

Libris.RO

Respect pentru oameni și cărți

DONALD ROBERTSON

ARTA DE A TRĂI FERICIT

**PONTURI ANTICE
PENTRU PROVOCĂRI MODERNE**

Traducere din limba engleză de
DORU CĂSTĂIAN

București
2018

CUPRINS

Mulțumiri	7
Metafora copacului	9
Prefață: Stoicismul modern	11
1. Calea stoică: „A trăi în armonie cu natura“	31
2. Etica stoică: natura binelui	57
3. Promisiunea filosofiei („terapia pasiunilor“)	85
4. Disciplina dorinței (acceptarea stoică)	113
5. Dragoste, prietenie și înțeleptul ideal	135
6. Disciplina acțiunii (filantropia stoică)	165
7. Prevederea adversităților	187
8. Disciplina judecății (mindfulness stoic)	213
9. Conștiința de sine și „furculița stoică“	237
10. Privirea de sus și cosmologia stoică	265
Lecturi suplimentare	290
Referințe	292

METAFORA COPACULUI

De ce, atunci, te miri că oamenii buni sunt supuși încercărilor pentru a deveni mai puternici? Nici un copac nu prinde rădăcini și nu devine rezistent dacă nu îl bat vânturile. Căci cu fiecare vijelie se prinde mai puternic și își trimite rădăcinile mai adânc; copacii fragili sunt cei care au crescut în văile înSORITE. Este, prin urmare, chiar spre avantajul oamenilor buni, cu scopul final că nu le va mai fi frică să trăiască mereu în mijlocul vicisitudinilor și să îndure cu răbdare întâmplările care sunt grele doar pentru cei care trec cu greu prin ele.

Seneca, *Despre providență*

PREFAȚĂ: STOICISMUL MODERN

Voi ce-ați sorbit cu nesațiu povața stoicismului toată,
O, precept minunat scris pe sacra tăbliță!
Unic liman fericirii virtutea-i, ce pavăză-n suflet
Vieții umane îi stă, celei statale la fel.
Alții își iau fără cumpăt drept țel desfătărilor cărnii,
Singură una le-a ales doar din fiicele amintirii!

(Athenaios, poetul de epigrame, citat în Diogene Laertios, *Despre viețile și doctrinele filosofilor*, Polirom, Iași, 1997, trad. C.I. Balmuș)

Aș spune că nu este părerea mea finală, dar ceea ce zice [vechiul maestru stoic Epictet] este faptul că singura posesiune pe care o poți avea este caracterul sau «schema lucrurilor», așa cum o numește el. Zeus a pus o fărâmă de divinitate în fiecare dintre noi, o fărâmă pe care nu ți-o poate lua nimeni, nici măcar el, și din care provine caracterul tău. Orice altceva este efemer și lipsit de valoare pe termen lung, inclusiv trupul tău. Știi cum numește el posesiunile tale? „Mărunțișuri.” Știi cum îți numește trupul? „O mână de lut cu câțiva litri de sânge.” Dacă înțelegi asta, nu vei mai cârți și nu vei mai geme, nu te vei mai plânge, nu-i vei mai învinovăți pe alții pentru necazurile tale și nu-i vei mai flata, de asemenea. Cred că asta spune, Mr. Croker. (Wolfe, 1998, p. 683)

Libris

Despre ce este vorba în această carte?

Res: Această carte este despre stoicism, o filosofie apărută la Atena în jurul anului 301 î.Hr., care a supraviețuit, ca tradiție activă, vreme de 500 de ani, continuând să fascineze oamenii și astăzi. Este, de asemenea, și un ghid de tipul „cum să?”, care încearcă să arate în ce feluri ar putea contribui stoicismul la o „filosofie a vieții” adaptată lumii moderne – o artă de a trăi și de a fi fericit care aspiră să fie, simultan, *rațională și sănătoasă*.

Dacă îi vom întreba pe filosofii moderni care este sensul vieții, probabil că vor ridica din umeri și vor spune că este o întrebare la care nu poți răspunde. Cu toate acestea, principalele școli de filosofie au propus, toate, câte un răspuns specific la această întrebare. Pe scurt, stoicii au spus că scopul vieții (*telos*-ul, finalitatea) este acela de a trăi în armonie și în acord cu natura universului și de a face asta excelând în privința calităților noastre de ființe raționale și sociale. Acest lucru mai este descris și ca trai care concordă cu virtutea, sau *aretê*, deși vei vedea că e mai bine ca acest termen să fie tradus prin „exce-lență”, mai degrabă decât prin sensul comun de „virtute” – un lucru asupra căruia voi reveni mai târziu.

Cuvântul „stoic” (cu minusculă) este încă folosit azi cu sensul de a fi calm sau de a avea stăpânire de sine în fața necazurilor. În mod straniu, adjectivul „filosofic” este folosit pentru a exprima mai mult sau mai puțin același lucru. De exemplu, „a făcut o boală teribilă, dar a dovedit o atitudine filosofică în privința acestor evenimente”. Dicționarul Oxford cuprinde următoarele două definiții virtualmente identice:

filosofic, *adj.*, calm dinaintea necazurilor.

stoic, *adj.*, care manifestă un serios control de sine dinaintea unui necaz.

Nu este surprinzător? E ca și cum, atunci când vine vorba de a trăi filosofic, și nu doar de a vorbi filosofic, cele două cuvinte înseamnă, virtualmente, același lucru.

Cu toate acestea, pentru majoritatea filosofilor, a trăi stoic înseamnă a trăi lipsit de emoții sau a fi îmbufnat mereu, în

sensul neexprimării emoțiilor, și, cu siguranță, nu acesta este sensul original. Cu alte cuvinte, nu asta înseamnă stoicismul, ca fenomen în sine.

Ca mai toate filosofii antice, stoicismul a presupus că scopul vieții umane este fericirea (gr. *eudaimonia*), referitor la care stoicii considerau că include o atitudine de dragoste rațională față de sine, combinată cu o atitudine de prietenie și de afecțiune îndreptată către ceilalți, un sentiment descris uneori ca „filantropie” sau dragoste față de umanitate. De exemplu, împăratul stoic Marcus Aurelius scria în jurnalul său că trebuie să iubească umanitatea din străfundul inimii și să se bucure, pur și simplu, de binele făcut celorlalți, tratând virtutea ca pe o recompensă în sine. (*Meditații*, 7:13)

De aceea, vom putea spune că paradoxul fundamental al stoicismului este legat de faptul că înțeleptul, departe de a fi lipsit de inimă, trebuie să-i iubească pe ceilalți și să fie, în același timp, neafectat de inevitabilele pierderi și ghinioane care-i apar în cale. Deși are emoții și dorințe naturale, nu este copleșit de ele și rămâne ghidat de rațiune.

De fapt, stoicismul livrează un instrumentar de strategii și tehnici pentru obținerea echilibrului psihologic, prin abordarea rațională și naturală a problemelor, și nu prin blocarea și stoparea lor. Într-un sens, stoicismul a fost străbunicul tuturor formelor moderne de autoajutorare (*self-help*), iar ideile stoice au inspirat multe tehnici moderne de dezvoltare personală sau care țin de terapia psihologică. Este îndeobște cunoscut că forma de terapie modernă care aduce cel mai mult cu rețetele stoice este cognitiv-comportamentală (TCC), precum și precursora ei, terapia comportamentală rațional-emoțională (TCRE). Într-adevăr, fondatorul acesteia, Albert Ellis, și fondatorul terapiei cognitive, Aron T. Beck, citează, amândoi, stoicismul ca fiind una dintre sursele majore de inspirație ale abordărilor lor. În prima carte importantă despre terapia cognitivă, Beck și colegii lui au scris: „Rădăcinile filosofice ale terapiei cognitive pot fi identificate la filosofii stoici” (Beck, Rush, Shaw & Emery, 1979, p. 8).

Deși TCC este o formă de terapie-remediu, căutând să trateze anxietatea și depresia, a fost adaptată și ca metodă de *prevenire* a amplificării „rezistenței”, cum este numită, generic, în

psihologie. Aceasta a fost, mai degrabă, „terapia” stoică antică, o abordare pentru prevenirea rezistenței, deși putea fi folosită, la nevoie, și pentru a regla distresul extrem. TCC se întâmplă, de asemenea, să fie bine susținută de dovezi, mai multe decât oricare altă formă de terapie psihologică. Așadar, avem în față un sistem filosofic antic bazat pe echilibrare emoțională, care a inspirat o formulă modernă de terapie ce este bine susținută de dovezi științifice.

Așadar, stoicismul e în creștere ca popularitate. Cu toate acestea, o obiecție comună care poate fi adusă stoicilor moderni este aceea că numai cineva care este peste măsură de înțelept și are o moralitate ieșită din comun ar putea fi numit un „stoic adevărat”; acesta este, practic, un ideal de neatins. Fapt evident în comentariile făcute de stoicul Epictet:

De ce îți spui, atunci, stoic?... Arată-mi un stoic, dacă poți! Unde sau cum îl vom putea găsi?... Arată-mi-l! Nu poți. De ce te amăgești, atunci, și îi iei în râs pe ceilalți? De ce ne arăți un personaj care nu ești tu și umbli precum hoții și tâlharii, pe ascuns, cu fraze și vorbe care nu-ți aparțin? (*Discursuri*, 2:19)

Acestea sunt transcrieri ale unor cursuri și este posibil ca Epictet să fi folosit intenționat hiperbole. Într-adevăr, adepții curentului au fost denumiți „stoici” pe tot parcursul Antichității. Cu toate acestea, vom vedea că stoicismul antic are un vocabular destul de bogat, iar termenul *prokoptôn* denumea un învățăcel care se afla pe drumul desăvârșirii și al iluminării filosofice, spre a deveni un adevărat „stoic”, un înțelept. Noi vom folosi sintagma de „discipoli ai stoicismului” sau, uneori, doar „stoici”, pentru a ușura sarcina cititorului.

Un alt aspect al învățăturilor lui Epictet ține de ideea că un învățăcel nu are de ce a se făli că studiază stoicismul, trebuind, mai degrabă, să țină asta pentru el, evitând orgoliul și alte obstacole în calea spre progres:

Cu nici un chip nu te numi pe tine filosof și nici nu vorbi printre ceilalți despre principiile tale, ci fă, mai degrabă, ceea ce decurge din principiile tale. (*Enchiridion*, 46)

Cu toate acestea, dacă vrem să intrăm în contact cu alți oameni care studiază stoicismul, să profităm de conversația și de exemplul lor, atunci va trebui să dezvăluim că ne preocupă stoicismul. Internetul oferă azi o cale pentru ca aceia care studiază stoicismul peste tot în lume să comunice și să formeze grupuri de dialog și probabil că asta a ajutat la revenirea popularității sale. Deși stoicismul este, mai degrabă, despre o bună practică decât despre vorbit, resursele din online îi pot ajuta pe oameni să înțeleagă mai bine filosofia stoică și să integreze mai ușor elementele acesteia în viața lor. Poate că intrăm în era cyber-stoicismului?

A doua obiecție majoră adusă stoicismului modern merge dincolo de aceste chichițe terminologice. Cum vom putea învăța dintr-o tradiție care a dispărut cu mult timp în urmă, în Antichitate, alături de alte școli creștine, imediat după apariția creștinismului? Școala stoică a fost o mișcare filosofică importantă, care a rezistat vreme de secole atât în Grecia, cât și la Roma, devenind o filosofie vie. Împăratul Marcus Aurelius, care a murit în 180 d.Hr., a fost ultima figură stoică pe care o cunoaștem.

Poate că ați văzut filmul *Gladiatorul*, în care rolul lui Marcus Aurelius este jucat de actorul Richard Harris. Nu se fac prea multe referiri la stoicism în film, deși personajul jucat de Russell Crowe spune, către finalul filmului:

Am cunoscut un om care a spus cândva: „Moartea ne zâmbește uneori. Și tot ce putem face este să-i zâmbim și noi.”

Acesta nu este un citat din Marcus Aurelius, ci este, în mod evident, inspirat din meditațiile sale, el fiind, probabil, cel mai cunoscut dintre stoici, în zilele noastre. Mulți cititori moderni își bazează propria înțelegere asupra stoicismului doar pe acest text. În ciuda popularității lor, *Meditațiile* n-au constituit decât un fel de jurnal privat al împăratului, nefiind niciodată gândite ca o introducere în stoicism.

În realitate, școala stoică originală a lui Zenon s-a bazat pe studierea unor argumente detaliate a multora dintre textele fondatoare. Despre vechii stoici s-a spus că au scris peste

o mie de volume (deși, probabil, unele dintre acestea erau doar simple comentarii). Oricum, această veche instituție a fost distrusă, laolaltă cu alte școli filosofice, în 86 d.Hr., puțin după prădarea Atenei de către dictatorul roman Sula. Cu toate acestea, școala stoică a supraviețuit vreme de mai multe secole din perioada imperială romană, deși într-o formă mult mai fragmentară și mai dispersată.

Cam din vremea Marcus Aurelius, stoicii se pare că se întâlneau în mici grupuri informale. Aveau acces la un număr mic de texte stoice, cele mai multe aparținând grecilor, deja pierdute între timp. Marcus se pare că se baza doar pe *Discursurile* lui Epictet, din care aproximativ jumătate au supraviețuit până astăzi. Prin contrast, nu face nici o referire la Seneca, autorul stoic de la care avem astăzi cele mai multe texte rămase. Având acces greu la textele-sursă ale stoicismului, Marcus e comparabil cu un student de azi, excepție făcând faptul că el cunoștea personal anumiți maeștri și învățători stoici și beneficia de pe urma acestor relații.

Va trebui să reconstruim imaginea stoicismului din fragmentele pe care le avem la îndemână, la 2 300 de ani după ce a fost fondată școala. Din fericire, spre deosebire de Marcus, noi avem la dispoziție nenumărate comentarii și analize superbe (Long, 2002; Hadot, 1998) și exemple privind felul în care stoicismul se aplică la viața modernă (Evans, 2012; Irvine, 2009). Într-un anumit sens, nu stăm deloc mai rău decât stăteau cei din Antichitatea târzie care studiau stoicismul și am putea avea chiar avantaje care lor le lipseau, inclusiv accesul la texte pe care ei n-ar fi avut cum să le citească.

Unii dintre stoicii antici au fost scriitori și oratori prolifici care și-au dedicat viața educării celorlalți. Stoicii antici, se spune, considerau că toți oamenii înțelepți simt nevoia de a scrie cărți care să-i ajute pe semenii. Așadar, poate că discipolii actuali ai stoicismului, fiind departe de înaltul ideal al înțelepciunii, ar putea scrie cărți sau bloguri dedicate propriei ajutorări (*self-help*), cu scopul de a-i ajuta pe ceilalți și de a schimba idei cu privire la relevanța modernă a stoicismului. Nimeni n-ar trebui să se *autoproclame* „înțelept”, deși oricine ar trebui să *îndrăznească* zilnic să fie.

Rolul pe care îl are un scriitor modern care se interesează de stoicism poate că este cel mai bine descris prin asemănarea sa cu Seneca. El îi spune învățăcelului stoic că se află în postura unui invalid care, dintr-un pat, discută cu un alt invalid, aflat pe patul alăturat. Nu s-a păstrat mai mult de un procent din literatura stoică timpurie, însă, dacă ar fi să strângem într-o singură ediție toate textele care ne-au rămas, aceea ar avea, probabil, șapte sau opt volume – deci nu chiar o cantitate ne semnificativă. Din nefericire, avem deseori nevoie de academicieni ca să ne ajute să descifrăm sensul textelor stoice grecești timpurii. Ei ne oferă, totuși, o resursă importantă pentru a înțelege sistemul filosofic care stă la baza gândirii unor stoici mult mai bine cunoscuți, precum Seneca sau Marcus Aurelius.

Cu toate acestea, trebuie să fim foarte atenți ca stoicismul să nu devină un subiect inert sau excesiv de livresc. O soluție la această problemă este sugerată de primul capitol din *Meditațiile* lui Marcus Aurelius, unde filosoful arată că omul poate contempla virtutea membrilor familiei, a colegilor și poate a umora dintre inamicii săi, pentru a se inspira, deși va fi, probabil, imposibil de găsit fie și un singur exemplu de persoană pe deplin bună sau înțeleaptă.

În această carte, voi face referire la multe exemple concrete de oameni, atât antici, cât și moderni, ale căror vieți au fost schimbate de stoicism. Interesul meu pentru acest subiect s-a declanșat la 17 ani, când un profesor din liceu mi-a sugerat să studiez filosofia. Am început să-i citesc pe clasici, în special pe Platon, și am absolvit Filosofia la Universitatea din Aberdeen. Eram, de asemenea, membru al societății budiste studentești și practicam meditația în mod regulat. Mă retrăgeam adeseori în singurătate, cum fac budiștii, pentru că aveam nevoie de un mod de viață care să însoțească studiul filosofiei.

După terminarea facultății, m-am specializat și am început să practic consilierea și psihoterapia, simțind că asta constituia o vocație practică și-mi dubla, cumva, interesul pentru filosofie. Totuși, mereu mi-am dorit să aduc împreună aceste trei lucruri – terapia, filosofia și meditația – și abia după câțiva ani am început să iau aminte cum se cuvine la exercițiile din tradiția filosofică

antică, datorită scrierilor unui eminent savant francez, Pierre Hadot, printre care se numără și *Filosofia ca mod de viață* (1995).

Magnifica lucrare a lui Hadot mi-a aprins interesul pentru stoicism și m-a făcut să public și eu câteva articole despre acest subiect. Am ajuns chiar să scriu un articol mai substanțial ce a apărut în una dintre cele mai prestigioase reviste de psihoterapie (2005) și, în cele din urmă, am scris până și o carte despre stoicism și psihoterapie, numită *Filosofia terapiei cognitiv-comportamentale: filosofia stoică sub forma rațională a psihoterapiei cognitiv-comportamentale* (2010). Am încercat să traduc stoicismul într-o practică psihiatrică precum și în codul moral în baza căruia îmi duc viața de mai bine de zece ani. Am trecut prin multe alături de clienți anxioși sau depresivi și în calitate de practicant al TCC.

Sunt interesat, așadar, de stoicism pentru că sunt, de fapt, de acord cu doctrinele lui de bază și pentru că, în opinia mea, exercițiile psihologice pe care le propune acest curent sunt valoroase pentru practica terapeutică modernă. În plus, sunt de părere că partea cea mai mare a literaturii stoice care a supraviețuit este deopotrivă încântătoare și profundă, iar un motiv pentru care a supraviețuit este frumusețea literară a unor scrieri precum scrisorile lui Seneca sau aforismele lui Marcus Aurelius.

De ce se cuvine să ne concentrăm pe etica stoică și pe psihoterapie?

Această carte nu va da seama, în mod egal, de toate aspectele filosofiei stoice. După cum vom vedea, stoicii au împărțit în trei secțiuni zona lor de interes, numite „etica”, „fizica” și „logica” (aceste cuvinte nu sunt cele mai bune traduceri, dar sunt cele folosite de toată lumea). Ne vom concentra în mod special pe etica stoică. Există câteva motive pentru asta:

- Știm cu mult mai multe despre etica stoică decât despre logica sau fizica lor, și asta pentru că lucrările care ne-au rămas de la cei trei „mari stoici” romani – Seneca, Epictet și Marcus

- Aurelius – se preocupă, în primul rând, de aceste subiecte, care sunt și temele predilecte ale stoicismului roman târziu.
- Publicul modern pare mult mai interesat de etica stoică, în primul rând prin prisma relației evidente dintre aceasta și *self-help*, plus terapiile psihologice, precum TCC, pe când demersurile fizicii stoice, cu rădăcini în teologie, ar putea părea mult mai puțin relevante azi. Logica ar putea fi, la rândul ei, greu accesibilă cititorului obișnuit.
 - Unii gânditori importanți, deși din afara curentului principal, s-au ocupat exclusiv de etică. De exemplu, ni se spune despre unul dintre discipolii lui Zenon, Aristo din Chios, că „a abandonat complet fizica și logica, spunând că una nu este în puterea noastră și că a doua nu are nici o legătură cu noi și că singurul subiect care ne-ar putea interesa într-o oarecare măsură este etica”.
 - Stoicii îi recunosc, în general, pe cinici ca pe înaintași ai lor, văzând în viața solicitantă și austeră a acestora o scurtătură către virtute, deși evitau mereu discuțiile tehnice cu privire la logică și fizică; admirația pentru cinici transpare cu precădere în *Discursurile* lui Epictet, singurul volum complet care ne-a rămas efectiv de la un maestru stoic.
 - În cazul în care cunoștințele tehnice privind fizica și logica stoice ar fi fost absolut esențiale pentru a ajunge la atingerea scopului suprem în viață, atunci aceștia nu ar fi apreciat deopotrivă figuri istorice și mitologice precum Hercule, Socrate sau Diogene Cincul. Cu alte cuvinte, oamenii pe care stoicii îi considerau modele morale și pe care se străduiau să-i urmeze în viața de zi cu zi nu erau, în principal, logicieni sau filosofi ai naturii, ci, mai degrabă, oameni virtuoși și înțelepți.
 - Privind din afară, toți stoicii par să se fi pus de acord că aspectul cel mai important al filosofiei lor era etica; de exemplu, Chrysipp, cel de-al treilea conducător al școlii stoice, a spus că singurul motiv pentru studiul fizicii era înțelegerea eticii.