SEMINARSKI RAD IZ FILOZOFIJE

TEMA:

EPIKUREIZAM

Učenik:
Sombor

Mladen Miković IV4
3. April 2009.

O Epikuru:

Epikur, osnivač Epikurske škole, rodio se na Samosu 342/1 godine stare ere. Kada je imao osamnaest godina otišao je u Atinu gde je pohađao Platonovu Akademiju i Aristotelov Likej, da bi kasnije osnovao vlastitu školu u vrtu svoje kuće pod uticajem Demokritovog atomizma. Zbog toga su polaznike ove škola nazivali filozofi iz vrtova. Na ulazu škole je pisalo: „Goste, tebi će ovde biti dobro, ovde je zadovoljstvo najviše dobro“. Epikur je bio toliko cenjen za vreme života da je postojao njegov kult (obožavanje) i odavane su mu božanske počasti. Sačuvano je samo delo „O prirodi“ mada je napisao oko 300 knjiga koje su izgubljene. Najpoznatiji njegov učenik je bio Tit Lukrecije Kar koji je napisao delo „O prirodi stvari“ postavljajući sebi za cilj da oslobodi ljude straha od bogova i smrti kako bi pronašli duševni mir. Osnovu epikurejstva sačinjava fizika i etika.

Kanonika:

Epikur nije bio posebno zainteresovan za dijalektiku ili logiku, jedino je poklanjao pažnju onom delu logike koji se bavio kriterijumima istine. Usredsređivao se na etiku i više nego što su to činili stoici. Omalovažavao je sva čisto naučna istrazivanja i izjavljivao je da je matematika beskorisna, jer nema nikakve veze sa načinom vođenja života. Zamerao je matematici to što nju ne potkrepljuje čulno saznanje, a za epikurejce je čulno saznanje temelj čitavog saznanja: „Ako se boriš protiv svih čulnih oseta, nećeš imati ničega na šta bi se oslonio da prosudiš one za koje kažeš da su lažni“. Razum kojim sudimo o čulnim datostima i sam se potpuno zasniva na čulima, a ako su čula neistinita, onda je i ceo razum lažan.
Epikurova logika ili kanonika se bavi normama ili kanonima saznanja i kriterijumima istine. Temeljni kriterijum istine, prema njoj jeste opažanje. Opažanje se odigrava kad slike prodru u čulne organe i uvek je istinito, za njih je svako opažanje primanje slika. Drugi kriterijum pružaju takozvane „pretpostavke“ poimanja. Prema epikurovcima, pojmovna pretpostavka jeste slika pamćenja: pošto smo već opažali jedan predmet, npr. čoveka, njegova slika u pamćenju nastaje čim čujemo reč „čovek“. Postoji i treći kriterijum istinitosti, a to su osećanja ili afekti, ona su kriterijumi za naše ponašanje. Osećanje zadovoljstva je kriterijum za ono što treba da izaberemo, dok nam je osećanje bola pokazuje šta treba da izbegnemo.
Epikurova fizika:
Epikurov izbor fizikalne teorije bio je određen jednom praktičnom svrhom, svrhom oslobađanja čoveka straha od bogova i života nakon smrti. Smatrao je da se uklanjanjem tog straha može obezbediti duševni mir. Zašto bismo se plašili smrti kada je ona puko utrnuće, odsustvo svake svesti i osećanja i kada nikakva kazna ne čeka čoveka na onom svetu: “Svet je za nas ništa, jer ono što se rastvara ne oseća, a ono bez oseta je za nas ništa.” Podstaknut ovakvim razmatranjem, Epikur se opredelio za Demokritov sistem, da je duša kao i telo sastavljena od atoma.
Ništa ne proizlazi iz ništa, ništa ne odlazi u ništa, izjavljuje Epikur, ponavljajući misao starih kosmologa. “Pre svega, iz ničega ne nastaje ništa, jer inače bi sve nastajalo iz svega, ne potrebujući baš nikakvog vlastitog semena, a ako bi to što nestaje propalo u nebivstvujuće ona bi se i sve stvari uništile, pošto je ono u šta se stvari rastvaraju nebivstvujuće.” To shvatanje možemo da uporedimo sa Lukrecijevim stihovima: “Tela koja opažamo sastavljena su od preegzistentnih materijalnih entiteta, atoma, a njihovo propadanje je samo raspadanje na telašca od kojih su već sastavljena. Osnovni konstituenti univerzuma jesu, dakle, atomi, atom ili praznina.” Sve se sastoji od tela i praznina, jer da tela postoje, to svuda svedoči opažanje, a na opažanje se nužno mora oslanjati kada se rezonovanjem izvodi nepoznato. Ti atomi se razlikuju po veličini, obliku i težini i nedeljivi su i beskonačni po broju.
Da bi objasni poreklo sveta, Epikur je morao da dopusti sudaranje atoma. Pretpostavio je spontano koso kretanje atoma ili njihovo skretanje od prave linije pri padu. Tako je došlo do prvih sudaranja atoma, a iz tog sudaranja i preplitanja pojavila su se kružna kretanja koja su dovela do stvaranja bezbrojnih svetova, koji su razdvojeni međusobno praznim prostorima. Zbog mogućnosti nastajanja nečeg novog se odbacuje sudbina, tj. da je u životu sve unapred određeno. Ljudska duša je, takođe, sastavljena od atoma, ali za razliku od životinjske ona poseduje razumski deo koji je smešten u srcu. Nerazumski deo duše, puko načelo života, rasprostire se kroz čitavo telo. Prilikom smrti atomi duše se razdvajaju i više nema opažanja: smrt je lišenost opažanja.
I bogovi su sastavljeni od atoma, pa je svaki strah od bogova bespredmetan. Želeo je da pokaže da se bogovi ne upliću u ljudske poslove stoga da čovek ne treba da se troši molitvama i obredima. Istinska pobožnost se sastoji u ispravnom mišljenju.

„Dok je nas, nema smrti, dok je smrti, nema nas“ (poput Prodika). Mudar čovek se, stoga, ne plaši smrti.

Epikurova etika:

Epikur je zadovoljstvo učinio svrhom života. Svako biće teži ka zadovoljstvu, a u zadovoljstvu se sastoji sreća. Postoje dve činjenice koje treba zapaziti: prva, Epikur ne misli na zadovoljstvo trenutka, pojedinačne osete, već na zadovoljstvo koje traje čitav životni vek; i drugo, za Epikura se zadovoljstvo sastoji pre u odsustvu bola nego u pozitivnom zadovoljavanju. To zadovoljstvo treba nalaziti pre svega u nepomućenosti duše, mirnoći. S ovom vedrinom duše Epikur je povezivao telesno zdravlje, ali je naglasak više stavio na intelektualno zadovljstvo. Kada govori o izboru između zadovoljstava i kada odbacuje neka zadovoljstva, on gleda na postojanost zadovoljstva i na prisustvo ili odsustvo potonjeg bola, u njegovoj etici nema nikakvog mesta za razlikovanje zadovoljstava koja su zasnovana na razlici između moralnih vrednosti. Svako zadovoljstvo, dakle, kroz svoju prirodu jeste vlastito dobro, ali nije bas svako poželjno biranja, kao što je i svako bolovanje zlo, pa ipak se svakog bola ne treba uvek kloniti. Nijedno zadovoljstvo po sebi nije zlo; ali ono što proizvodi neka zadovoljstva donosi ponekad poremećaje mnogostruko veće od zadovoljstava.

Iako svaki bol, apstraktno uzevši, jeste zlo, a svako zadovoljstvo dobro, mi u praksi moramo da imamo u vidu i budućnost trajnog zadovoljstva (neki bol može za trenutak da bude veoma jak, kao onaj operativni, a ipak da donese veće dobro, a to je zdravlje). Prema Epikuru budućnost trajnog zadovoljstva treba da bude zdravlje tela i nepomućenost duše. Čovek je nesrećan ili zbog straha ili zbog beobuzdanih i taštih želja. Mudar čovek neće umnožavati svoje potrebe, jer to znači umnožavati izvore bola, on će pre da svede svoje potrebe na najmanju meru. Epikurovci su čak tvrdili da mudar čovek moze da bude savršeno srećan i onda kada je podvrgnut telesnom mučenju. Otuda epikurska etika vodi prema umerenom asketizmu, samouzdržavanju i nezavisnosti od svega spoljašnjeg.

Vrlina je stanje nepomućenosti duše, i njenu vrednost Epikur procenjuje prema tome koliko ona izaziva zadovoljstvo. Vrline kao što su jednostavnost, skromnost, umerenost, vedrina, znatno više doprinose zadovoljstvu i sreći nego neobuzdana raskoš, bolesno častohleplje i njima slične. Nije moguće živeti u zadovoljstvu, a ne živeti razborito, valjano i pravedno, niti je moguće tako živeti bez zadovoljstava. Pravedan čovek je od svih najnepomućeniji, a nepravedan je najviše ispunjen nespokojstvom. Uprkos činjenici da je etika epikurovaca u osnovi egocentrična, po tome što se zasniva na zadovoljstvu pojedinca, ona je u praksi egoistička kao što bi se moglo očekivati. Epikurovci su smatrali da je prijatnije činiti dobročinstva nego ih primati. Epikur je, takođe, bio hvaljen zbog svog blagog i druželjubivog karaktera. Epikurovo moralno suđenje je bilo razumnije nego teorijske osnove njegove etike koja očigledno nije mogla u potpunosti da objasni moralnu obavezu.

Pošto čovek ne treba nepromišljeno da ide za uživanjima koja mu se prva nude, moramo da praktikujemo odmeravanje, a suština uviđanja ili razboritosti, suština najviše vrline, jeste u ispravnom odmeravanju uživanja i bolova. Ako neko hoće da vodi istinski srećan, zadovoljan i nepomućen život, mora da bude razborit. A načelo i naveće dobro svega toga je razboritost, jer iz nje proizilaze ostale vrline. Kada je čovek razborit on je moralan, jer moralan čovek nije toliko osoba koja stvarno uživa u zadovoljstvima u nekom datom trenutku koliko osoba koja zna kako da se rukovodi u traganju za zadovoljstvom. Kada se vrlina tako odredi, očigledno je da ona postaje apsolutno neophodan uslov za trajnu sreću.

Epikur je veoma mnogo polagao na prijateljstvo: “Od svega što nam mudrost pribavlja za sreću čitavog života, najveća je sticanje prijateljstva.” Isticanje prijateljstva može da izgleda čudno u jednoj etici koja je u osnovi egoistička, ali naglašavanje prijateljstva je i samo motivisano egoističkim razmatranjima, naime time da bez prijateljstva pojedinac ne može da živi sigurno i srećno, i da prijateljstvo sa druge strane, pruža zadovoljstvo. I prijateljstvo počiva na zamisli o ličnoj koristi. Taj egoizam je, međutim, modifikovan epikurskim učenjem prema kome se u toku sticanja prijateljstva rađa nesebično osećanje, i prema kome mudar čovek u prijateljstvu voli prijatelja kao što voli sebe. Ipak, epikursko socijalno učenje je egoističko po svom karakteru, to se vidi u shvatanju da se mudar čovek neće mešati u politiku jer ona remeti duševan mir.

Zadovoljstvo i lična korist su odlučujući za epikursko shvatanje zakona. Prijatnije je živeti u društvu u kome vlada zakon i u kome se “prava” poštuju, nego u stanju “Rat svih protiv svih”.

Zaključak:

Epikurova kanonika se bavi saznanjima i kriterijumima istine, i do nje se dolazi opažanjem čulima.

Epikurova fizika se bavi oslobađanjem straha od bogova i smrti, jer se jedino tako moze postići duševni mir.
U Epikurovoj etici je zadovoljstvo svrha života i njemu treba težiti, jer se u zadovoljstvu nalazi sreća.

Literatura:

· “Istorija filozofije” Frederik Koplston
· www.philosophymr.com Miloš Rastović
PAGE
1

