

ปรัชญาตะวันตก :

บทที่ ๖ ปรัชญากรีกสมัยเสื่อม

บทที่ ๖ ปรัชญากรีกสมัยเสื่อม

- ขอบข่ายเนื้อหา
 - สำนักเอพิคิวเรียน
 - สำนักสโตอิก
 - วิมตินิยมและสังคมนิยม
 - ลัทธิเพลโตใหม่

ปรัชญากรีกสมัยเสื่อม

- หลักจากที่จักรพรรดิวัสติเนียนแห่งโรมได้สั่งปิดสำนักปรัชญากรีกที่ไม่นับถือศาสนาคริสต์เมื่อ พ.ศ.1072 ทำให้สำนักปรัชญาอะคาเดมีและลีเซอุมไม่มีการพัฒนาการทางด้านแนวคิดทางปรัชญาแต่อย่างใด ลูกศิษย์ของสำนักเพียงแต่รักษาหลักปรัชญาของอาจารย์ไว้เท่านั้น

ปรัชญากรีกสมัยเสื่อม

นักปรัชญาสมัยนี้มี 5 กลุ่ม และรับแนวคิดทางปรัชญาจากแหล่งต่าง ๆ ดังต่อไปนี้

1. สำนักเอปิคิวเรียน

ยอมรับทฤษฎีอะตอมหรือปรมาณูของเดมอคริตุส

2. สำนักสโตอิกยอมรับทฤษฎีไฟของเฮราคริตุส

3. นักวิมตินิยมได้รับอิทธิพลจากญาณวิทยาของเพลโต

4. นักสังคมนิยมผสมผสานปรัชญาหลายสำนัก

5. สำนักเพลโตใหม่ยอมรับปรัชญาของเพลโต

เอปิคิวรัส

- **เอปิคิวรัส** เป็นผู้ก่อตั้งสำนักเอปิคิวเรียน ท่านเกิดที่เกาะซามอส ศึกษาปรัชญาของเดมอคริตุสจากครูชื่อนอซิฟาเนส
- ท่านศึกษาปรัชญาในหลายสำนัก เอปิคิวรัสได้เปิดสอนปรัชญาที่กรุงเอเธนส์โดยใช้สวนของท่านเป็นสถานศึกษา เน้นการสอนศิษย์ให้ท่องจำหลักปรัชญาสำคัญ ๆ

เอพิคิวรุส

Epicurus says:
“Life is good!

Make sure to
enjoy it.”

- ในทัศนะของเอพิคิวรุส ปรัชญามีเป้าหมายอยู่ที่การช่วยให้มนุษย์ดำเนินชีวิตอย่างมีความสุข

ญาณวิทยา

- เดมอคริตุสเป็นนักเหตุผลนิยม เพราะเห็นว่าความรู้แท้เกิดจากการใช้เหตุผล ไม่ใช่ประสาทสัมผัส แต่ **เอพิคิวรุส** ก็เป็นนักประสบการณ์นิยม เพราะเสนอทัศนะว่าความรู้แท้เกิดจากสัญชาตญาณหรือประสาทสัมผัส

อภิปรัชญา

- เอปิคิวรัสเป็นนักวัตถุนิยม เพราะเขายอมรับแนวความคิดของเดมอคริตุสที่ว่า สรรพสิ่งเกิดจากการรวมตัวของปรมาณู แม้วิญญาณก็เกิดจากปรมาณู เมื่อมนุษย์ถึงแก่ความตาย วิญญาณก็ดับสลาย มนุษย์ตายแล้วสูญ ปรัชญาของเอปิคิวรัสเป็นอุจเฉททิลลี

จริยศาสตร์

- เอพิคิวรუსมีทัศนคติคล้ายกับของไวฟิสต์ที่ว่าไม่มีความดีสากล และความชั่วสากล คุณธรรมไม่ใช่ความดีในตัวเองความแตกต่างของทัศนคติทั้งสองอยู่ตรงที่ว่า ขณะที่ไซฟิสต์เห็นว่าความมีประโยชน์เป็นเกณฑ์ตัดสินความดี แต่เอพิคิวรუსเห็นว่าความสุขหรือความสำราญเป็นเกณฑ์ตัดสินความดี นั่นคือการกระทำที่นำความสุขมาให้เป็นความดี ส่วนการกระทำที่นำความทุกข์มาให้เป็นความชั่ว

สำนักสโตอิก

- เซโนแห่งคิตีอุมเป็นนักปรัชญาผู้ก่อตั้งสำนักสโตอิก เซโนได้ศึกษาปรัชญาของเฮราคลีตัสอย่างจริงจัง หลังจากศึกษาปรัชญาอยู่หลายปี เซโนได้ตั้งสำนักปรัชญาของตนขึ้น โดยใช้บริเวณระเบียงของซุ้มประตูเมืองเป็นที่สอนปรัชญา คำว่า “สโตอา” ในภาษากรีกแปลว่า “ประตูเมือง” เหตุนี้สำนักนี้จึงมีชื่อว่า “สโตอิก” แปลว่าสำนักประตูเมือง ศิษย์ของเซโนมาจากทุกชั้นวรรณะ มีทั้งคนจนและคนมั่งมี เซโนไม่นิยมรับเด็กหนุ่มเป็นศิษย์ เพราะถือว่าคนมีอายุและวุฒิภาวะเหมาะสมเท่านั้นจะสามารถเรียนรู้ปรัชญา

สำนักสโตอิก

- เซโนถึงแก่กรรมเมื่อ พ.ศ.379 ภายหลั้มรณกรรมของเซโน สำนักสโตอิกยังคงรุ่งเรืองต่อมาอีกหลายศตวรรษ พัฒนาการของสำนักนี้แบ่งออกเป็น 3 ยุค ดังนี้
- 1. สำนักสโตอิกเก่า มีนักปรัชญาสำคัญคือ เซโนแห่งคีติอุม เคลอันริส และครีชีปปูล
- 2. สำนักสโตอิกกลาง มีนักปรัชญาสำคัญคือ ปาเนติอุสและโปเซอิดอนิอุส
- 3. สำนักสโตอิกใหม่ มีนักปรัชญาสำคัญคือ อันเนอุส เซเนคา เอปิคเตตุสและจักรพรรดิมาร์คุส เอาเรลิอุส

ปรัชญาสำนักสโตอิก

- ปรัชญาสำนักสโตอิกแบ่งเป็น 3 สาขา คือ ตรรกศาสตร์ อภิปรัชญา และจริยศาสตร์ พวกสโตอิกถือว่าเป้าหมายของปรัชญาอยู่ที่การแสวงหารากฐานให้กับจริยศาสตร์

ตรรกศาสตร์

- สโตอิกเหมือนกับตรรกศาสตร์ของอาริสโตเติล ต่างกันคือ ประเด็นว่า ประโยคเท่านั้นที่เราบอกว่าจริงหรือเท็จ ประโยคจึงเป็นพื้นฐานของเหตุผล หาใช่คำ ดังที่อาริสโตเติลเสนอ คำเป็นเพียงองค์ประกอบของประโยค ตัดสินความสมเหตุสมผลกันที่ประโยคต่างหาก ทักษะนี้ทำให้คริสตียานุสได้ชื่อว่าเป็นผู้ค้นพบตรรกศาสตร์แห่งประโยค ซึ่งต่อมากลายมาเป็นตรรกศาสตร์สัญลักษณ์

ตรรกศาสตร์

- เรื่องทฤษฎีความรู้ที่พวกสโตอิกจัดเข้าเป็นส่วนหนึ่งของตรรกศาสตร์ ประเด็นที่เกี่ยวกับทฤษฎีความรู้ บ่อเกิดของความรู้ และเกณฑ์ตัดสินความจริง เสนอ มติว่า สัญชาตญาณเป็นบ่อเกิดของความรู้

ญาณวิทยา

- ปรัชญาของสโตอิกเป็นประสบการณ์นิยม ประสบการณ์นิยมถือว่าความรู้ทุกอย่างมาจากสัญชาตญาณ
- สโตอิกให้ความสนใจศึกษาเรื่องเกณฑ์ตัดสินความจริง มีทัศนะว่า ประสาทสัมผัสหรือสัญชาตญาณเป็นเกณฑ์มาตรฐานสำหรับตัดสินความจริง สโตอิกเพิ่มเติมว่า สัญชาตญาณใดจะให้ความรู้แท้จริงหรือไม่ นั้นขึ้นอยู่กับเงื่อนไขที่สำัญชาตญาณนั้นสามารถทำให้จิตมีการปลงใจได้หรือไม่ การปลงใจก็คืออาการที่จิตยอมรับ ภาพที่เห็นหรือเสียงที่ได้ยิน

อภิปรัชญา

- สโตอิกยอมรับทัศนะเรื่องไฟเป็นปฐมธาตุของดลกจากเฮราคลีตัส นำมาผสมผสานกับแนวคิดเรื่องกัตตุภาวะและกัมมภาวะของอาริสโตเติล

อภิปรัชญา

- สโตอิกมีทัศนะว่าจักรวาลเกิดมาจากหลักการเบื้องต้น 2 ประการ คือกัตตุภาวะที่เป็นฝ่ายเคลื่อนไหวกระทำการและ ก่อสร้างสรรพสิ่ง และกัมมภาวะที่เป็นฝ่ายถูกเคลื่อนที่ ถูกกระทำ และถูกก่อสร้าง กัตตุภาวะหมายถึงพระเจ้าและกัมมภาวะหมายถึง สสาร พระเจ้าและสสารเป็นสิ่งเดียวกัน สโตอิกถือว่าไฟเป็นสิ่ง แรกสุดของจักรวาล สรรพสิ่งออกมาจากไฟและกลับไปสู่ไฟ พระ เจ้าคือไฟ สสารก็คือไฟ ไฟที่ละเอียดประณีตจัดเป็นพระเจ้า ส่วน ไฟที่หยาบจัดเป็นสสาร

อภิปราย

- วิญญาณมนุษย์เกิดจากไฟคือพระเจ้า วิญญาณมนุษย์มาจากพระเจ้าไม่ได้หมายถึงวิญญาณทุกดวงแต่หมายถึงวิญญาณของมนุษย์คนแรกเท่านั้นที่มาจากพระเจ้า วิญญาณของคนที่ยายทุกคนจะรออยู่จนถึงวันที่ไฟไหม้โลกแล้วจึงกลับไปสู่พระเจ้า

จริยศาสตร์

- พัฒนามาจากแนวคิดทางอภิปรัชญา 2 ประการ คือ
 1. จักรวาลถูกปกครองด้วยกฎเหตุผลที่ตายตัว และ
 2. ธรรมชาติอันเป็นแก่นแท้ของมนุษย์ คือการคิดอย่างมีเหตุผลที่ตระหนักรู้กฎธรรมชาติและพร้อมที่จะปฏิบัติตามกฎเหล่านั้น วิธีดำเนินชีวิตที่ดีในทัศนะของพวกสโตอิกก็คือ “มีชีวิตรอยู่ตามธรรมชาติ” หมายความว่า มนุษย์ควรยอมรับและปฏิบัติตามกฎเหตุผลในธรรมชาติโดยไม่ฝ่าฝืนหรือหลีกเลี่ยงแต่ประการใด

วิมตินิยมและสังคมนิยม

- คือ การที่ชาวโรมันคือผสมผสานปรัชญากรีกเด่น ๆ เข้าด้วยกัน แล้วสงเคราะห์เข้าเป็นปรัชญาของตน

วิมตินิยม (Scepticism)

- หมายถึงผู้ที่ถือว่าความจริงเป็นสิ่งที่สิ่งมนุษย์ไม่อาจรู้ได้
นักวิมตินิยมเป็นคนที่ช่างสงสัยและชอบสอบสวนค้นหาความจริง
แต่เป็นที่น่าเสียดายว่าเมื่อพวกเขาไม่สามารถค้นพบความจริง
บทสรุปของพวกเขาก็คือว่าความจริงเป็นสิ่งที่มนุษย์ไม่อาจรู้ได้

ประวัติและพัฒนาการ

- ไพร่โร เป็นผู้ให้กำเนิดปรัชญาวิมตินิยมที่เป็นระบบ ท่านเกิดที่เมืองอิลิส เคยติดตามกองทัพของพระเจ้าอาเล็กซานเดอร์มหาราชไปอินเดีย ท่านได้ศึกษาปรัชญาอินเดียที่นั่น เมื่อเดินทางกลับถึงเมืองอิลิส ไพร่โรยึดอาชีพเป็นครูสอนปรัชญา ท่านไม่ได้ผลิตงานนิพนธ์ไว้

วิมตินิยมของไพร์โร

- ไพร์โรมีทัศนะว่า สัญชาตญาณและเหตุผลมาสามารถให้ความรู้แท้จริงแก่มนุษย์ “การให้เหตุผลทุกอย่างย่อมมีเหตุผลอื่นมาหักล้างได้เสมอ” ไพร์โรสอนให้คนเรายับยั้งการตัดสินใจว่าจะอะไรเป็นอะไร

วิมตินิยมของไพร์โร

- จริยศาสตร์ ไพร์โรสอนให้มนุษย์ใช้ชีวิตแบบปล่อยวางทุกสิ่ง
ไม่มีความต้องการหรือความเห็นในเรื่องใดๆ นั่นคือขจัดตัณหา
และทิวิ้ออกไปแล้วทำให้ใจให้ยอมรับสถานการณ์อย่างสงบ

วิมตินิยมของไพร์โร

- ญาณวิทยาเหมือนพวกไซฟิสต์ แตกต่าง ในเรื่องจริยศาสตร์
ไซฟิสต์สอนให้คนเรารู้จักตัดสินใจเลือกสิ่งที่เนาเห็นว่าเป็น
ประโยชน์ไพร์โรสอนให้ใช้ชีวิตอย่างสงบโดยไม่ตัดสินใจเลือกอะไร
เลย

วิมตินิยมในอะคาเดมี่

- 1. อาร์เซซิลาลออส เป็นเจ้าสำนักอะคาเดมี่กลาง ตีความปรัชญาของเพลโตให้เป็นวิมตินิยม คำสอนของเพลโต การรับรู้ระดับสัญชาตญาณเป็นเพียงความเชื่อ ยังไม่ใช่ความรู้ ความจริงสากลคือแบบหรือโนคติเป็นสิ่งที่มนุษย์รู้ได้ด้วยเหตุผล
- 2. คาร์เนอาดิส เป็นผู้ก่อตั้งสำนักอะคาเดมี่ใหม่ คาร์เนอาดิสยึดถือทัศนคติว่า ความรู้เป็นสิ่งที่เป็นไปได้และไม่มีเกณฑ์ตัดสินความจริง เรื่องพระเจ้าคาร์เนอาดิสสรุปว่า แนวคิดเรื่องพระเจ้าขัดแย้งกันเอง เหตุผลจึงไม่อาจช่วยให้รู้แจ้งพระเจ้า ดังนั้นความจริงเกี่ยวกับพระเจ้าเป็นสิ่งที่มนุษย์ไม่อาจรู้ได้
- 3. พิโลแห่งลาริสซา ไม่ใช่นักวิมตินิยม เป็นเจ้าสำนักอะคาเดมี่ใหม่ผู้สั่งยุติการสอนวิมตินิยม และมีส่วนผลักดันให้วิมตินิยมออกไปจากสำนักอะคาเดมี่ใหม่

วิมตินิยมสมัยหลัง

- **1 เอเนซีเดมูส** หลังจากออกพ้นสำนักอะคาเดมีไปแล้ว เอเนซีเดมูสประกาศทัศนะวิมตินิยมว่าความจริงเป็นสิ่งที่มนุษย์ไม่อาจรู้ได้ เพราะมนุษย์แต่ละคนรับรู้ต่างกัน ข้อพิสูจน์ 10 ประการที่แสดงเหตุผลว่าทำไมมนุษย์จึงรับรู้ต่างกัน คือ
 - 1) ของสิ่งเดียวกันปรากฏให้รับรู้ต่างกัน
 - 2) ความแตกต่างระหว่างบุคคลทำให้การรับรู้ต่างกัน
 - 3) ประสาทสัมผัสต่างชนิดกันทำให้การรับรู้ต่างกัน
 - 4) ความแตกต่างทางระดับปัญญาและช่องว่างระหว่างวัยทำให้การรับรู้ต่างกัน

วิมตินิยมสมัยหลัง

- 5) มุมมองต่างกันทำให้รับรู้ต่างกัน
- 6) แสงสว่างมากน้อยต่างกันทำให้การรับรู้ต่างกัน
- 7) ปริมาณมากน้อยต่างกันทำให้การรับรู้ต่างกัน
- 8) ความสัมพันธ์ที่ผู้รับรู้มีต่อเรื่องนั้น ทำให้การรับรู้ต่างกัน
- 9) ความถี่มากน้อยต่างกันทำให้การรับรู้ต่างกัน
- 10) คนเรารับรู้ต่างกันเพราะยึดถือวัฒนธรรม กฎหมาย เทพนิยาย ศาสนา และปรัชญาต่างกัน

วิมตินิยมสมัยหลัง

- **2. อากิริปปา** ลดข้อพิสูจน์ของเอเนซิเดมูสเหลือเพียง 5 ข้อคือ
 - 1) การรับรู้ต่างกันเพราะมีทัศนะหลายอย่างในเรื่องเดียวกัน
 - 2) การรับรู้ต่างกันเพราะกระบวนการการพิสูจน์ความจริงมีหลายขั้นตอน
 - 3) การรับรู้ต่างกันเพราะการรับรู้แต่ละครั้งเกี่ยวข้องกับองค์ประกอบอื่นๆ
 - 4) การรับรู้ต่างกันเพราะผู้รับรู้ยึดถือมูลบทหรือข้อสมมติฐานต่างกัน
 - 5) การรับรู้ต่างกันเพราะมีวงจรรูปาทวี หรือการให้เหตุผลย้อนกลับแบบงูกินหาง

วิมตินิยมสมัยหลัง

- 3. เซกตุส เอมปิริคัส อธิบายเรื่องวงจนวนุบาทว์ไว้ด้วยการยกตัวอย่างจากตรรกบทที่ว่า

มนุษย์ทุกคนเป็นสิ่งที่ต้องตาย (ข้อตั้งหลัก)
โสคราตีสเป็นมนุษย์ (ข้อตั้งรอง)
ดังนั้น โสคราตีสเป็นสิ่งที่ต้องตาย (ข้อสรุป)

สังคหนิยม (Eclecticism)

- เป็นผลจากการปะทะสังสรรค์ระหว่างนักปรัชญากรีกและชาวโรมัน นักปรัชญาชาวโรมันไม่เคยคิดสร้างระบบปรัชญาที่เป็นอิสระจากสำนักปรัชญากรีก สิ่งที่ชาวโรมันทำได้ก็คือ เลือกรวบรวมดีจากปรัชญากรีกสำนักต่าง ๆ แล้วนำมาสังเคราะห์ผสมผสานเป็นปรัชญาของตนเอง นักปรัชญาชาวโรมันจึงได้เป็นผู้ชื่อว่าเป็นพวกสังคหนิยม มีสำนักปรัชญา 2 แห่งที่อ้างว่าเป็นพวกสังคหนิยมคือ
 1. สำนักแห่งอเล็กซานเดรีย ก่อตั้งโดยโปตามอน สำนักนี้ผสมผสานปรัชญาสโตอิกเข้ากับปรัชญาของอาริสโตเติล
 2. สำนักแห่งโรม ก่อตั้งโดยควินตุส เซกติอุส สำนักนี้ผสมผสานปรัชญาของสโตอิก ซีนิค พิธาโกรัส เพลโตและอาริสโตเติล

บทสรุป

- การศึกษาปรัชญาวิมตินิยมช่วยให้เราเห็นร่องรอยความเสื่อมของปรัชญากรีกชัดเจนขึ้น ปรัชญาที่เกิดจากความรักในความรู้ได้ถูกนักวิมติขุดรากถอนโคนด้วยการประกาศว่า ความจริงเป็นสิ่งที่มนุษย์ไม่อาจรู้ได้ แม้แต่ความดีและความงามที่แท้จริงก็เป็นสิ่งที่รู้ไม่ได้เช่นกัน
- ชาวโรมันไม่มีอัจฉริยภาพด้านปรัชญาเหมือนชาวกรีก สิ่งที่ชาวโรมันทำได้ก็คือ สงเคราะห์ส่วนดีของปรัชญากรีกสำนักต่างๆ เข้าด้วยกันจนเกิดสังคหนิยม

ประวัติและพัฒนาการ

- อัมโมนิอุส สักคัส แห่งเมืองอาเล็กซานเดรียเป็นผู้ก่อตั้งลัทธิเพลโตใหม่ ท่านได้พยายามประนีประนอมศาสนาคริสต์เข้ากับปรัชญาของเพลโตจนเกิดลัทธิเพลโตใหม่โพลตินุส เป็นนักปรัชญาคนแรกผู้พัฒนาลัทธิเพลโตใหม่ให้เป็นระบบ

ลัทธิเพลโตใหม่

- ลัทธิเพลโตใหม่ สร้างปรัชญาศาสนาขึ้นบนพื้นฐานปรัชญาของเพลโต จึงมีท่าทีแบบสังคมนิยมเหมือนกัน
- ลัทธิเพลโตใหม่เกิดขึ้นครั้งแรกที่เมืองอเล็กซานเดรียซึ่งพระเจ้าอเล็กซานเดอร์มหาราชทรงสถาปนาขึ้นใน พ.ศ.210 ต่อมาเมืองนี้ได้กลายเป็นเมืองหลวงของอียิปต์

ลัทธิเพลโตใหม่

- ลัทธิเพลโตใหม่มีประวัติการพัฒนากายาวนาน สามารถแบ่งระยะเวลาออกไปตามระยะที่ก่อตั้งและพัฒนาในสำนักต่างๆ ดังนี้
- 1. สำนักโพลติอัส มีนักปรัชญาคนสำคัญคือโพลติอัสและปอร์ฟีรี
- 2. สำนักซีเรีย ศิษย์ของปอร์ฟีรีชื่อเอียมบลิคุสเป็นผู้ก่อตั้ง
- 3. สำนักเปอร์กามอน ศิษย์ของเอียมบลิคุสชื่อเอเดซีอุสเป็นผู้ก่อตั้ง ปรัชญาสำนักนี้โจมตีศาสนาคริสต์และสนับสนุนพหุเทวนิยมของชาวโรมัน
- 4. สำนักเอเธนส์ นักปรัชญาผู้ก่อตั้งคือปลูตาร์แห่งเอเธนส์ ผู้ประนีประนอมปรัชญาของเพลโตเข้ากับปรัชญาอาริสโตเติล มีนักปรัชญาคนสำคัญคือซีริอานุส และโปรคลุส
- 5. สำนักอเล็กซานเดรีย ผู้ก่อตั้งคืออัมโมนิอุส สัคคัส ผู้เป็นอาจารย์ของโพลติอัส มีนักปรัชญาคนสำคัญชื่อฮิปาเตีย

ปรัชญาของเพลโต

- มีลักษณะเป็นสังคมนิยมตรงที่เลือกสรรแนวคิดบางประการของเพลโตมาเป็นพื้นฐานสำหรับพัฒนาปรัชญาศาสนาของตน จักรวาลของเพลโตมีอิทธิพลอย่างมากต่อปรัชญาของเพลตินุส ปรัชญาของเพลตินุสมี 2 ส่วนสำคัญคือ อภิปรัชญาและญาณวิทยา

อภิปรัชญาของโพลตินุส

- พระเจ้าเป็นอันติมส์จจะหรือความจริงสูงสุดเพียงประการเดียวเรียกว่า เอกัตตะ หมายถึง พระเจ้าเป็นหนึ่งเดียวที่แบ่งแยกเป็นส่วนต่างๆ ไม่ได้ พระเจ้าเป็นอูตรภาพ คือ พระองค์อยู่เหนือโลกจึงไม่เหมือนสิ่งใดที่เรารับรู้ด้วยประสาทสัมผัส
- โพลตินุสกล่าวถึงพระเจ้า ท่านใช้คำ 2 คำ คือเอกัตตะและความดี ที่ท่านเรียกพระเจ้าว่าความดีเพราะถือว่าพระเจ้าคือมโนคติ พระเจ้าเป็นแหล่งกำเนิดของจักรวาล เพราะทุกอย่างกำเนิดมาจากพระเจ้า

อภิปรัชญาของเพลตินุส

- อุปมา พระเจ้าหรือเอกัตตะเปรียบเหมือนพระอาทิตย์ พระเจ้ามี 3 ประการ คือ มโน วิญญาณ และโลกแห่งสสาร
- **1. มโน** คือสิ่งแรกที่ล้นออกมาจากพระเจ้าและมีความเป็นจริงน้อยกว่าพระเจ้า มโนคือความคิดถึงมโนคติ
- **2. วิญญาณโลก** คือ สิ่งที่ล้นออกมาจากมโนและมีความเป็นจริงน้อยกว่ามโน
- **3. โลกแห่งสสาร** คือ สิ่งที่ล้นออกมาจากวิญญาณโลกอีกทอดหนึ่ง และเป็นสิ่งที่อยู่ไกลจากเอกัตตะมากที่สุดจึงมีความเป็นจริงน้อย

จริยศาสตร์ ของโพลตินุส

- ร่างกายเป็นกรงขังวิญญาณมนุษย์ วิญญาณฝ่ายสูงของมนุษย์ต้องการความเป็นอิสระหลุดพ้นจากร่างกายเพื่อไปรวมเป็นหนึ่งกับพระเจ้า วิญญาณยกระดับตัวเองขึ้นไปหาพระเจ้า การยกระดับวิญญาณมีอยู่ 3 ขั้นตอน
- 1. เป็นการควบคุมตนเองและชำระวิญญาณให้บริสุทธิ์จากความต้องการของร่างกายและปฏิบัติคุณธรรม 4 ประการ คือ ปัญญา ความกล้าหาญ ฐัจจะ ประมาณและความยุติธรรม
- 2. การที่วิญญาณไม่ให้ความสนใจความรู้ระดับผัสสะ แต่มุ่งคำนึงถึงมโนคติ ด้วยการศึกษาศาสนาและวิทยาศาสตร์ เพื่อช่วยทำให้วิญญาณเข้าถึงมโน
- 3. เป็นการรวมเป็นหนึ่งกับพระเจ้า เป็นผลสืบเนื่องมาจากสองขั้นแรก วิญญาณรวมเป็นหนึ่งกับพระเจ้า

บทสรุป

- ลัทธิเพลโตใหม่เป็นสังคหนิยมที่รวมปรัชญาของเพลโตเข้ากับคำสอนทางศาสนา นับแต่ก่อตั้งขึ้นมา สำนักปรัชญาเพลโตใหม่ได้ทำหน้าที่เสมือนสำนักศาสนาแข่งกับศาสนาคริสต์
- แม้จะมีฐานะเป็นคู่แข่งกัน ศาสนาคริสต์ก็ยังสามารถอิทธิพลทางความคิดจากสำนักเพลโตใหม่ นั่นคือเซนต์ออกัสตินอ่านงานนิพนธ์ของโพลติอัสแล้วประทับใจ จึงนำปรัชญาเพลโตใหม่ไปอธิบายเสริมคำสอนศาสนาคริสต์

จบบทที่ ๖

**THANK
YOU
FOR
READING
!**

ดาวน์โหลดไฟล์นี้ได้ที่นี่

www.philosophychic.com

สนุกกับการเรียนรู้ปรัชญาและศาสนาแบบชิค ๆ เคียงคู่รอยยิ้ม