

SOCRATES I ELS SOFISTES

ELS SOFISTES

1. FILOSOFIA I SOFÍSTICA: UN PENSAMENT AL VOLTANT DE L'HOME I LA CIUTAT
 - 1.1. Intrducció. (2)
 - 1.2. Els sofistes. (2)
 - 1.3. El coneixement. (4)
 - 1.4. L'educació i l'ensenyament de l'*areté*. (5)
 - 1.5. La relativitat dels valors. (6)
 - 1.6. L'escepticisme. (7)
 - 1.7. La contraposició *physis* – *nomos*. (7)
 - 1.8. La crítica a la religió. (9)
 - 1.9. El llenguatge, la retòrica i la veritat. (10)
2. PRINCIPALS SOFISTES.
 - 2.1. Protàgores d'Abdera. (11)
 - 2.2. Gòrgies de Leontinoi. (11)

SÒCRATES

0. El "problema de Sòcrates". Qui va ser Sòcrates? (13)
1. Sòcrates i sofistes: semblances. (14)
2. Sòcrates i sofistes: diferències. (15)
3. Conceptes bàsics del pensament socràtic.
 - 3.1. El mètode. (15)
 - a) La ironia.
 - b) La maièutica.
 - c) La inducció i el raonament universal.
 - 3.2. Intel·lectualisme moral.
 - 3.3. Docta ignorància.
 - 3.4. Dialèctica.
 - 3.5. Universal ètic.
4. Judici i mort de Sòcrates. (17)

1. FILOSOFIA I SOFÍSTICA: UN PENSAMENT AL VOLTANT DE L'HOME I DE LA CIUTAT .

1.1 Introducció.

Els primers filòsofs grecs s'havien preocupat de determinar el principi últim (arjé) de la *physis*. Però les successives hipòtesis que proposaren acabaren produint cert escepticisme respecte a la possibilitat d'aconseguir un coneixement segur sobre el món. Les respostes donades s'excloïen mútuament. El resultat fou una certa desconfiança cap a les cosmologies dels presocràtics. Aleshores, la reflexió s'enfocà vers el fenomen de la civilització i la cultura, reflexió facilitada sobretot per les àmplies relacions que tenien els grecs amb altres pobles; no només amb les civilitzacions de Pèrsia, Babilònia o Egipte, sinó que entraren en contacte amb pobles que es trobaven en fases molt més primitives, com els escites i els tracis. Això va fer que comencessin a fer-se preguntes com: les diferents maneres de viure, els codis religiosos o ètics, són pures convencions o no?

Així, doncs, la *sofística* es va diferenciar de l'anterior filosofia grega:

1. Per l'objecte del que s'ocupava, a saber, l'home, la civilització i els costums: tractava del **microcosmos** més que no pas del **macrocosmos**. L'ésser humà començava a tenir consciència de sí. Com digué Sòfocles: "molts són els misteris que hi ha a l'univers, però no hi ha major misteri que l'home".

2. La sofística es diferencià, també, pel **mètode**. Tot i que els presocràtics no exclouïen l'observació empírica, el seu mètode era manifestament deductiu: una volta que el filòsof havia establert el seu principi general del món, no li restava altra cosa a fer que explicar els fenòmens concrets en base a aquella teoria. En canvi, els sofistes procuraven reunir primer un gran feix d'observacions sobre fets particulars: eren enciclopedistes, *polymathai*; després, en base a aquelles dades i informacions que havien acumulat, en treien conclusions, en part teòriques i en part pràctiques. El mètode de la sofística fou, per tant, "empírico-inductiu"

3. Les conclusions pràctiques dels sofistes **no** pretenien establir normes objectives, basades en una veritat necessària. Aquest punt assenyala una altra diferència: la vella filosofia grega cercava la veritat objectiva; els cosmòlegs volien descobrir la veritat objectiva sobre la *physis*; eren, abans que res, desinteressats cercadors de la veritat. Als sofistes, en canvi, no era la veritat objectiva allò que els interessava principalment; llurs fins eren pràctics i no especulatius. Per això, es convertiren en instruments de la instrucció i de l'educació en les ciutats gregues. S'ha observat que, mentre per als presocràtics tenir un grup de deixebles era una cosa més o menys accidental per als filòsofs presocràtics, lliurats completament al seu afany de *descobrir* la veritat-, als sofistes sí que els era vital envoltar-se de deixebles, atès que es dedicaven, sobretot, a ensenyar.

1.2 Els sofistes.

Sofista significa "aquell que sap" i ve del grec *sofos*: "savi". ("**sofós**" significa mestre, savi, en un camp concret de coneixement). La professió que aquest terme implicava va començar a significar una manera diferent de ser savi, d'acord amb aquestes noves formes de la societat.

Al s.V a.C., la paraula "sofista" volia dir simplement un professional de l'ensenyament. A partir de Sòcrates, però, passa a tenir un sentit de menyspreu perquè els considera uns manipuladors de la democràcia i afirma que els sofistes no es preocupen per la veritat sinó pel poder. A partir de la mort de Sòcrates, la sofística és vista com un fals coneixement. Efectivament, els sofistes pensen que no hi ha res absolut i definitiu sinó que tot es pot manipular; en canvi, Sòcrates creu que els conceptes morals tenen valor universal. Quan Atenes inicia la decadència, a partir de la mort de Pèricles i de la derrota a la Guerra dels Peloponès (contra Esparta), els sofistes seran considerats un dels culpables de la degradació política i moral de la ciutat.

- Plató anomena els sofistes: negociants de l'ànima.
- Xenofont diu que: "*empren els discursos per enganyar i l'usen per enriquir-se*".
- Aristòtil, finalment, afirma que la sofística dóna només una aparença de saber.

Per tant, es pot considerar que hi ha dos moments en la valoració del moviment sofista:

- 1.- Al seu moment històric (s.V) són considerats uns professionals del saber, professors itinerants, que anaven de ciutat en ciutat amb llur valuós bagatge de notícies i experiències.
- 2.- En canvi, a partir de la mort de Sòcrates i durant tot el s.IV, reben la crítica dels que els consideraven un dels causants de la crisi social i de l'esfondrament dels valors del s. V (finals), que es produeix quan Atenes perd les Guerres del Peloponès (contra Esparta).

Els sofistes eren mestres itinerants que anaven de ciutat en ciutat ensenyant als joves rics a discutir a l'àgora. Cobraven per ensenyar. Els fills dels rics que poden pagar un sofista estan millor situats per acudir a l'assemblea. Des d'aquest punt de vista es pot considerar la sofística com un símptoma de crisi, de decadència de la democràcia. Teòricament, a la democràcia tots els ciutadans són iguals; a la pràctica, però, els fills dels rics tenen un avantatge (están més ben preparats, coneixen la retòrica). Possiblement per això, Sòcrates es va negar sempre a cobrar pels seus ensenyaments. Era com reivindicar la seva independència intel·lectual.

De les colònies, la filosofia es trasllada a **Atenes**. En aquesta democràcia assembleària plena d'idees noves i de polèmiques, dominava la situació qui era capaç d'impressionar i convèncer els altres amb els seus discursos. Per aconseguir-ho, calia una bona formació retòrica i cultural. En la ciutat-estat grega, i a Atenes més que a les restants, era impossible obrir-se camí com a home públic si hom no sabia **parlar amb eloqüència**. Els encarregats de proporcionar aquesta formació eren els "sofistes", tots ells estrangers, enormement cultes i coneixedors –a través dels seus nombrosos viatges- de les diverses formes de pensar i viure dels altres grecs. Aporten noves idees, que seran acollides amb entusiasme pels joves i trobaran l'oposició dels que s'aferren a una visió més tradicional. La seva influència serà molt considerable i s'aprecia fins i tot en autors com Eurípides, Heròdot i Tucídides.

Com que eren estrangers ("metecs") a Atenes, els sofistes no podien participar directament de la vida política de la ciutat. Malgrat tot, instruïen la majoria dels polítics atenencs. A més, i com a conseqüència dels seus nombrosos viatges, van defensar l'ideal del panhelenisme, la unitat de tots els grecs –l'exponent màxim de la qual era la llengua comuna-, que obligava a mantenir la pau i feia resoldre les diferències per mitjans diferents de la guerra.

Van suposar un notable **gir filosòfic** com a conseqüència de les noves necessitats plantejades per la democràcia i la dispersió provocada per les eternes discussions sobre la *physis*. Els sofistes es van centrar en l'**home** (és a dir, el **ciudadà**) i la seva filosofia no va ser especulativa, sinó pràctica:

a) **es preocuparen per la confecció de les lleis a la ciutat** (quina és la llei justa?, s'ha d'obeir sempre la llei?). Es pot considerar com el triomf de la democràcia, perquè posa el debat com a centre de la vida de la ciutat.

b) **donaven molta importància a l'oratòria** (com parlar bé en públic i saber convèncer l'Assemblea) i **a l'erística** (l'art de la discussió: guanyar judicis en els tribunals, on encara no intervenien advocats i on cadascú havia de defensar-se ell mateix). Foren grans oradors. Aristòfanes es va arribar a queixar que els atenencs preferien escoltar-los que anar a veure les seves obres al teatre. En principi, no hi ha res de dolent en aquest domini de la paraula, però l'òbvia conseqüència de què l'art de la retòrica podia emprar-se per posar en circulació un concepte de la política no precisament desinteressat o que, en definitiva, fos perjudicial per a la ciutat, contribuï a donar mala reputació als sofistes. Si qualcú volia enriquir-se sota el règim de la democràcia grega, havia de fer-ho principalment mitjançant litigis judicials i els sofistes es dedicaven a ensenyar la millor manera de guanyar-los. Però clar, això equivalia, en la pràctica, a ensenyar una tècnica per aconseguir que la causa injusta semblés justa.

Aquesta manera de procedir diferia molt de l'actitud d'afanosa recerca de la veritat que havia caracteritzat els antics filòsofs presocràtics; així s'explica el tractament que Sòcrates oferí als sofistes.

En definitiva, la sofística és un moviment cultural amb molts autors i constitueix una expressió de democràcia, en la mesura que la democràcia significa pluralisme de les opinions i llibertat d'expressió. Les seves tesis essencials es poden resumir de la següent manera:

- **RELATIVISME:** Les normes socials estan en funció de cada societat: de cada època i dels interessos de cada moment.
- **SUBJECTIVISME:** L'home és l'únic que estableix el criteri de veritat a l'hora de fer judicis.
- **ESEPTICISME:** No existeix una veritat universal: Tot pot ser a la vegada veritable i fals. Per tant, s'ha de saber argumentar bé per tal de saber convèncer.
- **CONVENCIONALISME:** La societat no és un fet natural sinó que és el resultat d'un pacte. Aquest pacte variarà en funció de cada polis. A partir d'ell, s'elaboren les lleis (*nomos*) de cada polis.
- **POSITIVISME:** Les lleis jurídiques i morals han estat dictades pels homes, no pels déus. Per tant, es poden modificar d'acord amb els interessos de cada societat.
- **FENOMENISME:** L'aparença és l'única forma de ser real.
- **SENSISME:** L'experiència és l'única font de coneixement.

1.3. El coneixement.

La tesi de Protàgores, segons la qual "l'home és la mesura de totes les coses" posseeix una importància destacable pel que fa al coneixement. Plató identificarà la postura de Protàgores amb la d'aquells que defenses el coneixement sensible, conclouent que, per a ell, la ciència podria acabar sent reduïda a pura sensació (subjectivisme sensualista). Però és difícil dir això d'un filòsof que havia manifestat la seva confiança en la raó.

Amb la seva tesi de l'"homo-mensura", Protàgores expressa la seva crítica a Parmènides per mantenir que l'objecte del coneixement és quelcom d'immutable. El que rebutja Protàgores és que el coneixement sensible sigui considerat com a quelcom secundari en favor d'un saber que

tengui per base una perspectiva exclusivament estàtica. Reivindica plenament la possibilitat del coneixement d'allò canviant, tot mantenint-se escèptic respecte de la possibilitat d'una ciència que prescindeixi de la informació sensible.

Cal tenir en compte que els interessos científics de Protàgores no tenien per objecte la natura, sinó l'home i la societat. Es tracta d'un gir temàtic que va unit a la crisi que experimentarà la teoria de la naturalesa. A partir d'ara, el criteri per a definir la veritat no dependrà del que sigui immutable. **Protàgores reivindica la possibilitat de què sigui l'home i no el ser el criteri de veritat.**

El problema de la correcció de les paraules i dels noms, la seva precisió, la definició dels termes i la seva relació amb els objectes, etc. era un dels temes més debatuts dintre d'una problemàtica més ample sobre com poden ser conegudes les coses.

1.4. L'educació i l'ensenyament de l'*areté*.

Els problemes referents a l'educació estigueren en els sofistes fortament lligats a la possibilitat d'ensenyar la virtut (*areté*) i especialment la virtut política. Protàgores entén que qualsevol ésser humà és capaç d'interioritzar les normes establertes socialment, fomentant en l'individu les normes i valors que constitueixen les lleis de l'Estat. Aquestes formen la virtut ciutadana i són el respecte mutu i la justícia

“Que la justícia no és un regal de la naturalesa, ni un resultat de l'atzar, sinó que s'ensenyava i que els que la posseeixen la tenen perquè la practiquen”, dirà Protàgores. El procés educador ha d'arribar a tots els ciutadans: tot i que el procés educatiu comença amb els nins, dintre de la família, el procés també continua després. Amb això, es posa de manifest el poder educador de l'Estat: seran les lleis de la ciutat les que reforcin la tasca dels educadors. Perquè hi ha una profunda identificació entre les lleis i la moralitat, de manera tal que és inconcebible una moral individual al marge de les lleis de la “polis”.

Ara bé, si el que importava en primer lloc era convèncer i persuadir mitjançant el discurs, és evident que l'estil d'aquest adquiriria una importància fonamental. Era molt important la coherència del discurs o de l'argumentació. Hi havia, per tant, una **tècnica** segons la qual el discurs havia de tenir un preàmbul, una exposició, una aportació de testimonis, els arguments i, finalment, una exposició de les conclusions.

El concepte d'*areté*, havia experimentat una evolució:

Primer	Després	Ara, amb els sofistes
En un primer moment, la paraula <i>areté</i> significa l' habilitat que té un artesà, un professional o un animal per a realitzar una tasca determinada: el fuster per a fer mobles, un escultor per a realitzar una estàtua, un cavall de carreres per a guanyar-les.	A partir del sofistes, la paraula s'entendrà com a habilitat o aptitud pràctica (tècnica) per assolir l'èxit en la vida pública i privada. Triomfar en la vida depenia bàsicament de les pròpies habilitats i sabers	Després, amb Sòcrates i Plató, el concepte restringeix el seu significat a l'àmbit polític-moral: significa la superioritat, l' excel·lència moral .

--	--	--

L'*areté* d'un home consistirà en la seva "bona actuació".

- Actuar bé en una polis és tenir èxit com a ciutadà.
- Tenir èxit com a ciutadà és impressionar en l'Assemblea i en els tribunals.
- Per tenir èxit en els tribunals i en l'Assemblea és necessari adaptar-se a les convencions socials dominants en relació al que és just, recte, etc.
- Cada polis té les seves convencions sobre el que és just, recte, etc.
- El que cal fer és, doncs, estudiar les pràctiques existents a cada ciutat i adaptar-se a elles per tal d'influir amb èxit sobre els seus ciutadans. En definitiva, cal aprendre una tècnica per a saber convèncer els oients (oratòria i eloqüència).

Per tant, - no hi ha un criteri de virtut, a excepció de l'èxit social.

- no hi ha un criteri de justícia, a excepció de les pràctiques dominants en cada polis.

El fonament d'aquesta nova concepció és el convenciment que la virtut no es rep per herència ni és exclusiva d'una classe. La relativitat dels valors defensada per Protàgores suposa precisament rebutjar de donar una definició general de la virtut, mostrant-se partidari de la pluralitat de les seves formes. Les virtuts no són essències immutables, sinó que depenen de les necessitats de la vida social.

1.5. La relativitat dels valors.

Els sofistes havien viatjat molt i havien observat que cada poble tenia les seves pròpies tradicions, les seves formes de govern, les seves creences. etc., que, lluny de coincidir, mostraven una gran divergència. Emperò, malgrat fos així, no es podia afirmar que unes societats fossin millors que les altres. Això els convencé que no tenia sentit cercar criteris o principis universals, vàlids per a totes les comunitats humanes. **Els valors (la bondat, la justícia, la bellesa, etc.) eren relatius a cada societat i a cada època.** La màxima que resumeix aquest pensament relativista és la frase "L'home és la mesura de totes les coses", atribuïda a **Protàgores**.

Defensaven una teoria relativista sobre el món. Tot són opinions i tant pot valer una com l'altra si s'argumenten d'una forma coherent, perquè, al cap i a la fi, la democràcia no és un món de certeses científiques sinó un contrast continuat de parers. Això farà que els grups tradicionalistes els acusin de no haver sabut educar la ciutat, des del punt de vista espiritual. L'important és que la convivència en la ciutat estigui ben afermada i que es respecti la diversitat d'opinions i d'interessos, (que és tant com respectar la diversitat dels humans). Per això, cal que els diversos plantejaments estiguin ben argumentats i que siguin capaços de persuadir, tot i que no siguin "veritat" en el sentit que un científic donaria a aquest mot. La mateixa cosa pot ser bona i dolenta, bella i lletja i, en darrer terme, la realitat, la veritat i la bellesa depenen del gust de cada persona.

Tot i que Sòcrates era molt crític respecte del relativisme, els seus contemporanis el consideraven un sofista més i l'acusaren de practicar una retòrica buida. De fet hi ha una semblança fonamental entre Sòcrates i els sofistes: creuen en la paraula, la manipulen, la

utilitzen... Però ho fan en un sentit diferent: per a Sòcrates, la paraula (logos) és l'instrument per arribar a la veritat; en canvi per als sofistes la paraula és un instrument de poder, de manipulació.

1.6 L'escepticisme.

Com que per a ells, el saber tenia un valor eminentment pràctic, no es dedicaren a la recerca de la veritat, sinó a recopilar els coneixements elaborats pels altres. Les mateixes teories sobre la *Physis* eren motiu de disputa estèril i no interessaren als sofistes, que consideraren que no tenien cap interès per a la vida pràctica (vida política). Als grecs d'aquell moment els interessava ben poc saber si la matèria era indivisible o formada per infinits àtoms. En definitiva, mostraren desconfiança respecte a les possibilitats de la raó humana per assolir un coneixement vertader sobre el món extern (visió escèptica). Bona prova d'això és el raonament de **Gòrgies** exposat més avall.

La validesa del coneixement es torna conflictiva. Aquestes dificultats van semblar a alguns contemporanis i, sobretot, al alguns filòsofs posteriors, com Plató i Aristòtil, una subversió de valors i una afirmació de l'escepticisme: la impossibilitat de conèixer amb certesa.

Pel que fa a la religió, les postures dels sofistes van de l'agnosticisme fins a un ateisme més o menys declarat. **Críties**, per exemple, pensava que la creença en els déus fou una invenció dels governants per reforçar les seves lleis amb una sanció última i universal, per obligar així als súbdits a complir-les, sota l'amenaça del càstig diví.

1.7 La contraposició "*physis* – *nomos*"

L'oposició "nomos" – "physis" afecta a la vegada a l'esfera de la moral i de la política. Els termes nomos i physis apareixen en el pensament grec dels segles V i IV com a **oposats**, cosa que no succeïa en temps anteriors. Els sofistes s'adonen que **hi ha dos tipus de lleis**:

- a) **les lleis físico-naturals** que són de valor universal (no poden canviar segons els interessos particulars i són d'obligat compliment sempre) i
- b) **les lleis político-socials** (*nomos*), que regulen la vida a la ciutat i són convencionals (poden canviar segons els nostres interessos si som prou hàbils per convèncer els ciutadans que habiten la polis).

Els antics creien que les lleis, tant les físiques com les polítiques, tenien un origen diví. Tradicionalment, el dret estava fonamentat en el disseny dels déus. Quan, en el segle VI, sorgí la idea de naturalesa com a quelcom ordenat, com un "cosmos", es va produir un **canvi**: 1. la *physis* va adquirir autonomia en front de la voluntat dels déus i, al mateix temps, es va convertir en fonament de les lleis humanes. 2. Però quan les lleis comencen a ser vistes com una obra exclusivament humana, aleshores no només queden allunyades de l'ordre diví, sinó també –i això és el que passa en alguns sofistes- de l'ordre natural. Així, podem establir la següent classificació:

- a) **Physis** és allò que conforma la realitat de les coses, és a dir, allò que no ha estat creat pels humans. Aquí hi trobam aquells sofistes que creuen que les lleis provenen d'una necessitat absoluta que s'identifica amb la "physis". Antifont és partidari d'aquesta postura.
- b) **Nomos** és allò que es creu per convenció (fruit d'un conveni o pacte) i se practica perquè ho considerem correcte. Ha estat decidit o posat per l'home. Protàgores defensarà aquesta postura
- c) **Postura intermitja**, que podem anomenar "realisme polític", defensada per Tucídides i Trasímac.

1. Antifont.

- Considera que la justícia és una qüestió social i que si no fos per les pressions socials, l'interès de l'home seria seguir la naturalesa, perquè els imperatius de la llei no obliguen amb necessitat, mentre que els de la naturalesa sí, i les convencions socials, admeses per contracte mutu, no són naturals. Ara bé, encara que les lleis convencionals no tinguin la necessitat que és pròpia de la naturalesa, posseeixen, no obstant, una força constrictiva derivada de les pressions socials que les han dictades.
- La defensa de la "physis" per part d'Antifont té com a base la defensa de la llibertat individual front la pressió social. En aquest sentit, discutirà la postura de Protàgores, en la mesura en què aquest darrer justifica les lleis precisament constitueixen les bases convencionals que han possibilitat la formació de la comunitat. Protàgores és més fidel que Antifont a la concepció del ciutadà en el sentit grec del terme.
- Posarà de manifest el caràcter contradictori de la justícia, en tant que es basa precisament en la convenció, en l'opinió i no en la naturalesa o en la veritat. Per això, en un judici, no es pot ser just sense ser injust alhora. Està clar que, si seguíssim la natura, arribaríem a la veritat (per exemple, que el més fort ha de fer les lleis i ha de governar), però, com que la justícia es determina per les lleis particulars que regeixen en cada ciutat, la seva pràctica condueix inevitablement a contradiccions.
- Segons Antifont, la conducta que estaria d'acord amb la naturalesa coincidiria amb els desitjos de l'individu, lliure de la pressió que imposen les regles del "nomos". El fet d'haver d'obeir múltiples lleis és contrària a la naturalesa. La seva crítica de la convenció social també apunta cap a idees més "universalistes", que defensarien el restabliment d'una igualtat natural entre els homes. Perquè, per naturalesa, no hi ha distincions entre nobles i gent humil, entre grecs o bàrbars. Els homes, sense excepció, han de respectar les lleis de la natura desenvolupant les mateixes aptituds.

2. Protàgores.

- Va defensar la teoria del progrés de l'home i de la societat. La vigència de les lleis que fan possible la comunitat política no és el simple resultat d'una imposició per part dels déus, ni tampoc d'una necessitat de la naturalesa, sinó que depèn també dels acords presos pels homes, de quelcom que, molt posteriorment, s'anomenarà "contracte social" (J.J. Rousseau).
- El "nomos" és, per tant, el fonament de la pràctica de la justícia i de les virtuts polítiques. Amb això es posa de manifest la importància de la convenció respecte de lla naturalesa, alhora que se situa en un primer plànol el tema de l'educació.
- Protàgores manté que pot ser ensenyada l'"areté" política i que tots els homes hi tenen accés mitjançant l'educació. El que s'està posant en joc aquí és una nova "paideia", contraposada a l'aristocràtica, on l'"areté" només era possible per a aquells que

posseïen una “physis” o naturalesa especial deguda a la sang. Al mateix temps, s'introdueix una nova concepció basada en la convicció de què tots els homes posseeixen una naturalesa comuna.

3. Tucídides, Trasímac.

- L'historiador Tucídides i el sofista Trasímac mantingueren una postura que podríem qualificar de “realista”. La tesi de Tucídides serà mantenir una llei natural entesa com el dret del més fort. La justícia depèn del poder; el més fort és el qui mana i decideix i el més dèbil és qui s'ha de sotmetre. És a dir, les consideracions s'han de centrar en l'interès polític més que no pas en la deliberació del que sigui just o injust. (això és el que s'anomena “realisme polític”). El principi de que el feble ha de sotmetre al més fort és una Qüestió política, i, per tant, haurà de prevalèixer l'interès i no la justícia.
- La postura de Trasímac en *La República* (Trasímac és l'oponent de Sòcrates en aquest diàleg platònic) és parell a la de Tucídides. Dirà que “Justícia és l'interès del més fort”; qualsevol que sigui el poderós, fa les lleis d'acord al seu propi benefici. La justícia serà allò que beneficiï el govern establert, és a dir, allò que beneficia al més fort.
- Tant la postura de Trasímac com la de Tucídides representen la defensa de la tesis que associa la “physis” a la “necessitat”: el govern del més fort ocorre per necessitat natural. Les lleis de la naturalesa són inexorables i determinen els homes tant com al món en general.

[Analitzar text d'“Antígona”]

1.8 La crítica a la religió.

Respecte a la religió, al igual que en el tema que acabem de tractar, tampoc no hi ha entre els sofistes una postura unitària. De totes maneres, es pot dir que, en general, sostingueren una actitud crítica de tipus racionalista. En efecte, s'enfrontaren amb el fenomen religiós com un fet social determinat per motius econòmics, socials i polítics, deixant al marge l'aspecte sobrenatural.

En general, llur postura és **agnòstica**: no es pronunciaren sobre l'existència dels déus. És obvi que aquesta cautela va escandalitzar la gent religiosa del seu temps, que no va dubtar a qualificar-la d'ateisme. Però els sofistes mai no pretengueren ficar-se en discussions sobre l'existència i naturalesa dels déus; només analitzaren la religió com un fet cultural i la seva crítica va estar relacionada amb la funció política que exercia.

El cas més conegut és el de **Protàgores**, que, acusat d'ateisme, va haver de fugir d'Atenes després que foren cremats els seus llibres públicament. La seva tesi més famosa –únic fragment que va quedar del seu llibre “*Sobre els déus*”, diu: “Respecte als déus. No tenc mitjans per a saber si existeixen o no, doncs són molts els obstacles que m'impedeixen el seu coneixement: entre ells, l'obscuritat de la qüestió i la brevetat de la vida dels homes”. És evident que el fragment és més aviat una declaració d'agnosticisme que d'ateisme.

Crities va mostrar l'origen polític de la religió. En la seva obra “*Sísif*” presenta la creença religiosa com una impostura deliberada dels governants per tal d'emparar-se en un

reconeixement últim i universal per damunt de l'aprovació o del rebuig dels seus súbdits. La base del seu discurs és també la idea de progrés de la vida humana des de l'estat de salvatgisme. Diu Crities: "hi hagué una època en què la vida dels humans era desordenada, sotmesa a im pulsos brutals; no hi havia recompensa per a la virtut ni càstig per al malvat. Aleshores, els homes inventaren les lleis per tal que prevalgués la justícia. Però això no impedia que els crims es continuassin produint en secret. Per això, algú, molt savi i intel·ligent, va descobrir el temor als déus per tal de returar la perversitat humana, atemorint els malvats. Afirmà que hi ha déus que viuen eternament, que ho saben tot, fins i tot les callades intencions dels mortals. Digué que habitaven en llocs que produïen respecte entre els humans: en la volta celeste d'on neix el llamp, el tro i la benèfica pluja, on brilla el Sol radiant. D'aquesta manera va combatre la indisciplina dels humans.

1.9. El llenguatge, la retòrica i la veritat.

Per als primers filòsofs, la "veritat" (*aletheia*) es trobava en les coses, en la Natura (*Physis*). El coneixement consistia en des-cobrir-la mitjançant l'observació i la reflexió. En canvi, per als sofistes, d'acord amb la seva visió escèptica i relativista, no hi havia veritat com a tal, no podia haver-hi més que "opinió" (*doxa*), i la força d'aquesta només podia dependre de l'**argumentació** amb què es defensés. Per tant, davant qualsevol afirmació sempre se'n podia oposar una altra si era defensada de manera prou convincent.

El fonament de la veritat era:

Abans	Ara
La realitat mateixa	El llenguatge: Tindrà raó qui aconseguixi convèncer amb el seu discurs, encara que el que digui no sigui cert.

Les tècniques de la persuasió juguen aquí un paper decisiu. Per això, els sofistes es dedicaren fonamentalment a l'estudi del llenguatge i la retòrica.

- En una societat predemocràtica, **la veritat** estava unida al poder. Veritat era el mandat que emanava de l'autoritat, i l'autoritat era sempre el més fort.
- En la democràcia, ja no triomfa el més fort, aquell qui té el poder repressiu, sinó aquell qui convenç amb els seus arguments. D'aquí la importància del llenguatge. **Amb el sofistes, la veritat entra a formar part de les estructures mateixes del llenguatge.** La seva concepció del llenguatge i de la retòrica –de fet, a finals del segle Vè. a.n.e., la paraula *sofista* significava simplement "mestre de retòrica"– era una conseqüència de la seva concepció del **coneixement** i de la **veritat**. Per ells, la veritat ja no és, com pels presocràtics, una manera de ser permanent de les coses, una manera de ser que cal descobrir, sinó que és un aspecte sota el qual les coses poden ser considerades. El coneixement no és coneixement de la realitat sempre idèntica a si mateixa, sinó opinió d'un individu o d'un grup social, que té un caire o un altre segons la cultura, el lloc o el temps en què és emesa. La veritat comença a ser expressió de l'ambigüitat de la vida, la veritat s'ha de provar i s'ha d'argumentar. És una ambigüitat que expressa l'horitzó de possibilitats que la vida ofereix. En el marc de l'escepticisme del coneixement i del relativisme del valors, qualsevol opinió ha de poder ser sostinguda i guanyarà aquella

que sigui més convincent, aquella que estigui més ben argumentada, la que tingui més força persuasiva, sigui entre els xerraires de l'àgora, sigui entre l'auditori del tribunal o de l'Assemblea.

- c) Els sofistes posen al centre mateix del debat el problema del llenguatge. La paraula per ells es un instrument de poder. El llenguatge permet discutir el poder a la ciutat. Per tant, la veritat ja no és quelcom diví o essencial, que hagi de ser respectat per damunt de tot. La veritat es pot construir, pot ser manipulada a través del llenguatge: és la conseqüència de l'habilitat retòrica a l'hora de persuadir. Elogi de la paraula i, indirectament, elogi del sofista, manipulador de la paraula. La tesi que es defensa és que la paraula és l'instrument més poderós perquè és l'instrument a través del qual l'home domina el món. La paraula pot produir dolor, pot ofendre, enganyar, però ben dosificada és capaç de produir els sentiments humans més profunds i pot generar les accions més sublimes.

Sòcrates s'enfrontarà a la sofística afirmant que la paraula no és un instrument de poder, sinó un instrument de veritat. La funció de la paraula és que l'home sigui cada cop més just i més moral, perquè a través de les paraules accedim al món de les Idees. Sòcrates serà el primer a dir que el paper de la paraula no era el de conèixer "coses", és a dir, designar objectes (casa, taula...) sinó que la paraula "es diu a si mateixa", és a dir, expressa la idea, que no és quelcom estrictament material. Contra els sofistes, que veuen la veritat situada en el món extern, factual, Sòcrates descobreix que a través de la paraula hom pot accedir a un món molt més pur, el de les essències intel·lectuals. Així, la polèmica entre Sòcrates i els sofistes s'adreça a posar en qüestió l'essència de la veritat, que no és factual i negociable, com volien els sofistes, sinó que, per a Sòcrates, és essencial i vinculada a l'ésser.

PRINCIPALS SOFISTES: GÒRGIES I PROTÀGORES.

2.1. Protàgores d'Abdera

Havia nascut a l'extrem nord-est de Grècia, a Abdera (aprox. 481-401 a.C.) Era foraster a Atenes però va ser un dels consellers més importants de Pèricles. Plutarc diu que Pèricles i Protàgores van passar un dia sencer discutint el problema de la causalitat a propòsit d'un jove que havia mort accidentalment d'un cop de javalina. ¿La mort era atribuïble a la javalina, al llançador o a la poca cura dels jutges dels jocs? A Protàgores se li atribueixen idees atees però aquest és un tema discutit. Sembla que el seu tractat "*Sobre els déus*" començava dient: "Dels déus no sabia dir si existeixen o no existeixen, perquè moltes coses impedeixen saber-ho, tant l'obscuritat de la qüestió com la brevetat de la vida humana". Es tracta d'una postura agnòstica i no atea. Però, a més, criticava els usos i ritus religiosos i això devia considerar-se perillós, per la qual cosa va haver de fugir d'Atenes, acusat d'ateisme i blasfèmia. Possiblement Protàgores és un dels autors de L'"Elogi fúnebre", un discurs de Pèricles pronunciat per honorar els morts de la guerra del Peloponès, que és la millor explicació del sentit de la democràcia a Atenes.

L'aportació més important de Protàgores és "**l'antrophon metron**" (l'home mesura), un text del seu llibre "*Sobre la veritat*", que és un dels raonaments clàssics de l'humanisme de tots els temps. Diu el següent: "**L'home és la mesura de totes les coses; de les que són en tant que són i de les que no són en tant que no són**".

El problema és saber què significa "home" en aquesta frase. Pot voler dir tres coses:

a.- Home individual. En aquest cas, seria una afirmació d'individualisme radical: no hi hauria forma d'entendre's entre els homes perquè cadascú pensaria d'una manera diferent.

b.- Humanitat, espècie humana. És la interpretació del Renaixement i del romanticisme alemany (Goethe) perquè, per als grecs, la humanitat com a concepte general, abstracte, no existeix. Per una banda hi ha grecs; per altra, bàrbars, que no poden ser considerats "homes" en el mateix sentit i no tenen una consciència comuna (no saben parlar).

c.- Home significa el mateix que *ciudadà*. És la interpretació més grega perquè, en tant que ciutadà, a través de la llei feta a l'assemblea, l'home mesura totes les coses i decideix què és just i què no és just. La tasca política és, en definitiva, "aprendre a mesurar" allò que és el millor per a la ciutat.

El més probable és que Protàgores defensés un **relativisme** de les qualitats sensibles, dels valors morals i, també, un relativisme cultural: cada poble posseeix lleis, costums diversos, i considera que són els millors. La llei, per tant, no és alguna cosa basada en la naturalesa, sinó una "invenció" dels legisladors. La llei (*nomos*), doncs, existeix per convenció, no pas per naturalesa, i sempre és modificable. El criteri de valoració depèn de les pròpies ciutats o conjunt d'individus. La conseqüència que extreu Protàgores d'aquesta doctrina no és que qualsevol pot contravenir la llei, sinó tot el contrari: atès que qualsevol altra llei seria també convencional, el millor que podem fer és mantenir –en la mesura del possible– les lleis que hom ja posseeix.

2.2. Gòrgies de Leontini.

Va néixer a Leontínoi (Sicília) cap a l'any 485 a.C. Era sicilià; va donar cursos de retòrica a diverses ciutats gregues (sobretot a Atenes). És clarament un educador, un tècnic en retòrica i un escèptic. Sembla ser que havia estat deixeble d'Empèdocles, també sicilià. Va influir en Sòcrates, qui, en la seva oratòria, imitava l'estil de Gòrgies. Creador del discurs improvisat: una vegada, en presentar-se al teatre d'Atenes, va tenir el valor de dir: "proposeu-me un tema". Fou el primer a córrer aquest risc, mostrant amb això que posseïa un saber complet, ja que es permetia de parlar sobre qualsevol cosa.

És important per dos jocs retòrics (jocs d'habilitat en el llenguatge)

a) El primer és conegut com l'Elogi d'Helena, sobre quin poble era el culpable de la guerra de Troia, els grecs o els troians.:

b) El segon és el **Raonament Nihilista**, que va desenvolupar en l'escrit "*Sobre el no-ésser*", basat en la teoria de l'ésser de Parmènides. Desenvolupa tres arguments successius:

- a) **"Res no existeix.** (Rèplica a l'afirmació parmenídia que només existeix l'ésser)
- b) **Si existís alguna cosa, seria incognoscible.** El coneixement i la realitat són de diferent naturalesa: què vol dir, llavors, que "es corresponen"?
- c) **Si alguna cosa existís i es pogués conèixer, seria incomunicable".** La comunicació es duu a terme a través del discurs, però una cosa és la naturalesa de les coses, una altra és el coneixement d'aquestes i una altra és la transmissió d'aquest coneixement.

L'escrit presenta una sèrie d'argumentacions de gran subtileza lògica per provar **la tesi segons la qual ens és impossible de conèixer l'ésser**. Gòrgies no només **nega qualsevol tipus de veritat objectiva**, sinó que aquesta negació l'estén, a més, a les **normes morals**, que són diferents en cada poble, en cada època i que fins i tot varien al llarg de la vida dels individus. **La paraula és l'única forma de realitat, ja que és ella la que la inventa, la modifica i la comunica.**

2.3. D'altres.

2.3.1.- Antifó d'Atenes: Va escriure el text "Sobre la veritat distingint entre veritat científica i veritat política (opinió/aparença) i considerava que l'educació (que comparava amb la llavor posada a la terra) era el millor instrument per a la millora moral.

2.3.2.- Pròdic de Cos: Es va fer famós per la seva actitud pessimista davant la vida: una mort precoç és un regal dels déus. Va defensar un relativisme ètic i va exposar una teoria psicològica sobre l'origen de la religió: els homes primitius van venerar allò de què depenien les seves vides: el sol, l'aigua, el foc...; però quan van començar a desenvolupar les tècniques, van començar a adorar els inventors: l'inventor del vi o de les tècniques del foc.

2.3.3.- Hípies d'Elis: Va destacar pel caràcter enciclopèdic dels seus coneixements. Va considerar la llei no només convencional, sinó contrària a la naturalesa, i és per això que reclamava la rebel·lió contra les lleis, que sempre oprimeixen els més febles. La llei va en contra de la naturalesa humana; cal retornar a la naturalesa.

2.3.4.- Calicles: A la mort de Pèricles, les discussions sobre la llei s'intensificaren. Algués van defensar la doctrina del dret natural del més fort. Segons Calicles, la naturalesa –tant entre els animals com entre els homes– fa que els forts dominin sobre els febles, i això és el que és just. Enuncia la teoria del dret natural del més fort. **Trasímac** també dirà que la justícia consisteix en "el benefici del més fort". Altres, com **Licofró**, declararan la igualtat natural de tots els homes i consideraran l'aristocràcia de naixement com una cosa injustificable. **Críties**, deixeble de Sòcrates i parent de Plató, encara que no va ser sofista professional, va ser un tirà nat i un enemic acèrrim de la democràcia. Va dur a la pràctica la doctrina del més fort.

SÒCRATES

Si els sofistes eren estrangers, Sòcrates (aprox. 470-399 a.C) era atenenc. Pertanyia a una família modesta (es diu que el seu pare era escultor i la seva mare, comare) i mai no va voler dedicar-se a la política ni el va dominar l'ambició de sortir de la seva pobresa.

0. EI "PROBLEMA DE SÒCRATES". QUI VA SER SÒCRATES?

Quasi tot el que es referix a Sòcrates està envoltat de cert misteri i sotmès a discussió: qui va ser realment?, quina va ser la seva doctrina? Ell no va escriure res i els testimonis que ens han arribat són contradictoris. D'una banda, les burles d'Aristòfanes o Xenofont; de l'altre, l'exaltació que en fa Plató als seus diàlegs o els testimonis més ponderats d'Aristòtil.

Encara que, en principi, podria ser presentat com un sofista més, *l'Apologia de Sòcrates*, de Plató, el presenta amb trets excessivament divergents. No escriu llibres, renuncia a l'oratória, no

cobra als seus deixebles i no presumeix de saviesa. És cert que un amic seu va anar a Delfos a demanar a la pitonisa si hi havia algun home més savi que Sòcrates i que la pitonisa li va contestar que no.

Sòcrates **sap que no sap res**, i això fa que estigui més aprop de la saviesa que tots aquells qui – com els sofistes- creuen que ho saben tot. És un home que cerca la veritat i se sent impulsat per la veu d'un esperit interior (*daimon*). Dedicarà tota la seva activitat a examinar-se a si mateix i als altres sobre el bé de l'ànima, la justícia i la virtut en general, ja que pensa que "la vida sense aquesta mena d'examen no mereix la pena de ser viscuda". Va preferir aquesta activitat filosòfica a totes les preocupacions dels seus contemporanis: els guanys, el govern de la casa, el generalat, els discursos davant el poble, els càrrecs públics... Figura inquietant i incòmoda, es compara a si mateix a un tàvec (mosca cojonera) que interroga els altres perquè no s'adormin i parin atenció a la virtut.

"Oh tu, bon amic, que ets atenès, ciutadà de la ciutat més gran i més anomenada per la saviesa i per la força, ¿no t'avergonyeixes d'ocupar-te de la fortuna, per veure com se't farà el més grossa possible, i de la glòria i de l'honor, i, en canvi, del seny i de la veritat de l'ànima, de veure com esdevindran millors, no te n'ocupes ni hi penses? [...] Ensenyaré tot això a aquell que trobaré; ho faré amb joves i amb vells, estrangers o de la ciutat [...] per persuadir-vos de no ocupar-vos ni del cos ni dels diners abans ni amb tant de zel com de l'ànima, per fer-la tornar el millor possible".

Plató: *Apologia de Sòcrates*.

“Parla perquè jo te vegi”

1. SÒCRATES I SOFISTES: SEMBLANCES.

En el pensament socràtic hi ha elements sofítics i antisofítics. Sòcrates com a filòsof està sempre en diàleg amb el seu temps i, per tant, també hi ha elements en què està d'acord amb la sofística. Podríem assenyalar-ne tres de molt importants.

1.- Interès per l'home: L'home (ciutadà) és el destinatari últim de la filosofia. Tant per a Sòcrates com per als sofistes, les qüestions polítiques i morals són el centre de la seva preocupació. Es pregunten com cal obrar per ser un bon ciutadà. Per a Sòcrates (i Plató) l'home harmònic és només l'home moral, encara que això l'haigui de portar al conflicte amb la seva ciutat. Només un home estrictament moral i racional pot ser feliç. En canvi, els sofistes aspiren a educar un tipus d'home que, malgrat sigui immoral, actua d'una manera coherent amb les regles vigents dins la seva polis. Per a ells, la moral del "Kalós kai agathós" consisteix a fer l'home igual com la ciutat. Si un home fos molt diferent de la ciutat seria un monstre, un personatge incompreensible. El "Kalós kai agathós" és harmònic perquè és proporcionat, perquè es manifesta i és reconegut a l'àmbit (ciutat) en què viu:

2.- Interès pel llenguatge: En Sòcrates trobem un profund convenciment que la veritat neix a través del **diàleg**. I en el cas dels sofistes, la **retòrica** és l'eina que tenen per manipular el coneixement. En el fons tots dos manifesten un interès pel llenguatge perquè és fonamental en la vida grega el paper de l'àgora com a lloc de debat.

3.- La recerca d'influència social: Tant Sòcrates com els sofistes volen tenir pes en la societat (tenen deixebles, les seves opinions són escoltades...), però utilitzen la seva influència d'una manera diferent. Sòcrates s'autoconsidera un educador de la ciutat (tàvec d'Atenes) i no un polític; busca més una influència sobre la moral de la ciutat; mentre que els sofistes, en canvi, tenen més influència política.

2. SÒCRATES I SOFISTES: DIFERÈNCIES.

1.- La recerca de la veritat: Potser la diferència fonamental entre Sòcrates i els sofistes es troba en l'intent del primer de **superar el relativisme dels sofistes** i arribar a una certa veritat universal que permeti redreçar l'enfonsament que, des de la política, la religió i el llenguatge, ha regit la revolució intel·lectual dels sofistes.

2.- De caire metòdic: El mètode socràtic és el diàleg. La paraula és un instrument per arribar a la veritat. En canvi, els sofistes tenen com a mètode la retòrica. Usen la paraula per aconseguir el poder, creuen que tot és opinió (doxa) i, per tant, no hi ha veritat. Defensen el convencionalisme moral.

3.- Sobre el seu ideal: L'ideal socràtic és aconseguir la felicitat, viure guiat per la *sofrosine* (prudència). En canvi, per als sofistes, l'ideal és aconseguir l'èxit, especialment l'èxit polític.

4.- De caire pedagògic: Sòcrates fa el seu ensenyament de franc, per les places i carrers, d'una manera informal, dialogant amb tothom. Els sofistes, en canvi, cobren i s'adrecen només als joves rics que els poden pagar.

5.- Conseqüències: Sòcrates vol **fonamentar la filosofia, a través de definir els conceptes ètics** (què és el Bé, què és la veritat...). Defensa l'**intel·lectualisme moral** (tot home bo és savi, tothom coneix interiorment el bé). Els sofistes, en canvi, prediquen l'escepticisme i el relativisme moral.

3. CONCEPTES BÀSICS DEL PENSAMENT SOCRÀTIC.

3.1. MÈTODE. Quan es parla de "**mètode**" en Sòcrates, cal aclarir la diferència entre allò que avui considerem "mètode" i el que podia ser en l'època grega. Per a nosaltres, el mètode és l'instrument del coneixement científic; consisteix en una certa forma de domini tècnic sobre les coses. En canvi, quan es parla de Sòcrates, el concepte que hi ha al darrere és diferent: no es tracta de "dominar" les coses sinó d'automillorar-se. És un coneixement obert fruit del diàleg amb un interlocutor i que pot produir una autotransformació: no es pretén aconseguir cap cosa, sinó arribar a la comprensió i a l'autocomprensió: **conèixer-se un mateix**. Per això mateix, Sòcrates insisteix en la necessitat de desemascarar el fals saber per arribar a la veritat.

El **mètode** d'investigació que Sòcrates usa quan enraona amb els ciutadans per les places i els carrers d'Atenes es pot dividir en els següents elements.

a) La **ironia** és el moment destructiu, negatiu i crític, es tracta de refutar els errors i el fals saber del coneixement vulgar i sofisticat. La ironia pretén posar en contradicció a l'interlocutor, demostrar-li que defensa coses absurdes per obligar-lo a què negui el que abans havia afirmat. Es discuteix si la ironia és la forma d'exposició o el contingut de la doctrina socràtica.

Hi ha nombrosos exemples contradictoris a l'Apologia. Molt en resum podem dir que Sòcrates no sempre és irònic: quan hi ha criteris clars no fa ironia; però, en canvi, quan cal "descol·locar" i plantejar coses que no són òbvies, o que no tenen criteris clars, fa servir aquest recurs. La ironia és com una mena d'espurna que encén la conversa.

b) La **maièutica**: si la ironia volia destruir el fals saber, la dialèctica és constructiva. És l'art de portar a l'interlocutor del diàleg les idees que innatament es troben al fons mateix de tota persona; les que tots tenim sense saber-ho (el que sabem, però no sabem que sabem). Tot home és bo i just per naturalesa. **La funció del filòsof és aconseguir a través del diàleg que aquesta bondat originària, profunda... pugui ser posada al descobert.** La veritat la portem tots a dins de l'ànima, però cal un esforç per treure-la a la llum, per descobrir-la i per fer el pas de les opinions vulgars a la ciència.

La maièutica és l'aplicació de l'art de la llevadora (Fenarete, mare de Sòcrates) a la moral. **Igual com la llevadora ajuda a néixer l'infant, el filòsof ajuda a fer néixer la veritat moral.** Per això, estrictament parlant, ningú no pot ensenyar filosofia: el que es pot fer és ajudar a treure el que cadascú porta a dins; ajudar a què l'home segueixi el consell esculpit al frontó de l'oracle de Delfos: **coneix-te a tu mateix** i arriba a ser allò que ets.

c) La **inducció** i el **raonament universal**. Segons Aristòtil, "dues coses es poden atribuir a Sòcrates: els raonaments inductius i la definició del que és universal; i ambdues es refereixen al principi de la ciència". Efectivament, la pregunta fonamental que fa Sòcrates serà: "Què és...?" i espera que l'altre li contesti amb una definició (de la justícia, per exemple) El mètode socràtic s'encamina, doncs, a la construcció de **definicions**, les quals han d'incloure l'**essència** immutable de la realitat investigada. D'aquesta manera, Sòcrates s'oposa al convencionalisme dels sofistes i inaugura el camí de la recerca de les essències. El procediment per arribar a la definició vertadera (finalitat de la *maièutica*) és **inductiu**: exàmens de casos particulars i assaig d'una definició que ens porti la generalització cercada. Sòcrates va fer girar la recerca a l'entorn de conceptes morals i, curiosament, aquesta recerca va acabar sense resultats.

3.2. INTEL·LECTUALISME MORAL. L'interès de Sòcrates sembla haver-se centrat en els problemes ètics. L'intel·lectualisme moral és la conseqüència de la maièutica. Aquest intel·lectualisme suposa un cert domini sobre els altres "habitants" de la persona. *Només qui obra **sabent** que obre bé aconsegueix la moralitat i també la felicitat (eudaimonia).* **Tot home bo és savi. El saber i la virtut coincideixen.** Si un home coneix el Bé, no pot deixar de fer-lo, perquè la força del Bé és insuperable. Qui coneix el que és recte, actuarà amb rectitud; el mal només es fa per ignorància. Tot home porta a dins els valors ètics. El principi de la felicitat és **el bé**, que és profitós per a l'individu i per a la societat. Perquè ningú, expressament, obra contra el seu propi profit, el reconeixement i la pràctica de la justícia ofereix a l'individu la felicitat màxima.

Aquesta doctrina sembla excessivament optimista i allunyada de la realitat (no basta conèixer el bé per practicar-lo...) i ja fou criticada a per Aristòtil.

3.3. DOCTA IGNORÀNCIA. La docta ignorància és l'estratègia socràtica de coneixement. Sempre apareix com un savi ignorant que modestament fa preguntes als falsos savis, als suposats líders de la ciutat que creuen saber, però, en realitat, ignoren el més important. La frase que resumeix la docta ignorància és: **només sé que no sé res**. Els falsos savis creuen que coneixent la seva tècnica o el seu ofici ja n'hi ha prou; són falsos savis perquè confonen el coneixement tècnic (saber coses) amb el coneixement seriós i en profunditat sobre l'ésser humà

(que és l'únic saber que ens fa dignes de ser ciutadans). El més important no és el saber tècnic sinó el saber ètic, que els suposats savis ignoren.

3.4. DIALÈCTICA. La dialèctica socràtica és l'art del diàleg. En el diàleg aprens dels que saben, a condició de ser prou obert, gens dogmàtic. En certa manera es tracta de repetir la conversa que quotidianament tothom té a l'àgora, però d'una manera ordenada. Sòcrates fa del diàleg l'eina per descobrir maièticament la veritat a través de preguntes i respostes orientades, a la recerca del Bé.

En el diàleg tothom ensenya i tothom aprèn; l'educació és col·lectiva: la ciutat ens educa. **En certa manera no aprenem del mestre, sinó a través del mestre;** l'autèntic magisteri el dona la vida.

3.5. UNIVERSAL ÈTIC. Sòcrates es revolta contra la teoria sofística segons la qual tot són opinions. Creu que la decadència de la ciutat és conseqüència d'aquest relativisme ètic dels sofistes, per als qui tot és igual i res no és millor. Sòcrates dirà sempre que és millor ser just que injust i que és millor ser bo que dolent. **La funció del filòsof és definir els universals ètics i ajudar a cada home a trobar-los.** Aquest exercici conduïa a una meta determinada: educar l'individu per mitjà d'un exercici continuat a la recerca del bé, que no podia ser altre que el bé col·lectiu.

La tradició grega havia ensenyat que els herois eren *áristoi*, els millors. Però les qualitats excel·lents que posseïen eren degudes al seu naixement, a dons especials dels déus. Aquesta *areté* era una cosa heretada. Amb el nou canvi social que té lloc en el segle V i amb els valors de la democràcia, es planteja el problema de si es pot aprendre la virtut, igual com s'aprenen les matemàtiques. Aquest plantejament provoca en Sòcrates el sorgiment d'una nova manera d'entendre la moral. **Una moral independent de la tradició i que s'ha de construir en funció de la racionalitat.** La intel·ligència, el bon sentit (seny) i l'harmonia dels desitjos són les bases d'aquesta "saviesa ètica", aixecada des de l'experiència concreta dels individus. **Per això, una virtut que té com a fonament la racionalitat, pot ensenyar-se.**

4. JUDICI I MORT DE SÒCRATES.

Sòcrates va ser condemnat per un tribunal format per 500 ciutadans (281 el consideraren culpable i 220 innocent -el president del tribunal votava a part). Sabem que el seu judici no va ser considerat un fet qualsevol: el jurat va ser presidit pel mateix arcont-rei d'Atenes i arrossegà una considerable polèmica. El mateix Sòcrates es va quedar parat de no ser considerat culpable per més gran majoria (Apologia, 35e). L'acusació fou la següent: *"S'acusa Sòcrates de no honorar els déus que la ciutat honora i d'introduir déus estranys; i també de corrompre la joventut. Pena de mort"*.

Els acusadors esperaven que Sòcrates s'hagués exiliat voluntàriament abans del procés, però no va ser així; tampoc no va demanar la commutació de la pena; fins i tot en va fer certa befa del judici i contraproposà irònicament ser mantingut per la ciutat o pagar una multa simbòlica perquè considerava que no tenien fonament cap de les dues acusacions de què era objecte. Condemnat a beure la cicuta, rebutjà la fugida que li havien preparat els seus amics i deixebles, i va passar les seves darreres hores discutint amb ells sobre la immortalitat de l'anima i els avantatges de morir. Probablement

TEXTOS

La visió crítica dels deixebles de Sòcrates

Gòrgies: defensa d'una ètica relativista i descriptiva

Elogi fúnebre: Pèricles

SÒCRATES I SOFISTES: SEMBLANÇES

SÒCRATES I SOFISTES: DIFERÈNCIES

CONCEPTES BÀSICS DEL PENSAMENT SOCRÀTIC

JUDICI I MORT DE SÒCRATES

SÒCRATES: UNA VALORACIÓ

Ramon TORELLÓ (S.J.):

Resum del capteniment filosòfic socràtic

Els mèrits de Sòcrates

SÒCRATES: VOCABULARI MÍNIM

TEXTOS: Sòcrates i l'ofici de filòsof (Teetet)

EXERCICIS

SÒCRATES: UNA VALORACIÓ.

Valorar Sòcrates és un qüestió compromesa, -perquè l'estil socràtic ha estat el de la filosofia- i difícil -perquè tots els seus contemporanis semblen traumatitzats per la seva mort-. S'ha dit que tota la filosofia és un intent d'evitar la mort de Sòcrates (en el sentit d'instaurar la paraula i el debat per sobre de la tradició i de l'opinió vulgar). Tot i que potser aquesta sigui una versió exagerada, és cert que en bona manera la valoració de la figura socràtica compromet la valoració global de tota la filosofia. Aquell que no cregui en l'existència de la veritat i que consideri que el pensament és un joc i una festa de la intel·ligència (Nietzsche), lamentarà que no hagués triomfat la sofística. En canvi per al qui creu que la filosofia és una arriscada recerca de la veritat, el diàleg socràtic i la persistència de l'actitud de recerca és la millor síntesi de l'esperit d'Occident al llarg del temps (Popper).

Per a Nietzsche, segons el que ens diu a L'origen de la tragèdia, Sòcrates és un apol·lini, un afirmador de les idees i, per tant, un negador de la vida: un moralista, antivital i un home teòric. En definitiva, amb Sòcrates comença el nihilisme. Sòcrates hauria estat el descobridor del concepte per oposició a la vida. Però Nietzsche oblida que Sòcrates és també dionisiac; és l'home que al final de la seva vida s'entreté a la presó tocant la flauta de Pan, símbol dionisiac, l'home que estima la vida i la gaudeix enraonant per places i carrers sense preocupar-se pels diners. En certa manera en el vell Sòcrates trobem les dues vessants del filosofar: per una part la dedicació sorruda a les idees, i a la teoria, i per l'altra un fort compromís amb els homes i amb la vida. Si la filosofia no té presents ambdós aspectes (teòric-intel·lectual i biològic) fracassarà sempre.

RESUM DEL CAPTENIMENT FILOSÒFIC SOCRÀTIC

(Introducció a la filosofia grega, Ramón Torelló S.J., Ed. Enciclopèdia Catalana, Barcelona, 1993, p.186). Síntesi

Podem resumir així la filosofia socràtica:

Cal reformar el jovent per fer-ne bons ciutadans (per això l'acusaran de corrompre els joves).

Per aconseguir-ho cal una tècnica (el diàleg orientat a la recerca del Bé) i un mestre que els orienti.

El punt de partença de la filosofia és la introspecció (mirada interior, descobreixo el Bé quan m'analitzo interiorment).

El mètode és la maièutica que em fa descobrir la raó i la seva força.

En la raó trobem conceptes clars, definidors de les essències de tot.

Els conceptes de la virtut són innats, tots els portem a dins i per això tendim necessàriament a complir-los quan els coneixem [de la mateixa manera que quan estic enamorat no puc deixar d'estar amb la persona que estimo, també quan conec el Bé no puc deixar de fer-lo: filo-sofia, amor a la saviesa].

ELS MÈRITS DE SÒCRATES

(Ramon M. Torelló: Introducció a la filosofia grega. Ed. Enciclopèdia catalana, Barcelona, 1993, p. 195). Síntesi.

- La intuïció fonamental: El descobriment del Bé per introspecció: innatament tot home coneix el Bé
- Un descobriment inestimable: la maièutica és l'art de fer sortir les idees morals que innatament tots posseïm.
- Una base moral: La moral és una recerca que cadascú ha de fer. Ningú no pot fer l'experiència moral per compte teu. La llevadora ajuda a néixer l'infant però és la mare qui el fa néixer. Passa el mateix amb la funció del filòsof: pot ajudar-te a pensar, pot establir l'ambient de la reflexió provocant el diàleg, però és cadascú qui ha de ser filòsof.
- Una idea de Bé: El Bé veritable és el de l'ànima; no els diners ni el poder (contra els sofistes).
- Una idea la transcendència: És el daimon (el déu interior) el nostre veritable jutge moral.

SÒCRATES: VOCABULARI MÍNIM

Antinòmia: Teoria de la contradicció. Sòcrates contradiu per arribar a la veritat, no pas pel gust de debatre. La ironia és un instrument per arribar a desmontar el fals saber.

Filòsof: Sòcrates és el primer a emprar el mot Filo-Sofos (el qui estima la saviesa, l'amic de la saviesa) per comptes de Sofos (savi). Per a Sòcrates la saviesa és una cosa que ningú posseeix. En tot cas l'home aspira a, desitja, saber. Per això el diàleg i el debat són les eines del coneixement.

Relativisme: Sòcrates es manifesta radicalment contrari al relativisme dels sofistes. Pensa que els valors morals existeixen realment, no depenen de les circumstàncies, són absoluts.

Oracle de Delfos: Sòcrates el presenta com un inesperat testimoni de la seva fidelitat. L'oracle diu que Sòcrates és l'home més savi i això el porta a puntualitzar que ell no és savi, que busca la saviesa (Sòcrates intenta esbrinar perquè l'Oracle ha dit el que ha dit). En certa manera tot l'esforç socràtic és una desobediència al déu: allò que el déu afirmava no es podia posar en dubte i Sòcrates gosa dubtar de si ell és veritablement el més savi.

Daimon: En grec, "esperit", però segons el context també "consciència", (veure). Sòcrates creu ser posseït per un daimon, que sovint s'ha interpretat d'una manera kantiana com una mena d'imperatiu categòric o d'exigència interna. Però el daimon socràtic és també una exigència radical de solidaritat amb la ciutat -i amb els avantpassats.

Definició: Posar límits a una cosa. Sòcrates busca la definició d'un tipus de conceptes (conceptes morals, idea de Bé). Serveix en la mesura que es tracta de buscar, explicar uns valors ètics amb caràcter universal. De fet, Sòcrates és l'inventor del "concepte", separat de l'objecte.

Ironia: Ironia socràtica, manera de demostrar a una persona que diu que sap, que, en realitat, no sap i fer-la caure en contradiccions. La ironia és un moment a través del qual es vol donar a entendre la falsa consciència.

Inducció: Pas del particular a l'universal. Sòcrates inventa el mètode inductiu. Comença sempre conversant del concret (una situació, un fet de la ciutat) i a partir d'aquí a partir de preguntes i respostes orientades assoleix les idees de Bé, Justícia...

Maièutica: En grec, maieuo significa: "donar a llum" "ajudar a néixer". Sòcrates ajuda a néixer la veritat, que d'alguna manera tots portem al nostre interior, través d'una sèrie de preguntes orientades. Si la seva mare era llevadora d'infants, ell es considera també parter de la veritat.

Docta ignorància: Només se que no sé res. Concepció de la saviesa. Obrir l'ànima a la possibilitat del coneixement, no ser dogmàtic. Mai no hi pot haver ciència si prèviament no acceptem posar tot el nostre coneixement en dubte i en crisi (Popper).

Consciència: És el coneixement que té l'esperit humà de la seva pròpia existència. Sòcrates és el primer a dir que la veritat moral la coneixem a través de la nostra consciència, sempre és interior. El Daimon és la veu de la consciència (veu interior, expressió moral interna). El Daimon no obliga a fer res sinó li impedeix fer el mal.

Moral: Estudi de la conducta humana segons els principis de bé i mal. Sòcrates creu que la moral és quelcom objectiu, té un fonament que es troba en l'ànima. Considera que els conceptes morals tenen valor universal i actuen com una exigència interna de la raó.

Escèptic: La paraula grega esceptis significa "observar curiosament". L'escepticisme és una teoria que diu que no hi ha res que sigui veritablement cert. Sòcrates crítica l'escepticisme dels sofistes i defensa que hi ha valors universals, indubtables.

Ateu: Sòcrates no és ateu de cap manera, però el condemnen per no creure en els déus de la ciutat. El seu crim és l'asebeia, delictes que al mateix temps era polític i religiós. No creure en els déus de la ciutat equivalia a dir que no creia en la ciutat, i pervertir intel·lectualment els joves volia dir atemptar contra el futur de la ciutat (els joves són sempre el futur). Amb l'expressió "els déus de la ciutat" és vol dir aproximadament: "l'important de la ciutat". Sòcrates, en canvi, proposa que l'únic déu important, el déu autèntic, és el déu interior (daimon), la veu de la consciència interior. [Déu:Veu interior]

Investigació: Per a Sòcrates, la filosofia es la investigació a través del diàleg. Filosofia és recerca, buscar la virtut incansablement. Sòcrates no es preocupava de cap investigació física, només li interessava la definició dels conceptes ètics, que considerava innats

Virtut: (Areté) Per a Sòcrates les virtuts fonamentals són les morals. Només la virtut ens fa feliços. Tot home just és savi perquè la saviesa no és una posició teòrica, sinó una forma pràctica d'encarar la vida. Ser savi és viure bé.

R.A. Al llibre de Gregorio Luri Medrano: **El proceso de Sócrates: Sócrates y la transposición del socratismo** (Ed. Trotta, Madrid, 1998) p. 161-170, hi ha un magnífic glossari de termes socràtics grecs.

TEXTOS - SOFISTES.

La visió crítica dels deixebles de Sòcrates.

L'estranger: - En primer lloc hem trobat que el sofista és un caçador de joves de gran fortuna (...) En segon lloc que és una mena de negociant en ciències de l'ànima (...) En tercer lloc apareix com un marxant a la menuda de les ciències (...) ens ha aparegut com un marxant-fabricant d'aquestes ciències (...) era com una mena d'atleta de la lluita de discursos.

Plató - Sofista, 231 d.

Els sofistes empren el discurs per a enganyar, escriuen per a enriquir-se i no són útils en res a ningú, car no n'hi ha hagut mai cap ni n'hi ha ara que mereixi el títol de savi. En tenen prou amb ser anomenats sofistes, que és un nom infamant per a la gent com cal. M'esforço en posar-vos en guàrdia contra els seus preceptes i en incitar-vos a no menysprear les reflexions dels filòsofs.

Xenofont - Cinegètiques.

GÒRGIES: DEFENSA D'UNA ÈTICA RELATIVISTA I DESCRIPTIVA

[Menó explica la teoria de la virtut del sofista Gòrgies]

En primer lugar, si quieres saber qué es la virtud de un hombre es fácil decir que consiste en ser capaz de cumplir sus deberes ciudadanos y, al cumplirlos, hacer el bien a los amigos, el mal a los enemigos y procurar no padecer él mismo ningún perjuicio tal.

Si preguntas sobre la virtud en una mujer, no es difícil mostrar que es preciso que ella administre bien la casa, conservando los bienes de la familia y prestando obediencia al marido.

Distinta es la virtud en un niño, sea varón o hembra, y en un anciano, si quieres libre o si quieres esclavo.

Y existen otras muchísimas virtudes, de forma que no hay dificultad en decir qué es la virtud. La virtud varía según cada actividad y según cada edad, respecto a cada acción y para cada uno de nosotros. E igualmente, creo, Sócrates, sucede con el vicio.

ELOGI FÚNEBRE - PÈRICLES.

...La nostra forma de govern no ha d'envejar res a les de les institucions dels pobles veïns, perquè som més aviat uns models que no pas imitadors d'altres. De nom és una democràcia, perquè l'administració està en mans no d'uns pocs sinó d'una majoria. Però si la llei és igual per a tothom en els interessos particulars, és segons la consideració de què gaudeix cada ciutadà en alguna cosa i no per raó de la seva classe, sinó del seu mèrit personal, que és preferit per a les funcions públiques, com tampoc per pobresa, si un pot fer un servei a l'Estat, no li és un destorb la seva obscura condició social. La llibertat és la nostra norma de govern en la vida pública i en el comerç ordinari de la vida no ens mirem amb recel, ni ens irriem amb el veí si fa el que li plau, ni li fem cara de retret que no perjudica però dol. Sense molèstia en les nostres relacions privades, per respecte complim amb exactitud les disposicions públiques obeint sempre les autoritats i les lleis, principalment les establertes per a protegir els qui pateixen injustícia. i les no escrites, la transgressió de les quals porta el menyspreu general.

A més per a descans de les fatigues hem procurat al nostre esperit moltíssims esbargiments. Tenim jocs i festes regulars al llarg de l'any i belles cases particulars, i el plaer que cada dia trobem en aquestes coses foragita la tristesa. I gràcies a la seva importància entren a Atenes tots els productes del món i així resulta que ens és tan familiar gaudir-nos dels fruits d'altres països com dels de l'Àtica mateix.

Som, en efecte, amants de la bellesa amb simplicitat i amants de la cultura sense efeminament. Ens servim de la riquesa més com a unitat d'acció que per a presumpció de paraula. La pobresa entre nosaltres no és considerada humiliant per a ningú; l'humiliant és no fer res per a defugir-la. Els nostres ciutadans es preocupen igual dels afers privats com dels públics, i en els qui es dediquen a llurs oficis particulars es troba una idea suficient de política. Perquè som els únics que tenim el qui no pren part en els afers públics no pas per un tranquil sinó per un inútil; nosaltres personalment almenys jutgem o estudiem amb cura els assumptes, perquè creiem que no son les paraules les qui perjudiquen l'acció, sinó el no informar-se prèviament per la discussió abans de fer el que cal.

Discurs fúnebre de Pèricles. [Elogi de la democràcia] **Tucídides**; Història de les guerres del Peloponès. Llibre II, XXXVII- XL.

Aquest text, possiblement inspirat per Protàgores, resumeix el concepte de democràcia atenesa.

Explica:

- 1.- Quina relació té la democràcia amb la llei, segons l'autor.
- 2.- Quina relació té la democràcia amb els diners, segons l'autor. ¿I amb el comerç?
- 3.- Podem dir que la democràcia és una meritocràcia? ¿Per què?
- 4.- Podem dir que la democràcia és un règim d'opinió pública? ¿Per què?
- 5.- Quina relació té la cultura amb el règim de vida democràtic a Atenes?
- 6.- Quina relació té la democràcia tal com es planteja aquest text amb una societat liberal tal com l'entendem avui? Posa exemples.

SÒCRATES I L'OFICI DE FILÒSOF

Comenta aquest text:

Sòcrates: Suposem, estimat amic, que el filòsof ha aconseguit enlairar un home de la resta, i que aquest consent en discutir aquestes qüestions:

Quin perjudici t'he fet? o, quin perjudici m'has fet tu? Per introduir-nos en la consideració de la justícia i de la injustícia en sí, per cercar en què consisteixen i en què es distingeixen entre elles i de totes les altres coses.

Suposem que aquest home renuncia a preguntar-se si el rei és feliç, o si un propietari de moltes riqueses és feliç, per considerar la reialesa, la felicitat i la desgràcia humana en general, la seva essència respectiva, la manera com un home considera unes i defuig l'altra.

El nostre home vulgar té un esperit estret i, quan ha de respondre aquestes preguntes filosòfiques, s'embolica. El cap li roda, perquè ha pujat molt amunt i no té l'hàbit de mirar des de dalt i s'hi troba a desgrat, angoixat, pertorbat. Tanmateix, no passa el mateix a altres servents de la Tràcia, ni a altres ignorants que estan sempre contents perquè no s'adonen de la seva situació, perquè no han rebut una educació diferent de la dels esclaus.

Plató, (Teetet).

- 1.- Quines actituds són pròpies del filòsof?
- 2.- Quines actituds són pròpies de l'home vulgar?
- 3.- Quina funció ha de realitzar el filòsof en la ciutat segons Sòcrates?
- 4.- Explica la diferència entre saber vulgar i saber filosòfic.

SOFISTES I SÒCRATES

1.- Quadre comparatiu. A qui pertanyen les característiques corresponents:

- 1.- Ser estranger
- 2.- Presumir de ser savi
- 3.- L'home és la mesura de totes les coses
- 4.- Cobrar per ensenyar
- 5.- Creure en uns valors absoluts
- 6.- Practicar el diàleg i la maièutica
- 7.- Estar orgullós de ser atenès
- 8.- Despreocupar-se de la natura perquè no li ensenya res
- 9.- Relativitzar els valors socials
- 10.- Ser un home de cultura universal
- 11.- Fer discursos que no volen dir res
- 12.- Només sé que no sé res
- 13.- Morir abans que abandonar la ciutat

14.- Ser el tàvec d'Atenes

15.- Creure que l'origen de la ciutat és un pacte

Respon breument:

Sòcrates vol complir el consell de l'Oracle de Delfos, que afirma:

El mètode socràtic s'anomena:

El mètode socràtic té dos moments: i

Segons Sòcrates saber i virtuts són:.....

Qui coneix el Bé no pot:.....

En la teoria socràtica el mal és:.....

L'home savi ha de tenir principalment cura de:.....

Sòcrates dóna el nom al seu mètode en homenatge a:

Sòcrates va ser condemnat a mort amb el vot en contra de..... ciutadans

"Només sé que no sé res" significa que el saber més important és el de:.....

COMENTA:

"Car jo no faig res més que anar d'una banda a l'altra, persuadint-vos, joves o vells, de no ocupar-vos ni del cos ni dels diners abans ni amb tant de zel com de l'ànima, per fer-la tornar el millor possible, dient-vos que la virtut no ve de les riqueses, sinó que les riqueses i tots els altres béns de l'home, venen de la virtut"-

a.- Contra qui parla / b.- què entén per virtut / c.- com afecta això la didàctica i els joves

Cognoms..... **Nom**.....

Curs.....

PRESOCRÀTICS:

Estableix relacions -amb fletxes- entre aquestes dues columnes:

Empèdocles

Thales

Àpeiron

Anaximandre

Demòcrit

Amor i odi

