

ARISTOTELES: Prijateljstvo

(esej)

Prijateljstvo je neka vrлина, oziroma je v tesni zvezi z vrolino, poleg tega je za življenje neogibno potrebno.

Brez prijateljstva svet ne bi obstojal. Prijatelj je oseba, ki ti je blizu, ti nudi pomoč, ko jo potrebuješ, se z njim razumeš in ob njem se počutiš dobro in prijetno. Lahko bi rekla, da prijateljstvo družī podobnost, saj se med seboj družijo ljudje, ki imajo enake želje, interese in potrebe. To bi lahko potrdila s pregovorom: "Ene vrste ptičev skupaj letajo." Večina pa razmišlja, da se med seboj ne držijo samo isto misleči ljudje, ampak se različni misleči ljudje dopolnjujejo. Pravo prijateljstvo je samo eno. Vzroki po katerih pa se ljudje držijo v prijateljstvu pa so različni. Velik vzrok za prijateljstvo je ljubezen. Ljubezen pa je za vsakega posameznika to, kar se mu zdi, da je dobro zanj. Če prijatelj ne ljubimo zaradi njih samih, ampak zaradi koristi, ki bi jih imeli od njih, to ni pravo prijateljstvo, ampak je to prijateljstvo zaradi koristi. Koristni razlogi se spreminjajo z njim pa ugašajo in se prižigajo prijateljstva. To vrstna prijateljstva zasledimo zlasti med starejšimi ljudmi, pri ljudeh, ki zasledujejo predvsem svoj lastni dobiček (gostilniško prijateljstvo).

Mladi živimo pod vplivom strasti in iščemo vžitke, ki so nam trenutno dosegljivi. Prijateljstva izvirajo iz prijetnostnih nagibov. Mladi smo nagnjeni k čutni ljubezni, katera je združena s strastmi in uživanjem. Tako kot prijateljstvo iz koristoljubja se tudi tu prijateljstva hitro sklepajo in prav tako hitro razdirajo. Na prvem mestu je največ prijateljev iz plemenitih nagibov, ki povezuje dobre ljudi. Vse druge oblike "slabe" oblike prijateljstva nastajajo po naključju, redko sovpadajo in imajo neke določene vrednote.

Slabo prijateljstvo družī prijatelje na osnovi uživanja ali zaradi koristi, zato ker so si med seboj podobni. Dobri ljudje pa so prijatelji zaradi prijateljev samih in ravno zaradi tega, ker so dobri. Dobri ljudje so si prijatelji na sploh, slabi le v slučajnih okoliščinah.

Pomemben dejavnik za prijateljstvo je starost. Stari ljudje težko sklepajo nova prijateljstva. V the ljudeh je le malo radosti kajti nihče ni željan preživljati svojih dni v družbi bolnih in osamljenih ljudi. Glavna značilnost človeške narave je, da vsak beži pred bolečino in samoto in raje išče prijetne radosti in užitke.

Ljudje, ki so na visokih položajih imajo zelo zanimivo prijateljstvo, saj potrebujejo dve različni vrsti prijateljev. Ena vrst prijateljstva je tisto prijateljstvo od katerih imajo koristi, druga vrst prijateljstva pa so prijatelji, ki so prijetni. Ti ljudje pa navadno nimajo v isti osebi obeh prijateljev. Ljude na visokih položajih ne iščejo prijateljev, ki bi bili prijetni zaradi vrline, ampak bi od njih pobrali koristi za dosego uspeha.

Vsako prijateljstvo mora temeljiti na enakosti. Prijatelja si želita ali dajeta isto ali zamenjmeta eno vrednosto za drugo. To je užitek za korist. Prijateljstvo je prvina dveh ali več ljudi. Aristotel meni, da države temeljijo na vezeh prijateljstva, da so zakonodajalci za prijateljstvo celo bolj v skrbeh kot za pravičnost. Vse je namreč povezano s sodelovanjem, sodelovanje pa prinesejo le dobri odnosi.

Prijateljstvo je sožitje. Vojne so nasprotje sožitja, kajti pravi prijatelji se ne vojskujejo in se ne prepirajo. Prijateljstvo se začne v ranem otroštvu, s prvim stikom z družino, ustvarijo se prve in najpomembnejše vezi, ki nas spremljajo vse življenje. Prijateljstvo v družini se širi iz roda v rod. Prijateljstvo v družini ne nastane zaradi dobička, ampak zaradi prave ljubezni in sožitja, zato je trajno.