

MAREK WINIARCZYK

Uniwersytet Wrocławski

GYMNOSOFISTA KALANOS I JEGO ŚMIERĆ NA STOSIE

Grecy spotkali mędrców indyjskich podczas podboju północno-zachodnich Indii, tj. Pendżabu i Sindu, przez Aleksandra Wielkiego w latach 327–325¹. Kilku historyków władcy macedońskiego (Chares z Mityleny, Onesikritos z Astrypalaia, Nearch z Krety, Klejtarch i Arystobulos z Kassandrei) przekazało o nich obszerne relacje, ale ich utwory nie zachowały się. Posiadamy jedynie testimonia, czyli streszczenia lub parafrazy niektórych partii ich dzieł, które jednak nie oddają ani stylu, ani słownictwa historyków. Dlatego nie wiemy, jak określali oni ascetów indyjskich. Wprawdzie późniejsi pisarze często nazywali ich gymnosofistami, czyli „nagimi mędrcami”, ale jest wątpliwe, czy historycy Aleksandra używali tego określenia, ponieważ jest ono poświadczane dopiero w papirusie pochodzącym z ok. 100 r. przed Chr.² Bardziej prawdopodobne jest przypuszczenie, że posługiwali się oni określeniami *sophistai* i *philosophoi*. Jedynie Nearch i Arystobulos zdawali sobie sprawę z tego, że jedną z grup sofistów tworzyli bramini (gr. βραχμῶνες, sanskr. *brāhmaṇa*), którzy byli najwyższą warstwą (*varṇa*) w społeczeństwie indyjskim³.

¹ O podboju Indii przez Aleksandra zob. np. J. Seibert, *Alexander der Grosse*, Darmstadt 1972 (Erträge der Forschung 10), s. 145–165, 285–294; F. Schachermeyer, *Alexander der Grosse. Das Problem seiner Persönlichkeit und seines Wirkens*, Wien 1973 (SÖAW, Philos.-hist.Kl. 285), s. 403–471; P.H.L. Eggermont, *Alexander's Campaigns in Sind and Baluchistan and the Siege of the Brahmin Town Harmatelia*, Leuven 1975 (Orientalia Lovaniensia Analecta 3); S. Lauffer, *Alexander der Große*, München 1978, s. 139–158; M. Kułak, *Ku Oceanowi. Ostatni etap kampanii indyjskiej Aleksandra Wielkiego (XI 326–IX 325 p.n.e.)*, Meander 43, 1988, s. 331–338; P.H.L. Eggermont, *Alexander's Campaign in Southern Punjab*, Leuven 1993 (Orientalia Lovaniensia Analecta 54); J. Hahn, *Alexander in Indien 327–325 v. Chr. Antike Zeugnisse eingeleitet, übersetzt und erläutert*, Stuttgart 2000 (Fremde Kulturen in alten Berichten 8); K. Nawotka, *Aleksander Wielki*, Wrocław 2004, s. 405–450. Podstawowe relacje antyczne: Arrian. Anab. V 1–VI 21; Curt. VIII 9–IX 10; Plut. Alex. 57–66.

² PBerol 13044 (col. II 7–8, p.161 Wilcken) = FGrHist 153 F 9. Dalsze cytaty przytaczają B. Breloer–F. Bömer, *Fontes historiae religionum Indicarum*, Bonnæ 1939, s. 226 (indeks s.v. *sapientes*).

³ *Sophistai*: Onesicr. F 17a ap. Str. XV 1, 63 p. 715; Nearch. F 6 ap. Arrian. Ind. 11, 7; F 10a ap. Arrian. Ind. 15, 12; F 10b ap. Str. XV 1, 45 p. 706; F 23 ap. Str. XV 1, 66 p. 716; Aristob. F 41 ap. Str. XV 1, 61 p. 714. *Philosophoi*: Chares F 19a ap. Athen. X 49, 437a. *Brachmanes*: Nearch.

Onesikritos opisał swoje spotkanie z piętnastu mędrkami w pobliżu miasta Taksila (skr. Takṣaśīla), a Arystobulos przedstawił zachowanie dwu ascetów w Taksili⁴. Jednak najbardziej znanym gymnosofistą był Kalanos, który przyłączył się do Aleksandra i spalił się później na stosie, co wspominało jeszcze u schyłku starożytności.

1. IMIĘ I PROBLEM PRZYNALEŻNOŚCI DO WARSTWY BRAMINÓW

Kalanos⁵ był mędrkiem indyjskim, którego Onesikritos spotkał w pobliżu Taksili. Plutarch twierdzi, że prawdziwe imię ascety brzmiało Sphines, a forma Kalanos powstała w wyniku nieporozumienia. Grecy zapytali sofistę o jego imię, natomiast on uznał pytanie za pozdrowienie, dlatego pozdrowił ich słowem *kale*, które Grecy potraktowali jako imię własne. Większość badaczy wywodzi *Kalanos* od słowa sanskryckiego *kalyāna* (szczęście, pomyślność)⁶ lub formy średnioindyjskiej (czyli

F 23 ap. Str. XV 1, 66 p. 716; Aristob. F 41 ap. Str. XV 1, 61 p. 714. Jest rzeczą sporną, czy słowo to występowało w dziele Onesikritosa (F 18), jak twierdzi Lukian w *De morte Per.* 25. Dalsze cytaty w: B. Breloer–F. Bömer, *op. cit.*, s. 217–218 (s.v. *Bragmani*).

⁴ Zob. M. Winiarczyk, *Spotkanie Onesikritosa i Arystobulosa z mędrkami indyjskimi w Pendźabie*, *Meander* 63, 2008 (w druku).

⁵ Zob. J.W. McCrindle, *The Invasion of India by Alexander the Great as Described by Arrian, Q. Curtius, Diodoros, Plutarch and Justin*, Westminster 1893, s. 386–392; W. Kroll, *Kalanos*, RE X 2, 1919, kol. 1544–1546 i RE Suppl. V, 1931, kol. 385; H. Berve, *Das Alexanderreich auf prosopographischer Grundlage*, II, München 1926, s. 187–188; F.J. Dölger, *Der Feuertod ohne die Liebe. Antike Selbstverbrennung und christlicher Martyrium-Enthusiasmus. Ein Beitrag zu I Korinther 13, 3*, Antike und Christentum 1, 1929, s. 263–270; M. Piantelli, *Possibili elementi indiani nella formazione del pensiero di Pirrone d'Elide*, *Filosofia* 29, 1978, s. 144–145, 159–161; Cl. Muckensturm, *Cal(l)anus*, DPhA II, 1994, s. 157–160; U. Rudolph, DPhA II, 1994, s. 160–162 (Kalanos w tradycji arabskiej); R. Stoneman, *Who Are the Brahmins? Indian Lore and Cynic Doctrine in Palladius' De Bragmanibus and Its Models*, CQ 44, 1994, s. 505–506; A.B. Bosworth, *Calanus and the Brahman Opposition*, [w:] W. Will (red.), *Alexander der Grosse. Eine Welteroberung und ihr Hintergrund. Vorträge des Internationalen Bonner Alexanderkolloquiums*, 19.–21. 12 1996, Bonn 1998 (Antiquitas. Reihe I. Abhandlungen zur alten Geschichte 46), s. 173–203. Najczęściej występuje forma Κάλανος lub Καλανώς. Inne warianty imienia: Κάρανος – Diod. XVII 107, 1. 5; Καλλανεύς – fragment tablicy kalendarzowej z Miletu wydanej przez H. Diels, A. Rehm, *Parapegmenfragmente aus Milet*, SPAW 1904, s. 108 (κατὰ Ἰνδῶν Καλλανεύς); Callanus – Cic. Tusc. disp. II 52; Cic. De div. I 47.65; Val. Max. I 8 ext. 10; Commenta Bern. ad Lucan. III 240. Według Klearcha (fr. 6 Wehrli ap. Ios. C. Ap. I 179 [V 33 Niese]) = Euseb. Praep. ev. IX 5, 6) wszyscy mędrzy indyjscy nazywali się Καλανοί. Podobnie Suda s.v. Kalanos (III 16 Adler). Sądzi on również, że Żydzi przejęli swoją mądrość z Indii. Por. O. Stein, *Klearchos von Soloi*, *Philologus* 86, 1931, s. 258–259; W. Jaeger, *Diokles von Karystos. Die griechische Medizin und die Schule des Aristoteles*, Berlin 1938, s. 140–142; M. Hengel, *Judentum und Hellenismus. Studien zu ihrer Begegnung unter besonderer Berücksichtigung Palästinas bis zur Mitte des 2. Jh.s v. Chr.*, Tübingen ³1988, s. 467–469; J.-P. Schneider, *Cléarque de Soles*, DPhA II, 1994, s. 416.

⁶ Tak np. Ch. Lassen, *Indische Alterthumskunde*, II, Leipzig-London 1874², s. 701; R. Pischel w: H. Diels, A. Rehm, *op. cit.*, s. 108 przyp. 1; W. Kroll, *op. cit.*, kol. 1544; K. Karttunen, *India and the Hellenistic World*, Helsinki 1997 (Studia Orientalia 83), s. 60.

prakrytu *kallānam* (szczęście) bądź *kallāna* (dobry, piękny, doskonały)⁷. W 1976 r. badaczka radziecka opublikowała cztery złote przedmioty pochodzące z I w. po Chr., znalezione w Dalverzin-tepe, których ofiarodawca nosił imię Kalana. Występuje ono w formie kalanasya lub kalanasa, czyli w genetiwie singularis⁸.

Wprawdzie niektórzy badacze sądzili, że Sphines nie jest imieniem indyjskim⁹, ale Christian Lassen (1800–1876) zwrócił uwagę na to, że może ono pochodzić od słowa *sphīta*, które tłumaczył jako „szczęśliwy”¹⁰. Franz Ferdinand Schwarz (1934–2001) uznał tę formę za participium perfecti passivi utworzone od *sphāy-* (utyć, wzrastać), które oznacza „zamożny, bogaty”. Sphines byłoby zatem imieniem obelżywym (*Schmähname*), nadanym sofiście przez braminów, którzy krytykowali jego postępowanie¹¹.

Nie jest rzeczą pewną, kim był Kalanos. Wprawdzie Nearch twierdził stanowczo, że nie był on braminem¹², ale należał do grupy filozofów zajmujących się badaniem natury, to jednak niektórzy autorzy późniejsi uznawali go za bramina¹³. Wydaje mi się, że należy podchodzić bardzo ostrożnie do świadectw przekazanych przez pisarzy okresu cesarstwa. Prawdopodobnie określali oni mędrców indyjskich stereotypowym terminem „bramin” lub „gymnosofista”¹⁴ i nie zdawali sobie sprawy z tego, że w czasach Aleksandra żyli różni asceci¹⁵. Pisarze używali zapewne takich określeń, jakie

⁷ Pischel, *l. c.*; J. Filliozat w: J. André–J. Filliozat, *L'Inde vue de Rome. Textes latins de l'Antiquité relatifs à l'Inde*, Paris 1986, s. 343, przyp. 47. Odrzuca on interpretację G. Dumézila, (*Alexandre et les sages de l'Inde*, [w:] *Scritti in onore di G. Bonfante*, II, Brescia 1976, s. 559): „le locatif sanscrit *kāle* ‘en temps (opportun), *év καιρῶ*, comme signe de bon augure”, uważając ją za „inutile et aussi impossible”. A. Hilka, *Beiträge zur Kenntnis der indischen Namengebung. Die altindischen Personennamen*, Breslau 1910 (*Indische Forschungen* 3), s. 60 zaliczył imię Kalyāṇa do „Kurznamen”, które powstały „durch Ausfall des zweiten Gliedes” – Kalyāṇa = Kalyāṇa-candra, Kalyāṇa-varman. Był on zdania (s. 125), że ma ono związek z pięknem.

⁸ М.И. Воробьева-Десятковская, Надписи письмом кхароштки на золотых предметах из Дальверзин-тепе, VDI 135, 1976, z. 1, s. 72–79.

⁹ W. Kroll, *l. c.*; H. Berve, *op. cit.* (zob. przyp. 5), s. 187.

¹⁰ Ch. Lassen, *op. cit.*, s. 701, przyp. 1.

¹¹ F.F. Schwarz, *Invasion und Résistance. Darstellungsmöglichkeiten in der Alexanderliteratur*, GB 9, 1980, s. 98. K. Karttunen, *op. cit.*, s. 60, przyp. 243 uznał tę etymologię za „not too convincing”, ale nie przytoczył żadnego kontrargumentu.

¹² Nearch. (FGrHist 133 F 23) ap. Strab. XV 1, 66 p. 716 τὸς δ' ἄλλους σκοπεῖν τὰ περὶ τὴν φύσιν (τούτων δ' εἶναι καὶ Κάλανον). Jednak badaniem przyrody zajmowali się również braminini. Według Manu IV 19 rozwój intelektualny wymaga studiowania medycyny i astrologii. Także Strabon (XV 1, 70 p. 719) pisze, że braminini φυσιολογίαν καὶ ἀστρονομίαν ἀσκεῖν. Wynika stąd, że argument przytoczony przez Nearcha nie dowodzi, iż Kalanos był ascetą niebramińskim.

¹³ Ael. Var. hist. II 41; Syncell. Ecl. chronogr. 664 (ad a.5653) p. 430 Mosshammer; Suda s.v. Kalanos (III 16 Adler). Także z Luc. De morte Per. 25 i Hippol. Ref. omn. haer. I 24, 7 wynika, że autorzy ci uważają Kalanosa za bramina, chociaż nie mówią tego *expressis verbis*.

¹⁴ Philo, Quod omn. prob. lib. sit 93 (VI 26 Cohn-Reiter); Ambr. Epist. 7, 34 (CSEL LXXXII 1, 60) = Epist. 37, 34 (PL XVI, 1138 D). Por. Hesych. s.v. Brachmānes (I 345 Latte) Βραχμᾶνες: οἱ παρ' Ἰνδοῖς γυμνοσοφισταὶ καλοῦμενοι.

¹⁵ O ascetyzmie indyjskim zob. np. A.S. Geden, *Asceticism (Hindu)*, ERE II, 1909, s. 88–96; L. Skurzak, *Études sur l'origine de l'ascétisme indien*, Prace Wrocławskiego Towarzystwa Nauko-

znaleźli w swoich źródłach i nie zastanawiali się wcale, do jakiej grupy ascetów rzeczywiście należał Kalanos. Nie mieliby oni zresztą żadnej możliwości zweryfikowania przejętej wiadomości. Warto również zwrócić uwagę na to, że pisarze ci podają często błędne informacje. Na przykład w Księdze Suda (*l.c.*) czytamy, że bramin Kalanos zmarł w Indiach oraz że każdy mędrzec indyjski był nazywany Kalanosem. Także badacze współcześni różnie patrzą na osobę tego gymnosofisty. Jedni twierdzą, że nie można określić, do jakiej grupy ascetów on należał¹⁶, a drudzy starają się wykazać, że Kalanos był lub nie był braminem.

F.F. Schwarz¹⁷ uważał Kalanosa za ascetę niebramińskiego, ponieważ śmierć na stosie była sprzeczna z tradycją bramińską (zob. niżej 2D). Zwrócił również uwagę na to, że niegrzeczne zachowanie sofisty wobec Onesikritosa nie zgadza się z zasadami postępowania braminów, którzy powinni odnosić się uprzejmie do przychodzących do nich ludzi¹⁸. Ponadto Schwarz zastanawiał się, czy brak informacji o potępieniu przez Kalanosa represji wobec braminów w dolinie Indusu nie świadczy o jego „die außerbrahmanische Spiritualität”¹⁹.

Natomiast A.B. Bosworth przywiązuje wagę do tego, że mit o dwu epokach, który Kalanos opowiedział Onesikritosowi²⁰, ma paralele w literaturze bramińskiej. Jego zdaniem dowodzi to, że sofista był braminem. Jest to jednak argument mało przekonujący, ponieważ w tradycji indyjskiej jest mowa nie o dwu, lecz o czterech epokach (*kṛta*, *trētā*, *dvāpara*, *kalī*), w których stopniowo zmniejsza się dharma (prawo moralne)²¹. Poza tym ogólnie znany mit mógł opowiedzieć również asceta

wego, seria A, nr 15, 1948; H. Chakraborti, *Asceticism in Ancient India in Brahmanical, Buddhist, Jaina and Ajivika Societies (from the Earliest Times to the Period of Sankarāchārya)*, Calcutta 1973; G.M. Bhagat, *Ancient Indian Asceticism*, New Delhi 1976; F.F. Schwarz, *op. cit.*, s. 86–91; J. Bronkhorst, *The Two Sources of Indian Asceticism*, Delhi 2008.

¹⁶ Zob. przyp. 15.

¹⁷ F.F. Schwarz, *op. cit.*, s. 99, 101, 108.

¹⁸ F.F. Schwarz, *op. cit.*, s. 97. Zob. Manu VI 47, (w: Sacred Books of the East [= SBE] 25, tłum. G. Bühler, Oxford 1886).

¹⁹ F.F. Schwarz, *op. cit.*, s. 100.

²⁰ A.B. Bosworth, *Calanus...* (zob. przyp. 5), s. 186, przyp. 63. Zob. Onesicr. F 17a ap. Str. XV 1, 64 p. 715 i M. Winiarczyk, *Spotkanie...* (zob. przyp. 4).

²¹ Mit występuje w Mahabharacie i puranach (Vāyu Purāṇa i Mārkaṇḍeya Purāṇa). Tłumaczenie 15 fragmentów tych utworów zamieścił P.-E. Dumont [w:] A.O. Lovejoy–G. Boas, *Primitivism and Related Ideas in Antiquity*, Baltimore 1935, s. 434–443. Zob. Manu I 68–86. Por. np. H. Jacobi, *Ages of the World (Indian)*, ERE I, 1908, kol. 200–202; P.-E. Dumont, *op. cit.*, s. 433–434; J. Kerscheneiner, *Platon und der Orient*, Stuttgart 1945, s. 170–171; B. Gatz, *Weltalter, goldene Zeit und simmverwandte Vorstellungen*, Hildesheim 1967 (Spudasmata 16), s. 22–23; M. Eliade, *Mit wiecznego powrotu*, przeł. K. Kocjan, Warszawa 1998, s. 125–132. B. Gatz, *op. cit.*, s. 16 starał się wykazać, że mit ten powstał w Babilonii i dotarł do Indii przez Persję. M.L. West, *Hesiod, Works and Days*. Edited with Prolegomena and Commentary, Oxford 1978, s. 177 wskazuje na Mezopotamię jako „place of origin”. W. Burkert, *Apokalyptik im frühen Griechentum: Impulse und Transformationen*, [w:] D. Hellholm (ed.), *Apocalypticism in the Mediterranean World and the Near East. Proceedings of the International Colloquium on Apocalypticism. Uppsala, August 12–17, 1979*, Tübingen 1989, s. 246 sądzi, że „Quelle

niebramiński. Także inne argumenty wysunięte przez Boswortha nie wydają się przekonujące. Był on zdania, że Nearch celowo wykluczył Kalanosa z grona braminów, aby nie uchodził on za członka grupy społecznej, która przyczyniła się do wybuchu powstania w kraju Sambosa i Musikanosa. Ponadto chciał on uwolnić gymnosofistę od zarzutu, że przebywając na dworze Aleksandra, miał jakiś związek z represjami wymierzonymi przeciwko własnej klasie. Uczony australijski nie potrafi jednak wyjaśnić, dlaczego Nearch miałby tak postępować i przyznaje, że „Nearchus’ motives are beyond speculation”²². Niczego nie dowodzi również fakt, że Nearch i Pejthon (ten drugi stłumił krwawo bunt inspirowany przez braminów) byli później doradcami Demetriosia Poliorketesesa podczas kampanii w Syrii w latach 314–312²³.

Wydaje mi się, że obecny stan źródeł nie pozwala rozstrzygnąć jednoznacznie problemu przynależności Kalanosa do warstwy braminów.

2. ŚMIERĆ KALANOSA

Według Onesikritosa²⁴ Kalanos przyłączył się do Aleksandra w Taksili i towarzyszył mu aż do Persydy. Natomiast Plutarch podaje, że dopiero interwencja Taksileasa skłoniła sofistę do wyruszenia z Aleksandrem²⁵. Zupełnie odosobniony jest pogląd Filona Aleksandryjskiego (przed 10 r. przed Chr. – po 40 r. po Chr.) i Ambrożego, biskupa Mediolanu w latach 374–397. Twierdzili oni bowiem, że Kalanos zdecydowanie odrzucił propozycję podążenia za Aleksandrem²⁶.

A. PROBLEM ŹRÓDEŁ

Śmierć Kalanosa opisali dokładnie Onesikritos w dziele Πῶς Ἀλέξανδρος ἠχθη (*Wychowanie Aleksandra*), Nearch w utworze o nieznanym tytule²⁷ oraz Chares w pracy Ἱστορία περὶ Ἀλέξανδρον. Jednak z ich relacji dotarło do nas niestety

von Hesiod und Daniel ist ein aramäischer Sibyllen-Text wohl des 8.Jh.”, ale przyznaje (s. 250), że istnieją „Vorformen der Vier-Weltalter-Lehre in der Keilschriftliteratur”. Zob. również M.L. West, *The East Face of Helicon. West Asiatic Elements in Greek Poetry and Myth*, Oxford 1997, s. 312–314.

²² A.B. Bosworth, *Calanus...*, s. 200–201.

²³ Diod. XIX 69, 1.

²⁴ Onesicr. (FGrHist F 17a) ap. Str. XV 1, 64 p. 715. Podobnie Megasth. (715 F 34a) ap. Str. XV 1, 68 p. 718; F 34b ap. Arrian. Anab. VII 2, 4.

²⁵ Plut. Alex. 65, 5.

²⁶ Philo, Quod omn. prob. lib. sit 94–96; Ambr. Epist. 7, 34. Przytaczają oni apokryficzny list Kalanosa do Aleksandra, w którym sofista odpowiada na groźby króla i krytykuje filozofię grecką. Krytyka filozofów greckich również w: Athenaeus, Περὶ μνησνημάτων, ed. C. Wescher, [w:] *Poliorkétique des Grecs*, Paris 1867, s. 5, 7–11; Ps.-Heron Byz., *Poliorketika*, [w:] *ibidem*, s. 203, 14–204, 4.

²⁷ Zob. M. Winiarczyk, *Życie Onesikritosa z Astypalai i jego dzieło „Wychowanie Aleksandra”*, Meander 62, 2007, s. 30–31, przyp. 158.

bardzo mało²⁸. Chares był na pewno świadkiem śmierci Kalanosa, ponieważ jako εἰσαγγελεύς (mistrz ceremonii) Aleksandra musiał przebywać w towarzystwie króla. Natomiast Onesikritos i Nearch płynęli w tym czasie wzdłuż wybrzeży Persji i dowiedzieli się o śmierci sofisty dopiero po przybyciu do Suzy w marcu 324 r. Opierali się więc oni na relacjach innych osób²⁹. Wprawdzie, zdaniem Lukiana z Samosaty (II w. po Chr.), Onesikritos był świadkiem śmierci Kalanosa³⁰, ale sądził on tak dlatego, że Astypalajczyk brał udział w wyprawie Aleksandra. To późne testimonium nie dowodzi więc wcale, że Onesikritos obserwował spalenie się gymnosofisty na stosie³¹. Także powołanie się Arriana na Nearcha wcale nie dowodzi, że relacja tego ostatniego opierała się na autopsji³².

Samobójstwo Kalanosa oglądał na pewno Ptolemeusz, syn Lagosa, któremu Aleksander kazał przygotować stos dla sofisty³³, oraz prawdopodobnie Arystobulos, restaurujący w tym czasie grób Cyrusa Starszego w Pasargadai³⁴. Fragmenty ich dzieł nie zawierają jednak opisu śmierci Kalanosa. Niektórzy badacze przypuszczają, że Ptolemeusz opisał to spektakularne wydarzenie, a relacja Arriana opiera się właśnie na tym historyku³⁵. Nie jest to jednak pewne, gdyż autor *Anabazy* wcale nie powołuje się na Ptolemeusza przy opisie śmierci Kalanosa³⁶. Wprawdzie historyk

²⁸ Onesicr. F 17a ap. Str. XV 1, 64 et 65; F 18 ap. Luc. De morte Per. 25; Nearch. F 4 ap. Arrian. Anab. VII 3, 6; Chares F 19a ap. Athen. X 49, 437ab. Zob. również Megasth. (FGrHist 715 F 34a) ap. Str. XV 1, 68 p. 718; Diod. XVII 107, 3–5; Cic. Tusc. disp. II 52; V 77; Cic. De div. I 47; Str. XV 1, 4 p. 686; XV 1, 68 p. 717; Plut. Alex. 69, 6–9; Val. Max. I 8 ext. 10; Arrian. Anab. VII 3, 2–6; VII 18, 6; Ael. Var. hist. II 41; V 6; Syncel. Ecl. chronogr. 664 (ad a.5653) p. 430 Mosshammer; Commenta Bern. ad Lucan. III 240; Eustath. Comment. ad Hom. Il. I 52 (I 38).

²⁹ O podróży Nearcha i Onesikritosa od ujścia Indusu aż do Suzy zob. M. Winiarczyk, *Życie...*, s. 16–18.

³⁰ Luc. De morte Per. 25. Tak również T.S. Brown, *Onesicritus. A Study in Hellenistic Historiography*, Berkeley-Los Angeles 1949 (University of California Publications in History 39), s. 42 z przyp. 154; P. Pédech, *Historiens compagnons d'Alexandre. Callisthène-Onésicrite-Néarque-Ptolémée-Aristobule*, Paris 1984, s. 100; Ch.P. Jones, *Cynisme et sagesse barbare: le cas de Péregrinus Proteus*, [w:] M.-O. Goulet-Cazé, R. Goulet (wyd.), *Le Cynisme ancien et ses prolongements. Actes du Colloque International du CNRS (Paris, 22–25 juillet 1991)*, Paris 1993, s. 312.

³¹ Tak słusznie A.B. Bosworth, *Calanus...*, s. 178.

³² Wprawdzie F.Jacoby, FGrHist II D, Berlin 1930, s. 463 i L. Pearson, *The Lost Histories of Alexander the Great*, Philadelphia 1960 (American Philological Association, Philological Monographs 20), s. 127 sądzili, że Nearch oglądał śmierć Kalanosa, ale słusznie odrzucili ten pogląd P.A. Brunt, *Arrian, History of Alexander and Indica*, II, Cambridge, Mass.-London 1983, s. 492 i A.B. Bosworth, *l. c.* Por. F. Schachermer, *op. cit.* (zob. przyp. 1), s. 473, przyp. 571 „Ob Nearch Augenzeuge der Verbrennung war, ist trotz Arr.7,3,6 nicht ganz sicher”.

³³ Arrian. Anab. VII 3, 2.

³⁴ Aristob. F 51b ap. Str. XV 3, 7 p. 730. Por. F 51a ap. Arrian. Anab. VI 29, 4–11.

³⁵ F. Kroll, *op. cit.* (zob. przyp. 5), kol. 1544; H. Berve, *op. cit.* (zob. przyp. 5), s. 187 (dlatego uznał relację Arriana za bardziej wiarygodną niż Plutarcha); J.R. Hamilton, *Plutarch, Alexander. A Commentary*, Second Edition, Foreword and Bibliography by Ph.A. Stadter, Bristol 1999, s. 192; A.B. Bosworth, *Calanus...*, s. 174–175, przyp. 6.

³⁶ F. Jacoby, FGrHist II D, s. 463 „Ptolemaios als quelle sehr fraglich”; E. Kornemann, *Die Alexandergeschichte des Königs Ptolemaios I. von Aegypten. Versuch einer Rekonstruktion*, Leipzig-

ten uchodzi za ważne źródło Arriana, ale według Petera A. Brunta (1917–2005) nie jest to wystarczający dowód na to, że Ptolemeusz w ogóle przedstawił samobójstwo Kalanosa³⁷.

Klejtarch wspomina, że gymnosofiści gardzili śmiercią, dlatego niektórzy badacze uważają, że pisał on również o śmierci Kalanosa³⁸. Pogląd ten jest prawdopodobny, ale nie można go w pełni udowodnić. Jest również rzeczą dyskusyjną, czy relacja przekazana w ks. XVII *Biblioteki historycznej* Diodora Sycylijskiego opiera się rzeczywiście na Klejtarchu³⁹. Skoro historyk nie brał udziału w wyprawie Aleksandra na Wschód⁴⁰, jego ewentualny opis samobójstwa sofisty był zależny od dzieł Onesikritosa i/lub Nearcha⁴¹.

B. CZAS I MIEJSCE ŚMIERCI

Kalanos zaczął odczuwać dokuczliwe bóle brzucha w Persydzie⁴², mając 73 lata⁴³. Jednak nie chciał zmienić dotychczasowego trybu życia i stosować się do zaleceń lekarzy greckich, dlatego postanowił zakończyć życie na stosie. Pisarze antyczni przedstawiają jednak śmierć sofisty w różny sposób, na co zwrócił uwagę

-Berlin 1935, s. 158 (może pochodzi od niego VII 3, 1–2); N.G.L. Hammond, *Sources for Alexander the Great. An Analysis of Plutarch's Life and Arrian's Anabasis Alexandrou*, Cambridge 1993, s. 282 „Arrian drew evidently on Aristobulos rather than Ptolemy”.

³⁷ P.A. Brunt, *op. cit.*, s. 492.

³⁸ Np. W. Kroll, *l. c.*; L. Pearson, *op. cit.*, s. 213, 216.

³⁹ Zależność Diodora od Klejtarcha przyjmowali m.in. W. Kroll, *l. c.*; F. Jacoby, *Kleitarchos*, RE XI 1, 1921, kol. 631; *idem*, FGrHist II D, s. 484; L. Pearson, *op. cit.*, s. 217; F. Schachermeyer, *op. cit.*, s. 658–662; P. Goukowsky, *Diodore de Sicile*, Bibliothèque Historique, livre XVII. Texte établi et traduit, Paris 1976, s. XVI–XIX; L. Prandi, *Fortuna e realtà dell'opera di Clitarco*, Stuttgart 1996 (Historia Einzelschriften 104), s. 86–116 (źródłem jest Duris i Klejtarch); A.B. Bosworth, *From Arrian to Alexander. Studies in Historical Interpretation*, Oxford 1988, s. 7–13; K. Meister, *La storiografia greca dalle origini alla fine dell'Ellenismo*, Roma-Bari 2006, s. 140–141. Różne poglądy zestawiają J. Seibert, *op. cit.* (zob. przyp. 1), s. 25–29; P. Goukowsky, *op. cit.*, s. XVIII–XIX; K. Meister, *op. cit.*, s. 279–280, przyp. 68.

⁴⁰ C.B. Welles, *Diodorus of Sicily. The Library of History*, t. VIII: Books XVI. 66–XVII, Cambridge, Mass.-London 1963, s. 11 przyp. 1 uznał Klejtarcha za członka wyprawy Aleksandra, powołując się na Diod. II 7, 3 (= FGrHist 137 T 5). Por. F. Jacoby, FGrHist II D, s. 485 „ob Kleitarchos zu den διαβάντες gehört hat, läßt sich daraus nicht entscheiden”. Inni słusznie odrzucają ten pogląd, np. F. Schachermeyer, *op. cit.*, s. 660; L. Prandi, *op. cit.*, s. 75; A. Zambrini, *The Historians of Alexander the Great*, [w:] J. Marincola (red.), *A Companion to Greek and Roman Historiography*, t. I, Malden, Mass.-Oxford-Carlton 2007, s. 216.

⁴¹ F. Jacoby, FGrHist II D, s. 469 sądził, że Klejtarch korzystał z Onesikritosa i Nearcha, ale opis śmierci Kalanosa oparł na relacji Nearcha (s. 463). Zależność Klejtarcha od Onesikritosa przyjmowali m.in. H. Strasburger, *Onesikritos*, RE XVIII 1, 1939, kol. 466; T.S. Brown, *op. cit.* (zob. przyp. 30), s. 106; L. Pearson, *op. cit.* (zob. przyp. 32), s. 231; J. Seibert, *op. cit.*, s. 16; P. Pédech, *op. cit.* (zob. przyp. 30), s. 157; K. Meister, *op. cit.*, s. 126.

⁴² Plut. Alex. 69, 6; Arrian. Anab. VII 3, 1. Diod. XVII 107, 2–3 mówi ogólnie o chorobie (ἀρρωστία).

⁴³ Str. XV 1, 68 p. 717; Diod. XVII 107, 2.

już Strabon⁴⁴. Także badacze współcześni różnią się w interpretacji źródeł. Rzeczą sporną są następujące problemy: 1) miejsce i czas popełnienia samobójstwa, 2) sposób dotarcia do stosu, 3) zachowanie się sofisty na stosie, 4) ocena jego śmierci przez współczesnych mu ludzi.

Nie wiemy, kiedy Kalanos popełnił samobójstwo, gdyż źródła nie podają dokładnej daty. Badacze wysuwają na ogół dwie hipotezy. Jedni utrzymują, że Kalanos zmarł zimą 325/324 r.⁴⁵, a inni wskazują na wiosnę 324 r.⁴⁶ Przyjęcie jednej lub drugiej hipotezy ma poważne konsekwencje, gdyż podważa lub potwierdza wiarygodność relacji Onesikritosa i Nearcha. Jeśli założymy, że Kalanos poniósł śmierć w Persydzie zimą 325/324 r., historycy ci nie mogli być świadkami tego wydarzenia, gdyż płynęli wtedy wzdłuż wybrzeży Persji⁴⁷. Jeśli jednak ktoś twierdzi, że Kalanos zmarł w Suzie wiosną 324 r., to ich relacja mogłaby opierać się na autopsji. Dlatego należy poddać ten problem dokładnej analizie.

Żadne źródło antyczne nie utrzymuje, że Kalanos zmarł w Suzie. Onesikritos i Nearch zgodnie twierdzą, że sofista poniósł śmierć w Persydzie⁴⁸, a Strabon wskazuje na Pasargadai⁴⁹. Także Diodor pisze wyraźnie, że Kalanos popełnił samobójstwo przed przybyciem Aleksandra do Suzy⁵⁰. Na pewno nieprawdziwa jest informacja, mówiąca o śmierci Kalanosa w Babilonie, którą przekazał Elian⁵¹. Dopiero Helmut Berve (1896–1951) wysunął hipotezę, że Kalanos zachorował w Persydzie, ale zmarł w Suzie⁵². Autorytet tego uczonego sprawił, że wielu badaczy uznało Suzę za miejsce

⁴⁴ Str. XV 1, 68 p. 717 τὸν δὲ τρόπον οὐ τὸν αὐτὸν φασιν οὐδὲ κατὰ τὰς αὐτὰς αἰτίας.

⁴⁵ A.B. Bosworth, *Calanus...*, s. 174; P. Pilhofer [w:] *Lukian, Der Tod des Peregrinos. Ein Scharlatan auf dem Scheiterhaufen*, herausgegeben, übersetzt und mit Beiträgen versehen von P. Pilhofer et al., Darmstadt 2005 (SAPERE 9), s. 74.

⁴⁶ H. Berve, *op. cit.* (zob. przyp. 1), s. 187; K. Ziegler, *Plutarchus, Vitae parallelae*, t. II 2, Lipsiae 1934, s. 278 (rok na marginesie wydania *Vita Alex.* 69); G. Wirth [w:] *Arrian, Der Alexanderzug. Indische Geschichte*. Griechisch und deutsch von G. Wirth und O. von Hinüber, t. I, Berlin 1985, s. 35 „Frühjahr 324”; J. Aubergier, *Historiens d’Alexandre. Textes traduits et annotés*, Paris 2001, s. 255, przyp. 257 (rok 324). I. Worthington, *Alexander the Great. Man and God*, Harlow et al. 2004, s. 176 (połowa 324 r.).

⁴⁷ Zob. wyżej 2A i przyp. 29.

⁴⁸ Onesicr. F 17a ap. Str. XV 1, 64 p. 715; Nearch. F 4 ap. Arrian. Anab. VII 3, 6. Podobnie P.A. Brunt, *op. cit.* (zob. przyp. 32), s. 492.

⁴⁹ Str. XV 1, 68 p. 717. H. Berve, *op. cit.*, s. 187, przyp. 1 i G. Wirth, *op. cit.*, t. 2, s. 961, przyp. 9 sądzą, że Strabon pomylił miejsce śmierci Kalanosa z miejscem, w którym sofista zachorował. Pogląd ten jest jednak czystą spekulacją, której przeczą świadectwa Onesikritosa i Nearcha. A.B. Bosworth, *Conquest and Empire. The Reign of Alexander the Great*, Cambridge 1988, s. 155; I. Worthington, *op. cit.*, s. 176; K. Nawotka, *op. cit.* (zob. przyp. 1), s. 465 sądzą, że śmierć nastąpiła w Persepolis, ale tego poglądu nie popierają źródła antyczne.

⁵⁰ Diod. XVII 107, 1–6. Według J.R. Hamiltona, *op. cit.* (zob. przyp. 35), s. 192 śmierć Kalanosa nastąpiła „near the borders of Persia and Susiane”. Por. W. Kroll, *op. cit.*, kol. 1545 „das Gebiet von Susa, aber nicht Susa selbst”.

⁵¹ Ael. Var. hist. V 6.

⁵² H. Berve, *op. cit.*, s. 187.

śmierci Kalanosa⁵³. Dopiero A.B. Bosworth wykazał przekonująco, że hipotezy Bervego nie da się utrzymać⁵⁴. Wobec tego staje się prawdopodobny pogląd, że sofista zmarł w Persydzie, chyba w pobliżu Pasargadai, zimą 325/324 r. Jest możliwe, że miało to miejsce w grudniu 325⁵⁵, ale nie jest to absolutnie pewne. Równie dobrze mógł to być styczeń 324 r.

C. SPALENIE SIĘ NA STOSIE

Aleksander początkowo nie chciał wyrazić zgody na spalenie się (sansk. *agnipraveśa*) Kalanosa, ale w końcu uległ jego prośbom i pozwolił wznieść stos, zapewniając odpowiednią oprawę temu wydarzeniu⁵⁶. Nie jesteśmy pewni, jak ten stos wyglądała, gdyż większość autorów go nie opisuje. Strabon przekazuje dwie różne wersje. Jedna mówi, że sofista leżał na złotym łożu, ale nie podaje dalszych szczegółów. Druga jest wprawdzie nieco obszerniejsza, lecz nie całkiem zrozumiała. Stos miał być zbudowany na drewnianym domu, wypełnionym liśćmi⁵⁷. Ponadto Elian twierdzi, że stos wzniesiono z cedru, drzewa cytrusowego (θύον), cyprysu, mirtu i wawrzynu⁵⁸, ale te informacje nie wydają się wiarygodne.

Sofista był zbyt słaby, aby dosiąść konia, dlatego niesiono go na łożu (ἐπι κλίνης) w uroczystej procesji⁵⁹. Po drodze śpiewał hymny ku czci bogów, a przy stosie podarował konia nesajskiego⁶⁰ Lizymachowi, członkowi straży przybocznej (σωματοφύλαξ) Aleksandra, należącego do grona ludzi, którzy cenili mądrość Kalanosa⁶¹. Osobom

⁵³ L. Pearson, *op. cit.*, s. 127; J.W. Sedlar, *India and the Greek World. A Study in the Transmission of Culture*, Totowa, NJ 1980, s. 70; P. Pédech, *op. cit.*, s. 100; D. Clay, *Lucian of Samosata: Four Philosophical Lives (Nigrinus, Demonax, Peregrinus, Alexander Pseudomantis)*, ANRW II 36, 5, 1992, s. 3488.

⁵⁴ A.B. Bosworth, *Calanus...*, s. 178. Podobnie P.A. Brunt, *op. cit.*, s. 92; P. Pilhofer, *op. cit.* (zob. przyp. 45), s. 75.

⁵⁵ Zob. przyp. 45.

⁵⁶ Diod. XVII 107, 4; Arrian. VII 3, 2.

⁵⁷ Str. XV 1, 68 p. 717–718. Zob. A.B. Bosworth, *Calanus...*, s. 176–177 z przyp. 14.

⁵⁸ Ael. Var. hist. V 6.

⁵⁹ Arrian. Anab. VII 3, 3. Według Plutarcha (Alex. 69, 7) Kalanos przyjechał na koniu, a Elian (*l. c.*) podaje, że sofista przyszedł pieszo po odbyciu ćwiczeń gimnastycznych.

⁶⁰ Konie nesajskie były bardzo cenione w starożytności. Zob. np. Hdt. VII 40, 2–4; Arrian. Anab. VII 13, 1.

⁶¹ Arrian. Anab. VII 3, 4 τῶν τιμῶν θεραπευόντων αὐτὸν ἐπὶ σοφίᾳ. Wprawdzie Justyn (XV 3, 6 „tunc Lysimachus, audire Callisthenem et praecepta ab eo virtutis accipere solitus”) pisał o zainteresowaniach filozoficznych Lizymacha, ale badacze mają wątpliwości, czy ta informacja odpowiada prawdzie. Karystios z Pergamonu (FHG IV 358) ap. Athen. XIII 92, 610e przekazał, że Lizymach wypędził filozofów ze swego królestwa, a Plutarch (Alex. 55, 1–2) wspomina o wrogim stosunku do Kallistenesa. Ponadto groził on śmiercią filozofowi Teodorowi Atejskie, gdy przebywał on w Tracji jako poseł Ptolemeusza I (fr. 5–14 Winiarczyk = SSR II 120–122 [IV H 7–9]). Zob. P. Goukowsky, *Essai sur les origines du mythe d'Alexandre (336–270 av. J.-C.)*, t. I, Nancy 1978, s. 203; M. Winiarczyk, *Theodoros ὁ Ἄθεος und Diogenes von Sinope*, Eos 69, 1981, s. 37–42; H.S. Lund, *Lysimachus. A Study in Early Hellenistic Kingship*, London-New York 1992, s. 8–10; P. Scholz, *Der Philosoph und*

stojącym w pobliżu sofista rozdał złote i srebrne puchary oraz kobierce, którymi Aleksander kazał przozdobić stos. Później złożył w ofierze obcięty kosmyk włosów i pożegnał się z obecnymi Macedończykami, zachęcając ich do tego, żeby spędzili dzień wesoło przy winie⁶². Sam Aleksander był nieobecny, gdyż uznał, że nie powinien oglądać śmierci swego przyjaciela⁶³. Kalanos przepowiedział, że wkrótce spotka go w Babilonie, co później uznano za zapowiedź śmierci króla⁶⁴. Gdy zapalono stos ze wschodem słońca⁶⁵, rozległ się dźwięk trąb, wszyscy żołnierze wznieśli okrzyk, jaki wydaje się idąc do boju, a słonie zatrafiły przeraźliwie jak podczas bitwy⁶⁶.

Pisarze antyczni przedstawiają w odmienny sposób moment śmierci Kalanosa. Chares i anonimowe źródło Strabona utrzymują, że gymnosofista rzucił się na stos⁶⁷. Według niektórych badaczy popiera ten pogląd Onesikritos, na którego powołuje się Lukian w utworze *De morte Peregrini*⁶⁸. Natomiast inni autorzy twierdzą, że Kalanos spalał się nieruchomo i nie zmienił początkowej pozycji ciała, co miało świadczyć o jego nadzwyczajnej odporności na ból⁶⁹. Badacze współcześni opowiadają się za jedną lub drugą wersją, dlatego zbadam dokładnie ten sporny problem.

Relacja Charesa jest godna uwagi, ponieważ sam oglądał śmierć Kalanosa na stosie, podczas gdy inni historycy znali to wydarzenie tylko z opowiadań⁷⁰. Niektórzy badacze starali się jednak podważyć wiarygodność Charesa i lekceważąco traktowali jego dzieło, które opisywało ceremoniał dworski, uczyty oraz błahe sprawy i intrygi dworskie, nie informowało o historii politycznej i wojskowej. Podkreślano, że jego dzieło zawiera również informacje wątpliwej wartości⁷¹. Wielu historyków współczes-

die Politik. Die Ausbildung der philosophischen Lebensform und die Entwicklung des Verhältnisses von Philosophie und Politik im 4. und 3. Jh. v. Chr., Stuttgart 1998 (Frankfurter Althistorische Beiträge 2), s. 293–299 (związki Lizymacha z epikurejczykami).

⁶² Plut. Alex. 69, 7.

⁶³ Arrian. Anab. VII 3, 5.

⁶⁴ Cic. De div. I 47; Val. Max. I 8 ext. 10; Plut. Alex. 69, 7; Arrian. Anab. VII 3, 5; VII 18, 6. Aleksander zmarł dopiero w czerwcu 323 r.

⁶⁵ Tak Ael. Var. hist. V 6.

⁶⁶ Nearch. F 4 ap. Arrian. Anab. VII 3, 6.

⁶⁷ Chares F 19a ap. Athen. X 49, 437a ῥίψας ἑαυτὸν εἰς πυρὰν νενημένην ἀπέθανε; Str. XV 1, 68, 717 ῥίψαντα ἑαυτὸν ὡς ἂν δοκὸν συνεμπρησθῆναι. Por. Val. Max. I 8 ext. 10 „Callanus Indus sua sponte se ardenti rogo superiecturus”.

⁶⁸ Onesicr. F 18 ap. Luc. De morte Per. 25.

⁶⁹ Plut. Alex. 69, 8 οὐκ ἐκινήθη τοῦ πυρὸς πλησιάζοντος; Arrian. Anab. VII 3, 5 οὐδὲν τι παρακινήσαντα ἐν τῷ πυρὶ τοῦ σώματος; Ael. Var. hist. V 6 περιληφθεὶς <ὑπὸ> τῆς φλογὸς ἀτρέπτως εἰστήκει; Luc. De morte Per. 25 πλησίον παραστάντες ἀκίνητοι ἀνέχονται παροπτόμενοι. Ponadto niektórzy autorzy piszą o tym, że gymnosofiści spalają się spokojnie na stosie. Wprawdzie nie wymieniają oni imienia Kalanosa, ale zapewne mają na myśli jego śmierć. Onesicr. F 17a ap. Str. XV 1, 65; Zeno Cit. (SVF I 241) ap. Cl.Al. Strom. II 20, 125, 1; Cic. Tusc. disp. V 77; Mela III 65; Luc. Fug. 7.

⁷⁰ Nie wiadomo, czy Ptolemeusz w ogóle opisał śmierć Kalanosa. Jeśli to zrobił, nie można bezsprzecznie dowieść, że Arrian oparł się na jego relacji. Zob. wyżej s. 120–121 z przyp. 35–37.

⁷¹ Bardzo negatywnie oceniali dzieło Charesa np. W.W. Tarn, *Alexander the Great*, t. II: *Sources and Studies*, Cambridge 1948, s. 70, 272 (starał się uwolnić Aleksandra od winy za śmierć Kalliste-

nych krytykuje go bardzo surowo za to, że napisał, niezgodnie z prawdą, iż Kallistenes zmarł w więzieniu na wszawicę (φθειριάσαντα)⁷². Nie biorą oni jednak pod uwagę tego, że w starożytności istniało przekonanie, iż okrutna kara spotyka ludzi postępujących bezbożnie (ἀσεβείς) lub walczących z bogami (θεομάχοι). Jedną z kar była właśnie śmierć wskutek wszawicy lub zjedzenie przez robaki⁷³. Ten rodzaj śmierci był bardzo odpowiedni dla człowieka, który był przeciwny ubóstwieniu Aleksandra i nie chciał oddawać czci boskiej królowi.

Wprawdzie Chares ukazał niezbyt obiektywnie okoliczności śmierci Kallistenesa, ale nie miał on żadnego powodu, aby przedstawić nieprawdziwie zachowanie Kalanosa na stosie. Zdarza się nieraz, że historyk, którego wiarygodność słusznie kwestionują uczeni nowożytni, przekazuje również wartościowe informacje. Na przykład Duris z Samos (IV/III w. przed Chr.) podaje, że mieszkańcy wyspy Samos przyznali boskie zaszczyty Lizandrowi. Prawdopodobnie nastąpiło w 404/403 r., gdy wódz spartański przywrócił władzę wygnanym oligarchom. Wzniesiono m.in. ołtarz, na którym miano mu składać ofiary. Urządzano również ku jego czci igrzyska *Lysandreia*, które wcześniej nosiły nazwę *Heraia*⁷⁴. Badacze kultu wodzów i władców przez długi czas sądzili, że wiadomości te zostały zmyślone przez Durisa i ignorowali jego relację. Dopiero w 1964 r. archeologowie niemieccy znaleźli na Samos inskrypcję na bazie posagu, z której wynika, że jakiś zawodnik odniósł zwycięstwo w *Lysandreia*. Nowe źródło epigraficzne potwierdziło więc relację historyka, a przesadny krytycyzm badaczy nowożytnych okazał się nieuzasadniony⁷⁵. Podobna sytuacja może być w wypadku

nesa w F 15 ap. Plut. Alex. 55, 9); J.R. Hamilton, *op. cit.* (zob. przyp. 35), s. LXII; E. Badian, *The Deification of Alexander the Great*, [w:] H.J. Dell (red.), *Ancient Macedonian Studies in Honor of Ch.F. Edson*, Thessaloniki 1981 (Institute for Balkan Studies 158), s. 50 „he appears far from truthful and reliable”; A.B. Bosworth, *Calanus...*, s. 179 „but his credentials are far from impeccable, and his treatment of Callisthenes shows that he was a good hater”. Natomiast doceniali wartość dzieła Charesa m.in. H. Berve, *op. cit.* (zob. przyp. 5), s. 405–406; F. Schachermeyr, *op. cit.* (zob. przyp. 1), s. 157, przyp. 153. Bardziej wyważony jest sąd F. Jacoby’ego, *FGrHist II D*, s. 433 „hier gibt der hofmarschall und zeremonienmeister aus erster hand wertvolles auch für eine intimere kenntnis von Alexanders wesen, ohne daß er deshalb zum bedeutenden historiker wird”. Zob. również L. Pearson, *op. cit.*, s. 55–56 (śmierć Kallistenesa) i s. 61; B. Meissner, *Historiker zwischen Polis und Königshof. Studien zur Stellung der Geschichtsschreiber in der griechischen Gesellschaft in spätklassischer und frühhellenistischer Zeit*, Göttingen 1992 (Hypomnemata 99), s. 402–403, 442, przyp. 207; G. Schepens, *Das Alexanderbild in den Historikerfragmenten*, [w:] W. Schuller (red.), *Politische Theorie und Praxis im Altertum*, Darmstadt 1998, s. 92, przyp. 32.

⁷² Plut. Alex. 55, 9; Suda s.v. Kallisthenes (III 20 Adler).

⁷³ W. Nestle, *Legenden vom Tod der Gottesverächter*, ARW 33, 1936, s. 246–269, zwł. s. 253–258, [przedruk w:] *idem*, *Griechische Studien. Untersuchungen zur Religion, Dichtung und Philosophie der Griechen*, Aalen 1968, s. 567–596, zwł. s. 576–582. O problemie bezbożności zob. M. Winiarczyk, *Methodisches zum antiken Atheismus*, *RhM* 133, 1990, s. 1–15; *idem*, *Antike Bezeichnungen der Gottlosigkeit und des Atheismus*, *RhM* 135, 1992, s. 216–225.

⁷⁴ Duris (FGrHist 76 F 71) ap. Plut. Lys. 18, cf. F 26 ap. Athen. XV 52, 696e.

⁷⁵ Zob. Ch. Habicht, *Gottmenschentum und griechische Städte*, München 1970 (Zetemata 14), s. 3–7, 243–244, 271; M. Winiarczyk, *Początki kultu wodzów i władców w świecie greckim (do ok. 270 r. przed Chr.)*, *Meander* 53, 1998, s. 135–152, zwł. s. 139–140, 151–152.

Charesa, chociaż raczej trudno oczekiwać, że jakieś nowe źródło potwierdzi jego wersję śmierci Kalanosa.

Trzeba jednak przyznać, że nie mają racji ci badacze, którzy utrzymują, że Onesikritos przedstawił śmierć gymnosofisty podobnie jak Chares⁷⁶. Wprawdzie powierzchowna lektura tekstu Lukiana może sugerować, że Astypalajczyk pisał o rzuceniu się w ogień, ale z dokładnej analizy rozdziału 25 *De morte Peregrini* wynika, że koniec Kalanosa wyglądał zupełnie inaczej. Lukian wyraźnie przeciwstawia zachowanie się braminów, którzy spalają się bez ruchu, postępowaniu Peregrinosa Proteusa, który rzucił się w ogień i szybko zmarł w Olimpii w 165 r.⁷⁷ Poza tym Onesikritos pisze w F 17a, że sofisci spalają się bez ruchu (ἀκίνητον δὲ καίεσθαι), co potwierdza moją interpretację tekstu Lukiana. Wprawdzie nie jest pewne, kiedy Chares napisał swój utwór, ale jest prawdopodobne, że znał dzieło Onesikritosa, gdyż uznał za fikcję (πλάσμα) jego relację o spotkaniu Aleksandra z królową Amazonek Thalestris⁷⁸. Można stąd wyciągnąć wniosek, że błędne jest stanowisko tych badaczy, którzy zakładają *a priori*, iż informacja przekazana przez Charesa musi być mniej wiarygodna niż relacja Onesikritosa. Skoro Mityleńczyk ma rację w tym wypadku, nie można odrzucać arbitralnie jego opisu śmierci Kalanosa, który opiera się na autopsji.

Dlatego przypuszczam, że Chares przekazał rzeczywisty przebieg wydarzeń, jak już wcześniej sądzili Eduard Schwartz (1858–1940) i Felix Jacoby (1876–1959)⁷⁹. Jednak bardziej znane utwory Onesikritosa i Nearcha sprawiły, że uległa zapomnieniu prawdziwa wersja śmierci, a obraz sofisty spalającego się bez ruchu na stosie stał się bardzo popularny w literaturze greckiej i łacińskiej.

⁷⁶ E. Schwartz, *Chares*, RE III 2, 1899, kol. 2129; F. Jacoby, FGrHist II D, s. 437 „und das wird das ursprüngliche sein“ i s. 463; P.A. Brunt, *op. cit.* (zob. przyp. 32), s. 492–493; N.G.L. Hammond, *op. cit.* (zob. przyp. 36), s. 193; F. Hamilton, *op. cit.* (zob. przyp. 35), s. 193.

⁷⁷ Właściwa interpretacja w: W. Kroll, *op. cit.* (zob. przyp. 5), kol. 1544; P. Pédech, *op. cit.*, s. 101; Ch.P. Jones, *op. cit.* (zob. przyp. 30), s. 312 z przyp. 21; K. Karttunen, *op. cit.* (zob. przyp. 6), s. 65 z przyp. 277; A.B. Bosworth, *Calanus...*, s. 177 przyp. 19. Rok śmierci Peregrinosa podaje Hieron. Chron. ad Ol. 236 p. 204 Helm. O rzuceniu się na stos zob. Luc. De morte Per. 36 (ἐπίδησεν ἐς τὸ πῦρ); Tert. Ad mart. 4 „se rogo immisit”; Philostr. Vit. soph. II 13, 563 (II 71 Kayser) [ἐς πῦρ ἑαυτὸν ἐν Ὀλυμπίᾳ ῥῖψαι]. O tym filozofie zob. np. H.M. Hornsby, *The Cynicism of Peregrinus Proteus*, Hermathena 48, 1933, s. 65–84, [przedruk w:] M. Billerbeck (red.), *Die Kyniker in der modernen Forschung. Aufsätze mit Einführung und Bibliographie*, Amsterdam 1991 (Bochumer Studien zur Philosophie 15), s. 166–181; Ch.P. Jones, *Culture and Society in Lucian*, Cambridge, Mass.-London 1986, s. 117–132; Ch.P. Jones, *op. cit.* (przyp. 30), s. 305–317; trzy artykuły [w:] P. Pilhofer *et al.* (red.), *Lukian...* (zob. przyp. 45), s. 111–197.

⁷⁸ Onesicr. F 1 ap. Plut. Alex. 46, 1. Podobnie m.in. Clit. F 15 ap. Plut. Alex. 46, 1 i F 16 ap. Strab. XI 5, 4 p. 505; Polyclitus 128 F 8 ap. Plut. Alex. 46, 1. Por. Iust. XII 3, 5–7; Diod. XVII 77, 1–3; Curt. VI 5, 24–32. Inaczej Chares F 12 ap. Plut. Alex. 46, 2; Aristob. F 21 ap. Plut. Alex. 46, 2 i Arrian. Anab. VII 13, 3; Ptolem. 138 F 28a ap. Plut. Alex. 46, 2 i F 28b ap. Arrian. Anab. VII 13, 3. O spotkaniu Aleksandra z Amazonką zob. E. Mederer, *Die Alexanderlegenden bei den ältesten Alexanderhistorikern*, Stuttgart 1936 (Würzburger Studien zur Altertumswissenschaft 8), s. 84–93; W.W. Tarn, *op. cit.* (zob. przyp. 71), s. 326–329; M. Dumas, *Alexandre et la reine des Amazones*, REA 94, 1992, s. 347–354; E. Baynham, *Alexander and the Amazons*, CQ 51, 2001, s. 115–126.

⁷⁹ Zob. przyp. 76.

Po śmierci Kalanosa Aleksander polecił urządzić igrzyska sportowe oraz agon muzyczny, podczas którego miano chwalić męstwo gymnosophisty. Ponadto odbyły się zawody w picciu wina, w których pierwszą nagrodą był jeden talent. Zwycięzca wypił cztery choes (tj. ok. 13 l) niezmieszanego wina, ale zmarł po czterech dniach. Podobny los spotkał 35 innych uczestników tego agonu⁸⁰.

Do problemu samobójstwa Kalanosa podszedł zupełnie inaczej Richard Fick⁸¹. Przestudiował on źródła indyjskie i stwierdził, że o *agnipraveśa* pisze dopiero Śamkara, uczony żyjący na przełomie VIII i IX w. Fick sądził również, że obyczaj spalania wdów (*saṭī*), o którym wspomina po raz pierwszy inskrypcja z 509/510 r., przyczynił się do tego, iż asceci zaczęli kończyć swe życie na stosie. Ponadto zwrócił uwagę na to, że w literaturze indyjskiej jest mowa o pozornym spalaniu się kuglarzy (*Gaukler*). Dlatego doszedł on do wniosku, że śmierć Kalanosa była sztuczką kuglarską, którą gymnosophista oszukał Greków. Wprawdzie E. Sieg uznał ten pogląd za prawdopodobny, ale sam przyznał, że nie można go przekonująco udowodnić⁸². Natomiast inni badacze zdecydowanie odrzucili tę bardzo śmiałą hipotezę⁸³. Słusznie zwracają oni uwagę na to, że źródła greckie mówią o śmierci jeszcze innego mędrca indyjskiego, będącego członkiem poselstwa, które przybyło z Indii do Augusta ok. 20 r. przed Chr. Historyk Mikołaj z Damaszku (I w. przed Chr.) twierdził, że nazywał się on Zarmanohegas, natomiast u Kasjusza Diona (II/III w. przed Chr.) występuje forma Zarmaros. Sofista został wtajemniczony w misteria eleuzyńskie i spalił się na stosie w Atenach, ponieważ, jak twierdził, osiągnął już pełnię szczęścia. Plutarch wspomina, że można tam oglądać grobowiec (*μνημεῖον*) tego gymnosophisty, Strabon przytacza zaś napis znajdujący się na grobie⁸⁴. Należy zwrócić uwagę na to, że

⁸⁰ Chares F 19a ap. Athen. X 49, 437ab διέθηκεν Ἀλέξανδρος γυμνικὸν ἀγῶνα καὶ μουσικὸν ἐγκομίτων; Ael. Var. hist. II 41.

⁸¹ R. Fick, *Der indische Weise Kalanos und sein Flammentod*, Nachrichten von der Gesellschaft der Wissenschaften zu Göttingen, Philol.-Hist. Kl., Fachgruppe III: Allgemeine Sprachwissenschaft. Östliche Kulturkreise, NF II 1, 1938, s. 1–32.

⁸² E. Sieg, GGA 200, 1938, s. 106 (jest to zwięzłe omówienie rozprawy Ficka).

⁸³ Np. A.M. Frenkian, *Der griechische Skeptizismus und die indische Philosophie*, Bibl. Class. Or. 3, 1958, kol. 232; F.F. Schwarz, *op. cit.* (zob. przyp. 11), s. 99; K. Karttunen, *op. cit.*, s. 64 z przyp. 269.

⁸⁴ Nic. Dam. (FGrHist 90 F 100) ap. Str. XV 1, 73 p. 719–720; Cas. Dio, LIV 9, 10; Str. XV 1, 4 p. 686 (brak imienia); Plut. Alex. 69, 9 (brak imienia). Zob. K. Ziegler, *Zarmaros*, RE IX A 2, 1967, kol. 2329; F.F. Schwarz, *Diplomatie und Selbstverbrennung. Strabon über die Indiangesandtschaft an Augustus*, Wissenschaftliche Zeitschrift der Wilhelm-Pieck-Universität Rostock. Gesellschaftswissenschaftliche Reihe, t. 34, z. 1, 1985, s. 51–55. Niektórzy badacze sądzili, że forma Zarmanohegas jest zniekształcona i proponowali różne koniektury: Ζάρμαρος χήγας Hemsterhuis; Ζάρμαρος χήγαν Korais, cf. G. Kramer, *Strabo, Geographica*, III, Berolini 1852, s. 234 „satis probabiliter, cum Ζάρμαρος appellatur idem homo a Dione (LIV 9), χήγαν autem videatur esse dignitatis nomen”. Natomiast J. Filliozat, *La mort volontaire par le feu et la tradition bouddhique indienne*, Journal Asiatique 251, 1963, s. 48 przyp. 32 sądził, że słowo Zarmanohegas nie jest imieniem własnym, ale znaczy „Le śramana qui est allé dans le ciel” (chega = „allé dans le ciel”). Towarzysze sofisty mogli go tak określić po jego śmierci na stosie. Inni badacze przypuszczali, że Zarmanohegas pochodzi od ind. śramanācarya. Np. A.S. Geden, *op. cit.* (zob. przyp. 15), s. 88a^{xx}; H.G. Rawlison, *Early Contacts*

inna była przyczyna samobójstwa obu mędrców indyjskich. Kalanos chciał uniknąć cierpień fizycznych i odejść z życia z godnością, a drugi sofista uznał, że znajduje się u szczytu powodzenia i nic lepszego nie może go już w życiu spotkać.

D. OCENA CZYNU KALANOSA PRZEZ WSPÓŁCZESNYCH

Grecy byli zdumieni niezwykłą odpornością Kalanosa na ból. Nie dziwi nas to, gdyż dopiero w XX w. stwierdzono, że odpowiedni trening psychosomatyczny może doprowadzić do tego, iż człowiek nie odczuwa bólu, dotykając ognia lub spalając się na stosie⁸⁵. Warto dodać, że w świecie grecko-rzymskim znano kapłanów i kapłanki, krocących po rozżarzonych węglach lub przechodzących przez ogień, który nie wyrządzał im żadnej szkody⁸⁶.

Wydaje się, że śmierć Kalanosa przypominała Grekom i Macedończykom spalanie się Heraklesa na górze Ojta w Trachidzie. Wydarzenie to umożliwiło apoteozę herosa i pozwoliło mu prowadzić szczęśliwe życie wśród bogów olimpijskich⁸⁷. Później Cyceron włożył w usta Kalanosa fikcyjne słowa, które porównywały jego własną śmierć do losu Heraklesa⁸⁸. Ludziom mogły przyjść na myśl również inne mity mówiące o tym, że ogień wypala śmiertelną naturę człowieka i czyni go nieśmiertelnym. Demeter wsadzała do ognia małego Demofonta, syna króla Eleusis, a Tetyda postępowała podobnie ze swoim synkiem Achillesem⁸⁹. Bardziej wykształceni widzowie mogli mieć skojarzenia ze śmiercią filozofa Empedoklesa z Akragas (ok. 495–435), który rzekomo skoczył do krateru Etny, aby uzyskać nieśmiertelność⁹⁰.

between India and Europe, [w:] A.L. Basham (red.), *A Cultural History of India*, Delhi 1975, s. 433; J.W. Sedlar, *op. cit.* (zob. przyp. 53), s. 82; F.F. Schwarz, *Diplomatie...*, s. 55, przyp. 21.

⁸⁵ Zob. J. Filliozat, *La mort*, s. 34–35. Por. R. Fick, *op. cit.* (zob. przyp. 81), s. 25–27 (wskazuje on na hipnozę i zbiorową sugestię).

⁸⁶ W. Speyer, *Realität und Formen der Ekstase im griechisch-römischen Altertum*, [w:] *idem, Frühes Christentum im antiken Strahlungsfeld. Ausgewählte Aufsätze*, Tübingen 1989 (WUNT 50), s. 353–368; m.in. kapłanki w świątyni Artemidy Perasia w Kastabala w Cylicji: Str. XII 2,7 p. 537; Iambl. De myst. III 4. Kapłani na górze Soracte (Hirpi Sorani): Verg. Aen. XI 785–790; Plin. Nat. Hist. VII 19; Sil. Ital. Pun. V 175–185.

⁸⁷ Zob. M. Winiarczyk, *Śmierć i apoteoza Heraklesa*, *Meander* 54, 1999, s. 111–123.

⁸⁸ Cic. De div. I 47 „ad mortem proficiscens Callanus Indus, cum inscenderet in rogam ardentem, ‘O praeclarum discessum’, inquit, ‘e vita, cum ut Herculi contigit, mortali corpore cremato, in lucem animus excesserit!’”. Por. J.W. Sedlar, *op. cit.*, s. 70; P. Pédech, *op. cit.*, s. 101–102.

⁸⁹ Hymn. Homer. in Cer. 231–255; Apollon. Argon. IV 869–879; Ps.-Apollod. Bibl. III 13, 6 (Tetyda). Por. mit o Izydzie wkładającej do ognia syna króla Byblos (Plut. De Is. et Os. 15, 357 a–c). Zob. M. Winiarczyk, *Śmierć...*, s. 116–117 z przyp. 36–39.

⁹⁰ Liczne testimonia zestawia M.R. Wright, *Empedocles. The Extant Fragments*, London-Indianapolis/Cambridge 1995, s. 15–17. Zob. P. Kingsley, *Ancient Philosophy, Mystery, and Magic. Empedocles and Pythagorean Tradition*, Oxford 1995, s. 250–288; A. Chitwood, *Death by Philosophy. The Biographical Tradition in the Life and Death of the Archaic Philosophers Empedocles, Heraclitus, and Democritus*, Ann Arbor 2004, s. 48–58. F.J. Dölger, *op. cit.* (zob. przyp. 5), s. 259–263 przytacza testimonia mówiące o śmierci w ogniu innych osób, np. Timanthesa z Kleonai, zwycięzcy

Dlatego niezwykle czyn Kalanosa zrobił wielkie wrażenie na widzach, którzy podziwiali jego odwagę (εὐψυχία) i pogardę śmierci (θανάτου καταφρόνησις). Później jednak niektórzy pisarze zaczęli uważać śmierć sofistę za szaleństwo (μανία) lub próżność (κενοδοξία)⁹¹.

Onesikritos opisał śmierć Kalanosa jako akt heroicznej odwagi i panowania nad sobą, gdyż ukazał sofistę, jak spalał się nieruchomo. Ponadto pisarz podkreślał, że samobójstwo było zgodne z obyczajem przodków (πάτριος νόμος)⁹². Wprawdzie historyk ten nie był obecny przy śmierci sofistę, ale przyjął wersję popieraną bez wątplenia przez Lizymacha, który wcześniej spotykał się z Kalanosem i podziwiał jego mądrość. Nie jest wykluczone, że Onesikritos utrzymywał jakieś kontakty z przyszłym władcą Tracji, ale nie wiemy o tym nic bliższego. Wątpliwa jest prawdziwość anegdoty mówiącej, że historyk czytał czwartą księgę swego dzieła królowi Lizymachowi⁹³. Jest prawdopodobne, że również Nearch przedstawił gymnosophistę jako człowieka o wyjątkowej wytrzymałości na ból, który spalał się, nie zmieniając położenia swego ciała⁹⁴.

Natomiast za mało przekonujący uważam pogląd A.B. Boswortha, który zalicza Charesa do grona osób potępiających samobójstwo Kalanosa. Wprawdzie historyk pisze, że sofista rzucił się na stos, ale Chares po prostu opisał to, co zobaczył. Natomiast nie potrafimy powiedzieć, jak oceniał czyn Kalanosa, ponieważ źródła antyczne nic o tym nie mówią. Jestem zdania, że uczony australijski wyciąga zbyt daleko idący wniosek ze świadectwa zachowanego u Atenajosa.

Wydaje mi się, że dopiero Megasthenes zapoczątkował negatywną ocenę postępowania gymnosophisty. Powołuje się on na opinię braminów, uważających Kalanosa za człowieka nieopanowanego, który stał się niewolnikiem stołu Aleksandra i schlebiał królowi⁹⁵. Ganiono go również za to, że opuścił kraj ojczysty, w którym mógł żyć

olimpijskiego w pankrationie, który rzucił się w ogień, gdy zabrakło mu sił, aby napiąć łuk (Paus. VI 8, 4). Zob. również B. Currie, *Pindar and the Cult of Heroes*, Oxford 2005, s. 369–381 („Voluntary death by fire”).

⁹¹ Diod. XVII 107, 5.

⁹² Onesicr. F 17a ap. Str. XV 1, 64 p. 715 ἀποθανεῖν τῷ πατρίῳ νόμῳ τεθέντα ἐπὶ πυρκαϊάν et Str. XV 1, 65 p. 716 (Mędrzec, który ciężko zachorował, pozbawiał się życia przez spalenie). Podobnie Diod. XVII 107, 5 ἀκολουθήσας τοῖς ἰδίῳις δόγμασι; Plut. Alex. 69, 8 ἐκαλλιέρησεν ἑαυτὸν τῷ πατρίῳ νόμῳ τῶν ἐκεῖ σοφιστῶν. Także Mikołaj z Damaszku (zob. przyp. 84) twierdził, że Zarmanochegas spalił się na stosie zgodnie z tradycją (κατὰ τὰ πάτρια Ἰνδῶν ἔθη). Por. Cassius Dio, LIV 9, 10.

⁹³ Onesicr. T 8 ap. Plut. Alex. 46, 4. O zainteresowaniach intelektualnych Lizymacha zob. przyp. 61.

⁹⁴ Podobnie A.B. Bosworth, *Calanus...*, s. 179.

⁹⁵ Megasth. F 34a ap. Str. XV 1, 68 p. 718 ἀκόλαστος ἄνθρωπος καὶ ταῖς Ἀλεξάνδρου τραπέζαις δεδουλωμένος; F 34b ap. Arrian. Anab. VII 2, 4 αὐτοῦ ἀκράτορα. Por. Str. XV 1, 68 p. 717 ἐγκωμαστής τοῦ βασιλέως; Hippol. Ref. omn. haer. I 24,7; Pap. Genev. inv. 271, col. IV 19–25 (ed. V. Martin, MH 16, 1959, s. 89–90); Ps.-Callisth. III 12 (Dandamis zarzuca Kalanosowi brak καρτερία); Pallad. De bragm. II 4 κακὸς ἄνθρωπος, II 11; Ps.-Ambr., Vita bragm. 18 „Calanus enim vir apud nos pessimus”.

szczęśliwie, i wolał służyć obcemu władcy, a nie bogu⁹⁶. Strabon podkreśla, że Kalanos postąpił sprzecznie ze zwyczajem ojczystym, co potwierdza bramiński kodeks Manu, który uważa podróże, szczególnie morskie, za takie samo zło, jak podpalenie i krzywoprzysięstwo⁹⁷. Natomiast Megastenes chwali Dandamisa (według Strabona Mandanisa), który nie chciał przyłączyć się do Aleksandra. Ortodoksyjni bramini na pewno krytykowali picie wina przez Kalanosa, gdyż kodeks Manu uważał picie napoju alkoholowego surā na grzech śmiertelny (*mahāpatāka*)⁹⁸. Ponadto Megastenes twierdzi, że samobójstwo nie jest rzeczą ogólnie przyjętą u filozofów indyjskich, a jego popełnienie świadczy o niedojrzałości duchowej sofisty⁹⁹. Kilka wieków później Lukian krytykuje spalanie się braminów na stosie, uznając ich za ludzi głupich i poszukujących próżnej sławy. Wypowiada on taki pogląd, krytykując Theagenesa, ucznia Peregrinosa Proteusa, który bronił swego mistrza przed podobnym zarzutem¹⁰⁰.

Warto dodać, że śmierć gymnosofistów na stosie stała się później popularnym toposem, którym posługiwali się zarówno poganie, jak i chrześcijanie. W szkołach retorycznych Kalanos stał się przykładem godnego podziwu mędrca, który spokojnie i niewzruszenie poniósł śmierć w ogniu¹⁰¹. Natomiast apostoł Paweł twierdził, że dobrowolna śmierć w ogniu nie przynosi żadnego pożytku, jeśli nie wypływa ona z miłości¹⁰². Klemens Aleksandryjski (II/III w. po Chr.) potępiał przesadne dążenie do męczeństwa niektórych chrześcijan, uważając takie postępowanie za niepotrzebne i bezsensowne, oraz porównywał je do bezcelowego samospalania się mędrców indyjskich¹⁰³.

Skoro Onesikritos i Megastenes nie zgadzają się w tym, czy tradycja pozwala Hindusom popełniać samobójstwo, należy przyrzeć się bliżej źródłom indyjskim. Bramińskie kodeksy prawne (dharmasutry) rzeczywiście zdecydowanie potępiają

⁹⁶ Meg. F 34b ὅτι ἀπολιπὼν τὴν παρὰ σφίσιβιν εὐδαιμονίαν ὁ δὲ δεσπότην ἄλλον ἢ τὸν θεὸν ἐθεράπευε.

⁹⁷ Str. XV 1, 68 p. 717 παρὰ τὸ κοινὸν ἔθος. Manu III 158. Por. Baudhāyana II 1, 2, 2 (w: SBE 14, tłum. G. Bühler, Oxford 1882).

⁹⁸ Manu XI 55. Por. Viṣṇu-Dharmasūtra (w: SBE 7, tłum. J. Jolly, Oxford 1880). Jednak Manu V 56 przyznaje, że „there is no sin [...] in (drinking) spirituous liquor [...] but abstinence brings great rewards”. Komentarz do tego miejsca podkreśla, że chodzi o picie dozwolone przez prawo. Baudhāyana I 1, 2, 4 stwierdza, że „to drink rum” jest obyczajem ludów północnych (tj. mieszkających w Kaszmirze). Jednak w I 1, 2, 5 dodaje, że popełnia grzech ten, kto postępuje podobnie w innej krainie.

⁹⁹ Meg. F 34a ἐν μὲν φιλοσόφοις οὐκ εἶναι δόγμα φησὶν ἑαυτοὺς ἐξάγειν, τοὺς δὲ ποιῶντας τοῦτο νεανικοὺς κρίνεσθαι. Według Pap. Gen. inv. 271, col. IV 23–24 Kalanos spalił się parὰ συνήθειαν [Ἰ]νδῶν.

¹⁰⁰ Luc. De morte Per. 25 ἐν Ἰνδοῖς εἶναι τινὰς μωροὺς καὶ κενοδόξους ἀνθρώπους. O Peregrinosie zob. przyp. 77.

¹⁰¹ F.J. Dölger, *op. cit.* (zob. przyp. 5), s. 266. Zob. np. Cic. De div. I 47.65; Tusc. disp. II 52 „Calanus ... sua voluntate vivus combustus est; nos, si pes condoluit, si dens [sed fac totum dolere corpus], ferre non possumus”; Val. Max. I 8 ext. 10; Arrian. Anab. VII 3, 6.

¹⁰² 1 Cor. 13,3. Zob. F.J. Dölger, *op. cit.*, s. 254–270.

¹⁰³ Cl. Al. Strom. IV 4, 17, 1–3. Zob. F.J. Dölger, *op. cit.*, s. 264–265.

samobójstwo¹⁰⁴. Jednak czasem pozwalają na nie po ukończeniu trzeciego okresu życia¹⁰⁵, gdy człowiek jest np. stary, ciężko chory lub bardzo cierpi¹⁰⁶. Samobójstwo było dopuszczane również jako ekspiacja za zabicie bramina. Można było wtedy rzucić się do płonącego ognia¹⁰⁷. Jest zaskakujące, że niektóre kodeksy obiecują królestwo Brahmy braminom popełniającym samobójstwo, m.in. przez spalenie się w ogniu¹⁰⁸. Pozwalano również ascetom na „wielkie odejście” (*mahāprasthāna*), czyli na udanie się w długą wędrówkę, która kończyła się śmiercią. Ponadto wolno było pozabawić się życia przez utonięcie w Gangesie, aby wyzwolić się z kręgu narodzin (*samsāra*). Praktyka taka była dopuszczana w świętych miastach, jak Benares (= Kaśi, ob. Varanasi), położonym na północnym brzegu Gangesu, w stanie Uttar Pradesz, oraz w Prayāga (ob. Allahabad), która była położona w miejscu, gdzie wpadają do Gangesu rzeki Jamuna i Sarasvātī¹⁰⁹. Alfred Hillebrandt (1853–1927) słusznie zauważył, że często powtarzane zakazy świadczą o tym, że samobójstwo było znane, praktykowane i cieszyło się społeczną aprobatą¹¹⁰. Ponadto w wielu utworach literackich pojawiają się liczne przykłady śmierci samobójczej¹¹¹. Z aprobatą spotykało się naturalnie jedynie samobójstwo uzasadnione, którego nie popełniano pod wpływem afektu (np. strachu, nienawiści, pożądania) lub z chęci ucieczki od wypełnienia swoich obowiązków. Takie postępowanie przypomina stanowisko stoików, którzy przyznawali prawo do „rozmumnego odejścia” (εὐλογος ἐξαρωγή) z życia przeważnie mędrcom i tylko wtedy, gdy warunki życia stawały się rzeczywiście nie do zniesienia¹¹².

¹⁰⁴ Np. Manu V 89; Āpastamba I 28, 17 (w: SBE 2, tłum. G. Bühler, Oxford 1879); Gautama XIV 12 (w: SBE 2); Vasīṣṭha XXIII 14–15 (w: SBE 14). O problemie samobójstwa w Indiach zob. np. A. Hillebrandt, *Der freiwillige Feuertod in Indien und die Somaweihē*, München 1917 (SBAW 1917, Philos.-hist. Kl., Abh. 8), s. 1–19; R. Fick, *op. cit.* (zob. przyp. 81), s. 5–29; P.V. Kane, *History of Dharmaśāstra (Ancient and Mediaeval Religious and Civil Law)*, Poona 1941–1946–1953, t. II 2, s. 924–929, t. III, s. 939, 949; t. IV, s. 603–614; U. Thakur, *The History of Suicide in India. An Introduction*, Nai Sarak-Delhi 1963, s. 45–125; F.F. Schwarz, *Invasion...* (zob. przyp. 11), s. 99–101; D.Th. Vassiliades, *The Greeks in India. A Survey in Philosophical Understanding*, New Delhi 2000, s. 223–225, 227–228.

¹⁰⁵ Manu VI 31; Āpastamba II 9, 8; Baudhāyana II 10, 1–7; Vasīṣṭha VII 3. Zob. J. Filliozat, *L'abandon de la vie par le sage et les suicides du criminel et du héros dans la tradition indienne*, Arts Asiatiques 15, 1967, s. 68–69. Cztery okresy życia (*āśrama*) bramina: *brahmacārin* (osoba studiująca Wedy po obrzędzie *upanayana*, tj. po otrzymaniu świętego sznura); *gṛhastha* (ojciec rodziny), *vānaprastha* (pustelnik leśny), *samnyāsīn* (ten, który wyrzeka się wszystkiego). D.Th. Vassiliades, *op. cit.*, s. 227, przyp. 22 przytacza teksty, z których wynika, że pozwalano czasem na wcześniejsze odejście z życia.

¹⁰⁶ Manu VI 76–77.

¹⁰⁷ Manu XI 74.

¹⁰⁸ Vasīṣṭha XXIX 4 „By entering a fire the world of Brahman (is gained)”; według Manu VI 32 bramin, który uwolnił się od ciała w jeden ze sposobów praktykowanych przez wielkich mędrców „is exalted in the world of Brahman”.

¹⁰⁹ Zob. P.F. Kane, *op. cit.*, t. II 2, s. 925.

¹¹⁰ A. Hillebrandt, *op. cit.*, s. 5.

¹¹¹ Zob. A. Hillebrandt, *op. cit.*, s. 5–8; J. Filliozat, *L'abandon...*, s. 66–68.

¹¹² Zob. teksty w: SVF III 757–768 („De rationali e vita excessu”), które podają różne przyczyny odejścia z życia. Stanowisko stoików w tej sprawie stopniowo ulegało zmianie i czasem pozwalano

Należy dodać, że również buddyzm i dżinizm, dwie antybramińskie religie powstałe na przełomie VI i V w. przed Chr., w zasadzie potępiały samobójstwo. Buddysta powinien przeciwstawić się pragnieniu istnienia lub nieistnienia, a jednak śmierć na stosie jest dobrze poświadczona w tradycji buddyjskiej¹¹³. Mahavira, twórca dżinizmu, zdecydowanie potępił samobójstwo, ale dość często była praktykowana *sallekhanā* (sanskryt. *samlektanā*), czyli rezygnacja z przyjmowania pokarmów i napojów, co oczywiście prowadziło do śmierci. Można było tak postąpić jedynie w wypadku śmiertelnej choroby, starości lub wielkiego nieszczęścia. Do tego postu mogli przystąpić nie tylko mnisi, lecz także ludzie świeccy, mężczyźni i kobiety¹¹⁴. Dodajmy, że w czasach Aleksandra Wielkiego istniało w Indiach jeszcze wiele innych grup ascetów, dla których nauka braminów nie miała żadnego znaczenia.

Widać więc wyraźnie, że właściwie trudno mówić o jednolitym stosunku do samobójstwa w Indiach, skoro nawet ortodoksyjne kodeksy bramińskie dopuszczały w pewnych sytuacjach śmierć samobójczą, w tym również przez spalenie się na stosie. Powoływanie się na różne przepisy prawne wcale nie pomoże nam rozwiązać problemu, czy Kalanos postępował zgodnie z *patrios nomos*. Tego pojęcia greckiego nie da się zastosować do bardzo zróżnicowanej tradycji indyjskiej. K. Karttunen¹¹⁵ słusznie zwrócił uwagę na to, że mieszkańcy północno-zachodnich Indii często nie przestrzegali nakazów i zakazów zawartych w kodeksach bramińskich. Kalanos mógł więc postępować zgodnie ze zwyczajami panującymi w Pendżabie, które potępiali bramini żyjący w dolinie Gangesu. Starłem się wyżej wykazać, że nie wiadomo, do jakiej grupy ascetów należał Kalanos. Jest jednak prawie pewne, że nie był on zwolennikiem dżinizmu, który zdecydowanie odrzucał śmierć w ogniu.

3. PODSUMOWANIE

Kalanos przyłączył się do Aleksandra w Taksili w 326 r. Nie można rozstrzygnąć, do jakiej grupy ascetów należał. Gymnosofista zaczął odczuwać dokuczliwe bóle brzucha w Persydzie zimą 325/324 r. Jego śmierć opisali Onesikritos, Nearch i Chares, ale tylko ten ostatni był świadkiem śmierci, gdyż dwaj pierwsi płynęli w tym czasie wzdłuż wybrzeży Persji i przybyli do Suzy w marcu 324 r. Samobójstwo Kalanosa oglądali Ptolemeusz, który przygotował stos dla sofisty, oraz Arystobulos, który restaurował wtedy grób Cyrusa Starszego w Pasargadai. Nie zachowały się jednak

na samobójstwo również zwykłym ludziom. Zob. np. J. Rist, *Stoic Philosophy*, Cambridge 1969, s. 233–255; F.H. Sandbach, *The Stoics*, Bristol²1994, s. 48–52; P. Donini, *Stoic Ethics*, [w:] K. Algra et al. (red.), *The Cambridge History of Hellenistic Philosophy*, Cambridge 1999, s. 735–736.

¹¹³ Zob. J. Filliozat, *La mort...* (zob. przyp. 84), *passim*; J. Filliozat, *L'abandon...* (zob. przyp. 105), s. 72–73.

¹¹⁴ Zob. J. Filliozat, *L'abandon...*, s. 72; P. Balcerowicz, *Dżinizm. Starożytna religia Indii: historia, rytuał, literatura*, Warszawa 2003, s. 161–162.

¹¹⁵ K. Karttunen, *India in Early Greek Literature*, Helsinki 1989 (*Studia Orientalia* 65), s. 225–230.

żadne testimonia z ich dzieł. O śmierci sofisty pisał być może Klejtarch, ale nie brał on udziału w wyprawie Aleksandra, dlatego jego relacja musiała opierać się na dziełach Onesikritosa i/lub Nearcha.

Chares i anonimowe źródło Strabona podają, że Kalanos rzucił się na stos, natomiast inni autorzy utrzymują, że sofista spalał się nieruchomo i nie zmienił początkowej pozycji ciała. Uważam, że Chares przekazał rzeczywisty przebieg wydarzeń, ale bardziej znane utwory Onesikritosa i Nearcha przyczyniły się do tego, iż obraz sofisty spalającego się bez ruchu na stosie stał się bardzo popularny w literaturze greckiej i rzymskiej.

Grecy patrzyli z podziwem na bohaterską śmierć Kalanosa. Przypominała im ona śmierć Heraklesa na górze Ojta, która umożliwiła apoteozę herosa i pozwoliła mu prowadzić szczęśliwe życie na Olimpie. Dopiero Megastenes przedstawił w negatywnym świetle postępowanie Kalanosa. Zarzucił mu, że był człowiekiem nieopanowanym i niewolnikiem stołu Aleksandra, a jego samobójstwo uznał za sprzeczne z obyczajem braminów.

Wprawdzie bramińskie kodeksy prawne potępiały samobójczą śmierć, jednak zezwalały na nią w pewnych okolicznościach. Także zwolennicy buddyzmu i dżinizmu odrzucali samobójstwo, ale dopuszczali je w pewnych sytuacjach. Ponadto w Pendżabie panowały zwyczaje (np. picie wina, podróże), które były potępiane przez braminów z doliny Gangesu. Skoro nie wiemy, do jakiej grupy ascetów należał Kalanos, nie można wykluczyć możliwości, że postąpił on zgodnie ze zwyczajem panującym w jego krainie.

DER GYMNOSOPHIST KALANOS UND SEIN FLAMMENTOD

Zusammenfassung

Kalanos hat sich Alexander in Taxila im Jahre 326 angeschlossen. Es lässt sich nicht entscheiden, welcher Asketengruppe er angehört hat. In der Persis im Winter 325/324 soll er begonnen haben, sich über penetrante Bauchschmerzen zu beklagen. Sein Tod wurde von Onesikritos, Nearchos und Chares beschrieben, aber nur der Letztgenannte war Augenzeuge seines Abgangs, denn die beiden Erstgenannten segelten zu jener Zeit die persische Küste entlang und erreichten Susa im März 324. Kalanos' Selbstmord sollen überdies Ptolemaios, der für den Sophisten den Scheiterhaufen aufgeschichtet hatte, und Aristobulos, der damals das Grabmal des Kyros des Älteren in Pasargadai restaurierte, beigewohnt haben. Es sind indes keine Testimonien aus ihren Schriften, in denen von der Selbstverbrennung des indischen Weisen die Rede gewesen sein wird, erhalten. Vom Tod des Sophisten dürfte außerdem Kleitarchos geschrieben haben, aber er nahm am Alexanderfeldzug nicht teil, sodass sich sein Bericht auf die Werke des Onesikritos und/oder des Nearchos gestützt haben wird.

Chares und Strabons anonyme Quelle behaupten, Kalanos habe sich ins Feuer auf dem Scheiterhaufen gestürzt, andere Autoren aber vertreten die Auffassung, er habe sich den Flammen bewegungslos und ohne seine Körperhaltung zu ändern hingegeben. Ich stehe auf dem Standpunkt, dass aus Chares' Feder die Wahrheit über den Ablauf des Ereignisses geflossen ist, doch die besser bekannten und weiter verbreiteten Schriften des Onesikritos und Nearchos hatten dazu beigetragen, dass in der griechischen und römischen Literatur vor allem das Bild eines vom Feuer umschlossenen regungslosen Sophisten festen Fuß fassen konnte.

Die Griechen nahmen die Unerschrockenheit von Kalanos vor dem Tod zunächst nicht ohne Bewunderung zur Kenntnis. Sie erinnerte sie nämlich an den Tod von Herakles auf dem Berg Oita, der der Apotheose des Heros den Weg ebnete und ihm ein glückliches Leben auf dem Olymp beschert haben soll. Erst Megasthenes rückte Kalanos' Tat in ein negatives Licht, indem er ihm vorwarf, ein Hitzkopf und Alexanders Tischsklave gewesen zu sein, und behauptet, dass dessen Selbstmord gegen die brahmanischen Gebote verstoßen habe.

Zwar drückten die brahmanischen Gesetzbücher Missbilligung gegenüber der Selbsttötung aus, doch sie akzeptierten sie unter bestimmten Bedingungen. Auch die Buddhisten und Jainisten distanzieren sich im Prinzip von der Selbstmordpraxis, ließen sie aber ebenfalls in bestimmten Situationen zu. Weil wir nicht wissen, welcher Askettengruppe Kalanos zuzurechnen sei, können wir die Möglichkeit, dass er mit seiner Handlung die im Pandschab geltenden Gebote nicht übertreten hat, auch nicht so ohne Weiteres außer Acht lassen.