Stoicismen som tema
Jag ska börja med att berätta lite om det man kan kalla för Stoicismens födelse.

(En filosofisk lära/skola som grundlades ca 200 år f. Kr.)

Sedan kommer jag att ta upp lite om några filosofer som levt/verkat efter den Stoiska skolans sätt att tänka och leva.

Mellan vilka årtal de levt, deras personliga roll och betydelse för den stoiska läran och dess utveckling.

Stoicismens födelse
År 313 f Kr landsteg i Athen en yngling vid namn Zenon, enligt en anekdot efter ett skeppsbrott. Hans hemland var Kition på Cypern. Vart han var på väg vet vi inte. Han slog sig ner i Athen och började studera filosofi. Zenon grundade den stoiska skolan - kanske den mest inflytelserika under senantiken.

Den stoiska skolan levde kvar under 500 år och leddes efter Zenons död av hans lärjunge Kleanthes och i sin tur av hans lärjunge Chrysippos från Cilicien.

Dessa tre har kallats den äldre stoicismen.

Den s k mellersta stoicismen spred de stoiska lärorna i det romerska riket. Med Seneca, Epiktetos och Marcus Aurelius under senstoicismen uppkom skrifter i etiska frågor som bedrog till att hålla det stoiska livsidealet levande. Stoikerna är bäst ihågkomna för sina etiska läror men studerade också kunskapsteori, logik och semantik. (Stoikerna indelade sin lära i tre delar: logik, fysik och etik.)

För att man skulle kunna komma tillrätta med “Guds rättviseproblem” (teodicéproblemet) ansåg och resonerade de så här:

Vi måste utgå från en helhetssyn, fast vi ibland har svårt att förstå varför saker och ting är som det är, eller blir som det blir. Att inte försöka motarbeta livets händelser och frivilligt inse att det i tillvaron måste finnas motsättningar och störningar för att få harmoni och helhet i vårt liv. Det handlade om att ha tankar om att ödet styr det som händer och sker.

Den stoiska naturfilosofien förklarade vårt universum ur två principer, ett passivt stoff och en verkande kraft. I den aktiva principen såg man ett gudomligt väsen, som på en gång är en obeveklig ödesmakt och en allgod försyn.

Vidare resonerade man som så att;

Naturen begår inga misstag och gör inget förgäves.

Man ska betänka, att man bara är ett led i det stora världssammanhanget.

Det fanns också enligt dem ett gudomligt världsförnuft, Logos som styr allt med en obeveklig nödvändighet. Man ska heller inte ha några egoistiska böjelser, utan inrikta sig helt på att göra det som plikten kräver. Man ska ta ett personligt ansvar för både skyldigheter och rättigheter.

Några viktiga gestalter
Zenon (från Kiteon) 340 - 264 f.Kr
Han jämförde sin filosofi med ett ägg. Logiken var skalet, fysiken vitan och etiken var gulan. Det finaste i ägget var ju gulan och det var just etiken som stoikerna senare kom att lägga mest vikt vid. Zenons världsbild var starkt materialistisk och han satte likhetstecken mellan det kroppsliga och det varande.

Han förkunnade bland annat en lära om ett kosmiskt världsår,

(“det stora världsåret”).

Den gick ut på att varje period i universums historia slutar med en världsbrand, och att därefter upprepas varje historia på nytt i det oändliga utan variationer.

Zenon eftersträvade ett tillstånd av apati, frihet från störande passioner. Han ville nå fram till det genom filosofisk självprövning, som skulle avslöja illusionerna och visa honom livets verkliga världen.

Nedan har jag tagit fram ett utdrag ur hans texter som kanske kan förklara lite om hans tankar och lära.

"Ingenting är ont utom det som är skamligt och lastbart.

För ett Iyckligt liv är det aldrig avgörande,

huruvida man förnimmer smärta eller inte.

Ty ett sådant liv beror endast på dygd.

Ändå bör smärtan avvisas. Varför?

Den är hård, mot naturen, svår att uthärda, ledsam, svår.

Dygden räcker ensam för lyckan.

Av det som finns utgörs en del av goda, en annan del av

onda och en tredje av likgiltiga ting (adiafora).

Det goda är:

insikt, självbehärskning, rättrådighet, tapperhet

och allt som är dygd eller har del i dygden.

Det onda är:

oförstånd, tygellöshet, orättrådighet, feghet

och allt som är en last eller har del i lasten.

Det likgiltiga är:

liv och död, ära och ärelöshet, lust och smärta, rikedom

och fattigdom, sjukdom och hälsa och annat sådant.

Det högsta goda är:

ett naturenligt dygdigt liv, ty till dygden driver oss naturen. "

Kleanthes(från Assos)

Tyvärr finns inte så mycket information om honom.

Han var i varje fall lärjunge till Zenon och övertog ledningen för den stoiska skolan efter honom. Han var författare till en Zeushymn, som gav uttryck för stoikernas tro på ett allrådande kosmiskt förnuft.

Chrysippos (från Cilicien) 280 - 206 f.Kr
Chrysippos var i sin tur lärjunge till Kleanthes. Han var en framstående logiker.

Han tillskrivs den första systematiska beskrivningen av stoicismen och försvarare mot alla slags filosofiska irrläror.

Många av hans skrifter skall vara borta. De skulle ha funnits i biblioteket i Alexandria, vilket Julius Caesars legioner brände ner 47 f.Kr.

Chrysippos’ var övertygad om att viljan är fri och att vårt beslut är huvudorsaken till vår handling. Liksom sin föregångare Zenon, hade han en världsbild som var strängt materialistisk.

Seneca (från Spanien) 4 f.Kr - 65 e. Kr

Statsmannen och juristen Seneca, tillhörde det vi kallar senstoicismen.

Han föddes i Spanien och utbildade sig i retorik och filosofi i Rom.

Gjorde politisk karriär (minister 54 - 62), var Neros lärare, och blev även miljonär. Två gånger var han i landsflykt och blev också offer för Tigellinus’ intriger.

Nio stycken tragedier, och en mängd moralfilosofiska avhandlingar och essäer, som var starkt påverkade av stoicismen blev hans alster genom åren. Seneca utarbetade inte något filosofiskt system utan gav en rad moral‑psykologiska analyser av allmänmänskliga fenomen. De är av stort intresse av även andra än filosofer.

Man kan tycka att han hycklade då han hyllade fattigdomen från sin ställning som miljonär. Han tog avstånd från ryktbarheten, men flirtade ändå med den.

Han blev på Neros befallning blev tvungen att ta sitt liv. Valet berodde på att han vände sig mot slaveriet. Han föredrog att dö, framför att uppfylla Neros nycker Han ska ha gjort det genom att han skar sig i handlederna, knävecken och vristerna och som topp ovanpå det, tog han ett dödligt gift. Han dör för sin tro.

Epiktetos (från Grekland) 55 - 135 e. Kr.
Epiktetos var lärare och frigiven slav, som levde i fattigdom och helt ägnade sig åt filosofiska meditationer. Han skrev en handbok (Enkheiridion) där han gav anvisningar för ett lyckligt liv oberoende av yttre med- och motgång. Han höll inte med om den formella indelningen av filosofin i logik, fysik och etik och han drog den logiska slutsatsen av stoicismens tendens att reducera filosofin till etik.

Han tog fram problemet med den fria viljan och determinismen som fanns inbyggd i stoicismen.

Hans visdom gav genklang hos kejsar Hadrianus.

Marcus Aurelius (från Grekland) 120 - 180 e. Kr.

Marcus Aurelius var kejsare och utgör slutet på Pax Romana. Hans skrifter som vanligen kallades Självbetraktelser visar en bild av en petig, förgrämd person med sömnproblem och som hela tiden repeterar sin död. Han tvingade sig själv att vara ärlig och värdig, att arbeta hårt, att vara vänlig, självständig, spartansk, allvarsam och högsint.

Sist men inte minst att ta avstånd från ryktbarhet och njutningar.

Han författade liksom sina föregångare Seneca och Epiktetos, stoiska uppbyggelseskrifter. De finns bevarade och är mycket uppskattade.

Några kända citat är bland annat;

“Utför varje handling som om det vore den sista.”

“Allt kroppsligt är som en flod och själens ting är en dröm;

 Livet är bara en strid och ryktbarhet efter döden glömska.”

“Sexuellt umgänge är bara en inre gnidning

 och ett spasmodiskt utstötande av slem”
V
IV

