

 Mathesis

Βασίλης Κάλφας

**Αρχαία Ελληνική Φιλοσοφία:
Από τον Θαλή στον Αριστοτέλη**

Διδάσκων

Ο κ. Β. Κάλφας είναι επιστημονικός υπεύθυνος της μετάφρασης των απάντων του Αριστοτέλη από τις εκδόσεις Νήσος και το ίδρυμα Σταύρος Νιάρχος, και της συλλογικής ψηφιακής εγκυκλοπαίδειας «Πλάτων» από το ίδρυμα Μείζονος Ελληνισμού. Διευθύνει τη σειρά «Οι πλατωνικοί διάλογοι» στις εκδόσεις Εστία.

Έχει δημοσιεύσει τα βιβλία:

Επιστημονική Πρόοδος και Ορθολογικότητα: Προς μια ρεαλιστική Ανασυγκρότηση της Σύγχρονης Επιστημολογίας, Σύγχρονα Θέματα, Θεσσαλονίκη 1983. 2η έκδοση, Νήσος, Αθήνα 1998.

(με τον Μ.Ζ. Κοππιδάκη και τον Δ. Κυρτάτα) Τα Εσόμμενα: Η αγωνία της πρόγνωσης στους πρώτους χριστιανικούς αιώνες, Καρδαμίτσα, Αθήνα 1990. 2η έκδοση 1999.

Πλάτων «Τίμαιος», Πόλις, Αθήνα 1995. 2η Εστία 2013.

Αριστοτέλης «Περί φύσεως (Φυσικά 2ο βιβλίο)», Πόλις, Αθήνα 1999.

Φιλοσοφία και επιστήμη στην Αρχαία Ελλάδα, εκδ. Πόλις, Αθήνα 2005.

(με τον Γ. Ζωγραφίδη) Αρχαίοι Έλληνες Φιλόσοφοι, Ίδρυμα Νεοελληνικών Σπουδών, Θεσσαλονίκη 2006.

Αριστοτέλης, «Μετά τα φυσικά. βιβλίο Α», Πόλις, Αθήνα 2009.

Αριστοτέλης, «Περί γενέσεως και φθοράς», Νήσος, Αθήνα 2011.

Αριστοτέλης, «Φυσικά», Νήσος, Αθήνα 2015.

Η φιλοσοφία του Αριστοτέλη. Εισαγωγή και ανθολόγιο κειμένων.

Κάντε κλικ εδώ <https://repository.kallipos.gr/handle/11419/683>

Συντελεστές

Βιντεοσκόπηση: **Χρήστος Τσουνής**

Μοντάζ: **Νίκος Γκικόπουλος, Δημήτρης Αγγελάκης.**

Η βιντεοσκόπηση έγινε τον Ιούλιο του 2016 στο στούντιο του *Mathesis* στην Αθήνα.

© Mathesis POWERED BY OPENedX

ΠΑΝΕΠΙΣΤΗΜΙΑΚΕΣ
ΕΚΔΟΣΕΙΣ ΚΡΗΤΗΣ
ΙΔΡΥΜΑ ΤΕΧΝΟΛΟΓΙΑΣ & ΕΡΕΥΝΑΣ

Με δωρεά από το

ΙΔΡΥΜΑ ΣΤΑΥΡΟΣ ΝΙΑΡΧΟΣ
STAVROS NIARCHOS
FOUNDATION

Περιγραφή του μαθήματος

Το μάθημα παρακολουθεί τα πρώτα βήματα της φιλοσοφίας στην αρχαία Ελλάδα, από τις αρχές του 6ου αιώνα ως την ενηλικίωσή της με τον Πλάτωνα και τον Αριστοτέλη. Υιοθετείται η χρονολογική εξιστόρηση, με τρεις βασικές ενότητες:

1. Η γέννηση της φιλοσοφίας, η μετάβαση από τον μύθο στον λόγο.
2. Η προσωκρατική περίοδος, από τον Θαλή στον Δημόκριτο.
3. Η κλασική περίοδος, από τους Σοφιστές και τον Σωκράτη στον Αριστοτέλη.

Το μάθημα απευθύνεται σε όλους. Δεν ζητά παρά εγρήγορση, φιλομάθεια και προσοχή.

Διδακτικό υλικό του μαθήματος

Γενικά έργα

- Gigon, O. *Βασικά προβλήματα της αρχαίας φιλοσοφίας*, μτφ. Ν. Σκουτερόπουλος. Αθήνα: Γνώση, 1991.
- Guthrie, W. K. C. *Οι έλληνες φιλόσοφοι από το Θαλή ως τον Αριστοτέλη*, μτφ. Α. Σακελλαρίου. Αθήνα: Παπαδήμας, 1987.
- Hadot, P. *Τι είναι η αρχαία ελληνική φιλοσοφία;*, μτφ. Α. Κλαμπατσέα. Αθήνα: Ίνδικτος, 2002.
- Κάλφας, Β. και Γ. Ζωγραφίδης. *Αρχαίοι Έλληνες Φιλόσοφοι*, Θεσσαλονίκη: ΙΝΣ 2005.
- Vegetti, M. *Ιστορία της αρχαίας φιλοσοφίας*, μτφ. Γ.Χ. Δημητρακόπουλος. Αθήνα: Τραυλός, 2000.

1η εβδομάδα

- Nestle, W. *Από τον μύθο στον λόγο: Η εξέλιξη της ελληνικής σκέψης από τον Όμηρο ως τη σοφιστική και τον Σωκράτη*, 2 τόμοι, μτφ. Α. Γεωργίου. Αθήνα: Γνώση, 1999.
- Snell, B., *Η ανακάλυψη του πνεύματος*, μτφ. Δ. Ιακώβ, Αθήνα: ΜΙΕΤ, 1997
- Vernant, J. P. *Οι απαρχές της ελληνικής σκέψης*. Αθήνα: Καρδαμίτσα, 1992.
- Vernant, J. P. *Μύθος και σκέψη στην αρχαία Ελλάδα*, μτφ. Σ. Γεωργούδη. Αθήνα: Καρδαμίτσα, 1993.

2η εβδομάδα

- Kahn, C. *Ο Αναξίμανδρος και οι απαρχές της ελληνικής κοσμολογίας*, μτφ. Ν. Γιανναδάκης. Αθήνα: Πολύτυπο, 1982.
- Kahn, C. *Ο Πυθαγόρας και οι Πυθαγόρειοι*, μτφ. Μ. Σταυροπούλου. Αθήνα: Ενάλιος, 2005.
- Kirk, G. S., J. E. Raven και M. Schofield. *Οι προσωκρατικοί*, μτφ. Δ. Κούρτοβικ. Αθήνα: ΜΙΕΤ, 1988.
- Πορφύριος ο Τύριος, *Πυθαγόρου βίος*, μτφ Κ. Μακρής, Αθήνα: Κατάρτι, 2001.

3η εβδομάδα

- Θανασάς, Π. *Ο πρώτος «δεύτερος πλούς»*: Είναι και κόσμος στο ποίημα του Παρμενίδη. Ηράκλειο: Πανεπιστημιακές Εκδόσεις Κρήτης, 1998.
- Federigo, E. και M. Mazzioti. *Οι θεωρίες του Δημοκρίτου του Αβδηρίτη*, μτφ. Α. Α. Παπαϊωάννου. Ξάνθη: Διεθνές Δημοκρίτειο Ίδρυμα, 1982.
- Kirk, G. *Ηράκλειτος. Τα κοσμολογικά αποσπάσματα*, μτφ. Ν. Γιανναδάκης. Αθήνα: Πολύτυπο, 1985.

- Kirk, G. S., J. E. Raven και M. Schofield. *Οι προσωκρατικοί*, μτφ. Δ. Κούρτοβικ. Αθήνα: ΜΙΕΤ, 1988.
- Long, A. A. (επιμ.). *Προσωκρατικοί φιλόσοφοι: Συναγωγή συστατικών μελετών*. Αθήνα: Παπαδήμας, 2005.
- Μουρελάτος, Φ.-Α. *Οδοί της γνώσης και της πλάνης: Λόγος και εικόνα στον Παρμενίδη*. Ηράκλειο: Πανεπιστημιακές Εκδόσεις Κρήτης, 2002.
- Ρούσσο, Ε. *Ηράκλειτος*, εισ.-μτφ.-σχ. Αθήνα: Στιγμή, 1987.
- Τζαβάρας, Ι. *Η ποίηση του Εμπεδοκλή*. Αθήνα: Δωδώνη, 1988.

4η εβδομάδα

- Gigon, O. *Σωκράτης: Η εικόνα του στην ποίηση και την ιστορία*, μτφ. Α. Γεωργίου. Αθήνα: Γνώση, 1995.
- Guthrie, W. K. C. *Ο Σωκράτης*, μτφ. Τ. Νικολαΐδης. Αθήνα: ΜΙΕΤ, 1990.
- Guthrie, W. K. C. *Οι σοφιστές*, μτφ. Δ. Τσεκουράκης. Αθήνα: ΜΙΕΤ, 1991.
- Καστοριάδης, Κ. *Η ελληνική ιδιαιτερότητα*, τομ. 1-3, Αθήνα: Κριτική 2007-15.
- Kerferd, G. B. *Η σοφιστική κίνηση*, μτφ. Π. Φαναράς. Αθήνα: Καρδαμίτσα, 1986.
- Romilly, J. de. *Οι μεγάλοι σοφιστές στην Αθήνα του Περικλή*, μτφ. Φ. Κακριδής. Αθήνα: Καρδαμίτσα, 1994.
- Σάντας, Γ. *Σωκράτης: Φιλοσοφία στους πρόιμους διαλόγους του Πλάτωνα*. Αθήνα: Ελληνικά Γράμματα, 1997.
- Σκουτερόπουλος, Ν. *Η αρχαία Σοφιστική. Τα σωζόμενα αποσπάσματα*, εισ.-μτφ.-σχ. Αθήνα: Γνώση, 1992.
- Vlastos, G. *Σωκράτης: ειρωνευτής και ηθικός φιλόσοφος*, μτφ. Π. Καλλιγιάς. Αθήνα: Βιβλιοπωλείον της «Εστίας», 1999 (1993).

5η εβδομάδα

- *Η Εγκυκλοπαίδεια του Πλάτωνα*, επιμ. Β. Κάλφας, Ίδρυμα Μείζονος Ελληνισμού, 2015 κάντε κλικ [εδώ http://n1.xtek.gr/ime/lyceum/](http://n1.xtek.gr/ime/lyceum/)
- Πλάτων, *Συμπόσιον*, κείμε.-μτφ.-ερμηνεία Ι. Συκουτρής. Αθήνα: Εστία, 1988.
- Πλάτων, *Τίμαιος*, εισ.-μτφ.-σχ. Β. Κάλφας. Αθήνα: Εστία, 2013.
- Annas, J. *Πλάτων*, μια σύντομη εισαγωγή, μτφ. Ε. Λεοντσίνη, Θεσσαλονίκη: Θύραθεν 2015.
- Taylor, A. E. *Πλάτων: Ο άνθρωπος και το έργο του*, μτφ. Ι. Αρζόγλου. Αθήνα: ΜΙΕΤ, 1992.
- Vlastos, G. *Πλατωνικές μελέτες*, μτφ. Ι. Αρζόγλου. Αθήνα: ΜΙΕΤ, 1994.

6η εβδομάδα

- Αριστοτέλης, *Κατηγορίαι Περί ερμηνείας*, εισ.-μτφ.-σχόλια Π. Καλλιγιάς. Αθήνα: Νήσος, 2011.
- Αριστοτέλης, *Περί γενέσεως και φθοράς*, εισ.-μτφ.-σχόλια Β. Κάλφας. Αθήνα: Νήσος, 2011.
- Αριστοτέλης, *Φυσικά*, εισ.-μτφ.-σχόλια Β. Κάλφας. Αθήνα: Νήσος, 2015.
- Αριστοτέλης, *Τέχνη Ρητορική*, εισ.-μτφ.-σχόλια Π. Μπασάκος. Αθήνα: Νήσος, 2016.
- Adler, M. J. *Ο Αριστοτέλης για όλους: Δύσκολος στοχασμός σε απλοποιημένη μορφή*, μτφ. Π. Κοτζιά-Παντελή. Αθήνα: Παπαδήμας, 1996.
- During, I. *Ο Αριστοτέλης*, 2 τόμοι, μτφ. Π. Κοτζιά-Παντελή, Α. Γεωργίου-Κατσιβέλα. Αθήνα: ΜΙΕΤ, 1991-94.
- Κάλφας, Β., *Η φιλοσοφία του Αριστοτέλη*, ψηφιακή έκδοση 2015 κάντε κλικ [εδώ https://repository.kallipos.gr/handle/11419/683](https://repository.kallipos.gr/handle/11419/683)
- Kullmann, W. *Η πολιτική σκέψη του Αριστοτέλη*, μτφ. Α. Ρεγκάκος. Αθήνα: ΜΙΕΤ, 1996.
- Κουλουμπαρίτσης, Λ. *Η φυσική του Αριστοτέλους*, μτφ. Μ. Γιόση, Αθήνα: Ακαδημία Αθηνών 2012.

- Rapp, C. *Εισαγωγή στον Αριστοτέλη*, μτφ. Η. Τσιριγκάκης, Αθήνα: εκδ. 8, 2012
- Ross, D. *Αριστοτέλης*, μτφ. Μ. Μητσού. Αθήνα: ΜΙΕΤ, 1993.
- Κόντος, Π. *Η αριστοτελική ηθική και οντολογία*. Αθήνα: Κριτική, 2000.

Περιεχόμενα

Διδάσκων.....	1
Συντελεστές	2
Περιγραφή του μαθήματος.....	4
Διδακτικό υλικό του μαθήματος	4
Περιεχόμενα.....	7
Εβδομάδα 1: Τα πρώτα βήματα της φιλοσοφίας.....	8
1.1: Η γέννηση της φιλοσοφίας.....	8
V1.1.0 :Εισαγωγή	9
V1.1.1 :Τι είναι η φιλοσοφία, πότε γεννήθηκε; (9΄)	10
V1.1.2 :Ο ρόλος του Αριστοτέλη (7΄)	12
V1.1.3 :Πολιτικές εξελίξεις - Μίλητος (8΄).....	14
V1.1.4 :Αλφάβητο (7΄).....	15
V1.1.5 :Νόμισμα και γλώσσα (9΄)	17
V.1.1.6 Μύθος – λόγος (10΄).....	19
1.2: Θαλής	21
V1.2.1 Θαλής - εισαγωγικά (10΄)	22
V1.2.2 Ανέκδοτα και φιλοσοφική θεωρία (7΄)	24
V1.2.3 Ελλάδα και Ανατολή (10΄)	26
V1.2.4 Το νερό ως αρχή (12΄)	28
V1.2.5 Είναι ο Θαλής ο πρώτος φιλόσοφος; (7΄).....	31
Οι απομαγνητοφωνήσεις έγιναν από	32

Εβδομάδα 1: Τα πρώτα βήματα της φιλοσοφίας

1.1: Η γέννηση της φιλοσοφίας

1.1.0 Εισαγωγή

<https://www.youtube.com/watch?v=geUOUBXMTF8>

V1.1.1 Τι είναι η φιλοσοφία, πότε γεννήθηκε; (9')

<https://www.youtube.com/watch?v=s0z3kErQTTs>

V1.1.2 Ο ρόλος του Αριστοτέλη (7')

<https://www.youtube.com/watch?v=uMMHNXynMZQ>

V1.1.3 Πολιτικές εξελίξεις - Μίλητος (8')

<https://www.youtube.com/watch?v=FVyZSSXvZpU>

V1.1.4 Αλφάβητο (7')

<https://www.youtube.com/watch?v=8IT-KWpidWk>

V1.1.5 Νόμισμα και γλώσσα (9')

<https://www.youtube.com/watch?v=tvkofuQ3XU0>

V1.1.6 Μύθος - λόγος (10')

<https://www.youtube.com/watch?v=-eVTsJWo0G0>

V1.1.0 :Εισαγωγή

Γεια σας.

Το μάθημα αυτό θα καλύψει μία περίοδο αρκετά μεγάλη της Αρχαίας Ελληνικής Φιλοσοφίας. Θα ξεκινήσουμε απ' τη γένεση της Φιλοσοφίας στις αρχές του 6ου αι. και θα φτάσουμε μέχρι και τον Αριστοτέλη δηλ. στο τέλος του 4ου. Άρα πρακτικά θα διατρέξουμε 3 περίπου αιώνες, κάτι λιγότερο, της εξέλιξης της αρχαίας ελληνικής σκέψης, καλύπτοντας αυτό που στην περιοδολόγηση της Αρχαίας Φιλοσοφίας είναι οι δύο πρώτες φάσεις της δηλ. η προσωκρατική περίοδος και η κλασική περίοδος με τον Σωκράτη, τον Πλάτωνα και τον Αριστοτέλη, αφιερώνοντας κι ένα κομμάτι, ένα κεφάλαιο, το πρώτο μας μάθημα στη γέννηση της Φιλοσοφίας, που περισσότερο είναι ένα πρόβλημα με το οποίο οποιοσδήποτε ασχολείται με την Αρχαία Φιλοσοφία πρέπει να αναμετρηθεί. Να πω λοιπόν κάποιες γενικές αρχές τις οποίες θα ακολουθήσω σ' αυτό το μάθημα: το 1ο είναι ότι δεν μιλάμε για αυστηρή φιλοσοφία όταν μιλάμε γι' αυτήν την πρώιμη φάση της ανάπτυξης της φιλοσοφίας, θα μπορούσε να 'ναι, με την ίδια λογική και τα ίδια περίπου κεφάλαια, να μιλήσουμε για την γένεση της αρχαίας επιστήμης. Επιστήμη και φιλοσοφία δηλ. τον 6ο τουλάχιστο και τον 5ο αι. δεν διαφοροποιούνται στην Αρχαία Ελλάδα. Οι ίδιοι άνθρωποι που κάνουν φιλοσοφία, θα μπορούσαμε να πούμε ότι κάνουν και επιστήμη. Η διάκριση επιστήμης και φιλοσοφίας είναι μεταγενέστερη. Θα αρχίσει τον 5ο αι. όταν τα μαθηματικά γίνονται ο πρώτος επιστημονικός κλάδος που αυτονομείται, φεύγει απ' τη φιλοσοφία δηλ. και γίνεται κατά κάποιο τρόπο ένα επάγγελμα, αφού δεν είναι κατ' ανάγκην ο μαθηματικός και φιλόσοφος ή ο φιλόσοφος και μαθηματικός.

Έχουμε μια διάκριση δηλ. μια μορφή κατανομής της εργασίας και στο τέλος του 5ου προς τις αρχές του 4ου τον δρόμο των μαθηματικών παίρνει και η αστρονομία. Στην ουσία αυτές οι δύο επιστήμες θα μείνουν και σ' όλη τη διάρκεια της αρχαιότητας ως οι μόνες αυτόνομες επιστήμες. Όλες οι άλλες λεγόμενες "σημερινές επιστήμες" ανήκουν στην Αρχαία Φιλοσοφία, είναι κομμάτια δηλ. της φιλοσοφίας και μ' αυτήν την έννοια η ανάπτυξη, κυρίως στα πρώτα στάδια της φιλοσοφικής σκέψης, θα έλεγα ότι είναι ανάπτυξη ταυτοχρόνως και της επιστημονικής σκέψης.

Μια 2η αρχή είναι ότι θα θεωρήσω σ' αυτά τα μαθήματα ότι δεν ξέρουμε τίποτα από φιλοσοφία, θα ξεκινήσω δηλ. κυριολεκτικά απ' το μηδέν. Ίσως μια γενική γνώση της Αρχαίας Ιστορίας, των βασικών της περιόδων, αλλά και αυτό δεν νομίζω ότι είναι απολύτως απαραίτητο αλλά θεωρώ ότι όσοι θα παρακολουθήσουν αυτά τα μαθήματα λογικά έχουν μια τέτοια γνώση. Άρα τουλάχιστον στον τομέα τον εσωτερικό της Φιλοσοφίας όποια έννοια εμφανίζεται θα προσπαθώ να την ορίζουμε κιόλας, να την ορίζω, οπότε να ξεκινήσουμε λίγο πολύ από το μηδέν.

Αυτό είναι το πλεονέκτημα της Αρχαίας Φιλοσοφίας είναι ιστορικά η πρώτη φιλοσοφία οπότε δεν προϋποθέτει κάτι προηγούμενο, οπότε μπορούμε να δουλέψουμε κυριολεκτικά εισαγωγικά.

Επομένως έχουμε να κάνουμε με ένα εισαγωγικό μάθημα που απευθύνεται σ' ένα κοινό που ενδιαφέρεται το οποίο είναι γενικώς μορφωμένο, θα λέγαμε, αλλά δεν έχει ειδικές γνώσεις Φιλοσοφίας.

Και το τελευταίο: συνηθίζω να δουλεύω αρκετά με κείμενα. Θα προσπαθήσω να το αποφύγω όπου γίνεται. Όπου δεν γίνεται θα το κάνουμε μαζί, θα έχετε μπροστά σας κάποια κείμενα με τον τρόπο που θα δείτε και με βάση αυτά θα δουλεύουμε όπου υπάρχουν κείμενα. Στην πρώτη φάση της Αρχαίας Ελληνικής Φιλοσοφίας τα κείμενα είναι πάρα πολύ περιορισμένα, πιθανότατα η φιλοσοφία ξεκίνησε ως προφορική διδασκαλία και μετάδοση, αλλά από ένα σημείο και μετά έχουμε κάποια υπολείμματα, κάποια λείψανα, κάποια αποσπάσματα, αρχαίων κειμένων απ' τους προσωκρατικούς δηλ. και τα κείμενα γίνονται πάρα πολλά πια όταν φτάσουμε στον Πλάτωνα και στον Αριστοτέλη. Εκεί επειδή είμαστε περιορισμένοι απ' τον χρόνο αναγκαστικά θα περιοριστούμε σε μία επιλογή κάποιων κύριων σημείων που θα ήθελα να τα δούμε από το πρωτότυπο, όταν λέω πρωτότυπο όχι κατ' ανάγκην απ' το αρχαίο κείμενο. Το αρχαίο κείμενο θα το χρησιμοποιήσουμε με πολλή φειδώ μόνο όταν είναι κατανοητό και όταν είναι καλύτερα κατανοητό απ' τη μετάφραση.

Κατά κανόνα θα δουλέψουμε με μεταφράσεις, να πω ότι όλες σχεδόν οι μεταφράσεις, αν δεν το επισημάνω εκείνη τη στιγμή, είναι δικές μου οπότε δεν χρειάζεται να δίνω τον μεταφραστή κάθε στιγμή. Οπότε σαν συμπέρασμα της εισαγωγής αυτής: εισαγωγή, όχι ιδιαίτερες γνώσεις, θα προχωρήσουμε ιστορικά, δηλ. θα πάμε από τους πρώτους φιλοσόφους στους μεταγενέστερους, χωρίς να κάνουμε άλματα μέσα στο χρόνο, και θα δουλέψουμε με βάση κείμενα.

Αυτά θα έλεγα είναι τα στοιχεία που θα ήθελα να επισημάνω αρχίζοντας αυτά τα μαθήματα.

V1.1.1 :Τι είναι η φιλοσοφία, πότε γεννήθηκε; (9')

Το πρώτο μάθημα είναι αφιερωμένο στη γένεση της Φιλοσοφίας η οποία συνήθως στη βιβλιογραφία παρουσιάζεται σαν ένα πρόβλημα Ένα πρόβλημα που θεωρούσαν ίσως λυμένο το 19ο αι., όταν περισσότερο γερμανοί φιλόλογοι στράφηκαν στο παρελθόν και προσπάθησαν να οριοθετήσουν τη γένεση της Φιλοσοφίας, συνήθως περιγράφεται με όρους όπως "ελληνικό θαύμα" ή "πέραςμα απ' τον μύθο στο λόγο".

Θα προσπαθήσουμε να το προσεγγίσουμε προσπαθώντας να ισορροπήσουμε ανάμεσα στη ρήξη και στη συνέχεια, θεωρώντας ότι στην Ιστορία τα σημεία συνέχειας είναι πιο σημαντικά συνήθως απ' τα στοιχεία της ρήξης. Η λέξη λοιπόν "φιλοσοφία" ή τα επίθετα ή ουσιαστικά "φιλόσοφος" και το ρήμα "φιλοσοφώ" εμφανίζονται αρκετά αργά στην αρχαία ελληνική γλώσσα, πράγμα που μοιάζει λίγο παράδοξο.

Στην ουσία σε δύο κείμενα του 5ου αι. εμφανίζεται το ρήμα "φιλοσοφώ" όχι η "φιλοσοφία", σε δύο διάσημα κείμενα, αλλά δεν έχει τη σημασία που του δίνουμε σήμερα δηλ. της θεωρίας για τον κόσμο, για τον άνθρωπο, για την κοινωνία. Το πρώτο κείμενο είναι ο περίφημος διάλογος Κροίσου και Σόλωνα στον Ηρόδοτο και το δεύτερο "ο Επιτάφιος του Περικλή" δηλ. το κείμενο του Θουκυδίδου που περιγράφει τον υποτιθέμενο επιτάφιο του Περικλή. Και στις δύο περιπτώσεις, η 2η μάλιστα είναι και διάσημη, είναι συνήθως αυτό το χωρίο του Επιταφίου που κρατάν στο μυαλό τους οι έφηβοι μαθητές, και στις δύο λοιπόν περιπτώσεις φιλοσοφώ σημαίνει "αγαπώ τη σοφία", τίποτα παραπάνω όπως είναι και η ετυμολογία της λέξης του ρήματος "φιλοσοφώ". Φιλοσοφία, φιλοσοφώ, σημαίνει "είμαι φίλος της σοφίας" ή έχω μια τάση... μία αναζήτηση για τη σοφία. Η παλιά

λέξη δηλαδή είναι "η σοφία" και η καινούρια που κάποια στιγμή συντίθεται είναι η φιλοσοφία ή ο φιλόσοφος.

Το παράξενο είναι ότι αν διαβάσουμε τα πλατωνικά τώρα κείμενα, τα οποία είναι γραμμένα απ' τις αρχές του 4ου αι. και μετά, το πρώτο μισό χοντρικά του 4ου αι., η φιλοσοφία εμφανίζεται ως περίπου μια καθιερωμένη απασχόληση μια καθιερωμένη δράση ανθρώπων που έχουν έναν ιδιαίτερο τρόπο ζωής. ο Σωκράτης είναι το ίνδαλμα, η κλασική μορφή του φιλοσόφου, σαν να είναι ο όρος δηλ. γνωστός και καθιερωμένος.

Άρα, αν προσπαθήσουμε να σκεφτούμε πότε καθιερώθηκε αυτός ο όρος, δεν έχουμε και πολλά κείμενα απ' τον 5ο αι., το πιο πιθανό είναι να είναι στη γενιά του Σωκράτη, δηλ. στο τέλος του 5ου αι. και αμέσως μετά στον Πλάτωνα. Ποια είναι η δυσκολία: αν πούμε ότι η Φιλοσοφία ξεκινάει τότε που εμφανίζεται η λέξη "φιλοσοφία" ή το ρήμα "φιλοσοφώ" ή "ο φιλόσοφος", τότε θα πάμε τη γένεση της Φιλοσοφίας πάρα πολύ αργά. Όλοι έχουμε την πεποίθηση, και θα δούμε από πού ξεκίνησε αυτή η πεποίθηση, ότι η Φιλοσοφία έχει ξεκινήσει πολύ νωρίτερα.

Κατά τον Αριστοτέλη, στον οποίο θα γυρίσουμε σε λίγο, η Φιλοσοφία ξεκινάει με τον Θαλή δηλ. στις αρχές του 6ου αι. και εκείνη η γενιά των μιλήσιων φιλοσόφων, των μαθητών των υποτιθέμενων του Θαλή δηλ. ο Αναξίμανδρος και ο Αναξίμενης, που έρχονται αμέσως μετά, καθιερώνουν ένα νέο τρόπο εξήγησης της φυσικής πραγματικότητας. Αυτό για τον Αριστοτέλη είναι η απαρχή της Φιλοσοφίας. Ακόμα κι αν δεν είναι ακριβώς έτσι, θα αντιμετωπίσουμε το πρόβλημα όταν θα συζητήσουμε για τον Θαλή. Και εμείς πιστεύουμε σήμερα ότι η Φιλοσοφία στα μέσα του 6ου αι. δηλ. μ' αυτή τη γενιά των Μιλησίων ή με τον Πυθαγόρα, που είναι περίπου την ίδια εποχή, λίγο αργότερα, ήδη υπάρχει.

Άρα, πιο λογικό είναι να σκεφτούμε ότι απλώς ο όρος δεν υπήρχε αλλά υπήρχε ένας τρόπος καινούριος θεώρησης των πραγμάτων, παρά να σκεφτούμε ότι η Φιλοσοφία έρχεται αρκετά αργά. Αυτό βέβαια τι σημαίνει; Ότι αν ρωτούσαμε τον Θαλή τον Αναξίμανδρο, τον Πυθαγόρα αλλά ακόμα και τον Ηράκλειτο και τον Παρμενίδα, που είναι στο τέλος του 6ου στις αρχές του 5ου αι., τι είστε εσείς, δεν είναι καθόλου σίγουρο τι θα μας απαντούσαν. Σίγουρα δεν θα μας απαντούσαν ότι είναι φιλόσοφοι, διότι δεν υπήρχε ο όρος.

Δεν ξέρω, δεν μπορώ να φανταστώ αυτή είναι η δυσκολία μας να εισέλθουμε στον τρόπο σκέψης των αρχαίων πώς οι ίδιοι αντιλαμβάνονταν τον εαυτό τους. Πιθανόν να χρησιμοποιούσαν έναν καθιερωμένο όρο ότι είναι ποιητές, αν γράφαν ποίηση όπως ο Παρμενίδης, αργότερα ο Εμπεδοκλής, ή σοφοί αν είχαν έπαρση ώστε να θεωρήσουν τον εαυτό τους σοφό, πάντως φιλόσοφο δεν θα όριζαν τον εαυτό τους. Ωστόσο αυτό δεν σημαίνει ότι δεν υπήρχε φιλοσοφία κι αυτό θα προσπαθήσουμε να δείξουμε σε αυτή τη σειρά των μαθημάτων. Το να πεις, τώρα, ότι ξαφνικά με το Θαλή ή τέλος πάντων τη γενιά αυτή των πρώτων μιλησίων φιλοσόφων, περνάμε ακαριαία, κατά κάποιο τρόπο, από μία περίοδο της σκέψης των αρχαίων Ελλήνων, όπου κυρίαρχο στοιχείο ήταν η μυθική εξήγηση της πραγματικότητας, σε μία φιλοσοφική εξήγηση της πραγματικότητας, πρακτικά σημαίνει ορθολογική εξήγηση της πραγματικότητας, μου φαίνεται αδιανόητο. Τα πράγματα δεν γίνονται ποτέ έτσι, υπάρχουν στοιχεία συνέχειας που συνδέουν μια εποχή με την επόμενη, και αυτά θα προσπαθήσουμε σιγά σιγά να διαγνώσουμε πηγαίνοντας κι εμείς σ' αυτή την περίοδο, γιατί θα πρέπει να πούμε ότι η καινοτομική σκέψη του Αριστοτέλη να πει ότι τότε γεννήθηκε η Φιλοσοφία στην ουσία υιοθετήθηκε από όλους τους μεταγενέστερους.

Ακόμα και σήμερα όποιο βιβλίο Ιστορίας της Φιλοσοφίας διαβάσετε, όχι μόνο της αρχαίας αλλά και κάθε φιλοσοφίας, θα δεχτεί την αριστοτελική άποψη ότι εκεί πρέπει να ψάξουμε τις απαρχές της Φιλοσοφίας. Το ζήτημα είναι να καθορίσουμε τι στοιχεία είν' αυτά που γεννούν το καινούριο σε σχέση με το παλιό. Το να πεις άλμα, ρήξη, πέρασμα, απ' τον μύθο στο λόγο είναι μια σχετικά καλή περιγραφή, υπονομεύει λίγο, υποτιμάει αν θέλετε το μύθο, ο οποίος δεν είναι τόσο απλό φαινόμενο στην ανθρώπινη σκέψη, θα δούμε άλλωστε τον Πλάτωνα, δύο αιώνες μετά, να κάνει ευρεία χρήση μύθων και τους μύθους να τους θεωρεί συστατικό στοιχείο της Φιλοσοφίας του.

Τι μπορούμε να πούμε: θα επισημάνω δύο στοιχεία, αποφεύγω να δώσω έναν ορισμό της Φιλοσοφίας, ο ορισμός της Φιλοσοφίας δεν υπάρχει ακόμα και σήμερα, τότε ίσως ήταν πιο εύκολα τα πράγματα, αν έδινε λοιπόν κάποιος δύο στοιχεία για την καινούρια σκέψη που γεννάται εκείνη την εποχή θα έλεγα ότι το ένα είναι η προσπάθεια εξήγησης των φαινομένων, είτε είναι φυσικά τα φαινόμενα είτε είναι ανθρώπινα τα φαινόμενα, χωρίς προσφυγή στο υπερφυσικό, είτε είναι θεοί ή οτιδήποτε. Και το δεύτερο ότι η Φιλοσοφία προϋποθέτει μια οικονομία σκέψης, δηλ. το πολλαπλό, το πολύπλοκο, το χαώδες, θα εξηγηθεί με βάση λίγα πράγματα, έννοιες, αρχές, ουσίες, φύσης, όπως το πει ο καθένας, αλλά το βασικό είναι ότι το πολλαπλό εξηγείται από το μοναδικό, ει δυνατόν, ή από το λίγο στην επόμενη περίπτωση. Αυτή λοιπόν η οικονομία σκέψης απ' τη μια πλευρά ή η οικονομία εννοιών αν θέλετε, και αφετέρου η μη προσφυγή στο υπερφυσικό ίσως είναι τα καθοριστικά γνωρίσματα της πρώτης φάσης της Φιλοσοφίας. Θα δούμε στη συνέχεια πώς αυτά καθιερώνονται σιγά σιγά.

V1.1.2 :Ο ρόλος του Αριστοτέλη (7')

Σημαντικός λοιπόν είναι ο ρόλος του Αριστοτέλη σ' αυτήν την περιοδολόγηση της πρώιμης ελληνικής Φιλοσοφίας. Και δεν είναι μόνο στο ότι προσδιόρισε το πότε αρχίζει η Φιλοσοφία, -με το Θαλή στη Μίλητο των αρχών του 6ου αιώνα-, αλλά καθόρισε και τις βασικές τομές στην Αρχαία Ελληνική Φιλοσοφία. Είναι ο πρώτος δηλ. που έδωσε ιδιαίτερη βαρύτητα στο ρόλο του Παρμενίδη, και νομίζω ότι θα τον ακολουθήσουμε και σ' αυτό στα μαθήματα που έπονται, και το δεύτερο, θεώρησε πολύ μεγάλη τομή τη στροφή του Σωκράτη, εμείς θα λέγαμε των σοφιστών και του Σωκράτη, στα τέλη του 5ου αιώνα, όταν η φιλοσοφία φεύγει απ' τη φύση και κατά τη ρήση του Κικέρωνα προσγειώνεται στον κόσμο των ανθρώπων. Δηλαδή κυρίαρχο φαινόμενο πια απ' το τέλος του 5ου αιώνα και μετά, κυρίαρχο φιλοσοφικό αντικείμενο, είναι η ανθρώπινη κατάσταση. Η πολιτική κατάσταση, η συνύπαρξη δηλαδή των ανθρώπων και η ηθική κατάσταση του ανθρώπου, δηλαδή το πώς δεσμεύει και οριοθετεί τα συναισθήματα και τις βλέψεις του.

Άρα, και μόνο αυτό να έχει πει ο Αριστοτέλης θα είχε μια πολύ σοβαρή και συστατική, ή έναν συστατικό ρόλο στην καθιέρωση της Ιστορίας της Φιλοσοφίας. Ο Αριστοτέλης λέμε ότι είναι ο πρώτος ιστορικός της φιλοσοφίας κι αυτό είναι αλήθεια. Σας θυμίζω πως ο Αριστοτέλης γράφει στα μέσα προς το τέλος του 4ου αιώνα, δηλαδή από τον Θαλή για τον οποίο θα μιλήσουμε στη συνέχεια τον

χωρίζουν περίπου δύομισι αιώνες, δεν έχει κείμενα στα χέρια του, των πρώιμων φιλοσόφων, άρα, λίγο πολύ κάνει μια κατασκευή. Οι κατασκευές όμως φαίνεται ότι χρειάζονται στην Ιστορία γενικά, όχι μόνο της Φιλοσοφίας αλλά γενικά στην Ιστορία, αναγκαστικά οι περίοδοι ή οι τομές είναι κάποιου είδους συμβάσεις των μεταγενεστέρων. Έτσι ο Αριστοτέλης, είναι ο πρώτος που συνειδητοποιεί την ανάγκη, -που για εμάς είναι αυτονόητη, αλλά στην Αρχαιότητα δεν είναι, ο Πλάτωνας δε το κάνει ποτέ ας πούμε-, ότι πρέπει να πάμε προς τα πίσω και να δούμε πώς φτάσαμε στην εποχή μας. Εποχή του Αριστοτέλη ή του Πλάτωνα. Αυτό ήταν άγνωστο ως εκείνη την εποχή.

Σας θυμίζω ότι και η Ιστοριογραφία της πολιτικής Ιστορίας της Ελλάδας δεν έχει πολύ προηγηθεί του Αριστοτέλη και του Πλάτωνα, ο Θουκυδίδης είναι περίπου σύγχρονος του Πλάτωνα, άντε να 'ναι λίγο νεότερος. Και ο Ηρόδοτος γράφει γύρω στο 420-430 δηλαδή, είμαστε κοντά. Αυτή λοιπόν η τάση, που ξεκίνησε ίσως απ' τους ιστορικούς της Αρχαίας Ελλάδας, δηλαδή τον Θουκυδίδη και τον Ηρόδοτο, με τον Αριστοτέλη γίνεται και μία μορφή ενασχόλησης με το παρελθόν της Φιλοσοφίας. Είναι δηλαδή ο πρώτος ο οποίος σκέφτεται πότε ξεκίνησε η φιλοσοφία, από πού ξεκίνησε και πώς εξελίχθηκε. Η τάση του Αριστοτέλη και συνήθως λέγεται ότι είναι «κακός ιστορικός της Φιλοσοφίας» ο Αριστοτέλης, είναι να δείξει ότι όλα οδηγούνε προς αυτόν, δηλ. κάνει μια Ιστορία, θα λέγαμε τελολογική, δηλαδή, η τάση του είναι να πει πώς εξελίχθηκαν τα πράγματα ώστε να φτάσουμε στον Πλάτωνα, και ώστε να φτάσουμε στον Αριστοτέλη που στην ουσία είναι κι αυτός ένας πλατωνικός ή όταν γράφει κάποια τέτοια ιστορικά κείμενα, θεωρεί τον εαυτό του πλατωνικό.

Αλλά αυτό που μας έδωσε κι αυτό έχει σημασία, στην ουσία καθόρισε τον τρόπο που βλέπουμε το παρελθόν της Φιλοσοφίας. Δεν έχουμε ξεφύγει σχεδόν καθόλου απ' το σχήμα του Αριστοτέλη. Επανέρχομαι λοιπόν, στο τι λέει ο Αριστοτέλης για τους πρώτους φιλοσόφους, αυτό λοιπόν που λέει ο Αριστοτέλης -κι εδώ, ίσως θα συμφωνούσα με όσους λένε ότι ο Αριστοτέλης δεν είναι ακριβώς ιστορικός- λέει λοιπόν ο Αριστοτέλης ότι η φιλοσοφία ξεκινάει όταν κάποιιο φιλόσοφοι, οι πρώτοι φιλοσοφούντες, αποφάσισαν ότι αυτό που καθορίζει την πραγματικότητα είναι κάποιες αρχές των όντων. Η λέξη «αρχή», είναι αριστοτελική. Είναι προφανές ότι ο Θαλής δεν μίλησε για αρχές, ούτε ο Αναξίμανδρος, ούτε ο Αναξίμενης. Αυτό όμως που θέλει να πει ο Αριστοτέλης κι αυτό ίσως ισχύει, είναι ότι προσδιόρισαν μια υλική οντότητα, το νερό ο Θαλής, το άπειρο που είναι υλικό στον Αναξίμανδρο ή ο αέρας στον Αναξίμενη, την οποία θεώρησαν ως πρωταρχική, από εκεί ξεκινάν τα πάντα κι εκεί καταλήγουν στο τέλος πεθαίνοντας.

Άρα, αυτή η αρχή είναι αιώνια, δεν έχει γεννηθεί, δε θα πεθάνει, και εξαργυρώνει κατά κάποιο τρόπο τα πάντα. Δηλαδή, όλα είναι νερό, όλα είναι άπειρο, όλα είναι αέρας. Αν λοιπόν ειπώθηκαν αυτά τα πράγματα με τον τρόπο που το λέει ο Αριστοτέλης, τότε, θα λέγαμε ότι όντως, κάτι πάρα πολύ σημαντικό γεννιέται! Το να φτάσεις δηλαδή να πεις, ότι στο χάος που με περιβάλλει, έτσι, τη χαώδη εμπειρία μου, η οποία είναι χαώδης είτε αφορά την ανεξέλεγκτη φύση, τις ανεξέλεγκτες δυνάμεις της φύσης, είτε έχει να κάνει με τον άνθρωπο, το ανεξέλεγκτο χάος των συναισθημάτων μου μέσα στο οποίο είμαι ριγμένος, ή την κοινωνία των ανθρώπων η οποία είναι κι αυτή μη ελεγχόμενη και συγκρουσιακή, σ' όλο λοιπόν αυτό το χάος να σκεφτώ να πω κάποια στιγμή ότι αυτό που έχει σημασία δεν είναι αυτό που συλλαμβάνω με την εμπειρία μου, αλλά κάτι το οποίο

είναι γέννημα του νου μου κατά κάποιο τρόπο, κι αυτό έχει μια υλική μορφή, αυτό θέλει μια τεράστια τόλμη σκέψης!

Αν λοιπόν γίναν έτσι τα πράγματα όπως μας τα λέει ο Αριστοτέλης, και θα δούμε ότι κι αν δεν γίναν ακριβώς έτσι περίπου κάπως έτσι γίναν, τότε πραγματικά εκεί έχουμε μια τομή. Μπορούμε λοιπόν, να τον ακολουθήσουμε, δεν θα 'λεγα... θα 'χα μια αμφιβολία αν ο Θαλής είναι ο πρώτος φιλόσοφος, αλλά δεν θα 'χα καμία αμφιβολία με τον Αριστοτέλη να 'λεγα ότι οι Μιλήσιοι, δηλαδή οι τρεις αυτοί στοχαστές ως ολότητα, στις αρχές του βου αιώνα στη Μίλητο, -η οποία έχει μια μεγάλη σημασία και θα το δούμε γιατί-, καθιερώνουν έναν νέο τρόπο ερμηνείας της πραγματικότητας. Είτε το ονομάσουμε εμείς φιλοσοφία, είτε δε ξέρουμε πώς θα το ονόμαζαν αυτοί, αν είχαν συνειδητοποιήσει την καινοτομία τους, κάτι σημαντικό συνέβη στην ιστορία της σκέψης!

V1.1.3 :Πολιτικές εξελίξεις - Μίλητος (8')

Κάναμε λοιπόν λόγο για την Μίλητο, και όντως νομίζω ότι έχει πολλή σημασία η αναφορά αυτή.

Η Φιλοσοφία γεννιέται στην περιφέρεια του Ελληνισμού, στις ακτές της Ιωνίας όπου είναι κι η Μίλητος, σημαντικότερη πόλη και λίγο αργότερα στη Νότια Ιταλία και Σικελία, που επίσης είναι αποικίες των μητροπόλεων της κυρίως Ελλάδας. Νομίζω ότι αυτή η επισήμανση είναι σημαντική και μας δείχνει ένα κλειδί, ίσως, ανάγνωσης για τη γένεση της Φιλοσοφίας.

Πάμε λοιπόν στη Μίλητο, σαν ενδεικτικό παράδειγμα, άλλωστε εκεί γεννιέται ο Θαλής, ο Αναξίμανδρος και ο Αναξίμανης, άρα οι τρεις πρώτοι επονομαζόμενοι φιλόσοφοι.

Τι είναι η Μίλητος λοιπόν τον 6ο αι., στις αρχές του βου αι.; Είναι μία αρκετά παλιά αποικία, απ' τον πρώτο αποικισμό τον ελληνικό, ο οποίος χρονολογείται γύρω στον 10ο με 9ο αι., η οποία στον δεύτερο αποικισμό που προηγείται λίγο της εποχής που μιλάμε, γύρω στο 700 δηλ. με 600, κάνει και η ίδια τις αποικίες της. Μάλιστα μία ενδιαφέρουσα αποικία της Μιλήτου είναι η Ναύκρατις η οποία είναι στο Δέλτα του Νείλου, δηλ. πηγαίνουν οι Μιλήσιοι στην Αίγυπτο και κάνουν ένα εμπορικό κέντρο. Μια σχέση δηλ. μια μορφή μικρότερης πόλης η οποία προφανώς συνδέεται με το εμπόριο της Μιλήτου. Η Μίλητος λοιπόν, για τις αρχές του βου αι., θα έλεγα πως είναι η πιο ενδιαφέρουσα πόλη της Ελλάδας. Είναι η πιο πολυάριθμη, δεν αποκλείεται να είναι μεγαλύτερη από τις γνωστές πόλεις της κυρίως Ελλάδας, είναι πολυσυλλεκτική, δηλ. επειδή στηρίζεται στο εμπόριο, έχει πληθυσμό ο οποίος δεν είναι αυστηρά ελληνικός, είναι σε άμεση επαφή με τη Μικρά Ασία και τα στοιχεία ή τις φυλές ή τους λαούς οι οποίοι κατοικούν το εσωτερικό της Μικράς Ασίας και έχει μεγάλες εμπορικές σχέσεις με την Αίγυπτο και με όλους τους δρόμους της Ανατολής. Είναι επίσης η πιο πλούσια μάλλον πόλη της εποχής και το καλό της είναι ότι σαν αποικία δεν δεσμεύεται από τις παραδοσιακές δομές των μητροπόλεων της κλασικής Ελλάδας. Αυτό είναι πολύ σημαντικό νομίζω.

Οι ιστορικοί λένε ότι η πόλις-κράτος αναπτύχθηκε μάλλον πρώτα στις αποικίες τις ελληνικές και όχι στη μητροπολιτική Ελλάδα. Αν θεωρήσουμε ότι ως στοιχείο της πόλεως-κράτους είναι και μια μεγαλύτερη συμμετοχή των πολιτών στα κοινά. Όταν λοιπόν κάποιοι έποικοι αποφασίζουν να οργανώσουνε μια καινούργια

πόλη, προφανώς κουβαλάνε από τη μητρόπολή τους κάποιες δομές, εννοώ ιεραρχίες, καταγωγής αίματος, πλούτου κλπ, αλλά το πάνω χέρι, πολύ γρήγορα, σε μια αποικία το παίρνουν οι άνθρωποι οι οποίοι παράγουν πλούτο.

Έτσι τα πρώτα ολιγαρχικά πολιτεύματα και όταν λέω ολιγαρχία εννοώ ένα πολίτευμα το οποίο στηρίζεται κυρίως στον πλούτο, γίνονται σ' αυτές τις πόλεις οι οποίες αναπτύσσονται ως εμπορικά κέντρα και δεν έχουνε μητροπολιτικές δομές σταθερές. Χτίζονται εξ αρχής, χτίζονται με ένα καινούριο ρυμοτομικό σχέδιο το οποίο έχει σημασία, δεν ορίζονται από μία ακρόπολη όπου επάνω είναι ο βασιλέας ή οι ιθύνοντες και κάτω ο λαός, αλλά ορίζονται, πολεοδομούνται, κυκλικά κατά κάποιο τρόπο, γύρω από ένα κέντρο που είναι το εμπορικό κέντρο της πόλεως και σίγουρα συμμετέχουν πολλοί περισσότεροι πολίτες στα κοινά.

Άρα η Μίλητος συνοψίζει το καινοτομικό στοιχείο στην ιστορία της Αρχαίας Ελλάδας, που στηρίζεται: στην εξάπλωση και τον πλουτισμό μέσω εμπορίου, στην μετάβαση από ένα πολίτευμα βασιλικό ή αριστοκρατικό, με την παλιά έννοια της αριστοκρατίας, όχι των αρίστων δηλ., αλλά την αριστοκρατία του αίματος, προς την τιμοκρατία ή την ολιγαρχία, όπου αναμφίβολα περισσότεροι άνθρωποι μετέχουν και είναι ανοιχτή, δηλ. είναι μια εύθραυστη πόλη, μια εύκαμπτη πόλη, που είναι ανοιχτή στα καινούργια στοιχεία.

Άλλωστε η θέση της είναι επισφαλής, η ιστορία των Περσικών Πολέμων ξεκινάει, όπως ξέρετε, από την προσπάθεια των Περσών να θέσουν υπό τον έλεγχό τους ή και να καταλάβουν τις ιωνικές πόλεις και τη Μίλητο, άρα είναι μια πόλη η οποία δεν αισθάνεται ασφαλής και φαίνεται αυτή η έλλειψη ασφάλειας να 'ναι ένα καλό συστατικό για την εξέλιξη της σκέψης. Λοιπόν, αν τα συνοψίσει όλα αυτά κανείς, θα συνδέσει, γυρίζοντας πια στη Φιλοσοφία, τη γέννηση της Φιλοσοφίας αφενός με το εμπόριο και την εξάπλωση των Ελλήνων σε άλλους πολιτισμούς, θα δούμε τι είχαν να κερδίσουν από άλλους πολιτισμούς οι Έλληνες εκείνη την εποχή, και δεύτερον απ' την αλλαγή της δομής της πολιτικής εξουσίας στις αρχαίες ελληνικές πόλεις, όπου περνάει η εξάσκηση της εξουσίας από τον έναν και στη συνέχεια απ' τους λίγους, οι οποίοι συνδέονται με το βασιλικό οίκο με κάποιους δεσμούς αίματος, στους πολλούς, αρχικά με αυτούς που κατέχουν τον πλούτο, δηλ. είναι οι έμποροι κατά πάσα πιθανότητα, και αργότερα θα 'ρθει η φυσιολογική εξέλιξη της ολιγαρχίας σε τυραννία και δημοκρατία, που θα την παρακολουθήσουμε πια με αφορμή την Αθήνα, όταν τον 5ο αι. θα ξαναγυρίσουμε κατά κάποιο τρόπο απ' τις αποικίες στο μητροπολιτικό κέντρο της Ελλάδας.

Αλλά είναι νομίζω ενδεικτικό, γιατί θα μιλήσουμε αρκετά για την Αθήνα στη συνέχεια, ότι δεν υπάρχει γνωστός Αθηναίος πριν απ' τον Αισχύλο, δηλαδή πριν απ' τα μέσα ή το πρώτο τέταρτο του 5ου αι., ενώ γνωρίζουμε ποιητές, φιλοσόφους, ιστορικούς, οτιδήποτε, γεωγράφους, από την περιφέρεια του Ελληνισμού, δεν έχουμε Αθηναίο διάσημο τον 6ο ή και τον 7ο αι.

V1.1.4 :Αλφάβητο (7')

Ξεκίνησα με τη Μίλητο προσπαθώντας να προσδιορίσω κάποια στοιχεία του αρχαίου ελληνικού πολιτισμού των αρχαϊκών χρόνων δηλ. της εποχής αυτής, που τον διαφοροποιούν αυτόν τον πολιτισμό από τους διπλανούς και αρχαιότερους πολιτισμούς και ίσως μας δίνουν κάποια κλειδιά για να πούμε γιατί στην Ελλάδα ειδικά αναπτύχθηκε η Φιλοσοφία και όχι σε παλιότερους και πολύ σημαντικούς πολιτισμούς.

Όταν λέω παλιότερους είναι αρκετά παλιότεροι, έτσι; Ο ελληνικός πολιτισμός είναι νέος πολιτισμός. Τα γραπτά του κείμενα είναι από τον 6ο αι. π.ν τον συγκρίνει κανείς με τα 4.000 χρόνια της γραφής των αρχαίων Αιγυπτίων ή με το γεγονός ότι έχουμε χειρουργικούς πάπυρους από την Αίγυπτο από το 1700 ή αστρονομικές καταγραφές πλήρεις απ' τη Βαβυλώνα του 1000, στα μέσα της δεύτερης χιλιετίας, καταλαβαίνετε ότι όταν αναπτύσσεται με τον τρόπο που την ξέρουμε η αρχαία Ελλάδα, με τις πόλεις-κράτη δηλ., αισθάνεται ότι είναι κάτι το εντελώς νέο σε σχέση με το παλιό, για αυτό και οι Έλληνες δεν διστάζουν ακόμα και δικές τους ανακαλύψεις πολλές φορές, όπως στα μαθηματικά, να τις αποδώσουν στους αρχαίους Αιγυπτίους, αισθανόμενοι ότι αυτό δεν μειώνει τη δικιά τους καινοτομία. Θα το δούμε αυτό στον 5ο αι. όταν γίνεται ένα χαρακτηριστικό γνώρισμα της αρχαίας ελληνικής σκέψης.

Μίλησα λοιπόν για τη Μίλητο για να δείξω αφενός τη σημασία που πιθανόν να είχε η εμπορική φύση της αρχαίας Ελλάδας των πόλεων-κρατών, ότι αυτό συνετέλεσε σε μεγάλες αλλαγές, όταν έχεις εμπορικές σχέσεις με άλλους λαούς δεν μεταφέρεις μόνο προϊόντα, μεταφέρεις και ιδέες και θεωρίες και απόψεις, τις επεξεργάζεσαι, επικοινωνείς μ' αυτές και επομένως ανοίγει ο ορίζοντάς σου. Και αφετέρου την ασταθή πολιτική δομή, η οποία συνήθως λέγεται ότι είναι μειονέκτημα της αρχαίας Ελλάδας, το γεγονός ότι η Ελλάδα δηλ. δεν ενώθηκε ποτέ σε ένα ενιαίο κράτος, σε εισαγωγικά, αλλά για την ανάπτυξη της σκέψης φαίνεται ότι το μοντέλο της πόλεως-κράτους, όπου πολλοί συμμετέχουν στα κοινά και όπου οι πόλεις βρίσκονται σε συνεχή προστριβή μεταξύ τους, μάλλον λειτούργησε θετικά για την ανάπτυξη των δομών της σκέψης. Θα θίξω λοιπόν και κάποιες άλλες παράλληλες εξελίξεις, κάποια άλλα παράλληλα ζητήματα που νομίζω ότι είναι προς την ίδια κατεύθυνση.

Το πιο γνωστό ίσως είναι το αλφάβητο. Είναι μεγάλο πλεονέκτημα της Ελλάδας, ότι στην περίοδο τουλάχιστον αυτή, την αρχαϊκή, κάποια στιγμή, που δεν ξέρουμε πότε ακριβώς, η γραφή γίνεται αλφαβητική. Οι ιστορικοί λένε ότι το αλφάβητο είναι εφεύρεση των Φοινίκων και τροποποιήθηκε όταν εισήχθη στην Ελλάδα με την πρόσθεση των φωνηέντων. Δεν έχει τόσο σημασία ποιος επινόησε πρώτος την αλφαβητική γραφή, σημασία έχει ότι για την αρχαϊκή Ελλάδα, στην αρχαϊκή Ελλάδα, οι Έλληνες γράφουν με αλφαβητική γραφή. Τι σημαίνει αυτό: σημαίνει αφενός ότι η γραφή γίνεται εύκολη άρα γίνεται προσβάσιμη σε πολύ κόσμο, με λίγη δυσκολία, αρκεί να έχεις ένα καλό δάσκαλο ο οποίος θα σου μάθει να γράφεις περίπου με τον τρόπο που γράφουνε και σήμερα τα παιδιά (μαθαίνουν δηλ. σχετικά σύντομα να διαβάζουν και να γράφουν). Αυτό είναι αδιανόητο για τους παλιότερους πολιτισμούς οι οποίοι δεν γράφαν αλφαβητικά αλλά γράφανε με μία γραφή, ιερογλυφική τη λέμε, όπως να την πούμε, όπου κάθε σύμβολο παριστάνει μια λέξη. Αν σκεφτείτε ότι οι λέξεις μιας γλώσσας είναι άπειρες χρειάζεσαι και άπειρα σύμβολα.

Επομένως για να μάθεις να γράφεις και να διαβάζεις χρειάζεται μια σκληρή παιδεία η οποία λογικά απευθύνεται σε ελάχιστους. Συνήθως είναι κτήμα των ιερέων οι οποίοι, κατά κάποιο τρόπο, είναι δίπλα στην πολιτική εξουσία, οπότε το να κρατάς τα αρχεία τα γραπτά, κρατάς και μια εξουσία. Στη Βαβυλώνα, ας πούμε, όπου η γραφή, εκτός από το ότι δεν ήταν αλφαβητική, ήταν και σε δύσκολο υλικό γραμμένη, δηλ. σε βράχους, η σφηνοειδής, λεγόμενη, γραφή, τα εννέα δέκατα των κειμένων που έχουν σωθεί και ακόμα δεν έχουν διαβασθεί, διότι λένε πως πρέπει να πάψουν οι ασσυριολόγοι να βρίσκουν καινούρια ευρήματα για να διαβάσουν αυτά που έχουνε, είναι άπειρα. Τα εννέα, ίσως λέω και λίγο, τα 99 στα 100, είναι

πράξεις λογιστικές. Μια αυτοκρατορία χρειάζεται φόρους και αυτό που καταγράφει κάποιος, όταν η γραφή είναι δύσκολη και λίγοι την ξέρουν, είναι αυτό που χρειάζεται κυρίως στην κεντρική εξουσία.

Είναι προφανές ότι στην κεντρική εξουσία χρειάζεται περισσότερο η καταγραφή των φόρων, για να μπορεί ακριβώς η αυτοκρατορία να συλλέξει πόρους, από την καταγραφή ποιημάτων, θεωριών, μύθων, κτλ. Στην αρχαϊκή λοιπόν Ελλάδα, οι Έλληνες βρέθηκαν μ' ένα μεγάλο πλεονέκτημα σε σχέση με τους προηγούμενους πολιτισμούς. Η γραφή πια είχε γίνει εύκολη πράγμα που σημαίνει ότι ένα παιδί, με την κατάλληλη διδασκαλία, στα πρώτα χρόνια της μαθητείας του, μπορούσε να μάθει και να διαβάσει. Αυτό δεν σημαίνει βέβαια ότι επεκτάθηκε η εγγραματοσύνη σε πολύ υψηλούς βαθμούς.

Ακόμα και στην κλασική Αθήνα του 5ου αι. οι ιστορικοί λένε ότι δεν πέρασε το 10% η εγγραματοσύνη, δηλ. οι άνθρωποι που μπορούσαν να γράφουν και να διαβάζουν. Αλλά κι αυτό το 10%, συγκρινόμενο με τις προηγούμενες περιόδους και τους προηγούμενους πολιτισμούς, είναι πολύ σημαντικό νούμερο. Αυτό επέτρεψε, πάλι την ίδια εποχή, αργότερα απ' αυτήν που μιλάμε δηλ. έναν αιώνα περίπου, στα μέσα προς τα τέλη του 5ου αι., να κυκλοφορούν βιβλία στην Αγορά της Αθήνας, που σημαίνει ότι υπάρχει ένα κοινό το οποίο όχι απλώς γράφει αλλά εκδίδει, κατά κάποιο τρόπο, τα βιβλία του και υπάρχει κι ένα κοινό που αγοράζει τα βιβλία και αυτό, μπορείτε να καταλάβετε με την εξέλιξη της φιλοσοφίας όπως την ξέρουμε, πόσο σημαντικό ήταν για να διαμορφώνονται θεωρίες, να κριτικάρονται θεωρίες, να υπάρξει δηλ. ένας ουσιαστικός διάλογος ανάμεσα σε φιλοσοφικά συστήματα.

V1.1.5 :Νόμισμα και γλώσσα (9')

(απομαγνητοφώνηση, Ελένη Ξένου)

Υπάρχει ωστόσο κι ένα άλλο χαρακτηριστικό, ένα κυρίαρχο χαρακτηριστικό της αλφαβητικής γραφής, στο οποίο θέλω να δώσω αρκετή σημασία γιατί νομίζω ότι συνδέεται με την αντίστοιχη λειτουργία της φιλοσοφικής σκέψης. Η απόφαση, δεν ξέρω ποιος την παίρνει αυτή, δεν υπάρχει συνήθως ιδρυτής μίας γραφής ή μίας γλώσσας, η συλλογική έστω απόφαση να αναπαραστήσουμε τους ήχους μίας γλώσσας η οποία είναι πολύπλοκη και άπειρη(!) θα έλεγε κανένας, μ' ένα συγκεκριμένο μετρήσιμο σύνολο συμβόλων, 24 γράμματα ας πούμε στη Νέα Ελληνική γλώσσα (περίπου τα ίδια και στην Αρχαία Ελληνική), εικοσιτέσσερα λοιπόν γράμματα, θεωρούμε και τα καταφέρνουν όπως δείχνει η πράξη, να αναπαραστήσουν γραφικά όλους τους ήχους της γλώσσας.

Αυτό είναι δηλαδή μια μορφή υποκατάστασης του πολύπλοκου και χαώδους με το απλό και μετρήσιμο. Θα προσπαθήσω να δείξω στη συνέχεια όταν θα πάμε στη Φιλοσοφία, το υπαινίχθηκα ήδη και ως τώρα, ότι κάτι ανάλογο κάνει κι ο φιλόσοφος. Έτσι, απ' το χάος των εμπειριών μας, προσπαθούμε με λίγα «σύμβολα», που εκεί είναι έννοιες και δεν είναι γράμματα, είναι ενδιαφέρον η λέξη «στοιχείο» ας πούμε...που είναι σημαντική λέξη στην Αρχαία Ελληνική Φιλοσοφία, αρχικά σημαίνει το γράμμα της αλφαβήτου. Και πιθανόν, αν το καθιέρωσε ο Εμπεδοκλής ή μετά τον Εμπεδοκλή, είναι να εμπεριέχει και αυτό το στοιχείο.

Δηλαδή το ελάχιστο, μη αναγώγιμο συστατικό της σκέψης και το ελάχιστο μη αναγώγιμο συστατικό της γλώσσας. Αυτές λοιπόν οι δύο λειτουργίες θα μπορούσε να τις σκεφτεί κανένας σαν παράλληλες λειτουργίες. Και ίσως θα άξιζε

να επισημάνει κανείς ότι την ίδια λειτουργία και την ίδια εποχή επιτελεί και το νόμισμα στην Αρχαία Ελλάδα.

Το νόμισμα είναι πιο καινούργια ιστορία στους πολιτισμούς. Είναι μεταγενέστερη του αλφαβήτου, ας πούμε. Γύρω στον 6ο με 7ο αιώνα, ακριβώς στην εποχή που συζητάμε, καθιερώνεται και εξαπλώνεται η ανταλλαγή μέσω νομισμάτων. Και πάλι δεν είναι ελληνική εφεύρεση, πιθανότατα ξεκινάνε λένε οι Ιστορικοί πάλι, απ' τη Λυδία της Μικράς Ασίας, άρα πολύ κοντά στη Μίλητο για την οποία συζητούσαμε, αλλά η ελληνική οικονομία από ένα σημείο και μετά στηρίζεται καθαρά στο νόμισμα. Τι είναι το νόμισμα αν το σκεφτεί κανένας; Είναι πάλι μια υποκατάσταση του προϊόντος και της αξίας του, η οποία κανονικά καθορίζεται απ' τις ανάγκες των ανθρώπων, και λογικά η οικονομία ξεκίνησε ως ανταλλακτική οικονομία, θα σου δώσω ένα κιλό ρύζι για να μου δώσεις ένα αγγείο ή έναν αμφορέα... και κάποια στιγμή, για να διευκολυνθεί αυτή η ανταλλαγή, και οι Έλληνες έπαιξαν μεγάλο ρόλο σ' αυτήν τη διαδικασία διότι ακριβώς ήταν ο κυρίαρχος εμπορικός λαός της εποχής, υποκαθιστούν την ανταλλακτική οικονομία με την νομισματική. Αρχικά το νόμισμα θα 'πρεπε να έχει περίπου την ίδια αξία με το προϊόν, εξ ου και τα νομίσματα είναι από πολύτιμα μέταλλα.

Κάποια στιγμή όμως, καταλαβαίνουν ότι περισσότερη σημασία από την αξία σε χρυσάφι, σε άργυρο ή σε οτιδήποτε, έχει η σφραγίδα που θα έχει επάνω το νόμισμα. Αν είναι δηλαδή των Αθηνών η σφραγίδα ή των Συρακουσών ή άλλων μεγάλων εμπορικών πόλεων της εποχής, οπότε, το ίδιο το υλικό απ' το οποίο φτιάχνεται το νόμισμα δεν έχει και τόσο μεγάλη σημασία. Δε λέω ότι ξεφεύγουμε ποτέ. Ένα χρυσό νόμισμα πάντα είναι πιο σημαντικό από ένα χάλκινο νόμισμα. Αλλά και ένα χάλκινο νόμισμα δεν έχει την ευτελή αξία του χαλκού που αντιπροσωπεύουν τα 2-3 γραμμάρια του νομίσματος, έχει πολύ μεγαλύτερη αξία αρκεί να γράφει επάνω ότι είναι ... τόσοι οβολοί, ή αργότερα πολυτιμότερα, δραχμές και τα λοιπά.

Τι είναι λοιπόν το νόμισμα; Ίδιο φαινόμενο νομίζω, με το γράμμα της αλφαβήτου. Προσπαθούμε να υποκαταστήσουμε το πολύπλοκο με το απλό. Μη φανταστείτε ότι αυτά που λέω έχουν περάσει από το μυαλό κανενός ο οποίος καθορίζει την εξέλιξη της σκέψης και του πολιτισμού της Αρχαίας Ελλάδας, έτσι; Αυτά είναι φαινόμενα που γίνονται αυθόρμητα θα 'λεγε κανείς.

Ευτυχώς δεν είμαι γενικός ιστορικός ώστε να προσπαθήσω να αναγάγω όλες τις εξελίξεις σε μια αρχή, προσπαθώ να δω και νομίζω πως αυτό έχει σημασία στην Ιστορία της Φιλοσοφίας, τις εξελίξεις, τις σκέψεις απ' τη μια μεριά και της κοινωνίας, των σχέσεων, των κρατών, των πόλεων κρατών από την άλλη μεριά και να δω ομολογίες/αναλογίες. Όχι γενετικά φαινόμενα. Τα μεν δεν εξηγούν τα δε.

Θα αναφέρω και μια θεωρία, είναι λίγο...πολύ γοητευτική, αρκεί να μη παρεξηγηθεί. Ένας Γερμανός ερμηνευτής, ιστορικός της Φιλοσοφίας πολύ σημαντικός, στο μέσον του 20ου αιώνα, ο Bruno Snell, έχει μεταφραστεί και το βιβλίο του στα Νέα Ελληνικά, διατύπωση την γοητευτική θεωρία ότι η Αρχαία Ελληνική γλώσσα, όχι γραφή πια, γλώσσα, ήταν κατά κάποιο τρόπο έτοιμη για την φιλοσοφία. Γιατί; Γιατί, ήταν η μόνη γλώσσα εκείνης της εποχής που περιείχε το "οριστικό άρθρο". Το: ο, η, το, που λέμε στα Αρχαία και στα Νέα Ελληνικά. Αυτό που έγινε λοιπόν στη φιλοσοφία, ήταν ότι οι πρώτες φιλοσοφικές έννοιες στην ουσία παρήχθησαν απ' το οριστικό άρθρο, συνήθως το ουδέτερο του οριστικού

άρθρου, στο "το" δηλαδή, μ' ένα επίθετο ή με ένα απαρέμφατο. Δηλαδή, είχε τη δυνατότητα το οριστικό άρθρο να σταθεροποιεί, γι' αυτό λέγεται και οριστικό το άρθρο αυτό, έναν ρηματικό ή επιθετικό τύπο ο οποίος είναι πιο ρευστός εκ φύσεως.

Όταν πεις δηλαδή, "το πράττειν", όταν πεις "το αγαθό", όταν πεις "το νοεόν", ... τι κάνεις; Απ' την πράξη, η οποία είναι μια ροή κατά κάποιον τρόπο, σταματάς/παγώνεις μέσω της γλώσσας και υποκαθιστάς όλες τις δυνατές ανθρώπινες πράξεις με το πράττειν. Δηλαδή πάλι, χρησιμοποιείς ένα όργανο που σου 'χει έτοιμο η γλώσσα κατά κάποιο τρόπο, -λογικά θα με ρωτήθηκε: αναπτύχθηκε η σκέψη πρώτα ή η γλώσσα, ευτυχώς δεν είμαι γλωσσολόγος, δεν μπορώ να το λύσω αυτό το θέμα, αλλά το είχανε στη γλώσσα της αρχαϊκής, υπάρχει στον Όμηρο δηλαδή αυτή η δυνατότητα-, να εκφράσουν το αφηρημένο, το σταθερό, αυτό που υποκαθιστά τα πολλά μέσω του οριστικού άρθρου. Λέω για το οριστικό άρθρο γιατί ας πούμε, ο Λατίνος λίγο αργότερα, -και δε λέω ότι δεν μπορεί να αναπτυχθεί φιλοσοφία στα λατινικά, το απέδειξαν οι σχολαστικοί με πάρα πολύ καλό τρόπο-, αν και είναι αλήθεια ότι στην αρχαία περίοδο η Φιλοσοφία δεν αναπτύχθηκε κυρίως απ' τους Λατίνους, αναπτύχθηκε από τους Έλληνες... Για να πει λοιπόν "το αγαθόν" ο Λατίνος θα πρέπει να πει "vita est bonum". Δεν έχει τον τρόπο να το παγώσει. Διστάζω να δώσω πολύ σημασία σ' αυτή τη θεωρία, συνήθως οι γοητευτικές θεωρίες είναι κι απλουστευτικές, γιατί δεν θέλω να δημιουργήσω την εντύπωση ότι η ελληνική γλώσσα έχει μία... ειδική μοίρα στο σύνολο των γλωσσών. Είναι ένα θέμα που κινδυνεύει στη σημερινή Ελλάδα να γίνει και λίγο σύνθημα υπεροχής, δεν είναι αυτή η πρόθεσή μου. Δεν ξέρω πώς αναπτύχθηκαν τα άρθρα στις αρχαίες γλώσσες, πάντως είναι γεγονός ότι γλωσσικά και στον γραπτό και στον προφορικό λόγο, είχε τη δυνατότητα τον 7ο αιώνα γι' αυτό το αναφέρω, η σκέψη να εκφραστεί με έναν ασφαλή και σταθερό τρόπο.

V.1.1.6 Μύθος - λόγος (10')

Απομαγνητοφώνηση: Fulva

Και έρχομαι στο πιο κεντρικό ζήτημα που συνδέει... που συνήθως συνδέουμε τη γέννηση της φιλοσοφίας - είπαμε ότι συνήθως αυτή η τομή περιγράφεται με το πέρασμα από το μύθο στο λόγο - και ως ένα βαθμό είναι έτσι τα πράγματα, ως ένα βαθμό θα τα σχετικοποιήσουμε. Πρώτα απ' όλα η μυθική σκέψη δεν είναι κάτι που φεύγει οριστικά από τον τρόπο σκέψης των ανθρώπων, όχι μόνο στην Ελλάδα αλλά ακόμα και σήμερα. Και είναι μια εξήγηση της πραγματικότητας, η οποία πολλές φορές είναι πάρα πολύ σημαντική. Οι αρχαίοι Έλληνες της αρχαϊκής εποχής, σαν κοινή κληρονομιά, την οποία κρατάνε και στα κλασσικά χρόνια, έχουν κυρίως τον Όμηρο και τον Ησίοδο θα έλεγε κανείς, αλλά κυρίως τον Όμηρο. Αν δει κανείς τον τρόπο που ο Όμηρος εξηγεί πολύπλοκες καταστάσεις θα έλεγα ότι είναι απλουστευτικό να πεις ότι εδώ έχεις μία μυθική σκέψη και τίποτα παραπάνω. Έχει δυνατότητα μέσα από ένα σύνολο κλειδιών - ερμηνευτικών κλειδιών - να ερμηνεύσει πολύ πολύπλοκες ανθρώπινες και φυσικές καταστάσεις. Οι εξηγήσεις αυτές για κάποιον που διαβάσει την ποίηση, όπως αργότερα και με την τραγωδία που περίπου ακολουθεί το ίδιο μοτίβο, είναι ικανοποιητικές. Δηλαδή, αν θεωρήσουμε ότι στόχος κοινός του ποιητή και του φιλοσόφου - άλλωστε ο φιλόσοφος την εποχή του Πλάτωνα θα προσπαθήσει να υποκαταστήσει τον ποιητή - είναι να δώσει μια ερμηνεία της πραγματικότητας, έτσι ώστε να κάνει τους ανθρώπους να είναι πιο εξοικειωμένοι όταν ζουν μέσα σε

αυτή την πραγματικότητα, τότε το πετυχαίνει και ο ποιητικός λόγος που είναι μυθικός στην αρχαία Ελλάδα, μυθολογικός, και ο φιλοσοφικός λόγος. Σκεφθείτε, ας πούμε, ένα περιεργό, εντυπωσιακό ή καταστρεπτικό φυσικό φαινόμενο, έτσι ένα κεραυνό, ο οποίος, ας πούμε, στερεί μια ζωή, ένα σεισμό ή οτιδήποτε τέτοιο. Το να το ερμηνεύσεις λέγοντας ότι ο Δίας, ο οποίος είναι ο... είναι αυτός που καθορίζει τους κεραυνούς, στέλνει τον κεραυνό για να τιμωρήσει κάποιον ή για να δείξει κάτι από τις προθέσεις του, είναι μια εξήγηση της πραγματικότητας. Ο άνθρωπος, δηλαδή, που την ακούει έκτοτε είναι πιο εξοικειωμένος με τους κεραυνούς, προσπαθεί να βρει νόημα, δηλαδή, σε ένα φαινόμενο που σε πρώτη φάση μοιάζει να μην έχει κανένα νόημα, έτσι, να είναι απλώς μια καταστροφή. Όταν τώρα ο φιλόσοφος ή ο επιστήμονας αργότερα του εξηγήσει ότι ο κεραυνός είναι μία -... ξέρω κι εγώ τι λέει η σύγχρονη επιστήμη ή η αρχαία ελληνική- μία μορφή ηλεκτρικής εκκένωσης ανάμεσα στη γη και στο σύννεφο, ίσως του δίνει μια πιο καθησυχαστική εξήγηση και πιθανά τότε αυτή η εξήγηση να μπορεί να προβλέψει κιόλας πότε θα πέσει ο επόμενος κεραυνός και επομένως να προφυλαχθεί. Αλλά και το ένα και το άλλο είναι εξηγήσεις. Ο κόσμος δηλαδή, ο άνθρωπος θέλει εξήγηση για να μπορεί να σταθεί στα πόδια του μέσα στον κόσμο. Άρα το να πεις ότι κάθε μορφή μυθικής εξήγησης είναι ένα παραμύθι για τα μικρά παιδιά ή για τους πρωτόγονους λαούς είναι τεράστιο λάθος. Αρκεί να σκεφτεί κανείς τις σύγχρονες θρησκείες, οι οποίες ακόμη θριαμβεύουνε, χρησιμοποιώντας στην ουσία έναν μυθικό τρόπο εξήγησης της πραγματικότητας. Άρα, υπάρχει μια τομή στην αρχαϊκή Ελλάδα ανάμεσα στην ποίηση από τη μια πλευρά που ήταν ως τότε η μόνη δυνατή εξήγηση της πραγματικότητας και στον καινούργιο λόγο που είναι ο φιλοσοφικός λόγος, αλλά δεν είναι ριζική αυτή η τομή. Γιατί; Γιατί πρώτα απ' όλα, η αρχαία ελληνική ποίηση για λόγους που δεν μπορώ εγώ να εξηγήσω τουλάχιστον - ίσως ένα κλασσικός φιλόλογος θα μπορούσε καλύτερα από μένα - είναι υψηλού επιπέδου, έτσι. Το γεγονός ότι διαβάζουμε ακόμη σήμερα τον Όμηρο και μας λέει κάτι, όχι απλώς ως ένα στολίδι της αρχαϊκής εποχής αλλά ως ένα κείμενο το οποίο μπορεί να εμπνεύσει τον αναγνώστη, σημαίνει ότι είναι υψηλού επιπέδου λογοτεχνία. Υψηλού επιπέδου λογοτεχνία σημαίνει και υψηλού επιπέδου σκέψη.

Αν πάμε τώρα στον Ησίοδο, ο οποίος μεσολαβεί κατά κάποιο τρόπο ανάμεσα στον Όμηρο και στον Θαλή, θα δούμε ένα βήμα παραπάνω. Ο Ησίοδος για πολλούς, και το υπαινίσσεται και ο Αριστοτέλης στην ιστορική εισαγωγή που σας ανέφερα, είναι μια μορφή πρωτοφιλοσοφίας ή αν θέλετε προϊστορίας της φιλοσοφίας. Τι περισσότερο απ' τον Όμηρο έχει ο Ησίοδος, ο οποίος πιθανόν να μη είναι τόσο υψηλού επιπέδου ποιητής σαν τον Όμηρο, εξ ου και δεν διαβάζεται με την ίδια ευχαρίστηση, αλλά για τη φιλοσοφία έχει σημασία αυτό που θα πω.

Πρώτα απ' όλα είναι ενδιαφέρον ότι το προοίμιο ας πούμε της Θεογονίας, ενώ του Ομήρου τα προοίμια ήτανε ότι η Μούσα στην ουσία μιλάει μέσω του ποιητή και λέει την αλήθεια, ο Ησίοδος αμφισβητεί την παντοδυναμία της Μούσας, δηλαδή λέει ότι ποιητής μάλλον ότι πρέπει να ελέγξω αυτά που μου λέει η Μούσα αν ανταποκρίνονται στην αλήθεια ή μήπως δεν ανταποκρίνονται και με ξεγελάει; Αυτό σημαίνει μια τάση αμφισβήτησης της θεόπνευστης αλήθειας του ποιητή.

Δεύτερο στοιχείο, αν διαβάσει κανείς τη Θεογονία, βλέπει ένα γενεαλογικό δέντρο πλήρες των θεοτήτων της αρχαίας Ελλάδας που μόνο σαφείς δεν ήταν - έχουμε για κάθε θεό τρεις εκδοχές γέννησης και χιλιάδες εκδοχές δράσης, - σε μια προσπάθεια λοιπόν να γίνει μια γενεαλογία της καταγωγής των αρχαίων ελληνικών Θεών. Αυτό δείχνει μια τάση κατάταξης. Θα συμφωνείτε νομίζω μαζί

μου οι περισσότεροι ότι και η φιλοσοφία έχει επίσης αυτή την έννοια της συστηματοποίησης.

Και το τρίτο στοιχείο ότι ξεκινάει όχι από τον Κρόνο και από τον Δία ο Ησιόδος, δηλαδή από κάποιες ανθρωπομορφικές θεότητες ως πρωταρχικές αλλά από τρεις δυνάμεις, στην ουσία φυσικές δυνάμεις : το χάος, το οποίο θα το ξανασυζητήσουμε όταν πάμε στον Αναξίμανδρο, τη γη και τον έρωτα, που κάλλιστα θα μπορούσαν να έχουν βρει τη θέση τους μέσα στη φιλοσοφία. Και θα δούμε ότι όντως απόγονοι αυτών των Ησιόδειων αρχικών δυνάμεων έχουμε.. έχουμε απογόνους μέσα στα πλαίσια των φιλοσοφικών θεωριών, αρκεί να σκεφθεί κανείς ας πούμε τον έρωτα στον Πλάτωνα ή το άπειρο του Αναξίμανδρου που συνδέεται με το χάος του Ησιόδου. Άρα, η τάση λοιπόν είναι ότι το πρωταρχικό δεν είναι ο Δίας, παρότι γίνεται κάποια στιγμή κυρίαρχος, αλλά το πρωταρχικό είναι οι βασικές δυνάμεις της φύσης.

Όλα αυτά λοιπόν τα στοιχεία δείχνουν ότι από τον Όμηρο μέσω του Ησιόδου ως το Θαλή, υπάρχει μια προσπάθεια αμφισβήτησης, να πω; κριτικής διεύρυνσης αν θέλετε του πεδίου της ποίησης, έτσι ώστε να συμπεριλάβει εξηγήσεις οι οποίες είναι πιο κοντά σε αυτό που θα λέγαμε ορθός λόγος κατά κάποιο τρόπο; Γιατί στην ουσία το χαρακτηριστικό, όπως το προσδιορίσαμε της φιλοσοφίας, τα ίδια φαινόμενα εξηγεί με τους ποιητές, αλλά τα εξηγεί με έναν τρόπο που δεν έχει μέσα το υπερφυσικό.

Νομίζω λοιπόν ότι αν σκεφτεί κανείς έτσι τη διαδοχή των μορφών ερμηνείας του κόσμου, τότε περισσότερα στοιχεία συνέχειας θα έβλεπε ανάμεσα στον μύθο και στον λόγο, χωρίς αυτό να απορρίπτει... χωρίς αυτό να σημαίνει ότι κριτική δεν υπάρχει, παρά μία ριζική τομή. Και θα επαναλάβω αυτό που είπα ότι ο μύθος δεν τελειώνει με την ίδρυση της φιλοσοφίας. Ο μύθος εξακολουθεί να έχει ρόλο. Η τραγική ποίηση, η οποία συμπίπτει χρονικά με τους Σοφιστές τον Σωκράτη ή τον Αναξαγόρα, δεν θα 'λεγα ότι είναι μια μορφή κατώτερης εξήγησης της ανθρώπινης κατάστασης από ότι είναι η φιλοσοφική εξήγηση. Άρα, οι άνθρωποι συνεχίζουν να καταφεύγουν στον μύθο παρότι τρέφονται και με τον φιλοσοφικό λόγο. Άλλωστε, αν κάποια φυσικά φαινόμενα είναι βουλές των Θεών, σκεφθείτε ότι οι Αθηναίοι πριν αποφασίσουν για τη Σαλαμίνα πηγαίνουν στο Μαντείο των Δελφών και ρωτάνε πώς να αμυνθούμε για τους Πέρσες και παίρνουν πολύ σοβαρά την ρήση της Πυθίας και χρειάζεται η ευφυΐα ενός Θεμιστοκλή για να κάνει μια μαντεία... να τη μετατρέψει σε πολιτική απόφαση, έτσι, μέσα από μία ερμηνεία του μύθου στην ουσία.

Επομένως, θα έλεγα να κρατήσουμε ανοικτό το θέμα της συνέχειας λόγου και μύθου, θα έχουμε την ευκαιρία να το δούμε στη συνέχεια αυτών των μαθημάτων.

1.2: Θαλής

V1.2.1 Θαλής - εισαγωγικά (10')

<https://www.youtube.com/watch?v=Y6VMmPTpk1o>

V1.2.2 Ανέκδοτα και φιλοσοφική θεωρία (7')

<https://www.youtube.com/watch?v=rkhFTTKE4eA>

V1.2.3 Ελλάδα και Ανατολή (10')

<https://www.youtube.com/watch?v=7-BiYBywwfo>

V1.2.4 Το νερό ως αρχή (12')

<https://www.youtube.com/watch?v=k7LNklZqUI8>

V1.2.5 Είναι ο Θαλής ο πρώτος φιλόσοφος; (7')

<https://www.youtube.com/watch?v=S21kPj66vE>

V1.2.1 Θαλής - εισαγωγικά (10')

Είναι λοιπόν η 2η διάλεξή μας πια.

Θα την αφιερώσουμε στον Θαλή, ακολουθώντας το δίδαγμα ή τη σειρά που μας δίνει ο Αριστοτέλης, περισσότερο για να θέσουμε ένα ερώτημα. Δεν έχει πολύ μεγάλη σημασία για την ιστορία της Αρχαίας Φιλοσοφίας όσο για τι στοιχεία μετράνε στις απαρχές της. Δηλ. το ερώτημα που θα θέσουμε και μ' αυτό θα καταλήξουμε είναι αν έχουμε ενδείξεις ότι ο Θαλής είναι ο πρώτος φιλόσοφος ή αν θα λέγαμε ότι ανήκει στο παρελθόν της Φιλοσοφίας, στην προϊστορία της Φιλοσοφίας και τότε θα πρέπει να αναζητήσουμε ως πρώτο φιλόσοφο τον Αναξίμανδρο που είναι λίγο νεότερος από τον Θαλή.

Ο Θαλής συνδέεται με την Μίλητο, είναι Μιλήσιος, και επομένως συνδέεται με όλα αυτά που είπαμε για τον ρόλο της Μιλήτου στην προετοιμασία για τη γέννηση της Φιλοσοφίας. Ξέρουμε ότι έζησε στις αρχές του 6ου αιώνα. Η χρονολογία που με κάποια ασφάλεια συνδέουμε με τον Θαλή και για την οποία θα μιλήσουμε αρκετά είναι το 585, όταν συμβαίνει ολική έκλειψη ηλίου στη Μικρά Ασία και ο Ηρόδοτος μας λέει ότι ο Θαλής την είχε προβλέψει. Το 585 δεν μας το λέει βέβαια ο Ηρόδοτος, οι αρχαίοι Έλληνες δεν είχαν καλά μέτρα μέτρησης του χρόνου ούτε καλά ημερολόγια, αλλά με τις εκλείψεις έχουμε τη δυνατότητα να χρησιμοποιήσουμε τη σύγχρονη γνώση και να ξέρουμε σήμερα πότε έγινε έκλειψη στην συγκεκριμένη περιοχή οπότε το 585 είναι ασφαλής χρονολόγηση.

Άρα λοιπόν για να έχει προβλέψει μια έκλειψη ηλίου, που είναι ένα ιδιαίτερα δύσκολο στην πρόβλεψη γεγονός, σημαίνει ο Θαλής δεν θα 'ταν στην πρώτη νεότητά του υποθέτουμε ότι γύρω στα 40, τότε τοποθετούν την ακμή των διασήμων προσώπων οι αρχαίοι Έλληνες, θα ήταν το 585. Άρα έζησε τα πρώτα χρόνια του 6ου αι. στην Μίλητο. Ο Θαλής, ο μόνος από τους φιλοσόφους που θα εξετάσουμε, αποτελεί και μέλος της επτάδας των επτά σοφών της αρχαίας Ελλάδας. Δεν ξέρουμε πότε καθιερώθηκε αυτή η ομάδα, ξέρουμε ωστόσο περίπου τι τους αποδίδονταν. Οπότε είναι νομίζω καλό να δούμε αυτά τα χαρακτηριστικά τα οποία συνδέονται και με το Θαλή και να τα σχετικοποιήσουμε, διαφοροποιήσουμε όταν μιλήσουμε για τους φιλοσόφους.

Ο Θαλής λοιπόν όντας ένας από τους επτά σοφούς είναι πολύ γνωστό πρόσωπο στην αρχαιότητα, ξέρουμε πάρα πολλά ανέκδοτα από τη ζωή του, λέω ανέκδοτα γιατί παρότι μας τα παραδίδουν έγκυροι συγγραφείς όπως ο Πλάτων, ο Αριστοτέλης, ο Ηρόδοτος, δεν είμαστε σίγουροι για την ακρίβειά τους, μπορεί να έχουν μεταφερθεί και κατά πάσα πιθανότητα έχουν μεταφερθεί από στόμα σε

στόμα και κάποια στιγμή καταγράφηκαν, οπότε ο συγγραφέας που τα κατέγραψε δεν ξέρουμε από ποια πηγή τα πήρε. Ας πούμε μια διήγηση του Αριστοτέλη στα "Πολιτικά" για το Θαλή, απέχει απ' τον Θαλή δυόμιση αιώνες οπότε έχουμε χάσει την δίοδο της μετάδοσης αυτής της πληροφορίας απ' τις αρχές του 6ου αι. στο τέλος του 4ου.

Ως σοφό, με βάση τα πρόσωπα που ονομάζονταν σοφοί, ο Σόλων, ας πούμε, ο Πιττακός, κτλ., (συνήθως οι Έλληνες κατέτασσαν ανθρώπους που είχαν μια έντονη πολιτική δραστηριότητα, ο Σόλων ας πούμε είναι ο μεγάλος νομοθέτης της Αθήνας, ήταν ηγέτες κάποια στιγμή της πόλης τους, πολλοί από αυτούς ήταν ποιητές, ο Σόλων ας πούμε χαρακτηρίζει, σε κάποια απ' τα σωζόμενα ποιήματά του, σοφό τον ποιητή, και ήταν άνθρωποι που είχαν την δυνατότητα να δίνουν πρακτικές λύσεις σε δύσκολα προβλήματα. Κάποια ανέκδοτα του Θαλή θα μας θυμίσουν αυτήν την εικόνα. Ήταν επίσης πολυταξιδεμένοι, δηλ. θεωρούνταν προσόν να χαρακτηριστεί κάποιος σοφός στην αρχαϊκή εποχή στην Ελλάδα να έχει επισκεφτεί ξένους τόπους και να έχει πλουτίσει από τη σοφία των διπλανών παλαιότερων πολιτισμών.

Άρα αν δούμε την εικόνα του Θαλή όπως μας σώθηκε από τις πολλές μαρτυρίες που έχουμε γι' αυτόν, θα έλεγα ότι έχουμε έναν διάσημο, πολυταξιδεμένο, γνώστη, δεν θα τολμούσα να πω μαθηματικό παρ' ότι σώζεται ένα θεώρημα του Θαλή στην σημερινή γεωμετρία, αλλά θα δούμε ότι τα όρια ανάμεσα στα μαθηματικά και στην πρακτική γεωμετρία ή αριθμητική δεν είναι ευδιάκριτα.

Τα στοιχεία λοιπόν τα ασφαλή που έχουμε για τον βίο του Θαλή είναι ο τόπος καταγωγής του, ο χρόνος και τα πιθανά έως σίγουρα ταξίδια του. Γιατί λέω πιθανά ως σίγουρα ταξίδια του; Γιατί όντας Μιλήσιος ο Θαλής είναι πάρα πολύ λογικό να έχει επισκεφτεί τουλάχιστον την Ναύκρατη, η οποία είναι αποικία των Μιλησίων στο Νείλο, επομένως ακόμα κι αν δεν δώσουμε βαρύτητα στα ανέκδοτα για τη σχέση του Θαλή με Αιγύπτιους ιερείς, είναι πάρα πολύ πιθανό, ένας εύπορος σχετικά Μιλήσιος της εποχής και με την περιέργεια που φαίνεται ότι διέκρινε τον Θαλή, να είχε επισκεφτεί την Αίγυπτο. Λιγότερο σίγουροι είμαστε για τις επιτεύξεις του, εγώ θα 'λεγα ότι προσωπικά είμαι σίγουρος ότι ο Θαλής δεν έγραψε τίποτα.

Είναι μια εποχή που μόλις αρχίζει η εγγραμματοσύνη στην Ελλάδα, ελάχιστοι άνθρωποι ξέρουν να γράφουν και να διαβάζουν στις αρχές του 6ου αι. και το είδος των μαρτυριών που έχουμε για τον Θαλή, είναι μάλλον μαρτυρίες που θυμίζουν θρύλους, δηλαδή υλικό το οποίο προέρχεται από μετάδοση από στόμα σε στόμα. Θα δούμε, όταν έρθει η ώρα, το πιο βασικό κείμενο που έχουμε για τον Θαλή από τον Αριστοτέλη, και κει θα δείτε ότι κι ο ίδιος ο Αριστοτέλης δεν είναι σίγουρος αν όντως αυτά που αποδίδουν στον Θαλή τα είπε όντως ο Θαλής. Οπότε αν και ο Αριστοτέλης δεν είναι σίγουρος γι' αυτό νομίζω ότι εμείς έχουμε κάθε πιθανότητα να θεωρήσουμε ότι ο Θαλής ακόμα ανήκει σε μια εποχή προφορικότητας.

Αυτό το σημείο μου δίνει μια ευκαιρία να πω κάτι που θα μας χρησιμεύσει σ' όλη αυτή τη σειρά των μαθημάτων: Ελάχιστα γραπτά των προσωκρατικών έχουν φτάσει στα χέρια μας και είμαστε σίγουροι ότι όπως έφτασε στα χέρια μας έτσι και γράφηκαν απ' αυτούς. Είναι τα λεγόμενα "Αποσπάσματα των Προσωκρατικών", που χάρη στην καταπληκτική δουλειά γερμανών φιλολόγων του τέλους του 19ου αι. - των αρχών του 20ού, έχουν αποτελέσει μια γραμματεία με τίτλο "Τα Αποσπάσματα (ακριβώς) των Προσωκρατικών", όπου έγινε μια δουλειά να ξεχωριστεί, να διυλιστεί κατά κάποιο τρόπο, ο θρύλος από την

πραγματικότητα ή αν θέλετε η μαρτυρία απ' τη μια μεριά, τι λένε οι μεταγενέστεροι για κάποιον, όπου αναγκαστικά στην μαρτυρία παίζει ρόλο ποιος το λέει και γιατί το λέει, και το γνήσιο κείμενο του φιλοσόφου, το οποίο, επειδή οι Έλληνες όταν γράφαν δεν είχαν, αυτό που θα βάζαμε εμείς, εισαγωγικά, ώστε να πουν αυτός είπε το συγκεκριμένο πράγμα και να μας το δώσουν όπως το είπε, το υποθέτουμε από γλωσσικά στοιχεία, όταν η γλώσσα είναι λίγο παλιότερη, όταν οι ιδέες που εκφράζει ένα απόσπασμα θυμίζουν αυτό που ξέρουμε για τον φιλόσοφο.

Εν πάση περιπτώσει έχει γίνει μια πάρα πολύ σοβαρή δουλειά την οποία παίρνουμε ως δεδομένη και έτσι μπορούμε να πούμε ότι απ' τον Θαλή δεν έχουμε κανένα απόσπασμα, από τον Αναξίμανδρο έχουμε ένα στην ουσία απόσπασμα, από τον Αναξίμανδη δύο, απ' τον Πυθαγόρα φυσικά κανένα αφού δεν έγραψε και σιγά σιγά αυξάνουν τα αποσπάσματα των προσωκρατικών έτσι ώστε στους ύστερους προσωκρατικούς να έχουμε ένα υλικό που μας επιτρέπει να πούμε τι ακριβώς είπαν.

V1.2.2 Ανέκδοτα και φιλοσοφική θεωρία (7')

Ας δούμε λοιπόν τι στοιχεία, τι μαρτυρίες έχουμε για τον Θαλή, τι είδους είναι η ανεκδοτολογία που κυκλοφορούσε στα μεταγενέστερα χρόνια για την εικόνα του Θαλή.

Κατά τη γνώμη μου, ίσως το πιο σοβαρό τέτοιο στοιχείο είναι ότι ο Αριστοφάνης στους "Όρνιθες" χαρακτηρίζει κάποιον πολυμήχανο και ικανό Αθηναίο "σωστό Θαλή". Αυτό σημαίνει ότι είχε γίνει παροιμιακή έκφραση τον 5ο αι. ο "σωστός Θαλής", ο "Θαλής", θέλοντας να περιγράψει ανθρώπους ικανούς να λύσουν προβλήματα.

Ο Πλάτων, λίγο αργότερα, τον παρουσιάζει σαν τον πρώτο φιλόσοφο, θα 'λεγε κανείς. Είναι ένα κείμενο απ' τον "Θεαίτητο" που αναφέρεται στον Θαλή, ένα ανέκδοτο της ζωής του Θαλή, το οποίο έγινε αρκετά γνωστό και σχολιάστηκε. Θα σας διαβάσω τη σχετική αναφορά του Πλάτωνα. Λέει λοιπόν ο Πλάτων ότι: "Λένε ότι κάποτε ο Θαλής κατάφερε να πέσει σε ένα πηγάδι, καθώς προχωρούσε παρατηρώντας τα άστρα και κοιτάζοντας προς τα πάνω. Τότε μια ομορφούλα και ξύπνια Θρακιώτισσα υπηρέτρια τον πείραξε λέγοντάς του ότι επιθυμεί να μάθει τι συμβαίνει στον ουρανό και αγνοεί το τι γίνεται πίσω και πλάι στα πόδια του". Η εικόνα, έχει και ένα σεξουαλικό υπονοούμενο πιθανόν αυτό το ανέκδοτο, είναι ότι ο φιλόσοφος δεν ξέρει τι του γίνεται περίπου για τη ζωή του αλλά ωστόσο παρατηρεί τον ουρανό. Θα 'λεγα ότι αυτή δεν είναι η κυρίαρχη εικόνα για τον Θαλή. Έχουμε πλήθος άλλων μαρτυριών που μας μαρτυρούν ακριβώς το αντίθετο δηλ. ότι όχι αφηρημένος φιλόσοφος δεν ήταν αλλά πολύ ικανός στο να λύνει προβλήματα.

Έχουμε πολλά στοιχεία για το Θαλή απ' τον Ηρόδοτο κι αυτό είναι μια πολύ καλή πηγή. Ο Ηρόδοτος προηγείται του Πλάτωνα και του Αριστοτέλη, έχει ζήσει στη Μικρά Ασία, επομένως είναι κοντά στην παράδοση που έχει αφήσει πίσω του ο Θαλής. Μας λέει λοιπόν ο Ηρόδοτος, πέρα από το όνομα του πατέρα του το οποίο είναι ενδιαφέρον παρότι έχει αμφισβητηθεί, ο Ηρόδοτος θεωρεί ότι ο Εξαμήνης που είναι ο πατέρας του ήταν φοινικικής καταγωγής, υπάρχουν κάποιοι που θεωρούν όχι αξιόπιστη την μαρτυρία, ίσως γιατί δεν είναι δυνατόν ο Θαλής να μην είναι γνήσιος Έλληνας. Όπως και να έχουν τα πράγματα, και μόνο η απόδοση μιας τέτοιας φήμης στον Θαλή δείχνει την σχέση που έχει ο Θαλής όχι μόνο με τους

Φοίνικες αλλά γενικά με τους λαούς που κυριαρχούσαν στη Μεσόγειο τον 6ο αι. κι αυτό νομίζω ότι επιβεβαιώνεται από πάρα πολλές μαρτυρίες.

Τα υπόλοιπα που λέει ο Ηρόδοτος είναι έξυπνες λύσεις. Ας πούμε συμβουλεύει τον Κροίσο, ο Θαλής, πώς να περάσει ένα ποτάμι το οποίο είναι αδιάβατο, διχάζοντάς το πιο ψηλά από εκεί που πρέπει να περάσει, έτσι ώστε να δημιουργήσει δύο παραπόταμους, δύο ποτάμια δηλ. που και τα δύο είναι προσβάσιμα, ας πούμε, θα μπορούσε να τα περάσει.

Επίσης ότι συμβούλεψε τους Έλληνες να δημιουργήσουν μια συνομοσπονδία ιωνικές πόλεις και να θέσουν ως κέντρο της την Τέω, που ήταν περίπου γεωγραφικά στο μέσο της Ιωνίας, έτσι ώστε να έχουνε τη δυνατότητα να αντισταθούν καλύτερα στους Πέρσες, οι οποίοι σιγά σιγά γίνονται απειλή.

Μας λέει βέβαια και για την περίφημη πρόβλεψη της έκλειψης, στην οποία θα επανέλθουμε, και μας λέει για διάφορες γνώσεις που είτε πήρε είτε έδωσε στους Αιγυπτίους. Η πιο γνωστή απ' αυτές είναι ότι κατάφερε μ' έναν έξυπνο τρόπο, ο Θαλής, να μετρήσει το ύψος των πυραμίδων της Αιγύπτου και συνήθως αυτό το συνδέουν με τα καλά μαθηματικά που ήξερε ο Θαλής. Η λύση ωστόσο του Θαλή δεν μοιάζει να προϋποθέτει μαθηματικές γνώσεις, είναι πάλι μια έξυπνη σκέψη. Αυτό που έκανε ο Θαλής είναι: παρατήρησε πότε η σκιά ενός πασσάλου, ας πούμε, τον οποίο θα είχε μπήξει στο έδαφος, πότε η σκιά λοιπόν του πασσάλου γίνεται ίση με το ύψος του πασσάλου. Εμείς θα λέγαμε σήμερα όταν ο ήλιος είναι στις 45 μοίρες πλάγια δηλ. γύρω στις 10 το πρωί, με το κλίμα της Ελλάδας, ή στις 6 το απόγευμα. Έμπηξε λοιπόν έναν πάσσαλο δίπλα στην πυραμίδα και περίμενε πότε, ξέροντας το ύψος του πασσάλου, πότε η σκιά θα γίνει ακριβώς ίδια με το ύψος. Εκείνη τη στιγμή μέτρησε τη σκιά της πυραμίδας και η λογική συνεπαγωγή είναι ότι εκείνη ακριβώς τη στιγμή η σκιά ήταν ισομήκης με το ύψος της πυραμίδας, άρα μέτρησε το ύψος.

Αυτό το αναφέρω διότι μια τέτοια λύση θα μπορούσε να τη δώσει ένας έξυπνος άνθρωπος, παρατηρητικός, επινοητικός, όχι κατ' ανάγκην μαθηματικός, δεν σημαίνει ότι ξέρει τι είναι το τρίγωνο, το ύψος του τριγώνου ή οτιδήποτε τέτοιο ή το σχήμα της πυραμίδας που είναι ένα πολύπλοκο στερεό τέλος πάντων.

Άλλου είδους τέτοιες ανακαλύψεις ή γνώσεις: από τους Βαβυλώνιους πήρε το γεγονός ότι η Μικρή Άρκτος και όχι η Μεγάλη δείχνει καλύτερα τον βορρά, και ειδικά ποιο άστρο της Μικρής Άρκτου. Αυτό ήταν πάρα πολύ χρήσιμο για την εποχή που ταξιδεύουν οι Έλληνες και ταξιδεύουν πολύ, χωρίς πυξίδα, άρα το να ξέρεις ακριβώς το βορρά είναι μια γνώση ζωής και θανάτου θα έλεγε κανείς.

Μέτρησε την απόσταση των πλοίων από την ξηρά.

Ασχολήθηκε με φαινόμενα όπως ο μαγνητισμός.

Όλα αυτά λοιπόν δείχνουν έναν άνθρωπο ο οποίος ήταν αρκετά ενημερωμένος για το τι γνώσεις είχαν οι Έλληνες αφενός αλλά κυρίως οι ανατολικοί πολιτισμοί, και επομένως μπορούσε αυτή την γνώση να την μεταφέρει με έναν έξυπνο τρόπο και στην Ελλάδα.

Θα αφήσω απ' όλα αυτά τα ανέκδοτα για να εξετάσω ειδικά, το θέμα της έκλειψης γιατί νομίζω ότι όποιος διαβάσει οποιαδήποτε βιογραφία του Θαλή το πρώτο που θα δει να αναφέρεται είναι αυτό. Θα προσπαθήσω να αμφισβητήσω αυτή την εκδοχή.

1α. «Λένε ότι κάποτε ο Θαλής κατάφερε να πέσει σε ένα πηγάδι, καθώς προχωρούσε παρατηρώντας τα άστρα και κοιτάζοντας προς τα πάνω· τότε μια ομορφούλα και ξύπνια Θρακιώτισσα υπηρέτρια τον πείραξε λέγοντάς του ότι επιθυμεί να μάθει τι συμβαίνει στον ουρανό και αγνοεί το τι γίνεται πίσω του και πλάι στα πόδια του».

Πλάτων, Θεαίτητος 174a.

V1.2.3 Ελλάδα και Ανατολή (10')

Με αφορμή λοιπόν την έκλειψη ηλίου, καλό είναι να δούμε λίγο τις σχέσεις της Ελλάδας με την Ανατολή, που νομίζω είναι ένα στοιχείο που επηρεάζει όλη, ας πούμε, τη "διαμόρφωση", όποιου καινοτομικού στοιχείου έχει να δώσει η ελληνική σκέψη και ειδικά τη Φιλοσοφία. Το αναφέρει ο Ηρόδοτος όπως είπαμε. Λέει, ότι σε μια μάχη, ανάμεσα σε Λυδούς νομίζω και Μήδους, ξαφνικά έγινε η μέρα νύχτα. Αυτό, τους έκανε να σταματήσουν αμέσως τον πόλεμο και να συνάψουν μια συνθήκη ειρήνης, και, παρεμπιπτόντως αναφέρει ο Ηρόδοτος αυτή την έκλειψη την είχε προβλέψει ότι θα συμβεί εκείνο τον χρόνο, σ'εκείνο το σημείο ο Θαλής ο Μιλήσιος. Η βεβαιότητα της καταγραφής του Ηροδότου, είναι λογικό να εντυπωσιάζει! Δεν μοιάζει να είναι τόσο ανεκδοτολογική, είναι σαν όντως να έχει μια τέτοιου είδους πληροφορία και να μας τη μεταφέρει. Οπότε θα'λεγα ότι δεν είναι εύκολο να αμφισβητηθεί. Το ζήτημα είναι τι ακριβώς ήξερε ο Θαλής και τι μετέδωσε έτσι ώστε να αποκτήσει μια τεράστια φήμη. Καταλαβαίνεται πόσο αυξήθηκε η φήμη του όταν μπορείς να προβλέψεις ένα τόσο σπάνιο και δύσκολο φαινόμενο! Τι είναι η έκλειψη ηλίου;...Η έκλειψη ηλίου είναι ένα πολύπλοκο φαινόμενο, έτσι; Σήμερα ξέρουμε, -κι οι Αρχαίοι, απ'τα ελληνικά τουλάχιστον κείμενα ξέρουμε ότι, απ'το 5ο αιώνα και μετά είχαν εξηγήσει το φαινόμενο-, θα πρέπει, η σελήνη να μεσολαβήσει ανάμεσα στη γη και στον ήλιο έτσι ώστε η σκιά της σελήνης να πέσει σ'ένα σημείο της γης, κι επειδή ο ήλιος είναι πολύ μεγάλος κι η σελήνη μικρή, η σκιά που πέφτει στη γη είναι ελάχιστη... Δηλαδή έκλειψη ηλίου πλήρη(!), έχουνε σ'ένα ελάχιστο σημείο της επιφάνειας της γης. Το να προβλέψεις λοιπόν τότε τα τρία αυτά σώματα, γη, σελήνη και ήλιος, θα έρθουν στην ίδια ευθεία, αλλά κυρίως το να προβλέψεις πού(!) θα πέσει η σκιά της σελήνης, είναι ένα φαινόμενο πάρα πολύ δύσκολα προβλέψιμο. Την ελληνική Γραμματεία που ξέρουμε, δεν ήταν εξηγήσιμο, κάποιες νύξεις μας δίνει ο Αναξαγόρας στα μέσα του 5ου αιώνα, ... χρειάζεται να φτάσουμε στον Αριστοτέλη περίπου για να υπάρχει μια πλήρης εξήγηση. Και πάλι όμως, όχι σίγουρα πρόβλεψη. Άλλο εξήγηση, άλλο πρόβλεψη. Ωστόσο, για να μας λέει ο Ηρόδοτος με τόση σιγουριά ότι το είχε προβλέψει ο Θαλής, με κάποιο τρόπο έφτασε σ'αυτή τη γνώση. Εγώ θεωρώ ότι επειδή στην επιστήμη, -στη Φιλοσοφία μπορεί να γίνονται "άλματα" ας πούμε και κάποιος να προτρέξει σε μια θεωρία η οποία για τον καιρό του να'ναι...πρώρη αλλά μετά να επιβεβαιωθεί, σκεφτείτε την "ατομική θεωρία" ας πούμε του Δημόκριτου που κάποια στιγμή θα μιλήσουμε, μπορείς να έχεις μια τέτοια έκλαμψη στη Φιλοσοφία.- Στην Επιστήμη δεν γίνονται αυτά τα πράγματα. Για να φτάσεις να προβλέψεις με σωστό μαθηματικό τρόπο μια έκλειψη ηλίου θα πρέπει να ξέρεις; το σχήμα ας πούμε του ήλιου, της σελήνης

και της γης. Ότι είναι σφαιρικά. -Καθόλου δεδομένο την εποχή που ζει ο Θαλής.- Ότι το φως διαδίδεται σε ευθεία γραμμή και άρα δημιουργεί ένα σώμα συμπαγές, σκιά. Το πότε(!) αυτά τα στοιχεία με βάσει τα αστρονομικά δεδομένα, αυτά τα τρία σώματα θα έρθουν στην ίδια ευθεία και πού θα πέσει αυτή η σκιά. Αυτό δε γίνεται τον 6ο αιώνα. Θα ήθελα να το πω με αρκετή κατηγορηματικότητα. Πώς μπορεί λοιπόν να έχει αυτή τη γνώση ο Θαλής; Η μόνη λύση που μπορώ να δω είναι ότι, την έμαθε αυτή τη γνώση πιθανότητα από τους Βαβυλώνιους, οι οποίοι είχαν αναπτύξει πάρα πολύ σημαντική αστρονομία, ήδη από τη δεύτερη χιλιετία π.Χ. Είχαν δηλαδή καταγράψει τις κινήσεις και την εμφάνιση καθημερινά των αστεριών, γνώριζαν τους πλανήτες, ίσως επειδή η θρησκεία τους ήταν αστρική και γι' αυτούς είχε σημασία η παρακολούθηση και η καταγραφή του ουρανού, ενώ στην Ελλάδα δεν είχαμε ποτέ αστρικές θεότητες, τουλάχιστον στην κλασική Ελλάδα και στην Αρχαϊκή, ώστε να δίνουν οι Έλληνες ιδιαίτερη σημασία στην παρακολούθηση των άστρων. Μπορείς λοιπόν να προβλέψεις ένα φαινόμενο περιέργο όπως η έκλειψη, χωρίς να μπορείς να το εξηγήσεις. Μπορεί η πρόβλεψη να προηγείται της εξήγησης. Πώς γίνεται αυτό; Αν αυτό το φαινόμενο έχει μια περιοδικότητα και συμβαίνει ας πούμε με έναν κύκλο τον οποίο με τα χρόνια καταγράφοντας τον έχεις αναλύσει, δε λέω κάθε 10-15 χρόνια, αλλά μ'έναν πιο πολύπλοκο αλγόριθμο που θα λέγαμε σήμερα, είναι πιθανό να πέσεις μέσα σε μια μελλοντική πρόβλεψη. Να πεις ότι είναι πιθανόν, μέσα στον επόμενο χρόνο...να συμβεί μια έκλειψη ηλίου...και να είναι περίπου σ'αυτήν την περιοχή της γης. Αν λοιπόν μια τέτοια πληροφορία κυκλοφορούσε στη Μέση Ανατολή η οποία είναι κοντά στη Βαβυλωνία, μπορεί να έφτασε στ'αυτιά του Θαλή και να μεταφέρθηκε στην Ελλάδα. Βρίσκω αυτή την εξήγηση δηλαδή πολύ πιο λογική, διότι κυρίως η άλλη εξήγηση -ότι ήξερε τι είναι αυτό το φαινόμενο και το πρόβλεψε- είναι αδύνατη! Κι αυτό με φέρνει λίγο στη σχέση του Θαλή πραγματικά με τους Ανατολικούς λαούς και τι είχε να κερδίσει ο Θαλής. Και όντως είχε πολλά να κερδίσει, όπως κάθε Έλληνας της Αρχαϊκής Ελλάδας. Πολύ καλή αστρονομία στη Βαβυλωνία, πολύ καλή αριθμητική με την έννοια της λογιστικής, πράξεις δηλαδή πάρα πολύ καλές, προσδιορισμό κάποιων παραμέτρων ή σταθερών όπως το "Π" με αρκετή ακρίβεια, άρα θα έλεγα αριθμητική προς τα εκεί...στη Βαβυλωνία, οι Έλληνες λέει, και γεωμετρία στην Αίγυπτο, αυτό με λίγο μεγαλύτερη επιφύλαξη, -μετρούσαν εδάφη, η εξήγηση είναι ότι ο όρος γεωμετρία ανακαλύφθηκε/καθιερώθηκε στην Αίγυπτο ακριβώς γιατί μετρούσαν τη γη λόγω πλημμυρών του Νείλου ο οποίος έσβηνε(!) με τις πλημμύρες του τα όρια ανάμεσα στα χωράφια των Αιγυπτίων οπότε έπρεπε να τα ξαναμετρήσουν εξ αρχής...-, αυτό όμως μου μοιάζει λίγο μυθική αφήγηση. Δε φτιάχνεις έτσι γεωμετρία. Γεωμετρία, για να κάνεις καλή γεωμετρία πρέπει να έχεις αρχές, δομή, αυτό που στην Ελλάδα τον 5ο αιώνα ονόμασαν "στοιχεία", αρχίζοντας από το τέλος του 5ου αιώνα και φτάνοντας στον Ευκλείδη στα τέλη του 4ου που μας σώθηκε ένα πλήρες κώρυπος (corpus) γεωμετρικών στοιχείων. Τέτοια μορφή γεωμετρίας δεν ξέρουμε να υπάρχει στην Αίγυπτο. Υπάρχει όμως καθιέρωση ημερολογίου, που στην Ελλάδα δεν έχουν, άρα έχεις αρκετές πρακτικές γνώσεις. Ιατρική καλή(!) στην Αίγυπτο, και η ιατρική έπαιξε ένα ρόλο παράλληλα με τη Φιλοσοφία και πριν τη φιλοσοφία, δεν θεωρήθηκε ποτέ "επιστήμη" η ιατρική, αλλά ήταν μια πολύ αξιολογική τέχνη. Άρα, υλικό και πληροφορία, ο άνθρωπος που έχει μεγάλη περιέργεια τάση να μάθει, όπως θα ήταν ο Θαλής υποθέτουμε, έχοντας μια σχέση με μια πόλη που έχει εμπορική/άμεση σχέση με αυτούς τους δύο πολιτισμούς όπως ήταν η Μίλητος, θεωρούμε ότι κάθε λόγο είχε ο Θαλής και κάθε συμφέρον

να αποκτήσει την φήμη του κατά κάποιο τρόπο, γνωρίζοντας περισσότερα απ'τους άλλους ανθρώπους του καιρού του, κυρίως επειδή ήταν σε επαφή με τη γνώση των Ανατολικών πολιτισμών. Αυτό μετρούσε πολύ τα χρόνια του Θαλή, θα πρέπει να φτάσουμε στον 5ο αιώνα για να αποκτήσουν τόση αυτοπεποίθηση οι Έλληνες, -ίσως ο επιτάφιος του Θουκυδίδη να είναι ένα κείμενο που θα άξιζε να ο δει κανείς απ'αυτή την πλευρά-, ώστε να μη δίνουν τόση σημασία στην αρχαιότητα κάποιον γειτόνων τους, όσο στην καινοτομία την δικιά τους. Τότε είναι και που κατοχυρώνεται και η διάκριση Έλληνα και βάρβαρου η οποία δεν υπάρχει στα Αρχαϊκά χρόνια. Ο "βάρβαρος", δηλαδή αυτός που δεν μιλάει ελληνικά, την εποχή του Θαλή ήταν μάλλον πιο αξιοσέβαστος απ'τον μέσο Έλληνα κι αυτό το πράγμα σιγά σιγά θ'αλλάξει και νομίζω ότι είναι πολύ ενδιαφέρουσα αυτή η...μεταλλαγή απ'το πώς οι Έλληνες αντιλαμβάνονται το παρόν και το παρελθόν τους σε σχέση με τους διπλανούς λαούς.

V1.2.4 Το νερό ως αρχή (12')

Είναι η ώρα πια να πάμε στο "νερό" το περίφημο του Θαλή και να δούμε αν, όπως λέει ο Αριστοτέλης, όντως δικαιούται το χαρακτηρισμό του αρχηγού, όπως λέει, της Φιλοσοφίας, ο Αριστοτέλης, εννοώντας τον ιδρυτή αυτής της Φιλοσοφίας, αυτόν που ήρθε στην αρχή. Θα στηριχτούμε αναγκαστικά σε ένα κείμενο του Αριστοτέλη, δεν έχουμε άλλες μαρτυρίες, και είναι και μια καλή άσκηση για μας, σιγά σιγά πώς θα μελετάμε κάποιες απόψεις φιλοσόφων με βάση τα κείμενα. Το κείμενο δεν είναι του ίδιου του Θαλή, δεν αποτελεί απόσπασμα του Θαλή.

Είναι κείμενα από "τα Μετά τα Φυσικά" του Αριστοτέλη, όταν κάνοντας αυτή την ιστορία της φιλοσοφίας ο Αριστοτέλης έρχεται να μιλήσει για τον Θαλή. Θα σας διαβάσω το κείμενο και θα πρότεινα να το παρακολουθήσουμε και στη συζήτηση που θα κάνουμε μετά να το έχετε δηλ. κατά κάποιο τρόπο, μπροστά σας. Διαβάζω λοιπόν το κείμενο του Αριστοτέλη.

Λέει λοιπόν ο Αριστοτέλης: "Ο Θαλής, ο ιδρυτής αυτής της φιλοσοφίας, λέει ότι η αρχή είναι το νερό (γι' αυτό και υποστήριξε ότι και η Γη επιπλέει στο νερό). Θα πρέπει μάλλον να κατέληξε σ' αυτή την αντίληψη επειδή παρατήρησε ότι η τροφή των πάντων είναι υγρή και ότι η ίδια η θερμότητα γεννιέται και διατηρείται ζωντανή από την υγρασία (αυτό όμως απ' το οποίο γεννιούνται όλα τα πράγματα, αυτό είναι και η αρχή τους). Αυτή πρέπει να ήταν η προέλευση της αντίληψής του για το νερό και ακόμα το γεγονός ότι τα σπέρματα όλων των όντων έχουν υγρή φύση, ενώ η αρχή της φύσεως των υγρών πραγμάτων είναι το νερό".

Ποια είναι η πρώτη παρατήρηση που μπορεί να κάνει κοιτώντας κάποιος αυτό το κείμενο του Αριστοτέλη: Πρώτα απ' όλα, κι αυτό δεν φαίνεται πολύ καλά στη μετάφραση, η ορολογία είναι αριστοτελική, "αρχή", "προέλευση", είναι δηλ. λέξεις και έννοιες που χρησιμοποιεί ο Αριστοτέλης και στην ίδια τη δική του φιλοσοφία και τις οποίες προεκτείνει προς τα πίσω, τις προβάλλει δηλ. στο παρελθόν, χωρίς να ενδιαφέρεται αν όντως είναι έννοιες και λέξεις που θα μπορούσαν ή όχι να χρησιμοποιηθούν απ' τους προγενεστέρους.

Το δεύτερο στοιχείο, που αξίζει να προσέξει κανείς, είναι αυτός ο δισταγμός, αν θέλετε, του Αριστοτέλη. Σε κάποια πράγματα είναι σαφής, όπως στην πρώτη παρένθεση, λέγοντας ότι "γι' αυτό και υποστήριξε ότι και η Γη επιπλέει στο νερό". Σαν να το ξέρει από κάποιο κείμενο ή έχει μια απόλυτη σιγουριά ότι ο Θαλής υποστήριξε ότι η Γη επιπλέει πάνω στο νερό. Αλλά όταν λέει "θα πρέπει μάλλον

να κατέληξε σ' αυτή την απόφαση επειδή παρατήρησε ότι η τροφή των πάντων είναι υγρή", το "μάλλον" δείχνει αυτόν τον δισταγμό του, την υπόθεση που κάνει, όπως και προς το τέλος του αποσπάσματος "αυτή πρέπει να ήταν η προέλευση της αντίληψής του για το νερό". Δηλ. ο Αριστοτέλης έχει κάποια στοιχεία για τον Θαλή, όπως είπα κατά τη γνώμη μου αυτά τα στοιχεία είναι περισσότερο διαδόσεις για τον Θαλή παρά κείμενο του Θαλή. Αν είχε κείμενο του Θαλή δεν θα 'γραφε έτσι, θα 'γραφε "όπως μας λέει ο Θαλής... αυτό κι αυτό συμβαίνει" και το κάνει ο Αριστοτέλης πολλές φορές. Επομένως γράφοντας, βέβαια, 250 χρόνια μετά τον Θαλή, ο Αριστοτέλης ίσως είναι σε λίγο καλύτερη μοίρα από μας, μη φανταστείτε ότι είναι και πολύ καλύτερη μοίρα. Έχει δηλ. κάποια περισσότερα στοιχεία που εμείς ίσως έχουμε χάσει, όχι απ' τον Θαλή αλλά απ' τους μεταγενέστερους, ανασυνθέτει τις πιθανές απόψεις του Θαλή και στην ουσία, αν αναλύσει κανείς αυτό το κείμενο, του αποδίδει τρεις θέσεις, θα έλεγα.

Η 1η θέση που είπα ότι τη δίνει με κάποια ασφάλεια ο Αριστοτέλης, την αποδίδει με ασφάλεια είναι ότι: ο Θαλής υποστήριξε ότι η Γη επιπλέει στο νερό. Θα 'λεγα ότι είναι η πρώτη σίγουρη θέση για τις απόψεις του Θαλή.

Η 2η αποδίδεται με κάποια ασφάλεια: τα πάντα γεννιούνται απ' το νερό, θα ήταν η 2η θέση, δεν ξέρει όμως ακριβώς ο Αριστοτέλης πώς έφτασε σ' αυτή την άποψη ο Θαλής και για αυτό κάνει διάφορες δικές του υποθέσεις, λέγοντας περίπου ότι ο Θαλής μάλλον κατέληξε σ' αυτή την απόφαση επειδή είδε ότι τα πάντα γεννιούνται σ' ένα υγρό περιβάλλον. Φανταστείτε ένα έλος, στάσιμα ύδατα, τα οποία εμφανώς κάποιος μπορεί να παρακολουθήσει ότι εκεί οργιάζει η καινούρια ζωή. Οι Αρχαίοι παρεμπιπτόντως πίστευαν και στην αυτόματη γέννηση, δηλ. το γεγονός ότι κάποια έντομα, κυρίως, κάποιοι οργανισμοί, γεννιούνται απ' το τίποτα, όταν τα στοιχεία συντελούν σ' αυτό κι η υγρασία είναι το κλασσικό στοιχείο που γεννά ζωή. Ή λέγοντας ότι πιθανόν να κατέληξε σ' αυτή τη θέση επειδή είδε ότι τα σπέρματα όλων των όντων είναι υγρά, εννοώντας ίσως των ζώων τα σπέρματα που γεννούν ένα καινούριο οργανισμό υγρό, η υγρασία συνδέεται με το νερό, άρα πολύ λογικό, λέει ο Αριστοτέλης, να υποστήριξε ο Θαλής αυτή τη 2η θέση, όπως έλεγα, ότι τα πάντα γεννιούνται απ' το νερό.

Και έρχεται και μια 3η θέση, που νομίζω είναι καθαρά αριστοτελική, η οποία είναι και η βασική θέση που ορίζει τον φιλόσοφο Θαλή, είναι ότι: ο Θαλής είπε ότι τα πάντα είναι νερό ή, αν θέλετε, η αρχή των πάντων, η αρχή, είναι το νερό. Καταλαβαίνω ότι δεν σας είναι πολύ εύκολη η διάκριση ανάμεσα σ' αυτό που είπα 2η και 3η θέση, τα πάντα γεννιούνται απ' το νερό και τα πάντα είναι νερό. Θα επανέλθω και αξίζει να τη συζητήσουμε αλλά ας αρχίσουμε απ' το πρώτο που είναι το πιο σίγουρο με βάση τα κείμενα του Αριστοτέλη.

Γνωρίζει λοιπόν ο Αριστοτέλης ότι ο Θαλής υποστήριξε ότι η Γη επιπλέει στο νερό. Αυτή είναι μια περιέργη θέση, ωστόσο την αποδίδει με αρκετή σιγουριά, ο Αριστοτέλης και συνδέεται με την άποψη που έχει ο Αριστοτέλης ότι ο Θαλής έδωσε μια ιδιαίτερη σημασία στο νερό, εφόσον το νερό είναι πολύ σημαντικό για τα πάντα είναι λογικό και η Γη, την οποία όλοι την εποχή του Αριστοτέλη ακόμα, και του Θαλή σίγουρα, θεωρούσαν ακίνητη, να οφείλει την ακινησία της υποθέτω στο μεγάλο της μέγεθος και όπως μια σχεδία που επιπλέοντας στο νερό, αν υποθέσουμε ότι έχει τεράστιο μέγεθος, δεν κινείται καν, μια τέτοια αντίληψη υποστήριξε και ο Θαλής.

Ποια είναι η δική μας κριτική τώρα και αυτό είναι λίγο διδακτικό γι' αυτό που πρέπει να κάνουμε όταν μελετάμε τους προσωκρατικούς φιλοσόφους. Έχουμε λοιπόν μια μαρτυρία του Αριστοτέλη. Θα πρέπει να αναρωτηθούμε, να ψάξουμε,

να διερευνήσουμε αν μια θέση όπως "η Γη επιπλέει στο νερό", θα μπορούσε να υποστηριχτεί, απ' τη στιγμή που δεν είμαστε σίγουροι, δεν έχουμε τα γραπτά του, από έναν στοχαστή έστω επινοητικό, παρατηρητικό, πολυταξιδεμένο, όπως ο Θαλής.

Μπορούσε λοιπόν ένας στοχαστής του βου αι. να υποστηρίξει μια τέτοια θέση; Θα έλεγα πως ναι. Και το στηρίζω πού; Τα νερά, ό,τι είναι γύρω απ' την οικουμένη, είναι μία θέση που υπάρχει περίπου σ' όλες τις μυθολογίες και των Ελλήνων και των ανατολικών λαών, κυρίως των ανατολικών λαών. Σκεφτείτε τον ρόλο που παίζουν για τους Βαβυλώνιους τα δύο ποτάμια που κλείνουν τη Μεσοποταμία, άρα λογικά ο κόσμος τους τελειώνει στα νερά, ή τον ρόλο που παίζει ο Νείλος για την Αίγυπτο. Μάλιστα στη μυθολογία και των δύο αυτών λαών, ειδικά των Αιγυπτίων, υπάρχει η θέση, η αντίληψη ότι υπάρχουν υποχθόνια νερά, νερά κάτω από τη Γη δηλ., απ' τα οποία γεννιέται η Γη κλπ. Υπάρχει μια περίεργη αναφορά του Ομήρου στα νερά και είναι στο Ξ' της Ιλιάδας, όπου σε ένα χωρίο που έχει προκαλέσει πολλή συζήτηση, από πού μπορεί ο Όμηρος να πήρε αυτή την άποψη, μιλάει για τον Ωκεανό, ο Όμηρος. Ο Ωκεανός ήταν το ποτάμι που έκλεινε τα όρια της οικουμένης, για την κοσμολογική αντίληψη του Ομήρου, και λέει λοιπόν στο Ξ' της Ιλιάδας ότι "ο ποταμός αυτός, ο Ωκεανός, είναι πατέρας θεών και ανθρώπων", πιο ψηλά δηλαδή στη γέννηση, πιο παλιός από τους θεούς. Και υπάρχει μεγάλη συζήτηση ανάμεσα στους φιλόλογους πού μπορεί...; αυτό δεν διασώζεται από άλλη πηγή της αρχαίας μυθολογίας ότι ο Ωκεανός είναι... δεν υπάρχει στον Ησίοδο, ας πούμε ότι ο Ωκεανός είναι παλιά θεότητα, ας πούμε, από την οποία γεννιούνται οι υπόλοιπες. Κάποιοι έχουν προτείνει ότι πιθανόν να απηχεί κάποιες ανατολικές δοξασίες, οι οποίες δεν είναι καθόλου παράξενες για την Ελλάδα. Σκεφθείτε ότι η Ελλάδα είναι ένα νησιωτικό σύμπλεγμα στην ουσία, οι Έλληνες, είναι ναυτικοί, ταξιδεύουν στη θάλασσα, και κάποια στιγμή νοιώθεις ότι εκεί που τελειώνει το σύμπαν σου υπάρχουν νερά, δηλ. δεν τελειώνει σε κάτι στερεό αλλά τελειώνει σε κάτι υγρό.

Λοιπόν, αν συνδυάσει κανείς όλες αυτές τις μαρτυρίες που υπάρχουν για προγενέστερους πολιτισμούς, ακόμη και για τον Όμηρο, θα μπορούσε ο Θαλής να κάνει το άλμα, να πει ότι ενώ ο Όμηρος, ας πούμε, υποστηρίζει ότι η Γη ριζώνει στον Άδη, δηλ. οφείλει τη στερεότητά της και την ακινησία της στις ρίζες της που είναι στον Κάτω Κόσμο σαν ένα δέντρο, ας πούμε, μεγάλο το οποίο έχει φυτρώσει, να πάει ένα βήμα λοιπόν παραπέρα και εφόσον τα νερά, για τον Όμηρο, ο Ωκεανός, τριγυρίζουν τη Γη και αναρωτιέται τι κάνει ο Ήλιος, ας πούμε, όταν δύει, έρχεται μια βάρκα στην Ανατολή; πάει από κάτω; να σκεφτεί έτσι και να πει "ας αντικαταστήσω, κατά κάποιο τρόπο, τις ρίζες, τη Γη δηλ., με το νερό, το οποίο για μένα έχει ιδιαίτερη σημασία".

Θεωρώ ότι αυτή είναι μια σκέψη που μπορούσε να κάνει ο Θαλής έτσι όπως τον έχουμε σκιαγραφήσει με βάση τις γνώσεις, τις αντιλήψεις και την τόλμη της φαντασίας του. Αυτό βέβαια δεν τον κάνει φιλόσοφο, έτσι;. Θα επανέλθουμε σ' αυτό το θέμα αλλά το να πεις ότι η Γη είναι μια σχεδία που επιπλέει στο νερό... κάποια αντίστοιχη άποψη, ας πούμε, έχει ο Όμηρος, ο Όμηρος δεν θα λέγαμε ποτέ ότι είναι φιλόσοφος επειδή είπε για τον Ωκεανό. Οπότε πρέπει να πάμε στα άλλα δύο στοιχεία της σκέψης του Θαλή και εκεί να δούμε την πιθανότητα να ονομάσουμε τον Θαλή φιλόσοφο.

Υ.Γ. 1β. «Ο Θαλής, ο ιδρυτής αυτής της φιλοσοφίας, λέει ότι η αρχή είναι το νερό (γι' αυτό και υποστήριξε ότι και η Γη επιπλέει στο νερό). Θα πρέπει μάλλον να κατέληξε σ' αυτή την αντίληψη επειδή παρατήρησε ότι η τροφή των πάντων είναι

υγρή και ότι η ίδια η θερμότητα γεννιέται και διατηρείται ζωντανή από την υγρασία (αυτό όμως από το οποίο γεννιούνται όλα τα πράγματα, αυτό είναι και η αρχή τους). Αυτή πρέπει να ήταν η προέλευση της αντίληψής του για το νερό, και ακόμη το γεγονός ότι τα σπέρματα όλων των όντων έχουν υγρή φύση, ενώ η αρχή της φύσεως των υγρών πραγμάτων είναι το νερό».
Αριστοτέλης, Μετά τα φυσικά 983b20-27.

V1.2.5 Είναι ο Θαλής ο πρώτος φιλόσοφος; (7')

Έρχομαι λοιπόν στις δύο πιο κρίσιμες θέσεις που ο Αριστοτέλης αποδίδει στο Θαλή: ότι τα πάντα γεννιούνται απ' το νερό και ότι η αρχή των πάντων ή τα πάντα είναι το νερό.

Τα πάντα γεννιούνται απ' το νερό: Η εξήγηση του Αριστοτέλη είναι πειστική, κατά τη γνώμη μου. Δεν στηρίζεται μάλλον σε ρητές διαβεβαιώσεις του Θαλή περί του θέματος, είναι δικιά του η σκέψη, αλλά είναι πολύ εύλογη. Δηλ. ένας άνθρωπος ο οποίος είναι παρατηρητικός και ενδιαφέρεται για το φαινόμενο ας πούμε της ζωής, το πρώτο που θα παρατηρήσει είναι πώς γεννιέται κατά κανόνα η ζωή και να συνδέσει τη ζωή με την υγρασία. Είναι μια σκέψη η οποία μας μοιάζει εύλογη. Είτε λοιπόν είχε κάποιες πληροφορίες ο Αριστοτέλης, που δεν μας αναφέρει τις πηγές του, είτε είναι δική του υπόθεση ότι παρατηρώντας τα σπέρματα και παρατηρώντας τα έλη και την υγρασία, κτλ., διαπίστωσε ο Θαλής ότι χρειάζεται νερό για να υπάρξει ζωή, αυτό περίπου λέει, μπορούμε να φτάσουμε στην αντίληψη, μπορούσε να φτάσει ο Θαλής στην αντίληψη ότι τα πάντα γεννιούνται απ' το νερό, άρα το νερό είναι, θα 'λεγε κανείς, το υπόστρωμα των πάντων, η πηγή της ζωής των πάντων, αυτό που έρχεται πρώτο στη διαδικασία της γέννησης.

Ταυτίζεται τώρα αυτό με το να πεις ότι τα πάντα είναι νερό; Έχω την εντύπωση ότι δεν ταυτίζεται, γι' αυτό και αναφέρω τις θέσεις ως τρεις και όχι ως δύο. Στη φιλοσοφία βέβαια, στις αρχές της ελληνικής φιλοσοφίας, συνήθως συμπλέουν η κοσμογονία και η κοσμολογία. Το υλικό απ' το οποίο γεννιούνται τα πάντα συνήθως είναι και η αρχή των πάντων.

Επισημαίνω λίγο το θέμα της "αρχής" που είπα ότι είναι αριστοτελική λέξη. Αρχή στα αρχαία ελληνικά πρωταρχικά σημαίνει... βγαίνει από το ρήμα άρχω και όχι από το ρήμα, αν υπήρχε, αρχίζω. Αρχή σημαίνει αυτό που κυβερνά τα πάντα, αυτό που είναι υπέρτερο των πάντων, αυτό που διοικεί τα πάντα, αυτό που είναι στην ουσία το ίδιο τα πάντα. Σε μια δεύτερη ερμηνεία της λέξης, σε μια δεύτερη σημασία, που την απέκτησε στην πορεία, η αρχή είναι και η αφετηρία. Κάτι αρχίζει δηλαδή και η αρχή ενός φαινομένου μπορεί να 'ναι κάποιο γεγονός, ας πούμε, ως αφετηρία.

Όταν λέει λοιπόν ο Αριστοτέλης για το Θαλή ότι είπε, ο Θαλής, ότι τα πάντα γεννιούνται απ' το νερό, δίνει στο νερό την σημασία, το ρόλο, της αφετηρίας. Τα πάντα δηλαδή πηγάζουν απ' το νερό και αυτό είναι ένα βήμα, κατά τη γνώμη μου, στο να φτάσει στο δεύτερο και πιο σημαντικό συμπέρασμα ο Θαλής, αν έφτασε, ότι τα πάντα είναι το νερό. Γιατί τα διαφοροποιώ αυτά τα δύο πράγματα; Διότι αν είπε μόνο το ένα ο Θαλής ότι τα πάντα, η ζωή, αν θέλετε και όλα τα άλλα πράγματα γεννιούνται απ' το νερό, δεν θα έλεγα ότι αυτό αυτομάτως τον κατατάσσει στη θέση τη σημαντική του πρώτου φιλοσόφου. Αν όμως είπε ότι τα πάντα είναι στην ουσία νερό ή η αρχή των πάντων είναι το νερό, δηλ. αυτό που

κυβερνά στον κόσμο είναι το νερό, τότε αυτό ισοδυναμεί με το να έχει προτείνει στην ιστορία της σκέψης, ο Θαλής, την πρώτη φιλοσοφική έννοια.

Το νερό είναι η πρώτη φιλοσοφική έννοια αν είναι η αρχή των πάντων. Αυτό λέει ο Αριστοτέλης. Να τον πιστέψουμε; Εγώ θα 'θελα να διατηρήσω μια αμφιβολία. Η εικόνα η συνολική του Θαλή, συνδυάζοντας τώρα αυτά που είπαμε λίγο πολύ στο πρώτο μέρος αυτής της διάλεξης μιλώντας για τον ανεκδοτολογικό Θαλή, που δείχνει έναν Θαλή παρατηρητή, ταξιδεμένο, επινοητικό, με πείθουν ότι ο Θαλής είναι κάποιος που θα μπορούσε να διατυπώσει θέσεις όπως αυτές που του αποδίδει ο Αριστοτέλης, ότι η γη επιπλέει στο νερό και ότι τα πάντα γεννιούνται απ' το νερό.

Τα στοιχεία είναι λίγα για να πούμε με σιγουριά ότι ο Θαλής είπε επιπλέον "ότι το νερό είναι τα πάντα". Όταν λέω είναι τα πάντα, εξαργυρώνει τα πάντα, θυμηθείτε αυτά που λέγαμε για το νόμισμα ή το αλφάβητο κτλ. Αν πεις ότι αρχή των πάντων είναι το νερό και χρησιμοποιήσεις τη λέξη "αρχή", με την αρχαιοελληνική έννοια, σημαίνει ότι το νόμισμα, ας πούμε, των πάντων είναι το νερό. Το στοιχείο των πάντων, με την έννοια του γράμματος του αλφαβήτου, είναι το νερό. Τα πάντα μπορούν να μεταφραστούν σε νερό. Και να γυρίσουν από το νερό και να ξαναπάνε στο νερό. Δηλαδή εγώ που έχω σάρκα και οστά, θα έλεγε ο Θαλής, ότι στην πραγματικότητα αυτό είναι φαινομενικό: "Εσύ είσαι νερό". Αυτό, αν το είπε, είναι ένα τεράστιο άλμα στη σκέψη.

Έχω την αίσθηση ότι είναι λίγο πρόωρο να του αποδώσουμε μια τόσο τολμηρή υπέρβαση της παρατήρησης. Δεν πηγάζει από την εμπειρία πουθενά αυτό. Τίποτα δεν μας λέει ότι τα πράγματα είναι νερό, ας πούμε. Μας λέει ότι γεννιούνται απ' το νερό, αλλά ότι είναι νερό και πεθαίνοντας θα επιστρέψουν στο νερό και στην πραγματικότητα είσαι και συ κι εγώ και το αντικείμενο και τα πάντα και τα γυαλιά που κρατάω, νερό, αυτό είναι μία μεγάλη εκτόξευση, θα 'λεγα, στην αφαίρεση, που είναι ίδιον της Φιλοσοφίας. Θα ήμουν λοιπόν λίγο επιφυλακτικός ως προς το να πω με σιγουριά ότι ο Θαλής είναι ο πρώτος φιλόσοφος, βλέποντας όμως τη διαδρομή του Θαλή από τον αρχαϊκό πολυμήχανο, επινοητικό Θαλή, μέχρι το φιλόσοφο Θαλή, θα έλεγα ότι έχει κάνει, από όσα ξέρουμε, ένα μεγάλο μέρος αυτής της διαδρομής. Δεν είμαι σίγουρος αν έφτασε στο τέρμα αυτής της διαδρομής. Αντιθέτως στην επόμενη διάλεξη θα δούμε με απόλυτη σιγουριά, ότι ο λίγο νεώτερός του, ο Αναξίμανδρος, στην ουσία διέβη αυτόν τον τοίχο, θα 'λεγε κανείς, έκανε το άλμα δηλαδή να περάσει από τον σοφό Θαλή στον φιλόσοφο Αναξίμανδρο.

Οι απομαγνητοφωνήσεις έγιναν από

Εισαγωγή	Evi Lliovarou
V1.1.1 -V1.1.3 -V1.1.4 -V1.2.1- V1.2.2 - V1.2.4 -V1.2.5	Asimena
V1.1.2 V1.1.5 V1.2.3	Ελένη Ξένου
V1.1.6	Fulya

