 Úvod do studia Aristotelova pojednání „O duši“

ADAMEC JIŘÍ

FILOSOFICKÝ SEMINÁŘ

KATEDRA TEORIE

[image: image1]
ÚVOD DO STUDIA

ARISTOTELOVA POJEDNÁNÍ „O DUŠI“
(Peri psychés – De anima)
Brno 2011
ÚVOD DO STUDIA
ARISTOTELOVA POJEDNÁNÍ „O DUŠI“

(Peri psychés – De anima)
Adamec Jiří
B r n o 2 0 1 1
© Adamec Jiří
Filosofický seminář – katedra teorie
ISBN 978-80-87234-24-2
P Ř E D M L U V A
Spis, jehož obsahem se zde budeme zabývat, představuje v oborech, jakými jsou filosofie a psychologie základní pramen k rozvíjení noetických a ontologických znalostí. Vedle toho, Aristotelovo pojednání „O duši“ významně vstupuje rovněž do oblasti klinické psychologie, zvlášť přihlédneme-li k jeho kongnitivně důležitým částem a možnostem využít z tohoto pramene aplikace, jimiž lze prokládat práci s klientem.

 Téma jsem, pro toto sepsání, delší dobu odkládal. Dalo by se totiž očekávat, že právě aristotelské zaměření, z něhož vedle Freuda a Heideggera ve svých výkladech na přednáškách vycházím, bude v takovéto učebnicové podobě zpracováváno jako jedno z prvních.
 Stále jsem si totiž uvědomoval jistou závaznost k Aristotelovi a přes jeho zdánlivě jednoduchý výklad i tak, rovněž nesnadnost vyložit obsah, jeho spisu, dostatečně odpovídajícím způsobem. Ne, že bych po dokončení tohoto úkolu došel nějak zvláštního uspokojení s výsledkem své práce. Jako vždy shledávám mnohé nedostatky už jen tím, že podávám, rádo by ucelený pohled, na dané téma, což je samo o sobě absurdní, zejména pro sám fakt, že se jedná o interpretaci Aristotela samotného.
 Dílo tohoto antického myslitele, jak známo, představuje doposud neuzavřenou hlubinu, k níž i zde přistupujeme s opatrností, aby se pod námi neutrhl kus vyčnívajícího útesu, jenž jsme si vzali za svůj předmět poznání. A takto by věci měly zůstat na svých místech. Ponechat je ve své původnosti a přitom získat aplikační možnosti pro současnost; toť výsledek, jenž je zde, právem očekáván.

 Adamec Jiří, o Vánocích 2010.
Č Á S T (I.)
T E O R E T I C K Á
Ú V O D
Aristotelova filosofie jako celek
a místo psychologie v ní.
Myšlení o tom všem, co je skutečné, jaké obsahy tato skutečnost může ukrývat sama v sobě, jakými poznávacími prostředky lze ke skutečnosti přistupovat, jak ověřovat získané poznatky a konečně, jak s nimi nakládat v souboru toho všeho, k čemu je dále přiřazovat a, co na základě jejich zisku měnit vně sebe, ale stejně tak, co měnit na sobě samých, to jsou otázky, které jako rezultát veškerých předcházejících dějin myšlení Aristotelés do sebe absorboval a v neposledku učinil také výchozím principem systému, kterým se zde budeme zabývat. To, co bylo právě předesláno ukazuje rovněž na střízlivost, s níž Aristotelés ( 384 Stageira – 322 ostrov Euboia v Chalkidě) k filosofii přistupuje. V jeho způsobu uchopení, je filosofie o nejvýše přítomném stavu věcí a přírodě, stejně jako skutečnosti vůbec, kterou je třeba nahlížet v poměru k ní samé. Veškeré duchovní nadhodnocování, proto představuje jen doplněk, kterým se člověk, nemoha se smířit s jednoduchým stavem věcí, domáhá mnohdy více, než skutečnost sama o sobě představuje a v sobě pojímá. Z tohoto důvodu Aristotelés vnímá filosofii jako příležitost k tomu, aby své předchůdce, Sókrata a Platóna nevyjímaje, podrobil základní kritice. Nikoliv však kritice, která bude stavět na tom, že bude přinášet již hotové teze a jimi se bude snažit, kdesi zprostředku, bez přípravy, konkurovat myšlenkám, které již v jeho době zdomácněly. Naopak to, co se v jemu vlastní přítomnosti již mělo jevit za pevné, zpochybnit výstavbou téhož, ale nikoliv na větách, které něco tvrdí, ale na jejich logickém rozboru, nejlépe vypracováním logiky jako takové. Aristotelés tímto uchopením filosofie jako logické výstavby pojmového zachytávání skutečnosti, jednak logiku jako vědu zakládá a stejně tak, pomocí ní ukazuje, že pravda v logice a pravda v přirozeném jazyce, kterým odrážíme jinak smyslově vnímanou skutečnost, jsou nakonec dvě zcela odlišné oblasti poznání.
 Logika (), jako rozumem () uchopovaný jazyk () vyjadřující myšlenky v určitém souboru a pořadí, z nichž vyplývá to, co se má stát obecně pochopenou pravdou (), neboli odkrytím skutečnosti z pod nánosu jinak pouze smyslově daného; tak tento způsob filosofie v praxi, chce Aristotelés otevírat a učinit i východiskem pro vědecké zkoumání jsoucího ( - ). Aby však mohl dosáhnout základního přiblížení, k takto uchopené filosofii a k tomu, co si předsevzal, tedy odhalovat na skutečnosti pouze to, co je skutečné, rozhodl se dělit způsob poznání na tři oblasti, tohoto přístupu: 1. filosofii teoretickou (která zkoumá jsoucno jako jsoucno: logika - , fysika - , metafysika – , teorie poznání jako věda o duši - , mnohdy také jako kognitivní psychologie, vysvětlovaná ovšem prostředky více filosofickými); 2. filosofie praktická (etika - , rétorika - ); 3. filosofie poetická -  (ve smyslu tvorby, jako umělecké nápodoby – ).
 Logika všemi obory prostupuje. Je jejich základním určením. Nesmlouvavost řádu, který se rozhodl do systému poznání, prostřednictvím logiky Aristotelés vnést, zahajuje zcela nový způsob filosofického bádání. Nejen přírodní vědy, ale stejně tak i etika, rétorika a psychologie, mají být obhajovány prostředky logiky. Tedy způsobem, kdy je třeba výchozí teze zdůvodnit na pozadí logického vyplývání, neboli sylogismu o dvou premisách a závěru. Takto se zrodila filosofie jako věda, vedle filosofie jako nauky o idejích (Platón a jeho stoupenci). Je chválihodné, že mnozí současní historikové filosofie, Aristotelův přístup přebírají a samu filosofii, v jejích dějinných základech, logikou prověřují.
 Aristotelův spis „O duši“ zaujímá jedno z ústředních míst v jeho myslitelské tvorbě. Určuje teorii poznání - , na zcela racionálním podkladu. Vychází z přiznání smyslového vnímání, co by podstaty zpracovávání vnějších jevů, lidským organismem. Vedle toho, toto zpracovávání vnějších zdrojů smyslovými orgány je rovněž v mysli člověka zpracováváno pamětí a obrazotvorností. Jako takové, tyto schopnosti, potom umožňují vlastní myšlení. Řeč je vnějším, zvukovým projevem myšlenky. Ovšem, jelikož je řeč tímto zvukovým projevem vzdálena od svého původního zdroje, tedy mysli jako takové, dochází v ní nejčastěji k různým zkreslením. Logika je proto nástrojem myšlení, neboť právě jako nástroj umožňuje ještě před vlastním podáním myšlenky v řeči, upravit způsob tohoto podání tak, aby co nejvěrněji, tato řeč odrážela myšlení a to, co jím – myšlením – má být ve výsledku podáno, to jest pravda o tom, co bylo, původně, předmětem smyslového vnímání. Skutečné poznání nastává tam, kde se myšlenka shoduje se svým předmětem, což pro Aristotela znamená vždy jen předmět jednotlivého smyslového vnímání, nebo souboru smyslového vnímání, tedy vjem. Myšlení je tak možno chápat jako logiku dokazování smyslového vnímání, prostředky řečového (později i znakového – formálně logického), podání. Hledisko, které jsme ovšem právě uvedli je schematické a v jistém ohledu dostačující pouze, pro tento případ uvedení, do celé problematiky, ještě než se pustíme, do analytického výkladu.
 Česká vydání Aristotelova pojednání „O duši“ máme k dispozici hned tři: první pochází z meziválečné doby, druhé z osmdesátých let a třetí, které je rozšířenou úpravou prvního českého vydání, potom z let devadesátých. Všechna vydání jsou studijně přijatelná. Nic méně je vhodné, na tomto místě připomenout, že alespoň zevrubná znalost starořeckého originálu je považována, i tak, stále za studijní nezbytnost.
§2. Kritika názorů Aristotelových
 předchůdců.

Bylo v dějinách antické kultury vskutku málo myslitelů, filosofů, kteří věnovali soustavnější pozornost názorům těch, kteří je předcházeli. Aristotelés a jeho autorita způsobili, že se tento druh psaného podání, závažných filosofických pojednání, stal určitou normou. Většinu svých spisů Aristotelés vytvářel s předběžným pojednáním o myslitelích pocházejících z minulosti. V pojednání „O duši“ tomu nebylo jinak.

 Na prolog, Aristotelés uvádí jednu z nejčastěji citovaných myšlenek, které od něj známe: „Vždyť duše jest jakoby počátek všech živých bytostí.“ (; Arist. , I., 5.) Všimněme si, že v řeckém originále, se v daném výroku slovo duše () nevyskytuje a, že výrok je tudíž v českém převodu (Ant. Kříž) zpracován opisem. Doslovnější překlad by mohl znít, jako např: „Její jsoucno zakládá počátek všeho živého“, neboli, „výskyt duše je podstatou, pro nabývání života vůbec“ (A J).
 Již z této drobné ukázky si můžeme učinit představu o faktické složitosti překladu, natož interpretaci, do níž se tady hodláme, se vší vážností, pustit. Odlišit od sebe tři hlediska přístupu, bude složité: tedy, hledisko filosofické, filologické a ze samé podstaty i hledisko obsahové, tj. noetické a ontologické. Pokud bychom chtěli dostát všem těmto hlediskům a interpretovat každé zvlášť, naše pojednání, by se rozrostlo o několik set stran. Vzhledem k tomu, že předkládaný spis má seznamovat pouze o úvodu do Aristotelova pojednání „O duši“, budeme si muset vystačit jen s tím, co vzhledem k oboru psychologie pro nás z tohoto Aristotelova díla promlouvá nejurčitěji. I tak toho, jak uvidíme, nebude málo.

 Vzhledem k Aristotelovým předchůdcům, měli bychom tedy vyznačit základní myšlenky, na které sám autor, námi sledovaného spisu dává důraz, čímž i pro sebe ujasníme představu o názorovém prostředí stran pojetí a přístupu k otázkám lidské psýchy, zejména v období mezi VII. až IV. stoletím př. n. l., starověkého Řecka.

 Pro úvod zdůrazněme, že v tomto přehledu nerespektujeme dějiny psychologie, ale pouze to, že se jen nějak, Aristotelovi předchůdci k problému duše, prostě vyjadřovali. Podle Aristotela např. u Démokrita je důležité všímat si, že jeho přístup vychází předně z myšlenky, že duše je důvodem vnitřního pohybu, živých bytostí. „Proto Démokritost praví, že duše jest něčím ohnivým a teplým“ (Arist., „O duši“, I. 403b až 404a). Stejně tak i podle pythágorejců a Anaxagory: duši je nejvlastnější pohyb (viz. tamtéž). Empedoklés zase tvrdí, že duše se skládá ze všech prvků, z nichž však také každý je duší… (404b). Platón v dialogu Timaios uvádí, že: stejné se prý poznává stejným (viz, tamtéž) a tj. důkazem existence duše, která všemu takto udává to, co, nebo čím jest. Podobně jako pythágorejci i zde jsou čísla vlastně oduševnělostí jako takovou: Jednotka prý je rozum, dvojka vědění, čísly totiž byly nazývány samy ideje… (viz, tamtéž). U magnetovce Thalés např. shledává duši, neboť hýbe železem (405a). U Herakleita je duše nejjemnějším hmotným výparem a je ve stálém pohybu (viz. tamtéž). Hippón zase, podle Aristotela tvrdil, že duší je vlastně krev, která se hýbe v těle a tím jej uvádí do činnosti (405b). Kritiás ke stejnému názoru připojuje ještě i domněnku o základní vlastnosti duše, pocházející z krve a to, pociťování. U všech si potom Aristotelés všímá toho, že duši vymezují třemi shodnými znaky: pohybem () pociťováním () a netělesností (). Aristotelova kritika těchto názorů spočívá v tom, že svým předchůdcům vyčítá určitou povrchnost; neboť duše je především nástroj rozumu, jeho vlastní původ i účel.
§3. Aristotelovo vyměřování duše

 podle „kategorií“.
Vzhledem ke způsobu práce, který je Aristotelovi vlastní, budeme potom i zde samozřejmě konfrontováni s jistou mírou potřeby logického třídění. Jde mu totiž o to, aby se pojem duše zhodnotil rovněž po stránce pojmové. Tedy, zda pojem duše lze obhájit vzhledem k tomu, co říká název, jméno, které používáme. Otázku, proto již na počátku spisu autor specifikuje podle výměru kategorií: „Předně je asi nutno určit, ke které kategorii duše náleží a co jest, zda totiž jest jednotlivinou a podstatou, či jakostí nebo kolikostí anebo některou jinou kategorií…“ (viz, tamtéž 402a). Po té se dotazuje v dalším zaměření na to, zda je duše dělitelná, skutečná o sobě, zda náleží pouze sama sobě, nebo pouze člověku… (?).
 Z těchto hledisek a možných odpovědí nakonec Aristotelovi vyplývá následující závěr: „Duše zpravidla zřejmě ani nepřijímá dojmů, ani nerozvíjí činnost bez těla… Ale jejím nejvlastnějším znakem jest, jak se zdá, myšlení; je-li však i myšlení jakýmsi druhem představování anebo neděje-li se bez představ, ani ono by nemohlo býti bez těla“ (403a). Již z těchto, ve své podstatě zatím jen úvodních tezí, Aristotelovi vyplynulo zcela základní hledisko celé lidské psychiky, možno říci i psychologie samotné. Je potom zřejmé, že Aristotelés k vypracování spisu přistupoval z již hotových, předem utvořených a v zásadě také definitivních stanovisek, která pouze vtěsnal do pečlivě utříděného textu. To je znát také z pokračování jeho počátečního výkladu, když podtrhuje, že: „…patrně s tělem souvisí i všechny duševní změny, odvaha, klid, strach, soustrast, smělost…“ (403a).

 Jedním z nejzajímavějších vstupů do psychologie je zde Aristotelem uváděné rozhraní pojetí: buďto 1. z pojmu, nebo 2. ze strany přírodovědy. P o j e m lidské psýchy straní více představě dokazované logickými prostředky, tedy z rozumu (pojetí blízké Platonovým idejím, nebo na druhé straně, pozdějším teologickým východiskům) a vede, až ke stanovisku, že psychologie je věda o duši, což má charakter duchovně spirituálního ladění přístupu k oboru; kdežto p ř í r o d o v ě d n é postoje zanechávají tomu, co je duševního charakteru, více psychického, neboli vlastními podmínkami bytí daného obsahu (vnímání, paměť, představování, myšlení, jednání…). A v zásadě teprve spojením obou, stává se nauka o lidské psýše (duši) dostatečně objektivovanou pro sám účel, pro který je člověkem stanovena, a tím jest zkoumání pohnutek, vedoucích ke způsobům myšlení a jednání.

 Je třeba si uvědomit, že Aristotelés vstupuje do psychologie v době, kdy žádná psychologie neexistovala, a to, co bylo zváno psychickými (duševními) pohnutkami, mělo chrakter čistě etický.
 Současně, vedle uvedených náhledů, všímá si Aristotelés i toho, že duši jsou připisovány různé druhy pohybu, neboli ovlivnění, která jsou prostřednictvím ní těla, v nichž pobývá, potom schopna: je to „ změna místa, změna vlastnosti, ubývání a přibývání “ (viz 406a, 10 - 15). Kromě jiného, duše se pohybuje sama od sebe (406a, 30); a dále, duše pohybuje živou bytostí vůlí a myšlením (406b, 20 – 25). První knihu, Aristotelés potom uzávírá ještě pojednáními o duši a jejím vztahu k pythágorejským číslům a kapitolou o vysvětlování duše z prvků, neboli starších názorech o částech duše. Aristotelův nesouhlas o tom, že duše by byla dokonce dělitelná, tedy v každém orgánu těla by sídlila pouze její část, vychází potom z toho, že např. myšlení a žádost představují celek právě proto, že např. žádost je výsledkem rozumové úvahy, tuto žádost zdůvodňovat.
§4. Základní dělení duše podle

 způsobů vnímání.

Jako filosof Aristotelés přistupuje k výměru duše, co do její schopnosti vnímat. Až doposud byly všechny tzv. podstaty vždy určovány nějakými tělesnými vlastnostmi, až na Platonovy ideje. Ty ovšem Aristotelés za podstaty sám nepovažuje a proti svému učiteli namítá, že ideje nemohou takovou vlastnost mít právě proto, že nepochází z tohoto světa. Podstatou může býti zváno pouze to, co má účast na světě, zde. S duší je tomu povšem přeci jen poněkud jinak. Sama o sobě oduševňuje živá jsoucna a ukládá jim specifické vlastnosti. Tyto vlastnosti jsou jejich podstatami, i když výrazně zprostředkovanými. Aby tímto způsobem Aristotelés vysvětlil také souvislost své „psychologie“ s naukou o látce a tvaru, dovozuje nadhozené myšlenky tvrzením, že duše je látkou těla, tedy jeho možností. Podstata ovšem náleží skutečnosti a tou je způsob, jímž se tělo, skrze duše projevuje (412a – 412b). Svůj idealismus Aristotelés dotváří tam, kde podtrhává, že duše je totiž pojmová podstata (412b, 10). Abychom tomuto Aristotelovu hledisku lépe porozuměli, pokusme se je blíže vysvětlit.

 Pojmová podstata značí, že to, na co se náš zkoumající rozum tady zaměřuje, je především výměr slova vzhledem k tomu, co se jako nástroj, jímž označujeme to, co hýbe vnitřními a vnějšími stavy těla, takto nazývá. Pojednání o duši tedy má dokázat především existenci jednotlivých projevů, jimiž to všechno, dohromady nazýváme onou duši a dojít tak poznání, že duše sama o sobě je specifickou vlastností všeho živého.

 Už to, že se živé bytosti hýbou, je specifickou vlastností jejich duševního uspořádání, neboť každý pohyb, jenž je vykonáván o sobě, o své vůli, je pohyb, který sleduje nějaký cíl, tedy je to pohyb z účelu (- entelecheia) o sobě, neboli oduševnělost.
 Tímto vnitřním a vnějším pohybem, tedy duší a tělem, stávají se bytosti živými. V širším hledisku tuto tezi respektujeme v psychologii až dodnes, neboť za základní problém psychiky považujeme nedílný vztah organismu a prostředí.

 Jelikož je, pro Aristotela typické, že má vždy tendence k třídění svých myšlenek, ne jinak je tomu potom i v tomto jeho pojednání. Zcela tradiční se už stalo povědomí o jeho rozpracování duše na tři části: I. vegetativní, II. smyslovou a III. rozumnou. První se vyživuje tělo a to žije stále, dokud může přijímat potravu (413a), tedy jedná se o duši, která přebývá v rostlinách (kromě toho, může se růstem pohybovat do všech stran, stejně jako nabývat či ubývat na rozměru; druhá duše je součástí živočichů, kteří nemyslí a zajišťuje jim smyslové vnímání (413b); ze smyslů této duše je nejpřednější, podle Aristotela hmat. „Duše je počátkem uvedených sil a . . . vymezuje se čtyřmi mohutnostmi (rozuměj: schopnostmi – pozn A. J.); vyživováním, vnímáním, myšlením a pohybem“ (413b, 10).

 „Rozumnost“ () je, podle Aristotela něco jiného, věčného, co lze oddělit od vegetativní a smyslové, pomíjivé funkce duševnosti. K tomuto problému se ovšem vrátíme, spolu s autorem pojednání „O duši“, jakmile budou vytvořeny podmínky, tuto otázku rozumu otevřít a blíže objasnit.

 Výměr, který jsme spolu s Aristotelem nadnesli, ovšem nekončí tímto popisem. Náleží k němu ještě tzv. pořadí částí duše. To, náš antický filosof zhodnocuje následovně: „ . . . vyživování, žádostivost, vnímavost, schopnost měnit místo a myšlení “. Všimněme si nejprve toho, že se tu prozatím nikde nevyskytuje např. schopnost seřazovat nějaké dojmy, pro představivost, případně paměť, atp. Aristotelés důsledně dodržuje svá dřívější pojetí, která nadnesl ve své logice a pojednáních, která dostala následně, jeho pořadatelem spisů - Andronikosem Rhodským, název Metafysika (což jsou v zásadě texty pojednávající o podstatě jsoucna z hlediska před tím, Aristotelem sepsané Fysiky), tedy je soubor námětů, který byl původně určen jen úzkému okruhu jeho posluchačů – tzv. texty (-) esoterické (nezaměňovat původní význam slova, vlastně sousloví – menší pojednání, nebo volněji, odborné články). To, čemu tady Aristoteles vyhovuje, je předně zájem, vegetativní a smyslovou část verbalisovat pouze k těm činnostem, které jim, každé zvlášť náleží. Aristotelés si patrně uvědomoval jednak určitou organickou izolovanost těchto funkcí, stejně jako jejich provázanost, zejména, pokud do výkladu vložíme princip - (kalokagathía), jenž měl, v době Aristotelova působení samozřejmě značnou, a to nejen intelektuální popularitu; krása z harmanie těla/ducha.
 Jelikož duševní schopnosti živočichů na sebe navazují, je třeba, podle Aristotela zkoumat i to, že nižší části duše, jsou nějakou měrou součástí duše ve vyšších schopnostech. Tato myšlenka o provázanosti duševních stavů upozorňuje na to, že Aristotelés vycházel, svým vývojem z lékařského prostředí. Interpretovat psychické jevy jako kauzální řadu vlivů, které mají společného jmenovatele, tedy tělesnou realitu samu, nedělalo proto Aristotelovi žádné potíže.

 Jako otázku si potom, v souvislosti s rozplozovací duší, Aristotelés klade následující: „…účel a cíl má dvojí smysl, jednak znamená to, k čemu se směřuje, jednak to, proč se tam směřuje“ (415b). Neboť účelem plození je zachování sebe sama ve věčnosti a v tom, co jest božské. Vezmeme-li tento námět z pohledu psychologie, Aristotelés zřetelně podtrhuje onen kauzální princip jako princip primární a přidává k němu dokonce i něco b o ž s k é h o. Tato teze odráží víc než jen konstatování o biologické podmíněnosti lidské psychiky, k níž má jeho pojednání tak, jako tak, namířeno. Pakliže je zachování sebe sama součástí božského (), má v tomto případě duše () ráz a b s o u t n í h o. Je tím, co z nejvyšších pater jsoucnosti, bytí samého, prostupuje pozemskost, existenci a činí se její součástí. Pro Platóna byla duše upadlá a ve zdejším světě smyslových kvalit hledající způsob, kterým by nastoupila cestu zpět; tedy, shoda.
 Tuto filosofickou rovinu náhledu je třeba plně respektovat, neboť vychází z dobového určení psýchy, netoliko i člověka. Jedinec, co by živočich usilující o určení sebe sama, činí tak v souladu se svými duševními i fysickými schopnostmi.

A tak účelem () duše jest, řídit těla způsobem jejich oživování a vůlí, pro přestání v pohybu a čase, vyměřenými

k jejich existenci.

 Pokud jsme si udělali tento závěr, jenž nám plyne se shora řečeného, potom je zřejmé, že Aristotelés se vskutku vydává cestou plného respektu přirozených kvalit, života samotného. I to božské je konec konců jakousi přirozeností toho, po čem bytosti touží, jako je: věčnost, nesmrtelnost, nezatracenost, ne-samota, v tomto světě potencialit a nejistot. Pro rozplozovací duši je v tomto ohledu jediný úkol za hlavní: uzpůsobeností k příjmu potravy organismem, tuto fysicky zpracovat a náležitě pro tělo využít zejména k onomu účelu rozmnožování, kam spadá samozřejmě také individuální růst a s ním spojené změny. Aristotelés naznačuje rozdíly mezi fylogenetickým a ontogenetickým vývojem. Rovněž zde (416a – 416b) ukazuje na podtrhávaný fakt, že duše tímto způsobem, tedy oživováním těl, umožňuje sobě samé vytvářet podmínky pro existenci, její přestání v nějaké organické podobě; moderněji vyjádřeno: duše takto má svého organického hostitele. Rozmnožováním se udržuje v síle počtu, trávením v síle tepla. Tyto znaky energie () mají být rovněž základním určením nejnižší části duše, co do její schopnosti toho, jak se projevuje o sobě.
§5. Vnímání a jeho vztah

 k počitkům.
To, že organismus, živočich něco pociťuje, neboli vnímá jakési jevy, jako teplo, chlad, tlak na kůži atp., to se děje tzv. trpností () čili, přijímáním vnímaných forem, bez toho, moci se jim bránit. Pro Aristotela to dále znamená, že smysly si nevytváří vjemy samy o sobě, nejsou vrozeným způsobem tyto vnímané formy do organismu vloženy již předem, ale jsou pociťovány vždy jen tehdy, pokud bezprostředně na tělo organismu (živočicha) působí. Proto:
„…vnímavost není skutečnou činností, nýbrž jen mohutností “ (417a, 5);





 Vnímání, podržuje v sobě, ale dvojí, jak trpnost, tak i činnost. Jednou je vnímání podřízeno tomu, co se musí přijmout, aby bylo možno býti napojen na skutečnost, v níž se živočich nachází, ve druhém případě je vnímání účelné, neboť pohybem např. usilujeme o získání potravy, když pociťuejeme tělesný hlad, jenž převedeme na žádost a uděláme, čeho jest zapotřebí, jako že utrhneme jablko ze stromu. Z těchto příčin docházíme ke vědění neboť, jednat o vlastní vůli znamená, že existuje poznání toho, co je třeba učinit, již předem. Vrozená předpřipravenost organismu k určitému druhu konání, rozvíjí tyto vlohy a usnadňuje tak živočichu, aby se mohl, jakoby obeznámen s okolnostmi, pohybovat (orientovat) v náležitostech spojených s potřebami, zejména zachovávajícími jej, pro život sám.

 Aristotelés zde situaci výkladu v jistém ohledu předjímá dál, než-li je skutečné místo interpretace, kde se právě nachází (417b) a zdůrazňuje, že: „…můžeme mysliti, kdykoli chceme, vnímati však nikoli; neboť k tomu potřebujeme vnímatelného předmětu“; (mysliti = ).
 Je tedy zřejmé, že Aristotelés podává encyklopedickou vědomost, založenou na analýse. Uplatněním svých kategorií, kterými podává výměr duše v jejím základním určení (založení), tj. podstata, kvalita, kvantita, možnost, skutečnost, trpnost…, ukazuje na to, že o duši lze uvažovat, i přes její obtížnou u c h o p i t e l n o s t v teorii samotné smysluplně, vzhledem k těm určením, která můžeme odvozovat z pozorování projevů živočichů a člověka, srovnáním vymezit jejich vztahy i rozdíly a dojít k závěrům, podléhajícím ověření přísné logice myšlení.
 To co má být předmětem smyslového vnímání (hmat, zrak, sluch, čich, chuť) je charakteristické, podle Aristotela zejména tím, že jednotlivé počitky jsou v sebe navzájem nepřevoditelné. Tzv. specializace smyslového vnímání je i v současnosti předmětem bezpočtu experimentálních, laboratorních výzkumů, po celém světě. Aristotelés dodává, že jednotlivé smysly jsou natolik zřejmé tím, co jako zdroj dráždění jednotlivým živočichům a člověku zprostředkovávají, že je lze považovat za zcela jisté a vzhledem ke svému prameni, tj. vnější skutečnosti, naprosto adekvátní. Pozdější středověká filosofie tuto Aristotelovu myšlenku přejímá a podržuje ve tvaru, kdy rozpracovává logiku na podkladě teze, že pravdivé je to, co je ověřitelné jako shoda rozumu s vnímanou skutečností (intelectus adaequatio ad rem), což byl několika set letý boj o tzv. universalia.

 Z hlediska smyslového vnímání, se dále můžeme mýlit pouze v tom, jak jsou věci např. zabarvené, kde se nachází zdroj zvuku v přírodě, atp. Ovšem veškerým smyslům jsou společné: pohyb, klid, číslo, tvar, velikost…; tyto jevy náleží všem smyslům stejně, neboť např. pohyb lze postřehnouti okem, hmatem, aj. (418a, an). Konečně, nahodile vnímáme jen to, co se znovuvybavuje v naší mysli, skutečně však vnímáme jen to, co právě působí, bezprostředně, na naše smysly. Vnímání je tedy závislé na počitcích o sobě.
D o d a t e k
Jako psychický fenomén, zakládající určitost lidské existence, jmenuje Aristotelés „společenství lidí“, přirozeně vzešlé z toho, co je takto člověku nejvlastnější: uplatňování individuálních schopností v soužití s druhými. V Etice Níkomachově i Politice Aristotelés tento sociální nárok na člověka zdůrazňuje. Psychologie vnímání, paměti, představivosti, myšlení, logického usuzování, aktualisuje individuální schopnosti, jako proces seberealisace. Popis psychických fenoménů má být skutečným pozadím toho všeho, co člověk ve výsledku koná o své vůli a za co, by měl do podstaty, nést také odpovědnost. Proto, mezi filosofií morálky (etikou) a psychologií stavů vědomí (subjektivních pohnutek), či jinak i teorií lidské existence (filosofickou antropologií) a psychologií sebeurčení u Aristotela nacházet mnohdy ostřejší rozdíl, je vskutku nesnadné.
 Filosofie poznání, založená u Aristotela na principu  (thaumazein – údiv), poukazuje na zcela subjektivní pocity, jimiž každý člověk, z jiného způsobu svého založení, tedy osobní účasti na kontaktu s vnější skutečností, přistupuje k jejímu „zpracování“. Tímto „údivem“ jako zakládajícím přístupu k bytí, jako takovému, je ovšem stírána gloriola mytisujícím a spirituálním, božským „svátostem“. „Nedivíme se“ přeci, jak bylo shora uvedeno, všichni všemu a stejným způsobem. Přetrvávající a o svoji přirozenou nadvládu usilující individualismus tento „údiv“ strukturalisuje, fragmentarisuje, vyživuje právě tím, co je jednotlivec schopen k jeho obsahu připojit. A je to právě toto „připojování“, které z „údivu“, jakési pravdivé bezprostřednosti toho, co je přirozeně své, činí to, co se nakonec přetavuje v něco „m é h o“.
 Síla osobnosti a zmanipulovaného argumentu „umožnili“, aby se posléze silné druhy údivu staly „přesvědčivě“ obecným povědomím o jakési nadpozemské skutečnosti. Přitom došlo jen k tomu, že „údiv“ se odmítal ztotožnit s tím, na co mohl popatřit rozum, jen tak, na co stačil. Údiv je pocit, jenž nedosáhl k pojmu, logice a zůstal vězet v sobě samém. Jako takový se stal součástí naděje, tedy opět jen obrazem skutečnosti, nikoliv skutečností samou. Tímto rozdvojením na svět vnitřních obrazů a skutečnost, člověk zahájil svoji dopsud neujasněnou pouť životem, pouť, kde poznání sebe sama () trpí neujasněností zejména toho, co jest pravou skutečností, pravdou vůbec, když všudypřítomný „údiv“ realitě odnímá to, co jinak jest o sobě samé - - dostatečně jsoucí jen z toho, čím jest. Podléhání svodu nést celý svět ve své hlavě, oklamává každého, kdo se na takovou cestu vydal. Pozůstání v „naději“ je pozůstáním v neujasněnosti.
 „Naděje“ jest emoce z neschopnosti přijmout pravdu, přítomnost o sobě. Aristotelův popis vnímání je založen na principu  – autos: jsoucí o sobě; - kath auto: něco o sobě jest tím, co je vnímáno jednotlivými smysly. „Něco o sobě“ jest z tohoto vnímání odvozeno, vzhledem např. k opakujícím se znakům „vyskytujícího se“. Pro „shodu rozumu s vnímaným objektem“ (intellectus adaequatio ad rem) potom platí uchování maximálního počtu vnímaných forem, pro jejich další propojení s již dříve zakoušenými existencialitami. Odpadává ovšem to, co je zapomenuto, připojuje se to, co jest „připodobněno“, abstrahováno. Tak obraz nastupuje na místo skutečnosti.
 Aristotelova struktura lidského pobytu je tedy založena na hledání „uchopujícího pojmu“ jímž by měl, podle něj, člověk možnost, co nejblíže všem shora uvedeným okolnostem vyhovět. V tomto „uchopení“ světa „pojmem“ je opět ukryt onen subjektivizační modus a to, uchopit svět vlastním pojmem, se zcela osobní zkušeností v jeho obsahu a jen takto vykazatelným pro deskripci „světa“, „světa mých potencialit“. Rozvedením do fenomenologických souvislostí, získali bychom, jak vidno, zcela nový interpretační model. Naším úkolem však je dostát věrnosti výkladu, co nejblíže poplatnému jen a pouze, samotnému Aristotelovi.
§6. Obrazivost, jako představování, neboli
 (f a n t a s i a).
V této části výkladu Aristotelés vychází z poznatku, že vnímat a poznávat není totéž (427b). „Projev obrazivosti“ je totiž zvláštní v tom, že si jej můžeme vyvolat i tehdy, když zamýšlený „předmět“ poznání není právě před našimi smysly. Je tedy součástí paměti. Dokonce, při znovuvybavování, představivosti hraje nějak důležitou roli i citová stránka. Jinými slovy to, co si představujeme je provázáno mnohem širším polem okolností, než-li je pouhé vnímání jednotlivými smysly. A k tomu, obrazivost nám může způsobovat, že to, co si znovuvybavujeme vnímáme tak mnohdy téměř stejně, jako by to bylo skutečné, hmatatelné. Obrazivost, v tomto ohledu již není smyslem (něčím, co se váže na smyslové vnímání), ale jest něco svého. Kromě toho: to, co je vnímáno smysly, je tu stále; smyslové vnímání je nepřetržitě aktivní, kdežto obrazivost potřebuje buďto vůli a nebo se děje samovolně, podle potřeb vyplývajících z okolností. Aristotelés i zde dovozuje, že vjemy jsou vždy pravdivé a představy většinou klamné (428a, 5 – 10). A dále, obrazivost bývá nejčastěji vyvolána smyslovým vjemem (dojmem). Tento postupný příklon k asociacionismu se ukázal jako nejschůdnější cesta k prohloubení starověké psychologie, na níž navazovali stoikové, ale stejně tak i neoplatonismus a Augustin.
§7. Aristotelova analýsa procesu myšlení.
Myšlení chápe náš autor jako jiným způsobem utvářené vnímání. Stejně tak i u něj (jako u vnímavosti), se jedná o specifický druh dráždění. To, co se může stát předmětem myšlení, co tedy může býti myšleno (myslitelným) vychází pouze z toho, jaké dráždění myslitelná okolnost vyvolává a tím způsobuje následné usuzování. Kromě toho, aby se myšlení dostatečně orientovalo v obsahu toho, co může myslit, musí již předem, samo o sobě stát na pevných základech. Zde není zcela zřejmé, zda má Aristotelés na mysli logiku (logika je nástrojem myšlení), nebo zda se má jednat o poukaz směrem k tzv. vrozeným idejím. Aby se myšlení mohlo starat o své obsahy, nemůže být proto smícháno s tělem. Musí býti něco jiného, neboť od toho, co způsobují jednotlivé smysly, myšlení abstrahuje v představě, přeskládává a vytváří tak nové souvislosti, poplatné jen svému způsobu zacházení s tím vším, co jest počitkovým vnímáním. Proto také všechno, co duše myslí je v tzv. možnosti (429a – 430a).

 Pakliže se dotýkáme pojmu možnost () přibližujeme se jedné ze základních kategorií Aristotelova filosofického systému vůbec. Starší český výraz užíval v této souvislosti termínu „mohoucnost“. Jak v pojednání „O duši“ tak stejně i v „Metafysice“, se tradice rozpouští právě v tom, že metafysika je zde, to hlavní, o co tu běží. A přitom si neuvědomujeme, že Aristotelovi nešlo o metafysiku, ale pouze o to, domyslet skutečnost z těch okolností, které jsou člověku dostupny, prostě a jednoduše tak, jak jsou.

„Pouze dnes podléháme kouzlu tohoto slova s jeho nádechem hlubokomyslnosti a samospasitelnosti. Ale informace, že toto Aristotelovo pojednání je metafysické, zůstává nejen nic neříkající, nýbrž vede navíc ještě k omylu. A to nikoli teprve v dnešní době, nýbrž již po dvě tisíciletí. Aristotelés totiž nikdy neměl na mysli to, co se později tímto slovem a jeho pojmem, metafysikou, rozumělo. Aristotelés také nikdy neusiloval o to, co bylo od pradávna označováno za metafysiku, kterou je údajně u něho možno nalézt.

 Pokud si však nenecháme od tradice nic namluvit a pokud nechceme nic namlouvat sami sobě, pokud tedy odmítneme nabízející se informaci, že se jedná o metafysické pojednání, co dál? Jak jinak máme stanovit okruh tázání, do kterého toto pojednání patří? Anebo máme ponechat tuto otázku nevyřešenou a blíže neurčenou? Potom by však naše snaha proniknout do tohoto zkoumání, to znamená spolu s ním zkoumat, zůstala nadále beze směru a bez vodítka. Především potřebujeme získat jasno o cíli pojednání, o sledu kroků, o plodnosti jeho východiska. Do jakého okruhu tázání tedy pojednání patří?“ (Martin Heidegger, Aristotelova Metafysika IX, 1 – 3, Praha, OIKOIMENH 2001, str. 9 až 10; překlad: Martin Heidegger GA, Bd. 33, Frankfurt am Main, Vittorio Klostermann, 2., durchgesehene Auflage 1990, S. 3 – 4.)

I když se uvedený citát má dotýkat jiného Aristotelova spisu, jeho obsah zcela přesně odpovídá aplikaci k námi sledovanému pojednání. Jde tu předně o to, že Aristotelés neuvažuje o myšlení z nějakého, člověka překračujícího horizontu, nebo dokonce z pohledu jakéhosi, zásvětného tajemství nadpřirozených sil.
 Myšlení jako zpodobování vztahů mezi dojmy, vzniklých z počitkového vnímání, neboli racionální odvozování. Tak tento proces utváření vědomí, jenž ve starověku a středověku zdaleka neměl toho jména, jak jsme tomu přivykli, od dob Immanuela Kanta a G.W.F. Hegela, se stal na celá tisíciletí jediným, opisujícím oblast toho, co bylo lze chápat jako vnitřní stavy lidské mysly.

 Aristotelés značně posunul možnost pojímat myšlení, co by samostatnou, svébytnou oblast duševního bytí. Přiblížil ji k tomu, co v dalším vývoji, např. již u stoiků, umožnilo interpretovat myšlení jako autonomní proces v celé sféře lidské existence. Autonomní do té míry, že se stal jediným principem na cestě svobodného utváření jak jedince, tak i společnosti. Vedle toho, je pro stoiky i pro, např. sv. Augustina již zřetelné, že se rozum a jeho vnitřní stavy rovněž provazují s úrovněmi motivů o odpovědnosti, svědomí a rozhodování, stejně jako s úrovněmi emocí (např. lítosti, vzteku, aj.).

 Přitom, stále více v celé věci hraje svoji důležitější roli nabývání souvislosti s asociačním procesem. Jelikož se myšlení váže na tok událostí z takového zdroje, jakým je smyslové vnímání, je tímto přísunem počitkových událostí myšlení neustále zaplavováno a přinuceno, z celého toho bohatství vnímaných forem, vybírat vždy jen ty neoptimálnější, odpovídající daným okolnostem, propojovat je s již minulou zkušeností a zejména v představě předvídat vhodnost, dopad, svého zamýšleného jednání. V praktickém ohledu, myšlení proto splňuje to, co dnes tedy nazýváme osobní „ projekcí “, neboli sebepojímáním, sebereflexí, sebeurčením. Tudíž i tam, kde se chtěl Aristotelés nacházet v čistě objektivně volitelném výkladu, nakonec musel, další vývoj, nutně vstoupit do nitra jeho teorie a vyjmout podstatu lidské psýchy, co by praktického zůstavovatele konání (chování), člověka vůbec. Takto je rozum dvojí, činný a trpný. prvý jedná sám za sebe, druhý se podřizuje pouze základnímu určení okolností. Prvý rovněž usuzuje v pojmech, kdežto druhý podléhá představivosti, bez vůle.
„Činná stránka jest totiž vždycky vyšší než trpná a hybná příčina hodnotnější než látka. Skutečné vědění je pak totožné se svým předmětem“ (430a).

´ 

Činná stránka () zde ukazuje na praktické založení rozumu. Pokud by tuto činnou stránku postrádal, pozbyl by tím i základní určení svého účelu a existenciálního smyslu, tj. vytvářet pro člověka prostředí subjektivního náhledu, kterým se může v úsudku nakonec shodovat, nebo případně neshodovat s vnímanou skutečností.
 Podobné znaky se v následných dějinách filosofie vyskytly, při interpretaci lidské psýchy, rovněž. Nejurčitěji u středověkého Aristotelova žáka, Tomáše Akvinského. Ve svém proslulém díle Summa theologica (1263 – 1274) přistupuje k výkladu rozumu ze stejných pozic. Přidává, poplatný své době, že rozum člověku zprostředkovává kontakt s bohem, neboť rozum obhajující víru je takto nejpraktičtěji činný a prokazatelně podřízený oné víře. Neboť, toto je jeho nejvyšší poslání, tedy zprostředkovat tímto způsobem člověku kontakt s nadpozemskou, transcendentní existencí. Víru, kterou si člověk obhájí rozumem, může také zdůvodnit a předávat daleko lépe, než je pouze nějaké jeho mystické nazírání v sobě samém. Takové zpracování víry bylo v Tomášově době velmi moderní, nové a proto i napadáno mnohými odpůrci. Vidíme tu ještě jednu zajímavou okolnost; činný rozum je subjektivní. Jde do nitra člověka, vychází z nitra člověka. Rozum se stává vlastnictvím člověka. Má rovněž, vedle osobně subjektivního určení, také své interpersonální, stejně jako sociální určení. Myšlení se ve středověku stává kriteriem existence. Kdežto v době Aristotelově se myšlení stalo pouze nástrojem pro souzení z toho, co zprostředkovalo smyslové vnímání, případně, jak mohl rozum obhájit např. morální stanoviska v etice, apod. Tento posun v rozdílech, je nyní již, více zřetelný.
§8. Problematická otázka rozumové

 činnosti.
Jelikož se k člověku prostřednictvím smyslového vnímání dostávají jednotlivé vjemy odděleně, je nutné, aby je rozum seřadil. Pouze tímto způsobem je potom možné vnímat celé soubory počitků, jako by to byly opět jednotliviny, ovšem s universálním obsahem. Takový obsah lze například pojmenovat, jako když říkáme: slunce a dohromady to znamená: objekt na nebi, žlutý, který hřeje a svítí, ráno vychází a večer zapadá, případně jsou mu připisovány ještě vlastnosti božského rázu, jakože má jméno, atd. To samozřejmě činí diskutabilní Aristotelovu tezi, že vnímat lze jen to, co je reálně vnímatelné. Jenže, pro člověka je reálně vnímatelná i jakákoliv vymyšlenost, pokud je pro něj natolik silnou ideou, že ji nakonec dosadí na místo skuečnosti samé. Tím, jak víme z klinické psychopatologie, vzniká duševní nemoc. Do těchto souvislostí Aristotelés ovšem zacházet již nemohl. Musíme přijmout, že se na tomto místě dotýká onoho problému vskutku jen z té podstaty, která je svázána, tak, jako tak, s jeho pojetím kolem hyle-morfické teorie a ta, vymezuje podstatu jeho určení lidské psychiky. Jestliže rozum podřazuje všechny vnímané formy do celku, je to jeho jakási schopnost, stále veškeré vnímané formy provazovat a vnímat tak i sám svět, případně sebe sama, jako celek vůbec.
 Jsou zde ovšem ještě nejméně dvě Aristotelovy knihy, které o daném problému pojednávají: O paměti „“ a Organon „“(knihy o logice). Oba jmenované tituly rozšiřují Aristotelovy poznámky z „“ do bravurní jistoty v hloubce poznání a rovněž i zacházení s obsahem, těchto témat, v již prokazatelně aplikovatelných souvislostech.
„Pouze střetne-li se vědomí předmětu a vědomí času, uskutečňuje se paměť. Z toho vyplývá, že paměť mají bytosti, které vnímají čas, a že náleží mohutnosti (rozuměj: schopnosti – pozn A.J.) jíž jej vnímají; je to společný smysl nebo přesněji fantasie. Některá zvířata třebas mají rozum, mají také paměť, neboť i ona, dřívější vjem, představu obnovují přítomným vjemem, pamatují si (Met. I, 1.). U člověka se však paměť neomezuje jen na obrazy vnímání, na paměť jednotlivin. Pamětí, pamatováním a vzpomínáním (, jež u Aristotela nebývá někdy rozlišena od paměti) si duše zpřítomňuje to, co je časově od sebe vzdálené. Kdežto v časovém okamžiku je možné jen vnímání, jen vnímající, resp. poznávající duše pamětí a vzpomínáním uvedena v stav, v němž celou řadu vnímaných obrazů může srovnávati na jeden předmět. / . . . / (Viz, „Vysvětlivky“ in: Aristotelés, O duši, Praha 1996, str. 190 – 191.)
Abychom si blíže objasnili jisté nesrovnalosti, ve věci Aristotelem podávaného výkladu, nezbyde nám, než-li naše uvedení do studia pojednání „ O duši “, rozšířit pohledem na základní teze autorova dalšího zpracování tématu: „ O paměti “. Tento, rozsahem vskutku nevelký spisek, přesto obsahuje klíčové vstupy do psychologických souvislostí, jež tu byly už naznačeny. Pokusíme se je vzájemně propojit a vytvořit mezi nimi souvislost, která nám jasněji osvětlí, co tedy Aristotelés míní onou duší v jejím subjektivním výkonu, jakým je myšlení a později také usuzování, neboť nevynecháme ani vstup do jeho úvah o logice.
 Vzhledem k tomu, že toto skriptum je zacíleno k posluchačům poradenské psychologie, je zapotřebí neustále evidovat, že aplikační možnosti, jichž se budeme v následující části dotýkat, nás mají s právě prošlou, první částí, provazovat. Zejména komunikační schéma, tedy rozhovory s klienty, podobně jako v případě sledování psychoanalytických hledisek (Freudových, Jungových, Adlerových - - viz, jiné texty našeho poradenského semináře), tak i zde můžeme velmi snadno pronikat do hlubších vrstev klientovy psýchy, pokud budeme dobře obeznámeni s elementárními základy starověké psychologie, jejíž znaky k našemu klinickému využití, zcela prokazatelně, natrvalo, směřují.
Č Á S T (II.)

K L I N I C K Á
§9. Duše, paměť a psychické

 dění; vzpomínání.
Všimněme si, kolik místa nám (Aristotelovi) zabírá problém paměti. I tento poznatek je nutno evidovat jako svého druhu důležitou veličinu. Je naprosto zřejmé, že paměť je i pro starověkého filosofa tím, co dává myšlení obsah, vzhledem k subjektivnímu prameni, který sama o sobě představuje. V současnosti např. klinická pozorování a experimentace s pamětí naznačují, že její kapacita je zásadním způsobem rozhodující k tomu, co určuje inteligenci jedince, vzhledem k jeho tvořivým schopnostem. Dokonce poruchy paměti v jednotlivých škálách duševních onemocnění hrají začasté nejdůležitější oblast toho, na co se výzkumník zaměřuje, pakliže v diagnostice sbírá informace o průběhu psychické újmy klienta. Patologická selhání paměti (krátkodobé, střednědobé, dlouhodobé) a jejich variety, dnes zahrnují poměrně široký labyrint neurologických komplikací. V zásadě, jakékoliv traumatické zážitky, omezujícím způsobem ovlivňují kapacitu paměti a tím také inteligenční koeficient.
 Úvodní pasáž pojednání O paměti Aristotelés koncipuje jako sdělení, které jej nejvíce zaujalo. Je totiž rozdíl mezi těmi, kdo mají dobrou, nebo špatnou paměť, tedy pamatují si určitý počet jednotlivin a těmi, kdo mají schopnost ve vzpomínání, tedy v tom, že dokáží nalézat, mezi zapamatovanými jevy, buďto souvislosti, nebo z paměti odkrýt takové okolnosti, kterými se stanou v nových situacích učenlivějšími. Opět zde převládá, Aristotelem podsouvaná tvořivost, jako vyšší meritum duševních schopností vůbec. Jelikož paměť zahrnuje výhradně jen to, co je minulé, musí ten, kdo má paměť, vnímat také čas.

 Dochází-li k nejrůznějším patologickým jevům, ve smyslu duševních poruch, tak nejčastěji pozorujeme, jak jednotliví klienti mění časové schéma svých založených konfliktů. Přesouvají jejich rámce z času do času, jen aby je nenechali z jednoho místa postavení, na sebe příliš dlouho působit a museli proto, přemáhat vzniklou negativní energii (nervové přepětí). To se týká všech tzv. obranných mechanismů. V rámci psychoterapie, zvl. integrované (kognitivně behaviorální) uplatňujeme, zejména nejrůznějšími aktivitami, možnost rozbíjet zaběhlé stereotypy myšlení a chování. Dosahujeme tím propojení osobní zkušenosti s aktualitou životních událostí a tím i snadnějšího přístupu k založeným konfliktům. Paměť je v tomto případě hned několika násobným pomocníkem. Jednak konfrontací stereotypů s aktuálními nároky bytí utváří klientovi odstup od původních vzorců chování a jednak, také zpřehledňuje osobní způsoby zpracovávání minulého a přítomného, nejrůznějšími emočními fenomény. Klient se tak ocitá na poli aktivit, které mu vytváří cestu k tomu, aby se o své vůli chtěl známých a jistých činností zbavit, neboť se ukáží jako nevýhodné (zejména v interpersonálních vztazích) a také proto, že úspěch ze změny, přináší jednoše uspokojení, se sebou samým. My v tomto případě samozřejmě necháváme svá moderní hlediska provazovat těmi, která byla již Aristotelem formulována, ovšem že nikoliv jako hlediska terapeutická, ale obecně psychologická, jak bylo shora zdůrazněno; naše možnosti, uvědomovat si, že moderní psychoterapie stojí na těchto, Aristotelem formulovaných základech obecné psychologie, měly by nás upozorňovat trvale na to, že proto nepracujeme s nějakou zázračnou metodou, ale pokud možno s metodami, které jsou historicky ověřené ve svém působení na klienta a naše současná hlediska jsou, tak, jako tak, jen aplikací něčeho, co již zde své tisíci leté základy má a my je prostě musíme přijmout. Pokud bychom tak neučinili, došli bychom k bláhovému závěru, a to, že snad jsme to my, kdo zde dláždí cestu novému oboru. Nikoliv, rozvíjíme pouze dané a snad jen na poli neurofysiologických znalostí víme o něco víc o funkci mozku, nikoliv však o duši jako takové. V tom posledním jsme nijak nepokročili a proto jsou v tomto ohledu, naše znalosti stejné, jako v epoše Aristotelově. Paměť i představivost se váží k vnímání času, tj. tedy vše, co víme (450a - 450b).
 Analyticky Aristoteles ukazuje (451a), že jsou například dva druhy vnímavosti, které vysokou úlohu paměti dokazují: je něco jiného vnímat tzv. výjev () a něco jiného tzv. obraz (). Ve výjevu, nakresleném na papíře, se nám vykazuje onen tvar v souvislosti s nějakou prožívanou okolností, zážitkem vůbec. Kdežto u obrazu hledáme znaky shodné s realitou. Tudíž to, co označujeme výjevem je nutně předmětem fantasie – zobrazování ve vědomí, nebo přesněji, podle Aristotela, jako zobrazování, představování si, v mysli ().

 U tohoto bodu se můžeme na chvíli zastavit. Myšlení, paměť, zobrazování, fantasie - - to, jak v současnosti přistupujeme k psychologii myšlení, považujeme v zásadě za natolik samozřejmou znalost, že nějaké historické pozadí, toho všeho jednak vůbec nevnímáme a, na druhé straně, neurologické a virtuální modernity natolik přeceňujeme, že pro střízlivost náhledu jen s obtížemi přijímáme fakt myšlení, co by, jednoduše, kreativního zpracovávání pouhé osobní reality.
 Po Aristotelovi se tomuto přirozenému přístupu k myšlení nejvíce přiblížili Augustinus Aurelius, Tomáš Akvinský a René Descartés. Augustin zejména tím, že myšlení uvedl do souvislosti s životními, každodenními okolnostmi. Jako parafrázi by bylo lze použít následující: Chodě světem a poznávajíc mnohé, přirozeným rozumem shledal jsem, že bůh je nejvyšší dobro, láska, krása i bohatství ducha. Podobných vyznání se v jeho Confessionech dočkáme bezpočet. Augustin, aniž by detailněji analysoval proces myšlení, o paměti nutně vypovídá. Interpretuje ji v souvislosti se všobecným poznáním, stejně jako upomenutím a znovuvybavováním, srovnáváním a samozřejmě, také s následným usuzováním. I když hovoří o okolnostech, které člověka mají vést k přirozenému poznání boha, co by nejvyšší instance, je zjevné, že je to srovnávání paměťových stop, jejich obrazových produktů, přímo souvisejících s přirozenými, každodenními okolnostmi života jedince.
 Vedle toho, tento Augustinův náhled zcela evidentně straní, tzv. „činnému rozumu“ (intellectus agens), který už jsme u Aristotela rovněž měli tu možnost zachytit. Myšlení je tedy, pro Augustina: aktivní zpracovávání přítomnosti na základě porovnávání s tím, co zůstalo v paměti, z předchozího kontaktu se světem.
 Od Augustina dělí René Descarta téměř 1500 let. Přesto zůstává v mnoha bodech, jejich přístup k paměti a myšlení shodný. To, že navazují na aristotelskou tradici je v tomto ohledu nesporné. Pokud bychom utvořili linii Aristotelés, Augustin, Descartés, tak společným jmenovatelem jejich pohledu na danou problematiku je obhajoba racionalismu a z paměti, co by psychické funkce pocházející to, co je obsahem lidské existence: individuální zkušenost se světem. Takto podáno, Aristotelem vyzvedávaný racionalismus, tradicí udržovaný v jisté teoretické pozornosti, ukázal na svoji platnost. Sebetranscendovaněji vyhlížející metafysická idea, je člověku co platná teprve, je-li náležitě racionalisovaná a takto zpřístupněná chápajícímu vědomí, reflexi.
 Podle René Descarta, člověk sebe sama uchopuje teprve reflexí. Jeho vědomí o vlastní existenci je dáno tím, že myslí a toto myšlení trvale podřizuje konfrontaci, na jejímž metodicky zpochybňovaném (de omnibus dubitandum est) základě je nepochybné v závěru to, že ten, kdo pochybuje, jsem já sám. Jelikož, dále, akt pochybování se děje v této jistotě, jako myšlení o sobě, je potom výsledek na snadě: „myslím, tedy jsem“ (cogito ergo sum).
§10. Aplikační možnosti v klinické praxi.

 Základní hledisko.
Abychom popis této části více nerozmělňovali, přejděme nyní k ohlášeným klinickým aplikacím. Dejme tomu, že klient volí poradenskou konzultaci z toho důvodu, že si nedokáže vysvětlit emoce, které oproti dřívějšku nyní má. Dále nerozumí svému behaviorálnímu projevu a, do toho všeho je mu již naprosto nejasné z jakého důvodu má myšlenky za hranicí morálky a vkusu, jimž se jen obtížně brání. Neuroticismus se znaky hysterie, vylamuje, v tomto případě pacientovu psychiku, do stavu duševní nepohody. Najít srozumitelný postoj, verbalizaci umožňující pacientovi přistoupit k sobě samému, na základě takové sebereflexe, která všechny důvody oněch projevů dostatečně ozřejmí, prováže, je úkolem uchopující racionalizace pacientovy minulosti a přítomnosti. Psychologická analýsa může pouze nejrůznějšími úhly zacilování své techniky práce s klientem, působit na ty faktory jeho duševního obsahu, které mají svoji obecnou stránku bytí (jakýsi splanchnologický význam), dále presentující se individuálním způsobem projevu. Tyto faktory, tedy paměť – vzpomínka – přítomnost jsou, stejně jako u našich předchůdců, opět společným, základním předmětem, tentokrát ovšem terapeutického zájmu. Aristotelés poukázal, tedy tím, jak toto téma otevřel, svým přístupem na neměnný obsah lidské psýchy, když aktuální výsledek myšlení vázal na paměť a vzpomínku, tedy osobní zkušenost s dříve vnímanými formami a jejich překlápěním do zažívané přítomnosti. Tento základní vzorec duševního (psychického) bytí, se i pro Sigm. Freuda a ostatní stal, v zásadě, jediným východiskem, pro nejrůznější jeho aplikace v klinické praxi. Co se potom vlastní psychopatologie týče, přistupuje k diagnostice, z pozice kauzalních důvodů.
§11. Aristotelovo pojetí rozumné (racionální)
 duše a současná psychodiagnostika.
Nejde nám v žádném případě o to, za každou cenu vázat Aristotelovy myšlenky na moderní terapeutické, nebo diagnostické technologie. Spíše je naším úkolem poukázat na některé vhodné souvislosti, jež lze vzájemně porovnat, případně využít jako vodítka pro uvědomění si, že mnohé dnešní výsledky bádání na tomto poli, byly již v minulosti vyznačeny.
 Psychodiagnostika je, možno říci, královskou disciplínou oboru, stejně jako je tomu u diagnostiky v jiných odvětvích, společných medicíně, či lékařským vědám vůbec. Včasná, přesná a pro sám léčebný postup kvalifikovaná diagnostika jednak zachraňuje životy, stejně jako přináší úlevu tam, kde se jedná o psychická, duševní poškození, vzniklá ať už jakýmkoliv způsobem. Často ve svých textech poukazuji na to, že člověk je duševně zdráv nebo nemocen zejména podle toho, jak myslí. Není možné, abych na tomto místě zastíral, že taková racionalisace nemá své kořeny u Aristotela. Osobní zkušenost s životními okolnostmi stejně jako její prostupování do vědomí a zpřítomňování v aktuálním stavu nároků, které jsou předmětem našeho nejbezprostředněji evidovaného bytí, toť ve výsledku pravda o našich schopnostech vyrovnávat se mnohdy i s neblahou personální minulostí. Kauzalita, tedy příčinnost je naším zájmem.
 Aristotelés, souhrnně vyjádřeno, chápe rozum, myšlení, racionalitu jako to, co dává „věcem“ souvislost. Smyslové vnímání zůstává pouze u jednotlivostí. V psychologických diagnósách se vůbec nejčastěji setkáváme s tím, jak pacienti alogicky seřazují takové fenomény (tedy usuzují, vyvozují, pro sebe zdůvodňují), které je jednak udržují uzamčené v jejich nevědomém poli myšlenek a aktivit, stejně jako jsou mnohdy rozjitřováni nejrůznějšími smyslovými koreláty, či jiné k nim ani nedolehnou, neboť mysl, či tělo, si pro ně uzavřeli přístup, nějakými somatickými cestami. Výše jsme zdůraznili také Aristotelův příklon ke kauzální problematice, neboli vyvozování vzniklých patologických jevů v psychologii z nějakého původního založení, tedy příčiny. Otázka příčinnosti a rozumnosti má své odůvodnění, pro to, aby se takto těsně mohly vést, evidovat, vedle sebe. Myšlení a příčinnost mají dokonce jakousi analogii. Příčinnost způsobuje navazování nejvzdálenějších jevů směrem do budoucnosti, odehrávajících se následků. Myšlení, aby dostálo svého určení, svůj úspěch z toho, co může interpretovat ve výsledku, tohoto dosahuje pouze a jedině seřazením příčinných a následných jevů. Pouze tak je člověku srozumitelný svět, ale i on, sám sobě. Pouze tímto způsobem je možné myšlení ve vztahu ke skutečnosti, neboť o provázání sebe sama se skutečností, během života, člověku běží především. Neboli, jak obstát v realitě odehrávajících se příčin a následků? Jedině cestou chápání, svého místa v celém tomto poli fenoménů. Myšlení je tedy, aristotelsky předurčeno k seřazování reálných okolností, v jejich fysickém významu a psychickém uchopování, co nejvíce se přibližujících svému materiálnímu původu. Dokonce i duchovní, náboženské okolnosti, chce mít člověk hmatatelně zpřítomněny v nejrůznějších podobenstvích, nebo naopak, ve fysickém odstranění těch, kdo nejsou sto, přijmout ten či onen druh vyznání, případně jakékoliv religiósní určení. Potřeba hmatatelnosti, prostupuje takto i do nejzazších oblastí lidské duchovní psýchy.
 To, co člověka nejvíce zneklidňuje, vychází potom zejména z toho, když ne zcela do důsledku rozumí okolnostem, které tvoří jeho náplň přítomného. Takovou situaci zpracovává jednak emočně, určitými druhy nervového napětí a jednak také myšlenkově, pátráním po informacích, jejich zdrojích, případně anticipačními vzorci. Takto vzniklá pochybost o sobě samém, vede člověka do situace, kdy hledá náhradní způsoby, jak dané zvládnout: obcházením, odmítnutím, konfrontací s co nejmenšími ztrátami osobní důstojnosti a citové újmy. Všechny tyto okolnosti, nenápadně vyznačující cestu směrem k možnému rozvinutí neuroticismu, jsou vzniklé na podkladě působení, mnohdy skryté, příčiny a následku.
 To, co považujeme za psychickou újmu vychází předně z toho, že pacient má narušenou kvalitu sebepojetí. Do tohoto rámce spadá jak oblast myšlení, tak ovšem i prožívání a dále chování. Další kategorie, jakými je např. ideace (tedy subjektivní představování), logické usuzování, učení a pozornost v patologii; empatie (narušené emoční vzorce) či, ve vztahu k realitě narušené jednání (nezvladatelnost hysterického dráždění v situaci, jako je např. zkouška ve škole – verbální napadání zkoušejícího, rozbíjení nábytku); tedy takové projevy, které se pravidelně opakují a narušují kvalitu sebepojetí i soužití s druhými lidmi, ukazují na rozestoupenost myšlení v normě a patologii. Myšlení a emoce podřazují pro zvládání jmenovaných situací jen takové impulsy, které jsou vnímajícímu subjektu dostupné z hlediska nastraženosti a schopnosti takové dráždění akceptovat, a to zase jen a pouze v míře odbourávaného napětí. Nehovoříme zde záměrně o založených konfliktech, řešených psychoanalyticky. Prozatím jen označujeme to, co z Aristotela pozůstalo, jako dnes již samozřejmý přístup k hodnocení vzniklých psychických fenoménů s patologickou symptomatikou. A tj., že vnímané a projevované, vzhledem k vnímanému, je akceptovatelné jen potud, jestliže mezy subjektem a objektem vzniká soulad, odpovídající vzniklé situaci. Toto, je základ racionality.
§12. Aristotelova logika myšlení; demence

 a mentální retardace.

Pokud si uvědomíme význam logiky v souvislosti s myšlením, které ji ve výkonu, tedy v procesu usuzování odráží, uvědomujeme si současně, jak na nás působí jedinec, jenž toto myšlení presentuje sám za sebe. Říkáme o takovém člověku, že je nám na něm sympatická např. jasnost myšlenek, přehled v obsahu vědomostí, atp. Stejně tak v běžné komunikaci zhodnocujeme sympatii, nebo antipatii, vzhledem k tomu, jak toto osobní působení odráží inteligenci projevu, orientaci v meziosobních vztazích, případně empatii k nejrůzněji navozovaným situacím a schopnosti, tvořivým způsobem v nich uspět. Deficity těchto schopností považujeme za výstrahu, směrující nás k tomu, takového jedince více pozorovat a pečlivěji, rovněž vyhodnocovat skutečné záměry, které svým projevem realisuje, případně usuzovacími postoji má, jednoduše na mysli.
 Aristotelés chápe logiku jako nástroj myšlení. Tedy schopnost vyvozovat není prejudikována tím, že by se dala označit za přirozenou vlastnost, ale za vlastnost získávanou postupným rozvíjením, k němuž však má každý stejné předpoklady. Sám proces myšlení a jeho souvislost s psychikou je věcí sporné otázky. Neboť myšlení samo nic neprožívá, je pouze odrážením těch okolností, které jej způsobují, jejich kombinováním.

 Proto může Aristotelés tvrdit, že např.: „Podstatou (úsiá) v nejvlastnějším, prvním a hlavním smyslu je ta, která se ani vevypovídá o nějakém podmětu, ani není v nějakém podmětu; příkladem je určitý člověk nebo určitý kůň.“ (Viz, Aristotelés, Kategorie, Praha 1958, str. 35; překlad - Karel Berka.) Tudíž, základním určením logiky myšlení je ponechání předmětu, v onom poznávajícím a interpretovatelném zájmu, vždy pouze to, co mu náleží o sobě a vzhledem k takovému určení, které daný předmět poznání zastupuje výhradně jen sebou samým. Tento sebepotvrzující akcent ukazuje na to, že logika myšlení se musí zabývat nejen výpovědí o jsoucnu - , ale stejně tak ověřováním, zda závěry, ke kterým dochází, jsou platné obecně, nebo pouze nutně, směrem ke zvláštním, odlišujícím znakům.
 To, že tímto směrem člověk uvažuje přirozeně, tedy na poznávaném předmětu vnímá jak obecné, tak i jeho zvláštní, odlišující charakteristiky, nepřipadá jinak zdravému jedinci důležité, pro nějaký výhradní zájem pozornosti. Ovšem u lidí s inteligenčním deficitem v uplatnění podobného zájmu, pozorujeme nejrůznější výkyvy. Týkají se zpravidla toho, že tito olygofreničtí pacienti, nebo pacienti s demencí vykazují značné rozdíly, zejména jednostranností myšlenkových operací a zpravidla také s výrazně sníženou kapacitou novopaměti. Dlouhodobá paměť je využitelnější.
 Aby člověk mohl něco považovat za podstatné, tedy určit vnímanému předmětu poznání jeho výlučnost mezi jinými, již poznanými fenomény, musí k tomu mít, ve své paměti, celou škálu zkušenostních dat, kterými potom lze, onen předmět poznání, od ostatních odlišit a jako svépodstatný klasifikovat. Kromě této sebevyjasňující se skutečnosti, na podkladě procesu myšlení, musí být do daného celku spluzahrnut prvek sebereflexe, jak v úrovni fysické, tak v úrovni vědomí sebe sama a to v takovém provázání, které dovoluje obojí sebenahlédnutí vnímat v celé škále časových (věk) a sebezkušenostních (souvislá evidence toho, co jsem prožil, v jaké přítomnosti se nacházím, reálný odhad nejbližší budoucnosti, její plánování) okolnostech.
 U pacientů s olygofrenií nebo demencemi dochází k tomu, že buťo některá z jmenovaných oblastí myšlení na sebe převezme, zásadním způsobem veškerou míru aktivity a její objem se zvětší natolik a, že zcela zastíní všechny ostatní funkce myšlení. Tudíž ve výsledku to potom vypadá tak, že klient se chová naprosto dogmatisovaně a neúprosně prosazuje jen ty zájmy, které mu uvízly jako hlavní potřeby po seberealisaci v jeho vědomí, tedy s vyloučením všech ostatních funcí, nebo jen s jejich nepatrnými fragmentarisacemi. Tento proces myšlení, ve své patologii, je výsledkem toho, na co, prostě mozek svými dysfunkcemi stačí.
 Mohou proto někteří pacienti překvapovat nejrůznějšími anomáliemi, jako že si zapamatovávají celé soubory číslic na jedno vyslechnutí, případně zopakují téměř jednu přečtenou stranu, nějakého románu zpaměti, případně po delší době přesně ví, kde se nachází nějaká ulice, či jméno člověka, kterého několik měsíců neviděli a přitom jejich otisk nenese, vzhledem k původní události, žádný důvod pro zapamatování. Tyto schopnosti jsou však zcela v rozporu s tím, jak pacienti prakticky jednají: celkově jsou desorientovaní, nesamostatní, odkázáni na pomoc okolí v praktických náležitostech každodenního života. Jejich myšlení nemá žádnou kontinuity, tzv. vypadávají z reality.
 Pokud bychom v celé věci přihlédli k Aristotelovým zákonům myšlení: předmět je to, co je; předmět nemůže zároveň mít a nemít určitou vlastnost; předmět musí buď mít, nebo nemít určitou vlastnost; tak v případě olygofrenie a demence se jedná o klasickou ukázku vytváření myšlenkových schémat na podkladě paradoxu. Předměty vnímání mnohdy obsahují, pro tyto klienty, hned několik vlastností a to, natolik protichůdných, že mohou vytvářet (opět paradoxně) takové střety „praktických“ zájmů, až je nakonec nelze použít v jakémkoliv zpracování – například, klient verbalisuje určitou humornou scénu, přepjatě, stále dokola a vyžaduje, od okolí, pozornost.
 Tato ztráta smyslu pro realitu je způsobena dysfunkčními znaky v oblasti přepojování tří mozkových center: frontálního a temporálního laloku, s hypothalamem. Tedy ve frontálním laloku jde o sám proces myšlení a logiky, v laloku temporálním o představivost a v hypothalamu o emoční projevy. Toto hrubé schéma nám stačí k tomu, abychom si uvědomili, že současná neurofysiologie a neuroanatomie vskutku výrazně pokročili. Nic to však nemění na tom, že logika myšlení, představivost a paměť (asociační kortex a amygdala), jsou i tak neustále velkou neznámou, neboť pro naše klinické zhodnocování, je zde vykázána, prozatím jen ta část uchopení, která je teprve, až výsledkem celého toho procesu. Doposud nejsme schopni stát u zrodu myšlenky a pozorovat takto, po jednotlivých neurobiologických sekvencích, její utváření.

 Aristotelova logika myšlení je v tomto případě tedy rozbourána právě tím, co už jsme naznačili: diskontinuitou myšlení. Někteří pacienti výrazněji své myšlení uchopují tak, že se snaží o všelijaké logické triky, fabulují, vrací se ke schématům řeči, která úspěšně odráží to, co už mnohokrát bylo použito, případně fantasírují na úkor logiky a shledávají v této operaci dostatek svobody, až neukázněnosti, dovolující jim docházet, až k formám sebeobrany, někdy však s přesmykem do náznaků, nebo projevů agresivity.
Č Á S T III.
A R I S T O T E L É S

„PRVNÍ ANALYTIKY“
)
1. kapitola

 Nejprve je třeba pojednat o tom, čeho se zkoumání týká a čí je to úkol; týká se důkazu a je to úkol dokazovací vědy. Nato je třeba určit, co je premisa a co termín a co sylogismus, a který sylogismus je dokonalý a který nedokonalý; potom, co znamená, že to a to v tom a v tom jako v celku je a není, a co míníme vyjádřením, že se něco vypovídá o každém nebo o žádném.

 Premisa je výrok, který něco o něčem tvrdí nebo popírá. Je buď obecná nebo částečná nebo neurčitá. Obecnou nazývám premisu, která vyjadřuje, že něco náleží každému nebo nenáleží žádnému, částečnou, že něco něčemu náleží nebo nenáleží něčemu anebo ne každému, a neurčitou, že něco náleží nebo nenáleží, ale bez dodatku, zda obecně či částečně, jako na příklad řekne-li se, že se zkoumáním protiv zabývá tatáž věda nebo že rozkoš není dobro.

 Dokazovací premisa se rozlišuje od dialektické tím, že dokazovací je uznáním jednoho členu sporu - neboť ten, kdo dokazuje, netáže se na něj, nýbrž jej uznává, kdežto dialektická premisa klade otázku, zda má platit jeden či druhý člen sporu. Toto rozlišení však nemá žádný význam pro tvoření sylogismu v jednom ani v druhém případě; neboť jak ten, kdo dokazuje, tak ten, kdo se táže, tvoří sylogismus tím způsobem, že uznává, že něco náleží jinému nebo mu nenáleží. A tak sylogistická premisa bude vůbec tvrzením nebo popřením něčeho vzhledem k něčemu uvedeným způsobem; dokazovací je však taková premisa, je-li pravdivá a je-li vyvozena z prvopočátečních předpokladů; dialektická je pro toho, kdo se dotazuje, dotazem na jeden nebo druhý člen sporu, kdežto pro toho, kdo usuzuje, přijetím toho, co je zdánlivé a pravděpodobné, jak bylo uvedeno v Topikách.

 Později tedy vysvětlím přesněji, co je premisa a jaký je rozdíl mezi premisou sylogistickou, apodiktickou a dialektickou; pro přítomnou potřebu nám dostačí určení, které jsme tu uvedli.

 Termínem nazývám to, v co se premisa rozkládá, tedy to, co se vypovídá, a to, o čem se vypovídá, ať se již k nim přidává či od nich odlučuje "je" či "není".

Sylogismus je řeč, v níž, je-li něco dáno, nutně něco jiného, různého od toho, co je dáno, vyplývá právě tím, že dané jest. Slovy "tím, že dané jest" míním, že se z něho tvoří důsledek, a slovy "že se z něho tvoří důsledek" rozumím, že není potřebí žádného vnějšího termínu k tomu, aby důsledek byl nutný.

 Dokonalým sylogismem nazývám takový, který kromě daných premis nepotřebuje nic jiného k tomu, aby jeho nutnost byla zjevná, nedokonalým takový, který potřebuje ještě jednu nebo více dalších premis, které sice nutně vyplývají z daných termínů, ale v premisách nejsou obsaženy.

 Že jedno je obsaženo v druhém jako v celku a že se druhé vypovídá o každém případě prvního, znamená totéž. Pravíme však, že se něco vypovídá o každém, když nelze najít případ podřazený podmětu, o němž by nebylo možno říci to, co se vypovídá. A stejně je tomu s vypovídáním o žádném.
2. kapitola

 Každá premisa je buď o tom, co skutečně je, nebo o tom, co nutně je, nebo o tom, co může být, a poněvadž premisy vždycky z hlediska proslovení jsou jednak kladné, jednak záporné, a protože zase kladné a záporné premisy jsou jednak obecné, jednak částečné a jednak neurčité; je pak nutně možný obrat termínů premisy, která vyjadřuje skutečnost a je obecně záporná; např. není-li žádná rozkoš dobro, nebude ani žádné dobro rozkoš. Kladná premisa se sice dá také obrátit, ale ne obecně, nýbrž jenom částečně, např. je-li každá rozkoš dobro, musí také některé dobro být rozkoš. Z částečných premis se však musí dát obrátit kladná premisa v částečnou, neboť je-li některá rozkoš dobro, bude také některé dobro rozkoš, ale záporná se obrátit nedá; neboť jestliže predikát " člověk" některému živočichovi nenáleží, nevyplývá z toho, že "živočich" nenáleží některému člověku.

 Nejprve tedy dejme tomu, že premisa A B je obecně záporná. Jestliže A nenáleží žádnému B, nebude ani B náležet žádnému A. Neboť kdyby některému náleželo, např. kdyby náleželo C, nebylo by pravda, že A nenáleží žádnému B; neboť C je částí B.

 Náleží-li však A každému B, náleží také B některému A. Neboť kdyby nenáleželo žádnému, nebude náležet ani A žádnému B. Byl však učiněn předpoklad, že náleží každému.

 Stejně je tomu také, je-li premisa částečná. Náleží-li A některému B, nutně také B náleží některému A. Neboť kdyby nenáleželo žádnému, nenáleželo by ani A žádnému B.

 Nenáleží-li však A některému B, nevyplývá z toho nutně, že by také B nenáleželo některému A, např. je-li B živočich a A člověk. Neboť "člověk" nenáleží každému živočichu, kdežto "živočich" náleží každému člověku.

3. kapitola

 Stejně tomu bude i nutných premis. Obecná záporná premisa se dá obrátit obecně, avšak každá kladná premisa pouze částečně. Neboť je-li nutné, že A nenáleží žádnému B, je také nutné, že ani B nenáleží žádnému A. Může-li totiž (B) náležet některému (A), potom A může náležet některému B. Jestliže však A náleží nutně každému nebo některému B, náleží nutně také B některému A. Neboť kdyby B některému A nutně nenáleželo, pak by ani A nenáleželo nutně některému B. Částečná záporná premisa se však nedá obrátit z téhož důvodu, který jsme uvedli dříve.

 U možných premis, protože se o možnosti mluví v mnoha významech (vždyť i o tom, co je nutné, i o tom, co není nutné, i o tom, co je pouze možné, říkáme, že může být), tu u všech kladných premis tomu, co se týče obratu, bude také tak. Je-li totiž možné, že A náleží každému nebo některému B, může také B náležet některému A. Neboť nemůže-li náležet žádnému A, nemůže ani A náležet žádnému B, to jsme ukázali již nahoře.

 V záporných premisách však tomu právě tak není, nýbrž u toho, co není možné v tom smyslu, že buď nutně podmětu náleží, nebo náleží ne nutně, např. řekne-li někdo, že je možné, že člověk není kůň a že bílé nenáleží žádnému plášti. Tu jedno nenáleží podmětu nutně, druhé ne nutně, a premisa se dá obrátit stejným způsobem jako v dřívějších případech. Neboť nenáleží-li žádnému člověku "kůň", nenáleží ani žádnému koni "člověk", a nenáleží-li žádnému plášti bílé, nenáleží ani plášť ničemu bílému. Neboť kdyby plášť náležel nutně bílému, náleželo by také nutně bílé plášti. to jsme ukázali již dříve. Stejně to platí o částečné záporné.

 Avšak v případech, o nichž se říká, že jsou možné v tom významu, jak možnost určujeme my, totiž že se to děje zpravidla a že je to tak přirozeně, nebude ve všech záporných obratech stejně, nýbrž obecná záporná premisa se nedá obrátit, ale dá se obrátit záporná částečná premisa. To se však objasní, až budeme mluvit o možnosti. Zatím nechť je nám mimo to, co jsme již řekli, tolik jasné, že výpověď "je možné, že něco nenáleží žádnému nebo nenáleží některému", má kladný tvar. Neboť výraz "je možné" je ve stejné řadě s výrazem "je"; to "je" však ať se připojuje k výpovědi o čemkoli, působí vždycky a naprosto klad, jako když se řekne "je to ne-dobré", nebo "je to ne-bílé", nebo vůbec "je to ne-to a to". I to ještě ukážeme v dalším výkladu. Ale co se týká obratu, bude tomu u těchto premis stejně, jako u ostatních kladných.
4. kapitola

 Po těchto určeních pojednáme již o tom, čím, kdy a jak vzniká každý sylogismus; později pak bude třeba promluvit o důkaze. O sylogismu musíme promluvit dříve než o důkaze, protože sylogismus je obecnější. Neboť důkaz je sice druh sylogismu, ale ne každý sylogismus je důkazem.
 Kdykoli se tedy tři termíny mají k sobě navzájem tak, že poslední je obsažen v celém středním a střední v celém prvním je obsažen nebo není, pak se nutně tvoří pro krajní termíny dokonalý sylogismus.

 Středním nazývám termín, který je obsažen v jiném a obsahuje v sobě zase jiný; středním se stává také svou polohou. Krajními termíny nazývám předně ten, který sám je v jiném, a za druhé ten, v němž je jiný.

 Neboť vypovídá-li se A o každém B a B o každém C, musí se A vypovídat o každém C; uvedli jsme totiž již nahoře, jak rozumíme výrazu "o každém".
 Podobně nevypovídá-li se A o žádném B, ale B se vypovídá o každém C, nebude A náležet žádnému C.
 Jestliže však náleží vyšší termín sice každému střednímu, ale střední termín žádnému nižšímu, nebude možno utvořit sylogismus pro krajní termíny. Neboť z toho, že tomu tak je, nic nevyplývá s nutností. Vyšší totiž stejně může náležet každému nižšímu, jako nenáležet žádnému, takže tu není nutný ani částečný závěr, ani obecný. Poněvadž tu však z těchto předpokladů neplyne nic nutného, nelze utvořit sylogismus. Pro první případ, že vyšší náleží nižšímu, uveďme termíny: živočich, člověk, kůň; pro druhý případ, že vyšší nenáleží nižšímu: živočich, člověk, kámen.
 Také nelze utvořit sylogismus, kdykoli ani vyšší nenáleží střednímu, ani střední nižšímu. Termíny pro náležitost jsou: věda, čára, lékařství, pro nenáležitost: věda, čára, jednotka.

 Jsou-li termíny obecné, je zjevno, kdy v tomto tvaru bude možný sylogismus a kdy ne, a že, je-li sylogismus, musí se termíny míti k sobě tak, jak jsme řekli, a naopak, mají-li se termíny k sobě takto, bude tu sylogismus.
 Je-li však jeden termín vzhledem k druhému obecný a druhý částečný, vyplývá z toho nutně dokonalý sylogismus, kdykoli obecnost patří vyššímu termínu, ať kladně nebo záporně, částečnost však nižšímu termínu kladně. Kdykoli však obecnost patří nižšímu termínu nebo se termíny mají nějak jinak, je sylogismus nemožný. Vyšším termínem nazývám krajní termín, v němž je obsažen střední, nižším termín ten, který je podřazen střednímu.

 Nechť totiž A náleží každému B, B však některému C. A tak A musí náležet některému C, jestliže výraz "býti vypovídán o každém" označuje, co jsme řekli na počátku. A jestliže A nenáleží žádnému B a B náleží některému C, nutně A nenáleží některému C. Neboť jsme také určili, jak rozumíme výrazu "nebýt vypovídán o žádném". A tak v obou případech bude sylogismus dokonalý. Podobně také, kdyby B C bylo neurčité a kladné; sylogismus tu totiž bude tentýž, ať se to vyloží neurčitě nebo částečně.

 Jestliže však obecnost, ať kladná nebo záporná, patří nižšímu termínu, nebude sylogismus, ať je druhá premisa kladná nebo záporná, neurčitá nebo částečná. Např. náleží-li A některému B nebo nenáleží a náleží-li B každému C. Pojmy pro náležitost jsou: dobré, vlastnost, rozumnost; pro nenáležitost: dobré, vlastnost, nerozumnost.

 Dále nebude sylogismus možný ani tak, když B nenáleží žádnému C a A některému B buď náleží nebo nenáleží nebo náleží-li ne každému. Termíny pro to jsou: bílé, kůň, labuť - bílé, kůň, havran. Tytéž termíny mohou být vzaty, jestliže A B je neurčité.

 Ani kdykoli premisa s vyšším termínem je obecná kladná nebo záporná, ale premisa s nižším termínem částečná záporná, nebude možný sylogismus, ať se nižší termín pojme neurčitě nebo částečně; např. náleží-li A každému B, B však některému C nenáleží, nebo nenáleží-li (B) každému C. Neboť čemu nenáleží střední termín, tomu první termín může jak náležet, tak nenáležet. Buďtež totiž dány termíny živočich, člověk, bílé, pak bíle, o kterém se termín člověk nemůže vypovídat, bude labuť a sníh. Potom se termín živočich bude vypovídat u jednoho o každém, u druhého o žádném, takže z toho nebude možný žádný sylogismus. Rovněž nechť A nenáleží žádnému B, B však nechť nenáleží některému C, termíny ať jsou neoduševněné, člověk, bílé; potom ať se bílým, o kterém se nevypovídá člověk, rozumí labuť a sníh. Neboť neoduševněné u jednoho se bude vypovídat o každém, u druhého o žádném.

 Mimo to tam, kde výraz "B nenáleží některému C" je neurčitý - je však správný, i když nenáleží žádnému, i když nenáleží každému, protože nenáleží některému, nevznikne sylogismus, jak bylo řečeno již nahoře, jestliže se pak termíny vezmou tak, že nenáleží žádnému. Je tedy zřejmo, mají-li se termíny k sobě takto, že není možný žádný sylogismus; neboť jinak by tomu muselo býti tak i tam. Podobně tu bude moci býti ukázáno, jestliže je obecná premisa záporná.

 Ani jsou-li dvě premisy částečné buď kladné nebo záporné, nebo je-li jedna kladná, druhá záporná, nebo jedná neurčitá, druhá určitá nebo jsou-li obě neurčité, nebude z toho nikterak sylogismus. Společné termíny pro všechny tyto případy jsou: živočich, bílé, kůň; živočich, bílé, kámen.

 Z toho, co jsme řekli, je tedy patrno, je-li v této figuře částečný sylogismus, že se termíny nutně mají k sobě tak, jak jsme uvedli. Mají-li se totiž k sobě navzájem jinak, nikterak nevzniká.

 Také je zjevno, že všechny sylogismy v této figuře jsou dokonalé; neboť všechny úplné na základě premis uznaných na počátku; konečně, že v této figuře se dokazují závěry všeho druhu, že něco náleží každému a že nenáleží žádnému, že náleží některému a že nenáleží některému. Takovou figuru sylogismu nazývám první.
5. kapitola
 Kdykoli tentýž termín náleží každému případu jednoho krajního, ale žádnému druhého, nebo náleží každému případu obou nebo nenáleží žádnému, nazývám takovou figuru druhou.

 Středním termínem v ní nazývám to, co se vypovídá o obou, krajními termíny to, o čem se střední termín vypovídá; vyšším termínem ten, který je nejblíže u středního termínu, nižším ten, který je od středního termínu vzdálenější.

 Střední termín je však vně krajních pojmů a polohou je první. V této figuře tedy není nikterak možný dokonalý sylogismus.

 Ale sylogismus tu možný bude, i když termíny jsou obecné, i když obecné nejsou.

 Jsou-li obecné, vznikne sylogismus, kdykoli střední termín jednomu z ostatních termínů náleží obecně, druhému vůbec nenáleží, ať zápor je spojen s jedním nebo s druhým; jinak žádným způsobem.

 Nechť se totiž M nevypovídá o žádném N, ale o všech O. Protože se tedy zápor dá obrátit, nebude N náležet žádnému M, M však podle předpokladu náleželo každému O; a tak N žádnému O. To jsme ukázali již dříve.

 A opět, náleží-li M každému N, ale nenáleží žádnému O, nebude ani O náležet žádnému N. Neboť jestliže M nenáleží žádnému O, nebude ani O náležet žádnému M, M však podle předpokladu náleželo každému N. A tak O nebude náležet žádnému N. Neboť tak vzniká opět první figura. Ježto se však zápor dá obrátit, nebude ani N náležet žádnému O, takže vznikne tentýž sylogismus.

 To je možno ukázat i nepřímým důkazem.

 Je tedy zřejmo, že tam, kde se k sobě termíny tak mají, vzniká sylogismus, ale ne dokonalý. Neboť nutnost nevyplývá jen z předpokladů původně daných, nýbrž je třeba i jiných.

 Jestliže se však M vypovídá o každém N a O, nebude možný žádný sylogismus. Termíny pro kladný případ jsou: podstata, živočich, člověk, pro záporný: podstata, živočich, číslo; střední termín podstata.

 Ani tehdy neobdržíme žádný sylogismus, kdykoli se M nevypovídá ani o N, ani o O. Termíny pro kladný případ jsou: čára, živočich, člověk, pro případ záporný: čára, živočich, kámen.

 Je tedy zřejmo, že jsou-li termíny obecné a je-li zde sylogismus, musí se termíny mít k sobě tak, jak jsme řekli na počátku, neboť kdyby se k sobě měly jinak, nebyla by tu žádná nutnost.

 Je-li však střední termín vzhledem k jednomu z obou ostatních termínů obecný, a to obecný kladný nebo záporný vzhledem k vyššímu termínu, vzhledem k nižšímu termínu však částečný a je v protikladu k obecnému - "v protikladu" znamená, že jestliže obecné je záporné, je částečné kladné, a jestliže obecné je kladné, je částečné záporné, nutně vzniká částečný záporný sylogismus.

 Neboť jestliže M nenáleží žádnému N a některému O náleží, nutně N nenáleží některému O. Poněvadž se totiž zápor dá obrátit, nebude N náležet žádnému M. Ale bylo předpokladem, že M náleží některému O. A tak N nebude náležet některému O. Vzniká tím totiž sylogismus první figury.
 A dále, jestliže M náleží každému N a některému O nenáleží, nutně N nenáleží některému O. Neboť náleží-li každému a jestliže se také M vypovídá o každém N, nutně M náleží každému O. Ale předpokládalo se, že některému nenáleží. A jestliže M náleží každému N, ale ne každému O, bude tu sylogismus, že N nenáleží každému O. Důkaz pak je tentýž.

 Jestliže se však M vypovídá o každém O, ale ne o každém N, sylogismus tu nebude možný. Termíny: živočich, podstata, havran, a živočich, bílé, havran. Ani kdykoli se nevypovídá o žádném O a o některém N se vypovídá. Termíny pro náležitost jsou: živočich, podstata, jednotka, pro nenáležitost: živočich, podstata, věda.

 Tím tedy je řečeno, kdy sylogismus je a kdy není možný v těch případech, kdy obecné je protikladné částečnému. Kdykoli však termíny jsou stejné kvality, jsou-li např. obě záporné nebo kladné, pak sylogismus není nikterak možný.

 Neboť nejprve dejme tomu, že obě premisy jsou záporné a že vyšší termín má být vzat obecně, např. nemá-li M náležet žádnému N a některému O. Pak N může náležet každému a nenáležet žádnému O. Termíny pro nenáležitost buďtež: černé, sníh, živočich. Termíny pro případ, že N náleží každému O, nelze uvést, jestliže M náleží některému O a některému nenáleží. Jestliže totiž N náleží každému O, M však nenáleží žádnému N, nebude M náležet žádnému O; ale předpoklad byl, že některému má náležet. Tak tedy nelze uvést žádné termíny, nýbrž je třeba to dokázat z neurčitosti. Neboť protože premisa, že M nenáleží některému O, je pravdivá i tehdy jestliže nenáleží žádnému, a jestliže v případě, že nenáleží žádnému, nebyl možný sylogismus, je zřejmo, že ani teď sylogismus není možný.

 A dále, mají-li obě premisy býti kladné a obecnost má být opět vzata jako předtím, např. má-li M náležet každému n a některému O. Potom může N náležet každému O a nenáležet žádnému. Termíny pro případ, že nenáleží žádnému, jsou: bílé, labuť, kámen. Termíny pro případ, že náleží každému, nelze vyhledat z téhož důvodu, o kterém jsme mluvili dříve, ale je tu třeba dokazovat z neurčitosti.

 Jestliže však obecně je vzat nižší termín a jestliže M žádnému O a některému N nenáleží, může N náležet každému a nenáležet žádnému O. Termíny pro náležitost krajních termínů: bílé, živočich, havran, pro nenáležitost: bílé, kámen, havran.

 Jsou-li konečně premisy kladné, buďtež pro nenáležitost termíny: bílé, živočich, sníh, pro nenáležitost: bílé, živočich, labuť.

 Je tedy zřejmo, že nikterak nevzniká sylogismus, kdykoli premisy jsou téže kvality a jedna je obecná, druhá částečná.

 Ale ani tehdy, jestliže střední termín u každého z obou krajních termínů něčemu náleží nebo nenáleží, nebo jestliže sice u jednoho tomu tak jest, u druhého však nikoliv, nebo u žádného obecně, anebo náleží-li neurčitě. Společné termíny pro všechny případy jsou: bílé, živočich, člověk; bílé, živočich, neoduševněné.

 Z toho tedy, co jsme řekli, je zřejmo, že nutně vzniká sylogismus, jestliže se termíny mají k sobě navzájem tak, jak bylo pověděno; a naopak vzniká-li sylogismus, že se nutně tak k sobě mají.

 Rovněž je zjevno, že všechny sylogismy této figury jsou nedokonalé - neboť všechny, aby se staly dokonalými, vyžadují ještě něčeho jiného, co buď je nutně v termínech obsaženo nebo se klade jako předpoklad, jako když něco dokazujeme nepřímo -, dále, že se v této figuře nevyskytuje kladný závěr, nýbrž závěry jenom záporné jednak obecné, jednak částečné.

6. kapitola

 Figuru, kde témuž termínu náleží jeden krajní v každém, druhý v žádném případě, nebo kde oba krajní mu náležejí v každém nebo nenáležejí v žádném případě, nazývám třetí.

 Středním termínem v ní nazývám ten, o němž se vypovídají oba druhé, krajními termíny jsou ty, které se vypovídají, vyšším termínem je ten, který je od středního termínu vzdálenější, nižším pak ten, který je mu blíže. Střední termín se klade vně krajních termínů a polohou je poslední.
 Dokonalý sylogismus nevzniká ani v této figuře, ale bude možný závěr, i když krajní termíny vzhledem k střednímu termínu jsou obecné, i když obecné nejsou.

 Jestliže jsou termíny vzaty obecně, může se usuzovat, kdykoli jak P, tak R náleží každému S, že P nutně bude náležet některému R. Neboť ježto se kladná premisa dá obrátit, bude S náležet některému R. Protože tedy P náleží každému S a S některému R, nutně P náleží některému R; neboť pak vzniká sylogismus podle první figury.

 Důkaz pro to je možno vést i nepřímo a vynětím. Neboť náležejí-li oba termíny každému S a vyjme-li se některé S, např. takové N, že tomuto N bude náležet jak P, tak R, takže P bude náležet některému R.

 A jestliže R náleží každému S a P nenáleží žádnému S, bude možný sylogismus, že P některému R nutně nebude náležet. Neboť to se dá dokázat týmž způsobem, jestliže se premisa R S obrátí. Dalo by se to dokázat i nepřímo, jako v případě předcházejícím.
 Jestliže R nenáleží žádnému S, P však každému S, nebude tu možný sylogismus. Buďtež termíny pro náležitost: živočich, kůň, člověk; pro nenáležitost: živočich, neoduševněné, člověk. Ani když se oba nevypovídají o žádném S, nebude možný sylogismus. Termíny pro náležitost: živočich, kůň, neoduševněné; pro nenáležitost: člověk, kůň, neoduševněné. Střední termín: neoduševněné.

 Je tedy zřejmo i v této figuře, kdy sylogismus je možný a kdy není možný, jsou-li termíny obecné. Jsou-li totiž oba termíny kladné, je možný sylogismus, že jeden krajní termín zčásti náleží druhému. Kdykoli však jsou záporné, je sylogismus nemožný. Jestliže však jeden termín je záporný a jeden kladný, je možný sylogismus, je-li vyšší termín záporný a druhý termín kladný, že jeden krajní termín druhému nenáleží zčásti. Je-li to však obráceně, sylogismus možný není.

 Jestliže jeden termín vzhledem k střednímu je obecný, druhý je však částečný, a jsou-li oba kladné, pak nutně vzniká sylogismus, ať je pak jeden nebo druhý obecný. Neboť jestliže R náleží každému S a P některému S, nutně P náleží některému R. Poněvadž se totiž klad dá obrátit, bude S náležet některému P, a tak, ježto R náleží každému S a S některému P, bude také R náležet některému P, takže i P některému R.

 A rovněž, jestliže R náleží některému S a P každému S, nutně P náleží některému R, neboť to se dokáže týmž způsobem. To je možno dokázat také z nemožnosti a vynětím tak, jako v případech dřívějších.

 Jestliže však jeden termín je kladný, druhý záporný a kladný je obecný, je možný sylogismus, je-li nižší termín kladný. Neboť náleží-li R každému S, ale P některému S nenáleží, vyplývá z toho nutně, že P některému R. nenáleží. Kdyby totiž náleželo každému R, muselo by náležet také R každému S a P každému S; ale podle předpokladu každému nenáleží. To se dá dokázat i bez nepřímého důkazu, vezme-li se některé S, jemuž P nenáleží.

 Kdykoli však vyšší termín je kladný, není možný sylogismus, např. jestliže P náleží každému S, avšak R některému S nenáleží. Termíny pro případ, že náleží každému, buďtež oduševněné, člověk, živočich. Termíny pro případ, že nenáleží žádnému, nelze nalézt, jestliže P některému S náleží a některému nikoli. Neboť, jestliže P náleží každému S, avšak R některému S, bude i P náležet některému R; ale předpoklad byl, že nenáleží žádnému. Ale je nutno zkoumati to tak, jako v případech dřívějších. Neboť, protože premisy, že něco některému nenáleží, je neurčitá, lze vpravdě říci i o tom, co nenáleží žádnému, že nenáleží některému. Jestliže však nenáleží žádnému, není možný, jak bylo řečeno, žádný sylogismus. Je tedy zřejmo, že tu sylogismus není možný.

 Je-li však záporný termín obecný, bude tu sylogismus, jestliže vyšší termín je záporný a nižší je kladný. Neboť, jestliže P nenáleží žádnému S a R náleží některému S, nebude P náležet některému R. Bude tu totiž opět první figura, obrátí-li se premisa R S.

 Ale kdykoli nižší termín je záporný, nebude tu sylogismus. Termíny pro kladný případ buďtež: živočich, člověk, divoké; pro záporný případ: živočich, věda, divoké. Středním termínem v obou případech ať je divoké.

 Stejně nevzniká sylogismus, kdykoli oba termíny jsou položeny záporně, a přitom jeden z nich je obecný, druhý částečný. Termíny pro to, když nižší termín vzhledem k střednímu je obecný, buďtež: živočich, věda, divoké - živočich, člověk, divoké. Kdykoli vyšší termín je obecný a nižší částečný, pro záporný případ volme termíny: havran, sníh, bílé; pro kladný případ nelze nalézt žádné termíny, jestliže R některému S náleží a některému nenáleží. Neboť jestliže P náleží každému R, R však některému S, bude také P náležet některému S; bylo však předpokladem, že nenáleží žádnému S. Avšak to je nutno dokázat z neurčitého.

 Také není nikterak možný sylogismus ve všech případech, kde každý termín, vyšší a nižší, některému případu středního termínu náleží nebo nenáleží, anebo jeden ano, druhý nikoli, nebo jeden některému náleží, druhý ne každému, anebo při neurčitém pojetí. Společné termíny pro všechny případy buďtež: živočich, člověk, bílé; živočich, neoduševněné, bílé.

 Je tedy zřejmo i v této figuře, kdy sylogismus je možný a kdy nikoli, a že mají-li se termíny k sobě tak, jak bylo řečeno, sylogismus nutně vzniká, a že naopak, je-li tu sylogismu, je to s termíny nutně tak. také je zřejmo, že všechny sylogismy v této figuře jsou nedokonalé - neboť u všech, aby byly dokonalé, je třeba přibrat ještě něco dalšího -, a že v této figuře nelze utvořit obecný závěr ani kladný, ani záporný.
7. kapitola
 Je pak také zjevno, že ve všech figurách, kdykoli nevzniká sylogismus, jsou-li oba termíny v premisách kladné nebo záporné, vůbec nevyplývá nic nutného.

 Je-li však jedna premisa kladná a druhá záporná, a vezme-li se záporná obecně, vzniká vždy sylogismus, v němž se nižší termín má nějak k vyššímu, např. náleží-li A každému nebo některému B a B nenáleží žádnému C; jestliže se premisy obrátí, nutně C nenáleží některému A.

 Podobně je tomu i v jiných figurách; neboť obratem vzniká vždy sylogismus.

 Je však také zjevno, že vznikne ve všech figurách tentýž sylogismus, položí-li se místo částečného kladného neurčité.
 Také je zřejmo, že se všechny nedokonalé sylogismy stávají dokonalými pomocí první figury. Všechny se totiž stávají dokonalými buď přímým nebo nepřímým důkazem. V obou případech dostaneme první figuru, stávají-li se dokonalými přímým důkazem, tedy proto, že všechny důkazy byly provedeny obratem a obrat vedl k první figuře, a dokazují-li se nepřímo, pak proto, že vyjde-li se hypoteticky od mylného, vzniká sylogismus první figury. Tak se např. v poslední figuře usuzuje, že, náleží-li A a B každému C, A náleží některému B. Neboť kdyby nenáleželo žádnému, a B kdyby náleželo každému C, pak A by nenáleželo žádnému C, ale předpoklad byl, že A náleží každému C. A stejně i v ostatních případech.

 Je však také možno všechny sylogismy převést na sylogismy s obecným závěrem v první figuře.

 Sylogismy v druhé figuře, jak zřejmo, stávají se dokonalými obecnými sylogismy první figury, jenomže ne všechny stejně, nýbrž obecné obratem záporné premisy, a každý z obou částečných tím, že se převede na nemožnost opaku.

 Částečné sylogismy v první figuře stávají se dokonalými sice také samy sebou, ale je možno dokazovat ke o druhou figurou nepřímo, např. jestliže A náleží každému B, B však náleží některému C, platí závěr, že A náleží některému C. Neboť nenáleží-li žádnému C, ale každému B, nebude B náležet žádnému C; to známe z druhé figury. Stejně je možný důkaz při sylogismu se záporným závěrem. Neboť jestliže A nenáleží žádnému B, ale B náleží některému C, nebude A náležet některému C. Jestliže totiž A náleží každému C, ale nenáleží žádnému B, nebude B náležet žádnému C; avšak to byla střední figura. Ježto se tedy všechny sylogismy střední figury dají převádět na sylogismy s obecným závěrem figury první, a sylogismy s částečným závěrem první na sylogismy figury střední, je zřejmo, že se i sylogismy první figury s částečným závěrem dají převést na sylogismy první figury s obecným závěrem.

 Sylogismy třetí figury, jsou-li krajní termíny obecné, stávají se dokonalými hned obecnými sylogismy první figury. Vezmou-li se však částečně, stávají se dokonalými sylogismy první figury s částečným závěrem, ty však byly převedeny na obecné, a tak i sylogismy třetí figury s částečným závěrem.

 Je tedy zřejmo, že se všechny sylogismy dají převést na sylogismy první figury s obecným závěrem.

 Tím je řečeno, jak je to se sylogismy, které vyjadřují, že něco něčemu náleží nebo nenáleží, a je vyloženo jednak, jaké jsou sylogismy téže figury o sobě, jednak také, jak se k sobě mají sylogismy různých figur.
==========

======

====
© Adamec Jiří
Úvod do studia Aristotelova pojednání „O duši“

-Peri Psyché - De anima)
Adamec Jiří - Filosofický seminář - Katedra teorie

Neprodejný výtisk.

2011 - Lidická 79, 602 00 Brno

A5, 100 výtisků
[image: image2.emf]

 ADAMEC JIŘÍ (narozen 1957) původně vyučen pekařem, v letech 1979 – 1989 vyučuje filosofii na středních a vysokých školách a od roku 1990, až do současnosti, vede soukromý seminář a realisuje universitní semestrové cykly a jednotlivé přednášky, se zaměřením na psychologii, psychiatrii a filosofii, jako součást vysokoškolského učitelského praktika v Brně - MU, Praze - UK a Olomouci - UP. Externí pracovní pobyty: Universität Wien, Trinity College – Dublin.
 PUBLIKACE
1. Filosofické základy logiky, Brno PřF-MU 1999 (ISBN 80-210-2118-7).

2. Stát a právo v díle Tomáše Akvinského, Brno 2001 (ISBN 80-328-7645-7).

3. Filosofie - Biologie – Psychologie, Brno 2002 (ISBN 80-238-8235-X).

4. Filosofické otázky Feynmanovy fysiky, Brno 2002 (ISBN 80-238-8643-6).

5. Psychologická čítanka, Brno 2002 (ISBN 80-238-8642-8).

6. Psychologie pro stomatology, Brno 2003 (ISBN 80-238-9985-6).

7. Kleine philosophische Lesebuch, Brno 2003 (ISBN 80-239-2020-0).

8. Latinská čítanka středověkých textů I., Brno 2003 (ISBN 80-239-2018-9).

9. Čínská filosofie, Brno 2004 (ISBN 80-239-2017-0). Druhé vydání, 2005.

10. Vývojová a kognitivní psychologie, Brno 2004 (ISBN 80-239-2019-7).

11. Psychoanalytické studie, Brno 2004. (ISBN 80-239-4357-X).

12. Vesmír – jazyk – sen (Ontologie přítomného), Brno 2005 (ISBN 80-239-4355-3).

13. Latinská čítanka středověkých textů II., Brno 2005 (ISBN 80-239-4354-5).

14. Průvodce po sebraných spisech M. Heideggera, Brno 2005 (ISBN 80-239-4356-1).

15. Techniky výkladů snů, Brno 2005 (ISBN 80-239-4358-8).

16. Psychologie v Hegelově Fenomenologii ducha, Brno 2005 (ISBN 80-239-4359-6).

17. Psychoanalýsa dětí v díle Melanie Kleinové, Brno 2006.

18. Psychologie v dějinách filosofie, Brno 2006.

19. Fragmenty z filosofie a psychologie - I., Brno 2007.

20. A History of Philosophy (Students reader), Brno 2007.

21. Psychologie C. G. Junga. (Interpretace podle německých textů), Brno 2007.

22. Biologická neuropsychopatologie, Brno 2007 (ISBN 978-80-254-0199-6).

23. Indická filosofie, Brno 2007 (ISBN 978-80-254-0200-9).

24. Psychologie „nesmrtelnosti duše“, Brno 2008 (ISBN 978-80-254-1317-3).
25. Fragmenty z filosofie a psychologie – II., Brno 2008.

26. Průvodce dílem H.-G. Gadamera, Brno 2008, (ISBN 978-80-254-1318-0).
27. Přehled díla Sigmunda Freuda, Brno 2008, (ISBN 978-80-254-1319-7).
28. Psychiatrie a fenomenologie, Brno 2008, (ISBN 978-80-254-1320-3).
29. Narcismus. Psychologie budoucnosti, Brno 2008 (ISBN 978-80-87234-00-6).
30. Úvod do četby „Bytí a času“, Brno 2008 (ISBN 978-80-87234-01-3).
31. Psychologie logiky. (Princip. Mathem.), Brno 2008 (ISBN 978-80-87234-02-0).
32. Vnímání a myšlení. Psychologie I. Kanta, Brno 2008 (ISBN 978-80-87234-03-7).
33. Existenciální psychologie Karla Jasperse, Brno 2008 (ISBN 978-80-87234-04-4).

34. Úvod do studia Aristotelovy Metafysiky, Brno 2009 (ISBN 978-80-87234-05-1).

35. Psycholingvistika, Brno 2009 (ISBN 978-80-87234-06-8).

36. Péče o duši (Jan Patočka), Brno 2009 (ISBN 978-80-87234-07-5)

37. Druhý život psychoanalýsy (Dopisy), Brno 2009 (ISBN 978-80-87234-08-2).

38. Nietzsche a Heidegger, Brno 2009 (ISBN 978-80-87234-10-5).

39. Psychologie svobody a závislosti, Brno 2009 (ISBN 978-80-87234-09-9).

40. Psych. a jistota poznání. (Merleau-Ponty), Brno 2009 (ISBN 978-80-87234-11-2).

41. Psychoanalytické poradenství, Brno 2009 (ISBN 978-80-87234-12-9).

42. Psychologie práva a sociální patologie, Brno 2009 (ISBN 978-80-87234-13-6).

43. Psychologie náboženství, Brno 2009 (ISBN 978-80-87234-14-3).

44. Skupinová psychoterapie, Brno 2010 (ISBN 978-80-87234-15-0).

45. Homérské zákl., antic. psych. osobn., Brno 2010 (ISBN 978-80-87234-16-7).
46. Psychické jevy a reálné bytí, Brno 2010 (ISBN 978-80-87234-17-4).

47. Diagnostika dušev. poruch a psychoanalýsa, Brno 2010 (ISBN 978-80-87234-18-1).

48. Deprese a neurolog. (Rekurent. por. nálad…), Brno 2010 (ISBN 978-80-87234-19-8).

49. Psychologie morálky, Brno 2010 (ISBN 978-80-87234-20-4).

50. Úvod do hermeneutické psychologie, Brno 2010 (ISBN 978-80-87234-21-1).

51. Spánek a sny v klinické psychopatologii, Brno 2010 (ISBN 978-80-87234-22-8).
52. Osobnost jako úděl, Brno 2010 (ISBN 978-80-87234-23-5).

53. Úvod do stud. Aristotel. pojedn. “O duši”, Brno 2011 (ISBN 978-80-87234-24-2).
� EMBED Word.Picture.8 ���

� Aristoteles, První analytiky, Praha 1961, str. 27 – 39; překlad Karel Berka (ed. Filosofická knihovna ČSAV).

 SHAPE * MERGEFORMAT

1

[image: image3.png]

[image: image4.bmp][image: image5.wmf]_1336916759.doc
[image: image1.png]

