

FILOSOFIA PRESOCRÀTICA

- 0.- ELEMENTS CULTURALS DE LA GRÈCIA ARCAICA. (1)
- 1.- DE LES EXPLICACIONS MÍTIQUES DEL MÓN A LES EXPLICACIONS RACIONALS. (3)
- 2.- EL PROBLEMA DE L'ALÉTHEIA. (5)
- 3.- INTERPRETACIÓ DE LA *PHYSIS* I EL PROBLEMA DE L'ARKHÉ. (5)
- 4.- ELS PRIMERS FILÒ-SOFS. (6)
- 5.- L'ESCOLA JÒNICA-MILÈSIA (8):
 - A) TALES
 - B) ANAXIMANDRE
 - C) ANAXÍMENES
- 6.- ELS PITAGÒRICS. (10)
- 7.- UN NOU PLANTEJAMENT: LA PREGUNTA PER L'ÉSSER DE LES COSES I LA POLÈMICA SOBRE EL CANVI (12)
 - 7.1. HERÀCLIT. (13)
 - 7.2. PARMÈNIDES I L'ESCOLA D'ELEA . (17)
- 8.- ELS DARRERS PRESOCRÀTICS
 - 8.1. PLURALISTES O HARMONISTES (20):
 - A) EMPÈDOCLES.
 - B) ANAXÀGORES
 - 8.2. ATOMISTES (21):
 - A) LEUCIP.
 - B) DEMÒCRIT.

0.- ELEMENTS CULTURALS DE LA GRÈCIA ARCAICA.

El poble que anomenem actualment "els grecs" són una sèrie de tribus (aqueus) que cap a l'any 1400 a. C. van ocupar Grècia continental (Peloponès), les illes i Àsia Menor (la costa de l'actual Turquia).

En aquell moment a Grècia hi havia una civilització molt important: la Minoico-cretenca. Creta era governada per un rei-sacerdot anomenat MINOS i constituïa un imperi talasocràtic (és a dir, que el seu poder es fonamentava en el comerç marítim: *thalassa* és el mar, en grec). A Creta hi havia una sèrie de palaus, o potser temples, el més conegut del qual és el de Cnossos. Tenien una escriptura ideogràfica. La vida es fonamentava en el comerç amb Egipte i amb els diversos pobles del Mediterrània.

Els pobles aqueus, que eren guerrers, van destruir l'imperi cretenc en menys de 100 anys; fins i tot va desaparèixer l'escriptura minoica (n'hi havia dues: lineal A i lineal B). El que nosaltres anomenem "grecs" són aquest conjunt de pobles que van destruir l'imperi cretenc. L'escriptura a Grècia no va reaparèixer fins el s.IX a. C. (escriptura fonètica).

Els aqueus i els doris es van establir per Grècia formant **polis** (ciutat-estat d'una extensió similar a la de Mallorca) . La *polis* és la unió de diversos *demos* (grups familiars o clans). Cada *polis* era independent i es podien agrupar unes amb les altres en cas de guerra. Les primeres polis eren militars i aristocràtiques. La majoria estaven abocades a la mar i, donat que Grècia és una terra pobre, les polis van anar evolucionant cap al comerç per la Mediterrània. És el comerç el que explica, per exemple, la fundació d'Empúries (a l'actual província de Tarragona). Al llarg de la història, es van anar mantenint dos lligams entre les diverses polis: la consulta a l'oracle de Delfos i els Jocs olímpics.

DELFO: És un santuari del Peloponès que, abans de l'arribada dels pobles aqueus i doris, havia estat dedicat a una divinitat terrestre de la fecunditat: la serp Pitó. Pels grecs, Delfos era l'*omphalos* (el ventre del món). Apol.lo havia deixat anar dues àguiles des dels dos extrems del món i allí on s'havien trobat era Delfos, el centre del món. Quan Apol.lo ocupa el santuari s'instal·la allà també una pítia (una mena de dona inspirada o sacerdotessa) que feia oracles en nom del déu. Tots els grecs consultaven aquest oracle, que sovint responia d'una manera conscientment molt complicada, per tal que només l'entenguessin els més avisats.

ELS JOCS: En l'origen tenien un caire militar i funerari. Eren la forma de trobar-se junts els guerrers de les diverses ciutats i competir entre ells, com a record de l'entrada que havien fet junts els pobles doris i aqueus (que havien destruït l'antiga civilització cretenca o minoica) i com a forma d'honorar els soldats caiguts.

La paraula "joc", en grec, es diu *agon* que significa també lluita i agonia (moment entre el traspàs entre la vida i la mort). No eren, almenys fins al segle V a.C. (quan es van començar a professionalitzar), cap espectacle, en el sentit de "cosa divertida", sinó un acte d'afirmació del valor militar i d'homenatge als caiguts en les guerres. A més dels Olímpics, n'hi havia d'altres, sempre vinculats a algun esdeveniment religiós: Pítics (a Delfos), Ítsmics (a Corint), Nemeus...

GRÈCIA COM A UNITAT CULTURAL: Els grecs no són una nació -i menys encara un Estat- tal com entenem avui el concepte. Cada ciutat grega era independent (*autarquia*) i l'home no era subjecte de drets si no formava part d'una polis, en tant que ciutadà. De fet, l'estranger (*metecos*) no era ningú des

del punt de vista polític i no podia tenir propietats, ni drets propis. Però, tanmateix, els grecs es reconeixien com una unitat cultural.

1.- DE LES EXPLICACIONS MÍTIQUES DEL MÓN A LES EXPLICACIONS RACIONALS.

MITE: Una narració de caràcter sagrat, és a dir, avalada per la divinitat i, per tant, inqüestionable, que explica l'origen, la naturalesa i el funcionament del món, en la qual es personifiquen les forces de la naturalesa.

Al mite hi ha dos elements:

- a) La història que s'explica, (òbviament falsa, exagerada o, com a mínim, inexacta per a un lector distant i imparcial).
- b) L'hermenèutica d'aquesta història, és a dir, la seva interpretació, la significació profunda.

L'observació d'allò que passa, juntament amb la informació transmesa pels avantpassats, ha anat creant en la ment humana un seguit de representacions o idees amb les quals l'individu (i la societat on viu) intenta explicar-se **per què les coses són com són i per què passa el que passa**. Com que l'ésser humà que viu en aquestes societats antigues es troba molt superat pel medi, tracta d'entendre la seva situació considerant que la naturalesa a la qual s'enfronta és un ésser molt més poderós que ell, però que no actua de manera bàsicament diferent a la seva. Així, quan un llamp mata un company, interpreta que això és una acció similar a la que realitza ell quan mata un enemic, però provinent d'alguna força sobrenatural molt més poderosa que ell. Creu, per tant, que la Natura -o els déus que habiten en algun indret- té també coneixement i voluntat.

Per a Hesíode, la gènesi dels déus (**teogonia**) va precedida per la gènesi d'elements abstractes (**cosmogonia**):

Se sol dir que l'inici de la **filosofia** radica en el **pas del mite al logos**, és a dir, en el pas d'explicacions o respostes tradicionals i arbitràries a explicacions lògiques i racionals. Ara bé, aquesta frase, estrictament, no és correcta. El mite i el logos NO són contradictoris. El logos neix del mite, és una forma diferent d'intentar expressar les veritats profundes que també trobem al mite. Així, per exemple, als poemes d'Homer i Hesíode alguns hi han vist un antecedent de les afirmacions dels primers filòsofs grecs. Homer diu, per exemple, que l'Oceà és el "generador de déus" i "la gènesi de totes les coses".

[Ens podem demanar si aquest pas es féu una vegada per sempre o, ben al contrari, constantment hem de repetir-lo?]

Els **mites** són, en primer lloc, relats fabulosos que **expliquen o donen resposta** a interrogants o qüestions importants pels humans; en segon lloc, són relats que cerquen **donar models d'actuació**. S'imposen com a relats **plens d'autoritat però sense justificació**; s'apel·la, emotivament, a què les coses sempre han estat així. Els mites grecs, per exemple, expliquen com es féu el món, com fou creat el primer home i la primera dona, com s'obtingué el foc, com aparegué el mal al món, què hi ha després de la mort,...; simultàniament, les actuacions extraordinàries dels personatges mítics són un exemple o pauta a seguir. Els grecs disposaven de gran nombre de mites; nosaltres, també. Disposem de mites que compleixen tant la **funció explicativa** com la **funció exemplificadora**.

A Grècia, al segle VI abans de Crist, uns homes emprenedors, **els primers lliurepensadors o filòsofs**, van començar a **qüestionar-se** tant les explicacions que donaven els mites com les pautes de conducta que oferien. Eren uns homes a qui els atreïa **fer-se preguntes**, que notaven **incoherències en els relats mítics** del seu entorn, que constataren **relats diferents** en pobles diferents. Aquests homes, dominats per una plural curiositat i per una actitud crítica, són els que protagonitzaren el que es coneix com a **miracle grec**: el pas del mite al logos. Per a ells, aquest pas significava desconfiar de les imaginatives narracions o explicacions populars i, amb una mirada nova, **observar i analitzar la natura**, tot intentant **descobrir en ella les causes dels esdeveniments**; per això, en lloc de parlar de divinitats començaren a inventar conceptes. La raó humana experimenta la **sorpresa** davant l'ordre que es percep en el món i es fa la primera pregunta filosòfica: per què hi ha **cosmos** (ordre) i no **caos** (desordre) en la **physis** (natura)? Amb els mites, el món era caòtic i arbitrari: res estava sotmés a lleis naturals fixes; amb la visió racional del món, aquest esdevé ordenat i regit per unes lleis estables i fixes que es poden descobrir.

Aquest pas fundacional de la filosofia, esdevingut a Grècia i explicable per una confluència de factors, **no és quelcom «natural» i definitivament adquirit**; és un pas que ha de realitzar tota persona que vulgui mantenir una actitud desperta i investigadora. Quan un nin de sis o set anys comença a descobrir incoherències i contradiccions en l'encantador relat dels Reis Mags, aleshores **comença a reviure una experiència semblant a la dels primers filòsofs**. Allò que el nin havia cregut durant tota la seva vida és ara assetjat amb multitud de preguntes; el procés de superació del seu mite serà conflictiu i allisonador. L'abandó o pèrdua de l'agradable relat dels Reis Mags i l'acceptació de que aquests són els pares serà, probablement, el seu primer pas del mite al logos. Si el nin o nina, ja adult, manté la seva inquietud original, **reviurà nous episodis d'aquest pas**. Els nins estan ben a prop de la genuïna actitud filosòfica.

La visió que tenien els grecs dels propis mites diferia en aspectes importants de la de les altres civilitzacions. Fixem-nos-hi:

Genèricament a altres cultures	Cultura grega
Els personatges sobrenaturals actuen arbitràriament.	Progressiu intent de racionalització, és a dir, de justificar el perquè de cada déu i de cada actuació.
Divinitats sacralitzades, distants, terribles.	Procés de desacralització: l'única característica que els separa dels homes és la immortalitat, però tenen les mateixes virtuts i defectes que ells, encara que en un grau més elevat. A vegades constitueixen models poc recomanables.
Els déus són totpoderosos.	El poder dels déus no és absolut, ja que estan sotmesos al "destí": allò que ha de passar passarà malgrat els esforços del déu més poderós. És el que més tard s'anomenarà "lei natural": les coses tenen un curs inalterable i una regularitat, determinades per la seva naturalesa.
Després de la mort hi ha l'autèntica vida.	L'autèntica vida és la d'aquest món. La mort s'accepta com un destí comú inevitable, però es considera que darrera d'ella només hi ha ombres.

- Tipus de mites:

Els mites es poden classificar segons la seva funció en:

cosmogònics: quan volen explicar la creació del món.

teogònics: quan es refereixen a l'origen dels déus

antropogònics: quan es refereixen a la creació de l'home.

escatològics: quan fan referència a la vida del més enllà, imaginen la fi del món...

morals: quan narren la lluita entre el bé i el mal.

2.- EL PROBLEMA DE L' ALÉTHEIA.

Els grecs usaven una paraula molt interessant per dir veritat. En grec, es diu **alétheia**, que significa "des/velament", des-ocultament. Amb una a- al davant (alfa privativa, que significa "no"), alétheia ve a significar: "el que estava adormit o amagat i ara ja no ho està". La idea de fons és que la veritat és "despertar" i és "llum". Plató ho diu al mite de la caverna i Aristòtil al llibre II de la Metafísica. Descobrir la veritat en la mentalitat grega ve a ser com "despertar", "desvelar el que estava amagat". És com si les coses tinguessin quelcom que les ocultés i la intel·ligència humana s'esforcés a descobrir la veritat.

Per entendre el significat profund de l'alétheia, cal comparar la mentalitat grega amb les de les altres cultures antigues. Per als egipcis (i abans per als xinesos) la veritat era quelcom que ja coneixien des de l'eternitat (i que només podien conèixer) els déus. Hi havia grups socials privilegiats (sacerdots, mags, bruixots, fetillers...) capaços d'entrar en contacte amb la veritat perquè els la desvelaven els déus, tot i que d'una manera obscura. Per exemple al llibre sagrat de la Índia (els Upanishads, anys 4000-3000 aC. que recullen tradicions molt anteriors), se'ns diu: "Als déus els agrada l'enigma, i els repugna tot allò que és manifest".

Els grecs de l'època d'Homer, també creien que el saber autèntic és el dels déus i que als déus els agrada manifestar-se a través d'enigmes, paradoxes, jocs de paraules i revelacions com les de l'oracle de Delfos. Però molt lentament es va consolidant una altra mentalitat que dona origen a la filosofia: no només els déus coneixen el món; també l'home amb l'esforç de la seva intel·ligència pot arribar a l'alétheia-veritat. També l'home pot des-velar el misteri del món si raona correctament. Gosar trencar les normes i des-velar el que estava ocult, significa iniciar el camí filosòfic. El naixement de la filosofia (allò que tòpicament s'anomena "el pas del mite al logos") està, doncs, vinculat a la nova mentalitat racional, a la confiança que l'home és també capaç d'assolir la veritat, que es des-velament, alétheia. Per a la mentalitat racional, la veritat no és un privilegi d'alguns sinó una condició de l'acte humà i un pressupòsit de la comunicació objectiva.

3.- INTERPRETACIÓ DE LA PHYSIS I EL PROBLEMA DE L' ARKHÉ.

A mesura que la narració ambígua del mite es va substituint per la creença que les coses tenen un origen i una conducta determinades per lleis físiques, es pot considerar que està naixent una nova forma racional de comprensió del món. La primera pregunta que es fan els lliurepensadors de la Jònia (Àsia Menor, actual Turquia) és: **què és la Naturalesa (Physis)?**. En altres paraules: es plantegen el problema de l'arkhé de la physis (el primer principi físic, material, del món). L'empresa d'aquests primers lliurepensadors va ser molt original. Suposava una actitud de sorpresa, de novetat, i també de curiositat davant del món.

- *Physis* (en llatí: Natura) fa referència al conjunt d'éssers que hi ha a l'univers i, també, al principi que els genera. Per als grecs, la *Physis* no és quelcom estàtic, acabat i perfecte, sinó quelcom que està sempre en procés de formació, és a dir, en procés de fer-se o esdevenir.

- Els grecs establiren que la Physis pertany a l'ordre de la necessitat. No és el producte de la voluntat d'un déu o d'un atzar còsmic, sinó que tots els éssers que existeixen, existeixen necessàriament.

- La Physis és eterna, no l'ha creada ningú; en tot cas ella s'ha creat a si mateixa. Els grecs no tenen la idea de creació ni de final. El Cosmos és etern. Aquesta és una de les diferències fonamentals entre la mentalitat dels grecs i la que tindran posteriorment els cristians. Per als grecs, cap déu no ha creat el cosmos, simplement ha brotat i té un moviment. Per a un grec, el temps és cíclic (com el de les collites), és un temps que retorna.

Podem entendre racionalment la *Pyisis* perquè té un **Arkhé**. L'ordre del cosmos s'expressa a través de l'arkhé. El primer problema de la història de la filosofia és l'Arkhé. Un Arkhé és un principi d'organització racional. L' Arkhé és l'element que governa el món físic. A la Physis hi ha un ordre, hi ha un principi d'estructura, quelcom d'ordre material que és el fonament primer i l'origen principal en l'espai i en el temps. Per això els grecs deien que hi ha cosmos i no caos.

(ar/khé -> Paraula composta, ar- és una síl.laba que prové de l'indoeuropeu. Significa: "primer", ""principi", " principal", "el que mana", "el més antic" El "khe" o ge- és un apòcope de Gea (Terra).

Arkhé és l'estructura, el principi fonamental del Cosmos (el primer principi del Cosmos), allò que dóna ordre o llei. Pensem, per exemple, en un pi o en un home. El pi i l'home poden patir modificacions, però mai no deixen de ser el que són. Un pi mai no és un faig, un home mai no és un llop. Doncs bé, allò que fa que una cosa sigui el que és essencialment, els grecs ho anomenen arkhé.

Els grecs arriben a la conclusió que, així com a la ciutat hi ha algú que mana (ar-cont), també a la natura hi ha algú/algun principi fonamental (*Arkhé*) que dóna ordre a tot i que fa que les coses siguin el que són. Precisament perquè hi ha un arkhé es pot fer ciència, buscar racionalment el principi que ens permeti comprendre aquest ordre. Si no hi hagués arkhé no hi hauria Cosmos (paraula grega que vol dir "ordre"), sinó caos, desordre.

En resum: per a un grec l'*arkhé* és:

- 1.- La font i el principi de totes les coses
- 2.- La realitat que mai no canvia malgrat que les coses canviïn, neixen i morin
- 3.- L'element material que dóna sentit i estructura a les coses

[Multiplicitat o Pluralitat versus Unitat] _ Fer ciència suposa reduir la multiplicitat a unitat. Aquesta necessitat de pensar la unitat dins la pluralitat o la identitat dins la diferència enllaça també amb la qüestió de trobar un fonament o principi de les coses que existeixen. Aquestes no són perquè sí, hi ha d'haver quelcom d'allà on surten, alguna cosa que les sustenti. Fer ciència per a un grec és esbrinar l'*arkhé* del Cosmos. Per això, els primers "físics" són també els primers filòsofs.

Vocabulari: *Physis*, *Cosmos*, *Arkhé*.

4.- ELS PRIMERS FILÒSOFS.

- **Els primers filò-sofs.**

- Qui són? Hom els coneix amb el nom genèric de "**filòsofs presocràtics**", però la denominació no és gaire afortunada. Pre-socràtics? Cronològicament, no tots van ser anteriors a Sòcrates: alguns en són contemporanis i Demòcrit va morir posteriorment.

Des del punt de vista doctrinal, menys encara. Sòcrates suposa una autèntica ruptura amb tots ells: uns altres interessos filosòfics, uns altres temes, un altre mètode. Anomenem-los, simplement, “primers filòsofs”.

- Els més antics filòsofs no van ser coneguts amb aquest nom, sinó amb el de “savis”, com hem vist. Sembla que va ser Pitàgores qui va inventar la paraula “filòsof”. Savi (*sofós*) només ho pot ser Déu; els homes només són **filo-sofos** (amant i cercador de la saviesa o *sofia*). Sembla que va ser al cercle socràtic on el terme va rebre la significació definitiva. D'altra banda, els primers filòsofs són també tècnics, científics, polítics i, de vegades, mags i taumaturgs. Per tant, homes amb un saber “universal”.
- Són els primers filòsofs perquè ofereixen s primeres presentacions de les posicions metafísiques i “científiques” occidentals. Però, malgrat que els “presocràtics” siguin considerats com els primers filòsofs grecs, no pot dir-se d'ells que són estrictament els “primers” perquè no s'ha d'oblidar la contribució del pensament “oriental” (Egipte, Àsia Menor, Fenícia, Mesopotàmia i, fins i tot, la Xina i la Índia).
- Algunes característiques comunes:
 - a) Tots ells viuen a les colònies de **la Jònia** o a **la Itàlia meridional**, encara que degueren ser grans viatgers. Hi va haver excepcions, com Anaxàgores.
 - b) Tots ells se centren en l'**observació i estudi de la Naturalesa (Physis)**, i, concretament, en la recerca d'un substrat comú (**Arkhé**) al canvi perpetu que es mostra en les aparences de les coses. Cosa lògica si pensem que la filosofia pretén substituir les explicacions mítiques i donar una resposta racional el mateix problema que aquelles pretenien resoldre: el problema dels orígens (*arjé*) de la Physis. Per això s'ha anomenat a aquest, **període cosmològic**.
 - c) Emperò **no pot parlar-se d'un abandó total del mite**: l'actitud que trobem és ja filosòfica, però el llenguatge i els esquemes mítics no han desaparegut.
 - d) S'ofereix, per primera vegada, un saber distint del familiar, narratiu i mitopoètic; un saber elaborat, que conté els **rudiments del coneixement científic**, fonamentat a partir de l'especulació racional i deductiva, que no en el control experimental de la natura. Hi ha elements clarament nous respecte a les explicacions mítiques:
 - la **racionalitat**: trànsit del fàctic al necessari; recerca d'un principi explicatiu del que procedeixen totes les coses.
 - **esperit immanentista**: trànsit del fàctic al necessari; recerca d'un principi explicatiu de la natura, del que procedeixen totes les coses.
 - **observació crítica** del món.
 - e) Finalment, tots ells devien ser escriptors –llevat, probablement de Tales–, però les seves obres s'han perdut i no en resten més que **fragments** citats per autors posteriors (amb interpretacions que no sempre són de fiar): Plató i Aristòtil, Plutarc i Sext Empíric (s. II a.C.), Climent d'Alexandria (ss. II-III), Diògenes Laerci (s. III), entre altres. Especial importància té Teofrast (s. III a.C.), qui va escriure una obra – *Opinions dels físics*– que només s'ha conservat fragmentàriament. Amb tan escassa base textual es comprèn que l'estudi dels presocràtics resulti difícil i que no s'hagin pogut proposar interpretacions definitives del seu pensament.

- **Dues tradicions filosòfiques:**
 1. La tradició científica jònica: Aquests filòsofs són també anomenats “físics” ja que el seu interès se centra en la Naturalesa (*physis*). S’inspiren, probablement, en elements adoptats de la ciència egípcia i mesopotàmica. Substitueixen les representacions antropomòrfiques dels mites per elements naturals i elaboren cosmologies de caire científico-filosòfic.
 2. La tradició místico-religiosa itàlica: Devien rebre l’influx del moviment òrfic (immortalitat de l'ànima i la seva salvació). Pitàgores i la seva escola en són els principals representants. El pitagorisme, a més dels seus aspectes científics, filosòfics i místics, representa també un moviment polític de caire conservador.

PERÍODE COSMOLÒGIC

5.- L'ESCOLA JÒNICO MILÈSIA.

La filosofia apareix per primera vegada a les ciutats de la costa occidental d'Àsia Menor [actual Turquia]: Milet, Efes, Samos, Clazòmens, que se situen a la regió de la Jònia, un dels centres de comerç més importants del món antic. Era un lloc de pas per als vaixells que navegaven entre Egipte i Grècia. A la Jònia, els milesis (Tales, Anaximandre i Anaxímenes) ocupen un lloc destacat. El nom de milesis prové del fet que nasqueren i desenvoluparen la seva activitat filosòfica a Milet. A més, els milesis tenien una colònia al delta del Nil a través de la qual estaven en relació amb tota la cultura egípcia.

Des del moment en què els proverbis dels Savis i els mites dels poetes foren reemplaçats per les investigacions semicientífiques i semifilosòfiques dels cosmòlegs jonis, cal dir que la filosofia substituïa l'explicació mítica. Aquella assoliria una esplendorosa culminació amb Plató i Aristòtil. Ara bé, del mite a la filosofia no hi va haver un salt bruscat. Poc a poc va anar perdent terreny l'element mític, sense desaparèixer del tot, davant de la creixent racionalització.

Una de les característiques més destacades del seu pensament és l'**hilozoisme** (de “hilé”, matèria, “zoo”, vida) en el sentit que en el primer principi (“arché”) de totes les coses no hi veien un simple element material (aigua, terra, aire o foc), sinó el germen primordial (alhora substrat i principi) del qual es deriva tot el demés, inclosos els éssers vius i el mateix ésser humà. Ells no feien la distinció entre “matèria” i “vida”, sinó que la matèria era “viva” i la vida era en la “matèria”. Tampoc no disposaven d'un terme específic d'un terme específic per a referir-se a la condició humana i l'home era, per tant, de la mateixa “naturalesa” que la resta de la “physis”.

1.- TALEs de Milet.

El primer filòsof de nom conegut és TALEs de Milet, que viu a finals del s.VII i principis del s.VI aC. (630-546 a.C.). Forma part del grup dels set savis de Grècia. Els grecs els consideraven els fundadors de la racionalitat i els atribuïen frases tradicionals (dites) que promovien el sentit comú i la prudència (*sofrosine*).

Possiblement no va escriure res; però se li atribueix una Astrologia nàutica, en vers. És important aquesta atribució perquè mostraria que Tales és un científic pràctic. Escriu en vers perquè la rima resulta més fàcil de memoritzar. Aquest llibre servia per orientar els pilots dels vaixells en la mar a

través del Teorema de Tales. Tales és un físic, els seus contemporanis mai no li diuen "filòsof". Físic, per a un grec, és un investigador de la natura amb mètodes racionals.

Era negociant d'oli. Va viatjar per Egipte i segurament va aprendre matemàtiques i física amb els sacerdots egipcis. Sembla que va preveure un eclipsi l'any 585 a.C. També se li atribueix haver calculat la distància entre les dues estrelles petites de l'Ossa (el carro) i haver mesurat l'alçada de les piràmides amb un mètode indirecte a través de l'ombra. Figurava entre els "savis" de Grècia.

En el camp de la filosofia, Tales és el primer a plantejar-se el tema de l'*Arkhé*, és a dir, el tema de l'estructura material del món. L'*Arkhé* de Thales és l'Aigua o l'humit. En un dels seus fragments diu que: "Déus i coses divines naixeren de l'aigua". Aquesta frase pot semblar banal o absurda, però al darrera hi ha una qüestió important: Tales és el primer a dir-nos que el món pot ser explicat a través d'un element físic natural que és l'aigua. El món és una estructura objectiva, constituït per diferents formes d'aigua.

Per primera vegada s'intenta explicar quelcom sobre la natura sense utilitzar ni el mite ni la fàula. Uns 150 anys abans de Tales, Homer (s. IX-VIII a.C.) en el cant 14 de la Il·líada havia dit que Oceà és el pare de totes les coses i també que és "Theon genesis" (origen dels déus). Oceà era un déu fill de Gea (Terra) i Urà (Cel). En un poble de navegants i comerciants, Oceà era un déu de molta importància, perquè el comerç es feia a través del mar. L'aigua és com una metàfora de la vida. Tales té el mèrit de criticar aquest mite. Ja no proposa com a ordre del cosmos un esperit o déu, sinó una força material de tipus físic. L'*Arkhé* del món és una realitat empírica, i comprovable.

A l'obra de Tales es produeix el pas de mite a logos. A partir d'ara l'explicació del món no s'haurà de buscar en la tradició o contes sinó en el món material físic mateix. No obstant, la consideració de l'aigua com a *arkhé* (principi) apareix també en els mites egipcis, en les civilitzacions mesopotàmiques, a la cultura hebrea (Llibre del Gènesi); per tant, hi ha les petjades d'un context mític encara molt present que podia haver afavorit l'aparició o ocurrència de Tales. Però per a ell, l'aigua no posseeix un valor mític, de revelació, sinó d'explicació racional, filosòfica. Amb ell comencen a explicar-se les coses des d'elles mateixes. Aquest **immanentisme** serà característic de tots els presocràtics.

2.- ANAXIMANDRE de Milet.

Fou deixeble de Tales (probablement del s.VI a.C., 610-547 a.C.), va ser també un científic i descobridor, va construir un rellotge d'aigua (gnomón). Fou el primer a mesurar el perímetre de la Terra a partir del moviment del Sol i va descobrir els solsticis i equinoccis. Se li atribueixen diversos tractats científics en prosa.

Aristòtil el considerava el primer filòsof estricte perquè és el primer que planteja el tema de la Physis en termes que van una mica més enllà de l'anàlisi de la matèria concreta. Amb Anaximandre, la filosofia fa un segon pas més abstracte. És el primer autor que té una intuïció metafísica sobre l'Univers. En el camp de la filosofia, Anaximandre planteja la qüestió de l'*Apeiron* (allò indeterminat o allò indefinit). Anaximandre és el primer a dir que l'*arkhé* no és un element físic concret (l'aire, aigua,..) sinó quelcom indeterminat com una certa potencialitat inscrita en les coses.

Anaximandre realitza un veritable avenç respecte de Tales: es tracta d'un element no empíric i, pel seu caràcter indefinit, (no és ni això ni allò) permet explicar la derivació de les coses molt millor que a partir d'un element determinat. (com, per exemple, l'aigua). Per això Aristòtil el considerava el primer filòsof autèntic en la mesura que el concepte d'*Apeiron* és un antecedent del concepte aristotèlic de potència (possibilitat d'arribar a ser, esdevenir, que tenen els éssers materials). Amb la indeterminació del

principi d'Anaximandre, a diferència de la precisa determinació i transparència del principi de Tales, l'aigua, s'abandona l'esfera de la intuïció sensible per a establir com a principi un ens de raó, un concepte. El major mèrit d'Anaximandre és haver partit de fenòmens no sensibles per a explicar els sensibles, la qual cosa introdueix un tipus d'**explicació metafísica** –malgrat que la paraula no existeix en aquest moment- front a l'**empírica o física** de Tales.

L'ápeiron és "immortal i indestructible". Anaximandre li atribueix, per tant, els caràcters que la mitologia grega reservava als déus. En la doctrina d'Anaximandre s'hi troba ja una **cosmogonia** que descriu la formació del cosmos sense recórrer a representacions mítiques.

3.- ANAXÍMENES de Milet.

És l'últim filòsof de l'escola milèsia. Va ser deixeble d'Anaximandre, però la seva teoria representa un pas enrer respecte el seu mestre. Per a Anaxímenes, l'Arkhé torna a tenir un caire físic, material, determinat. El seu *arkhé* és l'Aire. Tot és aire més o menys concentrat. Dóna tres raons per justificar la decisió de considerar l'aire com Arkhé:

- 1.- És condició imprescindible per a la vida.
- 2.- Es troba a tot arreu (universal) i es troba en constant moviment.
- 3.- Té possibilitat de contraure's i de dilatar-se, a la qual cosa ell anomena "condensació" i "rarefacció". Tota diferència qualitativa dependrà d'una diferència quantitativa, més o menys condensació o rarefacció.

6.- ELS PITAGÒRICS.

A finals del s.VI a.C els perses ocupen Àsia Menor i les polis gregues són destruïdes; la cultura de les polis és eliminada, això fa que la filosofia canviï d'àmbit geogràfic. A partir d'aleshores, el centre de la filosofia passarà a ser la Magna Grècia [Sud d'Itàlia] i la Grècia continental (el Peloponès). Les colònies gregues establertes al Sud d'Itàlia i a Sicília progressen molt durant aquest període. Els pitagòrics sorgeixen a la Magna Grècia durant els segles VI-V a.C.

Aristòtil creia que Pitàgores (aprox. 570 aC.) no havia existit mai, sinó que era un personatge purament llegendari. Per això, quan en parla, es refereix a la secta -i no al suposat fundador- utilitzant l'expressió: "els anomenats pitagòrics". Actualment es considera que Pitàgores va existir realment. Sembla que va néixer a l'illa de Samos (Jònia, Àsia Menor). Per causa de les invasions perses, o perquè a la seva ciutat hi havia un govern de tipus autoritari, Pitàgores va fugir a la Magna Grècia i va fundar una associació filosòfico-religiosa a Crotona (Sicília): homes, dones i nins vivien en comunitat de béns, mantenien un rigorós ascetisme i guardaven estrictament secret sobre les doctrines professades. L'escola pitagòrica era políticament molt conservadora i havia aprofitat els seus coneixements matemàtics per ocupar el poder en diverses ciutats de Sicília. Sembla que a finals del s.VI es van produir una sèrie de revoltes polítiques contra els seus membres (en una d'aquestes va morir Pitàgores, però la seva mort va ser amagada; d'aquí van sortir les llegendes que el feien immortal).

Els pitagòrics, al igual que els òrfics, distingien en l'humà un element diví i immortal (ànima) i un altre de terrenal i corruptible (cos). L'ànima (**sema**) es corromp i s'esclavitza quan s'uneix amb el cos (**soma**), que és per a aquella com una presó o una tomba. Estam davant d'una **visió dualista** de l'ésser humà. Néixer és un mal i un bé el morir. Per tal d'alliberar l'ànima de l'esclavitut del cos cal purificar-se portant una vida neta, pura, superadora de les tendències materials. Si en arribar la mort, l'ànima no s'ha purificat suficientment, en lloc de recuperar la seva llibertat divina, és condemnada a

transmigrar cap a altres cossos d'humans i/o d'animals, fins arribar a purificar-se completament. Els mitjans de purificació consistien en donar compliment a una sèrie de preceptes pràctics i en una intensa vida teòrica dedicada al conreu de la matemàtica. Ara bé, el que els distingia de les associacions òrfiques era precisament haver assenyalat com a instrument de purificació l'estudi de la filosofia i de les ciències, especialment de la matemàtica i de la música. Entre ells circulaven preguntes com aquestes: *Qui és el més savi? **El nombre.** Què és el més bell? **L'harmonia.*** Utilitzaren dos mitjans educatius, que després Plató exaltaria extraordinàriament: la música i la gimnàstica: la música per aconseguir l'harmonia i la bondat de l'ànima; la gimnàstica, per aconseguir l'harmonia i la bellesa del cos.

L'escola pitagòrica era una barreja d'elements místics, religiosos, amb idees polítiques molt reaccionàries i amb elements científics, concretament matemàtics, molt perfeccionats. Sabem que en la secta pitagòrica els elements vinculats al culte d'Apol·lo eren molt importants. Podem considerar-los una secta perquè barrejaven elements científics i religiosos i buscaven el poder polític. A l'escola pitagòrica hi havia dos nivells o graus. Per una banda, els acusmàtics (eren els principiants, els que entraven a la secta) que havien de guardar silenci durant un llarg període (algunes fonts diuen tres anys). Acusmàtic ve de "acusmata", que significa escoltar. El segon nivell eren els matemàtics, eren els qui coneixien els secrets del grup. Aquests "secrets" estaven vinculats als nombres. Creien que els nombres naturals tenien poders màgics i simbòlics.

Des del punt de vista científic-filosòfic, els pitagòrics feren avançar molt el coneixement matemàtic, però des d'un àmbit estrictament filosòfic són importants en la història del pensament perquè intentaren trobar principis formals i abstractes de les coses i intentaren matematitzar la naturalesa per a la seva comprensió. Per a ells, l'arkhé és el nombre i l'univers és una gran equació. D'un Arkhé físic mil·lèsic passem a un Arkhé molt més abstracte, teòric, intel·lectual. Entenien que una ciència exacta i rigorosa només podia aconseguir-se mitjançant els nombres. Filolau, un pitagòric, digué que *"totes les coses que podem conèixer posseeixen un nombre i res no pot ser conegut ni concebut sense el nombre"*. (Van descobrir el nombre Pi i també l'arrel quadrada, l'escala musical i el teorema de Pitàgores). L'harmonia és filla del nombre i de la proporció numèrica. L'harmonia de l'univers i el seu caràcter de "Cosmos" és el triomf del nombre i de la mesura damunt l'indefinit i l'irracional.

Els pitagòrics feren avançar notablement la matemàtica. Des del punt de vista estrictament filosòfic, el pitagorisme significa un nivell superior d'abstracció, un intent de trobar principis formals i abstractes de les coses i de matematitzar la natura per a la seva comprensió. Veieren que una ciència exacta i rigorosa només se podia obtenir mitjançant els nombres. *"Totes les coses que podem conèixer posseeixen un nombre i res no pot ser concebut ni conegut sense el nombre". "El nombre és allò més savi i l'harmonia és el més bell; però l'harmonia és filla del nombre i de la proporció numèrica. L'harmonia de l'univers i el seu caràcter de Cosmos és el triomf del nombre i de la mesura damunt l'infinit, damunt l'irracional"*.

El plantejament platònic dels dos móns (sensible i intel·ligible) està molt condicionat pel pitagorisme, que coneixia prou bé gràcies als seus viatges a Siracusa (Sicília). El fet que Plató hagués creat també una escola (l'Acadèmia) el vincula també a la comunitat pitagòrica.

Amb la crisi del Pitagorisme, entra també en crisi el tema de l'Arkhé. L'Arkhé sembla que no és ni un element físic, material, ni tampoc un element abstracte com els nombres. El pas següent en la història de la filosofia serà plantejar el tema del canvi des d'un un punt de vista metafísic, com ho faran Heràclit i Parmènides.

JÒNICS	PITAGÒRICS
Doctrina individual	Doctrina col·lectiva
Exposen les teories a discussió pública	Mantenen les doctrines en secret
Naturalistes	Inclouen elements místics i religiosos
Monistes	Dualistes
Cerquen l'origen de les coses	Cerquen la forma o estructura de les coses
L' <i>arjé</i> és una substància material	L' <i>arjé</i> és un element formal: el nombre
Model explicatiu biològic	Model explicatiu matemàtic
Aquesta que vivim és la vida autèntica	Transmigració de les ànimes: l'autèntica existeix més enllà de la vida corporal
Visió utilitarista del saber: finalitat tècnica	Visió contemplativa: purificació de l'ànima.
Tendències democràtiques	Tendències aristocràtiques.

7.- UN NOU PLANTEJAMENT: LA PREGUNTA PER L'ÉSSER DE LES COSES I LA POLÈMICA SOBRE EL CANVI. HERÀCLIT - PARMÈNIDES.

Plantejament anterior	Plantejament d'Heràclit i Parmènides
Què és la Physis? Quin és el seu Arkhé?	Què vol dir que les coses són?

Hi havia una divergència entre aquests dos filòsofs grecs a propòsit del tema del moviment i del canvi en l'ésser.

- Heràclit es presenta com l'iniciador de la filosofia dialèctica (que és la teoria segons la qual no hi ha res de definitiu, tot està sempre en procés de construcció). Heràclit seria el filòsof que defensarà que l'ésser és canvi, esdevenir.
- Parmènides, en canvi, seria el pare del racionalisme radical, perquè és el primer a dir que, des del punt de vista de la raó, el canvi és lògicament contradictori. Parmènides, en aquesta perspectiva, serà el filòsof que defensarà la idea que l'ésser és etern, no pot canviar.

La polèmica Heràclit-Parmènides prové del **problema dels oposats**, que era comú a tots aquests autors. Aquest problema ens diu que quan una cosa és pesada, no pot ser lleugera. El mateix es pot plantejar entre molts altres termes oposats: limitat-il·limitat, estàtic-mòbil, recte-corb, calent-fred, masculí-femení, etc. Així, per exemple, si un objecte és sec vol dir que no s'hi pot trobar aigua.

Segons Parmènides, els oposats són inconciliables, hi ha una contradicció que no es pot resoldre; en canvi Heràclit creu que és possible la conciliació dels oposats.

Heràclit havia nascut a Èfes (una de les ciutats més importants de l'Àsia Menor, actualment Turquia) i Parmènides era d'Elea (Sud d'Itàlia, molt a prop de Nàpols; la ciutat que avui s'anomena Vèlia). No és segur que l'un conegués l'obra de l'altre, tot i que eren pràcticament contemporanis. Però tots dos tenen en comú l'haver estat molt influïts pels pitagòrics i, sobretot, per plantejar-se com a qüestió central el problema del canvi a la Natura.

En la mateixa idea grega de Physis hi ha implícita la idea de *dinamis* (moviment). Quan la filosofia fracassa intentant cercar un Arkhé material (un element físic que doni estructura a la natura [aigua, aire,...]), Heràclit i Parmènides s'adonen que per entendre la Natura cal plantejar-se el problema del canvi, del moviment. **La physis s'ha d'explicar a partir d'un concepte metafísic que és l'ésser i el canvi. Cal explicar com es produeix el canvi.** Amb Heràclit i Parmènides per primera vegada apareixen dues qüestions centrals de la metafísica:

1. **Què significa ésser?**
2. **Per què una cosa comença o deixa d'ésser?**

En altres paraules, Heràclit i Parmènides són els primers a qüestionar-se el fet de "ser" (que una cosa "sigui") i el canvi (que la mateixa cosa deixi de ser). Què vol dir començar a ésser? Què vol dir deixar d'ésser?. En plantejar-se aquesta qüestió apareix el tema de l'esdevenir (paraula que significa "arribar a ser", "fer-se") L'esdevenir (arribar a ser) pot ser pensat per la raó o és un fet incompreensible i irracional?.

7.1. HERÀCLIT d'Efes.

Moltes de les coses que sabem sobre Heràclit provenen de l'historiador de la filosofia antiga Diògenes Laerci (epicuri grec d'època romana) a la seva obra: "Vida dels filòsofs més il·lustres", que constitueix una mena de primera història de la filosofia. Els seus contemporanis l'anomenaven Heràclit l'Obscur perquè la seva filosofia és feta a base de fragments, de frases, moltes vegades de difícil interpretació.

HERÀCLIT va néixer a Èfes (Àsia Menor), va viure aproximadament entre el 554 i 484 a.C. Aristòtil el considera un continuador de l'Escola de Milet, perquè també busca un *arkhé*. Pertanyia a una família aristocràtica i hauria d'haver estat "basileus" (governant), però va rebutjar els càrrecs polítics per dedicar-se a la filosofia. Sòcrates deia sobre Heràclit: "El que he arribat a entendre de la seva obra em sembla genial; pel que fa al que no he entès, penso que també ho és, però necessitaria com a intèrpret un bon nedador de Delos" [és a dir, algú acostumat a bregar amb ones molt altes i amb corrents perilloses]. Per la seva banda, Heràclit no sembla tenir cap interès per fer-se entendre i, més aviat, li agradava mostrar-se distint amb la massa. Se'l coneix com "Heràclit l'obscur" precisament per això, per l'hermetisme del seu pensament.

D'Heràclit s'han conservat només una llarga sèrie de fragments (al voltant de 150) units pel tema comú de l'esdevenir. Va escriure -pels volts de l'any 500 a.C- un poema que s'acostuma a anomenar *Peri phýseós* ("Sobre la naturalesa", o "Sobre la realitat"), que està dividit en tres discursos o raons: un de general sobre totes les coses (*peri pán-ton*), un sobre política o ciutadania (*politikon*) i un de divinitats o religió (*theologikon*). El va portar com a ofrena al temple d'Àrtemis. Amb Heràclit la filosofia

fa un pas en la seva maduració en relació als milesis i pitagòrics. No hi ha cap referència a déus ni a orígens de déus, ni tan sols per criticar-los. Estem molt lluny del món d'Homer.

- **L'arjé de l'Univers: el foc.** Sembla que Heràclit defensava que hi havia un **arkhé: el foc**, però el foc no era entès com un element estrictament físic sinó que més aviat representa un símbol. A través de la metàfora del foc, que al mateix temps crea i destrueix la vida, està dient que totes les coses estan perpètuament en estat de canvi, de transformació i de moviment.

"Aquest món, el mateix per a tots els éssers, no l'ha creat cap dels déus o dels homes, sinó que sempre ha estat, és i serà foc eternament viu que s'encén amb mida i s'apaga amb mida" (Fragment 30)

Ara bé, aquesta aparent contradicció és l'harmonia dels contraris. Aquesta permanent mobilitat es fonamenta en l'**estructura contradictòria de tota realitat**, amb la qual cosa Heràclit no fa més que portar a l'extrem la doctrina jònica dels oposats: "Déu és dia-nit, hivern-estiu, guerra-pau, sadollament-fam. Canvia com el foc" (Fragment 67) Malgrat tot, la contradicció engendra harmonia, però **es tracta d'una harmonia oculta**: "l'harmonia consisteix en tensions oposades, similars a les de l'arc i la lira" (Fragment 51). *"És la mateixa cosa allò que viu i allò que mor, el qui somia i el qui vetlla, el jove i el vell"* (Frag, 88). El llenguatge reflecteix allò que l'ull veu, però la naturalesa de les coses (llur ésser) ens dona la seva lliçó d'unitat.

- Ara bé, el més important de la filosofia d'Heràclit no és aquesta doctrina del foc, sinó les seves doctrines sobre el canvi i la manera d'entendre el conflicte mitjançant la paraula raonada (Logos). **Tot flueix (Panta rei).** No hi ha res que sigui constant i el moviment és la regla o la raó comú de tot. La idea a partir de la qual s'articula la filosofia heracliteana és la de canvi. Tot canvia, tot està sempre en moviment. Igual que el foc és creador i destructor al mateix temps, tota la vida està plena de contrast, moviment, transformació.

"No és possible banyar-te dues vegades al mateix riu, tocar dues vegades una substància mortal en el mateix estat" (Frag. 91)

Heràclit recull aquesta idea de què tot el que existeix està sempre en procés, en evolució. La dinàmica de la Phisís és un principi etern, perpetu. A Grècia, Heràclit es representava sempre a la iconografia com un home que plorava. Per què? Perquè precisament no hi ha res que sigui constant, per tant no puc comprendre res. N'hi ha per plorar, perquè el canvi sembla que derrota la raó: quan la raó vol comprendre el món sembla que la constatació del canvi mostra que el món és, en realitat, incompreensible.

- **La guerra (polemós) com a pare de totes les coses.** *"La lluita és norma del món i la guerra és el pare i el rei de totes les coses"*. (Frag. 53) Heràclit viu en el moment de les Guerres Mèdiques amb els Perses. Ciutats molt importants van ser destruïdes i els seus habitants convertits en esclaus. Heràclit deixa entreveure que la guerra és la projecció a escala humana de la discòrdia del cosmos. La Phisís en el seu conjunt està perpètuament en transformació i a escala humana això és la guerra. Malgrat tot, **la contradicció engendra harmonia**: *"El que és contrari arriba a concordar, i de les discòrdies sorgeix la més formosa harmonia"* (Frag. 8). Però es tracta d'una harmonia oculta (*"...a la Natura li agrada amagar-se..."*) i, per això, els homes *"no entenen com el que difereix està d'acord amb si mateix: l'harmonia consisteix en tensions oposades, similars a les de l'arc i la lira"* (Frag. 51)

- Si això és així; si, en el fons, hi ha unitat en els contraris, és perquè una llei única regeix el curs de l'Univers. Hi ha una raó oculta, un **Logos** que tot ho unifica i orienta. Sembla que el nostre sigui un món atzarós, contradictori, il·lògic, que no es deixa comprendre. Però això és només una dificultat aparent; cal penetrar més profundament amb la raó (el Logos) i entendre per què la realitat és així. El Cosmos és una unitat feta de transformacions i de contrastos.

Quan escoltem el logos recollim en la paraula la significació de les coses que estaven disperses i aïllades i els donem un sentit. Per a un grec, parlar és "enraonar", buscar la raó comú de les coses i no inventar-la.

Quan diu que "el canvi és Logos" (frag. 72), Heràclit afirma que el Logos regeix el món. El canvi és l'experiència primera que tots tenim i que els nostres sentits corporals recullen de l'experiència quotidiana. El Logos, però, està més enllà de, és més profund que la constatació del canvi. Podem entendre la unitat (feta de contraris) com un triomf de la racionalitat que integra el-que-és-igual i el-que-és-diferent en una sola raó.

- Heràclit creu que, en el fons, totes les coses són una. La unitat existeix, però és conceptual: ningú no pot captar-la sensiblement. El que podem captar, el que ens arriba a través dels sentits, és la contraposició i la lluita eterna de tot amb tot. La realitat està constituïda a través de la unitat i la lluita de contraris. Quan creiem conèixer l'ésser, resulta que l'ésser ja ha canviat. La unitat està feta de diversitat. La frase més famosa d'Heràclit diu: "Ningú no pot banyar-se dues vegades al mateix riu". Es tracta d'explicar que tot passa, tot flueix com flueixen les aigües del riu. **La idea és que, malgrat tot està fluïnt, hi ha, al capdavant, un ésser, un riu, quelcom que roman estable, permanent.**
- **Unitat en la diversitat i permanència en el canvi.** Convindria no caure en una contraposició mecànica Heràclit-Parmènides perquè, en el fons, Heràclit està dient el mateix que Parmènides: que hi ha unitat, que les coses són una. Però aquesta unitat només la podem copsar a partir de la diversitat. Sense l'experiència del canvi no podem entendre la unitat. Així doncs, per entendre la naturalesa, que se'ns havia mostrat tan caòtica i inestable, cal que la nostra raó coincideixi amb la seva Raó (Logos). Sembla que el principi lògic d'intel·ligibilitat exigeix que una cosa i la seva contrària s'exclouin mútuament. Heràclit, però, ens mostra que no només no s'exclouen, sinó que s'exigeixen, que no pot existir una sense l'altra, i, més encara, que la i identitat només és possible dins la contradicció. Cada parella de contraris es necessiten mútuament per a ser cada un d'ells: no podria existir (ser) el dia si no existís la nit, ni l'hivern sense l'estiu, etc.

Per explicar el seu concepte de canvi, Heràclit utilitza molt sovint jocs de paraules, retorç el vocabulari (amb un accent canvia el sentit de la paraula [la paraula Bíos (vida) i Biós (arc)] - nom de l'arc "vida", funció de l'arc "mort. Juga amb les paraules. A través del llenguatge vol mostrar la ironia del canvi. En un altre fragment afirma que el temps és un nin que juga a les fletxes. Ens vol mostrar que el logos, la raó, té un aspecte d'atzar, de joc, de casualitat.

TEXTOS D'HERÀCLIT SOBRE LA UNITAT DE CONTRARIS

- També cal seguir el Logos comú: però malgrat pertànyer a tothom, el vulgar no deixa de viure com si cadascú tingués una intel·ligència particular (Fr. 2)
- Els contraris s'harmonitzen i de la diversitat en resulta la més bella harmonia; tot es fa per discòrdia. (Fr. 8)

- Els ases s'estimen més la palla que l'or. (Fr. 9)
- Als qui entren en els mateixos rius els corren pel damunt aigües diferents cada vegada.
- Si no hi hagués injustícia, ignorariem fins i tot el nom de la justícia. (Fr. 23)
- Aquest món, que és el mateix per a tothom, no el va fer cap déu ni cap home, sinó que fou sempre, és ara i serà foc sempre viu, que s'encén amb mesura i s'apaga segons mesura. (Fr. 30)
- La saviesa consisteix en una sola cosa: conèixer el pensament que tot ho governa. (Fr. 41)
- Baixem i no baixem al mateix riu; som i no som. (Fr. 49)
- El que és savi no és escoltar-me, sinó escoltar les meves paraules i reconèixer que totes les coses són una. (Fr. 50)
- A la Natura li agrada amagar-se
- La guerra no és només el pare de totes les coses, sinó també el rei de totes les coses; als uns els mostra com a déus, als altres com a homes; mentre als uns els fa esclaus, als altres els fa lliures. (Fr. 53)
- El camí que puja i el que baixa és un i el mateix. (Fr. 60)
- L'aigua del mar és alhora molt pura i molt impura. Per als peixos és potable; per als homes és imbevable i nociva. (Fr. 61)
- El foc viu la mort de l'aire i l'aire viu la mort del foc; l'aigua viu la mort de l'aire i la terra la mort de l'aigua. (Fr. 76)
- Hem de saber que la guerra és universal, que la justícia és discòrdia i que tot es fa i es destrueix per discòrdia. (Fr. 80)
- L'harmonia invisible val més que no pas la visible. (Fr.82)
- El que hi ha en nosaltres és sempre un i el mateix: vida i mort, vetlla i son, joventut ni vellesa, ja que el canvi de l'un dóna l'altre, i a l'inrevés. (Fr. 88)
- Per aquells qui són en estat de vetlla, hi ha només un sol i mateix món. (Fr. 89)
- Totes les coses s'intercanvien pel foc i el foc per totes les coses, així com les mercaderies es canvien per or i l'or per mercaderies. (Fr. 90)
- No podem baixar dues vegades al mateix riu. (Fr. 91)
- M'he buscat a mi mateix. (Fr. 101)
- En la circumferència d'un cercle, el començament i el final es confonen. (Fr. 103)
- Els ulls i les orelles són mals testimonis per als homes quan aquests tenen l'ànima salvatge (Fr. 107)
- Cap dels que he escoltat no ha arribat a saber que allò que és savi està separat de totes les coses. (Fr. 108)
- És la malaltia, que fa la salut agradable; el mal que engendra el bé; la fam, que fa desitjar la sàtietat, i la fatiga el repòs. (Fr. 111)
- El pensament és la virtut més alta; i la saviesa consisteix a dir coses veritables i a actuar segons la natura, escoltant la seva veu. (Fr. 112)
- El pensament és comú a tots. (Fr. 113)

- A tots els homes els és donat de conèixer-se a si mateixos i donar mostres de saviesa. (Fr. 116)
- A la naturalesa li agrada amagar-se. (Fr. 123)
- Fins i tot una poció es descompon si no se l'agita. (Fr. 125)
- El que és fred es torna calent, el que és calent, fred; l'humit sec i el sec humit. (Fr. 126)
- Si hom no sap esperar, no trobarà l'inesperat, atès que l'inesperat és difícil i mal d'aconseguir.
- El sol és nou cada dia.
- Els homes ignoren que allò que és divergent està d'acord amb si mateix. És una harmonia de tensions oposades, com la de l'arc i la lira.

7.2. PARMÈNIDES d'Elea.

Elea és una polis de la Magna Grècia, situada al sud de Nàpols. Actualment s'anomena Vèlia. En aquesta ciutat hi havia una escola de filosofia particularment interessada pel problema del canvi, fundada per Xenòfanes i que va tenir Parmènides com a autor més important. L'Escola eleàtica es caracteritza per una discussió amb els Pitagòrics. Parmènides els criticarà molt perquè defensaven que existien també els nombres negatius.

Parmènides (aprox. 540-470 a.C.), va viure en aquesta ciutat i va participar en la redacció de les seves lleis. Va gaudir d'un gran prestigi. Va exposar la seva doctrina en un Poema - *Peri Fiseion* ("Sobre la Natura")- compost en hexàmetres, del qual se'n conserven amplexos fragments, la qual cosa no lleva que la seva interpretació sigui difícil i insegura. **Aquest poema planteja el problema de l'ésser i la impossibilitat del canvi. Parmènides planteja que el canvi és lògicament contradictori perquè canviar és passar de ser a no ser. Però el no ser no és, per tant no podem expressar-lo. No admet el canvi.**

El Poema de Parmènides està dividit en tres parts:

a) **Introducció**, en què l'autor és segrestat per unes joves donzelles i portat en un carro de foc a la presència de la Deessa.

b) **Via de la Veritat (*aletheia*)**: Es mostra aquí la via del **ser**, que recorre la raó o el pensament, i arriba a la veritat.

Les tesis centrals d'aquesta via són:

1. El ser és i el no ser no és. Per consegüent, res no hi ha entre el ser i el no-ser, o que sigui barreja d'ambdós. El no ésser no és; i resulta contradictori parlar d'una cosa que no és. El canvi és contradictori: esdevenir és deixar de ser i el no ésser no és. Queda negada la idea heraclitiana de l'harmonia dels contraris. Es pren partida pel **monisme**.

2. És el mateix ser i pensar. Només puc pensar el que és i no puc pensar el que no és. Hi ha una identitat tan perfecta entre ser i pensar que l'ésser només es pot conèixer a través del pensament.

D'aquestes dues afirmacions se'n deriven les qualitats i propietats del ser, que són les següents:

1. **El ser és un, continu i massís.** Entre dos éssers discontinus, o hi ha quelcom o no hi ha res; si hi ha quelcom, hi ha ésser, i, per consegüent, no hi ha discontinuïtat, sinó continuïtat en

l'èsser. Si no hi ha res, hi ha no ésser i aleshores estam concebent el no ser com a sent, la qual cosa és una contradicció. Per tant, el ser és tot un i massís, sense forats per on pugui escolar-se el no ésser.

2. El ser és idèntic a si mateix en totes les seves parts. Com podríem diferenciar una part d'una altra? Dues coses es diferencien quan una té quelcom que l'altra no té; però si això que les diferencia és quelcom, és ésser, i aleshores se diferenciarien en el ser, la qual cosa és contradictòria perquè en el ser és en el que coincideixen i s'identifiquen, atès que ambdues "són" i són parts del ser.
3. El ser és ingenerat i no pereix. El ser no pot néixer o començar, atès que hauria de procedir o de quelcom que és o del no-res. En el primer cas, no ha començat, sinó que ha continuat sent; el segon cas és impensable perquè, com és possible que el que no és pugui donar lloc al que és? Del no-res no surt res. Per raons semblants, el ser no pot perir: no hi ha res en ell ni fora d'ell que pugui fer-lo perir; no és concebible que el ser es converteixi en no-ser.
4. El ser és immòbil i immutable. El ser ho és tot, i res no hi ha fora d'ell. No pot canviar, perquè això suposaria o adquirir quelcom que no tenia o perdre quelcom que tenia, coses impossibles segons les tesis anteriors. L'èsser està, doncs, en repòs etern.

Com es veu, Parmènides duu a terme en el seu poema un notable "exercici de lògica", i se separa ostensiblement dels físics jònics, que parlen únicament dels "éssers" i cerquen un *arkhé* concret i empíric. Evidentment, la lògica de Parmènides no resulta massa convincent perquè només fa servir dos conceptes contraposats: Ésser i no-Ésser. Però, què volia dir en realitat?

- En primer lloc, sembla que es va proposar **enderrocar la filosofia del seus predecessors**, especialment la dels pitagòrics. Aquest és el significat que comporta la seva negació del buit, el temps i la pluralitat. El canvi i el moviment són considerats il·lusoris.
- En segon lloc, va operar amb un **concepte absolutament unívoc de l'èsser**, com si sempre s'aplicàs en el mateix sentit i no tingués en si mateix la varietat multiforme de la realitat. La seva era, per tant, una doctrina tan rigorosament raonada com allunyada del sentit comú. El món, segons ell l'entén, és una cosa limitada, compacta, inengendrada i imperible, i s'exclou la possibilitat de canvis i moviments. El món és, per tant, una mena d'"esfera ben rodona", immòbil i eterna.

D'una manera explícita s'introdueix la distinció entre veritat i aparença, veritat i opinió, i **s'atorga la primacia a la raó** (el que es pot pensar) en detriment de les aparences sensibles i enganyoses. Així sorgeix el problema del coneixement com un problema filosòfic nou. Si no ens fíem de la raó, (única font de coneixement que té l'home), aleshores el moviment ens apareix com lògicament contradictori. El moviment i el canvi consisteix a passar de A a no-A i la lògica ens mostra que si A és veritat, no-A cal que sigui necessàriament fals, i que entre A i no A no hi ha un terme mig. Per tant només ens queda un camí. L'èsser és i el no ésser no és. L'experiència no és fiable, la raó sí.

* L'èsser de Parmènides és...

- 1.-**És inengendrat i indestructible.** Altrament, caldria pensar que procedeix del no-ésser. I ja hem dit que aquest no és ni pensable.
- 2.-**És indivisible.** El buit que separaria les parts equivaldria al no-ésser. I això és impossible.
- 3.-**És immòbil i immutable.** Si hi hagués un canvi, seria cap el no-Ésser. I això és impossible.

4.-**És finit, continu.** Si fos discontinu, donaria entrada al buit, i això és impossible.

5.-**És únic, una unitat.** Si hi hagués una altra cosa seria el no-Ésser. I això és impossible.

c) **Via de l'opinió (doxa):** Tot el que acabem de dir de l'ésser es contradiu amb el que ens mostren els sentits, que ens confirmen la varietat, la multiplicitat, el canvi constant, l'esdevenir, la temporalitat... Parmènides resol l'antinòmia sentits – raó a favor de la raó.

Els sentits no generen veritat, sinó pura opinió enganyosa: la multiplicitat i el canvi que ens mostren són pura aparença.

Com és que les opinions enganyoses dels homes adquireixen l'aparença de veritat?. La idea és que el no-ésser no es pot pensar, perquè el no-ser no és possible ni tan sols dir-lo (quan dius d'una cosa que no és, ja és... [ni que sigui en el llenguatge]).

Per a Parmènides el món físic i el canvi són pura aparença. Si quelcom existís i estigués en moviment hauria de venir del no ésser i això és absurd. Del no ésser no pot venir-ne res. El moviment és pura aparença dels sentits. Ens sembla que hi ha moviment quan ens fem de l'aparença. Per creure en els sentits, hauríem de ser "tant sords com cecs, com estupefactes, gent sense discerniment, per als quals el ser i el no ser són considerats el mateix i no el mateix".

El principal deixeble de Parmènides fou Zenó d'Elea, que va intentar demostrar la tesi de Parmènides sobre la inexistència del canvi amb una sèrie d'arguments lògics que reben el nom d'**apories** (eren raonaments que obligaven a respostes contradictòries). L'aporia més coneguda és la d'Aquil·les i la tortuga, que és un problema de límits sobre la infinita indivisibilitat de l'espai.

8. ELS DARRERS PRESOCRÀTICS.

Després d'Heràclit i Parmènides, els filòsofs de finals del s.VI a.C. i principis del s.V discuteixen fonamentalment el tema del canvi.

Parmènides havia mostrat en el seu Poema que el canvi era contradictori. Els sentits corporals ens diuen que hi ha canvi, però la raó diu que el canvi és impossible i que no es pot passar de l'ésser al no-ésser. Apareix, doncs, una tensió entre la raó (el logos) i l'opinió (doxa). L'opinió que prové dels sentits, ens diu que hi ha canvi; però la raó ho nega.

En aquesta situació apareixen dos grups de filòsofs: **els pluralistes o harmonistes i els atomistes.**

En el segle V a.C. apareixen alguns filòsofs que, davant la impossibilitat d'explicar amb un sol principi la formació de la varietat de l'univers, estableixen una pluralitat quantitativa d'elements que constitueixen el cosmos. Per aquesta raó se'ls anomena **Pluralistes**. Per altra banda, tracten de conciliar les posicions extremes que mantenen Heràclit i Parmènides, i per això se'ls coneix també amb el nom de **Harmonistes**. Com els eleates, admeten l'eternitat immutable de l'ésser dins de cada element (aigua, aire, terra, foc) i res no canvia en ells, simplement es barregen per tal de formar la infinita varietat de les coses. Però, alhora, per tal que es barregin cal admetre el moviment incessant com fa Heràclit.

Els **Atomistes**, en canvi, intenten respondre al problema de la contradicció en el moviment a través de la investigació material. Introduiran la presència del buit, cosa inconcebible abans en el pensament grec.

8.1. PLURALISTES O HARMONISTES

1. EMPÈDOCLES d'Agrigent.

Era un metge sicilià. Va néixer en la primera dècada del s. V a Agrigent, una de les més belles ciutats de Sicília, on devia conèixer el pitagorisme i la doctrina d'Heràclit, encara que serà Parmènides qui més l'influirà. A més, beu en les fonts místiques de l'orfisme, la qual cosa explica que aparegui també com a mag i profeta, autor de miracles i revelador de les veritats més amagades. També va ser un metge famós i va intervenir activament en política a favor de la democràcia. La llegenda conta que va morir llançant-se a l'Etna entre els anys 435-430 per purificar-se pel foc i penetrar fins al cor de la Terra.

Seguint la tradició dels jonis, desenvolupa una explicació de l'Univers en la que tot fenomen natural és considerat la mescla de **quatre elements o principis-arrels: aigua, terra, aire, foc**. Aquests principis són eternals i indestructibles (com era l'ésser parmenidià). Totes les coses neixen per unió o separació d'aquests i la qualitat de cada objecte resideix en la proporció en què cada un dels elements entra en la barreja. Aquesta és produïda per **dues forces còsmiques: l'Amor i l'Odi**, que són respectivament el Bé i el Mal, l'Ordre i el Desordre, la Construcció i la Destrucció.

1-- Eros --- L'amor (que és l'ésser), simbolitzaria les forces atractives en l'univers.

2-- Eris ---- La discòrdia (que és el no-ésser), simbolitza les forces repulsives de la Phisis.

Els dos principis, Eros i Eris, que són alhora contraris i complementaris, es contraresten en la seva tensió aconseguint **l'equilibri còsmic**. Hi ha cicles en què domina l'amor i tot tendeix a unir-se, i d'altres en què domina l'odi i tot tendeix a disgregar-se. Si el primer actués indefinidament sense trobar oposició, tot acabaria fonent-se en un caos de confusió; si l'odi treballés sense trobar en l'amor un dic a la seva acció, tot acabaria disgregant-se en un caos de dispersió.

Ambdues forces també lluiten en **l'home**, com en el cosmos. L'home es un "microcosmos" ja que es compona també d'aquests quatre elements: en el cos domina la terra i l'aigua; en l'ànima, l'aire i el foc.

Empèdocles adopta una forma similar a Anaxàgores en la seva explicació del canvi, conciliant-la també amb la teoria de l'ésser de Parmènides. El ser no pot néixer ni destruir-se; el moviment s'explica per la combinació dels quatre elements

2. ANAXÀGORES de Clazòmenes.

Va néixer a Clazòmenes, a la Jònia i va passar després a Atenes, on va trobar l'amistat de Pèricles, que es convertí en el seu deixeble. El mateix Sòcrates va escoltar les seves lliçons, però, segons sembla, en va quedar decebut. Els enemics de Pèricles el van acusar d'"impietat" i va haver d'abandonar la ciutat i retornar a la Jònia. Representa el tipus de filòsof pur, únicament interessat pel pensament i aliè a tota activitat política.

És **harmonista** perquè parteix dels plantejaments de Parmènides –com Empèdocles–, però, influït també per Heràclit, admetrà la pluralitat i la mobilitat, els canvis i les transformacions en la realitat. Creu

que "res no neix ni mor, sinó que cadascuna es compon i es descompon de coses ja existents. Així, s'hauria d'anomenar rectament, al néixer, reunir-se, i al morir, separar-se" (fragm. 17)).

Formularà una **teoria pluralista**, segons la qual els elements qualitativament diferents que entren en la composició de les coses no poden ser només els quatre d'Empèdocles, ja que un nombre tan petit no podria explicar la quasi infinita varietat de totes les coses. En realitat, hi ha tants elements com realitats qualitativament diferents hi ha en l'univers, és a dir, quasi infinites, i de cadascuna hi ha infinites partícules infinitament petites. Tot entra en la composició de tot. A aquests elements o partícules, Anaxàgores els anomena **llavors (spérmata)**, les quals són qualitativament diferents i infinitament divisibles.

En totes les coses hi ha llavors de totes les coses, de tal manera que "tot és en tot". Així s'explica que qualsevol cosa pugui arribar a ser una altra de diferent i que si una cosa és el que és, és perquè hi predominen les llavors corresponents. Si de l'aliment que prenem surten la sang, el cabell, els ossos, la carn, etc. és perquè l'aliment conté, encara que no les vegem, partícules de sang, de cabell, d'os, de carn. "Com podria néixer el cabell del que no és cabell, o la carn del que no és carn?" (fragm. 10)

Totes les coses, doncs, tenen partícules germinals semblants, a les quals Aristòtil anomenà homeomeries. Cada cosa rep el seu model de ser, la seva característica peculiar, la seva denominació del tipus d'*homeomeria* que hi predomina en ella. Per això distingim unes coses de les altres. Però no sempre fou així. Hi hagué un temps en què no hi havia res separat; totes les partícules estaven barrejades en una massa homogènia, inert, i per ella mateixa mai no hauria estat capaç de sortir del seu estat de repòs. D'on vingué, doncs, el moviment que va començar a agitar la massa, d'on la força que va començar a agrupar les partícules germinals en proporcions desiguals en les coses que componen en cosmos? Separat d'aquesta massa caòtica i en repòs, existia amb plena autonomia i poder el **Nous** (Esperit, Intel·ligència o Ment), que no està limitat per res i posseeix total autonomia. Aquest Esperit o *Nous* és el qui va introduir el moviment en el caos inert i fou separant les partícules i ordenant les coses fins que del caos primitiu va sorgir el cosmos actual.

La importància major d'Anaxàgores està vinculada al descobriment d'una Ment o Esperit distinta del món inert, causa del seu moviment i de l'ordre que en ell hi descobrim. Per aquesta troballa fou lloctat tant per Plató com Aristòtil.

8.2. ELS ATOMISTES.

DEMÒCRIT d'Abdera.

Va néixer i va viure a la ciutat d'Abdera. Molt poc sabem de la seva vida; sembla ser que, al igual que Anaxàgores, fou un home totalment consagrat a l'estudi i a la reflexió. El seu mestre va ser **Leucip**, que era probablement originari de Milet, de qui sabem encara menys. Aquestes dificultats històriques expliquen el fet que sigui molt difícil determinar quins elements del sistema atomista cal atribuir a Leucip i quins altres a Demòcrit. Certament, aquest va ser un dels escriptors més prolífics de l'antiguitat. Se li atribueixen 52 llibres, tots ells perduts.

Els Atomistes són un grup de tendències materialistes. L'**atomisme** de Demòcrit –que fou contemporani de Plató– representa un dels tres grans sistemes de la filosofia grega i constitueix un dels "tipus" fonamentals d'explicació de la realitat.

Demòcrit, com Parmènides, concep l'ésser com a etern i incorruptible, idèntic en substància, però no continu ni formant una sola unitat massissa, sinó desfet en infinites partícules petitíssimes i indivisibles, que per això reben el nom d'**àtoms**. Per tal que sigui possible la divisió o desmembrament, cal admetre, al costat de l'ésser sòlid i ple dels àtoms, **el buit o no ésser**. (Recordem que Parmènides havia negat el buit). L'ésser és ple i sòlid; el no-ésser, buit i subtil. Com el buit existeix tant com el cos, se'n segueix que el no-ésser existeix tant com l'ésser.

Hi ha l' ésser, que són els àtoms, i el no-ésser que és **el buit**. Els àtoms són la part més petita de la matèria ("A/tomos"-- que no té parts) i aquests àtoms es mouen en el buit. De tal manera que l'ésser i el no-ésser es necessiten mútuament. L'ésser i el no-ésser no són contradictoris, sinó que són complementaris. Els àtoms són, doncs, homogenis i idèntics en qualitat; tots són de la mateixa substància. Essent els àtoms tots de la mateixa matèria, es distingeixen

- pel seu tamany,
- per la seva figura, (com A difereix de N)
- per la posició i
- per l'ordre en què estan col·locats, (com AN difereix de NA)

Pel seu tamany: n'hi ha uns més voluminosos que els altres, però fins i tot aquests de major volum no assoleixen el límit de la perceptibilitat sensible; tots són igualment densos; per tant, el pes estarà en funció directa del volum. Per la seva figura: n'hi ha de rodons, d'allargats, d'angulosos, estriats, en forma d'agulla, etc: segons la forma dominant i els intersticis buits que s'hi barregen entre ells, així seran les propietats físiques dels cossos.

Els àtoms donen origen a l'univers agrupant-se i disgregant-se en el buit. L'univers no és més que les successives agrupacions i separacions d'àtoms. Per explicar la formació de les coses, **posseeixen moviment propi i espontani en totes direccions** (de manera similar a com es mouen les partícules de pols en un raig de sol). Movent-se en el buit, es topen els uns amb els altres i, en xocar, uns reboten i surten disparats, canviant la direcció del moviment; d'altres, en canvi, s'enllacen entre ells si llurs formes complementàries ho permeten, i així es produeix el naixement de les coses compostes. Aquesta hipòtesi atomista va tenir una repercussió molt important en la física del segle XIX quan es va elaborar la teoria atòmica.

Els "**àtoms**" expliquen, per tant, la multiplicitat dels éssers, el moviment i la generació-destrucció. El problema greu per als atomistes era explicar el moviment. Per fer-ho possible, es requereix d'un segon "principi": **el buit o "no-ésser"**. El buit explica la multiplicitat, ja que és ell qui separa els àtoms; i explica el moviment perquè si no hi ha buit no pot haver-hi topades ni desplaçaments. Tot s'explica, doncs, exclusivament "pel que és ple" i "pel que és buit", sense necessitat de recórrer a forces alienes a la mateixa matèria (de l'estil del *Nous*, l'Amor, l'Odi, etc.). Les topades són fortuïtes, fruit d'un mer **atzar**: res no obeeix a una ordenació intel·ligent cap a un fi determinat. **Matèria** (éssers o àtoms), **buit** (no-ésser) i **moviment**; això és tot. Una explicació d'aquest tipus es denominarà més endavant "**mecanicisme**".

L'estudi del presocràtics –tot i la manca d'informació i el fet que algunes doctrines són extremament rudimentàries- ha apassionat en totes les èpoques. Quan ens hi acostem, assistim al naixement del pensament racional occidental (filosofia i ciència), al lent procés d'elaboració de problemes i conceptes. Sorgeix quelcom que es pot considerar "nou" i es comencen a marcar també els camins pels quals han de continuar els filòsofs posteriors.

