

ELECTRYONE

ΗΛΕΚΤΡΥΩΝΗ

ISSN 2241-4061

9 772241 406118

Slovak Socratic Projects

Lívia Flachbartová

Institute of Philosophy, University of Prešov, Slovakia

liv.flachbartova@gmail.com

of Thought from Antiquity to the Present

Prešov: Acta Facultatis Philosophicae Universitatis Prešovensis, 2006
(369 p.)

SOCRATIC MOVEMENT I. The Socratic Tradition of Thought from Antiquity to the Present (SOKRATIKA I. Sókratovská tradícia myslenia od antiky po súčasnosť, 2006) is part of the first Socratic grant project (VEGA 1/2499/05) under the direction of Vladislav Suvák. This project makes a significant effort to analyze and distinguish specific aspects of the Socratic movement and the Socratic tradition of thought. Socrates is one of the most important yet mysterious figures in Western history of thought. The question “Who was Socrates?” cannot be satisfactorily answered since all we have are very different and often conflicting portraits of Socrates provided by his companions and followers – Plato and Xenophon (as the main primary sources) but also by so called “minor Socratics” and authors of the genre Σωκρατικοὶ λόγοι such as Antisthenes, Aeschines, Aristippus, Phaedo or Euclides. Most of the Hellenistic schools who were influenced by Socrates developed a variety of Socratic themes. Today, the heritage of ancient portraits of Socrates is re-examined using a

different approach to history which is fully conscious of the limits of interpreting history but also considers a variety of interpretative traditions from Antiquity to the present. The Socratic tradition is primarily focused on the way of living (ἔσθλας τοῦ βίου) and this aspect distinguishes it from the dominant Western traditions of Platonism and Aristotelism. This volume consists of papers concerning different features of Socrates' (way of) life, philosophy and influence throughout history. Authors who contributed to this volume are Slovak, Polish and American scholars with different research interests. Thus the influence of Socrates is discussed in different topics and in different ways and therefore provides an outline of a wide range of possible attitudes to Socrates and the Socratic way of thought, not only in relation to ancient history but also in relation to the contemporary thinking.

***SOCRATIC MOVEMENT I.
The Socratic Tradition of Thought
from Antiquity to the Present***

Content

1. SUVÁK, V., Socrates and the Socratic Movement (in Slovak)
2. GAJDA-KRYNICKA, J., The Socratic Question (in Polish)
3. FEDORKO, M., Socrates and Plato as Ironists (in Slovak)
4. ŠIMON, F., On the Relation between Philosophy and Medicine in Plato (in Slovak)
5. WOLLNER, U., Two Types of Friendship in Plato's *Lysis* (in Slovak)
6. OLESIŃSKI, D., Socrates' Dialectics in the Light of Plato's *Theaetetus* (in Polish)
7. PORUBJAK, M., Prelude to Xenophon's Picture of Socrates (in Slovak)
8. KALAŠ, A., About Translations of Xenophon's Socrates (in Slovak)
9. KUBOK, D., Philosophy of Euclides of Megara and the Problem of Relation between Good and Unity? (in Polish)
10. SUVÁK, V., Cynicism: Ethics without Morality (in Slovak)
11. KALAŠ, A., Greek Cynicism, its Relation to Socrates, and its Connection to Stoicism (in Slovak)

ACTA FACULTATIS
PHILOSOPHICAE
UNIVERSITATIS
PREŠOVIENSIS

Sokratika II.

Sokratovská tradícia myslenia
od antiky po súčasnosť

Vladislav Suvák (ed.)

Prešov
2007

17. KOMANICKÁ, I., Responsibility and Death (in Slovak)

18. MORSE, D., The Figure of Socrates in the Pragmatic Tradition (in English)

SUMMARY

AUTHORS

12.

URBANCOVÁ, E., The End of the Good and Cicero's search for the True (in Slovak)

13. FEDORKO,

M., The Impact of Socrates' Irony from Aristotle to the End of Modern Period (in Slovak)

14.

FRIDMANOVÁ, M., Thinking and the World of Appearances: Arendt's Story about Socrates (in Slovak)

15. NEMEC,

M., Jan Patočka's Socrates (in Slovak)

16. KRIŠŠÁK,

M., Socrates' Beautiful Death (in Slovak)

V. SUVÁK (ed.)

SOCRATIC MOVEMENT II. The Socratic Tradition of Thought from Antiquity to the Present

Prešov: Acta Facultatis Philosophicae Universitatis Prešovensis, 2007
(369 p.)

SOCRATIC MOVEMENT II. The Socratic Tradition of Thought from Antiquity to the Present (SOKRATIKA II. Sókratovská tradícia myslenia od antiky po súčasnosť, 2007) is the continuation of the first Socratic grant project (VEGA 1/2499/05) which examines particular topics and features of the Socratic tradition. This collection of papers is

devoted to the specific issues concerning Socrates in context of the ancient thought as well as to the reflections on Socrates by thinkers and scholars like Kierkegaard, Nietzsche, Guthrie, Vlastos, Nehamas and Patočka. The goal of this volume is not to offer a systematic outline of interpreting Socrates but to illustrate different appearances of Socratic philosophy. Contributions are written in Slovak, Czech, Polish and English.

***SOCRATIC MOVEMENT II.
The Socratic Tradition of Thought
from Antiquity to the Present***

Content

PREFACE (V. Suvák)

1. KRIŠŠÁK, M., Forget Socrates! (Guthrie, Vlastos and Nehamas on Socratic Irony) (in Slovak)

2. KUBOK, D., The *Elenchus* in the Early Greek Philosophy: Eleatics and Plato (in Polish)

ACTA FACULTATIS
PHILOSOPHICAE
UNIVERSITATIS
PREŠOVIENSIS

Sokratika:

Štyri štúdie k sókratovskej tradícii
myslenia

Vladislav Suvák

Prešov
2007

3. OLESIŇSKI,
D., The Sources of
Classical Conception
of Conscience in
Socratic Philosophy
(in Polish)

4. RYMAR, D.,
Socrates as a Patron
of the Qualitative
Models of the Culture
(in Polish)

5. LABUDA P.,
Socratic Definition of
Piety – An Analysis of
the Dialogue
Euthyphro (in Slovak)

6.
ANDREANSKÝ, E., The
Socratic Fallacy and
the Problem of
Defining (in Slovak)

7. PETRŽELKA,
J., Plato's Division of
the Soul and
Socrates'
Interlocutors (in

Czech)

8. ŠIMON, F., On the Rooster for Asclepius (*Phaedo* 118a) (in Slovak)

9. SUVÁK, V., Antisthenes' interpretations of Homer in the Context of Socratic
Movement (in Slovak)

10. URBANCOVÁ, E., *Natura* and Virtue (in Slovak)

11. FEDORKO, M., Kierkegaard's dealing with Socrates-Ironist (in Slovak)

12. MORSE, D., Nietzsche's Contribution to the Socratic Tradition (in English)

13. KRIŠŠÁK, M., Patočka's Socrates. Socrates the Other (in Slovak)

AUTHORS

SUMMARY

V. SUVÁK

***SOCRATIC MOVEMENT: Four Papers on the Socratic Tradition of
Thought***

Prešov: Acta Facultatis Philosophicae Universitatis Prešovensis, 2007
(160 p., in Slovak)

The monograph *SOCRATIC MOVEMENT: Four Papers on the Socratic Tradition of Thought* (*SOKRATIKA: Štyri štúdie k sókratovskej tradícii myslenia*, 2007) consists of four separate papers dealing with the particular aspects of the Socratic tradition. These papers have been first published between years 2003 – 2007 by *Acta Facultatis Philosophicae Universitatis Prešovensis* as the results of grant research projects of Vladislav Suvák: *On the Difference between Theoretical and Practical: How to Think the Practice – How to Act by Thinking* (*K diferencii teoretického a praktického: Ako myslieť prax – ako konať myslením*, VEGA, 1/9237/02) and *SOCRATIC MOVEMENT. The Socratic Tradition of Thought from Antiquity to the Present* (*Sokratika: Sókratovská tradícia myslenia od antiky po súčasnosť*, VEGA, 1/2499/05). Papers included in this volume are revised and extended versions of original ones.

The first paper examines the personality of historical Socrates as well as Socrates of literary genre of the Σωκρατικοὶ λόγοι. It aims to critical rethinking of the possible ways of understanding the historical Socrates and provides an outline of the character of the Socratic movement.

The second one is focused on the analogy between τέχνη and ἀρετή. It begins with an analysis of origins of this analogy in ancient Hippocratic texts. These texts can be understood as one of the first attempts to overcome and to bear up against τύχη by using τέχνη, a conscious human activity leading to the good life. The τέχνη analogy is then treated in the context of Xenophon's, Antisthenes' and Plato's works in relation to Socrates.

The last two papers provide an outline of less known aspects of the Socratic movement. The paper *Antisthenes' Interpretations of Homer in the Context of Socratic Movement* introduces Antisthenes as a genuine Socratic philosopher who is dealing with Homer as a representative of old tradition of παιδεία in context of the fourth century B. C. Antisthenes in his two *epideictic* speeches *Ajax* and *Odysseus* provides two different characters of Homeric heroes. Ajax represents traditional παιδεία which was significant by its directness. Πολύτροπος Odysseus is introduced as a new type of hero using reason in order to accomplish his goals.

The fourth paper examines ancient Cynics as a part of the Socratic movement as well a cultural movement of its own. The Cynicism is significant by its emphasis to the practice and its effort to achieve self-sufficiency (αὐτάρκεια) and freedom (ἐλευθερία). Cynic ἄσκησις leads to the indifferent attitude towards cultural life based on νόμοι. The good life is according to the Cynics a life in accordance with nature (κατὰ φύσιν). Nature is then understood as an ethical basis which provides everything needed for a good life based on reason, simplicity and ἐγκράτεια. The first part of paper deals with Cynicism as a cultural and literary movement. The second part is focused on the Cynicism of Diogenes of Sinope and its main features to show his specific ethical attitude which had no support in conventional morality.

Even though these four papers are not four systematic chapters, they together provide a wide perspective on the character of the Socratic tradition.

ACTA FACULTATIS
PHILOSOPHICAE
UNIVERSITATIS
PREŠOVIENSIS

Sokratika:
Štyri štúdie k sókratovskej tradícii
myslenia

Vladislav Suvák

Prešov
2007

***SOCRATIC MOVEMENT:
Four Papers on the Socratic
Tradition of Thought***

Content

PREFACE

I. SOCRATES AND THE SOCRATIC MOVEMENT

1. Socrates
2. Socratic Movement

II. ON THE SOCRATIC ANALOGY BETWEEN *TECHNĚ* AND EXCELLENCE

1. Hippocratic Doctors and the Sophists
2. Xenophon
3. Antisthenes
4. Plato
 - a) *Euthydemus*
 - b) *Republic I.*
 - c) *Hippias Minor*
5. Socrates versus Plato

III. ANTISTHENES' INTERPRETATIONS OF HOMER IN THE CONTEXT OF SOCRATIC MOVEMENT

1. Antisthenes' Activity
2. Criticism of Homer before Antisthenes
3. Antisthenes' Writings *Ajax* and *Odysseus*
4. Allegorical Interpretation of Homer?

IV. CYNICISM: ETHICS WITHOUT MORALITY

1. Cynicism as a Cultural Movement
2. Diogenes: Ethics without Morality

LIST OF ABBREVIATIONS

BIBLIOGRAPHY

**PHILOSOPHY
1/2008**

**Edited by V.
Suvák**

Bratislava:
Filozofický ústav
SAV, 2008

SOKRATOVSKÉ ŠTÚDIE

ANDREJ KALAŠ

**Sokrates - vzorný občan, alebo rozvracač
aténskej demokracie?**

ULRICH WOLLNER

**Platónov Sokrates o poézii a rétorike
v dielach Ión a Gorgias**

MATÚŠ PORUBJAK

Problém anamnésis a Platónov dialóg Menón

EUGEN ANDREANSKÝ

Sokratovské paradoxy a ich epistemologický dosah

VLADISLAV SUVÁK

Antisthenés: Výklad Homéra

Filozofický ústav SAV

Philosophy (Filozofia) is one of two Current Contents Journals devoted to philosophy in Slovakia. *Filozofia* vol. 63, No 1/2008 is focused on the variety of features belonging to the Socratic movement. It contains five papers, an essay, a translation of a primary source and several reviews of recent Socratic

literature. These disparate forms provide a variety of outlooks on the primary Socratic themes. The title *Socratic Papers (Sókratovské štúdie)* refers to the wide tradition of the Socratic legacy. In recent times, this tradition is reinterpreted with respect to questions concerning less popular (or less known) aspects and figures of the Socratic movement. Hence, questions and attitudes aimed to reconsidering the character of Socrates' legacy have appeared with unprecedented dynamic; a dynamic which is reflected also in this publication. This issue belongs to the research grant project *Self-knowledge and the Care of Oneself in the Socratic Tradition of Thought (Sebapoznanie a starosť o seba v sókratovskej tradícii myslenia, VEGA 1/0379/08)*.

CONTENTS

INTRODUCTION.....	1
PAPERS	
K a l a š, A.: Socrates: En Exemplary Citizen, Or a Man Subverting Athenian Democracy?	2
W o l l n e r, U.: Plato's Socrates about Poetry and Rhetoric in <i>Ion</i> and <i>Gorgias</i>	18
P o r u b j a k, M.: The Problem of <i>Anamnesis</i> and Plato's <i>Meno</i>	28
A n d r e a n s k ý, E.: Socratic Paradoxes and Their Epistemological Import	39
S u v á k, V.: Anthistenes' Account of Homer	50
REFLECTIONS – ESSAYS	
K r i š š á k, M.: In a Defence of Another Socrates. A Remark to Jan Patočka	63
BACK TO THE SOURCES	
X e n o p h o n: Oeconomicus. „The Complete Householder“	75
SCIENTIFIC EVENTS	
<i>The Era of Globalization as Reflected in Philosophy: An International Conference</i>	74
REVIEWS	
M i e l k e, D.: Die Heilkunst als Vorbild in Platons Staatslehre und Ethik. Zur aktuellen Bedeutung und Bewertung der Heilkunst in Platon Schriften (F. Šimon).....	82
X e n o p h o n: Symposion. The Defense of Socrates (E. Urbancová)	84
X e n o p h o n: Oeconomicus. „The Complete Householder“ (I. Radová)	86
K u b o k, D.: Prawda i mniemania. Studium filozofii Parmenidesa z Elei (U. Wollner).....	88
FOR YOUR BOOKSHELF.....	92

PRIPRAVUJEME

Dejinnofilozofické skúmania

FILOZOFIA, ročník 63, 2008, číslo 1. Vydáva Filozofický ústav SAV. Tlač: Alfa print, s r.o., Martin. Objednávky: ARES, spol. s r. o., Bunšelova 4, 821 04 Bratislava, tel. +421 2 434 14 664, +421 2 482 04 511, e-mail: ares@ares.sk. Časopis vychádza desaťkrát ročne. Registr. č. 7031. Predplatné ročne 500,- Sk, jednotlivé čísla 50,- Sk plus poštovné. Voľný predaj: Kníhkupectvo LaREDUTA, Palackého 2, 811 01 Bratislava; VEDA, Vydavateľstvo SAV, Štefánikova 3, 821 04 Bratislava; ARTFORUM, Kozia 20, 811 03 Bratislava; ARTFORUM, Mlynská 6, 040 01 Košice; CAMPUS, kníhkupectvo, ul. 17. novembra 1, 080 01 Prešov; Sieť kníhkupectiev PANTA RHEI; ALTER EGO, Hlavné nám. 3, 060 01 Kežmarok; POD VRŠKOM, Kupecká 7, 949 01 Nitra; ARTFORUM, Štefánikova 6, 917 01 Trnava; DOBRÁ KNIHA, Teplická 32, 921 01 Piešťany.

© Filozofický ústav SAV, Bratislava 2008

ISSN 0046 - 385 X

ACTA FACULTATIS
PHILOSOPHICAE
UNIVERSITATIS
PREŠOVIENSIS

**SOKRATIKA:
SEBAPOZNANIE A STAROSŤ O SEBA**

Vladislav Suvák (ed.)

Prešov
2009

**V. SUVÁK (ed.)
SOCRATIC
MOVEMENT: *Self-
Knowledge and
the Care of
Oneself***

Prešov: Acta
Facultatis
Philosophicae
Universitatis
Prešovensis, 2009
(137 p.)

Papers collected in
*SOCRATIC
MOVEMENT: Self-
Knowledge and the
Care of Oneself*
(*SOKRATIKA:
Sebapoznanie
a starosť o seba,*
2009) had been
presented on several
colloquies which took
place at the University
of Prešov in Prešov (in
Slovakia) between

years 2008 – 2009. This publication is an outcome of research of many very welcomed guests from Czech Republic and Poland who accepted the invitation to those colloquies. Essays are written in Slovak, Czech, Polish and English. Self-knowledge and the care of oneself is one of the main topics of the Socratic movement for which is characteristic an emphasis to the ethics and art of living. It is this concentration to the ethics which distinguishes the Socratic tradition from current forms of Platonism and Aristotelism which are aimed mainly on the epistemological connotations of self-knowledge. Papers included in the collection of essays *SOCRATIC MOVEMENT: Self-Knowledge and the Care of Oneself* exceed the context of fourth century B. C. There can be found surveys concerning the origins of the care of oneself, surveys examining specific aspects of Socratic self-knowledge and the care of oneself, and surveys dealing with the implications of self-knowledge and the care of oneself in the context of late Antiquity and the modern thinking as well. This book is part of Vladislav Suvák's grant research project *Self-knowledge and the Care of Oneself in the Socratic Tradition of Thought (Sebapoznanie a starosť o seba v sókratovskej tradícii myslenia, VEGA 1/0379/08)*.

**SOCRATIC MOVEMENT:
*Self-Knowledge and the Care of Oneself***

Content

PREFACE (V. Suvák)

1. BARTOŠ, H., Dietetic Therapy and its Limitations in the Hippocratic *On Regimen* (in English)

2. GAJDA-KRYNICKA, J., Heraclitus – Self-Knowledge as the Beginning of the Way to *Logos* (in Polish)

3. JIRSA, J., Soul and Knowledge – Self-knowledge in the *Charmides* and *Alcibiades* (in Czech)

4. JIRSA, J., The Role of the Human Face in Plato's Dialogues (in English)

5. KOMANICKÁ, I., Is Resoluteness but Another Name for Conversion? Kierkegaard's Radical Influence on Heidegger's Analysis of Authenticity and Inauthenticity (in Slovak)

6. OLESIŃSKI, D., Self-Knowledge as a Theme of Plato's Psychology in *Phaedrus* (in Polish)

7. PACEWICZ, A., *Γνώθι σαυτόν* as a Token of the Unity of Philosophy According to Julian the Apostate (Speech VI: *To the Uneducated Cynics*) (in Polish)

8. WOSZCZYK, A., The Aspects of Self-knowledge in the Philosophy of Plotinus (in Polish)

SUMMARY

AUTHORS

V. SUVÁK (ed.)
***Self-Knowledge
and/as the Care of
Oneself***
Prešov: Acta
Facultatis
Philosophicae
Universitatis
Prešoviensis, 2010
(197 p.)

Collective monograph
*Self-Knowledge and/as
the Care of Oneself*
(*Sebapoznaie a/ko
starosť o seba*, 2010) is
the second part of
previous publication

SOCRATIC MOVEMENT: Self-Knowledge and the Care of Oneself (2009). It is an outcome of colloquies which took place at the University of Prešov in Prešov (in Slovakia) between years 2008 – 2010. Essays in this volume are written in Slovak and Czech. The aim of monograph is to introduce particular features of Socratic care of oneself in the context of Hippocratic, Xenophon's, Antisthenes' and Plato's works as well as to outline possible links and implications in relation to the modern philosophy. This book is part of Vladislav Suvák's grant research project *Self-knowledge and the Care of Oneself in the Socratic Tradition of Thought* (*Sebapoznanie a starosť o seba v sókratovskej tradícii myslenia*, VEGA 1/0379/08).

V. SUVÁK (ed.)
Self-Knowledge and/as the Care of Oneself

Content

PREFACE

1. BARTOŠ, H., Hippocratic Dietetics and Philosophical Care of the Soul (in Czech)
2. WOLLNER, U., The Care of the Self in Xenophon's *Memorabilia* (in Slovak)
3. JIRSA, J., Plato: Self-Knowledge as Care of Oneself (in Czech)
4. SUVÁK, V., Antisthenes: *Logos* as *Ethos* (in Slovak)
5. SUCHAREK, P., Knowledge as a Care for the Other or „How to Get Ahead of Socrates?“ (in Slovak)
6. ANDREANSKÝ, E., Donald Davidson and the Modern Understanding of Akratic Action (in Slovak)

AUTHORS

**PHILOSOPHY
3/2010**

**Edited by V.
Suvák**

Bratislava:
Filozofický ústav
SAV, 2010

Ethical
problematizations
of living and
seeking for the
good life belong to
main topics of the
Socratic movement.

Philosophy
(*Filozofia*) vol. 65,
No 3/2010 is the
second one-
thematic issue of

Current Content Journal edited by V. Suvák. This issue, titled *Self-Knowledge and the Care of Oneself in the Socratic Tradition (Sebapoznanie a starosť o seba v sókratovskej tradícii myslenia)*, contains – as previous one – contributions including variety of forms (paper, translation, review) and outlines a specific perspective with regards to practical extent of the Socratic tradition. Reflections of the care for oneself from the Presocratics through Socrates' followers up to late Hellenism can be found there. It contains also the first part of translations of Antisthenes' fragments and reviews of recent publications dealing with the Socratic tradition of thought. This issue is part of the research project *Self-knowledge and the Care of Oneself in the Socratic Tradition of Thought (Sebapoznanie a starosť o seba v sókratovskej tradícii myslenia, VEGA 1/0379/08)*.

CONTENTS

INTRODUCTION.....	213
PAPERS	
Porubjak, M.: Presocratic Socratic on the Care of the Self.....	214
Wollner, U.: The Care of the Self in Plato's <i>Gorgias</i>	227
Suvák, V.: Antisthenes: Practical Socratic Ethics.....	239
Urbančová, E.: <i>Imago sui</i> in Seneca's <i>Letters to Lucilius</i>	249
BACK TO THE SOURCES	
Antisthenes: <i>Fragments</i>	257
A VIEW BEYOND THE FRONTIER	
Azeri, S.: Transcendental Subject vs. Empirical Self: On Kant's Account of Subjectivity.....	269
REFLECTIONS	
Kriššák, M.: Mind and Conscience.....	284
Mihina, F.: Ontology of Humanism.....	290
REVIEWS	
Judson, L. – Karasmanis, V. (Eds.): Remembering Socrates. Philosophical Essays (in English) (Martin Bača).....	303
Petrželka, J.: Essentials of the Greek (and Latin) Philosophical Terminology (in Czech) (Andrej Kalaš).....	306
Woszczyk, A.: The Problem of <i>hen</i> and <i>aoristos dyas</i> in Plotinus' <i>Enneades</i> (in Polish) (Ulrich Wollner).....	308
SCIENTIFIC EVENTS	
<i>Contemporary Philosophy and Its Methods</i> (The 7 th Conference of Young Philosophers).....	311
FOR YOUR BOOKSHELF.....	302, 316

PRIPRAVUJEME

MLADÍ FILOZOFI

FILOZOFIA, ročník 65, 2010, číslo 3. Vydáva Filozofický ústav SAV, Klemensova 19, 813 64 Bratislava. Tlač: Alfa print, s r. o., Martin. Objednávky: ARES, spol. s r. o., Baňšlova 4, 821 04 Bratislava, tel. +421 2 434 14 664, +421 2 482 04 511, e-mail: ares@ares.sk. Časopis vychádza desaťkrát ročne. Registr. č. 7031. Predplatné ročne 16,60 EUR, jednotlivé čísla 1,66 EUR plus poštovné. Vofný predaj: VEDA, Vydavateľstvo SAV, Štefánikova 3, 821 04 Bratislava; ARTFORUM, Kozia 20, 811 03 Bratislava; ARTFORUM, Mlynská 6, 040 01 Košice; ARTFORUM, Štefánikova 6, 917 01 Trnava; CAMPUS, knižkupectvo, ul. 17. novembra 1, 080 01 Prešov; Sieť knižkupectiev PANTA RHEI; ALTER EGO, Hlavné nám. 3, 060 01 Kežmarok; POD VRŠKOM, Kupecká 7, 949 01 Nitra; DOBRÁ KNIHA, Teplická 32, 921 01 Piešťany; Knižkupectvo ACADEMIA, Štúrova 9, 811 02 Bratislava.

© Filozofický ústav SAV, Bratislava 2010

ISSN 0046 - 385 X

EV 3290/09

ANTISTHENÉS**Fontes Socraticorum I.**

Translated by A. Kalaš
Foreword, introduction
and commentary by V.
Suvák

Bratislava: Kalligram,
 2010 (310 p.)

ANTISTHENÉS is published as the first volume of intended edition *Fontes Socraticorum*. It consists of the translated fragments of Antisthenes and the commentary. The Slovak translations of the fragments by Andrej Kalaš are based on Gabriele Giannantoni's edition of *Socratis et Socraticorum Reliquiaem* vol. II. (Naples, 1990) So far, there existed translations only into four languages – German (two editions), French, Russian and new-Greek. The Slovak translation, first published in

2010, is the first translation of all 208 fragments of Antisthenes collected in Giannantoni's edition. The commentary of Vladislav Suvák is based on the majority of available interpretative literature including literature in English, German, French, Italian, Spanish, new-Greek, Russian, Czech and Slovak. Commentaries discuss historical and cultural context as well as disputes of scholars in relation to particular issues from the nineteenth century. Thus *Antisthenés* presents a unique handbook not only to students but also to scholars dealing with Antisthenes, one of the closest companions of Socrates.

Figure of Antisthenes is still one of those not very well known and not so much discussed despite of his impressive and remarkable thinking. Antisthenes' philosophy is fundamentally significant by its devotion to the Socratic legacy. Antisthenes developed the Socratic attitudes in very different way as Plato (traditionally assumed to be the most faithful follower of Socrates) did. If we compare Antisthenes' philosophy with Plato's, we will find that the essential difference between them is that Antisthenes' thinking is oriented much more

practically than Plato's, and therefore follows the other line of the Socratic legacy. Thus Antisthenes stands at the beginning of the alternative Socratic line of thought; line which had been edged out and marginalised for a long time but which is reawaken in the recent years.

ANTISTHENÉS

Fontes Socraticorum I.

Translated by A. Kalaš

Foreword, introduction and commentary by V. Suvák

Content

FOREWORD

ANTISTHENES or SHORT GUIDE THROUGH HIS LIFE AND WORK

Antisthenes' Life

Antisthenes' Work

ANTISTHENES: FRAGMENTS

Antisthenes' Homeland and Parents

Antisthenes Dispraises Greeks and in Particular Athenians

Antisthenes Followed the Sophist Gorgias

Antisthenes – the Disciple of Socrates

Antisthenes Founds the Cynic Movement

The Relationship between Antisthenes and Plato

Antisthenes is talking with Tyrant Dionysius

Aristippus of Cyrene Disparages Antisthenes

Diogenes of Sinope Follows Antisthenes

About Antisthenes' Death

Antisthenes' Writings

What Antisthenes Thought about Procreation and Marriage

Antisthenes' Opinions on Laws and State

Different views of Antisthenes

About the Accordance between Cynic Teachings and Stoic School

Appendix

LIST OF ABBREVIATIONS

BIBLIOGRAPHY

PHILOSOPHY
6/2011
 Edited by V.
 Suvák
 Bratislava:
 Filozofický ústav
 SAV, 2011

Philosophy (Filozofia) vol. 66 No 6/2011 is the third issue of Current Content Journal of philosophy examining the particular aspects of the Socratic movement. Common topic of contributions collected in this issue is *The Place of Cynicism in History and in the Present (Miesto kynizmu v dejinách a v súčasnosti)*. So we can find there

different dimensions of reflecting Cynicism throughout history as well as the modern approaches. This survey opens and outlines new questions in relation to the Socratic tradition as well grasps their importance for modern and contemporary thinking. It should be noted that very respected scholar William Desmond also contributed to this issue with the essay titled *Ancient Cynicism and Modern Philosophy*. The first part of the Slovak translations of fragments of Diogenes of Sinope can be also found in this issue. *Philosophy (Filozofia)* vol. 66 No 6/2011 is the first publication of

Vladislav Suvák's grant research project *The Place of Cynicism in History and in the Present* (*Miesto kynizmu v dejinách a v súčasnosti*, VEGA 1/0448/11).

CONTENTS

INTRODUCTION.....	521
PAPERS	
Flachbartová, L.: The relationship between Cynicism and cynicism.....	522
Cepko, J.: Antisthenes and <i>Paideia</i> . On the Socratic Model of Education.....	535
Suvák, V.: Antisthenes between Socrates and Diogenes.....	545
Sokolová, J.: Styles of Existence: True Life and the Other World. The Reconsideration of the Ancient Cynicism in the European Philosophy of the 20th Century.....	558
REFLECTIONS	
Desmond, W.: Ancient Cynicism and Modern Philosophy.....	571
BACK TO THE SOURCES	
Diogenes of Synope: Fragments.....	577
DISCUSSIONS – POLEMICS	
Šedík, M.: A Work of Art, Experience, Knowledge (An Answer to J. Hrkút).....	591
Taliga, M.: On the Experiential Knowledge in Science (An Answer to J. Hrkút).....	601
REVIEWS	
<i>Antisthenes</i> (in Slovak; P. Fraňo).....	611
Rossetti, L. – Stavru, A.: <i>Socratica 2008. Studies in Ancient Socratic Literature</i> (Collana di Studi e Testi "Le Rane", 54) (in English; J. Cepko).....	613
Shea, L.: The Cynic Enlightenment. Diogenes in Salon (in English; L. Flachbartová).....	616
FOR YOUR BOOKSHELF.....	620
SUPPLEMENT II: Citizenship without Frontiers?	

PRIPRAVUJEME

TEXT A SVET

FILOZOFIA, ročník 66, 2011, číslo 6. Vydáva Filozofický ústav SAV, Klemensova 19, 813 64 Bratislava. Tlač: Alfa print, s r. o., Martin. Objednávky: ARES, spol. s r. o., Banšelova 4, 821 04 Bratislava, tel. +421 2 434 14 664, +421 2 482 04 511, e-mail: ares@ares.sk. Časopis vychádza desaťkrát ročne. Registr. č. 7031. Predplatné ročne 16,60 EUR, jednotlivé čísla 1,66 EUR plus poštovné. Voľný predaj: VEDA, Vydavateľstvo SAV, Štefánikova 3, 821 04 Bratislava; ARTFORUM, Kozia 20, 811 03 Bratislava; ARTFORUM, Mlynská 6, 040 01 Košice; ARTFORUM, Štefánikova 6, 917 01 Trnava; CAMPUS, kníhkupectvo, ul. 17. novembra 1, 080 01 Prešov; Sieť kníhkupectiev PANTA RHEI; ALTER EGO, Hlavné nám. 3, 060 01 Kežmarok; POD VRŠKOM, Kupecká 7, 949 01 Nitra; DOBRÁ KNIHA, Teplická 32, 921 01 Piešťany; Kníhkupectvo ACADEMIA, Štúrova 9, 811 02 Bratislava.

© Filozofický ústav SAV, Bratislava 2011

ISSN 0046 - 385 X

EV 3290/09

**ANTISTHENOVE
ZLOMKY.**

***Antisthenis
Fragmenta.***

**Translated by A.
Kalaš.**

**Introduction and
commentary by
V. Suvák.**

Bratislava:
Univerzita
Komenského v
Bratislave, 2013
(542 p.)

Publication
*Antisthenes’
Fragments*
(*Antisthenove
zlomky*) is revised
and extended
version of the first
edition (2010). It

consists of an introductory paper, fragments in the original languages – Greek and Latin, their Slovak translations and a commentary. Listing of the fragments as well as translations hold on to Giannantoni’s *Socratis et Socraticorum Reliquiaem* vol. II. (as in the previous case). The fragments are translated by Andrej Kalaš. The commentary of Vladislav Suvák is enriched with additional interpretations and discussions of scholars, and thus provides even more complex and comprehensive view of the examined issue. This second edition is part of the grant research project *The Place of Cynicism in the Socratic Movement (Miesto kynizmu v sokratike, VEGA 1/0448/11)*.

ANTISTHENOVE ZLOMKY.
Antisthenis Fragmenta.
Translated by A. Kalaš.
Introduction and commentary by V. Suvák.

Content

ANTISTHENES or SHORT GUIDE THROUGH LIFE AND WORK OF THE SOCRATIC
(V. Suvák)

Antisthenes' Life
Antisthenes' Work

ANTISTHENES' FRAGMENTS: Text, Translation and Commentary (A. Kalaš – V.
Suvák)

De Antisthenis patria et parentibus
Antisthenes' Homeland and Parents
Antisthene Graecos et praecipue Athenienses increpante
Antisthenes Dispraises Greeks and in Particular Athenians
De Antisthene Gorgiae sophistae sectatore
Antisthenes Followed the Sophist Gorgias
De Antisthene Socratis discipulo
Antisthenes – the Disciple of Socrates
De Antisthene Cynicae sectae conditore
Antisthenes Finds the Cynic Movement
De ratione inter Antisthenem et Platonem intercedente
The Relationship between Antisthenes and Plato
De usu inter Antisthenem et Dionysium intercedente
Antisthenes is talking with Tyrant Dionysius

De Aristippo Cyrenaico Antisthenem exagitante

Aristippus of Cyrene Disparages Antisthenes

De Diogene Sinopeo Antisthenis sectatore

Diogenes of Sinope Follows Antisthenes

De Antisthenis exitu

About Antisthenes' Death

De Antisthenis scriptis

Antisthenes' Writings

I. – *Περὶ λέξεως ἢ περὶ χαρακτήρων*

I. – *A Treatise on Expression, or Styles of Speaking*

II. – *Αἴας ἢ Αἴαντος λόγος*

II. – *Ajax, or The Speech of Ajax*

III. – *Ὀδυσσεὺς ἢ περὶ Ὀδυσσεύως*

III. – *Odysseus, or Concerning Odysseus*

IV. – a) *Ὁρέστου ἀπολογία <ἢ> περὶ τῶν δικογράφων*

– b) *Ἴσογραφὴ ἢ Λυσίας καὶ Ἴσοκράτης*

– c) *Πρὸς τὸν Ἴσοκράτους Ἀμάρτυρον*

IV. – a) *A Defence of Orestes, or Concerning Forensic Writers*

– b) *Isography (similar writing), or Lysias and Isocrates*

– c) *A Reply to the Speech of Isocrates entitled "Without Witnesses"*

V. – *Περὶ ζῶων φύσεως*

V. – *Of the Nature of Animals*

VI. – *Περὶ παιδοποιίας ἢ περὶ γάμου ἐρωτικός*

VI. – *Of Procreation of Children, or Of Marriage: a discourse on love*

Quid Antisthenes de generatione et de nuptiis senserit

What Antisthenes Thought about Procreation and Marriage

VII. – *Περὶ τῶν σοφιστῶν φυσιογνωμονικός*

VII. – *Of the Sophists: a work on Physiognomy*

VIII. – *Προτρεπτικός [Περὶ δικαιοσύνης καὶ ἀνδρείας προτρεπτικός πρῶτος, δεύτερος, τρίτος, Περὶ Θεόγνιδος δ', ε'.]*

VIII. – *Protrepticus [On Justice and Courage: a hortative work in three books, Concerning Theognis IV, V]*

IX. – *Περὶ ἀγαθοῦ*

IX. – *Of the Good*

X. – *Περὶ ἀνδρείας*

X. – *Of Courage*

XI. – *Περὶ νόμου ἢ περὶ πολιτείας*

XI. – *Of Law, or Of a Commonwealth*

XII. – *Περὶ νόμου ἢ περὶ καλοῦ καὶ δικαίου*

XII. – *Of Law, or Of Goodness and Justice*

Quid Antisthenes de legibus et de republica senserit

Antisthenes' Opinions on Laws and State

XIII. – *Περὶ ἐλευθερίας καὶ δουλείας*

XIII. – *Of Freedom and Slavery*

Quid Antisthenes de divitiis senserit

Antisthenes' Opinions on Wealth

- XIV. – a) *Περὶ πίστεως*
 – b) *Περὶ ἐπιτρόπου ἢ περὶ τοῦ πείθεσθαι*
 XIV. – a) *Of Belief*
 – b) *Of the Guardian, or On Obedience*
 XV. – *Περὶ νίκης οἰκονομικός*
 XV. – *Of Victory: an economic work*
 XVI. – *Κῦρος*
 XVI. – *Cyrus*
 XVII. – *Ἡρακλῆς ὁ μείζων ἢ περὶ ἰσχύος*
 XVII. – *Greater Heracles, or Of Strength*

Antisthenis placita varia

Different Views of Antisthenes

De congruentia inter Cynicam disciplinam et Stoicam sectam intercedente

About the Accordance between Cynic Teachings and Stoic School

- XVIII. – *Κῦρος ἢ περὶ βασιλείας*
 XVIII. – *Cyrus, or Of Sovereignty*
 XIX. – *Ἀσπασία*
 XIX. – *Aspasia*
 XX. – *Ἀλήθεια*
 XX. – *Truth*
 XXI. – *Περὶ τοῦ διαλέγεσθαι ἀντιλογικός*
 XXI. – *Of Discussion: a handbook of debate*
 XXII. – *Σάθων ἢ περὶ τοῦ ἀντιλέγειν α' β' γ'*
 XXII. – *Satho, or Of Contradiction, in three books*
 XXIII. – *Περὶ διαλέκτου*
 XXIII. – *On Talk*
 XXIV. – *Περὶ παιδείας ἢ περὶ ὀνομάτων α, β, γ, δ, ε*
 XXIV. – *On Education, or On Names, in five books*
 XXV. – *Περὶ ὀνομάτων χρήσεως ἐριστικός*
 XXV. – *On the Use of Names: a controversial work*
 XXVI. – *Περὶ ἐρωτήσεως καὶ ἀποκρίσεως*
 XXVI. – *Of Questioning and Answering*
 XXVII. – *Περὶ δόξης καὶ ἐπιστήμης α, β, γ, δ*
 XXVII. – *Of Opinion and Knowledge, in four books*
 XXVIII – a) *Περὶ τοῦ ἀποθανεῖν*
 – b) *Περὶ ζωῆς καὶ θανάτου*
 – c) *Περὶ τῶν ἐν ᾄδου*
 XXVIII – a) *Of Dying*
 – b) *Of Life and Death*
 – c) *Of Those in the Underworld*
 XXIX – *Φυσικός*
 XXIX – *Of Nature*
 XXX – *Ἐρώτημα περὶ φύσεως α β*
 XXX – *A Problem concerning Nature, two books*
 XXXI – *Δόξαι ἢ ἐριστικός*
 XXXI – *Opinions, or The Controversialist*

-
- XXXII – *Περὶ τοῦ μανθάνειν προβλήματα*
 XXXII – *Problems about Learning*
 XXXIII – *Περὶ Ὁμήρου*
 XXXIII – *On Homer*
 XXXIV. – a) *Ἡρακλῆς ἢ Μίδα*
 – b) *Ἡρακλῆς ἢ περὶ φρονήσεως ἢ ἰσχύος*
 XXXIV. – a) *Heracles, or Midas*
 – b) *Heracles, or Of Wisdom or Strength*
 XXXV. – a) *Κῦρος ἢ ἐρώμενος*
 – b) *Κῦρος ἢ κατάσκοποι*
 XXXV. – a) *Cyrus, or The Beloved*
 – b) *Cyrus, or The Scouts*
 XXXVI. – *Μενέξενος ἢ περὶ τοῦ ἄρχειν*
 XXXVI. – *Menexenus, or On Ruling*
 XXXVII. – *Ἀλκιβιάδης*
 XXXVII. – *Alcibiades*
 XXXVIII. – *Ἀρχέλαος ἢ περὶ βασιλείας*
 XXXVIII. – *Archelaus, or Of Kingship*
 XXXIX. – *Πολιτικός*
 XXXIX. – *Statesman*
 XL. – *Μαγικός*
 XL. – *Of Magic*

Appendix I.

Appendix II.

LIST OF ABBREVIATIONS

LATIN ABBREVIATIONS

BIBLIOGRAPHY

A. Primary Sources

B. Secondary Literature

FORTHCOMING PUBLICATIONS

All abovementioned publications and grant projects as well as research interests have led to Vladislav Suvák's present-day grant research project supported by Slovak Research and Development Agency (APVV): *Care of the Self: Ancient Problematizations of Life and Contemporary Thought (Starosť o seba: Antické problematizácie života a súčasné myslenie, APVV-0164-12; for years 2013 – 2017)*. In the centre of research interest is the question of the care of the self as the basic question of ancient ethics. The project has two lines of examination: the first one is focused on ancient problematizations of a good life. As M. Foucault has shown, not only so called practical line of the Socratic tradition, but ancient philosophy (and to some extent medieval as well) as a whole, is inseparable from the practices of the self. In other words, theoretical framework never stood by itself – its fundamental aim always followed the question concerning the good life, and thus was interconnected with an ethical inquiry and practical care of oneself. Different forms of Socratic practices constitute the interpretational framework of the second line of research, which is focused on rethinking the question of the care of the self in the context of contemporary thought. It aims to reinterpret the possibilities of self-creating and self-understanding with an emphasis to historical-cultural, axiological, anthropological, psychological, ethical, political, or aesthetical aspects of human life through the question of the practices of the self. Among the intended publications is the collective monograph *Antisthenica, Cynica, Socratica* (ed. by V. Suvák) (see below), a continuation of *Fontes Socraticorum* with the translation and commentary of fragments of Diogenes of Sinope (see below), or one-thematic issues of the journal *Philosophy (Filozofia)* (the first one is scheduled on December 2014).

All the information about project, its outcomes, publications, interviews, etc, can be found on the website <http://ff.unipo.sk/sos/en/>. Note that an interview with professor Alexander Nehamas will appear there soon.

V. SUVÁK (ed.)

ANTISTHENICA, CYNICA, SOCRATICA

Praha: OIKOYMENH 2014

Forthcoming collection of papers *ANTISTHENICA, CYNICA, SOCRATICA* deals with very particular aspects of the one line of the Socratic movement. It will be aimed at practical (ethical) features of Socratic philosophy which is distinctive by its search for the good life. It is a philosophy of moral excellence which is practiced as a way of life. Thus philosophy implemented in this manner becomes the art of living (τέχνη τοῦ βίου); and this point presents the primary difference between this line of Socratic thought, and the line which is oriented much more theoretically and metaphysically, a line represented by Plato and Platonic tradition. Ancient doxography depicts Antisthenes as the main rival of Plato, and similarly, ancient Cynicism is well known by its fundamentally anti-theoretical (and also anti-Platonic) core, and thus constitutes the important part of the alternative branch of Socrates' legacy. The philosophy of Antisthenes as well as ancient Cynicism still have not been examined in a systematic way (so much as the other line), so this book will be very welcomed contribution to not so much extensive corpus of the literature devoted to Antisthenes and Cynics. The most of authors who contribute into this collection of papers are much respected scholars (in relation to the discussed topic) from different countries. Papers that will appear in this collective monograph are written mostly in English (Suvák, Deraj, Desmond, Flachbartová, Mársico, Prince, Wandowicz), but also in French (Bertrand, Dorion), Italian (Brancacci, Mazzara), and Spanish (Fuentes Gonzáles). Publication is proposed this year (2014) and it will be part of Vladislav Suvák's grant research project *Care of the Self: Ancient Problematizations of Life and Contemporary Thought (Starosť o seba: Antické problematizácie života a súčasné myslenie, APVV-0164-12)*.

Preliminary Content

1. SUVÁK, V., Introduction: Antisthenes between Diogenes and Socrates
2. BERTRAND, D., Fuir les cérémonies de la table: la posture cynique de Charles Coypeau Dassoucy
3. BRANCACCI, A., Filosofia e retorica in Antistene
4. DERAJ, I., Socratic Investigation of Names: Toward an Exegetic Method?
5. DESMOND, W., Antisthenes and Hegel
6. DORION, L.-A., Antisthène et l'autarcie
7. FLACHBARTOVÁ, L., Diogenes of Sinope as *Socrates mainomenos*

8. FUENTES GONZÁLES, P. P., En defensa del encuentro entre dos Perros, Antístenes y Diógenes: historia de una tensa amistad
9. MÁRSICO, C., The Methodological Dimension of Antisthenic Philosophy and Some Platonic Reactions Against Homeric Criticism
10. MAZZARA, G., La logica di Antistene nell'Aiace e nell'Odisseo
11. PRINCE, S., Words of Representation and Words of Action in the Speech of Antisthenes' Ajax
12. WANDOWICZ, K., Did the Early Cynics Speak Against Homosexuality?

DIOGENES OF SINOPE

Fontes Socraticorum II.

Translation: A. Kalaš

Introduction and commentary: V. Suvák and J. Cepko

DIOGENES OF SINOPE will be the second volume of intended edition of *Fontes Socraticorum* focused on the Slovak translations and commentaries of the “minor Socratics”, figures involved in the Socratic movement. The translations will come out from Giannantoni's *Socratis et Socraticorum Reliquiaem* vol. II. Diogenes, the “dog”, rude, shameless and even vulgar rouse and rascal and one of the most radical and the strictest moralists of the ancient period at the same time, is the main figure of Cynicism, huge philosophical and (anti)cultural movement of Antiquity rising from the Socratic origins. This interesting unconventional personality belongs to those less explored and therefore provides a wide range of possibilities to research. Slovak translation will include all 592 fragments (with appendixes) and commentaries based on the majority of existing interpretative literature concerning Cynicism. *Fontes Socraticorum II.* should be published during the year 2015 as the part of grant research project *Care of the Self: Ancient Problematizations of Life and Contemporary Thought (Starosť o seba: Antické problematizácie života a súčasné myslenie, APVV-0164-12)* under the supervision of Vladislav Suvák.