

Els pitagòrics

Pensament,
descobriments
i aplicacions

Aida Montoya Esteban

Tutor: Josep M^a Moreno

I.E.S Antoni Pous
Manlleu, gener 2008

“Les matemàtiques són l’alfabet
amb el qual Déu ha escrit l’univers”

Galileu Galilei

Agraïments

Aquest treball no hauria estat possible sense l'ajuda de diferents persones:

Josep M^a Moreno, tutor d'aquest treball el qual m'ha orientat i ajudat en el procés d'elaboració.

Lluís Monteis, professor de filosofia, pel material proporcionat i la seva ajuda quant a l'apartat de pensament d'aquest treball.

Als meus pares i amics, per proporcionar-me informació i donar-me tot el suport i els ànims necessaris per assolir els meus objectius.

Manlleu, 24 de desembre de 2007

Índex

Índex.....	4
0. Introducció.....	6
1. Pensament.....	7
1.1 Filosofia presocràtica.....	7
Conceptes fonamentals de la filosofia presocràtica.....	8
1.1.1 Grups de filòsofs presocràtics.....	9
1.2 Els pitagòrics.....	11
1.2.1 El fundador: Pitàgores.....	11
1.2.2 Els pitagòrics: organització.....	13
La filosofia del nombre.....	13
La tetraktys.....	15
La música de les esferes.....	15
La transmigració de les ànimes.....	16
Els costums.....	16
Els dos pitagòrics.....	22
Alcmeó de Crotona.....	22
1.3 Transcendència històrica del pitagorisme.....	23
1.3.1 Plató.....	23
1.3.2 Neopitagorisme.....	25
Característiques principals del neopitagorisme.....	26
1.3.3 El neopitagorisme renaixentista de Kepler.....	27
1.3.4 Galileu Galilei.....	28
2. Descobriments.....	30
2.1 El teorema de Pitàgores.....	30
2.1.1 Demostracions, comprovacions i comentaris sobre el teorema...30	
2.2 L'origen de l'escala musical.....	37
2.3 El nombre phi.....	39
2.4 La taula Pitagòrica.....	44
3. Aplicacions.....	45
3.1 Elements naturals.....	45
3.2 Obres d'art.....	51
3.2.1 Obres arquitectòniques.....	51
Temple de Demèter.....	51
El Partenó.....	52
Piràmide de Kheops.....	53

Catedral del Notre-Damme.....	54
La torre Eiffel.....	55
3.2.2 Obres escultòriques.....	56
David, Miquel Àngel.....	56
3.2.3 El dibuix.....	57
L'home de Vitruvi, Leonardo da Vinci.....	57
3.2.4 Obres pictòriques.....	58
La Gioconda, Leonardo da Vinci.....	58
La crucifixió, Rafael.....	60
La sagrada família, Miquel Àngel.....	61
El sagrament de l'últim sopar i Leda atòmica, Salvador Dalí.....	62
4. Bibliografia.....	64

0. Introducció

Els pitagòrics, una orde que suposadament fundà Pitàgores de Samos, foren un grup de pensadors, els quals s'han fet un lloc molt important en diferents àmbits de la història:

Destaquen en la història del pensament, gràcies a la seva filosofia del nombre, la creença en la transmigració de les ànimes, la adulació envers el seu fundador i els seus costums en general; però en gran part per la transcendència que han tingut per a grans personatges com Johannes Kepler, Galileu Galilei i fins i tot Plató.

També han deixat una petjada important en el camp de les matemàtiques, gràcies als seus nombrosos descobriments, tots ells atribuïts a Pitàgores.

Entre ells trobem el famós teorema de Pitàgores i les seves diferents demostracions, comprovacions i comentaris, el descobriment de les relacions matemàtiques entre les diferents notes de l'escala musical, el descobriment del nombre phi i la construcció de l'àbac pitagòric.

Tot i així, passaran a la història per les aplicacions que s'han fet i es faran del seu teorema a la vida pràctica i sobre tot en les grans obres d'art de tots els temps, com el Temple de Demèter, el Partenó, la Piràmide de Kheops, la Catedral de Notre-Damme, la torre Eiffel, el David i la Sagrada família de Miquel Àngel, L'home de Vitruvi i la Gioconda de Leonardo da Vinci, la Crucifixió de Rafael i el Sagrament de l'últim sopar i Leda atòmica de Salvador Dalí.

1. Pensament

Els pitagòrics, com a organització que foren, tenien unes ideologies, una forma de pensar i unes creences comunes, les quals van sorgir d'un seguit de descobriments importantíssims tant per a la història de la matemàtica com per a la història i desenvolupament de la humanitat. Cal remarcar des d'un començament, que la filosofia pitagòrica sorgeix a partir dels descobriments i no al revés.

L'escola pitagòrica, des del punt de vista filosòfic es podria situar dins de la filosofia presocràtica.

1.1 Filosofia presocràtica

La filosofia presocràtica sorgeix a Milet, la ciutat més poderosa de l'Àsia Menor al segle VI a.C., on per primera vegada es va desenvolupar el pensament científic dels grecs.

Aquesta nova forma de pensament va arribar-hi, ja que Milet era una gran ciutat comercial i un port marítim dels més importants de l'època que permetia que aquest nou saber experimental d'arreu del món es concentrés allà. Aquest factor geogràfic i la inquietud dels homes per saber, per copsar i per observar l'entorn, van fer que la filosofia presocràtica tingués una importància crucial per a la història de la filosofia.

Conceptes fonamentals de la filosofia presocràtica

Aquesta forma de filosofia esta regida per 4 elements principals:

- La **physis** (φύσις) que significa natura. La physis es pot interpretar de dues formes, de la mateixa manera que l'arjé té dos interpretacions possibles i igualment vàlides. Interpretacions de la physis:

- Com un conjunt de tot allò natural, és a dir, no fet per l'home o la natura en general tal i com l'entenem nosaltres.
- Com l'essència de les coses. La seva manera de ser i perquè són com són. La seva naturalesa última.

Aquest concepte de physis està estretament lligat al concepte següent: l'arjé.

- L'**Arjé** (ἀρχή) significa principi, començament, punt de partida, etc. i pot tenir dues interpretacions possibles:

- Com a un element inicial a partir del qual sorgeixen els altres elements, inclosa la physis.
- Com a l'element que regeix, que fa que les coses siguin com són.

En resum, l'arjé és l'element fix a partir del qual sorgeixen els altres elements que ens envolten, i la physis és una activitat continuada, d'una forma limitada, que transforma un determinat element regit, alhora, per l'arjé, i es manté invariable en la seva essència, simplement perquè aquesta és la seva naturalesa i raó de ser.

- El **cosmos** (κόσμος) és l'ordre, l'harmonia. El fet d'utilitzar la paraula cosmos per referir-nos a l'univers prové dels grecs presocràtics, ja que la idea de que existeixi un arjé o una physis els va fer reflexionar sobre la possibilitat que existeixin una sèrie de lleis o postulats constants que comportaren la formació de l'univers i el seu ordre perfecte.

- **Logos** (λόγος), paraula que prové del verb *legéin*, significa enunciar, dir, explicar, etc., però al llarg de la història de la filosofia ha anat adquirint diferents significats i ha arribat a esdevenir sinònim de paraula, expressió, pensament, etc. i fins i tot n'ha derivat la lògica. Segons el seu significat no és estrany pensar que s'interpreti com el pensament ordenat exposat amb coherència per expressar el cosmos, és a dir el món.

1.1.1 Grups de filòsofs presocràtics

Com no és estrany pensar, hi ha varis tipus de filòsofs presocràtics, encara que tots tenen unes característiques comunes que els uneixen.

- **Els milesis:**

Reben aquest nom, principalment, perquè provenen de Milet i són els primers que van dedicar-se a la pràctica d'aquesta filosofia d'esperit científic que utilitza la raó i l'experiència i que rebutja els mites i les conjectures.

Els principals, i milesis més coneguts són Tales, Anaximandre i Anaxímenes.

També són anomenats materialistes, ja que busquen elements físics de la natura com a concepte d'arjé com l'aigua, l'apeiron (indefinit, il·limitat) i fins i tot l'aire.

No es conserva cap obra d'aquests, però se'ls coneix a través de Diògenes Laerci, ja que apareixen a la seva obra més coneguda, *Vides i doctrines dels filòsofs més il·lustres*, entre altres filòsofs, i d'Aristòtil.

L'època de màxim esplendor del milesis va acabar quan al 525 mor Anaxímenes i ja fa 35 anys que els Perses han destruït Milet.

- **Els pitagòrics:**

Els pitagòrics foren una societat suposadament fundada per Pitàgores.

Amb el temps aquesta societat esdevingué una escola d'astrònoms, matemàtics, polítics i músics i alhora una secta religiosa de caràcter místic, a la qual es venerava i idolatrava la figura del fundador, fins a tal punt que inclús va sorgir el llatíisme "magister dixit" i tots els descobriments científics s'atribuïen a Pitàgores. A més d'aquestes grans lleis tenien un seguit de preceptes que havien de complir, com no menjar carn entre altres.

Creien en la transmigració de les ànimes i el seu arjé eren els números, és a dir, el número és l'origen i raó de totes les coses.

- **Els metafísics:**

Els metafísics són el que podem anomenar transició, és a dir, els que deixen de buscar l'arjé per mitjà de la raó i es dediquen principalment a l'observació a partir dels sentits i les sensacions.

Un dels principals metafísics és Heràclit d'Efes.

La doctrina d'Heràclit està basada, com totes les formes de filosofia presocràtica, en la ressenya de la llei universal que regeix el cosmos, la qual es troba al nostre interior i per això és tan difícil copsar-la.

Una de les més conegudes és la teoria del panta rei (παντα ρει). El panta rei pot ser traduït com “tot es mou i res no roman”. Aquestes són formes d'expressar la idea de que la natura i el món canvien de manera que no ens deixa trobar aquesta llei universal.

Aquests canvis, segons ell, estan produïts per “la guerra de contraris”, és a dir, per la tensió de les coses oposades, com per exemple un pollet. Si el pollet no lluita contra la closca per sortir de l'ou, si no s'hi oposa, la closca venç i aquest mor, per tant, no hi ha naixement ni canvi si no hi ha oposició.

En la seva doctrina, l'arjé que es presenta és el foc.

- **Els eleates:**

Són anomenats eleates, ja que foren un grup que sorgí a la ciutat d'Elea.

Són un grup diferenciat dels metafísics, encara que fossin de la mateixa època (~500 aC) ja que la seva filosofia és contrària a la d'Heràclit, anteriorment esmentat.

Aquests, en comptes de fixar-se en els sentits i deixar-se portar per les sensacions es fixen d'una manera exclusivista en el poder de la raó i els raonaments deductius.

Un dels màxims exponents del grup eleata és Parmènides.

La doctrina de Parmènides està basada en la creença que “l'ésser” és el principi de totes les coses, ja que tot és i tot és ésser. D'aquesta manera es centra en esbrinar què és l'ésser i com el podem arribar a copsar.

- **Els pluralistes:**

Aquests, com la resta de filòsofs presocràtics, continuen pensant que hi ha un principi de tot, però són anomenats pluralistes pel fet de creure que no hi ha un únic principi de tot, sinó que hi ha una pluralitat de principis (varis principis) que formen una unitat cohesionada, és a dir que tot sorgeix a partir d'un fonament format per múltiples elements.

Empèdocles fou un dels seus màxims representants.

En la seva filosofia proposa, no un, sinó quatre elements constitutius de l'univers: l'aigua, l'aire, el foc i la terra. Aquests són anomenats per primera vegada arrels (ρίζωματα) i explica els canvis que es produeixen a la physis, suposadament, creats per dues forces: l'amor i l'odi.

Dins dels pluralistes trobem un grup diferenciat: els atomistes.

El nom prové de l'adjectiu àtom (άτομος), el qual significa no-dividit. A partir d'aquesta nomenclatura podem deduir la seva filosofia.

Bàsicament, i de la mateixa manera que la resta de filòsofs d'aquesta època, Demòcrit, Leucip i Anaxàgores busquen comprendre el món en el que viuen, el qual

creuen que està format per elements infinits, indivisibles, iguals i tan petits que no és possible copsar-los, per tant, l'univers està regit per lleis mecàniques que permeten la unió d'aquests àtoms, els quals s'agrupen en combinacions i formes infinites.

Posteriorment apareixen els sofistes i Sòcrates, els quals inicien una nova etapa per a la filosofia grega. Per a ells, la filosofia deixa de ser un estudi del món i de la naturalesa, per passar a ser, més aviat un estudi de l'home.

Ja hem vist, a grans trets, els grans grups de filòsofs presocràtics, però tot i així ens centrarem en l'estudi de la filosofia pitagòrica i la vida del seu fundador i màxim exponent.

1.2 Els pitagòrics

1.2.1 El fundador: Pitàgores

Pitàgores, si realment va existir, la qual cosa s'ha posat en dubte en moltes ocasions, va néixer a l'illa de Samos (Magna Grècia) al 582 a.C. aproximadament.

Es diu, que per problemes de caire polític amb el govern de Samos d'aquella època, va haver de fugir junt amb altres ciutadans. A partir d'aquí comencen els seus nombrosos viatges en busca de coneixement. Primer va anar a Milet i conegué a Tales i Anaximandre. Després pren rumb direcció Egipte, on entra en contacte amb astrònoms i geòmetres. Posteriorment viatja a Babilònia i temps més tard torna a Samos, però per les mateixes raons anteriorment esmentades, ha de tornar a marxar de la seva ciutat natal per anar a Itàlia, més concretament a una colònia grega anomenada Crotona.

Un cop a Crotona, on va passar la major part de la seva vida, va fundar una orde o mes aviat una societat secreta: els Pitagòrics. Aquesta societat va esdevenir en poc temps una escola de matemàtics, polítics, astrònoms, músics, geòmetres, etc. i alhora una secta religiosa amb molt de misticisme, sembla ser que d'influència oriental.

Era secreta fins al punt que els seus membres passaven unes proves d'iniciació per apreciar si eren aptes i dignes de tal honor. També es castigava molt severament la divulgació de la doctrina pitagòrica i la figura del fundador era més que venerada; tots els descobriments s'atribuïen a Pitàgores i fins i tot va sorgir la frase «ell ho ha dit», típica per tancar les discussions, que en llatí va esdevenir «magister dixit».

(Recorregut de Pitàgores)

Sembla ser que un cop a la ciutat de Crotona, i un cop formada l'orde pitagòrica, va aconseguir una posició social prestigiosa, la qual cosa va portar revoltes per part dels habitants de Crotona en contra seva. Per aquesta raó va retirar-se a Metapont, on va passar els últims anys de la seva vida i on morí al 496 a.C aproximadament.

Aquestes dades però, s'han d'interpretar sota un signe d'interrogació, ja que molta informació és poc fiable i prové de temps molt posteriors a Pitàgores. Gran part de la vida i obra de Pitàgores i els Pitagòrics és difosa per Alcmeó, Arquistes, Filolau i Diògenes Laerci. També s'ha d'anar amb compte, ja que en moltes ocasions ha estat un personatge mitificat. Es diu que la seva mare era verge, que tenia una cama d'or, i fins i tot que havia viscut varies reencarnacions i que les recordava totes, com en aquest fragment del llibre queda reflectit:

“Heràclides Pòntic refereix que Pitàgores deia de si mateix que «en altre temps havia estat Etàlides i tingut per fill de Mercuri; que el mateix Mercuri li tenia dit demanés el que volgués, excepte la immortalitat, i que ell li havia demanat el qual viu i mort retingués en la memòria quant succeís». Així que mentre va viure es va recordar de tot, i després de mort va conservar la mateixa memòria. «Que temps després de mort, va passar al cos de Euforb i va ser ferit per Menelau. Que sent Euforb, va dir havia estat en altre temps Etàlides, i que havia rebut de Mercuri en do la transmigració de l'ànima, com efectivament transmigrava i circuïa per tot gènere de plantes i animals; el saber el que patiria la seva ànima en l'infern i el que les altres allí detingudes. Que després que va morir Euforb, es va passar d'ànima a

Hemmòtim, el qual, volent també donar fe d'això, va passar A Branquida, i entrant en el temple d'Apol·lo, va ensenyar l'escut que Menelau havia consagrat allà»; i deia que «quan tornava de Troia va consagrar a Apol·lo el seu escut, i que ja estava podrit, quedant-li només la cara d'ivori. Que després que va morir Hemmòtim es va passar A Pir, pescador deli, i es va recordar de nou de totes les coses, a saber com primer havia estat Etàlides, després Euforb, després Hemmòtim i de seguida Pir». I finalment, que després de mort Pir va venir a ser Pitágoras, i es recordava de tot quant hem esmentat.»

Diògenes Laerci, Vides dels més il·lustres filòsofs grecs

1.2.2 Els pitagòrics: organització

La filosofia del nombre:

Com tots els grups de filòsofs presocràtics, els Pitagòrics, també es van dedicar a la cerca d'un arkhé i una physis.

Aquests van arribar a la conclusió, que el principi fonamental o arkhé era el nombre, i a aquesta conclusió hi arriben gràcies als descobriments i estudis matemàtics amb possibles aplicacions a la vida pràctica, la qual cosa els ajuda a afermar les seves creences.

"Els anomenats pitagòrics es van dedicar a les matemàtiques i van ser els primers en fer-les progressar; absorts en el seu estudi van creure que els seus principis eren els principis de totes les coses. Puix que els números són, per naturalesa, els primers d'aquests principis, en els números creien també veure moltes semblances amb els éssers existents i amb els que estan en formació -més que en el foc, la terra o l'aigua (tal combinació de números, per exemple, els hi semblava ser la justícia, tal altra l'ànima i la intel·ligència, tal altra l'oportunitat; i així, més o menys, totes les demás coses són expressables numèricament); puix que veien que els atributs i les relacions de les escales musicals eren expressables en números i que semblava que totes les demás coses s'assemblaven, en tota la naturalesa, als números i que aquests semblaven ser els primers en tota la naturalesa, van suposar que els elements dels números eren els elements de tots els éssers existents i que tots els cels eren harmonia i número."

Aristòtil, Metafísica

Els pitagòrics, afirmen doncs, com ja hem dit, que tot és nombre i que els elements dels nombres són el límit i l'il·limitat.

El límit són els nombres senars (1,3,5,7,9...) i l'il·limitat són els nombres parells (2,4,6,8,10...), per tant podem dir que dels nombres sorgeixen dels contraris.

senar	parell
unitat	pluralitat
límit	il·limitat
dreta	esquerra
masculí	femení
estàtic	en moviment
dret	tort
llum	fosc
bo	dolent
quadrat	oblong

Del primer nombre senar i el primer nombre parell sorgeixen tots els números.

El 2 sorgeix a partir de la duplicació de l'1 ($1+1=2$)

El 3 sorgeix de la unió del primer nombre senar i el primer nombre parell ($1+2=3$)

El 4 sorgeix del 3 i la suma de la unitat ($3+1=4$) o de la duplicació del primer nombre parell ($2+2=4$)

...

I així successivament

També descobreixen, per exemple, la successió de **nombres quadrats**

La tetraktys:

Una de les figures més importants per expressar la seva filosofia és la tetraktys:

Si observem la figura amb atenció podem veure que sumant el nombre de punts, obtenim el número 10 ($1+2+3+4=10$), el qual té una importància mítica i fins i tot sagrada per als Pitagòrics.

Cada línia de punts o nombre té un significat:

- 1: simbolitza els punts
- 2: les rectes
- 3: el pla
- 4: l'espai

És a dir, que la tetraktys és tan venerada, perquè representa i simbolitza els elements constitutius de tots els cossos que existeixen i com a conseqüència, la physis.

La música de les esferes:

Andreas Cellarius 1660

A l'antiga Grècia, la música tenia un significat molt ampli i una gran importància, inclús tenien les muses, nou deesses germanes encarregades de protegir les arts i les ciències entre les quals trobem a Euterpe, la musa de la música. Com és d'esperar Pitàgores i els seus seguidors es van dedicar a l'estudi de la música descobrint així l'escala musical i que la unió harmònica de les diferents

notes de l'escala mantenen una relació numèrica entre elles. A partir d'aquest descobriment (recordem que el pensament filosòfic, deriva del descobriment científic), els va portar a pensar que cada astre emet un so, que combinat amb la resta de sons de la resta d'astres formen una harmonia i un ordre celestial que forma el cosmos.

Segons ells aquesta música és inaudible per als humans degut a que l'hem escoltada des del nostre naixement, i com que mai s'ha produït cap silenci en ella no

en som conscients de la seva presència. Com veiem, les formes són diferents, però tot té a veure amb els nombres.

La transmigració de les ànimes:

A part de venerar els nombres i resultar per a ells la base de la seva doctrina i forma de religió, també creien en la transmigració de les ànimes o també anomenada metempsicosis. Això no és res més que la creença de que les ànimes transmigren d'una cosa a un altre, és a dir que es reencarnen, passant a un nivell superior o inferior tot depenent de com s'hagin comportat a la vida. També es diu que aquestes reencarnacions es duïen a terme durant un cicle de 216 anys.

Aquesta creença arribava a tal punt que fins i tot un dels preceptes pitagòrics consistia en ni menjar carn, ja que es creia que en l'animal hi podia residir l'ànima d'un amic.

Aquesta creença no és tan sols pitagòrica, sinó que també era defensada pels òrfics. Per als òrfics, els quals representen un enfrontament amb la religió tradicional grega tant des del punt de vista teològic com quant a les seves pràctiques, complaure els deus no era el més important; per a ells el més important era complaure l'ànima.

Els costums:

Es diu que cada vespre, els membres ja iniciats havien de formular-se tres preguntes:

- Què he fet malament?
- Què he fet bé?
- Què he deixat de fer?

I tot seguit havien de pronunciar la frase següent: «Ho juro per Aquell qui ha revelat a la nostra ànima la divina tetraktys».

Tots els costums i les maneres de fer dels pitagòrics estan regides pels versos auri que suposadament va escriure Pitàgores per als seus seguidors. Es van trobar a Alexandria entre el segle II i III de l'era cristiana.

*Honra, en primer lloc,
i venera als déus immortals,
a cadascun d'acord al seu rang.
Respecta després el jurament,
i reverència als herois il·lustres,*

*i també als genis subterrànics:
compliràs així el que les lleis manen.
Honra després als teus pares
i als teus parents de sang.
I dels altres, fes-te amic
del que despunta en virtut.*

*Cedeix a les paraules gentils
i no t'oposis als actes profitosos.
No guardis rancor
a l'amic per una falta lleu.*

*Aquestes coses fes-les
en la mesura de les teves forces,
doncs el possible es troba
al costat del necessari.*

*Comprometre't a complir
aquests preceptes,
però aprèn a dominar
abans de res les necessitats
del teu estómac i del teu somni,
després les arrencades
dels teus apetits i de la teva ira.*

*No estels mai
una acció vergonyosa,
Ni amb ningú, ni tot sol:
Per sobre de tot,
respecta't a tu mateix.*

*Seguidament exerceix-te
a practicar la justícia,
en paraules i en obres,
Aprèn a no comportar-te
sense raó mai.*

*I sabent que morir
és la llei fatal per a tots,
que les riqueses,
unes vegades et plagui guanyar-les
i unes altres et plagui perdre-les.*

Dels sofriments que caben

*als mortals per diví designi,
la part que a tu correspon,
suporta-la sense indignació;
però és legítim que li busquis remei
en la mesura de les teves forces;
perquè no són tantes les desgràcies
que cauen sobre els homes bons.*

*Moltes són les veus,
unes indignes, altres nobles,
que vénen a ferir l'oïda:
Que no et torbin ni tampoc
et tornis per a no escoltar-les.
Quan escoltis una mentida,
Suporta-ho amb calma.*

*Però el que ara vaig a dir-te
cal que ho compleixis sempre:
Que ningú, per les seves dites o pels seus actes,
et commogui perquè facis o diguis
gens que no sigui el millor per a tu.*

*Reflexiona abans d'obrar
per a no cometre ximpleries:
Obrar i parlar sense discerniment
és de pobres gents.
Tu en canvi sempre faràs
el que no pugui danyar-te.*

*No entris en assumptes que ignores,
mes aprèn el que és necessari:
tal és la norma d'una vida agradable.*

*Tampoc descuris la teva salut,
tingues moderació en el menjar o el beure,
i en l'exercitació del cos.
Per moderació entenc
el que no et faci mal.
Acostuma't a una vida sana sense luxes,
i guarda't del que pugui atreure l'enveja.*

*No siguis dissipat
en les teves despeses
com fan els quals ignoren
el que és honradesa,*

*però no per això
deixis de ser generós:
gens hi ha millor
que la mesura en totes les coses.*

*Fes doncs el que no et faci mal,
i reflexiona abans d'actuar.
I no deixis que el dolç somni
s'apoderi dels teus lànguids ulls
sense abans haver repassat
el que has fet en el dia:
"En què he fallat? Què he fet?
Quin deure he deixat de complir?"
Comença del començament
i recorre-ho tot,
i retreu-te els errors
i alegra't dels encerts.*

*Això és el que cal fer.
Aquestes coses que cal
obstinar-se a practicar,
Aquestes coses cal estimar.
Per elles ingressaràs
En el diví camí de la perfecció.
Per qui va transmetre al nostre
enteniment la Tetraktis
la font de la perenne naturalesa.*

*Endavant doncs!
posa't al treball,
no sense abans pregar
als déus que ho condueixin a la perfecció.
Si observessis aquestes coses
coneixeràs l'ordre
que regna entre els déus immortals
i els homes mortals,
en quins se separen les coses
i en quines s'uneixen.*

*I sabràs, com és just
que la naturalesa és una
i la mateixa a tot arreu,
perquè no esperis
el que no cal esperar,
ni gens quedi ocult als teus ulls.*

*Coneixeràs als homes,
víctimes dels mals
que ells mateixos s'imposen,
cecs als béns
que els envolten,
que no escolten ni veuen:
són pocs els quals saben
lliurar-se de la desgràcia.
Tal és la destinació
que destorba l'esperit
dels mortals,
com comptes infantils
roden d'un costat a un altre,
oprimits per mals innombrables:
perquè sense advertir-lo
els castiga la Discòrdia,
la seva natural i trista companya,
a la qual no cal provocar,
sinó cedir-li el pas
i fugir d'ella.*

*Oh pare Zeus!
De quants mals
no lliuraries als homes
si tan sols els fessis
veure a quin dimoni obeeixen!*

*Però per a tu, tingues confiança,
perquè d'una divina raça
estan fets els éssers humans,
i hi ha també la sagrada naturalesa
que els mostra
i els descobreix totes les coses.
De tot la qual
cosa, si prens el que et pertany,
observaràs els meus manaments,
que seran el teu remei,
i lliuraran la teva ànima
de tals mals.*

*Abstén-te en els aliments com va m dir,
sigui per a les purificacions,
sigui per a l'alliberament de l'ànima,
jutja i reflexiona*

*de totes les coses i de cadascuna,
alçant alt la teva ment,
que és la millor de les teves guies.*

*Si descures el teu cos per a volar
fins als lliures orbos de l'èter,
seràs un déu immortal, incorruptible,
ja no subjecte a la mort.*

A més d'aquests versos auris, hi ha una sèrie de preceptes, com per exemple:

- No mengis faves.
- No trenquis el pa.
- No atiïs el foc amb ferro.
- No toquis el gall blanc.
- No mengis cor.
- No et miris al mirall al costat del llum.
- Quan et llevis del llit no deixis la teva empremta.
- Quan treguis l'olla del foc, barreja les cendres.
- Sacrifica i adora descalç.
- Aparta't dels camins freqüentats.
- Cuida el llenguatge i segueix als déus.
- Calça't primer el peu dret i renta't primer l'esquerra.
- Fora de casa, no miris enrere, les Erinies* segueixen les teves passes.
- No portis anell.
- No mengis éssers vius.

Aquests són alguns dels preceptes pitagòrics més coneguts.

Alguns, poden ser interpretats en el sentit literal de la frase, com per exemple «no mengis éssers vius», però n'hi ha d'altres que poden interpretar-se en un sentit més ampli i figurat, com per exemple «no trenquis el pa» podia voler dir «no et separis dels amics» o «no atiïs el foc amb ferro» pot significar «estigues disposat a perdonar» entre altres, ja que interpretar aquests preceptes en sentit literal poden resultar un tant estranys i fins i tot estafolaris, fins al punt de pensar que no tenien cap sentit.

*Erinies: éssers mitològics considerats dimonis femenins que representaven la venjança i la justícia. Es poden considerar la personificació del concepte de càstig o culpa. Es creia que anaven a la Terra per castigar als humans mentre són vius. Tenien la creença que només marxaven si el criminal trobava una penitència per al seu crim. També poden ser anomenades Eumènides (eufemisme) o Fúries (llatí).

Els dos pitagòrics

Des d'un bon principi la secta pitagòrica es va dividir en dos bàndols, els acusmàtics i els matemàtics.

- Els **acusmàtics** (prové de acusmata que vol dir escoltar) eren els que es van especialitzar fonamentalment en les pràctiques religioses i de caire social de la societat, i no es sentien especialment atrets per la ciència i els descobriments o les explicacions científiques i racionals, simplement es dedicaven a creure el que els deien sense buscar-hi raons lògiques i també eren els novicis, els nous. També s'ha arribat a dir que havien de guardar silenci durant 3 anys.
- Els **matemàtics**, en canvi, eren els que demanaven raons i demostracions per a les coses i no es conformaven amb la idea dels acusmàtics.

Sembla ser que un cop mort Pitàgores els dos bàndols, els acusmàtic i els matemàtics es van dividir en dos grups, separant i acabant amb la organització per sempre.

Alcmeó de Crotona

De tots els seus seguidors, un dels més importants va ser Alcmeó de Crotona, el qual fou alhora un filòsof dedicat especialment a la medicina.

La seva forma de pensament es va centrar, principalment, en l'estudi de l'origen i el procés de les sensacions creant així, la taula pitagòrica de les oposicions a la qual relaciona sensacions, colors i magnituds (p.e: dolç/amarg).

També va elaborar una teoria que es basava en la creença que l'ànima era immortal i es mou contínuament i de forma circular. Per altre banda, afirma també, que el motiu pel qual els homes són mortals. Segons ell tots els humans són mortals degut a que són incapaços d'unir el principi amb el fi, és a dir,

que el seu cos no té capacitat per dur a terme el mateix moviment circular i continu que fa l'ànima, i per tant mor.

Aquest fragment ens pot ajudar a comprendre d'una forma més clara i concisa la seva doctrina:

"La doctrina de Alcmeó de Crotona, sembla aproximar-se molt a aquestes idees, sigui que les hagi pres dels Pitagòrics, sigui que aquests les hagin rebut de Alcmeó, perquè floria quan era ancià Pitàgores, i la seva doctrina se sembla a la qual acabem d'exposar. Diu, en efecte, que la major part de les coses d'aquest món són dobles, assenyalant a aquest efecte les [68] oposicions entre les coses. Però no fixa, com els Pitagòrics, aquestes diverses oposicions. Pren les primeres que es presenten, per exemple, el blanc i el negre, el dolç i l'amarg, el bé i el mal, el gran i el petit, i sobretot la resta s'explica d'una manera igualment indeterminada, mentre que els Pitagòrics han definit el nombre i la naturalesa de les oposicions".

Aristòtil, Metafísica, Llibre 1º, V

1.3 Transcendència històrica del pitagorisme

1.3.1 Plató

Plató, el filòsof grec, alumne de Sòcrates i mestre d'Aristòtil. Fill d'una família de l'alta aristocràcia. La seva influència ha estat importantíssima per a la història de la filosofia.

Va rebre influència de varis filòsofs com per exemple de Pitàgores, amb es poliedres regulars, els quals per a Plató eren símbol dels elements fonamentals que formaven el món:

A més, trobem fragments de les seves obres als quals es veu clarament la influència pitagòrica:

"El complement melòdic del ritme i allò que distingeix les notes musicals és una mera col·lecció de tons."

Lleis 665 a.

“Una harmonia es forma a partir de vuit cordes.”

República 617 b.

“L’aritmètica té un efecte molt gran i enaltidor en obligar la ment a raonar sobre el nombre abstracte.”

La República

També trobem, en obres d’altres pensadors i en frases cèlebres aquesta influència pitagòrica:

“Que no entri a casa meva ningú que no sigui geòmetra.”

La seva filosofia està basada, però, en dues formes principals de dualisme: el dualisme metafísic i el dualisme antropomòrfic.

El dualisme metafísic que ens presenta consisteix en la divisió del món en dos submóns:

- El món **intel·ligible**: és el món de l’autèntic ésser el qual està format per les idees i només es pot copsar a través de la raó
- El món **sensible**: és el món de les aparences, el qual és una còpia del món intel·ligible.

Aquesta teoria dels dos móns queda clarament exposada al famós mite de la caverna.

Per altra banda ens presenta el dualisme antropomòrfic, el qual no és res més que una distinció entre el cos i l’ànima.

Creu fermament que cos i ànima s’uneixen de forma temporal i accidental i que és l’ànima qui governa sobre el cos (idea, com podem veure, molt semblant a la de Alcmeó de Crotona)

L’ànima per a Plató està dividida en 3 parts:

- La part racional (l’auriga)
- La part “dolenta” (cavall)
- La part “bona” (cavall)

Aristòtil, com ja hem dit, va ser deixeble directe de Plató, però tot i això, va criticar la seva teoria de les idees.

Per a Aristòtil no hi havia dos móns, sinó que només n’hi havia un. Pensava que era absurd basar-se en el món de les idees (un món idealitzat, el qual pot ser irreal i abstracte) per jutjar el món sensible.

Alhora creia que les idees són estàtiques i no tenen cap mena de moviment, per tant, no poden ser vàlides per explicar els canvis i processos naturals.

Arriba a la conclusió que les idees són immòbils i alhora inseparables de les coses que formen el món sensible, és a dir, que les idees i les coses en conjunt formen la verdadera realitat.

Fins i tot afirma que Plató, va acabar identificant les idees amb els números.

"Plató, en general, està d'acord amb les teories dels pitagòrics, encara que també té coses pròpies. En efecte, des de la seva joventut s'havia familiaritzat amb Cratilo i amb l'opinió de Heràclit que totes les coses sensibles estan en flux permanent, pel que no hi ha ciència (episteme) possible d'aquests objectes i el mateix va sostenir aquesta doctrina més tard. Per altra banda, va ser deixeble de Sòcrates, qui desentenen-se de la Naturalesa en el seu conjunt- es va consagrar exclusivament als problemes morals, proposant-se l'universal com objecte de les seves indagacions i sent el primer que va aplicar el pensament a donar definicions. Per això, Plató, hereu d'aquesta doctrina i habituat a la indagació de l'universal, va pensar que les definicions no podien referir-se als éssers sensibles –ja que no és possible donar una definició comuna d'objectes que canvien contínuament-, sinó a altre tipus d'éssers. A aquests éssers els va cridar "idees" i va afegir que les coses sensibles existeixen separades de les Idees, però que d'elles reben el seu nom ja que totes les coses en virtut de la seva participació en les Idees, reben el mateix nom que les Idees. Quant a la participació. Plató no va fer sinó canviar el nom, ja que els pitagòrics afirmaven que els ens són per imitació dels nombres i Plató per participació, però ni aquells ni aquest es van preocupar per indagar què era la participació o la imitació de les idees. A més, entre els objectes sensibles i les idees, Plató admet éssers intermedis, els éssers matemàtics, diferents dels objectes sensibles, quant a que són eternals i immòbils, y diferents de les idees, quant a que són molts d'ells semblants, mentre que cada idea és l'única de la seva espècie."

Aristòtil, Metafísica.

1.3.2 El neopitagorisme

Es coneix amb el nom de neopitagorisme el moviment filosòfic dedicat a la renovació del pensament pitagòric. Aquest va sorgir al segle I aC i no es va eradicar fins al segle II dC. Aquest ressorgiment és degut al descobriment dels Versos d'or i unes cartes, escrites suposadament per Pitàgores, a Alexandria.

Característiques principals del neopitagorisme

- Exaltació exagerada de la figura de Pitàgores, fins fer d'aquest un personatge gairebé un ésser diví. Es va arribar a dir que era fill d'Apol·lo.
- Sincretisme filosòfic entre el pitagorisme, el platonisme i l'estoïcisme, és a dir la unificació de diferents parts d'aquestes corrents en una sola
- Sincretisme religiós; principalment de les religions egípcia i altres religions de pròxim orient.

Publio Nigidio Fígulo està considerat com el primer pensador neopitagòric. A ell se li atribueixen un tractament sobre els déus, on combina el pitagorisme, l'estoïcisme i l'astrologia, i *De hominum natura* (sobre la naturalesa de l'home) que conté parts pitagòriques, estoiques i platòniques.

Entre els principals pitagòrics, podem destacar a un espanyol nascut a Gades (Cadis), Moderato. La seva obra, gira entorn les *Pythagoricaí scholahí* (llicons Pitagòriques) a les quals descriu un ordre jeràrquic de les realitats.

1.3.3 El neopitagorisme renaixentista de Kepler

Johannes Kepler, un dels matemàtics i astrònoms més importants de la revolució científica, nascut a Alemanya al 1571 i mort a l'edat de 59 anys, és conegut principalment pel seu gran descobriment: les lleis sobre el moviment dels planetes sobre la seva òrbita al voltant del sol, les quals els va dedicar a estudiar durant la major part de la seva vida.

En principi cregué que el moviment dels planetes havia d'estar regit per les lleis pitagòriques del concepte d'harmonia.

Al 1596 va escriure un llibre, *Mysterium Cosmographicum* (Misteri Còsmic), on va exposar les seves idees.

Anys més tard, al 1609, va aplegar les tres lleis descobertes a *Astronomia Nova*, on les explicava detalladament. Aquestes lleis van commocionar al món de l'època i el van convertir en l'astrònom més important del seu temps.

Les lleis són les següents:

- **Primera llei**

La primera llei estableix que tots els planetes es desplacen al voltant del Sol en òrbites el·líptiques, estant el Sol situat en un dels focus.

- **Segona llei**

Aquesta estableix que el vector que uneix el planeta amb el Sol avarca àrees iguals en temps iguals.

• Tercera llei

Per a qualsevol planera, el quadrat del seu temps orbital, és a dir, del temps que empra per donar una volta completa al Sol, directament proporcionals al cub de la distància mitja del Sol. Per tant:

$$\frac{P^2}{r^3} = K = \text{constant de proporcionalitat}$$

Gràcies a aquestes tres lleis, posteriorment, Newton va poder relacionar-les amb els seus propis descobriments, donant així amb la formulació de la llei de la gravetat.

No hi ha cap dubte que aquests descobriments per part de Kepler tenen una base pitagòrica, i sinó, ho podem comprovar a les seves pròpies paraules:

“D’aquesta manera, els moviments dels cels són una mena de concert etern, racional més que no pas oïble o perceptible. Es mouen per la tensió de les dissonàncies que semblen síncopes... i arriben a finals segurs i predeterminats, que tots contenen sis termes, com un acord compost de sis veus.”

1.3.4 Galileu Galilei

Galileu, matemàtic, astrònom, filòsof, físic i també un dels personatges més importants de la revolució científica, va mostrar interès en tots els àmbits culturals. Entre les seves grans gestes hi trobem la millora del telescopi, moltes observacions i investigacions astronòmiques, la teoria de l'heliocentricitat, l'estudi de les oscil·lacions del pèndol i la publicació d'obres revolucionaries per a la ciència que el van portar a ser censurat i investigat pel tribunal de la inquisició i a guanyar-se un munt d'enemics.

Actualment, és considerat el pare de l'astronomia moderna, de la física moderna i el que és més important pare de la ciència.

Aquest home, tan important per a la ciència moderna, també va ser seguidor i admirador de Pitàgores. Aquesta idolatria, es veu reflectida en molts dels seus textos i frases cèlebres, extretes dels munts d'obres i textos que va publicar.

Com per exemple els següents:

“La filosofia està escrita en aquest llibre tan gran, que contínuament és obert davant dels nostre ulls (jo l'anomeno univers), però no es pot entendre si no hem après primerament a entendre la llengua i a conèixer els caràcters de les lletres en les quals és escrit. És escrit en llenguatge matemàtic, i els caràcters de les lletres són els triangles, els cercles i d'altres figures geomètriques, sense les quals m'és humanament impossible d'entendre nu una paraula...”.

Galileu Galilei, Opere. Il saggiaiore”

“La matemàtica és l'alfabet amb el qual Déu ha escrit el món”

“El gran llibre de la naturalesa està escrit en símbols matemàtics”

2. Descobriments

Com ja hem dit anteriorment, la secta pitagòrica va fer molts i magnífics descobriments que s'han anat aplicant i ensenyant al llarg de la història en tots els camps i àmbits: al camp de la matemàtica, de la filosofia, de les arts, etc.

A continuació, en els següents apartats, veurem alguns dels descobriments pitagòrics més importants i on posarem de manifest la transversalitat de les seves aplicacions.

2.1 El teorema de Pitàgores

El famós teorema de Pitàgores, ens diu que, en un triangle rectangle, és a dir, aquell que té un angle recte (90°), la suma dels quadrats dels dos catets (els costats que formen l'angle recte) és igual al quadrat de la hipotenusa (l'altre costat).

2.1.1 Demostracions, comprovacions i comentaris sobre el teorema

- **Demostració 1**

La demostració del teorema de Pitàgores més coneguda, és potser, la que trobem a la proposició 47 del llibre I del Llibre dels Elements d'Euclides. Recordant el teorema tenim que en els triangles rectangles, el quadrat del costat oposat a l'angle recte, és igual a la suma dels quadrats que comprenen l'angle recte.

Llavors aquesta proposició prova que, segons la figura, l'àrea del quadrat NCBM és igual a la suma de les àrees dels quadrats DEAC i AQPB.

Per a la seva demostració tracem una perpendicular al segment CB i NM des de A, de manera que el quadrat NCBM quedi dividit en dos rectangles, NA'A''C i A'MBA''.

Seguidament, mitjançant una línia, unim els punts A i

M i els punts C i P, de manera que formem dos triangles iguals: MBA i CBP, ja que tots dos tenen el mateix angle ($90^\circ + t$) i els costats iguals, el costat AB i el costat BP són iguals, i el costat BC i el costat BM també.

Amb aquestes dades deduïm que l'àrea del triangle MBA i l'àrea del triangle CBP són iguals, perquè tenen angle i costats iguals.

Amb aquestes observacions tenim:

$$\text{Àrea del triangle MBA} = \frac{\text{base} \cdot \text{altura}}{2} = \frac{(MB \cdot MA')}{2} = \frac{1}{2} \text{ Àrea del rectangle } A'MBA''$$

Per altra part

$$\text{Àrea del triangle CBP} = \frac{\text{base} \cdot \text{altura}}{2} = \frac{(BP \cdot QP)}{2} = \frac{1}{2} \text{ Àrea del quadrat BPQA}$$

Anàlogament, demostrem que els dos rectangles són iguals.

• Demostració 2

La següent demostració també es troba a l'obra d'Euclides, més concretament al llibre I del Llibre dels Elements a la proposició 48. Aquesta proposició demostra que si el quadrat construït sobre un dels costats d'un triangle equival a la suma dels quadrats dels altres costats, l'angle que uneix aquests dos costats és recte. Per tant, aquesta formulació del teorema de Pitàgores és la recíproca de l'anterior.

Donat el triangle ABC, si tracem una perpendicular des de AC fins creuar DB obtenim dos triangles: DAC i ABC. D'aquesta manera, DA i AB i c són iguals, llavors els seus quadrats també ($DA^2 = AB^2 = c^2$)

Si sumem b^2 seguim obtenint el mateix resultat: $DA^2 + b^2 = c^2 + b^2$

I llavors $m^2 = DA^2 + b^2$, la qual cosa confirma que DAC és recte, de la mateixa manera que ho és ABC. Per tant, $a^2 = b^2 + c^2$, confirmant així el teorema de Pitàgores.

• Demostració 3

La següent demostració del teorema de Pitàgores és atribuïda a Leonardo da Vinci.

Si observem la imatge amb atenció veiem que els triangles ABC i A''B''C'' són triangles simètrics i que els quadrilàters ABC''A'' i A''B''CA tenen la mateixa àrea i aspecte i que les figures DBCE i DEC'B', amb un eix de simetria DE, també comparteixen la mateixa àrea.

Ara bé, si girem la figura DBCE en un angle de 90° a la dreta, i prenem com a centre el punt B, farem coincidir, la figura amb l'hexàgon ABC''A''.

D'aquesta manera, si eliminem els triangles AB'C' i A''B''C'', obtenim el mateix gràfic que trobem a la demostració d'Euclides que ja hem demostrat anteriorment.

• Demostració 4

Un cop més veurem que la proposició 47 d'Euclides és la demostració més coneguda i més universal que existeix, ja que la propera demostració resulta ser la mateixa que la d'Euclides, però en comptes d'utilitzar quadrats utilitzem semicercles.

Resulta que l'àrea del semicercle S és igual a la suma de les àrees dels semicercles S' i S''.

Partint de l'expressió que forma el teorema $c^2 = a^2 +$

b^2 i multiplicant tots els components per $\frac{\pi}{8}$ obtenim:

$$\frac{\pi}{8} c^2 = \frac{\pi}{8} (b^2 + a^2) = \frac{\pi}{8} b^2 + \frac{\pi}{8} a^2$$

Per tant, l'àrea del semicercle S és igual a la suma de les àrees dels semicercles S' i S''.

- **Demostració 5**

A més de poder representar el teorema de Pitàgores amb quadrats i amb semicercles, també ho podem fer a l'espai.

Segons la imatge, podem imaginar el teorema a l'espai.

Com veiem hi ha dos triangles, els quals poden servir per aplicar el teorema de Pitàgores; en principi, $D^2 = c^2 + d^2$ i $d^2 = a^2 + b^2$.

De la combinació d'aquestes dues, ja que estem treballant amb figures a l'espai, obtenim la fórmula per calcular el valor numèric de D, és a dir, d'una diagonal a l'espai:

$$D^2 = a^2 + b^2 + c^2$$

- **Demostració 6**

Aquesta és una de les demostracions més intuïtives i fruit de la observació.

Partint del triangle rectangle ABC, construïm un quadrat amb 4 triangles com l'inicial, tal i com veiem a la imatge.

Així obtenim un quadrat d'àrea $c^2 + 4A(t)$, és a dir, l'àrea del quadrat més quatre vegades l'àrea del triangle, ja que hi ha els triangles (T1, T2, T3 i T4). Ç

A la imatge apreciem un segon quadrat, format per dos quadrats de costats a i b i els quatre triangles anteriors (T1, T2, T3 i T4).

Per tant, l'àrea del segon quadrat és:

$$a^2 + b^2 + 4A(t)$$

Finalment, igualant ambdues expressions i simplificant veiem que són equivalents i obtenim la fórmula del teorema de Pitàgores ($c^2 = a^2 + b^2$). Per tant deduïm que $a^2 + b^2$ són iguals a c^2 .

Com veiem, només amb girar els triangles obtenim la fórmula i el raonament de Pitàgores.

- **Demostració 7**

A més d'aquesta darrera, encara hi ha demostracions més intuïtives, com per exemple la següent, la qual es pot entendre i copsar a simple vista:

Tornem a partir d'un triangle rectangle abc , l'àrea del qual, com la de tot triangle, és base per altura dividida entre dos. Per tant, l'àrea d'aquest serà $\frac{1}{2} \cdot (ab)$.

A partir d'aquest triangle, formem un quadrat, tal i com veiem a la imatge superior.

El quadrat, llavors, estarà format per un quadrat interior de costat c i per tant amb àrea c^2 i quatre triangles, l'àrea dels quals és $4 \left(\frac{1}{2} \cdot ab\right)$, la qual cosa és $2 \cdot (ab)$.

Igualant les àrees obtenim que $a^2 + b^2 = c^2$

- **Demostració 8**

També molt intuïtiva i essencialment una reconstrucció i comprovació visual del teorema és atribuïda a Bhaskara, un matemàtic indi del segle XII, aproximadament.

Aquesta representació del teorema es troba inclosa en la seva obra VijaGanita, ja Lilavati, també inclou diferents problemes relacionats amb el teorema.

• **Demostració 9:**

Al segle III a.C, aproximadament, es va escriure a Xina el Chou Pei, un dels primers llibres que tractaven sobre matemàtiques i astronomia, el qual en una de les seves parts parla del teorema de Pitàgores, anomenat kou ku, en ell, es fa una comprovació molt curiosa del teorema.

La primera figura representa un quadrat de 7 unitats quadrades de costat. Si

suprimim els triangles que formen les 4 cantonades, d'àrea total $2 \cdot (3 \cdot 4) = 24$ unitats quadrades, obtenint un quadrat de 25 unitats quadrades, és a dir, de 5 unitats quadrades per costat.

Per tant, l'expressió seria la següent:

$$(3 + 4)^2 - 2 \cdot (3 \cdot 4) = 3^2 + 4^2 = 5^2$$

És a dir, que l'àrea total, menys l'àrea dels 4 triangles, és igual a un quadrat de costat 5.

La segona i la tercera imatge ens expliquen més bé per què es diu kou ku i ens ajuda a entendre la relació que té amb Pitàgores.

Suposem que el costat curt (kou) és a , el més llarg (ku) és b i la diagonal (shian) és c . Llavors, c^2 és igual a l'àrea del rectangle GHEF, i igual alhora a l'àrea del rectangle KECF més 2 vegades a i b ; i aqueta àrea és igual a la del quadrat LIJK més la del rectangle GLFD més l'àrea del rectangle KECF, i igual a l'àrea de AHIG més l'àrea de KLIJ més la de HBEJ.

En resum, que $c^2 = a^2 + b^2$.

$$\begin{aligned} c^2 &= \text{àrea}(\text{GHEF}) = \text{àrea}(\text{LIJK}) + 2 \times (a \times b) = \\ &= \text{àrea}(\text{LIJK}) + \text{àrea}(\text{GLFD}) + \text{àrea}(\text{KECF}) = \\ &= \text{àrea}(\text{APLG}) + \text{àrea}(\text{PBEK}) = a^2 + b^2 \end{aligned}$$

- **Demostració 10**

Hi ha una demostració molt curiosa, atribuïda al vintè president dels Estats Units, J.A Garfield (1831.1881) que va governar del març al setembre de 1881.

A partir de la imatge unim M i N, de manera que obtenim un trapezi. L'àrea del trapezi correspon a la suma de la base 1 i la base 2, la seva divisió entre 2 i la seva multiplicació per l'alçada.

L'àrea d'aquest trapezi en particular és:

$$(a + b)/2 \cdot (a + b) = a^2 + b^2/2 + ab$$

També podríem interpretar l'àrea del trapezi com la suma de l'àrea de tres triangles.

$$(a \cdot b)/2 + (a \cdot b)/2 + c \cdot /2 = a \cdot b + c \cdot c/2$$

Si igualem totes dues expressions obtenim:

$$a^2/2 + b^2/2 = c^2/2$$

I simplificant, resulta el teorema de Pitàgores $a^2 + b^2 = c^2$

2.2 L'origen de l'escala musical

L'escala musical té un origen pitagòric, és a dir, que va ser descoberta pels pitagòrics.

Per descobrir-la, van crear el monocordi. El monocordi, és un aparell que està format per un tauló fix, una corda tensa i un altre tauló més petit que es movia sobre el tauló gran, tal i com veiem a les imatges:

Van donar amb l'escala musical gràcies a aquest aparell, ja que fent més o menys llarga la corda es produïen sons diferents a l'original.

Els sons més importants i coneguts són:

- **L'octava**

Una octava representa la meitat de la corda, és a dir un mig de la longitud total. El so és el mateix, però és agut. La seva freqüència (oscil·lacions per segon) és el doble de la inicial.

- **La quinta:**

Per aconseguir una quinta la llargària de la corda ha de ser de dos terços de la inicial. Per tant, la seva freqüència serà de tres mitjos.

- **La quarta**

La quarta s'obté amb una corda amb tres quarts de la llargada de la corda original. La seva freqüència és de quatre terços.

En resum:

Nota	Freqüència	Long. corda
Original	f	L
Octava	$2f$	$\frac{1}{2}L$
Quinta	$\frac{3}{2}f$	$\frac{2}{3}L$
Quarta	$\frac{4}{3}f$	$\frac{3}{4}L$

Veiem així, que a partir d'un so original obtenim una successió de sons harmònics simplement escurçant o allargant la corda.

Aquest descobriment els va portar a creure que l'univers estava regit per les mateixes lleis harmòniques, creant així el mite de la música de les esferes (anteriorment esmentat), el qual ha arribat als nostres dies.

2.3 El nombre Phi

El nombre phi sorgí per primera vegada gràcies a Leonardo de Pisa o també conegut com Fibonacci, un matemàtic italià de finals del segle XII i principis del segle XIII, molt famós i conegut per descobrir la cèlebre successió de Fibonacci. Aquest descobriment va sorgir a partir de l'estudi sobre el creixement de la població dels conills.

El raonament és el següent:

Quantes parelles de conills hi haurà en una granja al cap de 12 mesos si partim d'una sola parella de conills i les següents premisses:

- Els conills assoleixen la maduresa sexual a l'edat d'un mes.
- Un cop assolida la maduresa sexual, els conills s'aparien i sempre es produeix l'engendrament.
- El període de gestació dels conills és d'un mes.
- Els conills no moren.
- La femella sempre dona a llum una parella de conills de sexe oposat.
- Sempre s'aparien entre parents.

El plantejament i la imatge anterior, es poden resumir a la següent taula de continguts:

Mes	Conills nascuts	Conills adults	Total parells de conills
0	1	0	1
1	0	1	1
2	1	1	2
3	1	2	3
4	2	3	5
5	3	5	8
6	5	8	13
7	8	13	21
8	13	21	34
9	21	34	55
10	34	55	89
11	55	89	144
12	89	144	233

Aquesta successió també hi ha altres formes de trobar-la, com per exemple a partir del triangle de Pascal. Aquest triangle s'obté situant el número 1 a dos dels seus costats i la resta de nombres s'obtenen sumant els nombres que té just a sobre (tal i com indica el gràfic). Sumant els nombres que es troben sota les línies diagonals obtenim la successió de Fibonacci.

Obtenim així la successió de Fibonacci:

1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, 233...

És a dir, la suma del nombre de partida més el següent, 1+1 és 2, 2+1 és 3, 3+2 és 5 i així successivament, de manera que la successió és infinita.

Actualment el nombre phi es representa amb la lletra grega Φ i el seu valor numèric representa la divisió d'un terme entre l'anterior.

1, 2, 1,5, 1,666666, 1,625000, 1,615385...

A mesura que anem realitzant la operació ens aproximem més i més a un nombre de decimals infinits: Φ .

$$\varphi = \frac{1 + \sqrt{5}}{2} \approx 1,618033988749894848204586834365638117720309179805\dots$$

En els llibres de matemàtiques hi ha altres procediments per obtenir el nombre Φ . En detallo els que m'han semblat més interessants:

- **Procediment 1**

a

b

Prenent un segment, el dividim en dues parts, a i b, de manera que la raó entre el total i la part a, és igual a la raó que existeix entre a i b.

$$\frac{a+b}{a} = \frac{a}{b}$$

A partir d'aquesta expressió, obtenim una altra expressió que ens porta a una equació de segon grau:

$$\frac{a+b}{a} = \frac{a}{b}; a^2 = b(a+b) = ba + b^2; a^2 - ba - b^2 = 0$$

Aquesta equació, un cop resolta, ens porta al següent resultat: phi

$$\frac{a}{b} = \frac{1 + \sqrt{5}}{2} = \varphi$$

La obtenció de Φ mitjançant aquest sistema és un dels processos més coneguts

Procediment 2

També, podem obtenir Φ a partir d'un triangle rectangle.

Dibuixem un triangle rectangle ABC. El catet AB mesura 2 i el catet AC 1. Seguidament tracem una prolongació de la hipotenusa (BC), fins que es creui amb l'arc amb centre C i radi A. El punt d'encreuament serà anomenat E. A partir d'aquí tracem dos arcs, un amb centre B i radi 2 (AB), i un altre amb el mateix radi però amb centre E. Tot seguit, en el punt d'encreuament d'aquests dos arcs tracem una línia de punt a punt, de manera que dividim la hipotenusa en dues parts: ED i DB, mesuren exactament phi.

- **Procediment 3**

A partir d'un rectangle auri també podem obtenir phi.

Els rectangles auri són figures geomètriques molt especials, ja que la relació entre la seva base i la seva alçada és igual a phi. Aquests triangles però tenen mesures especials, com per exemple 5cm x 8cm = 1,6 ($\approx \Phi$).

A més de les moltes aplicacions d'aquest rectangle perfecte (fulls de paper, targetes de crèdit, etc.), podem dividir el rectangle del qual partim en més rectangles auri de manera que obtinguem una sèrie de rectangles que acaben formant una espiral logarítmica, és a dir una espiral amb radi phi, tal i com veiem en la imatge de la dreta.

- **Procediment 4**

També podem trobar phi en un quadrat inscrit en un semicercle.

Donada la següent imatge i partint de la premissa que el costat CD mesura 1, el segment CE és igual a phi.

- **Procediment 5**

Un dels símbols amb que podem identificar als pitagòrics, a més de la tetraktys, és el pentàgon. I per què? Degut a que en ell podem trobar el nombre phi en moltes ocasions.

A la primera imatge, per exemple, tracem una línia AD i una altra EB, de manera que les dues línies es creuin en el punt F.

Si FB és igual a 1, BE és igual a phi.

Aquest resultat el podem obtenir, en tots i cada un dels costats als quals apliquem aquest procés.

En aquesta altra, en canvi, un cop hem traçat totes les línies possibles, obtenim un altre pentàgon a l'interior FGHIJ. Si el costat AG mesura 1 AB és igual a phi, de la mateixa manera que si HC és mesura 1 BC és igual a phi.

2.4 La taula pitagòrica

Se sap que Pitàgores i els pitagòrics van fer molts descobriments matemàtics. Per tal de fer aquests descobriments van utilitzar un àbac, és a dir, un aparell força simple en un marc proveït de filferros paral·lels, al llarg dels quals hom fa córrer boles foradades per a fer totes les operacions aritmètiques bàsiques.

L'àbac, és potser, l'instrument de càlcul més antic de la història; tant que no es coneix el seu origen. Avui en dia però, es pensa que probablement tingui un origen xinès. A Xina, juntament amb el Japó, aquest encara s'usa, tot i que d'àbacs hi ha hagut a moltes cultures i de moltes menes.

àbac xinès

àbac rus

Els pitagòrics, el que van fer, va consistir en la creació d'un àbac representant aquesta taula, a la qual trobem, tant vertical com horitzontalment els deu primers nombres i els seus múltiples, de manera que es poden calcular els resultats de les multiplicacions a l'instant de la mateixa manera que veiem a la imatge, és a dir, trobant el punt d'encreuament entre els dos nombres que volem multiplicar, obtenint així el resultat.

A la taula es pretén multiplicar $4 \cdot 9$ i com veiem, el resultat és 36.

X	0	1	2	3	4	5	6	7	8	9	10
0	0	0	0	0	0	0	0	0	0	0	0
1	0	1	2	3	4	5	6	7	8	9	10
2	0	2	4	6	8	10	12	14	16	18	20
3	0	3	6	9	12	15	18	21	24	27	30
4	0	4	8	12	16	20	24	28	32	36	40
5	0	5	10	15	20	25	30	35	40	45	50
6	0	6	12	18	24	30	36	42	48	54	60
7	0	7	14	21	28	35	42	49	56	63	70
8	0	8	16	24	32	40	48	56	64	72	80
9	0	9	18	27	36	45	54	63	72	81	90
10	0	10	20	30	40	50	60	70	80	90	100

3. Aplicacions

Hem vist que tant els pensaments i els descobriments de la secta pitagòrica han estat molts i molt transcendents al llarg de la història, per tant, les seves aplicacions a la vida també han tingut i tindran una gran rellevància per a tots encara que no ens adonem. Aquestes aplicacions les trobem principalment en elements naturals i en obres d'art, tant en el món de l'arquitectura, de l'escultura, del dibuix i de la pintura.

3.1 Elements naturals

Podem trobar la proporció divina en molts dels elements naturals que ens envolten, com per exemple les flors.

Petúnia

Gessamí estrella

També és de remarcar que la majoria de les flors tinguin 1, 2, 3, 5, 8, 13, 21, 34, 55 o 89 pètals; tots ells nombres de Fibonacci, a partir dels quals podem trobar el nombre Φ .

Les flors però, no només contenen pentàgons i per tant proporció divina, sinó que també poden contenir espirals logarítmiques (que sorgeixen a partir de rectangles auris).

Per exemple en cas de la margarida, el gira-sol, i fins i tot les pinyes dels arbres, les quals, en el seu cor tenen un seguit d'espivals logarítmiques, tant en el sentit de les agulles del rellotge com a l'inrevés, tal i com veiem en les imatges següents:

Margarida

Gira-sol

Pinya

A més de les flors, podem trobar la proporció divina als nàutils. Els nàutils són els únics supervivents de la classe Nautiloidea. Aquests cefalòpodes han existit durant 500 milions d'anys i, per tant són considerats fòssils vivents.

Aquests presenten una estructura sòlida del cos exterior en forma d'una conquilla, que alhora és una espiral logarítmica, de la mateixa manera que veiem a la imatge.

Nàutil

Una altra referència important la trobem a les galàxies i les seves espirals logarítmiques. Aquesta fotografia es presa gràcies al satèl·lit Hubble, mostrant-nos així la galàxia M-101.

Una altra relació amb phi a l'espai la trobem a la distància que hi ha entre els planetes del nostre sistema solar al Sol.

Aquesta relació la obtenim dividint la distància de cada planeta envers el Sol i la distància envers al sol del planeta anterior. En el cas de la Terra per exemple dividirem la seva distància respecte el Sol (149,6 milions de Km) entre la distància respecte el Sol, de Venus (108,2 milions de Km).

Repetim aquest procés amb tots els planetes. Un cop fet això fem la mitjana de tots els resultats obtinguts, de manera que obtindrem una taula com la que mostrem a continuació:

Planetes	Distància respecte el Sol en milions de Km	Resultat de la relació entre les distàncies
Mercuri	57,9	1
Venus	108,2	1,869
Terra	149,6	1,383
Mart	227,9	1,523
Ceres*	413,7	1,815
Júpiter	778,6	1,881
Saturn	1433,5	1,841
Urà	2872,5	2,004
Neptú	4495,1	1,565
Plutó	5870	1,306
TOTAL		16,187
Mitjana		1,6187
Valor de phi		1,6180...

* Ceres: En principi era considerat un planeta, ja que ho sembla fins que el 24 d'agost de 2006 la Unió Astronòmica Internacional, el va considerar el primer asteroide descobert per l'home.

També trobem phi a Saturn. Saturn és el sisè planeta del sistema solar. L'aspecte més característic d'aquest astre són els anells que l'envolten i el seu gran nombre de satèl·lits naturals, com per exemple Mimes, Encelade, Tetis, Dione, Rea, Tità, Hiperió, Jàpet i Febe, etc. I en els seus anells podem trobar phi, tal i com veiem a la imatge.

Ja en el món marí, les estrelles de mar també compleixen lleis matemàtiques en la seva forma, ja que tenen la forma d'una estrella de cinc puntes, i com ja hem esmentat en apartats anteriors, a partir d'un pentàgon i una estrella de cinc puntes podem arribar a obtenir la proporció divina, és a dir phi:

En el món de la ornitologia, és molt curiós, el vol del falcons i altres aus de presa, és a dir que s'alimenten de la caça de petites preses.

Aquestes aus tenen un sistema de vol, en forma d'una espiral logarítmica per caçar les preses, ja que aplicant aquest sistema, poden caçar fàcilment i sense perdre mai el punt de visió sobre la presa, així sempre la veuen i no la perden mai de vista.

Fins i tot un objecte d'ús diari com les targetes de crèdit o els DNI o els NIF són fetes amb la proporció divina.

La relació entre el costat llarg i el costat petit d'una VISA és phi.

Tal i com veiem a la imatge, si el costat llarg del rectangle és phi i el costat curt és 1, en dividir el rectangle en un quadrat de costat 1 x 1 i el partim per la meitat amb un triangle, obtindrem un costat de $\frac{1}{2}$, de manera que el costat restant serà igual a $\frac{\sqrt{5}}{2}$. Amb la suma d'aquestes dues unitats i simplificant obtindrem, phi:

$$\varphi = \frac{1 + \sqrt{5}}{2}$$

També podem trobar la proporció divina en el sistema DIN A, ja que com veiem a la imatge són un seguit de rectangles auris cada vegada més grans, és a dir que si agafem un DIN A4 i el partim en dues meitats obtindrem dos DIN A5, de mateixa manera que si partim un DIN A3 en dues meitats obtindrem dos DIN A4, i així successivament.

Per tal que tot això sigui possible partim d'un costat petit b i un costat llarg a , de manera que quan partim el full resultarà b el costat llarg i el costat curt $a/2$, igual que veiem a la imatge següent i a partir de la qual obtenim aquesta expressió:

Amb això deduïm que la relació que hi ha entre les mides dels diferents formats de DIN A és $\sqrt{2}$, és a dir, 1,41....

Ara bé, si partim del rectangle $a \cdot a \sqrt{2}$, que correspon al DIN A4, el DIN A0 correspondrà $4a \cdot 4a \sqrt{2}$, ja que aquest és quatre vegades més gran que el DIN A4.

Si ho apliquem a mesures reals i de manera que el DIN A0 mesuri 1m^2 , obtindrem que $16 \sqrt{2} \cdot a^2 = 10.000 \text{ cm}^2$, d'on $a = 100/4 \sqrt{2} \text{ cm}$. Per tant, $a = 21,026\text{cm}$ i $a \sqrt{2} = 29,730\text{cm}$, les quals són les mesures del DIN A4.

3.2 Obres d'art

Hi ha moltes formes d'art: música, escultura, pintura, arquitectura, teatre, literatura, etc. i totes tenen influències molt diverses. Nosaltres ens centrarem en la influència de les matemàtiques en l'art

3.2.1 Obres arquitectòniques

Entre les obres escultòriques que estan formades gràcies a la proporció divina destaquem el temple de Ceres, el Partenó, les piràmides de Keops i la catedral de Nôtre Damme entre altres.

Temple de Demèter

Temple de Ceres

El temple de Ceres es troba a Paestum, Itàlia. Paestum va ser ciutat grega des del segle VII aC, fins que al 237 aC passà a ser romana. Durant l'època grega es va construir el temple, el qual es va fer en honor a Demèter, deessa de l'agricultura, la fertilitat i la mare protectora de la terra cultivada, el mite de la qual explica que Persèfone, la única filla que va tenir amb Zeus, un bon dia es

passejava per un prat i Hades el déu dels morts, que estava enamorat d'ella, va obrir la terra la va raptar i se la va emportar al món subterrani. Demèter la buscà dia i nit, abandonant així la seva tasca, de manera que tots els cultius i les plantes van quedar descuidades i moribundes. Va ser en aquest moment que Zeus amoïnat ordenà a Hades que alliberés Persèfone. Al final, després d'un estira i arronsa van fer un pacte: Persèfone passaria vuit mesos amb la seva mare i els quatre restants amb Hades.

Mitjançant aquest mite els grecs van explicar el sentit i el per què de les estacions de l'any.

En el temple de Ceres veiem que l'espai entre columna i columna és phi. La distància entre els esgraons i el terra també és igual a phi. Fins i tot la part superior és plena de triangles auris.

El Partenó

Partenó

El Partenó està situat a l'Acropolis d'Atenes. És un dels monuments més representatius de la civilització grega antiga i ha estat considerat una de les meravelles del món. Va ser construït en honor de la deessa Atena per Ictinos i Cal·lícrates. Atena va néixer del cap de Zeus amb totes les seves armes: armadura, casc, llança i escut. També apareix amb la ègida, una espècie de peto o cuirassa adornada amb el cap de la Gorgona Medusa. Un altre símbol que la identifica és l'òliba. Era la protectora dels herois i sentia una gran predilecció per Odisseu, el mític protagonista de la Odissea d'Homer.

Segons el mite, Possidó (rei del mar) i Atena es barallaven per la protecció de la ciutat d'Atenes. Un bon dia, els atenesos els van proposar que cada un d'ells fes un regal a la ciutat. Així ho feren i Possidó va tocar l'Acropolis amb el seu trident i va brollar de la terra una font d'aigua salada. Atena va tocar l'Acropolis amb la seva llança i va néixer una olivera. Els atenesos meravellats van escollir Atena.

Tal i com veiem a la imatge el Partenó, igual que el temple de Demèter i molts altres temples va ser construït segons la proporció divina, de manera que és proporcionalment perfecte, degut al sistema constructiu que utilitzaven els grecs.

Com veiem, tant l'alçada total del temple, com l'alçada de les columnes, com l'alçada del fris i del frontó estan formats per rectangles auris.

Piràmide de Kheops

Piràmides de Kheops

Khufu, més conegut per Kheops, fou un faraó de la quarta dinastia que va governar l'antic Egipte. Va tenir tres esposes i van tenir molts fills. Al 450 a.C l'historiador i geògraf grec Heròdot, el va descriure com un faraó molt dèspota i cruel que va arruïnar el país. Segons ell els egipcis l'odiaven.

Entre altres fets, va ordenar la construcció de la piràmide més gran del complex de Gizeh, la qual porta el seu propi nom.

L'alçada original de la piràmide era de 146,61 m, la pendent és de $51^{\circ} 50' 35''$ i té una longitud mitjana de 230,347 m per costat.

Com veiem al gràfic de la dreta tant l'alçada de la piràmide com l'alçada del segment AC són phi.

Catedral de Notre-Damme

Catedral de Notre-Damme

La construcció de la catedral de Notre-Damme va començar al 1136 i es finalitzà al 1345. Fou un edifici dedicat a la Verge Maria, mare de Jesucrist, tal i com indica el seu nom traduït per Nostra Senyora. La trobem a París, a la plaça Parvis rodejada per les aigües del riu Sena. Donat que la seva construcció fou tan llarga va tenir diferents arquitectes, de manera que s'hi aprecien diferències estilístiques pròpies de cada arquitecte.

Al 1965 com a conseqüència d'excavacions per a la construcció d'un pàrquing subterrani a la plaça de la catedral, van ser descobertes unes catacumbes que van descobrir ruïnes romanes i cambres medievals.

Ha estat una catedral molt venerada, fins i tot durant el romanticisme Víctor Hugo, va escriure *El romance de Nuestra Señora de París*. Història situada a la catedral i protagonitzada per Quasimodo, un jove enamorat d'una gitana: Esmeralda:

"I la catedral no era només la seva companya, era l'univers; millor dit, era la Naturalesa en si mateixa. Ell mai va somiar que havia altres tanques que les vidrieres en contínua floració; altra ombra que la del fullatge de pedra sempre en desenvolupament, ple d'ocells en els boixos dels capitells saxons; altres muntanyes que les colossals torres de l'església; o altres oceans que Pariu rugint sota els seus peus."

Víctor Hugo, El romance de Nuesra Senyora, 1831

Quant a la imatge, veiem que la distància que hi ha entre del dues torres, la distància que hi ha entre el terra i el rosetó, contenen segments auris, i per tant, el nombre phi i la proporció divina.

La torre Eiffel

Torre Eiffel

La torre Eiffel, és anomenada així, ja que fou dissenyada per l'enginyer francès Gustave Eiffel.

La seva construcció es va iniciar al 1887 per celebrar-hi la presentació de la Exposició universal de París, en commemoració del centenari de la Revolució Francesa.

La torre es va inaugurar el 31 de març de 1889 i es va obrir al públic al maig del mateix any.

La torre mesura 324 metres, pesa 10.000 tones, hi ha 1665 esgraons i cada cinc anys s'utilitzen més de 50 tones de pintura per protegir-la de la corrosió.

Donada la seva magnitud i espectacularitat, és un dels monuments més visitats de tot el món.

Quant a la proporció àuria veiem que, prenent com a referent l'alçada de la torre, obtenim dues referències secció àuria.

3.2.2 Obres escultòriques

Trobem la proporció àuria en molts dels elements que ens envolten, i no ha de ser d'altra manera en el cos humà. Gràcies a les proporcions amb les quals està format el cos humà, podem assegurar que en l'escultura, també existeix aquesta proporció. Els millors exemple són el David de Miquel Àngel.

David, Miquel Àngel

David, Miquel Àngel

Durant molt de temps, l'home s'ha preocupat per les proporcions.

En el cas de Miquel Àngel, un dels millors dibuixants (recordem la Volta de la Capella Sixtina) i un dels majors escultors (recordem la Pietat del Vaticà), del Renaixement. Aquesta fama, merescuda, se la creà estudiant, única exclusivament les proporcions del cos humà.

En el cas del David, determinà que l'alçada del cos humà ha de ser set vegades la mesura del cap, tal i com veiem a la imatge.

3.2.3 El dibuix

No hi ha massa dibuixos, ja que antigament, el dibuix no era important com a obra i ho era únicament per a l'autor. El més important dels dibuixos de la història és el de L'home de Vitruvi de Leonardo da Vinci, ja que va representar un dels majors estudis de les proporcions del cos humà de l'època.

L'home de Vitruvi, Leonardo da Vinci

L'home de Vitruvi,

Leonardo da Vinci, l'home del Renaixement per excel·lència, igual que Miquel Àngel, es preocupà, entre moltes altres coses, per l'estudi de les proporcions del cos humà. El dibuix, més representatiu i més conegut, és el de l'home de Vitruvi, on descobrí un seguit de proporcions i relacions mètriques entre les diferents parts del cos humà:

- Un palmell és l'amplària de quatre dits.
- Un peu és l'amplària de quatre palmells.
- Un avantbraç és l'amplària de sis palmells.
- L'alçada d'un home són quatre avantbraços (24 palmells).
- Un pas és igual a quatre avantbraços.
- La longitud dels braços estesos d'un home és igual a la seva altura.
- La distància entre el naixement del pèl i la barbata és un dècim de l'alçada d'un home.
- L'alçada del cap fins a la barbata és un vuitè de l'alçada d'un home.

- La distància entre el naixement del pèl a la part superior del pit és un setè de l'alçada d'un home.
- L'alçada del cap fins al final de les costelles és una cambra de l'alçada d'un home.
- L'amplària màxima dels múscles és una cambra de l'alçada d'un home.
- La distància del colze a l'extrem de la mà és un cinquè de l'alçada d'un home.
- La distància del colze a l'aixella és un vuitè de l'alçada d'un home.
- La longitud de la mà és un dècim de l'alçada d'un home.
- La distància de la barbata al nas és un terç de la longitud de la cara.
- La distància entre el naixement del pèl i les celles és un terç de la longitud de la cara.
- L'alçada de l'orella és un terç de la longitud de la cara.

3.2.2 Obres pictòriques

També en el camp de la pintura la proporció divina ha resultat un factor significatiu quant a la simetria i la precisió del cos humà i l'harmonia de les composicions. Trobem moltes obres d'art amb referències als pitagòrics, com per exemple La Gioconda de Leonardo da Vinci, La crucifixió de Rafael, La sagrada Família de Miquel Àngel, el Sagrament del sant sopar i la Leda atòmica de Dalí, entre altres.

La Gioconda, Leonardo da Vinci

Leonardo da Vinci va néixer al 1452 a Itàlia i va morir al 1519 a França i va ser arquitecte, pintor, escultor, enginyer, i per sobre de tot, l'home del Renaixement i un dels pintors més grans de tots els temps.

Des que era petit, va demostrar una gran capacitat d'observació, d'anàlisi i grans aptituds per a les arts plàstiques, fins a tal punt que als catorze anys va ser adoptat pel pintor Andrea del Verrocchio, per ser el seu aprenent.

Va viatjar molt: per Florència, Anchiano, Ciutat del Vaticà, Milà, Roma... i es relacionà amb personatges com Luca Pacioli, Cèsar Borgia, Nicolau Maquiavel, entre altres. També se l'ha relacionat amb el vegetarianisme i la sodomia.

Va dedicar-se en gran part a la pintura, i destaquen obres com: *La Gioconda*, *La verge de les roques* i *L'últim sopar*.

Entre altres treballs, també es va dedicar a l'estudi de les proporcions del cos humà. El dibuix més representatiu i conegut, és el de *L'home de Vitruvi*.

Fou un home molt conegut i admirat per molts, fins i tot Goethe li dedicà unes paraules:

“Leonardo es revela gran sobretot com a pintor. Regular i perfectament format, semblava, en les comparances de la humanitat comuna, un exemplar ideal d'aquesta. De la mateixa manera que la claredat i la perspiciàcia de la vista es reflecteixen més apropiadament en l'intel·lecte, així la claredat i la intel·ligència eren pròpies de l'artista. No es va abandonar mai a l'últim impuls del seu propi talent originari i incomparable i, frenant tot impuls espontani i casual, va voler que tot fos meditat una vegada i una altra.”

Goethe, Italienische Reise, 1816-1829

Si ens fixem en la imatge de la dreta, veurem que els elements que conformen el rostre de la Gioconda estan disposats gràcies a la divina proporció i als rectangles auris. Això s'aconsegueix seguint el procés següent:

La Gioconda, Leonardo da Vinci

Actualment, la Gioconda es troba al museu del Louvre a París. És una pintura a l'oli, sobre una taula de 77x53 cm. Va ser pintada entre 1503 i 1506 i segons els experts, va ser retocada pel propi autor en diverses ocasions.

Utilitzà la tècnica de l'*sfumato*, característica principal de les obres de Leonardo.

És potser l'obra més famosa del món.

La crucifixió, Rafael

La crucifixió, Rafael

La crucifixió és una obra de Rafael Sanzio, que a més de ser pintor, també es dedicà a l'arquitectura. Entre totes les seves obres, la més coneguda és potser, *L'Escola d'Atenes*.

La crucifixió, va ser pintada entre 1502 i 1503. És una pintura a l'oli sobre una taula i mesura 283,3 x 167,3cm. Actualment la trobem a la National Gallery de Londres, al Regne Unit.

La pintura mostra Jesús a la creu, dos àngels que el sostenen i quatre personatges que observen la crucifixió: Maria Magdalena, Sant Joan, la verge Maria i Sant Jerònim.

Com veiem a la imatge, podem trobar representada la proporció divina de dues maneres diferents, amb un triangle i amb una estrella de cinc puntes.

El fet d'utilitzar aquesta distribució, no és casual, sinó que és fet exprés per tal de donar una sensació d'harmonia i una perfecta disposició de tots els elements que formen la pintura.

La sagrada família, Miquel Àngel

La sagrada família

La sagrada família es troba actualment, a la galeria dels Uffizi, a Florència. Mesura 1,20m de diàmetre.

Com bé diu el títol, en la pintura hi trobem a Josep, a Maria i a Jesús, és a dir, la sagrada família.

Miquel Àngel, escultor i pintor, fou també un dels grans homes del Renaixement, de manera que, igual que molts altres, utilitzà la proporció divina. Com veiem a la imatge, la utilitza per trobar una composició el més harmònica possible.

En aquest cas, utilitzà l'estrella de cinc puntes, però ja hem vist que també té altres mètodes, com per exemple el triangle auri.

El sagrament de l'últim sopar i Leda atòmica, Salvador Dalí

El sagrament de l'últim sopar

Leda atòmica

Dalí, va néixer al 1904 a Figueres i hi morí al 1989. A més de ser pintor, es dedicà a al cinema juntament amb Luís Buñuel, va dedicar-se també a d'escultura, i a la literatura entre altres. Tot i així fou un dels principals representants del surrealisme català.

Quant a la seva obra literària podem trobar *La posició real del surrealisme*, publicat a Hèlix als anys 30:

“Abans de tot, crec indispensable de denunciar el caràcter eminentment envilidor que suposa l'acte de donar una conferència, i encara més, l'acte d'escoltar-la. Es doncs amb les màximes excuses que reincideixo en un acte semblant, que pot considerar-se sens dubte com el més allunyat de l'acte surrealista el més pur, que com explica Breton des del segon manifest, consistiria a, revòlvers als punys, baixar al carrer i tirar a l'atzar, tant com es pugui, sobre la multitud.

No obstant, en un cert pla de relativitat, l'innoble acte de la conferència, pot ésser utilitzat encara amb mires altament desmoralitzadores i confusionistes. Confusionistes car, paral·lelament als procediments (que cal considerar com a

bons sempre que serveixin a ruinar definitivament les idees de família, pàtria, religió) ens interessa igualment tot el que pugui contribuir també a la ruïna i descrèdit del món sensible i intel·lectual, que en el procés entaulat a la realitat pot condensar-se en la voluntat rabiosament paranoica de sistematitzar la confusió, aquesta confusió tabú del pensament occidental que ha acabat essent cretinament reduïda al no-res de l'especulació, o a la vaguetat, o a la bestiesa.

L'innoble esnobisme ha vulgaritzat les troballes de la psicologia moderna, adulterant-les fins al punt inaudit de fer-les servir per a amenitzar subtilment les conversacions espirituals dels salons, i sembrar una estúpida novetat en l'immens podrimener de la novel·la i el teatre moderns. No obstant els mecanismes de Freud són ben lletjos, i per damunt de tot ben poc aptes a l'esplai de la societat actual.

Efectivament, aquests mecanismes han il·luminat els actes humans d'una claror lívida i enlluernadora.

Posició moral del surrealisme, 1930.

Les seves obres pictòriques més destacades són: *El gran masturbador*, 1929; *La persistència de la memòria*, 1931; *Noia a la finestra*, 1925 i *Somni causat pel vol d'una vespa al voltant d'una magrana moments abans de despertar*, 1944, entre moltes altres.

Tot i ser la proporció divina un tret molt característic, com hem vist, de pintors del Renaixement, també trobem aquesta proporció en les obres de Dalí. Això ho sabem amb tota certesa perquè es conserven els esboços i estudis previs de les seves obres, de manera que hi apareix.

Tant en *L'últim sopar* com en *Leda atòmica* hi apareix una estrella de cinc puntes, per tant, la divina proporció.

Veiem així que aquesta proporció encara s'utilitza a pesar del temps.

4. Bibliografia

- M.TORELLÓ, Ramon. *Introducció a la filosofia grega*. Biblioteca Universitària. Grup enciclopèdia catalana. Barcelona 1993.
- CAPELLE, William. *Historia de la filosofia grega*. Biblioteca hispànica de filosofia. Editorial Gredos. Madrid 1976.
- DE PUIG, Irene. *Filosofia I*. Barcelona: Sèrie aprendre a pensar. Editorial Barcanova. Barcelona 2002
- LAERCIO, Diógenes. *Vida de los más ilustres filósofos griegos*. Editorial Orbis. Barcelona 1985.
- *Diccionario griego clásico- Espanyo* VOX. Barcelona, 2006 .
- *Gran diccionari de la llengua catalana*:
<http://www.grec.net/home/cel/dicc.htm>
- WILLIS, Roy. *Mitología del mundo*. Editorial Evergreen. Textcase, Hilversum, Països Baixos, 2007
- *Real Acadèmia Espanyola*:
<http://www.rae.es>
- FARRINGTON, Benjamin. *Ciencia griega*. Editorial Icaria, Barcelona 1986.
- NICOLAU I POUS, Francesc. *La matemàtica i els matemàtics*. Col·lecció cultura i pensament vol. XVII. Editorial Claret. Barcelona 2000.
- GÓMEZ DE LIAÑO, Ignacio. *Filósofos griegos, videntes judíos*. Edicions Siruela. Madrid 2000.
- Els elements d'Euclides:
www.euclides.org
- Pitàgores i els pitagòrics:
http://www.arrakis.es/~mcj/pres_0.htm
<http://www.um.es/docencia/pherrero/mathis/pitagoras/pitagor.htm>
- Resum dels versos auris:
http://www.arrakis.es/~mcj/pres_0.htm
- Neopitagorisme:
http://www.canalsocial.net/GER/ficha_GER.asp?id=9586&cat=matematicas

- Alcmeó de Crotona:
<http://symploke.trujaman.org/index.php?title=Alcme%F3n>

