
ΕΘΝΙΚΟ ΜΕΤΣΟΒΙΟ ΠΟΛΥΤΕΧΝΕΙΟ

ΣΧΟΛΗ ΕΦΑΡΜΟΣΜΕΝΩΝ ΜΑΘΗΜΑΤΙΚΩΝ ΚΑΙ

ΦΥΣΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

2013

Αργυρόπουλος Χαράλαμπος

Α/Μ. : 09104150

Επιβλέπων Καθ/της: Κουτούγκος

 Αριστοφάνης

Μάρτιος 2013

“ΤΙΜΑΙΟΣ” ΤΟΥ ΠΛΑΤΩΝΑ

2

Την εργασία μου αυτή, την αφιερώνω

στην αρραβωνιαστικιά μου, Ρένα,

 που με στήριξε σε όλη τη διάρκεια

των σπουδών μου

3

ΕΥΧΑΡΙΣΤΙΕΣ

Μέσα από τις επόμενες γραμμές θα ήθελα να εκφράσω τις ειλικρινείς

ευχαριστίες μου στον επιβλέπων καθηγητή κύριο Αριστοφάνη Κουτούγκο για την

πολύτιμη βοήθεια του καθώς και τον καθηγητή κύριο Βασίλη Καρασμάνη. Επίσης

θα ήθελα να ευχαριστήσω τον φοιτητή Θανάση Γκατζάρα για την ανεκτίμητη

καθοδήγησή και συμβολή του στην επιτυχή ολοκλήρωση της παρούσας εργασίας.

Θα ήθελα λοιπόν να ευχαριστήσω το εκπαιδευτικό και διοικητικό

προσωπικό του Εθνικού Μετσόβιου Πολυτεχνείου Αθήνας για τις γνώσεις και τις

πλούσιες εμπειρίες που αποκόμισα τα εφτά χρόνια της φοιτητικής μου

δραστηριότητας.

Πάνω από όλους θα ήθελα να εκφράσω τις ευχαριστίες μου στην οικογένειά

μου, για την ενθάρρυνση, ηθική συμπαράσταση και οικονομική υποστήριξη που

μου προσέφεραν όλα τα χρόνια των σπουδών μου.

4

Εισαγωγή ... σελ 6

Κεφάλαιο 1ο

Ο Δημιουργός σύμφωνα με τον Πλάτωνα .. σελ 8

 1.1 Οι απόψεις του Πλάτωνα για τον Δημιουργό του κόσμου σελ 8

 1.2 Η δημιουργία της παγκόσμιας ψυχής .. σελ 14

Κεφάλαιο 2ο

Η εξήγηση του φυσικού κόσμου σύμφωνα με τον Πλάτωνα σελ 20

 2.1 Η δημιουργία του κόσμου και οι απόψεις περί φύσης

 του Πλάτωνα .. σελ 20

 2.2 Οι διαστάσεις της θεωρίας του Πλάτωνα για την κοσμολογία σελ 27

 2.3 Ο μετασχηματισμός της φωτιάς – η πρώτη εξίσωση σελ 28

 2.4 Ο μετασχηματισμός της γης .. σελ 30

 2.5 Ο μετασχηματισμός ου νερού – η δεύτερη εξίσωση σελ 30

 2.6 Η διάσπαση του αέρα σε νερό – η τρίτη εξίσωση σελ 31

 2. 7 Ο μετασχηματισμός της φωτιάς σε νερό – η τέταρτη εξίσωση ... σελ 32

ΠΕΡΙΕΧΟΜΕΝΑ

5

Κεφάλαιο 3ο

Οι φυσικοί νόμοι της ύλης που σύμφωνα με τον Πλάτωνα είναι

ανεξάρτητοι από τον Δημιουργό .. σελ 34

Κεφάλαιο 4ο

Ο συνδυασμός Ανάγκης και Νόησης ... σελ 35

Κεφάλαιο 5ο

Συμπεράσματα ... σελ 40

Παραρτήματα

Παράρτημα I ... σελ 43

Βιβλιογραφία

Ι. Ξενόγλωσση ... σελ 45

ΙΙ. Ελληνική ... σελ 46

ΙΙΙ. Ηλεκτρονική ... σελ 47

6

Εισαγωγή

Ερμηνευτικές προσεγγίσεις σχετικά με τη δημιουργία του κόσμου έχουν

επιχειρηθεί πάμπολλες στην πορεία της ανθρώπινης ιστορίας. Αυτές, όντας έργο

της φαντασίας ανθρώπων των πιο διαφορετικών εποχών και πολιτισμών, καθώς και

απαύγασμα της επιστημονικής σκέψης χαρισματικών δημιουργών, επιχειρούν να

εξηγήσουν το επτασφράγιστο μυστικό της προέλευσης του Σύμπαντος, δίνοντας μια

άλλοτε λιγότερο, άλλοτε περισσότερο ευλογοφανή εκδοχή σχετικά με το πώς

δημιουργήθηκε ο κόσμος, ολοκληρώνοντας μ' αυτόν τον τρόπο τη σύνθεση των

λεγόμενων «κοσμοειδώλων» - η εικόνα που έχει για τον κόσμο μία συγκεκριμένη

εποχή.

 Καθώς τα κοσμοείδωλα τούτα αποτελούν όχι μόνο φαντασιακές συνθέσεις,

μα για τη συγκρότησή τους έχουν χρησιμοποιηθεί τα επιστημονικά δεδομένα της

κάθε εποχής, θα λέγαμε πως ο κάθε πολιτισμός και η κάθε εποχή προσεγγίζει το

φαινόμενο του Κόσμου, τελικά, με τα ίδια μέσα που αναστοχάζεται τον εαυτό της.

Οι κοσμοεικόνες των Ασσυρίων, των Αιγυπτίων, των Κινέζων ή των αρχαίων

Ελλήνων μάς πληροφορούν περισσότερο για το πώς σκέφτονταν τον εαυτό τους και

την πραγματικότητα που τους περιέβαλλε οι εν λόγω πολιτισμοί και λιγότερο για το

ποια είναι τελικά η προέλευση και η μορφή του κόσμου - στον βαθμό μάλιστα που

όταν αναφερόμαστε σε αρχαίους πολιτισμούς δεδομένο είναι πως οι επιστήμες

βρίσκονταν τότε ακόμα στα σπάργανα.

 Ο Πλάτων, εισπράττοντας τη γόνιμη κι ευφάνταστη κοσμολογική δημιουργία

των προσωκρατικών φιλοσόφων, επιχειρεί στον διάλογο Τίμαιος να δώσει μία κατά

το μάλλον ή ήττον ευλογοφανή εκδοχή, όσον αφορά τη μορφή και τη δημιουργία

του κόσμου, ολοκληρώνοντας ένα κοσμοείδωλο -το «ενιαίο σφαιρικό Σύμπαν»- που

θα δεσπόσει στη Δύση για πολλές εκατονταετίες.

Η παρούσα πτυχιακή εργασία πραγματεύεται τη μελέτη του έργου του

Πλάτωνα «Τίμαιος». Ο Πλάτωνας υπήρξε ένας από τους μεγαλύτερους αρχαίους

φιλόσοφους της Αθήνας. Όντας νεότερος ασχολήθηκε με την ποίηση αλλά γρήγορα

επιδόθηκε στην φιλοσοφία. Υπήρξε αφοσιωμένος μαθητής του Σωκράτη και μετά

το θάνατο του αγαπημένου του δασκάλου έγραψε την «Απολογία» του Σωκράτη

εκθέτοντας την φιλοσοφία του και ταυτόχρονα τη συστηματοποίησε και τη

συμπλήρωσε. Έγραψε πολλά έργα, το μεγαλύτερο μέρος των οποίων σώζεται

σήμερα. Επιπρόσθετα είναι σημαντικό να αναφερθεί πως ο Πλάτωνας είναι ο

περίφημος ιδρυτής της τακτικής σχολής, γνωστή ως Ακαδημία, στην οποία δίδασκε

επί 42 χρόνια. Πέθανε σε ηλικία 81 ετών.

ΕΙΣΑΓΩΓΗ

7

Ο Τίμαιος του Πλάτωνα είναι το μοναδικό «περί φύσεως» πλατωνικό έργο

και η αρχαιότερη πηγή που υπάρχει σήμερα της “χαμένης Ατλαντίδος”. Το έργο

σχετίζεται με το αντικείμενο έρευνας των προσωκρατικών φιλοσόφων. Η διαλογική

μορφή του έργου, όπου περιγράφει εκτενώς τον πόλεμων των Ατλάντων εναντίον

των Αθηναίων, δίνει στη συνέχεια τη θέση της σε έναν εκτενή μονόλογο στον οποίο

ο αστρονόμος Τιμαίος διδάσκει τη δημιουργία του κόσμου και τη γέννηση του

ανθρώπου.

Στο πρώτο κεφάλαιο αναλύονται οι απόψεις του Πλάτωνα περί δημιουργίας

του κόσμου από τον Δημιουργό. Επεξηγείται για ποιό λόγο ο Πλάτωνας πιστεύει ότι

ο κόσμος πρέπει να πλαστεί από τον Δημιουργό και στη συνέχεια αναλύεται η

έννοια του Δημιουργού και το τι μπορεί σύμφωνα με τον Πλάτωνα να κάνει και τι

όχι.

Το δεύτερο κεφάλαιο αναφέρεται στην εξήγηση του φυσικού κόσμου

σύμφωνα με τον Πλάτωνα. Συγκεκριμένα αναλύει το πώς βλέπει τη δημιουργία του

κόσμου ο Πλάτωνας μέσα από το πρίσμα της φυσικής επιστήμης. Επεξηγεί πως

δημιουργήθηκε ο κόσμος σύμφωνα με τον Πλάτωνα. Επιπρόσθετα γίνεται μια

λεπτομερής αναφορά των τεσσάρων στοιχείων που συνθέτουν το κόσμο και

επιχειρείται η απάντηση στο ερώτημα αν όλα σύμφωνα με τον Πλάτωνα είναι

βέβαιη γνώση ή όχι.

Το τρίτο κεφάλαιο πραγματεύεται τους φυσικούς νόμους της ύλης που κατά

τον Πλάτωνα είναι ανεξάρτητοι από τον Δημιουργό και συγκεκριμένα

παρεμβάλλονται στο έργο της δημιουργίας του εμποδίζοντας τον να επιτελέσει το

έργο του.

Στο τέταρτο και τελευταίο κεφάλαιο εξετάζεται ο συνδυασμός της ανάγκης

και της νόησης. Σύμφωνα με τον Πλάτωνα ο αισθητός κόσμος δημιουργείται από

την σύμπραξη τους. Αναλύεται λοιπόν η σχέση ανάγκης και νόησης αλλά και το πώς

ρυθμίζεται η μεταξύ τους σχέση καθώς η ανάγκη αντιπροσωπεύει ότι συνεχίζει να

υφίσταται πέρα από κάθε λογική ερμηνεία και η νόηση-νους έχει τον ηγετικό ρόλο

στη σχέση αυτή και αντιπροσωπεύει τον νοητό κόσμο.

8

Ο ΔΗΜΙΟΥΡΓΟΣ ΣΥΜΦΩΝΑ ΜΕ ΤΟΝ ΠΛΑΤΩΝΑ

1.1 Οι απόψεις του Πλάτωνα για τον Δημιουργό του κόσμου

Ο Τίμαιος ξεκινά με μια διάκριση ανάμεσα στο φυσικό κόσμο, και τον αιώνιο

κόσμο. Ο φυσικός είναι ο κόσμος που αλλάζει και χάνεται ενώ ο αιώνιος δεν

μεταβάλλεται ποτέ. Οι ομιλίες σχετικά με τους δύο κόσμους εξαρτώνται από τη

διαφορετική φύση των αντικειμένων τους. Ο Τίμαιος υποστηρίζει ότι αφού τίποτα

"δεν υπάρχει ή δεν αλλάζει" χωρίς αιτία, τότε η αιτία του σύμπαντος πρέπει να

είναι ένας Δημιουργός ή αλλιώς ένας θεός, ένα πρόσωπο το οποίο ο Τίμαιος το

αναφέρει ως πατέρα και δημιουργό του σύμπαντος. Και δεδομένου ότι το σύμπαν

είναι δίκαιο, ο Δημιουργός πρέπει να το δημιούργησε με πρότυπο τον αιώνιο κόσμο

και όχι τον φυσικό (27 d5 – 29 b1). Ως εκ τούτου, χρησιμοποιώντας το αιώνιο και

τέλειο κόσμο ως πρότυπο, ξεκίνησε να δημιουργεί τον κόσμο μας, ο οποίος στο

παρελθόν βρισκόταν σε πλήρη αταξία. (30 a4- a5)

Ο «Τίμαιος» εξιστορεί την δημιουργία του κόσμου, τον οποίο τον

παρουσιάζει ως έργο τέχνης, όπου κυριαρχεί η έλλογη τάξη (στον ουρανό) και που

συνδέεται με δεσμούς αναλογίας με τον άνθρωπο. Η σχέση αυτή θυμίζει και

ανάγεται στη σχέση μικρόκοσμου – μακρόκοσμου, του Δημόκριτου. Ο πλατωνικός

«Τίμαιος» χωρίζεται σε τρία μέρη : Στο πρώτο μέρος αναπτύσσονται τα έργα του

νου (27c- 45b). Στο δεύτερο τα έργα της Ανάγκης (47e- 69a) και στο τρίτο η

συνδυασμένη δράση Ανάγκης και νου (69a-92c).

H έννοια της φύσης εμφανίζεται με πολλές σημασίες, που κάποτε

υπερβαίνουν τα όρια του φυσικού κόσμου. Γενικά πάντως με τον όρο φύση

αποδίδει την έννοια της τάξης και της ουσιαστικής πραγματικότητας των όντων. Ο

Πλάτωνας πιστεύει ότι ο κόσμος είναι ένα ωραίο έργο, ενός καλλιτέχνη θεού, του

Δημιουργού. Η τέλεια τάξη και ομορφιά του κόσμου δεν μπορεί παρά να

δημιουργήθηκε από την αιώνια δύναμη και τη σοφία ενός τέλειου δημιουργού,

ενός μαθηματικού και αστρονόμου, ο οποίος χρησιμοποίησε ένα σταθερό πρότυπο,

ΚΕΦΑΛΑΙΟ 1

9

αιώνιο σαν τον εαυτό του, που έχει ως αντίγραφό του τον κόσμο των φυσικών

αντικειμένων.1(30 a5, 33 b7)

 Ο Τίμαιος συνεχίζει στο λόγο του με την εξήγηση της δημιουργίας του

σύμπαντος, την οποία αποδίδει στο εργόχειρο ενός θεϊκού τεχνίτη. Ο Δημιουργός,

όντας αγαθός, ήθελε να υπάρχει τόση αγαθότητα όπως υπάρχει και στον ίδιο(29 d7-

e2). Ο Δημιουργός σύμφωνα με τον Πλάτωνα επέβαλε την τάξη στο σύμπαν, που

μέχρι πρότινος βρισκόταν σε αταξία, μιμούμενος ένα αμετάβλητο και αιώνιο

πρότυπο-μοντέλο. Η αναγκαιότητα, ήταν το μόνο στοιχείο ή παρουσία που

συνυπήρχε στην κοσμογονία του Πλάτωνα.2

Ο Τίμαιος περιγράφει τον κόσμο ως ένα ζωντανό ον. Ο κόσμος έχει

δημιουργηθεί από τον "Δημιουργό", που ακολουθεί το "αιώνιο μοτίβο" που

θυμίζουν οι μορφές του Πλάτωνα(30 d3). Το αιώνιο πρότυπο, ο ίδιος ο Δημιουργός,

και τα υλικά, όλα προϋπάρχουν της δημιουργίας. Έτσι, ο Δημιουργός του Πλάτωνα

δεν είναι παντοδύναμος, όπως ο χριστιανικός θεός, αλλά είναι περισσότερο σαν

ένας τεχνίτης που περιορίζεται από τα αιώνια πρότυπα.

Στον Τίμαιο δεν έχουμε μόνο μια κοσμολογία αλλά και πολλές αναφορές

στον άνθρωπο, τον οποίο θεωρεί ως κεντρικό άξονα του φυσικού σύμπαντος. Ο

Δημιουργός του Πλάτωνα χρησιμοποίησε δυο στοιχεία για να πλάσει τον κόσμο.

Ένα «αμερές» και «ταυτόν» και ένα «μεριστόν» και «θάτερον». Έτσι ο κόσμος είναι

ανάμικτος αφού συνίσταται «εκ του νου και της ανάγκης». Αυτός ο δυισμός

εξηγείται από τη χρήση δύο αιτίων , ενός «θείου» και ενός «αναγκαίου». Ο

πλατωνικός κόσμος δεν μπορεί να εξηγηθεί μόνο τελεολογικά αλλά χρειάζεται και

μια μηχανική εξήγηση. Η τελεολογική τάξη προέρχεται από το νου ενώ η μηχανική

αιτιότητα οφείλεται στο «αναγκαίον» και την αντίσταση της ύλης. Έχουμε λοιπόν

δυο αρχές μια έλλογη και μια άλογη. Η ύλη λειτουργεί ως εκμαγείο που μπορεί να

δώσει οποιαδήποτε μορφή με την κατάλληλη επεξεργασία.

Για να υπάρξει κάτι πρέπει να υπάρχει μια αιτία, και η αιτία αυτή είναι ο

Δημιουργός, ένα αιώνιο ον τελειότητας.

Ο Δημιουργός δημιουργεί ένα ζωντανό και ευφυή κόσμο γιατί η ζωή είναι

καλύτερη από τη μη ζωή και η ευφυής ζωή είναι καλύτερη από την απλή ζωή. Σε

αντίθεση με την άποψη του Δαρβίνου ότι η εμφάνιση της ζωής και του μυαλού

προήλθε εξελικτικά, ο Τίμαιος υποστηρίζει ότι ο κόσμος είναι κατ’ ανάγκη ζωντανός

και ευφυής. Ο κόσμος του Πλάτωνα είναι ενστικτωδώς καλός και όμορφος. Η

Επιστήμη του Πλάτωνα για τη φύση δεν επιδιώκει να αφαιρέσει την αξία των

1
 Plato. 1969. Timaeus. Benjamin Jowett, Trans. Collected Dialogues of Plato. E. Hamilton and H.

Cairns, Ed. Princeton: Princeton University Press, σελ. 657

2
 Plato. 1969. Timaeus. Benjamin Jowett, Trans. Collected Dialogues of Plato. E. Hamilton and H.

Cairns, Ed. Princeton: Princeton University Press, σελ. 658

10

πραγμάτων, προκειμένου να τα δούμε "αντικειμενικά", αλλά, μάλλον, για να

περιγράψει τις εγγενείς αξίες σε έναν τέλεια ορατό κοσμικό οργανισμό.3

Στο πλαίσιο αυτού του οργανισμού, που συνιστά το σύμπαν, είναι

χαρακτηριστικό πως όλα έχουν πλαστεί με τέτοιο τρόπο, ώστε ουσιαστικά να

αντανακλούν τον ίδιο το Δημιουργό, αυτό το υπέρτατο ον, για το οποίο την ίδια

στιγμή, δεν μπορούμε εμείς ως πεπερασμένα όντα να γνωρίζουμε πολλά πράγματα.

Ο Θεός, αν μπορούμε να ονομάσουμε έτσι αυτό το ον, δημιουργώντας τα πάντα

έτσι ώστε να είναι αγαθά, όπως άλλωστε είναι και ο ίδιος, παρέλαβε όλα αυτά που

ήταν ορατά και που βρίσκονταν σε συνεχή κίνηση και αταξία, καθώς αποτελούσαν

απλές απεικονίσεις της αιώνιας πραγματικότητας των Ιδεών, και τα έβαλε σε τάξη

και ηρεμία.

Δεδομένης της φύσης του όντος που δημιούργησε το σύμπαν, του

Δημιουργού, μια τέτοια εξέλιξη ήταν ό, τι πιο φυσιολογικό, όπως την παρουσιάζει ο

Πλάτων στον Τίμαιο. Σε αυτό το πλαίσιο δε, ο Δημιουργός από τη μεριά του ευθύς

αντιλήφθηκε πως όλα αυτά δεν θα είχαν κανένα νόημα, εφόσον στο σύνολο των

πραγμάτων, που συνετέθησαν εν τάξει, δεν υφίστατο παράλληλα και ο νους.

Ο τελευταίος δηλαδή ήταν και είναι το συνεκτικό στοιχείο θα λέγαμε για το

σύμπαν ολόκληρο. Διαβάζουμε αναφορικά με το θέμα αυτό μέσα στον Τίμαιο τα

εξής: (30b-c) "ούτε εστίν τω αρίστω δραν άλλο πλην το κάλλιστον. Λογισάμενος ουν

εύρισκεν εκ των κατά φύσιν ορατών ουδέν ανόητον του νουν έχοντος όλον όλου

κάλλιον έσεσθαι ποτέ έργον, νουν δε αυ χωρίς ψυχής αδύνατον παραγενέσθαι τω.

Δια δη τον λογισμόν τόνδε νουν μεν εν ψυχή, ψυχή δε εν σώματι συνιστάς το παν

συνετεκταίνετο, όπως ότι κάλλιστον είη κατά φύσιν άριστον τε έργον . Ούρως ουν

δη κατά λόγον τον εικότα δει λέγειν τόνδε τον κόσμον ζώον έμψυχον έννουν τε τη

αληθεία δια την του θεού γενέσθαι πρόνοιαν".

Εδώ με άλλα λόγια, θα τονίσει ο Τίμαιος ότι: "Στον άριστο δεν ήταν ούτε

είναι επιτρεπτό να κάνει τίποτα άλλο από το άριστο. Αφού λοιπόν συλλογίστηκε,

αντιλήφθηκε ότι στη φυσικά τάξη των ορατών πραγμάτων, δεν θα μπορούσε να

προκύψει ποτέ ένα σύνολο χωρίς νου που να είναι ωραιότερο από ένα σύνολο με

νου. Από την άλλη, νους χωρίς ψυχή είναι αδύνατο να υπάρξει. Αποφάσισε λοιπόν,

να συνθέσει το σύμπαν τοποθετώντας νου στην ψυχή και ψυχή στο σώμα, με την

πεποίθηση ότι το έργο του θα ήταν το ωραιότερο και το καλύτερο στη φύση.

Ακολουθώντας την εύλογη υπόθεση πρέπει επομένως να πούμε ότι ο

Ο Πλάτωνας στον «Τίμαιο» συνεχίζει την προσωκρατική παράδοση, στην

οποία έχομε την πρώτη ανάδυση του μηχανιστικού κοσμοείδωλου. Η μηχανική

δράση της ανάγκης, μη έχοντας εμφανιστεί ακόμη ο Δημιουργός, αυτή είναι

3
 Plato. 1969. Timaeus. Benjamin Jowett, Trans. Collected Dialogues of Plato. E. Hamilton and H.

Cairns, Ed. Princeton: Princeton University Press, σελ. 370

11

αυτοδύναμη. Με τη δημιουργία του ανθρώπου η μηχανική και η τελεολογική

αιτιότητα αρχίζουν να συνυπάρχουν και να δρουν συνδυασμένα. Μπορεί κανείς να

ισχυριστεί ότι η μεγαλύτερη συμβολή του Πλάτωνα στη φυσική φιλοσοφία είναι η

αντίληψή του για τον κόσμο ως έργο τέχνης και η άποψή του για την κυριαρχία της

ψυχής επάνω στο σώμα και της τελεολογίας πάνω στην μηχανική αιτιότητα.4

Η πλατωνική φυσική είναι σύνθεση τελεολογίας και μηχανοκρατίας. Η

πρώτη εντοπίζεται στην ρύθμιση των κινήσεων των ουρανίων σωμάτων από τον

Δημιουργό και ο δεύτερος θεμελιώνεται στην ίδια την ατομική δομή της ύλης. Η

επέμβαση του Δημιουργού στα τέσσερα προκοσμικά υλικά στοιχεία επιβάλλει την

τελεολογική αιτιότητα του νου και εισάγει την τάξη και την τελειότητα απέναντι

στην κοσμική αταξία. Στην νέα κοσμική τάξη κάθε φυσικό φαινόμενο έχει ένα

μηχανικό αίτιο που εξηγεί τη λειτουργία του και ένα ανώτερο τελεολογικό αίτιο,

έναν σκοπό που αιτιολογεί τη γέννησή του, ως μέρους της κοσμικής δημιουργίας.

Δηλαδή όπως αναφέρει ο Κάλφας Β «τα έργα του Δημιουργού είναι δημιουργήματα

σκοπιμότητας, είναι όμως όλα και κάλλιστα δημιουργήματα. Φανερώνουν την

κυριαρχία του νου(47 e), είναι τα έργα της άριστης ψυχής. Ο πλατωνικός

Δημιουργός είναι η τελική αιτιότητα του σύμπαντος, η προσωποποίηση της άριστης

ψυχής, της ψυχής του κόσμου η οποία κυριαρχεί το νοητικό και έλλογο

στοιχείο».(Κάλφας, Β(1998) Πλάτωνας Τίμαιος, Εκδόσεις Πόλις, Αθήνας σελ 450)

Ο Δημιουργός δημιουργεί τον κόσμο των πλασμάτων-όντων, αλλά αφήνει τη

δημιουργία των θνητών ζώων "στους θεούς της δημιουργίας", με το οποίο ο

Πλάτων μπορεί να εννοεί τη γη (θηλυκό) και τον ήλιο (αρσενικό). Δεδομένου ότι οι

θεοί της δημιουργίας μιμήθηκαν τον δημιουργό, τα θνητά ζώα είναι αντίγραφα του

κόσμου των πλασμάτων. Έτσι, ο άνθρωπος είναι ένας μικρόκοσμος του

μακρόκοσμου, μια θέα που υπήρχε ακόμα από τους προσωκρατικούς

φιλόσοφους.5

Αν και μπορεί να φαίνεται ότι η Οργανική θεωρία του Πλάτωνα είναι άσχετη

με τη θεωρία του περί των ιδεών, ή ακόμα και ότι δεν είναι συμβατή με αυτή,

μπορεί ωστόσο να υποστηριχθεί ότι συμπληρώνει και ενισχύει τη θεωρία των

μορφών. Οι τρεις βασικές αρχές της θεωρίας των μορφών είναι ότι (1) ο κόσμος των

μορφών-εικόνων είναι ξεχωριστός από τον κόσμο των αισθητών αντικειμένων, (2)

τα αντικείμενα είναι αισθητές εικόνες ή αντίγραφα των εντύπων-εικόνων, και (3) τα

4
 Plato. 1969. Timaeus. Benjamin Jowett, Trans. Collected Dialogues of Plato. E. Hamilton and H.

Cairns, Ed. Princeton: Princeton University Press, σελ. 843

5
 Robinson, John Mansley. 1968. An Introduction to Early Greek Philosophy. Houghton Mifflin

College Division, σελ. 32

12

αισθητά αντικείμενα είναι μη πραγματικά ή "λιγότερο πραγματικά" από τις

φόρμες-εικόνες.6

Υποδηλώνει ότι τα αντιληπτά αντικείμενα δεν είναι εικόνες, με την έννοια

που μια φωτογραφία είναι η εικόνα ενός ανθρώπου, αλλά με την έννοια που ένα

παιδί είναι μια εικόνα των γονιών του, δηλαδή είναι δημιούργημα των γονιών του.

Από αυτή την άποψη, η ορθόδοξη ανάγνωση του Πλάτωνα βασίζεται σε μια

μονόπλευρη άποψη της εικόνας-μοντέλου και ως εκ τούτου κάνει τη θεωρία του

Πλάτωνα των μορφών να φαίνεται ότι υποβαθμίζει τον αισθητό κόσμο περισσότερο

από όσο πραγματικά πρέπει.7

Ο Τίμαιος υποστηρίζει ότι ο κόσμος είναι «μοναχικός." Ο Δημιουργός

δημιούργησε μόνο έναν κόσμο, όχι επειδή είναι τσιγκούνης, αλλά γιατί μπορεί να

δημιουργήσει μόνο τον καλύτερο κόσμο και μόνο αυτός μπορεί να υπάρχει.

Δεδομένου ότι είναι μοναδικός, δεν υπάρχει τίποτα περαιτέρω για να αντιληφθεί.8

Ο Τίμαιος περιγράφει την ουσία, σαν έλλειψη ομοιογένειας ή ισορροπίας,

στην οποία τα τέσσερα στοιχεία (γη, αέρας, φωτιά και νερό) ήταν άμορφα,

ανακατεμένα και σε συνεχή κίνηση. Λαμβάνοντας υπόψη ότι η τάξη υπερτερεί της

αταξίας, η ουσιαστική πράξη της δημιουργού ήταν να βάλει τάξη και σαφήνεια σε

αυτή την ουσία. Ως εκ τούτου, όλες οι ιδιότητες του κόσμου αποδίδονται στην

επιλογή του Δημιουργού για το τι είναι δίκαιο και τι καλό, ή στην ιδέα της διάκρισης

ανάμεσα στο καλό και το κακό. Ο δημιουργός αποφάσισε να φτιάξει το σώμα του

σύμπαντος από τέσσερα στοιχεία, χρησιμοποιώντας τα ανάλογα.

Ο Δημιουργός εκτός από την φωτιά και τη γη, που καθιστούν τους οργανισμούς

ορατούς και στερεούς, τοποθέτησε το νερό και τον αέρα ανάμεσά τους, επειδή το

σώμα του σύμπαντος δεν είναι δυσδιάστατο, αλλά τρισδιάστατο, επομένως δεν

αρκεί ένας μέσος αλλά δύο(νερό, αέρας). Ο κόσμος που δημιουργήθηκε είναι τόσο

συνεκτικός ώστε μόνο ο ίδιος ο Δημιουργός μπορεί να τον διαλύσει. Επιπλέον για

την οικοδόμησή του απαιτήθηκε η ολότητα και των τεσσάρων στοιχείων, δηλαδή

όλη η ποσότητα της φωτιάς, του νερού, του αέρα και όλη η ποσότητα της γης,

θέλοντας με αυτόν τον τρόπο ο Δημιουργός(31 b4-33 a7)

i. Να είναι ο κόσμος όσο πιο ολοκληρωμένος γίνεται

ii. Να υπάρχει ένας μόνο κόσμος, εφόσον δεν είχαν απομείνει υλικά

iii. Και τέλος να είναι ο κόσμος απαλλαγμένος από γηρατειά και ασθένειες.

6
 Plato. 1969. Timaeus. Benjamin Jowett, Trans. Collected Dialogues of Plato. E. Hamilton and H.

Cairns, Ed. Princeton: Princeton University Press, σελ. 843
7
 Patterson R. (1985). Image and Reaility in Plato's Metaphysics. Indianapolis: Hackett Publishing Co.,

σελ. 50
8
 Plato. 1969. Timaeus. Benjamin Jowett, Trans. Collected Dialogues of Plato. E. Hamilton and H.

Cairns, Ed. Princeton: Princeton University Press, σελ. 879

13

Τα προϋπάρχοντα υλικά χαρακτηρίζονται από αταξία. Με τον όρο αταξία ο

Πλάτωνας εννοεί την πλήρη απουσία τάξης. Για το λόγο αυτό ο κόσμος του

Πλάτωνα παρουσιάζει μια δυναμική ποιότητα εντελώς ξένη στη σύγχρονη σκέψη.

Προϋπήρχε κάτι πριν από την πράξη της δημιουργίας, μια διαταραχή- αταξία, που

τέθηκε σε σειρά από τον Δημιουργό. Αυτή ήταν η φύση της δημιουργίας – που

έθεσε σε αρμονία το αρχέγονο χάος.9

Παρά το γεγονός ότι τα φυτά και τα ζώα αναφέρονται εν συντομία από τον

Τίμαιο, ο μόνος θνητός οργανισμός που περιγράφεται με λεπτομέρεια είναι ο

άνθρωπος. Από τη στιγμή που οι ατέλειες παρουσιάζονται σε κάθε στάδιο της

αντιγραφής, ο άνθρωπος είναι λιγότερο τέλειος από την κοσμικά όντα, τα ζώα είναι

λιγότερο τέλεια από τον άνθρωπο, και τα φυτά είναι λιγότερο τέλεια από τα ζώα.

Αυτό δίνει μια ιεραρχία των οργανισμών, μια "μεγάλη αλυσίδα της ύπαρξης», που

οργανώνεται από τον τελειότερο κόσμο των πλασμάτων στην κορυφή ως τους

κατώτερους οργανισμούς στη βάση.10

Ο κόσμος είναι ένα ζωντανό πλάσμα. Δεδομένου ότι τα κουτά πλάσματα

είναι κατώτερα από τα έξυπνα πλάσματα, και αφού η νοημοσύνη πρέπει να

εγκατασταθεί σε μια ψυχή, ο Δημιουργός «εισάγει την νοημοσύνη μέσα στην ψυχή,

και την ψυχή στο σώμα», προκειμένου να δημιουργήσει έναν ολόκληρο ζωντανό και

νοήμων πλάσμα.

Ο Δημιουργός δίνει στον κόσμο το πιο κατάλληλο σχήμα, δηλαδή, αυτό της σφαίρας

με κάθε σημείο της περιφέρειας να ισαπέχει από το κέντρο. Δεδομένου ότι δεν έχει

ανάγκη από αισθητήρια όργανα ή άκρα, η σφαίρα είναι απολύτως ομαλή. Ο

Δημιουργός επιβάλλει την τάξη σε αυτό το προϋπάρχον υλικό της σφαίρας και την

καθιστά κατάλληλη για την εισαγωγή μιας ψυχής.11 Ο Δημιουργός έδωσε στον

κόσμο μια περιστροφική ή κυκλική κίνηση, η οποία παράλληλα είναι

καταλληλότερη για το μυαλό και τη νοημοσύνη" λόγω του ότι είναι πιο

ομοιόμορφη.12

Αφού ο κόσμος είναι ένα ωραίο όν, και δεδομένου ότι ένα όν έχει μέρη, ο

κόσμος είναι «ένα τέλειο σύνολο που απαρτίζεται από τέλεια μέρη." Ο κόσμος είναι

ένα σύνολο από μέρη διότι «η ίδια η εικόνα του συνόλου αυτού είναι εκείνη από

την οποία προέρχονται όλα τα ζώα. Το" σύνολο "του οποίου ο κόσμος είναι μια

εικόνα το ονομάζει «έντυπο κατανόησης των ειδών.

Το έντυπο κατανόησης των ειδών περιέχει «όλα τα όντα, όπως και ο ορατός

αυτός κόσμος περιέχει όλα τα άλλα ορατά πλάσματα. Αν και το ανθρώπινο σώμα

9
 Κάλφας, Β., (1998) Πλάτωνος Τίμαιος, εκδόσεις Πόλις, Αθήνα, σελ. 298

10
 Lovejoy, A.O. 1964. The Great Chain of Being. Cambridge: Harvard University Press, σελ. 29

11
 Lovejoy, A.O. 1964. The Great Chain of Being. Cambridge: Harvard University Press, σελ. 24

12
 Κάλφας, Β., (1998) Πλάτωνος Τίμαιος, εκδόσεις Πόλις, Αθήνα, σελ. 328

14

είναι, κατά μία έννοια, ένας μικροοργανισμός, κατά μια άλλη έννοια, είναι ένα

ολόκληρο σύστημα αλληλένδετων οργανισμών (τα μεμονωμένα κύτταρα του

σώματος), που συνδυάζονται για να σχηματίσουν ένα ακόμη τέλεια οργανισμό.13

Για τον Πλάτωνα ο φυσικός κόσμος παρά την ύπαρξη της γέννησης και της

φθοράς, παρουσιάζει μιαν εντυπωσιακή τάξη και κανονικότητα που είναι

αποτέλεσμα του θείου Λόγου. Πάντως ο κόσμος που καταγράφουν οι αισθήσεις μας

δεν είναι ο πραγματικός κόσμος, αυτός συλλαμβάνεται θεωρητικά, με τη σωστή

χρήση του νού, με τον αφαιρετικό φιλοσοφικό συλλογισμό και τη βοήθεια των

μαθηματικών που μας επιτρέπουν την προσέγγιση του κόσμου των ιδεών. Αυτή η

ιδεαλιστική κοσμοαντίληψη μαζί με την υπερεκτίμηση της μαθηματικής,

μεταφυσικής, αφαιρετικής σκέψης, έκαναν το έργο του Πλάτωνα ιδιαίτερα

δημοφιλές στους φιλοσόφους και επιστήμονες των νεωτέρων χρόνων, μέχρι τον

19ο αιώνα.14

1.2 Η δημιουργία της κοσμικής ψυχής

Ο Τίμαιος εξηγεί στη συνέχεια πώς η ψυχή του κόσμου δημιουργήθηκε. Ο

Δημιουργός συνδύασε τρία στοιχεία: δηλαδή δύο κομμάτια-μέρη από την

Ομοιότητα (το ένα αδιαίρετο και το άλλο διαιρετό), δύο κομμάτια από την Διαφορά

(πάλι το ένα αδιαίρετο και το άλλο διαιρετό), και δύο κομμάτια από την Ύπαρξη (για

μια ακόμη φορά, το ένα ενιαίο και το άλλο διαιρετό) . Από αυτό προέκυψαν τρεις

ενώσεις, η ενδιάμεση Ύπαρξη, η ενδιάμεση Ομοιότητα και η ενδιάμεση Διαφορά.

Μάλιστα με τη δημιουργία της, η ψυχή τοποθετήθηκε από τον Δημιουργό πιο ψηλά

εν συγκρίσει με οποιοδήποτε άλλο δημιούργημα του σύμπαντος. Τονίζεται

ενδεικτικά ότι: "Ο Θεός τοποθέτησε την ψυχή πιο ψηλά στην κλίμακα της αρετής

και της γέννησης, για να δεσπόζει και να διοικεί το σώμα".(34 c)

Ο Δημιουργός συνδέει το σώμα και την ψυχή του σύμπαντος: ο Δημιουργός

διαχέει τη ψυχή από το κέντρο του σώματος προς τα άκρα του σε κάθε κατεύθυνση,

επιτρέποντας την αόρατη ψυχή να τυλίξει το ορατό σώμα. Η ψυχή αρχίζει να

περιστρέφεται και αυτό κατά τoν Τίμαιο ομοίωμα της αιωνιότητας.(37 d)

Ως εκ τούτου, αφού η ψυχή αποτελείται από Ομοιότητα, Διαφορά και

Ύπαρξη (στο μέσο όρο τους), και σχηματίστηκε σε σωστές αναλογίες, η ψυχή

εκδηλώνει την ομοιότητα ή τη διαφορά από κάθε αντικείμενο που συναντά: όταν

πρόκειται για ένα λογικό αντικείμενο, ο εσωτερικός κύκλος της Διαφοράς μεταδίδει

την κίνηση στην ψυχή, εκεί όπου δημιουργούνται οι απόψεις, αλλά όταν πρόκειται

13

 Plato. 1969. Timaeus. Benjamin Jowett, Trans. Collected Dialogues of Plato. E. Hamilton and

H. Cairns, Ed. Princeton: Princeton University Press, σελ. 846

14

 Κάλφας, Β., (1998) Πλάτωνος Τίμαιος, εκδόσεις Πόλις, Αθήνα, σελ. 328

15

για ένα πνευματικό αντικείμενο, ο κύκλος της Ομοιότητας περιστρέφεται σφαιρικά

και τότε προκύπτει η αληθινή γνώση.15

Όλα τα παραπάνω ο Πλάτων θα τα σημειώσει κυρίως στους στίχους 35a-36a,

όπου μές στο αρχαίο, πρωτότυπο κείμενο θα διαβάσουμε τα εξής: (35a-36a) "

συνεστήσατο ἐκ τῶνδέ τε καὶ τοιῷδε τρόπῳ. τῆς ἀμερίστου καὶ ἀεὶ κατὰ ταὐτὰ

ἐχούσης οὐσίας καὶ τῆς αὖ περὶ τὰ σώματα γιγνομένης μεριστῆς τρίτον ἐξ ἀμφοῖν ἐν

μέσῳ συνεκεράσατο οὐσίας εἶδος, τῆς τε ταὐτοῦ φύσεως καὶ τῆς τοῦ ἑτέρου, καὶ

κατὰ ταὐτὰ συνέστησεν ἐν μέσῳ τοῦ τε ἀμεροῦς αὐτῶν καὶ τοῦ κατὰ τὰ σώματα

μεριστοῦ· καὶ τρία λαβὼν αὐτὰ ὄντα συνεκεράσατο εἰς μίαν πάντα ἰδέαν, τὴν

θατέρου φύσιν δύσμεικτον οὖσαν εἰς ταὐτὸν συναρμόττων βίᾳ. Μειγνὺς δὲ μετά

τῆς οὐσίας καὶ ἐκ τριῶν ποιησάμενος ἕν, πάλιν ὅλον τοῦτο μοίρας ὅσας προσῆκεν

διένειμεν, ἑκάστην δὲ ἔκ τε ταὐτοῦ καὶ θατέρου καὶ τῆς οὐσίας μεμειγμένην. ἤρχετο

δὲ διαιρεῖν ὧδε. μίαν ἀφεῖλεν τὸ πρῶτον ἀπὸ παντὸς μοῖραν, μετὰ δὲ ταύτην

ἀφῄρει διπλασίαν ταύτης, τὴν δ᾽ αὖ τρίτην ἡμιολίαν μὲν τῆς δευτέρας, τριπλασίαν

δὲ τῆς πρώτης, τετάρτην δὲ τῆς δευτέρας διπλῆν, πέμπτην δὲ τριπλῆν τῆς τρίτης, τὴν

δ᾽ ἕκτην τῆς πρώτης ὀκταπλασίαν, ἑβδόμην δ᾽ ἑπτα και εικοσιπλασίαν τῆς πρώτης·

μετὰ δὲ ταῦτα συνεπληροῦτο τά τε διπλάσια καὶ τριπλάσια διαστήματα, μοίρας ἔτι

ἐκεῖθεν ἀποτέμνων καὶ τιθεὶς εἰς τὸ μεταξὺ τούτων, ὥστε ἐν ἑκάστῳ διαστήματι δύο

εἶναι μεσότητας, τὴν μὲν ταὐτῷ μέρει τῶν ἄκρων αὐτῶν ὑπερέχουσαν καὶ

ὑπερεχομένην, τὴν δὲ ἴσῳ μὲν κατ᾽ ἀριθμὸν ὑπερέχουσαν, ἴσῳ δὲ ὑπερεχομένην.

Εδώ με άλλα λόγια: "από την αδιαίτρετη και πάντα αμετάβλητη Ουσία και

από τη διαιρετή και μεταβαλλόμενη στα φυσικά σώματα Ουσία συνέθεσε ένα τρίτο

είδος Ουσίας ενδιάμεσο και αποτελούμενο και από τις δύο. Στην περίπτωση πάλι

της Ταυτότητας και της Διαφοράς, ακολουθώντας την ίδια αρχή, συνέθεσε

ενδιάμεσα μείγματα, τα οποία αποτελούνται από το αδιαίρετο και από το διαιρετό

στα σώματα τμήμα τους. Παίρνοντας έπειτα τα τρία αυτά συστατικά, τα συνέπτυξε

σε μια μορφή, αναγκάζοντας τη Διαφορά, που είναι από τη φύση της δύσμεικτη, να

ενωθεί με την Ταυτότητα και στη συνέχεια, το μείγμα των δύο να ενωθεί με την

Ουσία.

Έχοντας φτιάξει λοιπόν, ένα μείγμα από τρία συστατικά, το διένειμε ξανά σε

όσα κομμάτια έπρεπε - το καθένα από αυτά τα κομμάτια αποτελείτο και από την

Ταυτότητα και από τη Διαφορά και από την Ουσία (το Είναι, που αναφέραμε και πιο

πάνω). Άρχισε να διαιρεί το μείγμα ως εξής: πρώτα αφαίρεσε ένα κομμάτι από το

σύνολο του μείγματος. Κατόπιν αφαίρεσε ένα δεύτερο κομμάτι, διπλάσιο από το

πρώτο. Το τρίτο κομμάτι ήταν μιάμιση φορά το δεύτερο και τριπλάσιο του πρώτου.

Το τέταρτο διπλάσιο του δεύτερου, το πέμπτο διπλό του τρίτου, το έκτο οκταπλάσιο

του πρώτου και το έβδομο ήταν είκοσι φορές το πρώτο. Μετά συμπλήρωσε τα

ενδιάμεσα τμήματα στη σειρά του 2 και στη σειρά του 3, κόβοντας και άλλα

15

 Ο.π.σ. 798

16

κομμάτια από το αρχικό μείγμα και τοποθετώντας τα ανάμεσα στα κομμάτια της

πρώτης διαίρεσης, με τέτοιο τρόπο ώστε να υπάρχουν δύο μέσοι σε κάθε διάστημα.

Αυτή η διαδικασία επιμερισμού της Παγκόσμιας Ψυχής είναι σημάδι του ότι

στόχος είναι μέσω αυτής να επιτευχθεί ένα είδος αρμονίας, που εκ των πραγμάτων

μεταδίδεται σε όλο το σύμπαν και τη δομή του. Επίσης, ο Δημιουργός βάζει την

ψυχή στο κέντρο της σφαίρας, αλλά αυτή «διαχέεται» σε όλο το χώρο. Ο

Δημιουργός συγχρονίζει τις δύο σφαίρες από κέντρο σε κέντρο. Έτσι, ο Πλάτων

διακρίνει το πνευματικό κέντρο του οργανισμού και το σωματικό του κέντρο, και

υποστηρίζει ότι αυτά πρέπει να «κατασκευαστούν» από τον Δημιουργό, με τρόπο

ώστε να αντιστοιχεί το ένα στο άλλο.

Αυτή είναι μια πρώιμη άποψη που αναφέρει ότι πρέπει να υπάρχει

αντιστοιχία μεταξύ των ψυχικών και υλικών καταστάσεων του οργανισμού. Αυτό

που παράγεται απευθείας από την νοημοσύνη μπορεί να έχει μόνο μια τελεολογική

εξήγηση, ενώ αυτό που προκαλείται από την ύλη και δεν ελέγχεται από νοημοσύνη

μπορεί να έχει μόνο φυσική εξήγηση, αλλά εκείνο το οποίο παράγεται από την ύλη

με νοημοσύνη έχει τόσο τελεολογική όσο και φυσική εξήγηση. Στην περίπτωση

αυτή, η τελεολογική και η φυσική "σφαίρα" πρέπει να αντιστοιχούν η μία στην

άλλη.16

Επιπλέον, είναι χαρακτηριστικό το ότι αυτή η διάχυση της ψυχής μέσα στο

χώρο δεν σημαίνει το ότι την ίδια στιγμή η ψυχή βρίσκεται έξω από το σώμα του

κόσμου, αλλά μονάχα ότι προσεγγίζει το εξώτερα όριά του. Αυτή είναι μια

κατάσταση, για να μπορέσει κάποιος να συλλάβει τη συγκεκριμένη εικόνα

σχηματικά, παρόμοια με την περίπτωση ενός καρπού, του οποίου το εξωτερικό

στρώμα καταλαμβάνεται από τη φλούδα του, χωρίς η τελευταία όμως να εκτείνεται

πέρα από το σύνολο σώμα του καρπού αυτού.

 Εν τω μεταξύ ταυτόχρονα, ο Πλάτων θα επισημάνει πως όλα αυτά τα

στοιχεία, που τονίστηκαν παραπάνω και χαρακτηρίζουν τη σύσταση της κοσμικής

Ψυχής, δηλαδή η Ομοιότητα, η Ταυτότητα και η Ουσία (το Είναι), την καθιστούν

επίσης τέτοια ώστε να είναι άρρηκτα συνδεδεμένη με το Λόγο και με το να γνωρίζει

όλα τα πράγματα και την ουσία τους. Αυτό φαίνεται συγκεκριμένα στο χωρίο 37a,

όπου θα δηλωθούν τα εξής: " Ἐπεὶ δὲ κατὰ νοῦν τῷ συνιστάντι πᾶσα ἡ τῆς ψυχῆς

σύστασις ἐγεγένητο, μετὰ τοῦτο πᾶν τὸ σωματοειδὲς ἐντὸς αὐτῆς ἐτεκταίνετο καὶ

μέσον μέσῃ συναγαγὼν προσήρμοττεν· ἡ δ᾽ ἐκ μέσου πρὸς τὸν ἔσχατον οὐρανὸν

πάντῃ διαπλακεῖσα κύκλῳ τε αὐτὸν ἔξωθεν περικαλύψασα, αὐτὴ ἐν αὑτῇ

στρεφομένη, θείαν ἀρχὴν ἤρξατο ἀπαύστου καὶ ἔμφρονος βίου πρὸς τὸν σύμπαντα

χρόνον. καὶ τὸ μὲν δὴ σῶμα ὁρατὸν οὐρανοῦ γέγονεν, αὐτὴ δὲ ἀόρατος μέν,

16

 Plato. 1969. Timaeus. Benjamin Jowett, Trans. Collected Dialogues of Plato. E. Hamilton and

H. Cairns, Ed. Princeton: Princeton University Press, σελ. 846

17

λογισμοῦ δὲ μετέχουσα καὶ ἁρμονίας ψυχή, τῶν νοητῶν ἀεί τε ὄντων ὑπὸ τοῦ

ἀρίστου ἀρίστη γενομένη τῶν γεννηθέντων. ἅτε οὖν ἐκ τῆς ταὐτοῦ καὶ τῆς θατέρου

φύσεως ἔκ τε οὐσίας τριῶν τούτων συγκραθεῖσα μοιρῶν, καὶ ἀνὰ λόγον μερισθεῖσα

καὶ συνδεθεῖσα, αὐτή τε ἀνακυκλουμένη πρὸς αὑτήν, ὅταν οὐσίαν σκεδαστὴν

ἔχοντός τινος ἐφάπτηται καὶ ὅταν ἀμέριστον, λέγει κινουμένη διὰ πάσης ἑαυτῆς

ὅτῳ τ᾽ ἄν τι ταὐτὸν ᾖ καὶ ὅτου ἂν ἕτερον, πρὸς ὅτι τε μάλιστα καὶ ὅπῃ καὶ ὅπως καὶ

ὁπότε συμβαίνει κατὰ τὰ γιγνόμενά τε πρὸς ἕκαστον ἕκαστα εἶναι καὶ πάσχειν καὶ

πρὸς τὰ κατὰ ταὐτὰ ἔχοντα ἀεί".

 Εδώ δηλαδή τονίζεται πως: "όταν ολοκληρώθηκε η κατασκευή της ψυχής

σύμφωνα με το σχέδιό του, ο Δημιουργός προχώρησε στο επόμενο βήμα: άρχισε

να τοποθετεί το σύνολο του σώματος στο εσωτερικό της ψυχής, προσαρτώντας το

κέντρο του ενός στο κέντρο της άλλης. Με αυτόν τον τρόπο συνάρμοσε την ψυχή

και το σώμα. Η ψυχή διαπλέχθηκε προς όλες τις κατευθύνσεις, από το κέντρο έως

την εξωτερική επιφάνεια του έσχατου ουρανού και αρχίζοντας να περιστρέφεται

μέσα στα όριά της, έδωσε θεϊκή αφετηρία στην ατέρμονη έλλογη ζωή που καλύπτει

την ολότητα του χρόνου. Ενώ το σώμα του κόσμου έγινε ορατό, η ψυχή έγινε

αόρατη. Διέπεται από λογική και αρμονία, το άριστο δημιούργημα του άριστου

νοητού και αιώνιου όντος".17

Για τον Πλάτωνα το τέλειο ον είναι ο συνδυασμός της ψυχής και του

σώματος, όμως θα πρέπει αυτά να συνδυαστούν με τη σωστή αναλογία. Η σωστή

αναλογία αυτών αποτελεί την οργανική ενότητα του οργανισμού. Έτσι, η ομορφιά

ενός οργανισμού συνίσταται στην οργανική ενότητα του. Από την στιγμή που οι

θνητοί οργανισμοί είναι μικρόκοσμοι του μακρόκοσμου, το πρότυπο της ομορφιάς

για έναν θνητό οργανισμό καθορίζεται από την ομορφιά του κόσμου. Η ομορφιά

ενός ανθρώπου έγκειται, στην πραγματικότητα, στο πρότυπο της ομορφιάς του

κόσμου. 18

Επειδή ο μακρόκοσμος είναι μία σφαίρα και τη γη-έδαφος στο κέντρο, οι

απλοί οργανισμοί έχουν κι αυτοί επίσης μια σφαιρική δομή με τα «ευάερα μέρη»

τους στην περιφέρεια και τα βαρύτερα στοιχεία στο κέντρο. Από τη στιγμή που ένας

συνηθισμένος οργανισμός είναι λιγότερο τέλειος από το κόσμο, το σφαιρικό σχήμα

του είναι παραμορφωμένο. Παρά το γεγονός ότι υπάρχουν τρία είδη των ψυχών,

αυτά «κατοικούν» σε χωριστές σφαίρες του σώματος. Η ορθολογική ή αθάνατη

ψυχή βρίσκεται στον τομέα του κεφαλιού. Οι δύο θνητές ψυχές είναι

εγκιβωτισμένες στον τομέα του θώρακα και στη κοιλιακή χώρα.

17

 Κάλφας, Β., (1998) Πλάτωνος Τίμαιος, εκδόσεις Πόλις, Αθήνα, σελ. 211
18

 Plato. 1969. Timaeus. Benjamin Jowett, Trans. Collected Dialogues of Plato. E. Hamilton and

H. Cairns, Ed. Princeton: Princeton University Press, σελ. 846

18

Αναφορικά με τα παραπάνω, βλέπουμε τα εξής στον Τίμαιο (69a-70a): " Ὅτ᾽

οὖν δὴ τὰ νῦν οἷα τέκτοσιν ἡμῖν ὕλη παράκειται τὰ τῶν αἰτίων γένη διυλισμένα, ἐξ

ὧν τὸν ἐπίλοιπον λόγον δεῖ συνυφανθῆναι, πάλιν ἐπ᾽ ἀρχὴν ἐπανέλθωμεν διὰ

βραχέων, ταχύ τε εἰς ταὐτὸν πορευθῶμεν ὅθεν δεῦρο ἀφικόμεθα, καὶ τελευτὴν ἤδη

κεφαλήν τε τῷ μύθῳ πειρώμεθα ἁρμόττουσαν ἐπιθεῖναι τοῖς πρόσθεν. ὥσπερ γὰρ

οὖν καὶ κατ᾽ ἀρχὰς ἐλέχθη, ταῦτα ἀτάκτως ἔχοντα ὁ θεὸς ἐν ἑκάστῳ τε αὐτῷ πρὸς

αὑτὸ καὶ πρὸς ἄλληλα συμμετρίας ἐνεποίησεν, ὅσας τε καὶ ὅπῃ δυνατὸν ἦν

ἀνάλογα καὶ σύμμετρα εἶναι. τότε γὰρ οὔτε τούτων, ὅσον μὴ τύχῃ, τι μετεῖχεν, οὔτε

τὸ παράπαν ὀνομάσαι τῶν νῦν ὀνομαζομένων ἀξιόλογον ἦν οὐδέν, οἷον πῦρ καὶ

ὕδωρ καὶ εἴ τι τῶν ἄλλων· ἀλλὰ πάντα ταῦτα πρῶτον διεκόσμησεν, ἔπειτ᾽ ἐκ τούτων

πᾶν τόδε συνεστήσατο, ζῷον ἓν ζῷα ἔχον τὰ πάντα ἐν ἑαυτῷ θνητὰ ἀθάνατά τε.

Καὶ τῶν μὲν θείων αὐτὸς γίγνεται δημιουργός, τῶν δὲ θνητῶν τὴν γένεσιν

τοῖς ἑαυτοῦ γεννήμασιν δημιουργεῖν προσέταξεν. οἱ δὲ μιμούμενοι, παραλαβόντες

ἀρχὴν ψυχῆς ἀθάνατον, τὸ μετὰ τοῦτο θνητὸν σῶμα αὐτῇ περιετόρνευσαν ὄχημά τε

πᾶν τὸ σῶμα ἔδοσαν ἄλλο τε εἶδος ἐν αὐτῷ ψυχῆς προσῳκοδόμουν τὸ θνητόν,

δεινὰ καὶ ἀναγκαῖα ἐν ἑαυτῷ παθήματα ἔχον, πρῶτον μὲν ἡδονήν, μέγιστον κακοῦ

δέλεαρ, ἔπειτα λύπας, ἀγαθῶν φυγάς, ἔτι δ᾽ αὖ θάρρος καὶ φόβον, ἄφρονε

συμβούλω, θυμὸν δὲ δυσπαραμύθητον, ἐλπίδα δ᾽ εὐπαράγωγον· αἰσθήσει δὲ

ἀλόγῳ καὶ ἐπιχειρητῇ παντὸς ἔρωτι συγκερασάμενοι ταῦτα, ἀναγκαίως τὸ θνητὸν

γένος συνέθεσαν.

Καὶ διὰ ταῦτα δὴ σεβόμενοι μιαίνειν τὸ θεῖον, ὅτι μὴ πᾶσα ἦν ἀνάγκη, χωρὶς

ἐκείνου κατοικίζουσιν εἰς ἄλλην τοῦ σώματος οἴκησιν τὸ θνητόν, ἰσθμὸν καὶ ὅρον

διοικοδομήσαντες τῆς τε κεφαλῆς καὶ τοῦ στήθους, αὐχένα μεταξὺ τιθέντες, ἵν᾽ εἴη

χωρίς. ἐν δὴ τοῖς στήθεσιν καὶ τῷ καλουμένῳ θώρακι τὸ τῆς ψυχῆς θνητὸν γένος

ἐνέδουν. καὶ ἐπειδὴ τὸ μὲν ἄμεινον αὐτῆς, τὸ δὲ χεῖρον ἐπεφύκει, διοικοδομοῦσι

τοῦ θώρακος αὖ τὸ κύτος, διορίζοντες οἷον γυναικῶν, τὴν δὲ ἀνδρῶν χωρὶς οἴκησιν,

τὰς φρένας διάφραγμα εἰς τὸ μέσον αὐτῶν τιθέντες. τὸ μετέχον οὖν τῆς ψυχῆς

ἀνδρείας καὶ θυμοῦ, φιλόνικον ὄν, κατῴκισαν ἐγγυτέρω τῆς κεφαλῆς μεταξὺ τῶν

φρενῶν τε καὶ αὐχένος, ἵνα τοῦ λόγου κατήκοον ὂν κοινῇ μετ᾽ ἐκείνου βίᾳ τὸ τῶν

ἐπιθυμιῶν κατέχοι γένος, ὁπότ᾽ ἐκ τῆς ἀκροπόλεως τῷ τ᾽ ἐπιτάγματι καὶ λόγῳ

μηδαμῇ πείθεσθαι ἑκὸν ἐθέλοι·

Εδώ με άλλα λόγια είναι προφανές ότι το κεφάλι περιέχει την πρώτη αρχή

της ζωής. Η ψυχή ενώνεται με το σώμα στο κέντρο της. Ο Πλάτων θεωρεί πως το

κεφάλι, (που περιέχει τον εγκέφαλο-μυαλό) είναι το πιο κατάλληλο για να στεγάσει

την θεϊκή ψυχή. Η σφαίρα είναι το φυσικό σχήμα για ένα ζώο, επειδή η αρχή της

αναπαραγωγής ξεκινά με ένα σπόρο, και οι περισσότεροι σπόροι είναι σφαιρικοί.

Το κεφάλι είναι ένας "σπόρος" που γεννάει αθάνατες σκέψεις. Ο θώρακας και η

κοιλιά είναι «σπόροι» που δημιουργούν τις δικές τους κατάλληλες για τη λειτουργία

τους κινήσεις.

19

Η κακή ζωή είναι μια μη ισορροπημένη ζωή. Μια ζωή δεν είναι

ισορροπημένη, όταν υπολείπεται της ιδανικής οργανικής ενότητας. Έτσι, το κακό

είναι ένα είδος ασθένειας για την ψυχής. Δεδομένου ότι το σώμα είναι ο κατώτερος

εταίρος στην ένωση της ψυχής και του σώματος, το κακό έχει ως αποτέλεσμα την

υπερβολική επιρροή του σώματος στην ψυχή. Δεδομένου ότι το σώμα και η ψυχή

είναι μέρος της οργανικής ενότητας, και δεδομένου ότι η ψυχή δεν κινείται χωρίς το

σώμα και αντίστροφα, οι ασθένειες της ψυχής είναι ασθένειες του σώματος και

αντιστρόφως. Δέουσα προσοχή πρέπει να δοθεί στις ανάγκες του σώματος, αλλά

δεδομένου ότι η ψυχή είναι το ανώτερο κομμάτι στην εν λόγω ένωση, η σωστή

αναλογία επιτυγχάνεται όταν η ορθολογική ψυχή εξουσιάζει το σώμα.

 Η συνταγή για μια καλή ζωή είναι η ίδια με τη συνταγή για έναν υγιή

οργανισμό. Έτσι, η ηθική στον Τίμαιο έχει τις αποχρώσεις της υγείας και της

ιατρικής. Δεδομένου ότι το ηθικό άτομο είναι ο φιλόσοφος, ο Τίμαιος υποστηρίζει

ότι το ηθικό άτομο, το υγιές άτομο, το ψυxικά όμορφο άτομο, και ο φιλόσοφος

είναι ένα και το αυτό. Το ηθικό άτομο πρέπει να προσπαθήσει να μιμηθεί την

αυτάρκεια του κόσμου. Δεδομένου ότι η πιο θεμελιώδης διάσταση της αυτάρκειας

είναι η αυτο-κίνηση, το ηθικό άτομο πρέπει να προσπαθήσει να είναι αυτο-

κινούμενο (όπως τα ουράνια σώματα).

Υπό το πρίσμα των παραπάνω, την ίδια στιγμή γίνεται κατανοητό ότι η

ασθένεια στον ανθρώπινο οργανισμό θεάται μέσα από ένα πρίσμα ηθικών και

πολιτικών όρων, που είναι στενά συνυφασμένοι με την ψυχή. Οι σωματικές

ασθένειες με άλλα λόγια, εδώ λαμβάνονται υπόψη ως ένα αποτέλεσμα

συνδυασμών μεταξύ των τεσσάρων προαναφερομένων συστατικών της ψυχής,

δηλαδή του αέρα, του ύδατος, της γης και του πυρός. Δηλαδή οι ασθένειες

προκαλούνται από την κακή προσαρμογή των τεσσάρων στοιχείων στα μέρη του

σώματος, όταν δηλαδή διασπαστεί η ισορροπία των τεσσάρων στοιχείων, τότε

παύει να υπάρχει υγεία(81 e6-82 a7). Σύμφωνα με τον Κάλφα Β ο Τίμαιος

προσεγγίζει το θέμα ως φυσικός φιλόσοφος κι όχι ως γιατρός(».(Κάλφας, Β(1998)

Πλάτωνας Τίμαιος, Εκδόσεις Πόλις, Αθήνας σελ 486). Στην συνέχεια ο Πλάτωνας

αναφέρει ότι οι πιο σοβαρές ασθένειες προκαλούνται όταν η πορεία της

μορφοποίησης, (του μυελού, των οστών, της σάρκας, των νεύρων και του αίματος),

αντιστρέφεται με αποτέλεσμα όλα αυτά τα στοιχεία να καταστρέφονται.(82 b8-c7).

20

Η ΕΞΗΓΗΣΗ ΤΟΥ ΦΥΣΙΚΟΥ ΚΟΣΜΟΥ ΣΥΜΦΩΝΑ ΜΕ ΤΟΝ

ΠΛΑΤΩΝΑ

Στο κεφάλαιο αυτό γίνεται μια προσπάθεια εξήγησης του φυσικού κόσμου

σύμφωνα με τον Πλάτωνα. Ο διάλογος που φέρει το όνομα «Τίμαιος», είναι ένα

από τα πλέον σημαντικά έργα του Πλάτωνα, όπου αναπτύσσονται οι απόψεις του

μεγάλου αυτού φιλοσόφου σχετικά με τη φυσική. Έχει περιεχόμενο κοσμολογικής

φύσης, ταυτόχρονα όμως αποκτά και ανθρωπολογική διάσταση. Επιχειρείται λοιπόν

μια σύντομη επεξήγηση για τη δημιουργία του κόσμου υπό το βλέμμα του

Πλάτωνα.

2.1 Η δημιουργία του κόσμου και οι απόψεις περί φυσικής του

Πλάτωνα

 Κυρίαρχη θέση στη φιλοσοφία του Πλάτωνα κατέχει η θεωρία των Ιδεών.

Σύμφωνα με αυτήν, παράλληλα με τον αισθητό κόσμο, υπάρχει ο πραγματικός

κόσμος των Ιδεών (των όντως όντων), που είναι προσιτός μόνο στο νου και όχι στις

αισθήσεις. Ο αισθητός κόσμος μεταβάλλεται συνεχώς, φθείρεται και η δημιουργία

του προσδιορίζεται χρονικά. Αντίθετα, ο κόσμος των Ιδεών είναι αιώνιος και

αμετάβλητος.

 Ο αισθητός κόσμος, λόγω της μεταβολής και της φθοράς στις οποίες

υπόκειται, δεν μπορεί να αποτελέσει αντικείμενο της γνώσης, που πρέπει να είναι

σταθερή και αιώνια. Στην κορυφή των Ιδεών ο Πλάτων τοποθετεί την ιδέα του

αγαθού, το οποίο αποτελεί τον απώτατο σκοπό του κόσμου και συμπίπτει με την

έννοια του θεού (29d7- d10). Ο άνθρωπος μπορεί να φτάσει στις Ιδέες μόνο με τη

λογική, που είναι απαλλαγμένη από τις αισθήσεις και αυτή με τη σειρά της οδηγεί

στην επιστήμη.

Η γνώση του αισθητού κόσμου στο έργο του Πλάτωνα περιγράφεται ως

"δόξα" και θεωρείται ως ένα κατώτερο είδος της γνώσης, δεδομένου ότι μπορεί να

είναι μόνο κατά προσέγγιση. Αλλά πέρα από αυτό είναι ταυτόχρονα αναξιόπιστη

εφόσον αυτό επίπεδο της πραγματικότητας αλλάζει συνεχώς. Μόνο η γνώση των

βασικών εννοιών μπορεί να θεωρηθεί ως "αλήθεια" αφού ποτέ δεν αλλάζει. Έτσι, το

πρόβλημα της μάθησης για τον κόσμο γύρω μας μπορεί να δηλωθεί με αυτό τον

ΚΕΦΑΛΑΙΟ 2

21

τρόπο: Πώς μπορούμε να κατανοήσουμε την λογική του κόσμου, όταν η μόνη

αληθινή γνώση που έχουμε είναι αυτή των βασικών ιδεών που όμως παραμένει

απρόσιτη για μας.19

Τα πρόσωπα που διαλέγονται στο έργο αυτό είναι ο Τίμαιος, ο Κριτίας, ο

Ερμοκράτης και ο Σωκράτης. Δύο βασικά στοιχεία ξεχωρίζουν στο διάλογο αυτό. Το

πρώτο είναι ότι κάθε τι που βλέπουμε και ακούμε ή μάλλον γενικότερα κάθε τι που

μπορούμε να το αντιληφθούμε με τις αισθήσεις ανήκει στον λεγόμενο κόσμο του

αισθητού και για το λόγο αυτό στον κόσμο της γενέσεως. Άρα κάθε αισθητό

αντικείμενο είναι αποτέλεσμα της δημιουργίας. Το δεύτερο στοιχείο είναι η

αιτιολόγηση αυτής της δημιουργίας του αισθητού κόσμου είναι δηλαδή η απάντηση

στο «γιατί».20

Καθώς θα αρχίσει ο Σωκράτης από τη μεριά του να κάνει αναφορές στα

σχετικά με τη δημιουργία του κόσμου, καταρχήν επισημαίνει σε ένα προλογικό

κομμάτι τα σχετικά με το Είναι και το Γίγνεσθαι. Με βάση την πλατωνική σκέψη εδώ

πρώτα απ' όλα είναι σαφές πως το Είναι εκφράζει οντότητα, η οποία έχει το

στοιχείο της μονιμότητας και ταυτίζεται με το αντικείμενο της έλλογης νόησης. Είναι

αυτό δε, που παραμένει πάντοτε αμετάβλητο. Αντίθετα, το αντικείμενο της άλογης

γνώσης είναι αυτό το οποίο γεννιέται και χάνεται και που δεν διαθέτει αυθεντική

ύπαρξη. Την ίδια στιγμή, αυτό που προκύπτει, που γεννιέται, πρέπει πάντα να έχει

κάποιο αρχικό αίτιο. Και αυτό αφού χωρίς αίτιο, ποτέ δεν μπορεί να υφίσταται

οτιδήποτε.

Στο άρθρο του καθηγητή ΕΜΠ κ. Βασίλη Καρασμάνη, γίνεται εκτενής αναφορά

για το «Πρόβλημα των αιτιών». Δίνοντας λεπτομερείς παραπομπές και

επεξηγήσεις σε χωρία του Φαίδωνα, απόψεις του Σωκράτη και του Πλάτωνα,

παρουσιάζεται το ενδιαφέρον των φιλοσόφων για τις θεωρίες περί φύσεως.

Ακόμα, αναφέρεται ότι απογοητευμένος ο Σωκράτης από τις εξηγήσεις των

προηγούμενων φιλοσόφων που τις απέδιδαν σε φυσικά αίτια και όχι σε αίτια του

νου, στράφηκε στο πρόβλημα της «σχέσης των ιδεών και των αισθητών ιδιοτήτων

των φυσικών πραγμάτων», ενώ ο Πλάτωνας μέσα από τον Τίμαιο, προσπαθεί να

αποδώσει την έννοια των μηχανικών αιτιών και άρα και των μηχανιστικών

εξηγήσεων.

Επίσης, αξιοσημείωτη είναι η αναφορά του κ. Καρασμάνη στα δύο είδη

αιτιών, όπως αυτά καταγράφηκαν μέσα από τον Πλάτωνα. Πιο συγκεκριμένα, είναι

αφενός οι αιτίες, οι οποίες πρέπει να εξετάζονται πρώτες, και αφετέρου οι

βοηθητικές αιτίες, δηλαδή τα συναίτια με σκοπό την πραγματοποίηση της ιδέας του

19

 Strange S. K. (1999). “The Double Explanation in the Timaeus,” in Plato 1: Metaphysics and

Epistemology, G. Fine (ed.), . Oxford: Oxford University Press, σελ. 17
20

 Κάλφας, Β., (1998) Πλάτωνος Τίμαιος, εκδόσεις Πόλις, Αθήνα, σελ. 298

22

άριστου. Στην πορεία τονίζεται ότι σύμφωνα με τον Πλάτων, οι δύο βασικές αιτίες

είναι ο νους και η ανάγκη, ή διαφορετικά, «θεία και αναγκαία αίτια» (68e). Τέλος,

αναλύεται ο τρόπος με τον οποίο πρέπει να εξετάζονται τα έργα του νου και της

ανάγκης, δηλαδή στην αρχή το νου, ύστερα της ανάγκης και στην συνέχεια ο

συνδυασμός τους.

Στο φυσικό κόσμο, όπου η αλλαγή είναι πρωταρχικής σημασίας, η αιτιότητα

είναι απαραίτητη για να καταστούν κατανοητές οι παρατηρούμενες αλλαγές.

Οποιεσδήποτε αλλαγές παρατηρούμε οφείλονται σε αλλαγές στις σχέσεις μεταξύ

των στοιχειωδών συστατικών του αισθητού κόσμου, καθεμιά από τις οποίες είναι

ένα αντίγραφο ή αντανάκλαση των υποκείμενων ιδεών μας. Οποιαδήποτε αλλαγή

της σχέσης θα είναι επομένως το αποτέλεσμα άλλης αλλαγή μιας σχέσης που

συνέβη νωρίτερα.21

Άλλωστε για τον Πλάτωνα, οτιδήποτε γίνεται έχει αιτία. Εισάγεται, με αυτόν

τον τρόπο, η ιδέα του δημιουργού που κατασκευάζει τον κόσμο.22 Όμως, κάθε

δημιουργός εργάζεται βάσει προτύπου. Το πρότυπο, του οποίου αντίγραφο ή

εικόνα αποτελεί ο αισθητός κόσμος, είναι αιώνιο. Ο κόσμος δεν είναι αιώνιος, αλλά

γεγονός, δηλαδή κάτι που έγινε. Κάθε αισθητό προέκυψε ως αποτέλεσμα μιας

διεργασίας. Ο αισθητός κόσμος βρίσκεται πάντα σε εξέλιξη και έχει ιστορία, σε

αντίθεση με τον δημιουργό που είναι αιώνιος, όπως και το πρότυπο της

δημιουργίας.

Η δημιουργία μάλιστα κάθε ωραίου πράγματος (28 a-b) και αυτό σαφώς και

ισχύει και στην περίπτωση της δημιουργίας του κόσμου, είναι προσανατολισμένη

σε ένα αρχικό, αιώνιο πρότυπο, το οποίο παράλληλα είναι αμετάβλητο και

επομένως έχει την ύψιστη αξία, τότε είναι σαφές πως το αποτέλεσμα εκ των

πραγμάτων, μπορεί να θεωρηθεί θετικό.

Καθώς, με βάση τις παραπάνω εισαγωγικές επισημάνσεις του (οι οποίες

τονίζονται στο έργο Τίμαιος, στους στίχους (28a-b) ο Πλάτων, μέσω του Σωκράτη,

θα εισέλθει στο ζήτημα της κοσμολογίας και της δημιουργίας του κόσμου

(συμπεριλαμβανομένου στη συνέχεια και του ανθρώπινου όντος) θα τονίσει

εξαρχής ξεκάθαρα ότι ο ουρανός είναι κάτι το γεννητόν. Μάλιστα, αυτό συμβαίνει

καθώς είναι κάτι το απτό ως προς τις αισθήσεις μας. Και εφόσον όλα όσα

αισθανόμαστε, είναι στοιχεία που μεταβάλλονται και που κάποτε είχαν γεννηθεί, το

ίδιο εκ των πραγμάτων, συμβαίνει και με τον φυσικό κόσμο και το σύμπαν που μας

περιβάλλει. Σε αυτό το σημείο μάλιστα είναι που τίθεται το εξής ερώτημα: με βάση

ποιο υπόδειγμα, δηλαδή με βάση το αιώνιο και αμετάβλητο ή με βάση το γεννητό

και μεταβαλλόμενο, εν τέλει κατασκευάστηκε το σύμπαν (28 α1 – α2);

21

 Patterson R. (1985). Image and Reaility in Plato's Metaphysics. Indianapolis: Hackett Publishing

Co., σελ. 62
22

 Πλάτωνος, Τίμαιος, εκδόσεις Κάκτος, Αθήνα, 1993, σελ. 81

23

Ως προς αυτό θέμα, το σκεπτικό είναι το εξής: "Αν βέβαια ισχύει ότι αυτός ο

κόσμος είναι ωραίος και ο δημιουργός του αγαθός, τότε είναι φανερό ότι

χρησιμοποιήθηκε το αιώνιο υπόδειγμα. Αν όμως - πράγμα που θα ήταν ασέβεια να

το πει κανείς - ισχύει το αντίθετο, τότε ως υπόδειγμα χρησιμοποιήθηκε κάτι που

είχε γίνει. Όλοι λοιπόν, αντιλαμβάνονται ότι χρησιμοποιήθηκε το αιώνιο

παράδειγμα, αφού ο κόσμος αυτός όντως είναι το ωραιότερο δημιούργημα και ο

δημιουργός του το άριστο αίτιο. Ο κόσμος επομένως έχει γεννηθεί και έχει

σχεδιαστεί με βάση το αμετάβλητο αντικείμενο του λόγου και της φρόνησης. Αφού

λοιπόν έτσι έχουν τα πράγματα, αυτός ο κόσμος είναι κατ΄ ανάγκην εικόνα κάποιου

άλλου. Όμως, σε κάθε θέμα το σπουδαιότερο είναι να αρχίζει κανείς από τη σωστή

αφετηρία"(28 α3- 28b1). Για αυτό ακριβώς το θέμα ο Κάλφας Βασίλης αναφέρει ότι:

«Η μνεία των αισθητών υποδειγμάτων δείχνει ρητορική, η οποία γίνεται για να

αναδείξει την αιώνια ιδεατή φύση των υποδειγμάτων. Αφού δεν είναι δυνατόν ο

Πλάτων εννοεί σοβαρά πως υπάρχει η δυνατότητα επιλογής ενός αισθητού, άρα

κάτι το οποίο έχει γίνει, υποδείγματος». Στη συνέχεια, ο Κάλφας Βασίλειος

υποστηρίζει ότι «το ρητορικό αυτό δίλημμα μπορεί να χρησιμοποιηθεί ως ένα

ακόμα επιχείρημα υπέρ της αλληγορικής ανάγνωσης της δημιουργίας» (Κάλφας, Β

(1998) Πλάτωνας Τίμαιος, Εκδόσεις Πόλις, Αθήνας, σελ 347, 348).

Ο μύθος κατέχει σημαντική θέση στην πλατωνική φιλοσοφία, η λειτουργία

του όμως είναι τελείως διαφορετική από ότι στους Σοφιστές. Για να κατανοήσουμε

την πλατωνική λειτουργία του μύθου, θα πρέπει να προσφύγουμε στην πλατωνική

γνωσιολογία. Ο Πλάτωνας, όπως διακρίνει επίπεδα πραγματικότητας, έτσι

διαβαθμίζει σε επίπεδα και τη γνώση. Στον αιώνιο και αναλλοίωτο κόσμο των ιδεών

αντιστοιχεί μια γνώση που οι προτάσεις της έχουν αναγκαστική εγκυρότητα.23

 Αντιθέτως, ο ρευστός και μεταβαλλόμενος κόσμος των φαινομένων μπορεί

να περιγραφεί με προτάσεις που μόνο πιθανότητα μπορούν να διεκδικήσουν (δόξα,

εἰκὸς λόγος, εἰκὸς μύθος).Ανάμεσα στις δύο μορφές λόγου υπάρχει μια σαφής

ιεράρχηση: όπως ο κόσμος των φαινομένων είναι απλή εικόνα, οντολογικά

κατώτερη, του αληθούς κόσμου των ιδεών, έτσι και ο εἰκὸς λόγος ή μύθος αποτελεί

εικόνα (29 b-d) , εύλογο μύθο, όπως επισημαίνει και στο άρθρο του ο κ.

Καρασμάνης Βασίλης. Χαρακτηριστικά αναφέρει ότι: «στο πλαίσιο της περιγραφής

του φυσικού κόσμου είναι μια εξήγηση σημαντική, πολύ πιθανή (28c) και άρα

καλλίτερη από τις προηγούμενες».

 Τα σχετικά με το ζήτημα του εικώς λόγου, ο Πλάτων μέσα στον «Τίμαιο», τα

επισημαίνει στους στίχους 29b-d. Εδώ συγκεκριμένα τονίζεται ότι: " τούτων δὲ

ὑπαρχόντων αὖ πᾶσα ἀνάγκη τόνδε τὸν κόσμον εἰκόνα τινὸς εἶναι. μέγιστον δὴ

παντὸς ἄρξασθαι κατὰ φύσιν ἀρχήν. ὧδε οὖν περί τε εἰκόνος καὶ περὶ τοῦ

2
 Zeyl, J., (2000) Plato: Timaeus. Indianapolis and Cambridge: Hackett Publishing Co., σελ. 24

http://www.komvos.edu.gr/endoglwssiki/systimatiko/protaseis/protaseis/platon/popup/LOGOI_POPUP_8.htm
http://www.komvos.edu.gr/endoglwssiki/systimatiko/protaseis/protaseis/platon/popup/LOGOI_POPUP_8.htm

24

παραδείγματος αὐτῆς διοριστέον, ὡς ἄρα τοὺς λόγους, ὧνπέρ εἰσιν ἐξηγηταί,

τούτων αὐτῶν καὶ συγγενεῖς ὄντας· τοῦ μὲν οὖν μονίμου καὶ βεβαίου καὶ μετὰ νοῦ

καταφανοῦς μονίμους καὶ ἀμεταπτώτους –καθ᾽ ὅσον οἷόν τε καὶ ἀνελέγκτοις

προσήκει λόγοις εἶναι καὶ ἀνικήτοις, τούτου δεῖ μηδὲν ἐλλείπειν– τοὺς δὲ τοῦ πρὸς

μὲν ἐκεῖνο ἀπεικασθέντος, ὄντος δὲ εἰκόνος εἰκότας ἀνὰ λόγον τε ἐκείνων ὄντας·

ὅτιπερ πρὸς γένεσιν οὐσία, τοῦτο πρὸς πίστιν ἀλήθεια. ἐὰν οὖν, ὦ Σώκρατες, πολλὰ

πολλῶν πέρι, θεῶν καὶ τῆς τοῦ παντὸς γενέσεως, μὴ δυνατοὶ γιγνώμεθα πάντῃ

πάντως αὐτοὺς ἑαυτοῖς ὁμολογουμένους λόγους καὶ ἀπηκριβωμένους ἀποδοῦναι,

μὴ θαυμάσῃς· ἀλλ᾽ ἐὰν ἄρα μηδενὸς ἧττον παρεχώμεθα εἰκότας, ἀγαπᾶν χρή,

μεμνημένους ὡς ὁ λέγων ἐγὼ ὑμεῖς τε οἱ κριταὶ φύσιν ἀνθρωπίνην ἔχομεν, ὥστε

περὶ τούτων τὸν εἰκότα μῦθον ἀποδεχομένους πρέπει τούτου μηδὲν ἔτι πέρα ζητεῖν.

 Εδώ με άλλα λόγια βλέπουμε ότι: "Πρόκειται να αναφερθούμε στην εικόνα

και το υπόδειγμά της και πρέπει να διευκρινίσουμε το εξής: οι προτάσεις που θα

διατυπώσουμε για να τα εξηγήσουμε θα είναι της ίδιας τάξης με αυτά που τείνουν

να τα εξηγήσουν. Τα επιχειρήματα λοιπόν, που αναφέρονται σε αυτό που είναι

σταθερό, βέβαιο και προσιτό στη νόηση, θα είναι και αυτές σταθερές και ακλόνητες

- αφού βέβαια αποδεχόμαστε ότι υπάρχουν προτάσεις αδιάψευστες και ανίκητες,

πρέπει να αποδεχτούμε ότι δεν τους λείπει τίποτα. Ενώ οι προτάσεις που

αναφέρονται στην απεικόνιση του υποδείγματος, καθώς αναφέρονται σε μια

εικόνα, θα είναι σε σχέση με τις προηγούμενες απλώς εύλογες.

 Η σχέση του είναι προς το γίγνεσθαι είναι ανάλογη με τη σχέση της αλήθειας

προς τη γνώμη. Αν λοιπόν, Σωκράτη δεν καταφέρουμε να διατυπώσουμε απολύτως

συνεπείς από κάθε πλευρά και ακριβείς συλλογισμούς για πολλά και ποικίλα

ζητήματα - για τους θεούς και τη γέννηση του σύμπαντος - μην εκπλαγείς. Μάλλον

πρέπει να είμαστε ικανοποιημένοι αν καταλήξουμε στις πιο εύλογες εξηγήσεις,

όταν αναλογιστούμε ότι τόσο εγώ που μιλώ όσο και εσείς που κρίνετε έχουμε

ανθρώπινη φύση. Συνεπώς πρέπει να αποδεχόμαστε για όλα αυτά την εύλογη

εξιστόρηση και να μην επιδιώκουμε τίποτε περισσότερο".

Ο μύθος επομένως, όπως και η δόξα, η πιθανή γνώση, μπορεί να έχει ως

αντικείμενό του μόνο τον κόσμο των φαινομένων και ποτέ δεν μπορεί να

διεκδικήσει την εγκυρότητα της αλήθειας. Έτσι, ενώ στους Σοφιστές είχαμε μια

εναλλαγή μύθου και λόγου ανάλογα με της ανάγκες της πειθούς, ο Πλάτωνας

υιοθετεί μια κάθετη ιεράρχηση της γνώσης, που συνεπάγεται τον υποβιβασμό του

μύθου και της δόξας έναντι της διαλεκτικής.

Σε αυτόν τον διάλογο λοιπόν, οι συνομιλητές συζητούν τη δημιουργία και το

χαρακτήρα του σύμπαντος. Ο Τίμαιος είναι ο κεντρικός ομιλητής σε όλο αυτό το

διάλογο. Ο Πλάτων, μέσω του Τιμαίου, μοιράζεται μαζί μας την παραδοχή ότι ο

στόχος των φυσικών επιστημών είναι να παρέχουν μια αντικειμενική περιγραφή

25

του φυσικού κόσμου. Αλλά ο φυσικός κόσμος όπως έχει σχεδιαστεί από τον

Πλάτωνα δεν είναι ένας κόσμος χωρίς τάξη. Έχει διατυπώσει την άποψη ο

Πλάτωνας ότι υπάρχουν αξίες στον φυσικό κόσμο, ή ότι οι αξίες αυτές είναι μέρος

της σύνθεσης του κόσμου(30 α5-6).

 Η δουλειά του Πλάτωνα ως μελετητή της φύσης είναι η κατανόηση της

δημιουργίας του φυσικού κόσμου και της εξήγησής του. Αυτό το έργο είναι για τον

Πλάτωνα η προσπάθειά του να προσφέρει μια αναπαράσταση της τελειότητας του

φυσικού κόσμου μέσα από τον Τίμαιο. Είναι παράλληλα όμως σαφές ότι κατά

κάποιο τρόπο προσδιορίζεται ως μια εισαγωγή σε ένα συγκεκριμένο στυλ φυσικής

φιλοσοφίας, που άπτεται στη μελέτη του Αριστοτέλη για τη φυσική επιστήμη.

Τόσο ο Πλάτων, όσο και ο Αριστοτέλης θεωρούν ότι η τελεολογία είναι

απαραίτητη για τη μελέτη των φυσικών διεργασιών. Και οι δύο επικρίνουν τους

προκατόχους τους για την αποτυχία να δουν αυτή τη σημαντική αλήθεια για τον

φυσικό κόσμο. Η τελεολογική προοπτική που οδηγεί τους δύο φιλοσόφους, τους

κάνει συχνά να αντιμετωπίζουν τις ίδιες ερωτήσεις και αντιρρήσεις. Σε γενικές

γραμμές ο Αριστοτέλης συμφωνεί με την Πλατωνική προσέγγιση στην επιστήμη, την

εμπλουτίζει όμως με την ανάπτυξη της τυπικής λογικής. Εισάγει κάποια εμπειρικά

στοιχεία και δίνει μεγαλύτερη έμφαση στην εμπειρία απ’ ότι ο Πλάτωνας. Γενικά

όμως ακολουθεί την πλατωνική αντίληψη περί της επιστήμης ως γνώσης αιώνιων

αληθειών.

Η μελέτη του Πλάτωνα για τον φυσικό κόσμο υπαγορεύεται από ηθικές

ανησυχίες. Σε αυτή την ανάγνωση της φυσικής φιλοσοφίας του Πλάτωνα, που

αποτελεί μια μελέτη του φυσικού κόσμου παρέχονται αντικειμενικοί λόγοι για την

θέση ότι η φύση από τελεολογικής απόψεως προωθεί τον κανόνα της λογικής πάνω

από την ανάγκη.

Αυτή είναι ηθικά σημαντική, δεδομένου ότι αντιμετωπίζουμε ως ανθρώπινα

όντα την ίδια πρόκληση να επαναβεβαιωθεί ο ρόλος της λογικής πάνω από αυτόν

της ανάγκης. «Είναι ένα δόγμα της σκέψης του Πλάτωνα ότι ο άνθρωπος δεν είναι

μόνος του στο σύμπαν βασανιζόμενος από τις ηθικές ανησυχίες του. Η «καλοσύνη»

εκπροσωπείται στο σύμπαν. Μπορούμε να μάθουμε ως εκ τούτου κάτι σχετικά με

την καλοσύνη από τη μελέτη του σύμπαντος, όπως άλλωστε συμβαίνει και στις

μέρες μας. Μελετάμε το σύμπαν ώστε να μάθουμε τον τρόπο δημιουργίας του. Η

αιώνια και διαρκής απορία και ερώτηση η οποία πρέπει να απαντηθεί. Ποια είναι η

προέλευσή μας;

Η επιστήμη της κοσμολογίας είναι η μελέτη που εξετάζει το πώς και γιατί

γεννήθηκε το σύμπαν(ή οποιαδήποτε σχηματισμός το περικλείει), τι υπήρχε πριν

από αυτό και την εξέλιξή του μέχρι την κατάληξή του, και αν θα υπάρχει τέτοια.

Είναι επομένως μια διαδικασία αέναης μάθησης, αν θέλουμε να γίνουμε σοφότεροι

26

άνθρωποι. Η άποψη ότι η φυσική φιλοσοφία περιέχει ένα ηθικό δίδαγμα δεν

διατυπώθηκε μόνο από τον Πλάτωνα, αλλά δεν είναι και σαφές ότι ο Αριστοτέλης

το ενέκρινε. Ο Πλάτωνας, πίστευε ότι η τάξη, η τελειότητα, και η καλοσύνη

βρίσκονται ή ανακαλύπτονται και ότι δεν πηγάζουν από τον φυσικό κόσμο.24

Στον Τίμαιο του Πλάτωνα παρουσιάζεται με περίτεχνο τρόπο η εικόνα του

σχηματισμού του σύμπαντος. Ο Πλάτων είναι βαθιά εντυπωσιασμένος με την τάξη

και την ομορφιά που παρατηρεί στο σύμπαν, και στο έργο του, στο πλαίσιο του

διαλόγου, σκοπός του είναι να εξηγήσει αυτήν την τάξη και την ομορφιά. Το

σύμπαν, όπως υποστηρίζει ο ίδιος είναι προϊόν της λογικής. Είναι η χειρωνακτική

εργασία ενός Δημιουργού, ο οποίος, μιμείται ένα αμετάβλητο και αιώνιο πρότυπο,

και επιβάλλει τάξη στο προϋπάρχον χάος για να δημιουργήσει το σύμπαν. Η αρχή

που διέπει τον κόσμο είναι τελεολογική: το σύμπαν στο σύνολό του, καθώς και τα

διάφορα μέρη του είναι τοποθετημένα έτσι ώστε να παράγουν μια σειρά από καλά

αποτελέσματα.25

Το σύμπαν υπάρχει και εκπέμπει «αγαθότητα», διότι είναι έργο ενός

εξαιρετικά αγαθού, τεχνίτη(του Δημιουργού), ο οποίος έφερε την ισορροπία και την

ηρεμία σε μια αρχικά άτακτη κατάσταση. Το σύμπαν είναι ένας ζωντανός

οργανισμός με νοημοσύνη, και η απόκτηση των οποιονδήποτε πληροφοριών

απαιτεί πρώτα την απόκτηση της ψυχής. Το σύμπαν είναι πλήρες, και περιλαμβάνει

μέσα του όλα τα είδη των έμβιων όντων ως μέρη του και μοναδικό.26(31 a2-b3)

 Η μοναδικότητα του μοντέλου προκύπτει από την πληρότητα του. Θεωρεί

ότι το «κύριο» μέρος του σύμπαντος αποτελείται από φωτιά και γη, αλλά τα

στοιχεία αυτά απαιτούν τη μεσολάβηση του αέρα και του νερού αναλογικά σε μια

εξέλιξη για να δεθούν μαζί ως ένα ενιαίο σύνολο.

 Το σχήμα του «σώματος» του σύμπαντος και τα χαρακτηριστικά που

διαθέτει ή δεν διαθέτει όλα εξηγούνται με βάση τους διάφορους σκοπούς τους. Η

σύνθεση της ψυχής του κόσμου αποτελείται από μια αρμονικά ανάλογη σειρά

τμημάτων, από ένα μείγμα των δύο στοιχείων, διαιρετό και αδιαίρετο. Περιγράφει

την κατανομή των τμημάτων αυτών σαν δύο τεμνόμενους κύκλους που επεξηγούν

τις γνωστικές δυνάμεις της ψυχής σε σχέση με τα διάφορα είδη των αντικειμένων

της γνώσης: δηλαδή αυτά που υπάρχουν και αυτά που δημιουργούνται.27(33 b1-35

b1)

24

 Cherniss H. F. (1944). Aristotle's Criticism of Plato and the Academy vol. 1. Baltimore, σελ. 411
25

 Cornford, F.M., (1997) Plato's Cosmology - The Timaeus of Plato translated with a running

commentary, London: Routledge, σελ.
26

 Bury R. G. (1960). Plato: Timaeus, Critias, Cleitophon, Menexenus, Epistles (ed. and trans.).

Cambridge: Loeb Classical Library., σελ. 50
27

 Wright M. R, (. (2000). Reason and Necessity: Essays on Plato's ‘Timaeus’. London: Duckworth,

σελ.

27

2.2 Η θεωρία του Πλάτωνα για την Κοσμολογία

Ο Πλάτων έδωσε στο έργο του διαλογική μορφή. Αυτό οφείλεται μάλλον στο

γεγονός ότι και ο δάσκαλός του Σωκράτης δίδασκε διαλογικά και ο ίδιος πίστευε ότι

η διάνοια είναι διάλογος της ψυχής με τον εαυτό της. Οι μύθοι είναι διάσπαρτοι

στους μεγάλους διαλόγους του Πλάτωνα και αποκαλύπτουν τέλεια τον τρόπο με τον

οποίο χρησιμοποίησε το είδος αυτό της φιλοσοφικής διδαχής.

Ο μύθος έχει αυτάρκεια και είναι μοναδικός· αποτελεί συστατικό μέρος του

διαλόγου και παρεμβάλλεται, στην κατάλληλη στιγμή, για την αναζήτηση της

αλήθειας. Ο μύθος αποτελεί ένα λόγο εικονιστικό της αλήθειας, γιατί μιλάει με

εικόνες και σύμβολα. Λόγος και μύθος εκφράζουν τη δυναμικότητα του πλατωνικού

έργου και γίνονται οι δύο πόλοι του διαλόγου. Ο Πλάτων με το μύθο προσπαθεί να

εκφράσει πράγματα που δεν αποδεικνύονται λογικά.

Ο Τίμαιος ξεκινά με ένα από τα πιο σημαντικά φιλοσοφικά ερωτήματα όλων

των εποχών και όλων των φιλοσοφικών συστημάτων: «Τι είναι εκείνο το οποίο

υπάρχει πάντοτε αλλά δε γεννάται ποτέ και τι είναι εκείνο το οποίο πάντοτε

γεννάται αλλά ποτέ δεν υπάρχει;» Είναι το αιώνιο φιλοσοφικό ερώτημα για το είναι

και το υπάρχει, τον δημιουργημένο και τον αδημιούργητο κόσμο, το εκδηλωμένο

και το ανεκδήλωτο. Όσον αφορά την πρωταρχική Δημιουργία, ο Πλάτωνας μέσω

του Τίμαιου λέει ότι στην αρχή υπήρχε αταξία, αλλά ο Δημιουργός έβαλε τάξη σ’

αυτό το χάος και κατασκεύασε το σύμπαν αφού έβαλε νου στην ψυχή και ψυχή στο

σώμα, χρησιμοποιώντας την αναλογία, την οποία αναλύει μαθηματικά στο έργο.28

Στη συνέχεια αναφέρει τα τέσσερα στοιχεία, Γη, Νερό, Αέρα, Φωτιά, από τα

οποία, συνδεδεμένα μεταξύ τους με αρμονική αναλογία, ο θεός δημιούργησε τον

ορατό, εκδηλωμένο κόσμο (31b4 – 33b1). Από αυτά τα στοιχεία δημιούργησε και

τον άνθρωπο. Η ψυχή του κόσμου δημιουργήθηκε πριν από το σώμα του (34b10)

και τοποθετήθηκε αρχικά στο κέντρο. Μετά επεκτάθηκε ώστε να καλύπτει

ολόκληρο τον κόσμο εξωτερικά.29 (34 b3-b4)

 Στη συνέχεια, συσχετίζει τα 4 στοιχεία με 4 στερεά, αποτελούμενα από

τρίγωνα, τα οποία συμβάλλουν στη δημιουργία του κόσμου. Συσχετίζει λοιπόν τη

Φωτιά με το κανονικό τετράεδρο-Πυραμίδα, τον Αέρα με το κανονικό οκτάεδρο, το

Νερό με το κανονικό εικοσάεδρο και τη Γη με τον κύβο. Με το συνδυασμό αυτών

28

 Bury R. G. (1960). Plato: Timaeus, Critias, Cleitophon, Menexenus, Epistles (ed. and trans.).

Cambridge: Loeb Classical Library, σελ. 51

29

 Bury R. G. (1960). Plato: Timaeus, Critias, Cleitophon, Menexenus, Epistles (ed. and trans.).

Cambridge: Loeb Classical Library, σελ. 51

28

των γεωμετρικών στερεών δημιουργεί ο θεός τον κόσμο. Όμως υπάρχει κι ένα

πέμπτο στερεό που συνδέεται με το πέμπτο στοιχείο, τον Αιθέρα. Είναι το

πενταγωνικό κανονικό δωδεκάεδρο, που εμπεριέχεται σε μορφές του αόρατου

κόσμου, στην ύπαρξη των οποίων καταλήγει λογικά, μέσα από μαθηματικές,

αριθμητικές και γεωμετρικές αναλύσεις.30 (βλ. Παράρτημα I)

Έπειτα κάνει μια αναφορά στο χρόνο και στον τρόπο με τον οποίο

δημιουργήθηκε. Ο Αριστοτέλης υποστηρίζει ότι ο Πλάτωνας δέχεται ότι η μεν

κίνηση είναι αιώνια ενώ ο χρόνος όχι (Κάλφας, Β. (1998) Πλάτωνας Τίμαιος,

Εκδόσεις Πόλις, Αθήνας σελ 387).

 Ο χρόνος γεννήθηκε μαζί με τον ουρανό. Οι μέρες, οι νύχτες, οι μήνες και τα

έτη δεν υπήρχαν πριν από τη γέννηση του ουρανού, τα σχεδίασε ο Δημιουργός ενώ

προχωρούσε στην οργάνωση του ουρανού και αποτελούν μέρη του χρόνο (37 e1-

e3). Κατά συνέπεια, από την στιγμή που γεννήθηκαν μαζί, θα διαλυθούν και μαζί,

εάν βεβαίως χρειαστεί ποτέ να διαλυθούν. Η γένεσή τους έγινε με υπόδειγμα την

αιώνια φύση του ανώτερου Έμβιου Όντος, ώστε τα δημιουργήματά αυτά να του

μοιάσουν, όσο το δυνατόν περισσότερο. Ο μεν χρόνος ως υπόδειγμα, πρότυπο θα

λέγαμε, της αιωνιότητας, ενώ ο δε ουρανός ορίστηκε να διατρέχει την ολότητα του

χρόνου.

2.3 Ο μετασχηματισμός της φωτιάς – η πρώτη εξίσωση

 Γενικά, κατά την άποψη αυτή του Πλάτωνα, τα τέσσερα στερεά, που
αποτελούν τα τέσσερα στοιχεία της φύσης, θεωρούνται ότι είναι πολύ μικρά, ώστε
τα επιμέρους άτομα, από τα οποία αποτελούνται, δηλαδή τα τρίγωνα, μένουν
αόρατες. Το ανθρώπινο μάτι βλέπει μόνο το αποτέλεσμα της συνάθροισης των
πολλών επιμέρους μονάδων.

 « Πρέπει ακόμα να αντιληφθούμε ότι ο Θεός, εφόσον η Ανάγκη πειθόταν να
υποχωρήσει με τη θέλησή της, καθόριζε επακριβώς τις αναλογίες που διέπουν το
πλήθος, τις κινήσεις και τις άλλες δυνάμεις των στοιχείων, και έτσι προχωρούσε
στην αρμονική συναρμογή τους» (56 c5 – c7) .

30

 Wright M. R, (. (2000). Reason and Necessity: Essays on Plato's ‘Timaeus’. London: Duckworth,

σελ. 23

29

Με τη λογική αυτή ο Τίμαιος περιγράφει τον μετασχηματισμό του αέρα σε

φωτιά και αντίστροφα με την παρακάτω εξίσωση:

 2 φωτιές 1(αέρας) (1)

Η σχέση αυτή δηλώνει ότι όταν «συναντηθούν» δύο ίσα μέρη από φωτιές,
τότε η «αρμονική τους συναρμογή» θα δώσει ένα μέρος από αέρα. Αυτό γίνεται
γιατί αφού η φωτιά αποτελείται από μικρά κανονικά τετράεδρα που σχηματίζονται
από 24ορθογώνια σκαληνά τρίγωνα, άρα τα δύο ίσα μέρη φωτιάς, θα περιέχουν
πακέτα από 2Χ24=48 ορθογώνια τρίγωνα, τα οποία θα σχηματίσουν πακέτα των 48
τέτοιων τριγώνων, δηλαδή πακέτα από κανονικά στερεά οκτάεδρα. Το κανονικό
οκτάεδρο προέρχεται από δύο τρίγωνα που η υποτείνουσα τους είναι διπλάσια από
τη μικρότερη πλευρά του. Τα δύο αυτά τρίγωνα συνενώνονται στην υποτείνουσα
τους. Το επαναλαμβάνουμε αυτό τρεις φορές και τα συνθέτουμε όλα έτσι ώστε οι
υποτείνουσες και οι μικρότερες πλευρές να ενωθούν στο ίδιο κεντρικό σημείο με
αποτέλεσμα να δημιουργηθεί ένα ισόπλευρο τρίγωνο που αποτελείται από έξι
μικρά. Όταν συνδεθούν οκτώ ισόπλευρα τρίγωνα προκύπτει το κανονικό οκτάεδρο.
Άρα δύο μέρη φωτιάς δίνουν ένα μέρος αέρα.

45

45

60

30

Α
Β

Γ

Ε

Ζ

Δ

30

2.4 Ο μετασχηματισμός της γης

Κατά την διαδικασία των μετασχηματισμών των τεσσάρων στοιχείων, η γη είναι
το μοναδικό στοιχείο το οποίο αποσυντίθεται στα επιμέρους στοιχεία της, τα οποία
είναι 48 ορθογώνια και ισοσκελή τρίγωνα και στη συνέχεια ανασυντίθεται πάλι απ΄
αυτά στην αρχική της μορφή. Αυτό γίνεται διότι τα τρία υπόλοιπα στοιχεία,
φωτιά(τετράεδρο), αέρας(οκτάεδρο), νερό(εικοσάεδρο), αποτελούνται από
ορθογώνια σκαληνά τρίγωνα. Ο Τίμαιος αναφέρει: «Στη γη ας δώσουμε τη μορφή
του κύβου. Γιατί είναι η πιο δυσκίνητη και η πιο εύπλαστη από τα τέσσερα σώματα
(55 d8 – e1)»

Έτσι, σύμφωνα με την ιδέα αυτή, η γη δεν μετασχηματίζεται σε άλλα
στοιχεία, όμως βοηθά στην επεξεργασία της αλληλομεταβολής και του
μετασχηματισμού των υπολοίπων στοιχείων. Ειδικότερα γράφει για το θέμα αυτό ο
Πλάτων:
 «Όταν η γη συναντά τη φωτιά, αποσυντίθεται από την οξύτητά της και
διαχέεται – είτε η αποσύνθεση συντελεστεί μέσα στην ίδια τη φωτιά είτε μέσα σε
κάποιον όγκο αέρα ή νερού - , μέχρις ότου τύχει να ξανασυναντηθούν τα μέρη της,
να συναρμολογηθούν εκ νέου και να δώσουν πάλι γη, γιατί είναι αδύνατον τα μέρη
της γης να μετασχηματιστούν σε μέρη άλλου είδους» (56 d1- d5).

2.5 Ο μετασχηματισμός του νερού – η δεύτερη εξίσωση

Με την ίδια λογική της αποσύνθεσης του αέρα σε δύο φωτιές μπορούμε να

εννοήσουμε και την αποσύνθεση του νερού σε δύο μερίδια αέρα και ένα μερίδιο

φωτιάς. Άρα:

31

     1 νερό 1 φωτιά 2 αέρας (2) 

Δηλαδή ένα μερίδιο φωτιάς και δύο μερίδια αέρα δίνουν ένα μερίδιο νερού.

 Η εξίσωση (1) «ερμηνεύεται» από τη λογική ότι ένα μερίδιο νερού

αποτελείται από κάποιο αριθμό κανονικών εικοσαέδρων ή απλούστερα μπορούμε

να θεωρήσουμε ότι αποτελείται από ένα κανονικό εικοσάεδρο, το οποίο ως γνωστό

συντίθεται από 120 ορθογώνια σκαληνά τρίγωνα. Τα 120 αυτά τρίγωνα αναλύονται

σε δύο ομάδες, η πρώτη με 24 τρίγωνα που θα αποτελέσουν ένα κανονικό

τετράεδρο, δηλαδή τη φωτιά και η δεύτερη ομάδα θα περιλαμβάνει 96 τρίγωνα τα

οποία μπορούν να σχηματίσουν δύο κανονικά οκτάεδρα από 48 τρίγωνα το καθένα,

δηλαδή δύο στοιχεία του αέρα.

2.6 Η διάσπαση του αέρα σε νερό – η Τρίτη εξίσωση

Κατά το μετασχηματισμό των θεμελιωδών στοιχείων, ο Πλάτων θεωρεί, ότι ο

αέρας κάτω από κάποιες συνθήκες μπορεί να μετασχηματιστεί σε νερό. Η

διαδικασία αυτή περιγράφεται στον Τίμαιο ως ένα γεγονός «ήττας» του στοιχείου

του αέρα. Η επικράτηση του νερού κατά τη διαδικασία αυτή καθώς και η διάσπαση

του αέρα, γίνεται σύμφωνα πάλι με τη θεωρία των κανονικών πολυέδρων.

Το κανονικό οκτάεδρο που αντιπροσωπεύει τον αέρα, περιέχει οκτώ έδρες, οι

οποίες είναι ισόπλευρα τρίγωνα, καθένα από τα οποία «χτίζονται» από έξη

ορθογώνια σκαληνά τρίγωνα. Άρα συνολικά περιέχει 48 τέτοια τρίγωνα. Επίσης το

νερό αντιπροσωπεύεται από το κανονικό εικοσάεδρο το οποίο περιέχει με την ίδια

λογική 120 τρίγωνα. Άρα εύκολα μπορούμε να αποκωδικοποιήσουμε τα λόγια του

32

Τίμαιου με την παρακάτω εξίσωση:

   12 αέρας 1 νερό (3)
2



2.7 Ο μετασχηματισμός της φωτιάς σε νερό – η τέταρτη εξίσωση

Όταν τα σωματίδια της φωτιάς είναι λίγα απέναντι σε πολλά και μεγαλύτερα

σωματίδια άλλου είδους τότε το φαινόμενο οδηγείται στη διάσπαση των

σωματιδίων της φωτιάς και στο «σβήσιμο» με αποτέλεσμα να μετασχηματιστούν

και να γίνουν αέρας και από αέρας να καταλήξουν σε νερό. Αυτό συμβαίνει

σύμφωνα με την ανάλυση και τη σύνθεση των ορθογωνίων τριγώνων. Η σχέση –

αντίδραση με την οποία συντελείται τα γεγονός αυτό είναι η ακόλουθη:

   5 φωτιές 1 νερό (4)

Απόδειξη:

Από την (1) είναι:

   2 φωτιές 1 αέρας     15 φωτιές 2 αέρας
2



33

και επειδή από την εξίσωση (3) είναι:
   12 αέρας 1 νερό

2


Άρα:
   5 φωτιές 1 νερό

 δηλαδή η σχέση (1)

Σ’ αυτό το σημείο όμως προκύπτουν κάποια ερωτήματα: γιατί ο Πλάτωνας

διάλεξε αυτά τα δύο είδη τριγώνων; Υπάρχουν κενά ανάμεσα στους σχηματισμούς.

Και επίσης, είναι όλα τα άτομα ίδιου μεγέθους;

Στο πρώτο ερώτημα, η απάντηση είναι ότι ο Πλάτων επιλέγει τους δύο

τύπους βασικών τριγώνων επειδή έχουν την ιδιότητα να διαιρούνται χωρίς όριο σε

μικρότερα τρίγωνα, τα οποία διατηρούν πάντοτε την ίδια αναλογία πλευρών

(Κάλφας, Β. (1998) Πλάτωνας Τίμαιος, Εκδόσεις Πόλις, Αθήνας, σελ 450).

Στο αν υπάρχουν κενά η απάντηση είναι θετική, διότι και ο χαλκός έχει

μεγάλα διάκενα στα εικοσάεδρα και στους κύβους από τους οποίους αποτελείται,

γι’ αυτό είναι και πιο βαρύς από το χρυσό. Άρα το κενό μειώνει το βάρος του

στοιχείου (Κάλφας, Β. (1998) Πλάτωνας Τίμαιος, Εκδόσεις Πόλις, Αθήνας, σελ 449).

Τέλος, τα άτομα από τα οποία αποτελούνται τα στοιχεία δεν είναι ίδιου

μεγέθους. Αυτή η ανισότητα δηλώνεται και από τον Τίμαιο στους στίχους (58 de),

όπου αναφέρει ότι «ο χυτός αποτελείται από μεγαλύτερα μόρια σε σχέση με το

υγρό».

Σύμφωνα με τον Κάλφα Βασίλη αυτές οι παραλλαγές έχουν περιορισμένο

αριθμό. Οι παραλλαγές της φωτιάς που αναφέρονται είναι μόνο τρεις (58c), οπότε

με την υπόθεση που κάνει ο Κάλφας Βασίλης και με την οποία συμφωνώ απόλυτα,

δηλαδή ότι «και αν υποθέσουμε ότι η απαρίθμηση δεν είναι εξαντλητική, ο

πραγματικός αριθμός είναι σίγουρα μικρός» (Κάλφας, Β. (1998) Πλάτωνας Τίμαιος,

Εκδόσεις Πόλις, Αθήνας, σελ 448).

34

Παρατηρούμε δηλαδή, ότι με τις σχέσεις αυτές, ο μεγάλος φιλόσοφος της

αρχαιότητας προσπαθεί να μοντελοποιήσει με θεμελιακούς νόμους, σύμφωνα με

τους οποίους συντελείται το γεγονός του μετασχηματισμού των στοιχείων της

φύσης. Τα στερεά του Πλάτωνα δίνουν σύμφωνα με το μοντέλο αυτό μια ερμηνεία

και σηματοδοτούν μια πορεία στην ιστορία των επιστημών και της κοσμολογίας που

ακόμα και σήμερα δεν έχει δοθεί πλήρης ερμηνεία.

ΟΙ ΦΥΣΙΚΟΙ ΝΟΜΟΙ ΤΗΣ ΥΛΗΣ ΠΟΥ ΚΑΤΑ ΤΟΝ ΠΛΑΤΩΝΑ ΕΙΝΑΙ

ΑΝΕΞΑΡΤΗΤΟΙ ΑΠΟ ΤΟΝ ΔΗΜΙΟΥΡΓΟ

 Οι φυσικοί νόμοι της ύλης, που μπορούν να θεωρηθούν ανεξάρτητοι(όχι

πλήρως) από τον Δημιουργό είναι άρρηκτα συνυφασμένοι με την εμφάνιση των

θνητών ζώων γενικότερα. Η δημιουργία των τελευταίων βασικά, είναι κάτι που δεν

αναλαμβάνει ο ίδιος ο Δημιουργός, δεδομένου ότι σε αυτήν την περίπτωση, και

αυτά τα όντα θα καθίσταντο αθάνατα. Γι' αυτό το λόγο λοιπόν, η δημιουργία τους

ανατίθεται στους θεούς, που έχει δημιουργήσει από πιο πριν ο Δημιουργός.

 Οι κατώτεροι θεοί αναλαμβάνουν δράση στη συνέχεια και προβαίνουν στη

δημιουργία των ψυχών των ανθρώπων, που φτιάχνονται από το ίδιο μείγμα με

την Ψυχή του κόσμου, από υλικά όμως δεύτερης και τρίτης κατηγορίας. Τις

τοποθετούν μία σε κάθε άστρο, όπου ο Δημιουργός τους εξηγεί τους κανόνες της

ύπαρξης: μετά την εμφύτευσή τους σε θνητά σώματα, οφείλουν να τιθασεύσουν τα

πρωτόγνωρα ανθρώπινα αισθήματα του φόβου, του φθόνου και του μίσους και

να ευθυγραμμιστούν ξανά με την ομαλή περιστροφή του Σύμπαντος, ώστε να είναι

σε θέση να επιστρέψουν η καθεμία στο άστρο της μετά το φυσικό θάνατο.

ΚΕΦΑΛΑΙΟ 3

35

 Σε αντίθετη περίπτωση ξεκινά η διαδικασία των μετενσαρκώσεων σε

κατώτερα φυσικά σώματα έως ότου ξαναβρούν το δρόμο τους και επιστρέψουν

συνειδητά. Παραδίδοντας λοιπόν τα ηνία και την ευθύνη στους κατώτερους θεούς,

ο Δημιουργός αποσύρεται. Οι υπόλοιποι θεοί λοιπόν πλάθουν το ανθρώπινο σώμα

από τα τέσσερα στοιχεία και του εμφυτεύουν την ανθρώπινη ψυχή. Η ψυχή

δυσκολεύεται αρχικά να υπάρξει στο ανθρώπινο σώμα και εξαιτίας των εξωτερικών

ερεθισμάτων που φτάνουν σ’ αυτή μέσω των αισθήσεων, συνταράσσεται και οι

ομαλές περιφορές της κλονίζονται απομακρύνοντάς την από τη γνώση. Όσο ο

άνθρωπος μεγαλώνει και με τη βοήθεια της εκπαίδευσης, η ψυχή του ξαναβρίσκει

το ρυθμό των περιφορών της και είναι ξανά σε θέση να επιτελέσει τη γνωστική της

λειτουργία, την αναγνώριση των ομοιοτήτων και των διαφορών των πραγμάτων με

τις Ιδέες και την εναρμόνισή της με τις περιφορές του Σύμπαντος.

 Επίσης φυσικοί νόμοι είναι και οι σχηματισμοί των τεσσάρων στοιχείων, οι

οποίοι όμως βέβαια δεν είναι εντελώς ανεξάρτητοι από τον δημιουργό, αφού ο

ίδιος ο Δημιουργός έχει κατασκευάσει τα αρχικά δομικά στοιχεία. Αυτό που

μπορούμε να πούμε ότι δεν άπτεται στην αρμοδιότητά του Δημιουργού, αλλά

συμβαίνει αυτόματα, δηλαδή ότι κάθε ομοιόμορφο και ομοιογενές είδος δεν

μπορεί ούτε να προκαλέσει μεταβολή στο όμοιό του ούτε να υποστεί μεταβολή από

αυτό. Επιπλέον ο Δημιουργός δεν έχει και άμεση ανάμιξη στους μετασχηματισμούς

των στοιχείων, τους οποίους τους έχω αναφέρει στο προηγούμενο κεφάλαιο.

Ο ΣΥΝΔΥΑΣΜΟΣ ΑΝΑΓΚΗΣ ΚΑΙ ΝΟΗΣΗΣ

 Η συνέργεια ανάμεσα στην Ανάγκη και τη Νόηση για τη δημιουργία

διαφόρων στοιχείων του κόσμου, κατέχει και αυτή σημαντική θέση στην πλατωνική

κοσμολογία. Βλέπουμε εντός του έργου πως η αναφορά στην Ανάγκη είναι στενά

συνυφασμένη και γίνεται με αφορμή τις περιγραφές, που γίνονται μέσα στον

Τίμαιο σχετικά με το ανθρώπινο σώμα και στην αναφορά ότι το ανθρώπινο κεφάλι

με τον εγκέφαλο είναι η έδρα της Ψυχής. Εκκινώντας από αυτό το στοιχείο,

βλέπουμε πως γίνεται μια αλλαγή ως προς την πλεύση και τις κατευθύνσεις του

πλατωνικού λόγου.

ΚΕΦΑΛΑΙΟ 4

36

 Ο Πλάτων ουσιαστικά ξαναρχίζει την έκθεση της δημιουργίας του κόσμου

από την αρχή, ιδωμένη αυτή τη φορά από την πλευρά της προκοσμικής ύπαρξης.

Ουσιαστικά με αυτόν τον τρόπο θέλει να καταδείξει τη διαφορά ανάμεσα στη

δυναμική της Ανάγκης, η οποία σε προκοσμικό επίπεδο κυριαρχεί και προσδίδει

στα στοιχεία μία ακανόνιστη κίνηση και στη δράση του Δημιουργού που

 παραλαμβάνει τα έργα της, τα θέτει στην υπηρεσία του έλλογου σχεδίου του για

τη δημιουργία του κόσμου και αποτελεί το τελικό της αίτιο. Τα έργα της Ανάγκης,

τα οποία πολλοί εκλαμβάνουν ως τα αληθινά αίτια για τη δημιουργία και την

εξέλιξη του κόσμου, στην πραγματικότητα αποτελούν απλώς συναίτια, που δεν

περιέχουν κανένα σκοπό. Με την έκθεση της προκοσμικής κατάστασης των

τεσσάρων στοιχείων, η οποία είναι ασταθής εξαιτίας του συνεχούς

μετασχηματισμού τους από το ένα στο άλλο, γεννιέται το ερώτημα για το αν

 μπορούμε να μιλήσουμε για το καθένα ξεχωριστά ως ποιότητα πριν αλλάξει σε κάτι

τελείως διαφορετικό. Βασικά η Ανάγκη, που ονομάζεται "πλανωμένη αιτία"

εξακολουθεί να αντιπροσωπεύει οτιδήποτε κινείται πέρα από οποιαδήποτε λογική

ερμηνεία.

 Το σύμπαν, όπως τονίστηκε και λίγο παραπάνω, είναι ορατό και απτό. Υπ’

αυτήν την έννοια ανήκει στον αισθητό κόσμο και συνεπώς είναι δημιούργημα του

άριστου δημιουργού. Τα στοιχεία, που προσδίδουν στο σύμπαν τις ιδιότητες να το

βλέπουμε και να το ακουμπάμε, είναι η φωτιά και η γη. Η φωτιά και η γη ως

τρισδιάστατες οντότητες συνδέονται μεταξύ τους με άλλα δύο «συνδετικά»

στοιχεία. Τον αέρα και το νερό. Έτσι τα τέσσερα αυτά στοιχεία συνθέτουν τον κόσμο

και το ευρύτερο σύμπαν με κάποια αναλογία και σταθερότητα.31

 Ως βασικά και θεμελιώδη στοιχεία της δομής του κόσμου ο Πλάτωνας

θεωρεί δύο ορθογώνια τρίγωνα. Το ορθογώνιο και ισοσκελές τρίγωνο καθώς και το

ορθογώνιο τρίγωνο με μία οξεία γωνία ίση με 300. Το πρώτο τρίγωνο οι

πυθαγόρειοι το ονόμαζαν «μισό τετράγωνο» γιατί προκύπτει από ένα τετράγωνο

και το δεύτερο τρίγωνο το «μισό τρίγωνο» γιατί προκύπτει από ένα ισόπλευρο

τρίγωνο. Τα τρίγωνα αυτά θεωρήθηκαν ως οι δομικοί λίθοι όλου του φυσικού

κόσμου.

 Κατά την αφήγησή του ο Τίμαιος αναφέρει ότι τα δύο ορθογώνια τρίγωνα,

το ορθογώνιο ισοσκελές και το ορθογώνιο σκαληνό, αποτελούν τα πρωταρχικά και

θεμελιώδη στοιχεία από τα οποία συντίθενται τα τέσσερα θεμελιώδη στοιχεία της

φύσης, δηλαδή το κανονικό τετράεδρο που παριστά τη φωτιά, το κανονικό

οκτάεδρο που παριστά τον αέρα, τον κύβο που παριστά τη γη και το κανονικό

εικοσάεδρο που παριστά το νερό.

31

 Cornford, F.M., (1997) Plato's Cosmology - The Timaeus of Plato translated with a running

commentary,

37

 Εδώ, ο Πλάτωνας διαφοροποιείται από τους υλιστές Λεύκιππο και το

Δημόκριτο και διατυπώνει μια εξήγηση του φυσικού κόσμου βασισμένος στα

μαθηματικά. Συγκεκριμένα, οι ατομικοί θεωρούν ότι τα άτομα υπάρχουν αιώνια,

ανεξάρτητα από οποιαδήποτε υπέρτατη επέμβαση. Τα σχήματά τους έχουν

οποιαδήποτε μορφή και είναι το πλήθος και τα μεγέθη τους άπειρα. Ο Πλάτων

όμως είναι εκείνος που θα διακόψει τον πολυμορφισμό των ατομικών. Τα «άτομα»

του Πλάτωνος είναι γεωμετρικά σχήματα. Θεωρούμενα δε ως καθαρά μαθηματικά

αντικείμενα μπορούν να μετασχηματίζονται το ένα στο άλλο, ανταλλάσσοντας

μερικά από τα τρίγωνά τους, χωρίς να δημιουργείται κανένα κενό.32

Γενικά, κατά την άποψη αυτή του Πλάτωνα, τα τέσσερα στερεά, που

αποτελούν τα τέσσερα στοιχεία της φύσης, θεωρούνται ότι είναι πολύ μικρά, ώστε

οι επιμέρους μονάδες από τις οποίες αποτελούνται, δηλαδή τα τρίγωνα, μένουν

αόρατες. Το ανθρώπινο μάτι βλέπει μόνο το αποτέλεσμα της συνάθροισης των

πολλών επιμέρους μονάδων.

Αναφέρεται εδώ ενδεικτικά: "ὡς καθ᾽ ἓν ἕκαστον μὲν τοῦ γένους ἑκάστου

διὰ σμικρότητα οὐδὲν ὁρώμενον ὑφ᾽ ἡμῶν, συναθροισθέντων δὲ πολλῶν τοὺς

ὄγκους αὐτῶν ὁρᾶσθαι· καὶ δὴ καὶ τὸ τῶν ἀναλογιῶν περί τε τὰ πλήθη καὶ τὰς

κινήσεις καὶ τὰς ἄλλας δυνάμεις πανταχῇ τὸν θεόν, ὅπῃπερ ἡ τῆς ἀνάγκης ἑκοῦσα

πεισθεῖσά τε φύσις ὑπεῖκεν, ταύτῃ πάντῃ δι᾽ ἀκριβείας ἀποτελεσθεισῶν ὑπ᾽ αὐτοῦ

συνηρμόσθαι ταῦτα ἀνὰ λόγον". Δηλαδή: "Πρέπει ακόμα να αντιληφθούμε ότι ο

Θεός, εφόσον η Ανάγκη πειθόταν να υποχωρήσει με τη θέλησή της, καθόριζε

επακριβώς τις αναλογίες που διέπουν το πλήθος, τις κινήσεις και τις άλλες δυνάμεις

των στοιχείων, και έτσι προχωρούσε στην αρμονική συναρμογή τους" (Τίμαιος

56c).

 Για να αντιμετωπιστεί λοιπόν, αυτό το ζήτημα, ο Πλάτων μέσα στον Τίμαιο,

εισάγει την έννοια της Υποδοχής. Πρόκειται για το χώρο που δέχεται μέσα του τις

απεικονίσεις των Ιδεών, το χώρο δηλαδή μέσα από τον οποίο προκύπτουν τα

αισθητά, προσλαμβάνοντας μία προσωρινή ύπαρξη χωρίς ωστόσο κατά τη

διαδικασία να προσλαμβάνει η ίδια κάποια από τις ιδιότητές τους. Με τον τρόπο

αυτό εξασφαλίζει το διαχωρισμό ανάμεσα στις Ιδέες και τα αισθητά, που δεν είναι

δυνατό να έχουν επαφή μεταξύ τους. Για να γίνει πιο κατανοητός, παρουσιάζει την

Υποδοχή ως εκμαγείο του γίγνεσθαι, ως μητέρα που φιλοξενεί μέσα της όλα τα

γεννητά όντα. Αν δεχθούμε το ρόλο της αυτό, τότε οι Ιδέες θα είναι ο πατέρας,

αυτός που γεννά και λειτουργεί ως πρότυπο για τα δημιουργήματα, ενώ τα

αισθητά θα μπορούσαν να νοηθούν ως τα παιδιά.

Η σχέση αυτή δηλώνει ότι όταν «συναντηθούν» δύο ίσα μέρη από φωτιές,

τότε η «αρμονική τους συναρμογή» θα δώσει ένα μέρος από αέρα. Αυτό γίνεται

32

 Φίλη, Χ.Π., "Η Γεωμετρική θεώρηση της ύλης από τον Τίμαιο", Φιλοσοφία. Επετηρίς του Κέντρου

Ερεύνης της Ελληνικής Φιλοσοφίας. Ανάτυπον. Αθήνα, 2002, σελ. 72

38

γιατί αφού η φωτιά αποτελείται από μικρά κανονικά τετράεδρα που σχηματίζονται

από 24ορθογώνια σκαληνά τρίγωνα, άρα τα δύο ίσα μέρη φωτιάς, θα περιέχουν

πακέτα από 2Χ24=48 ορθογώνια τρίγωνα, τα οποία θα σχηματίσουν πακέτα των 48

τέτοιων τριγώνων, δηλαδή πακέτα από κανονικά στερεά οκτάεδρα. Άρα δύο μέρη

φωτιάς δίνουν ένα μέρος αέρα.

 Κατά την διαδικασία των μετασχηματισμών των τεσσάρων στοιχείων, η γη

είναι το μοναδικό στοιχείο το οποίο αποσυντίθεται στα επιμέρους στοιχεία της, τα

οποία είναι 48 ορθογώνια και ισοσκελή τρίγωνα και στη συνέχεια ανασυντίθεται

πάλι απ΄ αυτά στην αρχική της μορφή. Αυτό γίνεται διότι τα τρία υπόλοιπα στοιχεία,

φωτιά (τετράεδρο), αέρας (οκτάεδρο), νερό (εικοσάεδρο), αποτελούνται από

ορθογώνια σκαληνά τρίγωνα.

 Έτσι, σύμφωνα με την ιδέα αυτή, η γη δεν μετασχηματίζεται σε άλλα

στοιχεία, όμως βοηθά στην επεξεργασία της αλληλομεταβολής και του

μετασχηματισμού των υπολοίπων στοιχείων. Ειδικότερα γράφει για το θέμα αυτό ο

Πλάτων: "Ἐκ δὴ πάντων ὧνπερ τὰ γένη προειρήκαμεν ὧδ᾽ ἂν κατὰ τὸ εἰκὸς μάλιστ᾽

ἂν ἔχοι. γῆ μὲν συντυγχάνουσα πυρὶ διαλυθεῖσά τε ὑπὸ τῆς ὀξύτητος αὐτοῦ φέροιτ᾽

ἄν, εἴτ᾽ ἐν αὐτῷ πυρὶ λυθεῖσα εἴτ᾽ ἐν ἀέρος εἴτ᾽ ἐν ὕδατος ὄγκῳ τύχοι, μέχριπερ ἂν

αὐτῆς πῃ συντυχόντα τὰ μέρη, πάλιν συναρμοσθέντα αὐτὰ αὑτοῖς, γῆ γένοιτο –οὐ

γὰρ εἰς ἄλλο γε εἶδος ἔλθοι ποτ᾽ ἄν– ὕδωρ δὲ ὑπὸ πυρὸς μερισθέν, εἴτε καὶ ὑπ᾽

ἀέρος, ἐγχωρεῖ γίγνεσθαι συστάντα ἓν μὲν πυρὸς σῶμα, δύο δὲ ἀέρος".

 Με άλλα λόγια: "Όταν η γη συναντά τη φωτιά, αποσυντίθεται από την

οξύτητά της και διαχέεται – είτε η αποσύνθεση συντελεστεί μέσα στην ίδια τη

φωτιά είτε μέσα σε κάποιον όγκο αέρα ή νερού - , μέχρις ότου τύχει να

ξανασυναντηθούν τα μέρη της, να συναρμολογηθούν εκ νέου και να δώσουν πάλι

γη, γιατί είναι αδύνατον τα μέρη της γης να μετασχηματιστούν σε μέρη άλλου

είδους" (Τιμ.56d) Με την ίδια λογική της αποσύνθεσης του αέρα σε δύο φωτιές

μπορούμε να εννοήσουμε και την αποσύνθεση του νερού σε δύο μερίδια αέρα και

ένα μερίδιο φωτιάς.

 Κατά το μετασχηματισμό των θεμελιωδών στοιχείων, ο Πλάτων θεωρεί, ότι

ο αέρας κάτω από κάποιες συνθήκες μπορεί να μετασχηματιστεί σε νερό. Η

διαδικασία αυτή περιγράφεται στον Τίμαιο ως ένα γεγονός «ήττας» του στοιχείου

του αέρα. Η επικράτηση του νερού κατά τη διαδικασία αυτή καθώς και η διάσπαση

του αέρα, γίνεται σύμφωνα πάλι με τη θεωρία των κανονικών πολυέδρων.

 Το κανονικό οκτάεδρο που αντιπροσωπεύει τον αέρα, περιέχει οκτώ έδρες,

οι οποίες είναι ισόπλευρα τρίγωνα, καθένα από τα οποία «χτίζονται» από έξη

ορθογώνια σκαληνά τρίγωνα. Άρα συνολικά περιέχει 48 τέτοια τρίγωνα. Επίσης το

νερό αντιπροσωπεύεται από το κανονικό εικοσάεδρο το οποίο περιέχει με την ίδια

λογική 120 τρίγωνα.

39

 Παράλληλα, η ύπαρξη της ανάγκης είναι συνυφασμένη με τη δημιουργία

του χώρου, που μέσα στον Τίμαιο ο Πλάτων θα ονομάσει "Χώρα". Αυτή δεν είναι

ούτε γης, ούτε χώμα, ούτε αέρας, ούτε ύδωρ, καθώς τα τελευταία είναι απλές

μορφές της ύλης. Λέει αναφορικά με την Ανάγκη ο Πλάτων τα εξής μες στο έργο

του: " δεῖ δὲ καὶ τὰ δι᾽ ἀνάγκης γιγνόμενα τῷ λόγῳ παραθέσθαι. μεμειγμένη γὰρ

[48a] οὖν ἡ τοῦδε τοῦ κόσμου γένεσις ἐξ ἀνάγκης τε καὶ νοῦ συστάσεως ἐγεννήθη·

νοῦ δὲ ἀνάγκης ἄρχοντος τῷ πείθειν αὐτὴν τῶν γιγνομένων τὰ πλεῖστα ἐπὶ τὸ

βέλτιστον ἄγειν, ταύτῃ κατὰ ταῦτά τε δι᾽ ἀνάγκης ἡττωμένης ὑπὸ πειθοῦς ἔμφρονος

οὕτω κατ᾽ ἀρχὰς συνίστατο τόδε τὸ πᾶν. εἴ τις οὖν ᾗ γέγονεν κατὰ ταῦτα ὄντως ἐρεῖ,

μεικτέον καὶ τὸ τῆς πλανωμένης εἶδος αἰτίας, ᾗ φέρειν πέφυκεν· ὧδε οὖν πάλιν

[48b] ἀναχωρητέον, καὶ λαβοῦσιν αὐτῶν τούτων προσήκουσαν ἑτέραν ἀρχὴν αὖθις

αὖ, καθάπερ περὶ τῶν τότε νῦν οὕτω περὶ τούτων πάλιν ἀρκτέον ἀπ᾽ ἀρχῆς. τὴν δὴ

πρὸ τῆς οὐρανοῦ γενέσεως πυρὸς ὕδατός τε καὶ ἀέρος καὶ γῆς φύσιν θεατέον αὐτὴν

καὶ τὰ πρὸ τούτου πάθη·

 Ο κ. Καρασμάνης στο άρθρο του περί «Νου και Ανάγκης» παρατηρεί ότι ο

Πλάτων αναφέρεται στο πρώτο είδος αιτιών με διάφορους τρόπους, όπως με «το

Θείο Δημιουργό του κόσμου, αγαθότητα» ,κλπ. Παραπέμποντας στο Michael

Frede, «πρέπει να διακρίνουμε ανάμεσα στον αίτιο […] και στην αιτία […]»,

τονίζοντας ότι ο Δημιουργός είναι ο αίτιος και η αγαθότητα είναι η αιτία και για

το λόγο αυτόν, επιδιώκεται το άριστον, τα αιώνια πρότυπα, δηλαδή οι ιδέες.

Θεωρώντας έτσι τις αναγκαίες αιτίες μηχανικά αίτια, εξηγείται ο λόγος που τα

πράγματα «να ψύχονται και να θερμαίνονται, να συστέλλονται και να

διαστέλλονται και τα παρόμοια». Αυτή η εξήγηση κορυφώνεται με την παρατήρηση

ότι τα αίτια συμπεριφέρονται σύμφωνα με τις ιδιότητες των τεσσάρων στοιχείων,

ανάλογα με το σχήμα και το μέγεθος των ατόμων τους, βάσει των οποίων

εξαγάγονται και οι φυσικοί νόμοι και εξηγούνται οι λειτουργίες αναπνοής – θρέψης.

Στο άρθρο επιδιώκεται επίσης να εξηγηθεί και ότι «η δημιουργία του νόμου είναι

έργο συνδυασμένης δράσης του νου και της ανάγκης». Συμπερασματικά, σε όποια

εξήγηση του φυσικού κόσμου, είναι απαραίτητο να εμπλέκονται και οι αιτίες του

νου – ανάγκης.

40

ΣΥΜΠΕΡΑΣΜΑΤΑ

Στον Τίμαιο του Πλάτωνα παρουσιάζεται με περίτεχνο τρόπο η εικόνα του

σχηματισμού του σύμπαντος. Ο Πλάτων είναι βαθιά εντυπωσιασμένος με την τάξη

και την ομορφιά που παρατηρεί στο σύμπαν, και στο έργο του, στο πλαίσιο του

διαλόγου, σκοπός του είναι να εξηγήσει αυτήν την τάξη και την ομορφιά. Το έργο

του είναι ένας περίεργος συνδυασμός επιστήμης και μύθου. Περιλαμβάνει

συζητήσεις για το φυσικό περιβάλλον, την κίνηση του χρόνου και τη δημιουργία του

κόσμου. Αναφέρει πως ο Θεός έφτιαξε τον κόσμο βγάζοντας τον από την «αταξία»

γιατί ήθελε τα πάντα να αγγίξουν την τελειότητα. Ο Πλάτωνας επιχειρεί να

γεφυρώσει τη πραγματικότητα του φαινομένου γέννησης του κόσμου με την

αντίληψη της ύπαρξης ενός νοητού θεού που είναι καλός και επιθυμεί τη

δημιουργία ενός τέλειου κόσμου και μοναδικού που όμοιός του δε μπορεί να

υπάρξει.33

Σύμφωνα με αυτόν τον διάλογο, ο κόσμος δημιουργήθηκε βασισμένος σ' ένα

«πρότυπο» από τον Δημιουργό. Αυτό το πρότυπο, είναι ο κόσμος που παραμένει

αναλλοίωτος και αιώνιος και δεν γνωρίζει καμία μεταβολή. Το «αντίγραφο» είναι

αυτό που διαμορφώνεται αέναα και που δεν υπάρχει ποτέ σε κάποια αμετάβλητη

μορφή. Ο κόσμος δημιουργήθηκε από την πρόνοια του Θεού - του Θεού

Δημιουργού, που θέλησε η πραγματικότητα να διέπεται από «το αγαθό» και που

φτιάχνοντας τον κόσμο θέλησε να επιτελέσει το ωραιότερο και συνάμα το καλύτερο

έργο - ένα έργο τέχνης (ο «Θεός τεχνίτης»).

 Τούτος ο κόσμος είναι ένας ζωντανός οργανισμός που έχει μία «Ψυχή». Για

να φτιάξει αυτή την ψυχή, ο Δημιουργός ανέμειξε την Ταυτότητα και τη Διαφορά

(το ταυτόν και το θάττερον του διαλόγου Σοφιστής) και έτσι απέσπασε μία τρίτη

ουσία· αφού ανέμειξε αυτές τις τρεις ουσίες μοίρασε την «Ψυχή του Κόσμου»,

ακολουθώντας μία πυθαγόρεια γεωμετρία. Τούτη την «Ψυχή του Κόσμου» την

33

 Κάλφας, Β., (1998) Πλάτωνος Τίμαιος, εκδόσεις Πόλις, Αθήνα, σελ. 82

ΚΕΦΑΛΑΙΟ 5

41

τοποθέτησε στο κέντρο του κόσμου και την άπλωσε μέχρι που αυτή ξεπέρασε τα

όριά του.

 Ο Θεός, τότε, έφτιαξε τα τέσσερα είδη των ζωντανών και πρώτα απ' όλα

τους θεούς: τους πραγματικούς θεούς, φτιαγμένους από φωτιά, και τους θεούς των

θρύλων, του Ομήρου και του Ησιόδου. Έπειτα, τα πουλιά, τα ψάρια και τέλος, το

γένος των ανθρώπων. Το ανθρώπινο γένος είναι έμψυχο. Η ψυχή των ανθρώπων

είναι το περίσσευμα από τα συστατικά από τα οποία φτιάχτηκε η «Ψυχή του

Κόσμου». Τα σώματα των ανθρώπων, όπου και κατοικεί τούτη η ψυχή, είναι ένα

κράμα των τεσσάρων στοιχείων: του νερού, του αέρα, της γης και της φωτιάς.

 Δίπλα σ' αυτό το αιώνιο «παράδειγμα» και στο «αντίγραφο» ο Πλάτων

τοποθετεί μία τρίτη οντότητα, ένα «τρίτο είδος», το οποίο ονομάζει «Υποδοχή» ή,

διαφορετικά, «Χώρα», ένα δεδομένο που έβαλε σε σκέψη πολλούς σχολιαστές. Ο

«χρόνος», από την πλευρά του, είναι «η κινητή εικόνα της αιωνιότητας».

 Υπάρχουν πολλοί τρόποι για να προσεγγιστούν τα σχήματα του πλατωνικού

Τίμαιου -ένας απ' αυτούς είναι ο τρόπος που η Δύση διάβασε τον διάλογο,

προσαρμόζοντάς τον στη χριστιανική διδασκαλία-, από την άλλη πλευρά όμως, ο

Πλάτων σ' αυτόν τον διάλογο καταπιάνεται, ίσως για πρώτη φορά στον

κοσμολογικό στοχασμό της αρχαιότητας, με το πρόβλημα των προϋποθέσεων: με

τους εικότες λόγους· ο Πλάτων έρχεται, ούτε λίγο ούτε πολύ, κοντά στη σύγχρονη

επιστήμη, την οποία και συναντά στις ίδιες της τις προϋποθέσεις: «Αν και οι

φυσικές επιστήμες δεν διεκδικούν πια τον ρόλο του απλού παιχνιδιού που ασκεί τη

φαντασία, τείνουν να μεταφέρουν το κέντρο βάρους της φυσικής έρευνας από την

αλήθεια στη μέθοδο: σημασία έχει η διατύπωση συνεκτικών και απλών εξηγήσεων,

ακόμη και με την επίγνωση ότι οι εξηγήσεις αυτές έχουν μία άγνωστη αλλά

αναπόφευκτη ημερομηνία λήξεως».34 Το κριτήριο «της αληθοφάνειας» στην

προσέγγιση του φυσικού κόσμου υιοθετείται από τον Πλάτωνα, παραγκωνίζοντας

κάθε αμιγώς μυθική εκδοχή της πραγματικότητας, που προηγήθηκε σχεδόν κατ'

αποκλειστικότητα.

 Γενικότερα, η δυσπρόσιτη και δυσνόητη τούτη οντότητα του Τίμαιου

ξεσήκωσε σειρά από σχόλια και διχογνωμίες, όχι μόνο μεταξύ των σχολιαστών, μα

και μεταξύ των φιλοσόφων. Η «χώρα» (σύμπαν και κόσμος) στον διάλογο Τίμαιος

είναι αυτό μέσα στο οποίο τα πράγματα χωρίζονται και διακρίνονται, τα μεν από τα

δε. Εμείς θα προτείναμε να δούμε στην πλατωνική Χώρα την κατεξοχήν

θεματοποίηση, εκ μέρους του Πλάτωνα, στον εν λόγω διάλογο, της έννοιας της

απροσδιοριστίας, έννοια που απασχολεί έντονα τον Πλάτωνα κατά την τελευταία

περίοδο του έργου του, έννοια που ο Πλάτων παρακάμπτει, αποφεύγοντας να της

34

 Κάλφας, Β., Πλάτωνος Τίμαιος, εκδόσεις Πόλις, Αθήνα, σελ. 338

42

δώσει τη θέση που τούτη δικαιούται στο φιλοσοφικό πρόγραμμα που εκπονεί - κάτι

που κάνει απολύτως συνειδητά κάτω από την πίεση πολιτικών συνιστωσών.

Η έννοια της απροσδιοριστίας, τόσο κοντινή στην πολιτιστική παραγωγή του

20ού αιώνα, θα λέγαμε πως «θρέφει» τον υπερδισχιλιετή Λόγο, υποφώσκοντας

κάτω από τις αριστοτελικές κατηγορίες και υπονομεύοντας τις εγελειανές έννοιες,

μα και στιγματίζοντας τη σύγχρονη φυσική επιστήμη (Χάιζενμπεργκ και αρχή της

απροσδιοριστίας).

 Καθώς ο «πολυσυμπαντικός» κόσμος της σύγχρονης αστροφυσικής διαφέρει

ριζικά, τόσο από τον κόσμο των αρχαίων όσο και από τον κόσμο των

αναγεννησιακών, ο φρενήρης ρυθμός της ανάπτυξης της σύγχρονης επιστήμης

πρέπει να μας έχει προετοιμασμένους ολοένα και για νέες ανατροπές, τη στιγμή

μάλιστα που η εποχή μας δεν μπορεί να καυχηθεί για την ακεραιότητα και τη

στερεότητα του κοσμοειδώλου της.

 Θα 'ταν, ίσως, σκόπιμο να δούμε την κοσμική πραγματικότητα σαν μία

αέναη «γένεση», ένα αέναο «φύεσθαι», φύεσθαι συμβάντων και μορφών, όπου η

έννοια της απροσδιοριστίας έχει μία δεσπόζουσα θέση και όσον αφορά τη

δυνατότητα πρόβλεψης - το ενδεχόμενο πρόβλεψης με βεβαιότητα κάποιου

μελλοντικού συμβάντος φαίνεται όλο και πιο αμφίβολο και προβληματικό, αν

θελήσουμε ν' ακολουθήσουμε τα πορίσματα τόσο της Κβαντικής Φυσικής όσο και

της σύγχρονης επιστημολογίας.

 Η ανάδυση του αέναα νέου τείνει να αγκαλιάσει και αυτήν ακόμα την

πραγματικότητα του Υπέρτατου Όντος, καθώς πέρα από την ανάγκη του ανθρώπου

να σκέφτεται έναν «υπερκόσμιο» θεό, πρέπει κάποια στιγμή τούτος ο θεός -ως

οντολογική προϋπόθεση- να κατοικήσει «μέσα στον Κόσμο», ακόμα και μέσα στην

ύλη, και η εποχή μας ν' αποδεσμευθεί ενδεχόμενα από το παραδοσιακό

κοσμοείδωλο του Θεού Δημιουργού - μία κοσμοεικόνα μυθικής φύσης.

Η έννοια της απροσδιοριστίας, αν τη δούμε σαν επιστημολογική

προϋπόθεση, μόνον ανώδυνη δεν είναι: συνεπάγεται την ύπαρξη μιας εκτενούς

περιοχής του επιστητού που δεν είναι δυνατόν να γίνει γνωστή, την οποία αδυνατεί

να προσπελάσει η κατηγοριακή και επιστημονική σκέψη. Αν θέλουμε να μιλήσουμε

για το ουσιώδες, για την περιοχή της ουσίας (με φιλοσοφική ορολογία), τότε θα

λέγαμε πως αυτή η αδιάγνωστη, η σκοτεινή και άρρητη περιοχή φωλιάζει σ' αυτόν

καθεαυτόν τον πυρήνα του ουσιώδους, αποτελώντας τον «σιωπηλό χώρο» που

συνιστά την προϋπόθεση κάθε νοήματος και κάθε επιστημονικά εκπεφρασμένης

γνώσης.

43

ΠΑΡΑΡΤΗΜΑ Ι

ΠΑΡΑΡΤΗΜΑΤΑ

Ο κύβος με 48 τρίγωνα Το εικοσάεδρο με 120

τρίγωνα

44

Τα παραπάνω, αποδίδονται στα τέσσερα στοιχεία (φωτιά, γη, νερό, αέρας
αντιστοίχως). Αφού κατασκευαστούν τα πολύεδρα και αποδοθούν στα αντίστοιχα
σώματα, οι αισθητές ιδιότητες και οι αμοιβαίοι μετασχηματισμοί των σωμάτων
εξηγούνται με βάση τις γεωμετρικές ιδιότητες των πολυέδρων. Επομένως το άτακτο
φαινόμενο ανάγεται στη αόρατη πραγματικότητα, η οποία διέπεται από γεωμετρική
δομή και τάξη.

Με τη μέθοδο των μαθηματικών γίνεται η αναγωγή των σωμάτων σε ελάχιστες
αόρατες γεωμετρικές μονάδες. Τα δύο στοιχειώδη τρίγωνα επιλέχθηκαν, λόγω των
ειδικών γεωμετρικών ιδιοτήτων τους. Από το ένα τρίγωνο κατασκευάζεται η έδρα
του κύβου ενώ από το άλλο η έδρα των άλλων τριών πολυέδρων.
 Η βασική ιδέα του Πλάτωνα είναι να ενσωματώσει την εντυπωσιακή
μαθηματική ανακάλυψη, ότι δεν υπάρχουν παρά μόνο πέντε κανονικά στερεά στον
εικότα λόγο της φυσικής του (εικός λόγος: σχέση του με την αλήθεια, το γεγονός ότι
είναι εικόνα της αλήθειας).
 Ο Πλάτων όμως δε διστάζει να εκφράσει επιφυλάξεις για το κατά πόσον οι
στοιχειώδεις αρχές στις οποίες κατέληξε με λογικούς συλλογισμούς είναι σωστές.
Δεν αποδεικνύεται ότι τα κανονικά στερεά κατασκευάζονται από στοιχειώδη
τρίγωνα μόνο με αυτόν τον τρόπο που υποδεικνύει ο Πλάτων. Δεν αποκλείονται
επομένως και άλλες κατασκευές. Το σημαντικό είναι ότι υπάρχουν στοιχειώδεις
αρχές μαθηματικής φύσης και όχι το ποιες είναι ακριβώς αυτές. Η Πλατωνική
φυσική εμπεριέχει πάντοτε ένα στοιχείο πιθανότητας, είναι η εικονολογική και όχι
αποδεικτική. (Η κοσμολογία του Πλάτωνα μέσα από τον Τίμαιο, Δόρτσιος
Κωνσταντίνος, Αμαραντίδης Σάββας).

Το τετράεδρο με 24 τρίγωνα Το οκτάεδρο με 48

τρίγωνα

45

Ι. ΞΕΝΟΓΛΩΣΣΗ

Archer-Hind R. D. (1988). The Timaeus of Plato. London: Ayers Co. Publishers. Pp. 22-

35

Burnyeat M. F. (2005). “Eikôs Mythos. Rizai , 2.2. Pp13-15

Bury R. G. (1960). Plato: Timaeus, Critias, Cleitophon, Menexenus, Epistles (ed. and

trans.). Cambridge: Loeb Classical Library. Pp.48-53

Carone, Gabriela Roxana. 2005. Plato’s Cosmology and its Ethical Dimensions.

Cambridge: Cambridge University Press. Pp.66-75

Cassirer, Ernst. 1979. The Individual and the Cosmos in Renaissance Philosophy.

Trans. Mario Domandi. Philadelphia: University of Pennsylvania Press.

Cherniss H. F. (1944). Aristotle's Criticism of Plato and the Academy vol. 1. Baltimore.

Cornford F. M., (1997). Plato's Cosmology. London: Routledge & Kegan Paul

reprinted. Pp.29-36

Hamilton, Edith. 1964. The Greek Way. New York: The W.W. Norton Co. Pp 5-9

Johansen, T.K., (2009) Plato's Natural Philosophy - A study of the Timaeus-Critias,

Cambridge University Press

Lovejoy, A.O. 1964. The Great Chain of Being. Cambridge: Harvard University Press.

Pp.27-38

McDonough, Richard. 1991. “Plato’s not to Blame for Cognitive Science.” Ancient

Philosophy. Vol. 11. 1991. Pp. 301-314.

Patterson R. (1985). Image and Reaility in Plato's Metaphysics. Indianapolis: Hackett

Publishing Co. Pp49-65

ΒΙΒΛΙΟΓΡΑΦΙΑ

46

Plato. 1969. Apology. Hugh Tredennick, Trans. Collected Dialogues of Plato. E.

Hamilton and H. Cairns, Ed. Princeton: Princeton University Press. Pp.3-26.

Plato. 1969. Gorgias. W.D. Woodhead, Trans. Collected Dialogues of Plato. E.

Hamilton and H. Cairns, Ed. Princeton: Princeton University Press. Pp. 229-307.

Plato. 1969. Sophist. F.M. Cornford, Trans. Collected Dialogues of Plato. E.

Hamilton and H. Cairns, Ed. Princeton: Princeton University Press. Pp. 845-919.

Plato. 1969. Timaeus. Benjamin Jowett, Trans. Collected Dialogues of Plato. E.

Hamilton and H. Cairns, Ed. Princeton: Princeton University Press. Pp. 1151-1211.

Robinson, John Mansley. 1968. An Introduction to Early Greek Philosophy.

Houghton Mifflin College Division. Pp.17-41

Strange S. K. (1999). “The Double Explanation in the Timaeus,” in Plato 1:

Metaphysics and Epistemology, G. Fine (ed.), . Oxford: Oxford University Press. Pp9-

19

Wright M. R, (. (2000). Reason and Necessity: Essays on Plato's ‘Timaeus’. London:

Duckworth. Pp27-33

Zeyl D. J., (2000). Plato: Timaeus. Indianapolis and Cambridge: Hackett Publishing Co.

Pp19-28

ΙΙ. ΕΛΛΗΝΙΚΗ

Κάλφας Β. (1998). "Πλάτων Τίμαιος". Πόλις. Pp122-349

Φίλη, Χ.Π., "Η Γεωμετρική θεώρηση της ύλης από τον Τίμαιο", Φιλοσοφία. Επετηρίς

του Κέντρου Ερεύνης της Ελληνικής Φιλοσοφίας. Ανάτυπων. Αθήνα, 2002

Βασίλης Καρασμάνης Ε. Μ. Πολυτεχνείο, άρθρο «Ανάγκη και νους: Η μέθοδος της

φυσικής έρευνας στον Τίμαιο», Περιοδικό Δευκαλίων 23/1, Αθήνα, 2005, σελ 5-19

47

ΙΙΙ. ΗΛΕΚΤΡΟΝΙΚΗ

Μούσα: Αρχαία Ελληνική Φιλοσοφία

 http://www.mousa.gr/html/initial.html

Η κοσμολογία του Πλάτωνα μέσα από τον Τίμαιο, Δόρτσιος Κωνσταντίνος,
Αμαραντίδης Σάββας

http://www.google.gr/url?sa=t&rct=j&q=%CE%B5%CE%BE%CE%B9%CF%83%CF%89
%CF%83%CE%B5%CE%B9%CF%83%20%CF%86%CF%89%CF%84%CE%B9%CE%B1%C
F%83%20%CF%80%CE%BB%CE%B1%CF%84%CF%89%CE%BD%CE%B1&source=web
&cd=1&ved=0CCoQFjAA&url=http%3A%2F%2Fusers.uoa.gr%2F~spapast%2FSynedrK
ozan%2FPraktika%2F07Texnes%2F4029Dortsios.doc&ei=LXAZUYOEFsWFtAaeq4HAA
g&usg=AFQjCNFNghxhj-
b5lFtPMqT0vuvm03iQHQ&bvm=bv.42080656,d.Yms&cad=rja

http://www.mousa.gr/html/initial.html
http://www.google.gr/url?sa=t&rct=j&q=%CE%B5%CE%BE%CE%B9%CF%83%CF%89%CF%83%CE%B5%CE%B9%CF%83%20%CF%86%CF%89%CF%84%CE%B9%CE%B1%CF%83%20%CF%80%CE%BB%CE%B1%CF%84%CF%89%CE%BD%CE%B1&source=web&cd=1&ved=0CCoQFjAA&url=http%3A%2F%2Fusers.uoa.gr%2F~spapast%2FSynedrKozan%2FPraktika%2F07Texnes%2F4029Dortsios.doc&ei=LXAZUYOEFsWFtAaeq4HAAg&usg=AFQjCNFNghxhj-b5lFtPMqT0vuvm03iQHQ&bvm=bv.42080656,d.Yms&cad=rja
http://www.google.gr/url?sa=t&rct=j&q=%CE%B5%CE%BE%CE%B9%CF%83%CF%89%CF%83%CE%B5%CE%B9%CF%83%20%CF%86%CF%89%CF%84%CE%B9%CE%B1%CF%83%20%CF%80%CE%BB%CE%B1%CF%84%CF%89%CE%BD%CE%B1&source=web&cd=1&ved=0CCoQFjAA&url=http%3A%2F%2Fusers.uoa.gr%2F~spapast%2FSynedrKozan%2FPraktika%2F07Texnes%2F4029Dortsios.doc&ei=LXAZUYOEFsWFtAaeq4HAAg&usg=AFQjCNFNghxhj-b5lFtPMqT0vuvm03iQHQ&bvm=bv.42080656,d.Yms&cad=rja
http://www.google.gr/url?sa=t&rct=j&q=%CE%B5%CE%BE%CE%B9%CF%83%CF%89%CF%83%CE%B5%CE%B9%CF%83%20%CF%86%CF%89%CF%84%CE%B9%CE%B1%CF%83%20%CF%80%CE%BB%CE%B1%CF%84%CF%89%CE%BD%CE%B1&source=web&cd=1&ved=0CCoQFjAA&url=http%3A%2F%2Fusers.uoa.gr%2F~spapast%2FSynedrKozan%2FPraktika%2F07Texnes%2F4029Dortsios.doc&ei=LXAZUYOEFsWFtAaeq4HAAg&usg=AFQjCNFNghxhj-b5lFtPMqT0vuvm03iQHQ&bvm=bv.42080656,d.Yms&cad=rja
http://www.google.gr/url?sa=t&rct=j&q=%CE%B5%CE%BE%CE%B9%CF%83%CF%89%CF%83%CE%B5%CE%B9%CF%83%20%CF%86%CF%89%CF%84%CE%B9%CE%B1%CF%83%20%CF%80%CE%BB%CE%B1%CF%84%CF%89%CE%BD%CE%B1&source=web&cd=1&ved=0CCoQFjAA&url=http%3A%2F%2Fusers.uoa.gr%2F~spapast%2FSynedrKozan%2FPraktika%2F07Texnes%2F4029Dortsios.doc&ei=LXAZUYOEFsWFtAaeq4HAAg&usg=AFQjCNFNghxhj-b5lFtPMqT0vuvm03iQHQ&bvm=bv.42080656,d.Yms&cad=rja
http://www.google.gr/url?sa=t&rct=j&q=%CE%B5%CE%BE%CE%B9%CF%83%CF%89%CF%83%CE%B5%CE%B9%CF%83%20%CF%86%CF%89%CF%84%CE%B9%CE%B1%CF%83%20%CF%80%CE%BB%CE%B1%CF%84%CF%89%CE%BD%CE%B1&source=web&cd=1&ved=0CCoQFjAA&url=http%3A%2F%2Fusers.uoa.gr%2F~spapast%2FSynedrKozan%2FPraktika%2F07Texnes%2F4029Dortsios.doc&ei=LXAZUYOEFsWFtAaeq4HAAg&usg=AFQjCNFNghxhj-b5lFtPMqT0vuvm03iQHQ&bvm=bv.42080656,d.Yms&cad=rja
http://www.google.gr/url?sa=t&rct=j&q=%CE%B5%CE%BE%CE%B9%CF%83%CF%89%CF%83%CE%B5%CE%B9%CF%83%20%CF%86%CF%89%CF%84%CE%B9%CE%B1%CF%83%20%CF%80%CE%BB%CE%B1%CF%84%CF%89%CE%BD%CE%B1&source=web&cd=1&ved=0CCoQFjAA&url=http%3A%2F%2Fusers.uoa.gr%2F~spapast%2FSynedrKozan%2FPraktika%2F07Texnes%2F4029Dortsios.doc&ei=LXAZUYOEFsWFtAaeq4HAAg&usg=AFQjCNFNghxhj-b5lFtPMqT0vuvm03iQHQ&bvm=bv.42080656,d.Yms&cad=rja
http://www.google.gr/url?sa=t&rct=j&q=%CE%B5%CE%BE%CE%B9%CF%83%CF%89%CF%83%CE%B5%CE%B9%CF%83%20%CF%86%CF%89%CF%84%CE%B9%CE%B1%CF%83%20%CF%80%CE%BB%CE%B1%CF%84%CF%89%CE%BD%CE%B1&source=web&cd=1&ved=0CCoQFjAA&url=http%3A%2F%2Fusers.uoa.gr%2F~spapast%2FSynedrKozan%2FPraktika%2F07Texnes%2F4029Dortsios.doc&ei=LXAZUYOEFsWFtAaeq4HAAg&usg=AFQjCNFNghxhj-b5lFtPMqT0vuvm03iQHQ&bvm=bv.42080656,d.Yms&cad=rja

