veliku sposobnost samokontrole, koja je kod Grka sastavni deo pameti, shvata i uspeva da svoju ljutnju suspregne i da realizuje svoj cilj u onom trenutku kada taj cilj ima izgleda da bude realizovan – gozba, napija prosce, ubija ih, vraća sebi presto, vlada Itakom i donosi pravdu i zakon među njene građane. Vidi se iz ovog primera kako se razlikuje thimos; za razliku od razuma koji nije, ne traži toliko ka intenzivnom zadovoljavanju vlastitih želja – sličan je požudnom delu duše po tome što je to aspekat pshičkog koji hoće neposredno zadovoljenje, osećanja su vrlo intenzivnog karaktera, iako i thimos…..?

Ljuteći se, nisu ljudi u stanju da na najbolji način procene kako da postupamo na ispravan način. Ili kada se naljutimo na nekog pa u tom stanju hoćemo da mu se osvetimo, vrlo je mala verovatnoća da ćemo u tome uspeti, treba da ohladimo glavu i da smislimo kako da se osvetimo, ukoliko verujemo da se treba svetiti. Imaju Nemci jednu poslovicu( kod nas mozda I ne postoji), ali ide u ovom pravcu: osveta je jedno jelo koje se hladno servira. Što znači da ako hoćemo da se svetimo to treba hladne glave promisliti i to je Odisej upravo učinio – smislio osvetu, sproveo svoj plan.

Iz ovog primera možemo zaključiti sledeće: po čemu se thimos i razum razlikuju, po proceni sredstava ili po ciljevima? Ukoliko se nešto supstancijalno razlikuje od drugog, mora po oba da se razlikuju (?). Ljuteći se, ne procenjujemo dobro ciljeve, ali razum uvek dobro procenjuje, ali da li imaju iste ciljeve, a drugo pitanje je da li su razlozi thimos-a odnosno razuma isti ili nisu? Motivi koji se onda mogu prevesti, artikulisati u određene razloge, da li su različiti ili pak slični? Trebalo bi da su različiti, jer su to dva različita aspekta psihičkog, u izvesnom smislu treba da su suprotni. Koji bi bio na primeru sa Odisejom cilj thimos-a a koji cilj razuma? Da li su isti ciljevi ili različiti? Cilj thimos-a bi bila osveta, a cilj razuma da se zavedu zakoni, da se zavede pravda, da se vrati staro stanje. Ovako, cilj thimos-a je osveta proscima, a cilj razuma nije to, nego je osveta proscima instrument kojim razum postiže svoj cilj – a to je da zavlada zakon, red i pravda na ostrvu Itaka. U tome se sastoji cilj razuma – cilj razuma jeste dobro, a ovde je to konkretno političkog karaktera, odnosno, što ima karakter kao nešto što je politički dobro, uvođenje zakona i pravde, onda Odisej teži upravo tim ciljevima, a osveta je samo sredstvo ostvarivanja tih ciljeva. Razlozi thimos-a i razuma su različiti – razum: postići neko dobro, motiv je to; thimos: zadovoljiti svoju ljutnju, što najčešće podrazumeva osvetu, kazniti nekoga za neko delo kojim se krši tuđe, ali najčešće moje sopstveno dostojanstvo, što ne mora uvek da bude tačno, ni u pogledu sredstava, a ponekad ne ni u pogledu ciljeva. Neko ko se ljuti može pogrešno da identifikuje subjekat prema kome treba da ispolji svoju ljutnju. Te bez obzira što je thimos nekada saveznik razuma, postoji mnogo slučajeva kao što je ovaj primer Odiseja, gde se razum razilazi od thimos-a.

Skica sinagogicko-dijareticke metode u Platonovim poznim dijalozima

`Logos, Platon, Aristotel` :

Pod dijalektickim postupkom u poznim dijalozima podrazumevaju se dva razlicita postupka, koja se medjusobno dopunjuju, a to su `sastavljanje` /grc. ?/ I `rastavljanje` /grc. diaresis/, te ih tako mozemo posmatrati kao delove jedne celovite metode. U vise poznih Platonovih dela daju se metodoloske napomene o samoj prirodi ove dve procedure dijalektickog umeca, dok u Sofistu, Drzavniku i Filebu nailazimo I na primere tih metoda, na osnovu cega mozemo proceniti njihov smisao I znacaj kako u Platonovoj, tako I u filozofiji posle njega.
Ta dva postupka, cije cemo karakteristike ispitivati, treba posmatrati kao nastavak Platonovog traganja za adekvatnom definicijom, tj. za onim sto on naziva Logos Tes Usijas. Sem definicije, kao rezultat primene metoda sastavljanja I rastavljanja dobija se klasifikacija prirodnih vrsta drugog reda, odnosno podela I sistematizacija ljudskih umeca I nauka, sto pretstavlja kamen temeljac za postupak deobe I klasifikacije, detaljnije razradjen u kasnijoj logici. 
Metodska procedura grc. ……?, nezavisno uzeta, unekoliko je slicna metodi opisanoj u Fedonu I Drzavi, dok diereticki metod elementarizacije I potpune analize nije metodski osvesten u Platonovim dijalozima takozvanog srednjeg perioda. Novina Platonove pozne metode usko je povezana sa novim konceptom eidos-a, sto onda rezultira I drugacijim logosom kojim se ta metoda artikulise. Dok su u Fedonu I Drzavi, ideje pre svega merila ili standardi za procenivanje onoga sto nalazimo u iskustvu, poput matematickih I aksioloskih ideja, kao sto su jednakog po sebi, lepog po sebi itd., u poznim dijalozima ideje poprimaju novu pojmovno-logicku konotaciju, te znace vrsne ili rodne pojmove, razlicitih nivoa opstosti. I svojstva koja se pripisuju idejama nisu ista. U dijalozima koji pripadaju zrelom Platonovom stvaralastvu ideje se odredjuju kao jednostavne, sto znaci nedeljive, samodovoljne, dok se u poznom Sofistu I Drzavniku upravo te karakteristike ne pripisuju eidos-u. U poznim spisima ideja je entitet koji je ili deo drugih ideja, ili I sama ima delove, a `njena jedinstvenost`, kako ispravno zapaza Moravcik /`Plato`s Method of Division`/,  `najbolje se moze izraziti tako sto se odredi sastav njenih delova I njihovi medjusobni odnosi`.
Poput hipoteticke metode iz dijaloga srednjeg perioda, I pozna Platonova metoda obuhvata dve, vec spomenute, procedura, koje se odvijaju u suprotnim smerovima. Pod dierezom podrazumeva se deoba opstih pojmova, rodova, na manje opste pojmove, vrste, sve dok se ne dodje do nedeljive vrste (atomon eidos), do onoga sto se ne moze dalje deliti ili rasclanjivati. Platonove deobe, kada se sprovedu do kraja, lice na mrezu, kojom kao da se `lovi`, `hvata`, to jest `opojmljuje` ono sto je predmet definicije. 

Sistematsko rastavljanje `rodova` na vrste biva uvek dopunjeno `sastavljanjem`, odnosno spajanjem nekog mnostva u jedan visi rodni pojam na osnovu uvidjanja zajednickih karakteristika tog mnostva. Ako je rezultat ispravno sprovedene deobe dolazenje do nedeljive vrste, onda je sakupljanje rezultata deobe, pocevsi od nedeljive vrste preko nizih vrsnih pojmova pa sve do viseg rodnog pojma, rezultat `sastavljanja`. 
Kada hocemo da ustanovimo sta neki rodni pojam (ideja) jeste, to cinimo tako sto preispitujemo iz kojih se vrsta sastoji, dok se odredjenje neke vrsne ideje dobija tako sto se `skupe` sve tacke podele, koje su prethodile poslednjoj vrsti, do koje smo stigli procesom deljenja. I dok je zadatak metodske procedure `sastavljanja` u otkrivanju nuznih svojstava za sve slucajeve nedeljive vrste, koja se definise, postupkom `rastavljanja` razlucuju se upravo ta vrsta od svih drugih vrsta sa kojima ona deli neka zajednicka svojstva. Zajedno uzete metode sastavljanja I rastavljanja odredjuju niz nuznih I dovoljnih uslova na osnovu kojih mozemo ustvrditi da li je nesto slucaj upravo te vrste ili pak nije. 
Platon u svojim dijalozima daje metodoloska uputstva u vezi sa time kako bi deoba trebalo da bude sprovedena. To je metoda, koju je lakse odrediti nego primeniti, te je potrebno ovladati I tehnickim elementima njenog sprovodjenja, ali I posedovati znanjepredmetnog podrucja koje se deli, odnosno razvrstava I klasifikuje. Platon upozorava da deoba ne bi trebalo da bude sprovedena proizvoljno, ne vodeci racuna o prirodi onoga sto se deli. Primer jedne takve proizvoljno izvedene deobe jeste podela ljudske vrste na Grke I varvare. Stoga je nuzno da se uvek prilikom sinagogickog postupka kriticki ispita genericka pripadnost, a tokom dieretickog postupka potpunost izvrsene deobe. Pri tome valja imati na umu I to da ne pretstavlja svaki deo rod, te se ne moze svaki deo deliti.
Razmotrimo diereticki postupak postupak na primeru druge po redu definicije sofistike u dijalogu Sofist. U ovoj dierezi, koja pretstavlja jednu od sest diereza, polazi se od viseg rodnog pojma, a to je umece, potom se ono specifikuje kao umece sticanja, zatim kao umece sticanja razmenom, a onda kao umece sticanja razmenom tudjih proivoda, sto je trgovina, zatim umece trgovine naveliko, potom kao umece veletrgovine duhovnih proizvoda, I najposle kao umece veletrgovine specificne vrste duhovne robe, sto je znanje o vrlini. Dakle, sofistika je `grana umeca sticanja, razmene, trgovine, trgovine naveliko, veletrgovine robom, to jest prodaja reci I znanja koje se odnosi na vrlinu`. Tu se pak deoba u ovom dijalogu ne zavrsava; ona se vise puta vraca na pocetak kako bi se sofistika nanovo definisala.
    Dijalog Sofist je karakteristican I po uvodjenju jos jednog tipa ideja. To su …….(grc.)?, a medju njima su pre svega vazni bice, istost, razlicitost, ali I slicnost, jedno I mnostvo, pojmovi, koje Platon navodi, bez detaljnije elaboracije u poznom dijalogu Teetet. Naime, potrebno je razjasniti kako se ovaj tip eidetskih entiteta odnosi prema paradigmatskim idejama koje dominiraju u dijalozima srednjeg perioda, I drugo treba da razmotrimo po cemu se oni razlikuju od vrsnih I rodnih pojmova. 

Podjimo od prve stvari. Iako je tacno da u Platonovom poznom shvatanju eidos-a dominira njegova konceptualna dimenzija, bilo bi pogresno tvrditi da on u potpunosti odustaje od pojma ideje kao paradigme. Posto `najvisi rodovi` nisu samo formalni pojmovi, nego pretstavljaju I strukture same realnosti, kako culno-opazljive, tako I eidetske. Naime, I stvari I paradigmatske ideje jesu, sebi su identicne, a od drugih stvari ili ideja su razlicite, u ‘najvisim rodovima’, jer ‘najvisi rodovi’ – a medju njima posebno bice, istost I razlicitost – oznacavaju njihove medjusobne odnose.      
Predjimo na razmatranje druge stvari, a to je razlika izmedju rodnih I vrsnih pojmova I `najvisih rodova`. Pre svega `…..(grc.)?` nisu najopstiji pojmovi koji se mogu deliti na manje opste vrsne pojmove. Oni nemaju `zatvorene rodove` sa utvrdjenim podvrstama. Zatim, ti najvisi I najformalniji pojmovi, koji su pretpostavka svakog kombinovanja, spajanja I sastavljanja, sami za sebe ne poseduju neki odredjeni sadrzaj. Iako ne ucestvuju u procesu dijalekticke deobe, oni pretstavljaju nuznu pretpostavku dijalektickog istrazivanja. 
A kada u odredjenju dijalekticke metode u Sofistu Platon o nacinima sastavljanja I rastavljanja ideja, on nema u vidu samo rodne pojmove koji se dele na manje opste vrsne pojmove, nego I najvise, formalne pojmove poput istosti, razlicitosti I bica koji sami po sebi nisu deljivi. U tom svom elipticnom I implikacijam abogatom odredjenju `dijalekticke nauke` u ovom dijalogu, Platon posredstvom pojmova jednog I mnostva na najsadrzaniji nacin artikulise svoju poznu metodu, koja obuhvata cetiri razlicita tipa odnosa medju idejama. Poput drugih vaznih mesta u svojim dijalozima, I ovde Platon ostaje nedorecen, jer ne ulazi u detaljniju I blizu specifikaciju tih odnosa. Sem toga, on ne navodi ni primere koji bi nam pomogli da razjasnimo o kakvim je ovde relacijama rec. To mesto glasi :

`Onaj koji je ovladao time (dijalektickim postupkom), u stanju je da jasno razlikuje jednu ideju koja se proteze svuda kroz mnostvo drugih ideja, od kojih je svaka odvojena od drugih, I mnostvo medjusobno razlicitih (ideja) koje su spolja obuhvacene jednom (idejom), I opet jednu ideju koja je kroz mnostvo celina sastavljena u jednom, a I mnostvo medjusobno potpuno razdvojenih (ideja).`

Iz ovog posebno slozenog opisa dijalektickog postupka moguce je ipak uociti cetiri koraka. Prvi korak dijalektickog postupka jeste uocavanje jedne ideje koja se `proteze` kroz mnostvo medjusobno odvojenih, diferenciranih ideja; ovo protezanje treba shvatiti kao da ona iznutra prozima mnostvo drugih ideja. Primeri ideja, na koje se odnosi prvi korak u dijalektickom postupku, mogli bi biti pojmovi istosti, razlike I bica, buduci da su to upravo one ideje koje se kroz sve protezu I sve prozimaju, kako nam pokazuje sama rasprava u Sofistu. Kao sto smo vec u prvom poglavlju rekli samoglasnici su slicni ovim idejama po tome sto se provlace, to jest ulaze u sastav svih drugih reci bilo kog jezika, vrseci na taj nacin povezujucu, sinteticku funkciju. Pretpostavlja se takodje das u suglasnici poput medjusobno diferenciranih ideja jedni od drugih rasclanjeni I odvojeni. Dakle, u prvom koraku rec je o tome da su formalne ideje prisutne u ostalim, medjusobno razlucenim idejama u tom smislu sto oznacavaju na koje se sve nacine one mogu povezivati.  
Drugi korak jeste dolazenje do stupnja da mnostvo razlicitog spolja bude obuhvaecno jednom opstijom idejom koja je tom mnostvu nadredjena. Ovde je verovatno rec o opstim rodnim pojmovima koji obuhvataju manje opste vrsne pojmove. Treci korak predstavlja proces dolazenja do viseg rodnog pojma koji sazima I zajednicki je nekim manje opstim pojmovima. A, cetvrti korak sastoji se u uocavanju mnostva ideja koje su sasvim razlicite I odvojene jedne od drugih. Tu je najverovatnije rec o suprotnim idejama, odnosno pojmovima koji se medjusobno iskljucuju, poput `najvisih rodova` kretanja I mirovanja. 
Opisom ova cetiri odnosa Platon nam kazuje na koje sve nacine je potrebno razlikovati, a na koje spajati I sintetizovati pojmove razlicitog stepena apstraktnosti I opstosti. Tek uz pretpostavku metodoloskog razlucivanja ova cetiri nivoa, mozemo shvatiti koji pojmovi se medjusobno mogu spojiti, a koji ne. 
Potonja logika, pocevsi od Aristotela pa sve do Rajla, nastojala je da proceni znacaj Platonove pozne metode, ali I da ukase na njena ogranicenja. Mogu se, naime, izneti zamerke ne toliko u pogledu zamisli koliko u pogledu logicke ispravnosti sprovedenih diereza u Platonovim dijalozima. Prvo, u jednoj te istoj dierezi Platon koriste razlicite principe deobe, te se, recimo, umeca cas dele prema predmetu cas prema nacinu cas prema cilju koji se njima postize. Zatim, njegove diobe nisu potpune (iscrpne), te tako, na primer, uz deobu umeca sticanja I stvaranja u Sofistu nedostaje I pojmovna deoba drzavnickog umeca. Na ovu primedbu bi se moglo odgovoriti tako sto bismo rekli da Platon nije na ovim nestima bio zainteresovan za potpunu deobu nekog rodnog pojma, nego za definiciju odredjenog pojma koji pretstavlja nedeljivu vrstu tog roda. Drugim recima, posto Platon, kada je delio neki rod, nije tezio da prikaze strukturu celog roda, vec da dodje do definicije nedeljive vrste tog roda, on se na svakoj tacki deljenja usredsredjivao na onu vrstu, koja je relevantna za definiciju, izostavljajuci pri tome one koje to nisu. 

Sve te zamerke ne bi trebalo  da nas sprece da uvidimo svu originalnost I epistemoloski znacaj Platonove pozne metode. Sem definicije, to jest odredjivanja jedinstvenog pojma, ka cemu je usmeren postupak deobe u poznim dijalozima, njegov znacaj se satoji I u dobijanju hijerarhijski strukturisane klasifikacije razlicitih tipova umeca pocevsi od onih najopstijih preko vrsnih sve do nedeljivih vrsta, koje predstavljaju najnize tacke, atome jednog takvog sistema, cije odredjenje se zadobija iz odnosa tih delova prema celini kojoj skoro `organski` pripadaju. 

Oba dijalekticka postupka, I onaj sinagogicki I dijalekticki, pruzaju nam, dakle, uvid u to kako se pojmovi razlicitog stepena opstosti medjusobno odnose u okviru jedne slozenije celine. Oni se upotrebljavaju kako bi se odredili novi pojmovi, ili redefinisali stari na svakom koraku filozofskog `razgovora`. Sluzeci se njima, nastojimo da povezemo stvari, koje smo prethodno opazali kao nepovezane, I da ih medjusobno odvojimo u zasebne pojmovne celine, a da ih pre toga nismo razlucivali. I na taj nacin uspevamo da sagledamo pojave I stvari u njihovim medjusobnim odnosima, I da svoje parcijalne uvide integrisemo u obuhvatnije I razvijenije pojmovne celine. Dvostruka sinagogicko-diereticka metoda pretstavlja nacin dolazenja do sve opstijeg I istovremeno sto diferenciranijeg znanja. Sem toga, Platonova pozna metoda, kako nam pokazuje njegova definicija dijalektike u Sofistu, podrazumeva I sagledavanje `najvisih` I `najznacajnijih` pojmova koje pretstavljaju pretpostavku bilo kakvog spajanja I rastavljanja.  
Sofisticka teza o nemogucnosti laznog govora I njena veza sa Parmenidovom filozofijom (Sofist)

--- Sofisti izvlače paradoksalan zaključak o nemogućnosti lažnog govora iz Parmenidove misli da biće jeste, a nebiće nije, jer ako je biće sve što jeste, jedino se ono i može reći. Biće jeste ono što je istinito, a pošto se može iskazati samo ono što jeste, istinitost, ne postoji lažni govor, a upravo to je bila i središnja Parmenidova misao – biće jeste, ne biće nije.

Pitanje postojanja nebica I mogucnost laznog govora (Sofist)

--- Sofisti izvlače paradoksalan zaključak o nemogućnosti lažnog govora iz Parmenidove misli „biće jeste, nebiće nije“. Ako je biće sve što jesto, biće je sve ono što je istinito, a pošto se može iskazati samo ono što jeste, što je istinito, ne postoji lažni govor. Ukoliko smatramo da se istina sastoji u slaganju logosa sa onim što jeste, pitanje je sa čime se slaže lažni logos. Problematika lažnog logosa prikazana je u dijalogu raspravom o problematici podržavanja, pojave i privida. Postoji problem sa određenjem privida i pojave, pošto njoj kao da nedostaje realnost zato što je to pojava neke stvari, a ne sama ta stvar. Nebiće nije apsolutna, već relativna drugost bića, ono što je samo drugačije, tj. različito od bića. Na primer, neveliko je odricanje da je nešto veliko. Priroda različitosti je takva da je nešto različito samo u odnosu na nešto određeno. Nelepo nije određena relacija, nego neki odnos prema lepom. Poput takvog slučaja, i samo nebiće predstavlja nešto što ima sopstvenu prirodu i može se odrediti kao razlika ili relacija prema svojoj drugosti. Tako protumačeno nebiće je realno kao i biće. Platonov Stranac kaže da je različito uvek u odnosu na drugo, što kao da znači da nije po sebi, jer su jedna bića po sebi, a druga su u odnosu na druga. Razlika nije neka pojedinačna relacija, već uslov mogućnosti da se stupi u bilo kakvu relaciju. Ograničenje u odnosu na subjekat je važno, jer o svakom subjektu je moguće izreći mnogo toga što on jeste i što nije. Npr. „Teetet sedi“. Predikat „sedi“ takođe jeste, postoji neprotivrečan pojam o radnji sedenja i pripisuje se subjektima koji obavljaju radnju sedenja. Čitav iskaz da Teetet sedi je istinit ukoliko je sedenje nešto što jeste u odnosu na Teeteta. Na primer reći da Teetet leti je tekođe rečenica gde se leti odnosi na Teeteta. Ako letenje nije u odnosu na Teeteta, rečenica je lažna. Iskaz da se letenje ne može pripisati Teetetu znači da je radnja letenja različita od svih predikata koji se mogu prepisati Teetetu. Znači, opšta formulacija lažnog govora jeste da se njime tvrdi nešto drugačije u odnosu na ono što jeste. Lažnim logosom se tvrdi da nije ono što jeste.
Platonovo `oceubistvo` u dijalogu Sofist
Kritika ucenja `prijatelja ideja` u dijalogu Sofist

Zeleci da razmotri znacenje pojma bice, Platonov stranac iznosi najpre razlicito shvatanje o bicu (parmenidovsko Jedno, materijalisticko, idealisticko shvatanje) I ukazuje na teskoce I protivrecnosti koje su neizbezna posledica tih shvatanja. Platon u ovom dijalogu kritikuje neke elemente svog ucenja I dovodi u pitanje to ucenje; iznosi ucenje o najvisim rodovima.

`Prijatelji ideja` razlikuju postojanje I egzistenciju. Postojanje se odnosi na culni svet sa kojim smo telom, preko cula u vezi. Egzistencija je umstveni svet, svet ideja sa kojim smo u vezi putem misljenja. Prava egzistencija je uvek ista, nepromenljiva. Postojanje je, pak, svaki put drugacije. `Biti u vezi` - stranac definise kao trpljenje ili delovanje koje nastaje iz snage onoga sto se medjusobno zdruzuje. Medjutim, prijatelj ideja se ne slaze sa ovom definicijom (koju stranac postavlja kao definiciju bica: bice je ono u cemu je prisutna snaga trpljenja ili delovanja). Prijatelj ideja smatra da postojanje ima udela u snazi trpljenja I delovanja, ali ne I bice. Stranac postavlja pitanje da li dusa spoznaje, a bice biva spoznato? Jer, tada spoznavanje nije delovanje, a biti spoznat trpljenje. Ono sto biva spoznato nuzno trpi! Tada, ukoliko je bice spoznato, ono se pokrece zbog trpljenja. Zar zaista kretanje, zivot, dusa, razum ne postoje u savrsenom bicu, vec on bez razuma nepomicno stoji? Savrseno bice mora imati um I zivot I dusu, a ako je dusom prozeto, ono ne moze biti nepomicno. Da je nepomicno nista umno se ne bi moglo saznati. Dakle, ono sto je pokrenuto I ono sto se krece treba prihvatiti kao bica. Ali ako je sve podlozno kretanju I promeni takodje nema saznanja. Jer, bez mirovanja ne moze postojati identicnost, slicnost I odnos. Ne treba prihvatati tezu da sve stoji, niti da se sve krece; vec treba skupiti u bicu I svemu I mirovanje I kretanje. Teskoca: je lib ice I mirovanje I kretanje? Da li oba stoje ili se oba krecu? Bice nesto trece sto obuhvata oba. Tada se bice ili krece ili miruje. Istost I razlicitost. ..?

Ucenje o najvisim rodovima (prevazilazenje klasicne teorije ideja) u dijalogu Sofist

Sofist
Dijalog Sofist – učenje o najvišim rodovima i učenje o logosu

 

                Pojmove εἶδος (eidos) i γένος (genos), Platon u dijalozima poznog perioda ne uzima toliko kao hipostazirane ideale, odnosno kao kriterijume po kojima je moguće odrediti šta stvarnost jeste. εἴδη i γένη su pre svega vrsni pojmovi. Kada posmatramo primere pojmovne deobe, vidimo kako Platon shvata ove vrsne pojmove ili rodne pojmove. Uzima se rodni pojam, pa se on, zatim, deli na vrste, a one na podvrste sve dok se ne dođe do nedeljivog pojma (ἀτομον εἶδος). Ovde se uočava prva razlika pojma εἶδος i γένος u odnosu na dijaloge ranog perioda, a to je da su ideje deljive, nisu jednostavne, proste, mogu se deliti, sastoje se iz više podvrsta. Tako da formalni i konceptualni aspekat εἶδος-a biva apostrofiran, biva dominantan kada je reč o određivanju poznog pojma metode, pre nego kao neki hipostazirani ideal. To je, dakle, pojam određene opštosti, manje ili veće. Međutim, postoji nešto po čemu se upotreba pojma εἴδη u dijalozima poznog perioda  slaže sa upotrebom istog pojma u dijalozima srednjeg perioda, a to je da je njihova suština nepromenljiva. Pri određivanju nekog εἴδη (kao neki vrsni pojam) ili γένη (rodni pojam), uvek predstavljaju nepromenljive pojmove, sa nepromenljivom suštinom. Potom, mogu se odrediti i jesu nezavisni od svojih čulno opažljivih instancija. Određuje se nezavisno od čulnog opažanja, odnosno to nije način ili, drugim rečima, sposobnost posredstvom koje saznajemo εἴδη, nego je to uvek mišljenje, razumsko-umsko. Jedino na taj način se može spoznati εἴδη.

                Dok su u dijalozima srednjeg perioda (najviše u Fedonu i Državi, ali i u Kratilu) ideje neki hipostazirani ideali, ili su to modeli, paradigme (na osnovu kojih jesu i određuju se čulno opažljive stvari i na osnovu kojih npr. stolar izrađuje tkalačke razboje, ili imenodavac  tvori imena, ili matematičar prosuđuje o jednakim stvarima),  u dijalozima poznog perioda, gde εἶδος znači pre svega vrsni pojam, dok je γένος rodni pojam[1], oni postaju pojmovi, odnosno koncepti koji se mogu deliti, kombinovati. Međutim, oni su nepromenljivog sadržaja i nepromenljivi su i epistemološkom i u ontološkom smislu. Kao što je već rečeno, mogu se odrediti nezavisno od čulnih instanci i jesu nezavisne od njih i određuju se nezavisno od čulnog opažanja, već isključivo posredstvom mišljenja, odnosno razumom i umom.

                Dijalog Sofist je zanimljiv zbog toga što tu nalazimo jedno učenje kojim se zapravo dopunjuje ili se može dopuniti Platonova teorija ideja iz dijaloga srednjeg perioda. Teorijom o najvišim rodovima iz dijaloga Sofist se na neki način rešavaju određeni problemi Platonove teorije ideja dijaloga srednjeg perioda. Pre svega ovom teorijom razrešava se onaj problem koji u Platonovoj teoriji ideja iz dijaloga srednjeg perioda nikako nije mogao da se tematizuje. Prvo, njega više ne interesuje samo kakvi su odnosi između čulno opažljivih stvari i ideja, nego kakvi su odnosi i relacije između samih ideja. Kako su sad te složene relacije ili proste relacije između ideja i kako se odražavaju na nekim nižim pojmovnim nivoima? Da li postoje različite strukturalne relacije? To su neka od pitanja koja se postavljaju. S druge strane, teorijom ideja iz dijaloga srednjeg perioda nije razrešena suprotnost između ideja i čulno opažljivih stvari i tu postoji jaz, koji Platon u dijalogu Sofist kritikuje na taj način što kritikuje prijatelje ideja. Izgleda kao da Platon kritikuje vlastito učenje, odnosno, vlastito učenje koje je zastupao u dijalozima srednjeg perioda i on zaista uzima neke argumente sopstvenog učenja i kritikuje ih. (Opširnije o ovome u knjizi Kako imenovati biće?, Irina Deretić)

                Platon je u svojoj poznoj filozofiji nastojao da razreši, odnosno da usaglasi s jedne strane nepromenljivost sveta ideja sa promenljivošću i kretanjem svega drugog. Ono što ga je interesovalo jeste kako usaglasiti nepromenljiv svet ideja, gde je svaka ideja u odnosu sa čulno opažljivim stvarima koje u toj ideji učestvuju, ali se svaka ideja posmatra nezavisno od neke druge ideje. Dakle, kako razrešiti, kako razumeti odnos između samih ideja s jedne strane, a s druge kako dati jednu obuhvatnu teoriju kojom ćemo razumeti ne samo ideje, nego i čulno opažljive stvari koje se kreću. Ofnosno, kako celokupnu stvarnost na najbolji način razumeti. To je problem pred kojim se našao Platon u svojim poznim dijalozima.

                Dijalog Sofist je dijalog sinteze i dijalog u kome se iznosi pozitivno učenje. U izvesnom smislu je dogmatskog karaktera (δόγμα) jer se završava jednim učenjem, ne završava se aporijom, pa da iz nje ne možemo izaći. Tačnije, ovaj dijalog se završava dvostrukim učenjem: učenjem o najvišim rodovima i učenjem o logosu (λόγος) – οdnosno, rečenici određenog tipa, rečenici koja može biti istinita ili lažna, i to se naziva iskazom. Kako zapravo Platon dolazi do svoje teorije o λόγος-u, odnosno kako dolazi učenja o najvišim rodovima? I kako dolazi do pozitivnog učenja o nebiću? Parmenid je tvrdio da se ne može ništa  smisleno reći o nebiću – nebiće nije i nema smisla govoriti o njemu. Platon, odnosno Platonov stranac iz Eleje, izvršava ono što on sam naziva „oceubistvom“, ubistvom oca Parmenida. Ovime, zapravo, stranac iz Eleje simbolički ubija Parmenida, odnosno reinterpretira pojam nebića. Nebiće više nije neko apsolutno ništa, o kome se ne može ništa izraziti ili bilo šta smisleno reći. Platon ovde pokazuje da se o nebiću može nešto smisleno reći, ali jedino ako se redefiniše ovaj pojam.

                Prvi paradoks jeste poznat u literaturi kao paradoks predikacije. Paradoks predikacije Platon razrešava tako što nudi svoje učenje o najvišim rodovima. Paradoks nemogućnosti lažnog govora, Platon razrešava tako što redefiniše pojam nebića. Na određene logičke zavrzlame, zagonetke, paradokse Platon odgovara ontološkim učenjem, s jedne strane teorijom o najvišim rodovima (o strukturi same stvarnosti), i s druge strane učenjem o odnosu bića i nebića. Šta je zapravo problem sa predikacijom? Postavlja se pitanje da li se jedna stvar uopšte može pripisati nekoj drugoj stvari koja nije ona sama. Antisen, Sokratov učenik, smatrao je da su istiniti i da se sa smislom mogu iskazati samo deontološki iskazi, tj. iskazi gde se isto pripisuje istom kao „Čovek je čovek“, „Sokrat je Sokrat“, itd. Svaka stvar ima sopstveni λόγος i ne može joj se pripisati ništa drugo. Naravno, ova nam misao deluje potpuno čudno jer mi izgovarajući različite rečenice pripisujemo različite predikate različitim subjektima. Ovaj paradoks nas dovodi do ispravnog razumevanja govora, odnosno u kom smislu je ispravno nešto pripisati nečem drugom. Drugim rečima, kako i u kom smislu se jednom subjektu može pripisati mnoštvo predikata, a da to ima nekog smisla, i šta je to što omogućuje smisao tom povezivanju. Na neki način, paradoks predikacije potiče od Parmenida. Prema njegovom mišljenju, sve jeste jedno, a ukoliko je tako, onda se tom jednom ne može pripisati ništa drugo osim njega samog, a on sam je homogen i nema delova, itd. Iz toga proizilazi da to jedno ne može biti heterogeno, odnosno takvo da je na ovom mestu zeleno, a na drugom plavo, na primer. Ako je osnovni aksiom Parmenidove filozofije da se ne može smisleno govoriti o nebiću, onda se nijedna forma nebića čak i u smislu negacije ne može dozvoliti. Međutim, mi u iskazu „Ovaj sto je polucrven i poluplav“, ne tvrdimo nikakvu negaciju, nego nudimo pozitivne iskaze – „Deo ovog stola jeste crven, a deo je plav.“  Ovim se ne tvrdi ništa negativno, nego se samo izriču pozitivni iskazi. Međutim, ovo se može iskazati i negativno – „Prvi deo stola jeste crven, što znači nije plav.“ U tom kontekstu dopuštamo negaciju, pa tako i nebiće i kršimo parmenidovsku logički uslovljenu zabranu. Potrebno je videti u kom smislu razumeti i ispravno protumačiti to da se predikati koji se razlikuju od jednog subjekta tom subjektu mogu pripisati, a da to ne samo da ima smisla nego da bude i istinito. Na ovaj paradoks, kao što je već rečeno, Platon odgovara svojom teorijom o najvišim rodovima. Još Plotin interpretira „najviše rodove“ kao najopštije pojmove, u aristotelijanskom smislu su to kategorije. Delimično, to i jesu „najviši rodovi“, ali se postavlja pitanje da li se baš mogu poistovetiti sa Aristotelovim kategorijama. Drugo, neki smatraju da su to međusobno nespojivi, inkompatibilni predikati – postavlja se pitanje kako spojiti biće i nebiće, istost i razliku i da li su oni međusobno spojivi. Drugi smatraju da najviši rodovi nisu ni ideje ni pojmovi, nego strukture na kojima počiva celokupna stvarnost i celokupan pojmovni sistem kojim se služimo. („Raspon tumačenja μέγιστα γένη kreće se od Plotinove interpretacije „najviših rodova“ kao kategorija (pri čemu se asocijacija na Aristotelove kategorije nameće sama od sebe), bez obzira na to što se kod Platona ne može naći filozofski pojam kategorije, preko identifikacije „najviših rodova“ sa idejama uopšte (koja nalazi potporu i u Platonovoj sinonimnoj upotrebi reči εἴδη i γένη u dijalogu) ili pak potpunog negiranja toga da su „μέγιστα γένη“ ideje (sa obrazloženjem da su to inkompatibilni i međusobno isključujući atributi), do stava da „najviši rodovi“ nisu zasebne ideje, ali ni samo pojmovi, već ontološke i logičke strukture, koje se mogu pripisati svakom pojedinačnom bivstvujućem i ideji.“[2]) U svakom slučaju čini se da ova interpretacija po kojoj su inkompatibilni suprotni predikati, nije interpretacija koja stoji. Zato što Platon pokušava da pokaže da upravo ono što se čini kao da su nespojivi predikati, da su ipak na neki način spojivi. Ali na koji način su oni spojivi? Npr. kako možemo uzeti da je nešto u jednom smislu identično, a drugom to isto različito? Međutim, kretanje i mirovanje jesu suprotni pojmovi, jedna stvar ne može i da se kreće i da miruje, to je tačno, ali postoji nešto što i kretanje i mirovanje povezuje – a to je da stvari koje se kreću ili miruju postoje, tj. jesu. Prema tome, to nisu inkompatibilni, međusobno nespojivi predikati.

                „Najviši rodovi“ (μέγιστα γένη) jesu kretanje, mirovanje, istost, razlika, biće. Oni dele sve karakteristike koje smo pripisali idejama u dijalozima poznog perioda, oni su kao i sve ostale εἴδη i γένη iz dijaloga poznog perioda – oni su deljivi. Postoje razna bića, tela koja se kreće, različite vrste kretanja i oni se mogu odrediti nezavisno od svojih čulno opažljivih instancija, od čulno opažljivog kretanja, bića, itd. Oni se ne mogu rekonstruisati na osnovu čulnog opažanja, već isključivo pomoću mišljenja, to su formalni logički pojmovi, sem kretanja i mirovanja, ali istost, razlika i biće jesu. Dakle, prilikom određivanja najviših rodova formalni strukturalni karakter pre svega je značajan i mnogo je izraženiji nego ovaj drugi karakter prema kome su oni hipostazirani ideali. Dalje, μέγιστα γένη se razlikuju u odnosu na ostale γένη, po tome što su najviši, a najviši su u smislu da su najopštiji, u smislu da se mogu slagati sa svim ostalim pojmovima i što su oni zapravo pretpostavka svake druge kombinacije, svakog drugog spoja. U svakom spoju leži biće. Dakle, to su pojmovi koji su najopštijeg sadržaja, ali su pretpostavka svakog drugog pojma. Zbog toga su to najopštiji, jer su pretpostavke svih drugih pojmova, a ne po tome da se drugi pojmovi mogu podvesti pod njih. U kom smislu su pretpostavka svakog drugog odnosa? Kretanje i mirovanje se odnose pre svega na čulno postojeći svet, međutim samo kretanje i mirovanje nije pokretljivo, rod kretanja i rod mirovanja, nije rod koji se kreće ili miruje. To su bazični, formalni pojmovi na osnovu kojih razumevamo osnovne odnose koji jesu u čulno opažljivom svetu. Ali pošto taj svet nećemo samo da opazimo, nego i da promislimo o njemu, upotrebljavamo pojmove pomoću kojih ćemo taj svet objasniti, a to su pojmovi kretanja i mirovanja. Jer, u stvari, sve stvari koje vidimo, koje opažamo se kreću ili miruju. Sada da vidimo kako funkcionišu i kako su spojivi u kom smislu je recimo biće nešto što obuhvata sve. Biće obuhvata sve ostale rodove, ali je i nešto što je različito od njih. Znači, biće je neko postojanje i kao takvo ono po sebi jeste. Ali pošto se biće kao jeste može pripisati i kretanju i mirovanju i istosti i razlici, samim tim je biće nešto i u odnosu na druge stvari. Sve stvari koje jesu bilo da su to ideje ili čulno opažljive stvari su same sebi identične, ali su od svega drugog i različite, dakle, identične su i istovremeno različite. Ako je nešto samo sebi identično a od svega drugog različito, znači da u određivanju bilo čega učestvuju pojmovi istosti i razlike. I ne samo to nego istost po sebi jeste istost, ali je drugo u odnosu na razliku, različita je u odnosu na razliku. A=A, ali A jeste različito od B, A je istost, B je razlika ili drugost. Ovi pojmovi naročito istosti i razlike, kao i bića jako su formalni pojmovi i naročito istost i razlika, jer se, za razliku od drugih γένη, ne mogu deliti na podvrste. Postoje različite manifestacije razlike, ali ne na način kao što postoje različite vrste bića – npr. živa bića se dele na biljke, životinje i čoveka.

                Međutim pojmovi istosti i razlike nisu tog tipa, ne postoje različite vrste istosti, u tom smislu su to najformalniji strukturalni pojmovi na osnovu kojih proučavamo odnose stvari. Takođe, to su pojmovi koji nam omogućavaju spajanje ili kombinaciju. Dakle, svaka stvar je ista u odnosu na sebe, a različita u odnosu na druge. Svaka stvar jeste, sve čulno opažljive stvari se kreću ili miruju. Postavlja se pitanje kako ja moguće spojiti kretanje i mirovanje kad su to pojmovi koji se međusobno isključuju. Jasno je kako su spojivi istost i razlika, ali nije jasno kako su spojivi kretanje i mirovanje. Platon odgovara na sledeći način: kretanje i mirovanje su spojivi tako što učestvuju u biću. Odnosno, šta se ovde hoće reći je da i stvari koje se kreću i koje miruju, postoje, jesu. Znači ova stvarnost koju vidimo obuhvata nešto što se kreće i miruju, a tim telima je zajedničko da postoje. U tom smislu, učestvuju u biću.

                Da bismo shvatili šta za Platona znači po sebi i u odnosu na druge[3], važan je pojam relacije ili odnosnosti. tj. kako se nešto odnosi prema nečemu drugom. „Po sebi“ jeste pojam s kojim smo se već susreli. Platon drugi deo dijaloga Sofist završava kritikom starih ontologija, odnosno kritikom ontološkog učenja o biću svojih prethodnika. Platon ovoj kritici pristupa tako što kaže da se sve postojeće stvari razlikuju po tome što se kreću ili miruju. Iz toga proizilazi pitanje kako odrediti to „po sebi“ bića, s obzirom da se sve stvari kreću ili miruju, po čemu je to biće različito od kretanja ili mirovanja. Na taj problem Platon odgovara tako što razlikuje „bića po sebi“ i „bića u odnosu prema drugim bićima“, tj. postojeće stvari u odnosu prema drugim postojećim stvarima ili razlikuje nešto po sebi i nešto u odnosu na druge. Ono „po sebi“ neke stvari jeste ono što tu stvar čini onome što ta stvar jeste, to je suština te stvari, to je „po sebi“ te stvari. A ovo „u odnosu na druge“ predstavlja pojam kojim se određuje veza, relacija ili odnos nečega prema nečemu drugom. Naravno, naučno bavljenje određenim stvarima pretpostavlja istraživanje sistema relacija, odnosa ili veza. Dakle, vidi se iz uvođenja pojma „u odnosu na druge“ da zapravo stranac iz Eleje, za razliku od Sokrata u dijalozima srednjeg perioda, nije zainteresovan samo za ono „po sebi“ nečega, nego kako se nešto što je „po sebi“ odnosi na nešto drugo. Npr. kako se nešto što je veliko po sebi, odnosi prema nečemu što je malo po sebi. Veliko i malo nisu više pojmovi koji su Platonu zanimljivi kao pojmovi koji se međusobno isključuju, nego kao pojmovi koji nešto zajedničko dele. Da bi se razumelo šta je „po sebi“, a šta u odnosu na druge, dati su primeri:
Sto je beo.

Belo je boja.
                U prvom iskazu „Sto je beo“ očigledno mi ne govorimo o po sebi stolu. Zašto? Sto može biti i crn, i crven i zelen, može imati različite boje, nije nužno beo. S druge strane, suština stola se ne sastoji u tome da je on bilo kakve boje, boja nije po sebi stola, odnosno boja nije ono po čemu se sto razlikuje od svega drugog ili boja nije ono što sto čini stolom. Platonistička interpretacija „u odnosu na druge“ na ovom primeru bila bi sledeća – biti sto je različito u odnosu na biti beo.

                Međutim, u ovom drugom primeru „Belo jeste boja“ vidi se da belo jeste belo zato što je boja, biti beo nije neko svojstvo boje, nego se biti bela boja ispoljava,jeste to svojstvo bele. S tim što boja ne mora biti samo bela boja, ona može biti crvena, plava, zelena ili neka druga. Bela boja jeste boja, tu se pokazuje da bela boja jeste boja po sebi u tom smislu da ono što nju čini belom, jeste to što je boja. Istovremeno ta boja, bela boja se razlikuje u odnosu na neke druge boje, kao što je zelena, crvena, plava.

                Možemo ovo primeniti i na neki drugi primer. Postoji nešto što je po sebi, npr. po sebi stolica jeste predmet na kome se sedi. Po sebi nečega jeste ono što predstavlja supstancijalno ili suštinsko svojstvo nečega. Međutim, „Stolica je bela“ nije suštinsko, već akcidentalno svojstvo, nije ono što pripada stolici kao takvoj, jer ona može biti druge boje. Kada kažemo da je stolica bela, mi nešto različito u odnosu na stolicu pripisujemo stolici. Tako da kada kažemo stolica je bela, mi zapravo tvrdimo nešto o stolici u odnosu na nešto drugo, a to je boja. Znači, ako kažemo, recimo, (1) „Sto je predmet na kome se obeduje“ i (2) „Sto jeste beo“. U prvom smislu mi govorimo o po sebi stola, a u drugom mi stolu pripisujemo nešto što je različito od stola ili pokazujemo nešto u odnosu na šta se nalazi sto ili kakav je odnos između stola i neke određene boje. Dakle, nešto što je različito od po sebi stola pripisujemo stolu, jer on nije po sebi beo, nego predmet za obedovanje. Kao što važi i za stolicu, ona nije po sebi zelena, nego je nešto na čemu se sedi. Dalje, kad je reč o ovom primeru sa bojom, belo po sebi jeste boja, to je suština bele da bude boja. Crveno po sebi jeste boja. Belo po sebi jeste boja, ono po čemu se belo razlikuje od svega ostalog, ali belo je različito od zelenog, belo je različito u odnosu na sto, u odnosu na nešto drugo čemu se može pripisati. Znači belo kao boja se može pripisati čitavom nizu objekata, ali i to je upravo relacija u odnosu na druge, ali se u tome ne iscrpljuje po sebi bele boje. Kada boja jeste pojam koji je opštiji u odnosu na pojam belo, postoje različite vrste boje, boja je vrsni pojam koji obuhvata podvrste. Biti beo jeste boja, biti beo nije sto, sto je nešto drugo, ali se ono može pripisati stolu. Npr. boja po sebi jeste neki sekundarni kvalitet stvari koji se javlja jedino u interakciji subjekta koji opaža i predmeta koji biva opažan i svetlosti koja osvetljava objekat. Ali boja se može nečemu drugom pripisati, jeste nešto u odnosu na nešto drugo. Bela boja jeste nešto što se može nečemu drugom pripisati, što može ući u kombinaciju sa nečim drugim, biti beo jeste predikat koji se može pripisati nekom subjektu.

                Svaki fenomen bilo da pripada čulno opažljivom svetu ili pripada pojmovnom svetu ima nešto po sebi, tj. jeste nešto po sebi i jeste nešto u odnosu na neke druge predmete. Ovo se može primeniti i na primeru istosti i razlike – istost je nešto što je isto u odnosu na sebe i na osnovu toga što je jednako samo sebi, mi možemo neku stvar imenovati. Da nema identiteta, ne samo u našem pojmovnom svetu, nego da nema objektivno nekog identiteta, mi ni o čemu ne bismo mogli da govorim ili da identifikujemo, da bi to bilo moguće nešto mora biti isto samom sebi. Ako ga ne mogu ni izreći, onda nema ni saznanja ni jezika ni ničega. Dakle, nešto mora biti samo sebi identično. Identitet jeste jedna relacija, ali je identitet, takođe, nešto u odnosu na druge. Identitet po sebi jeste to da jedna stvar jeste sebi identična. Ali šta je identitet u odnosu na nešto drugo? I kakva je to relacija identitet? Identitet je autorelacija – odnos prema samom sebi. Postoje relacije koje su relacije između dva predmeta, ali postoje i autorelacije, kao što postoji i autorefleksija. Kada se nešto odnosi na sebe, to je takođe odnos, relacija i to odnos koji se može izreći A jeste A, ili A=A. Koje odnose još identitet uključuje? To što je nešto samo sebi isto, podrazumeva to da je u odnosu na sve drugo različito. Naravno, postoji i čitav asortiman razlika, odnosno postoje različite razlike – postoji, npr., razlika kao suprotnost, tj. razlika kao kontrarnost lepo – ružno, ali postoji razlika kao lepo – nelepo (što ne mora da bude ružno), postoji isto tako veliko – malo, ali postoji i veliko – neveliko (neveliko ne mora nužno biti malo, može biti srednje).        Posmatrajmo sada ovaj primer „Belo je boja“ i posmatrajmo ga kroz prizmu identiteta i razlike. Belo je isto u odnosu na sebe, belo jeste belo (istost). Međutim, belo je različito od neke druge boje, recimo crvene boje, zelene, itd (razlika). Dakle, kao što je već rečeno, sam pojam istosti i razlike po sebi posmatran, istost po sebi jeste ono što određuje neki objekat, koji mora biti isti u odnosu na sebe. Razlika po sebi jeste to da taj isti objekat koji je sebi jednak, mora biti različit od svega drugog. Ovo je potrebno da bi se bilo koji objekat mogao izreći ili saznati. Dakle, bez obzira o čemu govorimo, mi stalno uključujemo ta dva pojma, čak i kada ih ne specifikujemo, istost i razlika su stalno u igri bez obzira u čemu da govorimo, bilo da govorimo o stvarima iz ovog čulno opažljivog sveta ili govorimo o opštijim i formalnijim pojmovima i odnosima.

                Naravno, nije isto izreći rečenicu čiji se subjekat određuje preko predikata i rečenicu u kojoj se subjektu pripisuje neki predikat koji mu se može i ne mora pripisati[4]. Npr. u primeru „Sto jeste beo“ , koristi se predikat koji se pripisuje subjektu, odnosno to je jedno akcidentalno svojstvo koje pripisujemo stolu – to je karakteristika nekog, ali ne svakog stola[5]. Postoje stolovi koji su beli, ali sto po sebi nije nužno beo, niti se priroda stola sastoji u tome da je beo. Međutim, kada kažemo da sto jeste predmet koji se izrađuje ljudskom rukom, to jeste nešto što ulazi u suštinsko određenje stola. Sto ne može biti sto, a da ga čovek nije napravio ili mašina kojom čovek upravlja. Zbog toga „Sto jeste artefakt, odnosno sto jeste napravljen ljudskom rukom“ predstavlja supstancijalni predikat, dok „Sto jeste beo“ jeste akcidentalni predikat. Dakle, postoji razlika između onoga što suštinski pripisujemo stolu ili što suštinski određuje sto i onoga što se može pripisati stolu, ali ga suštinski ne određuje (npr. to da sto može biti zelen, crven, braon boje, šaren. Ovo rešava paradoks predikacije, jer na osnovu same činjenice da stvari jesu nešto po sebi, a nešto su u odnosu na druge, moguća je predikacija. Predikacija se upravo sastoji u tome da jedna stvar jeste nešto u odnosu na druge stvari, a to dopušta da ima smisla izreći „Sto jeste beo“. Ovim pripisivanjem stolu to da je on bele boje, pripisujemo neko svojstvo stola koje ne određuje njegovu prirodu; dok u slučaju „Belo jeste boja“, mi određujemo prirodu belog.

                Dakle, moguće je nečemu pripisati nešto drugo, a da to ima smisla, čak nešto što je vrlo različito u odnosu na to o čemu govorimo, upravo zato što sem „po sebi“ postoji i to „u odnosu na druge“. „U odnosu na druge“ je u identitetu, paradoksalno govoreći, dvostruko sadržano – kao relacija u odnosu na sebe, jer identitet je upravo to, ali i kao pretpostavka relacije u odnosu na druge. Nešto je sebi identično, ako se razlikuje od svega drugog. Identitet, dakle pretpostavlja autorelaciju, autoodnos, tj. odnos nečega prema samome sebi. Identitet vlastite ličnosti, koji postoji bez obzira na promene (mi smo nešto različito od sad i od pre deset godina), a on postoji bez obzira na promene jer se bazira na sećanju, tj. da li smo u stanju da opazimo to što smo proživeli u toku života.  Sve to čini identitet, tj. ono po čemu se razlikujemo u odnosu na druge ljude, a to je sam naš odnos prema sebi. Identitet se zasniva na tome da li smo u stanju da uspostavimo kontinuitet onoga što predstavljamo za same sebe. Upravo je identitet ličnosti ono što nas čini različitim u odnosu na sve druge. Identitet ličnosti nije nešto što se uspostavlja tako što neko drugi odredi našu ličnost, nego je to naše određenje nas samih kao same sebi identične, odnosno kao ličnosti koje su iste bez obzira na različite periode svog života[6].

                Dakle, kao što smo videli na ovim primerima koje smo izneli, da jednu stvar odrediti, a samim tim i jednu stvar saznati, znači ne samo odgovoriti na pitanje šta je ta stvar „po sebi“, nego pokazati i u kakvim se relacijama ta stvar koja je po sebi to što jeste nalazi sa drugim stvarima koje su takođe po sebi. Zadatak filozofije, ovako shvaćene, jeste taj da istraži čitav kompleks, čitav sistem tih relacija, kao i njihove različite nivoe. Istražiti i „po sebi“  i „u odnosu na druge stvari“.

                Ovo prožimanje rodova, odnosno prožimanje ideja ili, kako Platon kaže, preplitanje ideja, i to ideja različitih opštosti, a ovde je očigledno reč ne o idejama u smislu nekakvih hipostaziranih ideala, nego ideja kao pojmovima, onda je preplitanje pojmova nešto što omogućava rođenje nastajanje logosa. Drugim rečima, preplitanjem pojmova nastaje govor, jezik i svaka rečenica bilo kog jezika. To je prva karakteristika govora ili jezika. Druga karakteristika jeste da se govor ili jezik odnosi na nešto, da je deo nečega, odnosno mora imati neki sadržaj. Taj sadržaj može biti neistinit, može biti glup, ali mora biti neki sadržaj, ne može biti bez ikakvog. Iz toga što je govor referencionalnog karaktera, da se na nešto odnosi, referira, ili da je govor o nečemu proizilazi da je istinit ili lažan. Međutim, da bi se ovo shvatilo potrebno je odgovoriti na jedno teško pitanje, odgonetnuti neku zagonetku u koje nas je nehoteći Parmenid uveo, a zatim i sofisti koji su se poslužili ovime da izvuku paradoksalne implikacije iz tvrdnje da biće jeste, a da nebiće nije i da se ne može sa smislom govoriti o nebiću. Ako je to tačno onda, kako je Parmenid smatrao, iz toga sledi da ne postoji lažan govor. Zbog toga što ukoliko je istina korespondencija između govora i stvarnosti, onda bi na osnovu toga, lažan iskaz morao sa nečim da korespondira, na nešto da se odnosi. Ako se istinit govor odnosi na ono što jeste, na biće, onda bi lažan govor morao da bude govor o nebiću, onome što nije. Tu nastaje problem – o nebiću se ne može ništa govoriti. Dakle, ako se ne može ništa govoriti smisleno o nebiću, onda je i laž besmislena, tj. ne postoji. Drugim rečima, lažan govor je govor o nebiću, nečemu što nije, a o tome se ne može smisleno govoriti, ergo ne postoji lažan govor, smatraju sofisti. Da bi se pokazalo da postoji lažan govor, da ima laži, da ima smisla izreći lažnu rečenicu, mora se pokazati kako nebiće ipak na neki način jeste. Odnosno, da bi lažan govor mogao na nešto da se odnosi. Dakle, istinit govor je govor koji predstavlja saglasnost onoga što izričemo sa onim što jeste, a lažan govor bi trebalo da predstavlja saglasnost onog što govorimo sa onim što nije. Problem je u tome što ono što nije apsolutno nije i ne može se ništa smisleno o tome reći, prema tome lažnog govora nema. Platonov stranac iz Eleje prihvata ovu konsekvencu iz određenja istinitog i lažnog govora, i ako je to tako i ako treba da pokažemo kako lažni govor ipak postoji, da ima smisla izreći nešto lažno, moramo da pokažemo kako nebiće na koje se odnosi lažan govor, na izvestan način ipak jeste, ipak postoji. Tu nastaje problem određenja nebića. Da bi postojao lažan govor, mora se redefinisati pojam nebića i Platon nudi odgovor da nebiće nije više apsolutno ništa, ono što ni u kom slučaju nije (to me on – nebiće), nebiće je ne bića samog. Dakle, nebiće nije apsolutno ništa nego nešto bića, neko ne bića. Ako polako iz samog jezika izvučemo konsekvencu šta bi nebiće bilo onda dolazimo do zaključke da je nebiće samo neka razlika ili drugost bića, tj. razlika u odnosu onako shvaćenog bića kao jedinstva razlika. Drugim rečima, to me on je ne bića samog, nebiće je ono što je različito, ono što je drugačije. Nebiće je razlika ili drugost u odnosu na biće. Dakle, lepo je biće, nelepo je nebiće, veliko je biće, neveliko je nebiće... Prema tome, nebiće, razlika ili drugost jeste pretpostavka svake negacije, svakog negiranja, svakog ne-nečega. Ako je biće x, onda je nebiće ne-x.  Pretpostavka svih tih ne-nečega je nebiće. Dakle, nebiće je drugost ili razlika. Pri nabrajanju najviših rodova ne spominje se odvojeno nebiće zato što je nebiće interpretirano kao razlika, tu se krije nebiće. Nebiće nije neka neodređena, nego vrlo određena relacija. Nebiće je kao majka svih razlika. „Nebiće je podeljeno na komade“, ovim Platon hoće da kaže da je nebiće pretpostavka raznih razlika. Kada kažemo nelepo, mi pod tim ne podrazumevamo nešto što apsolutno nije, nego nešto što jeste, ali nije lepo. Odnosno, podrazumevamo neki modus postojanja koji je različit u odnosu na pozitivni modus postojanja. Ako je lepo pozitivni modus postojanja, onda je ono što negira to lepo, negativan modus postojanja, ali ne uopšte negativan, nego  samo tog lepog. To je, dakle, nebiće, odnosno ne bića samog. A ovo ni u kom slučaju biće ili ništa jeste neki granični pojam svega što jeste. I u tom smislu ga možemo koristiti kao neki logički granični pojam.

                Zašto je ovo važno Platonu za određivanje lažnog govora? Zato što je upravo lažan govor govor o onome što nije. Tako Platon definiše lažan govor, ne različito od Parmenida, nego samo različito interpretira pojam nebića.

                Postoji nebiće po sebi, postoji eidos nebića, ideja nebića. Nebiće postoji po sebi kao razlika kao drugo, kao majka svake negacije, kao pretpostavka, kao model negiranja. (Lako je zamisliti model tkalačkog razboja, ali je teže razumeti model negacije.) Dakle, eidos nebića je paradigma svake negacije, i u tom smislu je nebiće neka vrsta ideala, modela, ali ne ideala shvaćenih u ideološkom smislu. Nebiće je majka svake negacije, model svake negacije i ovo određenje je potrebno radi određivanja lažnog govora.

                Platonov stranac iz Eleje[7] govori sa grčkim matematičarom Teetetom i navodi dva primera istinitog i lažnog govora, gde je subjekat Teetet:

Teetet sedi.

Teetet leti.
                Svaka rečenica se sastoji, kako kaže Platonov stranac, iz imena i glagola (odnosno, subjekta i predikata – funkcije koje određene reči vrše u nekoj rečenici, imenice i glagoli su vrste reči). Ovaj primer je zgodan jer je zaista imenica – subjekat, a glagol – predikat. Rečenica sem što je splet, jer kako Platon smatra, da bi se izgovorila jedna rečenica, potrebno je da se neki pojmovi kombinuju, podrazumeva u manifestaciji ne samo to da je pretpostavka izgovaranja neke smislene rečenice određena kombinacija između određenih pojmova, nego sama rečenica jeste kombinacija subjekta i predikata. Ili Platon kaže imenica i glagola, ovde je to sad isto. E sad, šta je istinit govor? Istinita rečenica jeste rečenica u kojoj je predikat ili ono što se pripisuje – sedi u ovom slučaju – jeste u odnosu na Teeteta. Istinita rečenica jeste ona rečenica u kojoj se sedeti može pripisati Teetetu. Ili u kojoj sedeti jeste u odnosu na Teeteta. Lažna rečenica jeste ona rečenica u kojoj sedeti nije u odnosu na Teeteta. „Teetet sedi“ jeste istinit iskaz ukoliko sedeti jeste u odnosu na Teeteta. A kada sedeti jeste u odnosu na Teeteta? Kako da ustanovimo da li Teetet stvarno sedi? Treba razumeti oba pojma da bi se moglo ustanoviti. Teetet kao čovek ima sposobnost da obavi radnju sedenja. Međutim, koji uslovi treba da budu zadovoljeni da bismo mi sa sigurnošću tvrdili da on zaista sedi? Dakle, pre svega moramo znati šta znači Teetet i šta znači sedeti, pa tako utvrditi da sedeti jeste u saglasnosti sa Teetetom, da on može obavljati tu radnju i da se ove dve reči mogu kombinovati[8]. Sada, ako prihvatimo da Teetet može sedeti, da se radnja sedenja može pripisati Teetetu, drugo što moramo znati jeste da li on zaista sedi, u ovom trenutku, sada i ovde (Platon koristi ove najopštije prostorno-vremenske odredbe). To možemo utvrditi jedino ako smo prisutni, pa čulno opažamo Teeteta (prostor i vreme jesu pretpostavke našeg opažanja. S obzirom, da mi Teeteta ne opažamo ovde i sada, a i dalje tvrdimo da je ovaj iskaz istinit, oslanjamo se jedino na reči onoga koji to tvrdi, odnosno na stranca iz Eleje. Ne postoji drugi način za utvrđivanje.

                Međutim, drugi primer „Teetet leti“, biće istinit jedino ukoliko radnja leteti jeste u odnosu na Teeteta ili se može pripisati Teetetu. Iskaz „Teetet leti“ jeste lažan ukoliko leteti nije u odnosu na Teeteta, tj. ukoliko se radnja letenja ne može pripisati Teetetu. Šta je potrebno da utvrdimo lažnost ove rečenice? Potrebno je utvrditi da je Teetet čovek i da je letenje radnja koja mu se ne može pripisati. Dakle, prva instanca je utvrditi šta znači Teetet, zatim šta znači leteti i kome se sve ta radnja pripisuje. Kada to znamo, možemo tvrditi da je ovaj iskaz lažan.

                Dakle, zaključak je da je lažan govor govor o nebiću, o onome što nije. U ovom primeru konkretno „Teetet leti“, to je govor o neletenju, odnosno o tome da postoje takva bića koja nemaju sposobnost letenja. Dakle, ovde se sadrži skrivena negacija. Odnosno, kada se govori o istinitosnoj vrednosti iskaza, on je lažan u tom slučaju kada se određena radnja ne pripisuje subjektu. U ovom primeru Teetet je određeno biće koje ne može leteti, letenje je radnja koja nije u odnosu na Teeteta. Ovo nije jeste jezički ekvivalent ontološkog ekvivalenta nebića.

                Zanimljivo je i to, da kada smo došli da pojam Teeteta, odnosno čoveka, nije usaglašen sa pojmom letenja, ne mogu se spojiti, različiti su. Koji je onda u ovom slučaju kriterijum laži? U ovom primeru, određivanje istinitosti iskaza nije u vezi sa iskustvom i čulnim opažanjem. U prvom slučaju potrebno je iskustvo i čulno opažanje za utvrđivanje istinitosti, dakle kriterijum je empirijski. Druga interpretacija se naziva „noetičkom interpretacijom“ (noesis, nous – um, umovanje), odnosno možemo zaključiti samo iz toga što znamo da je Teetet čovek, da je iskaz lažan. Jedino na osnovu logičkog kriterijuma, kriterijuma koji pripisuje um i razum, mi zaključujemo da pojam čoveka nije usaglašen sa pojmom letenja, i da taj iskaz ne može biti istinit.

                Dijalektičko umeće, Platon u svojim poznim dijalozima definiše na jedan drugačiji način i to kao pojmovno sastavljanje i rastavljanje (σιναγογή καὶ διαίρεσις). Ovom sinagogičko-dieretičkom metodom, Platon se bavi u svojim poznim dijalozima Sofist, Državnik i Fileb, a definiše je najpreciznije u dijalogu Fedar.

                διαλεκτική τέχνη (dialectiche techne) obuhvata σιναγογή (sinagoge) i διαίρεσις (diairesis). Definicija koju Platon daje u dijalogu Fedar je sledeća: σιναγογή: „U jedan pojam obuhvatnim pogledom sastaviti ono što je kojekuda razasuto, da bi onaj koji svaki put želi da poučava, objasnio svoj predmet tačnom definicijom u pojedinom slučaju...“ διαίρεσις: „Da se isto tako po vrstama može rastaviti, i to ud po ud, onako kako je postalo, a ne pokušavati razbiti ikoji deo...“

                σιναγογή je pojam poznat iz ranijih dijaloga – to je sposobnost uviđanja onoga što povezuje različitost, odnosno uviđanje zajedničke karakteristike onoga što je različito. Upravo je to ono što nam omogućava da različitosti podvedemo pod neki pojam.

                Pojmovno rastavljanje podrazumeva neki opšti pojam, odnosno rodni pojam, od koga se kreće, i taj pojam se može rastavljati na manje opšte pojmove dihotomijama, deleći se, dakle, na dva dela, na potpojmove. Dakle, rodni pojam se deli na vrste, pa ta vrsta na podvrste, pa jedna od njih na podvrste i sve tako dok se ne dođe do nedeljive vrste ili ἀτομον εἶδος). Ovaj postupak Platon koristi radi definisanja, i to definisanja nedeljive vrste. On se ne bavi klasifikacijom, inače bi razmatrao klasu i sve članove te klase, prema tome, izvršio bi i druge deobe, pa onda čitav sistem uzeo u razmatranje. Njega, dakle, zanima definisanje u ovom postupku i to definisanje nedeljive vrste. Zapravo, Aristotelova čuvena shema po kojoj je definicija određenje višeg rodnog pojma specifične razlike je upravo ovo što Platon ovde radi. Platon je rodonačelnik onoga što se obično uzima kao definicija. Dakle, definicija je spisak svih razlika plus rodni pojam. Međutim, individua se ne može definisati, individua se može poznati, prepoznati, može se opisati, razumeti, ali ne i definisati. Definisati se mogu isključivo vrste, odnosno neke opštosti. To je upravo ono što nauku i zanima. Grčku nauku ne zanimaju pojedinačnosti, nego opštosti.

                Iz svega ovoga sledi da se mogu definisati jedino vrste, ἀτομον εἶδος  je nedeljiva vrsta, a njenu definiciju predstavlja rod plus spisak svih razlika. Ove razlike su potrebne da bismo što bogatije, što potpunije odredili nedeljivu vrstu. Kada bismo samo rekli njen rodni pojam, ne bismo je tako dobro, tako bogato odredili, zbog toga je potrebno da u to uključimo razlike, ali istovremeno da budemo svesni opštosti tih razlika, jer su neke više, a druge manje opšte.

Primer definisanja posredstvom dieretičke metode u dijalogu Sofist (drugi primer)[9]

                Pretpostavimo da je sofist neki čovek koji nešto ume i zna. Kreće se od rodnog pojma koji se pomalo pogađa, ali ne bez intuicije. Postoje različite vrste umeća – umeće sticanja i umeće pravljenja. Platon uzima za rodni pojam sofistike umeće sticanja. Dve vrste umeća sticanja jesu lov i razmena[10]. U razmenu spada darivanje i prodaja. Potom, prodaja može biti prodaja svojih proizvoda i prodaja tuđih proizvoda. Prodaja tuđih proizvoda ili trgovina može biti na malo ili na veliko. Veletrgovina se deli na veletrgovinu materijalnih stvari (onih stvari koje se odnose na telo) ili veletrgovina duhovnih dobara (onih stvari koje se odnose na dušu). Veletrgovina duhovnih dobara se sastoji iz umeća izlaganja[11] i trgovine znanjem. Postoje, zatim, različite vrste znanja – znanje o umećima i znanje o vrlini.

                Dakle, sledeći korak kada se dođe do ἀτομον εἶδος jeste taj da saberemo čvorne tačke, počevši od rodnog pojma pa do nedeljive vrste. Prema svemu ovome sofistika bi bila:
Sofistika je umeće sticanja, razmenom, prodajom tuđih proizvoda, odnosno trgovinom naveliko, veletrgovinom duhovnih dobara , tj. trgovinom znanja koje se odnosi na vrlinu. 

Sofistika je umeće sticanja, razmenom, prodajom tuđih proizvoda naveliko, tuđih proizvoda koji su duhovnog karaktera, duhovnog karaktera kao proizvod znanja i to znanja o vrlini. 
 „Sofistika je grana umeća sticanja, razmene, trgovine, trgovine naveliko, veletrgovine duhovnom robom, tj. to je prodaja reči i znanja koje se odnose na područje vrline.“ (Sofist, 224e)
                Pojmovna deoba, strukturalno posmatrano, izgleda tako da se kreće od rodnog pojma u koji se može uključiti ono što smatramo da možemo definisati, ovaj rodni pojam moramo imati intuicijom. Zatim se taj viši rodni pojam dihotomijom deli na vrste, pa te vrste na podvrste i tako dalje sve dok ne dođemo do nedeljive vrste (ἀτομον εἶδος), a to je ona vrsta koju definišemo. Kada dođemo do toga, onda prosto sakupljamo, što je, zapravo, posao σιναγογή.

                Za razliku od διαίρεσις, σιναγογή predstavlja jedan put na gore. Ovde se ne bi definisala nedeljiva vrsta, nego bi se definisao rodni pojam. Tada bi se u obzir uzele i ove druge dihotomije, ne bi se samo jedna od njih delila na podvrste.

 

 

[1] Mada tek sa Aristotelom dolazi do čvrste granice među ovim pojmovima, kod Platona i dalje postoji neko kolebanje, pa se ponekad γένος koristi da označi pojam veće opštosti.

 

[2] Logos, Platon, Aristotel, Irina Deretić

 

[3] Ovu problematiku Platon uvodi u dijalozima poznog perioda i najdetaljnije tematizuje u dijalogu Sofist.

 

[4] Ovo Platon ne tematizuje.

 

[5] Ovim se već ulazi u Aristotelovu teoriju predikacije.

 

[6] Hegelijansko shvatanje identiteta.

 

[7] Baš on vodi dijalog jer je upoznat sa elejskom filozofijom, zato što je vešt u logici.

 

[8] Ovo je prvi logički uslov koji mora biti zadovoljen.

 

[9] U ovom delu Platon, osim toga što pokušava da prikaže strukturu samog definisanja, on takođe ironično opisuje delatnost sofista, pa su oni trgovci, lovci, oni koji poučavaju o vrlini za pare, itd.

 

[10] Ovde ne treba ulaziti u raspravu o tome da li su Platonove dihotomije u sadržinskom smislu tačne, nego pokušati da se shvati sama struktura i forma definisanja. Ove dihotomije nisu pogrešne, nego samo nepotpune.

 

[11] Pod čim Platon podrazumeva svaka vrsta izvođenja, npr. gluma, pevanje, itd.

--- Krace objasnjenje:

Platonovo učenje o najvišim rodovima u Sofistu nastaje kao odgovor na dva paradoksa. Prvi paradoks je paradoks predikacije, a drugi teza o nepostojanju lažnog govora. Paradoksalnim tvrdnjama o tome da se Sokratu ne može pripisati i to da je Grk, čovek, dobar, ništa drugo sem da je Sokrat, pokrenuto je vrlo značajno pitanje o ispravnom razumevanju iskazivanja jedne stvari o drugoj. Na to pitanje Platon odgovara teorijom o najvišim rodovima. Najviši rodovi su oni koji se mogu povezati sa svim ostalim idejama, a i međusobno. Najviši rodovi ne samo što mogu ulaziti u svaku kombinaciju, već su oni i pretpostavka svake druge kombinacije. Oni su nužan uslov konstruisanja svih ostalih odnosa na eidetskom planu. A na saznajnom planu to ima konsekvenciju da tek posredstvom njih možemo da spoznamo sve ostalo. Povezanost se vrši prema sebi imanentnoj logici samih rodova, čija je priroda takva da moraju ulaziti u baš takve, određene relacije. Platonova misao o spajanju rodova isključuje svako proizvoljno povezivanje, što znači nedovoljno razlikovanje određenih klasa pojmova koji mogu biti sastavni delovi jedne relacije. Znači, razlikovanje pet najznačajnijih rodova: bića, identiteta, razlike, kretanja i mirovanja je istovremeno i upućivanje na nužnost njihove povezanosti. Važno je i razmotriti šta znači da su bića po sebi, i u odnosu na prema drugima da bi se odgonetnula Platonova teorija najviših rodova. Po sebi jeste ono što čini neku stvar tom stvari, a ne nekom drugom, ali opet, ne postoji ništa što jeste, a potpuno je izolovano i bezodnosno, a to važi i za ideje i rodove. Biti u odnosu prema drugima znači čitav sistem relacija neke stvari ili ideje sa drugim stvarima ili idejama. U ovome se ogleda razlika između klasične teorije ideja i nove teorije najviših rodova, koji se određuju ne samo na osnovu toga što su po sebi, nego i po tome u kakvom se sve odnosu nalaze sa drugim rodovima. Kada kažemo da je stolica braon, ne mislimo da je stolica po sebi braon. Biti stolica nije isto što i biti braon. Ona je braon na osnovu toga što poseduje to svojstvo da bude braon boje, a ne zato što jeste to svojstvo. Biti braon boja – ona po sebi jeste braon, i ona jeste to što se nalazi u odgovarajućim relacijama sa drugim stvarima, tako što se razlikuje od bilo koje druge boje. Prema Platonu, odgovarajuće veze između najviših rodova su bazične relacije koje omogućavaju povezanost i na manje opštem eidetskom planu, a upravo tim eidetskim preplitanjem nastaje i sam logos.

Aktuelnost Platonove filozofije

Aktuelnost Platonovih mitova

