PLATÓN: GORGIASZ
(jegyzetek)

447a

Kalliklész kezdőmondata: „Csatába érdemes ilyenkor érkezni, a legvégére, ahogy mondani szokás, kedves Szókratész.”

Polšmou kaˆ m£chj fasˆ crÁnai, ð Sèkratej, oÛtw metalagc£nein. 
Kinek? A gyáva, nem hazaszerető férfinek – ez pejoratív Kalliklészre nézve. S valóban vége a csatának? Nem. Csak később fog kezdődni Szókratész és Kalliklész között.

Platón jelzi: itt egy fontos eszmetörténeti csata következik.

449b

„Lefegyverzés”: a büszkeségre apellálva megfosztja ellenfelét annak jellegzetes kifejezésmódjától, s ezen a ponton minden eldől. A beszédmondás alapvetően köthető Homéroszhoz (ehhez lásd a Phaidrosz retorikatipológiáját) – mi lenne a hérosz szókratészi módon kérdés-felelet formában beszélne, kifejező beszédek helyett? Nevetséges volna. A beszéd kifejezi az előadó gazdagságát, műveltségét, a beszéd hatalom (Peithó úr mindenki felett). A dialektika ezzel szemben kicsinyes, szőrszálhasogató, kicsinyes, leragad a részleteknél – ez Szókratész.
Szókratész: „beszélj úgy, ahogy én akarom!” Rendes válasz: „úgy beszélek, ahogy nekem tetszik!” Szabad athénit így nem korlátozhatnak.

449d
Irónia.

451d

Gorgiasz definíciója: a szónoklás tárgya a politikai élet dolgai, azaz az élet legnagyobb és legjobb dolgai.

452d

Gorgiasz szerint a szónoklás szabadságot nyújt. Mit jelent ez? A szónoklás vezető szerepet, hatalmat biztosít mások felett, akiknek a szónok nincs kitéve (azt tesz büntetlenül, amit csak akar). Maga szabja a törvényt városa számára, azaz maga számára is.

452e
Ennek módja: mások meggyőzése. A beszéd hatalma másokat szolgáiddá teszi. 

453a

A szónoklás meggyőződést alakít ki – erőszak nélkül.

454b

Pontosítás: a szónoklás meggyőződést kelt a törvényszéken.

Sejtés: Szókratész nagyon is jól tudja, hogy az ellentétes párt mit ért szónokláson, csak a szavakon lovagol és definíciót követel. Csepűrágó (mint a kofák).

455a-b

Szókratész: a szónoklás elhitető, azaz nem tudást, csak véleményt alakít ki (a véleményhez nem párosul indoklás vagy magyarázat). A szónok az adott témában nem is kompetens.

457b

Gorgiasz: a szónoklás versenyzési ügyesség (alapvetően nem rossz vagy jó). A felhasználás módja (hogy milyen célra használják) már az illetőtől függ.

458a

Szókratész önbemutatása: szívesen cáfol és szívesen veszi a cáfolatot. A cél az igazsághoz való eljutás, nem pedig a másik felett aratott győzelem. 

Ó, Szókratész, te hazug!

459b

Szókratész: a szónok, bár tudatlan, meggyőzőbb a tudatlanok számára, mint a hozzáértő/tudó
461a

Az első rész vége. Szókratész ellentmondásba kergette Gorgiaszt. A szónok nem élhet vissza jogtalanul a szónoklással. G. elfogadta, hogy a szónoklás nem lehet jogtalan + azt állította, hogy bárkit meg lehet győzni tetszőleges dologról.
461c

Pólosz: Szókratész viselkedése „nem finom viselkedés”. A szavakon lovagolni bárdolatlan dolog, maga a logika bárdolatlan. 

461d

Pólosz lefegyverzése. A hosszú beszéd végighallgatása nem ad lehetőséget a másiknak (mindenesetre nem ad lehetőséget Szókratésznak). Bár Pólosz lesz a kérdező a hatalom így is Sz-nál marad, mivel Pólosz nem ért a dialektikához.

462c

Szókratész: a szónoklás nem is művészet, hanem készség, mely élvezetet, örömet okoz (lásd Kalliklész reakciót).
462d

Sz. megmondja mit kell kérdezni – így is ő irányít.

463b
Sz: a szónoklás hízelgés, „ösztönös megérzés”. Van e ennél nagyobb szitokszó Platónnál?

A hízelgés tipológiája.

463d

Az árnykép fogalmának megjelenése. A szónoklás a politikai művészet árnyképe.

464c-d

Fogalmak összekapcsolása: hízelgés – ösztönös megérzés – öröm/gyönyör ébresztése – árnykép.

465a

Ami kívül esik az értelem körén az nem művészet.
465b

Árnyképek és igazi megfelelőik.
466b-c

Pólosz: a szónok a legnagyobb hatalommal bír, bárkit megfoszthat vagyonától ill. száműzhet. Szókratész válasza az, hogy nincs hatalma.

466d

Nincs hatalmunk, mert nem azt teszik, amit akarnak, hanem pusztán azt, ami a legjobbnak látszik (amiről azt hiszik, hogy javukra válik). 
466e
Ezen tettek nem válnak javukra: nem tudják mi igazából a jó, s mást kergetnek.

469b

T1: szerencsétlenebb az igazságtalanságot elkövető, mint az igazságtalanságot elszenvedő (Sz)
T2: jogtalanságot elkövetni a legnagyobb rossz (Sz); ez ellen: a legrosszabb a jogtalanságot elszenvedni (P)
470a

Pólosz: a szabadság akkor teljes, ha a jogtalanságot nem követi meglakolás, büntetés.

470d

Pólosz cáfolata: az igazságtalan emberek boldogak. Erre példa: Arkhelaosz. 
Sz: az a boldog, aki igazságos.
471b-c

Arkhelaosz története: a hatalomért sok embert, családtagját ölte meg.

471e
Pólosz: mindenki úgy gondolja, hogy a királyok boldogak, még Szókratész is. Ez a közhit (a többség, a tekintély mint meggyőzőerő)
472a

Sz: az igazságról nem a sok tanú dönt. 

472b

Sz. önbemutatása: nem tágít, még ha mindenkivel is kell szembeszállnia, s ártatlanul odavész (Apológia).

472d

Meg kell tudni, hogy ki a boldog.

P: szabadon igzságtalankodni, büntetés nélkül (ez a felfogás, amennyiben elfogadja az igazságtalanságot igazságtalanságnak sebezhető, a következetes álláspont szerint ezek a tettek igazságosak, csak egy másik értelemben)

Sz: igazságosnak lenni

472e
Szókratész szerint nyomorult az, aki igazságtalan és a büntetést is elkerüli.

473b

Sz: „Az igazságot nem lehet megcáfolni.”

473c
Pólosz „képi bizonyítása”: a szenvedés gyötrelmei – ez a boldogtalanság. Rabság, kínzás, kivégzés, a család dettó.
473e

Pólosz kineveti Szókratészt, nincs ember, aki az tenné, amit Sz. mond.

474b

Sz: a tömeggel nem vitatkozom. Ennek okáról el lehet gondolkodni (gyávaság vagy arisztokratizmus).

475d

cáfoló gondolatmenet: orvosság

477a

Jogos büntetés: megjavítja a lelket a rossztól – a legnagyobb rossz a lelki rossz (nem pedig a testi).

480c
Sz: igt. esetén jelentkezni kell a büntetésért, s hasonlóan be kell vádolni szeretteinket, családtagjainkat. A bűnt napvilágra kell hozni. Steiger szerint a szakasz ironikus – szerintem nem.

481a

Akinek rosszat akarunk azt pedig meg kell hagyni a bűnben.

481b
Második rész vége, Kalliklész belép.

„Az egekre is, nagyon szívesen. Mondd csak, Szókratész, tréfára vegyük vagy komolyan értsük a szavaidat? Mert ha komolyan kell értenünk, s az igazat mondod, akkor mi, emberek, alighanem fordított életet élünk, s mindenben az ellenkezőjét tesszük annak, amit kell.”

N¾ toÝj qeoÝj ¢ll' ™piqumî. e„pš moi, ð Sèkratej, pÒterÒn se qîmen nunˆ spoud£zonta À pa…zonta; e„ m�n g¦r spoud£zeij te kaˆ tugc£nei taàta ¢lhqÁ Ônta § lšgeij, ¥llo ti À ¹mîn Ð b…oj ¢natetrammšnoj ¨n e‡h tîn ¢nqrèpwn kaˆ p£nta t¦ ™nant…a pr£ttomen, æj œoiken, À § de‹; 
A filozófia teljes átfordítás, radikális elfordulás – reakció. Hogy mitől fordul el, mivel állítja magát szembe az a fő kérdés. Világos, hogy elfordul a hétköznapiságtól. De a tartalom alapvetően gazdagabb. Kalliklész, mint tökéletes ellenpont, fogja kibontani miben is áll ez a tartalom. A filozófia ellenpontja határozódik meg benne. Fontos, hogy mindezt Kalliklész mondja ki. Ebből válik világossá, hogy Platón milyen rendeltetést szánt a dialógusszereplőnek.
482a
Sz: kedvesem, a filozófia beszél így. Szókratész azonosítja magát a filozófiával, ő azt mondja, amit a filozófia mond. 

482b

A filozófia ugyanazt mondja, következetes.
482d
Szókratész úgy szólt, mint egy igazi népszónok.

Kalliklész tudja hol hibáztak barátai.

Gorgiasz azt mondta, hogy megtanítja tanítványait arra, hogy mi az igazságosság (ebből következett, hogy nem használhatják a szónoklást igazságtalanul).

Pólosz elfogadta, hogy jogtalanságot elkövetni csúnyább, mint elszenvedni.

482e

K: Szókratész közönséges és elcsépelt kérdésekre tereli a szót, melyek természetnél fogva nem helyesek, csak a törvény által.

T3: Természet és törvény ellenkeznek egymással. 
Steiger: K. szerint a törvény szerinti viselkedés képmutató, semmi köze a természethez, sőt természetellenes.
483b
„Egy férfiúhoz nem is illik a más jogtalan cselekedeteit eltűrni, ez csak a rabszolgának (¢ndrapÒdon) való, akinek jobb meghalni, mint élni, mert ha igazságtalanul megtámadják s lábbal tiporják, nem tud segíteni sem magán, sem máson, aki a szívéhez közel áll.”
Ez világosan a régi, homéroszi felfogás (Steiger is ezt írja). Kalliklész itt már szimbólummá válik, nemcsak a hétköznapiság és athéni politika képviselője, hanem egy régi világ moráljáé is.

T4: a törvényeket a gyönge emberek és a tömeg hozza (önvédelemből)

oƒ tiqšmenoi toÝj nÒmouj oƒ ¢sqene‹j ¥nqrwpo… e„sin kaˆ oƒ pollo….
483c

Céljuk: az erősebb, tehetősebb (™rrwmenestšroj, dunatoj) emberek elijesztése, hogy ne törtjenek náluk többre. Ők elfogadják az egyenlőséget (tÕ ‡son), mert ők vannak lejjebb.
Azaz: az egyenlőség, a morál, a jog a gyengék találmánya.

483d

Természet szerint: úgy jogos, ha a derekabbnak (¢me…nwn) többje van, mint a hitványnak (ce…rwn), a hatalmasnak (dunatèteron) több, mint a gyengének (¢dunatwtšron).
Ezt látjuk mindenütt, az állatok és az emberek között.
483e
Meggyengítés: a legerősebbeket (belt…stoj) és legkiválóbbakat (™rrwmenest£toj) gyerekkoruktól nevelés alá fogjuk (lamb£nw) és szolgává tesszük (katadoulow) őket - mint az oroszlánkölyköket
484a
A meggyengítés eredménye: az egyenlőségbe vetett hit.
„De aztán ha előlép egy nagyra termett férfiú, lerázza magáról ezt a nyűgöt, összetöri láncait és kiszabadul, lábbal tapossa irományainkat, ráolvasásainkat, varázsigéinket, természet ellen való törvényeinket, s rabszolgánkból aki volt, urunkká lázad fel.”

484b

Példák.

Pindarosz: az erő/erőszak (biaiÒtaton) az úr mindenek felett. Pl. Héraklész. Aki az erősebb jogán hajtotta el mások marháit.
Itt már világos, hogy Kalliklész alakja micsoda eszmeiséget kíván felölelni.

484c-d
K: a filozófia gátolja az embert a hatalmassá válásban, a filozófia káros, „kész veszedelem” (ráolvasás). Nem vezet igaz emberismerethez.

Kalliklész paradoxonja: filozófiaellenes álláspont, mégis mint dialógusszereplő filozófiai álláspontot képvisel.

485b
Bölcselkedők: gügyögnek, idétlenkednek. A filozófia csak gyerekkorban elfogadható

485d

A filozófia férfiatlanná tesz, eltérít a nyilvános élettől s annak férfias küzdelmeitől.

Azaz: a filozófia elgyengít, mivel képtelenné tesz az igazi konfliktusok, a politikai harc viselésére. A filozófus elvonulása meghunyászkodás. 
485e

Egy Euripidész dráma párhuzama: úgy viszonyul Kalliklész Szókratészhoz, mint az Euripidész drámában Zéthosz Amphiónhoz (tevékeny és szemlélődő életmód ellentéte). 
486a

Kalliklész kérdése: tfh. Szókratészt jogtalanul vádolják, s mivel nem tud védekezni, halálra ítélik.
486c

Az ilyen ember atimosz. 
„Az ilyen embert – bocsáss meg a durva kifejezésért – bárki büntetlenül képen teremtheti.”

„Házad tája pusztul és néptelen marad.”
486d
Sz: „Ha véletlenül aranyból volna a lelkem, Kalliklész, mennyire örülnék, ha megtalálnám a legkitűnőbb próbakövet, amellyel az aranyat szokták vizsgálni. Hozzáérinteném a lelkemet, és ha a kő is azt jelezné, hogy jól bántam vele, immár biztosan tudnám, hogy rendben vagyok és nincs szükségem több próbára.”

Íme Platón szándéka Kalliklésszel: ő a tökéletes ellenpont, melynek minden vonásától mentesnek kell lennie a filozófiának. Így ellenőrződik a filozófia tisztasága.

Az aranylélek: párhuzam az Állammal.

489b
K: „Nem szégyellsz, Szókratész, még öreg korodra is szavakra vadászni?” Szókratész csak szavakra vadászik, s nem értelme szerint bírálja el azt, amit társa mond.

Sz: „próbálj szelídebb (prvÒterÒn) tanító lenni”

489e

Kalliklész képtelen arra, hogy meghatározza, kik azok a „jobbak”. Platón nincs az arisztokratizmus ellen, ő is az, csak másképp mint a kalliklészi elképzelés. Kaliklésznek szükségtelen volna definíciót adnia: aki boldogul, az a jobb (egyszerű leírás). Ki lehet kerülni a szókratészi játékot.
K: „Hiszen te gúnyolódsz, Szókratész.” Kalliklész nem tudja mire vélni a szőrszálhasogatást.

490c

K: „Ételről, italról, orvosról, mindenféle badarságról beszélsz. Én nem erre gondoltam.” K. nem érti, hogy mit akar Sz.

491b

„…a közügyek szakértőire [gondolok], akik tudják, hogyan kell az államot jól kormányozni. Sőt nemcsak értelmesek, hanem bátrak is, végre tudják hajtani, amit elhatároztak, és elég elszántak ahhoz, hogy ne adják föl.”
Steiger: hagyományos arisztokrata ember-ideál

491e

Sz: aki másokon uralkodik annak magán is kell tudnia uralkodni (önuralom), vágyain és gyönyörein.
K: a józan gyengeelméjű. Aki boldogan akar élni, az vágyait nem fékezi, hanem hagyja nagyra nőni, és ha okos, ki is elégíti őket.
492a

A tömeg nem képes arra, hogy ezt megtegye. Ezért megbélyegzi az ilyeneket; szégyenében, hogy ő nem képes erre, rejtegeti gyengeségét és a féktelenséget leértékeli, ellenben a józanságot és az igazságosságot dicséri.

Nietzsche: ressentiment - amire nem képes, azt leértékeli bosszúból.

492b

Az urak számára nincs megalázóbb, mint a józan önmérséklet és az igazságosság.

492c

K: „Bujaság, féktelenség, szabadosság, ha van mód kiélni őket – ebben áll az erény, ebben a boldogság.”

truf¾ kaˆ ¢kolas…a kaˆ ™leuqer…a, ™¦n ™pikour…an œcV, toàt' ™stˆn ¢ret» te kaˆ eÙdaimon…a
492e

Sz: boldog az, aki semmire sem szorul rá.

K: kövek meg halottak.

493b

Vágyakozó lélekrész: feneketlen hordó, mely sosem telhet meg. A vágyakozó élet örökké kielégítetlen, boldogtalan, nyomorult. Az Alvilágban ezek a legszerencsétlenebbek.

494b

Sz: a boldog az, akinek tele vannak hordói és nem kell utántölteni. K. szerint ebben az életben nincs öröm.

K. szerint a boldog élet során a hordók mindig utántöltődnek, s bár a kifolyás állandó, ez szerves része az életnek – tragédia. Sz. szerint az ilyen lény egy gödény.

494d

Sz: viszketés

K: „Miket beszélsz itt, Szókratész, s milyen közönségesen (dhmhgÒroj)!”

Kalliklész megakad Szókratész közönséges kifejezésmódján, kicsinyességén.

497a

K: „Miért kell neked folyton csak ostobaságokat beszélned?”

497c
Kalliklész nem igazán tud mit kezdeni Szókratésszal és nem is érti. Szívesen kiszállna a vitából, de Gorgiasz arra kéri, hogy folytassa. Kalliklész itt már ráhagyó, nem igazán törődik azzal, hogy mit beszél Szókratész.

„Faggass hát tovább erről a sok apróságról, ha egyszer Gorgiasz így látja jónak.”

501c

K: „Dehogy mondok ellent, inkább rádhagyom, csak hogy befejezhessük végre ezt a beszélgetést, és Gorgiasznak is a kedvében járjak.”

Itt már mindent ráhagy.

502b-c
Sz: A tragédiaköltészet csak örömet akar okozni, hízelgés, ennyiben ki is merül.

Nem önellentmondásos Platón? Nincs a tragédiának elképzelése az igazságtalanság okozásáról és elszenvedéséről, az istenekről stb.?
503c

Híres politikus megvetése: nem tették jobbá a népet.

505c
K: „Egyáltalán nem érdekel, hogy mit mondasz. Eddig is csak Gorgiasz kedvéért válaszolgattam.” 
Sz: a saját érdekében sem tűri el a megzabolázást
Steiger: ennek a megnyilvánulásnak dramaturgiai célja van, egy analógiát hangsúlyoz.

Én ezeket a megnyilvánulásokat teljesen máshogy értelmezem, a platóni szándéktól függetlenül. Kalliklész életre kel.
Sz: válaszolgass.

K: „Milyen erőszakos vagy, Szókratész! Szerintem jobb, ha nem folytatjuk tovább, vagy pedig keress magadnak más vitatkozótársat.”

K. iróniája: „Egyedül nem tudod befejezni? Egyfolytában is beszélhetsz, vagy válaszolgathatsz a saját kérdéseidre.”
506c
K: mondd végig a mondókád Szókratész

Innentől Sz. magával beszélget. Platón két dolgot hangsúlyoz: a gondolkodás önmagunkkal való beszélgetés, a filozófia pedagógiai szerepe.

508a

A kardinális pont: a boldog ember a mértékletes ember, akinek a lelkében harmónia és rend uralkodik, aki nem vágyakozik többre és többre. A mérték tanából következik az összes szókratészi tétel.
508e

Sz viszontválasza: nem az a szégyen, ha valaki eltűri a jogtalan arculütést, hanem az, ha valaki jogtalanul támad meg mást.

„Ha meglopnak, eladnak rabszolgának, betörnek a házamba, szóval ha valaki ellenem vagy vagyonom ellen jogtalanságot követ el, mindez szégyenletesebb és rosszabb annak, aki a jogtalanságot elköveti, mint nekem, aki elszenvedem.”

509a

Ezt „vaserejű és gyémánt keménységű okok kapcsa” tartja össze.

509c

K újra válaszol.

512d-e
Sz: „Az igazi férfinak valószínűleg nem azzal kell törődnie, hogy minél tovább éljen, nem kell görcsösen ragaszkodnia az élethez, inkább ezt az egészet az istenekre bízza, és elhiszi az asszonyoknak, hogy a végzete napját senki sem kerülheti el.”
Belenyugvás a tehetetlenségbe.
515b

K: „Kötekedsz velem, Szókratész.”
516d
K: „Legalábbis szerinted” Bár K. válaszol és igazad ad, nem azonosul a válaszokkal. A dialektikát üres fecsegésnek tartja.

517c

Sz: „Egyfolytában egyetlen pont körül forgunk, miközben egyikünk sem érti, hogy a másik mit is mond”

Kimondja, hogy elbeszélnek egymás mellett.

521b

Kalliklész meggyőzhetetlen.

K: Szókratész szolgáld ki a népet, hízelegj, s ne akarj orvos lenni, különben…

522e

Sz: a legrosszabb ha a lélek igazságtalan cselekedetek alatt görnyedve száll le az Alvilágba.

523a

A mítosz kezdete.

525b-c

„az igazságtalanság betegsége”

gyógyíthatatlanok: intő példa (ilyen Kalliklész is)
525d

Arkhelaosz bűnhődése az Alvilágban. A zsarnokok, királyok a legboldogtalanabbak.
526c

A filozofikus életet élő ember a Boldogok Szigetére jut.

527a

Sz: Mondhatjátok minderre, hogy vénasszonyos locsogás. De nem tudtatok megcáfolni.

Az egész értelme: a filozófia teljes elszakadása világtól, az emberek közhitétől, a hétköznapi gondolkodástól, az élettől. Mindenki meg van leőpdve és nem hisz Szókratésznak, de ez a filozófia radikalizmusa miatt van.

527c

„Ne bánd, ha megvetnek, ha őrültnek tartanak, tűrd el, ha gyaláznak, sőt, istenemre, bátran tűrd el még azt a szégyenletes arcülutést is. Ha igazán jó ember vagy és az erényt gyakorlod, nem lesz semmi bajod.”

Ámen.
