ПИТАГОРА

Biografija

Да ли је Питагора постојао или не, не може се са сигурношћу знати. Нису сачувани никакви фрагменти који би били приписани самоме Питагори. Његова личност је понајвише окружена легендама. Тачније, о Питагори се највише зна захваљујући списима чији су аутори живели готово 1000 година после Питагориног времена (они су махом припадали новопитагорејским и новоплатоничарским сектама из III и IV века нове ере). Аутор једне Питагорине биографије је био Порфирије; писац друге биографије је био Порфиријев ученик(Јамвлих. И код Диогена Лаерћанина се налази једна верзија биографије, где је више заступљен опис збивања у Александрији пре настанка млађег питагорејства (значи пре I века пре нове ере), него самог Питагориног живота и деловања. Аристоксен и Дикеарх су били савременици последње генерације старијих питагорејаца (IV век пре нове ере) и доста података, понекад фантастичних, се налази у сачуваним фрагментима њихових списа. На другој страни Аристотел најчешће говори о питагорејцима, док о Питагори преноси само легенде које је чуо. У тим легендама се говори о томе како је Питагора у Олимпији показивао своје златно бедро; како је ујео змију, па је ова угинула од његовог уједа; да је, када је некуда ишао, могао да чује неки небески глас који му се директно обраћао. Изгледа да је Питагора уживао и углед исцелитеља, као и да су Кротоњани веровали како је он отелотворење Аполона хиперборејског. Такође изгледа да је био рођен између 50. и 52. Олимпијаде, што је према грчком систему хронологије, било између 580. и 568. год. пре нове ере нашег календара. По, дакле доста несигурним, чак и помало непоузданим подацима, изводи се закључак да је Питагора рођен око 570. године пре нове ере, а да је његов процват био око 530. год. пре нове ере.

 Питагорина постојбина је било острво Самос (то је острво близу ма-лоазијске обале). По свему судећи Питагора је са Самоса у јужну Италију отишао пре невоља са персијанцима. Није извесно да ли је то учинио предосе-тивши несигуран положај у тим крајевима или (како легенда каже) зато што се није слагао са тиранином Поликратом. Приче да је Питагора доста путовао су непоуздане; чак није сасвим сигурно ни то да је био у Египту. Самоски тира-нин Поликрат је био у добрим односима са тадашњим египатским царем, па је Питагорин пут у Египат био лако остварљив док је још живео на Самосу. Поуздано се зна да је Питагора основао своју школу у Кротону (у јужној Ита-лији), у коју су грађани свих сталежа имали право приступа. То је важило и за жене, којима је иначе тадашњи закон забрањивао учествовање у јавним делатностима. По неким изворима се међу њима издвојила млада и лепа Теано (Theano) којом се Питагора жени. За Теано је везана прича о томе да је написала књигу о Питагори (а која није сачувана). У области математике Питагора се посебно бавио геометријом и теоријом бројева. Њему се приписују : став о збиру унутрашњих углова троугла, I, III, IV став о подударности троуглова, ставови о разлагању равни на правилне троугаоне, четвороугаоне и шестоугаоне површи. Он је први зачео учење о паралелним правама, о пропорцијама, о сличним ликовима, о узајамном односу правих и равни и учење о полиедрима. Поуздано се зна да је открио три, а по неким подацима и свих пет правилних полиедара. Посебно је значајна теорема о правоуглом троуглу. О свему ће бити више речи у раду.

 Не зна се колико је времена Питагора провео у Кротону, али изгледа да га је напустио онда када су се јавили први знаци отпора према његовом деловању. Стари извори кажу да је Питагора отишао у Метапонт (полис у јужној Италији, северозападно од Кротона) и да је у том граду умро око 500. године пре нове ере.

Pitagorejska {kola (bratstvo)

Pitagorini sledbenici су заиста дуго одржавали његов култ. Старо питагорејско братство се oдржало приближно 200 година (између VI и IV века пре нове ере), да би се у I веку пре нове ере поново организовало (млађе питагорејство) и трајало неколико векова. Тешко је одредити карактер братства у тако дугом периоду трајања, али изгледа да је било разнородно и да је имало више различитих групација. Оно је имало специфичан вид унутрашњег организовања и одређена животна правила за своје чланове. Братство се првенствено бавило филозофским истраживањем, али није искључено да је, у првој етапи свога постојања (VI , V и IV век пре нове ере), имало и политичке амбиције.

 Порфирије и Јамвлих говоре о степенима унутар братства, од којих је сваки имао посебан назив. По савременом виђењу то би се могло тумачити хи-јерархијом у секти. Тако је једна од група имала назив математичари, друга акусматичари; затим се као прави чланови братства помињу езотеричари и на крају егзотеричари, који су изгледа били тек кандидати за чланове у братству. Порфирије и Јамвлих помињу још две групе питагористе и питагорејце, али не говоре о њиховој улози у братству, тако да се те две речи данас узимају као различити називи за само питагорејско братство. Према ономе што говоре о подели у братству, чини се да су највеће разлике, а поне-кад и сукоби били између математичара и акусматичара. Математчари би могли да се схвате као математичари у данашњем смислу речи, али првен-ствено као научници и истраживачи (то су били Аристоксенови просвећени питагорејци). Акусматичари су изгледа били задужени за очување старих правила питагорејског начина живота, одаке је и потекла збирка правила тзв. акусмата. Та правила помало подсећају на сујеверне забране које се понекад ревносно поштују. У нашем поднебљу ће, примера ради, ретко која старија жена некоме вратити празну посуду (уз уобичајену реченицу: "Не ваља се."). Предпостављам да је слично било и са правилима везаним за акусматичаре, па наводим нека од њих:

· Не подижи оно што је пало на земљу.

· Не додируј белог петла.

· Не подстичи ватру гвозденим предметом.

· Отерај ласте испод свога крова.

· Не шетај по великим путевима.

· Не ходај преко брвна.

· Не ломи хлеб.

· Немој никад појести хлеб до краја.

· Не једи животињско срце.

· Кад напустиш постељу, окрени је и отклони трагове свога тела.

Нека од ових правила изгледају потпуно бесмислено, а како нису објашњавана, може само да се предпоставља и нагађа њихово право значење. Тако се, у складу са питагорејским учењем о сеоби душа (о коме ће касније у раду бити више речи), може предпоставити да се није смело јести животињско срце због веровања да је баш у њему смештена душа.

 Како је готово све што је везано за питагорејско братство обавијено некаквим велом тајне, то се предпоставља да је и истраживачки рад унутар школе био тајна, чак у смислу мистерије и религиозног завета. Братство је има-ло своје ритуале, скуп обреда које су чланови упражњавали приликом сусрета, али је и то била строго чувана тајна. Научна истраживања, бар њихови ре-зултати, су мање обавијени тим тајновитим велом. Тако је за Хипаса (који је највероватније припадао акусматичарима), везана прича да је он открио тајну

о ирационалним бројевима. Легенда још каже да је баш он први саопштио тајне братства обичним, непросвећеним људима.

 Неки историчари су предпоставили да је питагорејско братство него-вало аскетски начин живота, а често је тврђење да је братство било аристокатско и конзервативно. То није извесно јер нема доказа о већој наклоњености братства аристократији, а не демосу. Чак је једино Архит из Тарента био питагорејац и уједно тиранин полиса Тарента. Сам Питагора је био Јоњанин, а његово братство се развило у средини у којој су били расељени припадници дорског и ахејског племена. Како су подаци доста штури, може се само предпоставити да су питагорејци своје чланство регрутовали пре из демоса него аристократије. Извесно је да су, како је већ у почетку речено, приступ имали грађани свих сталежа, као и жене, што је у то време било крајње необично.

 Мит о Аполону и Загреју. Питагорејско братство је свакако било налик некој мистичној секти и његово главно божанство је био Аполон, исцелитељ болести и видовњак који прориче будућност. Грци у јужној Италији су у Питагори видели не само мудрог човека (иако га нису убрајали у седам мудраца), већ и чаробњака и чудотворца. Тако су сами Кротоњани у њему видели отелотворење Аполона хиперборејског. Аполон је био Зевсов син, бог Сунца, поезије, музике, сликарства, речитости. Само братство је било везано и за култ Орфеја, односно култ Диониса. Легенда каже да су корибанти (искићени играчи) синови и кћери Аполона. Њихова мајка је Талија, богиња заштитница театра. Све ово је везано за митове о Аполону и Загреју (Загреј је друго име за Диониса). Наиме, Аполон у класично време постаје бог музике, поезије, филозофије, астрономије, математике, медицине и физике. На другој страни Загреј је био нежељени, тајни син Зевса и Персефоне. Персефону, Хадову нећаку која борави у подземном царству, Зевс је извео на светлост Сунца, да би са њом у тајној љубави имао сина Загреја. Критски курети (курети су исто што и корибанти тј. искићени играчи) су према Зевсовом налогу чували Загреја у колевци од Херине љубоморе, јер би му Хера могла нанети неко зло укилико би сазнала за Зевсовог ванбрачног сина. Курети су чували Загреја забављајући га и успављујући га скакањем и ударањем у оружје. На другој страни Титани, Зевсови непријатељи, мажу своја лица белом бојом и чекају да курети заспу. Тада помоћу разних играчака, чигри, вртешки, златних јабука, огледала, вунених кићанки, намамљују Загреја напоље како би га уништили. Загреј, привучен овим играчкама, излази напоље и бори се храбро са Титанима. У тој борби се преображава у лава, затим у коња, па у рогату змију и тигра и најзад у бика. Када се Загреј претвори у бика, Титани успевају да га савладају и поједу. Тако убијање жртвеног бика јесте убијање бога Загреја (Диониса). Постоје разлози за претпоставку да су питагорејске (орфичке) тајне свечаности биле врло сличне играма описаним у миту о Загреју. Такође би то могао да буде и заобилазни одговор на питање зашто су у питагорејском братству постојале забране узимања свих врста меса, осим меса жртвеног бика.
Amblem bratstva
Питагорејско братство је имало свој амблем или космички грб. То је била тајанствена пенталфа или пентаграм (троструки троугао). У питању је правилна петокрака звезда, која у свом средишту има уписан правилни петоугаоник, а њени врхови полазе из темена једног описаног правилног петоугаоника (или: дијагонале правилног петоугаоника дају правилну петокраку звезду). Занимљиво је да се правилни петоугаоници могу бесконачно много пута како описати, тако и уписати у односу на било коју дату правилну петокраку звезду.

 Чињеници да се ова фигура може извући једним потезом, приписивано је мистично значење. Питагорејци су сматрали да симболизује здравље, па су са тим словима (грчког назива) означавали врхове кракова.

Progon pitagorejaca

У тадашњој Грчкој ниједан религиозан култ није имао своју организацију; спровођење религиозних обреда је била првенствено ствар породице, затим рода и тек на крају (понајмање) државе. Питагорејско братство је имало чврсту организациону структуру. То је била заједница која није ни породична ни племенска, већ заснована на таквим унутрашњим односима да је морала бити конкурент држави (заједница је њеним члановима била преча од државних правила). Братство је у почетку успело да стекне суверени политички утицај на Кротону, што повлачи и стицање непријатеља. Један од нама познатих противника братства је био богати аристократа Килон. Његово непријатељство се објашњавало завишћу и жудњом за осветом. Наиме, Килон је желео да буде примљен у братство, али га је из неких (нама непознатих) разлога сам Питагора одбио. Ово одбијање је покренуло Килонову осветољубивост, тако да је он у складу са својим великим могућностима, преузео доста тога да братство уништи За њега се још каже како је подстрекивао Кротоњане да убијају питагорејце. Сам Питагора је побегао на почетку прогона у Метпонт, где је и умро. Тако се, по легендама, у Метапонту неколико векова налазила Питагорина гробница која је била поштована као свето место. Међутим, братство није могло да се уништи тако брзо како је вероватно Килон прижељкивао. Питагорејци су остали најутицајнија политичка снага сва до једног ужасног догаћаја (који се описије у Јамлиховој биографији, а који се десио око 450. год. пре нове ере). Наиме, када је једне ноћи у кући питагорејца Милона била синедрија (тајна скупштина), Килонове присталице су подметнуле пожар. У току тог пожара сви питагореци су живи изгорели, осим двојице: Архите, који је побегао у Тарент и Лисије, који је преко мора најпре побегао у Ахеју, а потом у Тебу. Преживели питагорејци, они који нису били на овој синедрији у Милоновој кући, основали су нову заједницу у Регијуму (данашњи Ређо ди Калибриа), али је поново дошло до насилног растурања заједнице (око 410 год. пре нове ере) и новог прогона питагорејаца. После спаљивања у Кротону питагорејцима је било све горе, што их је навело на то да напусте Италију и да се растуре по целој Хелади. Само се Архит задржао у Таренту. Напуштањем Италије питагорејска политичка моћ је била дефинитивно уништена, иако су се касније поједини чланови братства враћали у јужну Италију. Предпоставља се да су питагорејци баш у овом периоду, када су били резбијени у организационом смислу (као секта), били најплоднији на математичком и филозофском плану.

Obnovqeno bratstvo

 Дакле, после свих ових догађаја питагорејци излазе из анонимности. Вероватно је раније постојала тежња да се не крши ауторитет оснивача и учитеља Питагоре, тиме што ће се поједине личности истицати. Хипас је рецимо, баш због жеље за самоистицањем, имао невоља у склопу самог братства. Међу старијим питагорејцима се помиње Петрон (о коме се иначе врло мало зна); док се крајем V и почетком IV века пре нове ере у јужној Италији истичу Архит и Филолај. О Лисији се зна да се, заједно са Филолајем, настањује у Теби где постају први филозофи. Поједини питагорејци су нашли начина да се у IV веку п.н.е. врате у јужну Италију. Међу њима је највероватније био и Филолај. Ови повратници, заједно са преосталим питагорејцима, у IV веку пре нове ере, поново оснивају питагорејску школу са средиштем у Таренту (државица североисточно од Метапонта), али се она истовремено оджава у Флионту и Теби.

 У том обновљеном братству је најутицајнији и најугледнији члан био Архита из Тарента. Државник и филозоф, био је и Платонов пријатељ. Живео је у првој половини IV века пре нове ере, значи између 400. и 365. год. п.н.е. Према значењу сачуваног писма Архита је спасио Платонов живот (у време његовог у Великој Грчкој) избављајући га из руку Дионисија. За њега се каже да је седам пута био биран за стратега Тарента и да није изгубио ни једну битку. Сматра се још да је Архита први који се бавио механиком заснованом на математичким принципима. Тако му се приписују две механичке справе :

· једна направљена од дрвета која је могла да лети и

· друга која је, по Аристотелу, била практична зато што је давана деци да их занима, спречавајући их тако да разбијају ствари по кући.

На основу сачуваних фрагмената, сасвим је извесно да се Архита бавио геоме-тријом, астрономијом и музиком. У вези геометрије је по Прокловим речима Архита оставио иза себе многе теореме, али је само један фрагмент који му се приписује остао сачуван. У питању је његово решење проблема удвостручења коцке, а које је само по себи изузетно и генијално решење.

 Из свега што се зна о том последњем бљеску старог питагорејства, следи да је његова најзначајнија мисаона фигура био Филолај (Архит је био најутицајнија политичка фигура). На жалост, о самом Филолају се не зна готово ништа. Приписује му се, додуше, усавршавање и продубљивање питагорејске астрономије, посебно сунчевог система; чак се каже да је Филолај формулисао најстарију хелиоцентричну хипотезу. Изгледа да су питагорејци у Теби, а посебно Филолај, говорили како је живот терет за филозофа, иако филозоф због тога не сме да извши самоубиство. О њему се још зна да је неговао лекарску вештину и то преузимајући ставове сицилијанске лекарске школе, мало супростављене питагорејским становиштем. По легендама је управо Филолај заслужан за питагорејски космолошки систем. У вези тога су сачувани Платонови списи, али он заслуге приписује Тимају (чије постојање није чак ни извесно). По Аристоксеновој верзији, Платон је купио од Филолаја три питагорејске књиге, из њих преузео оно најважније и ставио их у свој дијалог Тимај. У причи се каже како је Филолај толико осиромашио да није имао средстава за живот (осим те три књиге), што је разлог њихове продаје. Постоје и друге верзије ове приче. У једној од њих стоји да је Платон купио ове књиге директно од Филолаја, с тим што то нису били Филолајеви списи, већ белешке Питагориних предавања које су питагорејци чували као реликвију. У сваком случају, из сачуваних фрагмената се не може добити јасна слика о Филолајевом учењу. Извесно је да је став, који је прихваћен као опште питагорејски све је број остао управо захваљујући Филолају.

 За тај последњи период старог питагорејства су везана још нека име-на, која помиње углавном Аристоксен. Тако су питагорејци Дамон и Финтија слављени као хероји пријатељства. За Ксенофила из Тракије се каже да је био Аристоксенов учитељ, да је боравио у Атини и да је доживео дубоку старост (105. год. живота). Помињу се још : Фантон, Ехекрат, Диокло и Помнест из Флионта, а који су били било Филолајеви било Еуритови ученици (Еурит је био Филолајев Ученик).
Pitagorejska filosofija
 Што се тиче филозофске доктрине Питагоре и његових следбеника, не зна се коме можемо да припишемо заслуге за поједина учења. О Питагорином доприносу тој доктрини има врло мало поузданих сведочанстава, мање него о његовом животу. О томе да је Питагора био веома учена личност сведочи Хераклит Ефежанин који о Питагорином многозналаштву (полиматији) каже следеће :

"Питагора, Мнесархов син, истраживао је више и даље него сви остали људи, а скупљајући разне списе он је своју мудрост видео у ономе што није ништа друго до могозналаштво и лоша вештина"

 Овај тест није сасвим јасан: да ли је, као што је то протумачио Диоген Лаерћанин, Питагора написао књиге у којима је показао своје многозналаштво, или се Хераклитов текст односи на разноврсне списе које је Питагора, као човек који тежи за ученошћу, прикупљао. Такође је помало нејасно и значење сложенице која буквално значи лоша вештина, рђава вештина, ружна вештина. Може се предпоставити, како то чине неки хеленисти, да је Хераклит овде наводио Питагорино многозналаштво као нешто ружно и злобно, нешто што је он (по предпоставци) презирао. Са Хераклитом се изгледа слаже Аристотел, по чијим наводима се Питагора најпре бавио математиком и бројевима и како је тек после тих истраживања почео да чини чуда. На другој страни Херодот Питагору назива великим софистом, што у контексту текста нема погрдно или иронично значење. У сваком случају је познато да је Питагора деловао директно, усменим говором, приповедањем, дијалогом. О томе шта је говорио својим ученицима није се знало ништа осим учења о сеоби душа, учења о периодичним кружним збивањима и учења о сродности свих живих бића.

 Што се тиче учења о сеоби душа, изворни назив те доктрине је па-лингенесија, што значи обнављање, препород, поновно рађање; а у ширем смислу(вечно враћање истог. У изворном питагорејству је изгледа палинге-несија означавала сеобу душе. Веровало се наиме да се душа, у облику живота, сели из једног тела у друго. Тело мора да умре да би душа продужила своју егзистенцију у неком новорођенчету, људском или животињском. Значи да се веровало да смрт једног истовремено значи рађање новог живог бића, да душа нигде и никад не постоји изван тела. Ово веровање је ретко у Европи, али је одавнина било раширено у Индији (будизам). Занимљиво је да је веровање о сродности свих живих бића кроз историју увек било везано за систем забрана (табуа). Те забране су се обично односиле на то шта се сме или не сме јести. Тако су и питагорејци имали прописе везане за исхрану. Код појединих огранака питагорејског братства су додуше постојале и другачије забране, па отуда имамо збирку правила (забрана) тзв. акусмату, о којој је било речи у раду. За разлику од акусматичарских правила, извесно је да су забране везане за исхрану важиле за све чланове братства. Тако, на пример, није било дозво-љено хранити се животињским месом осим месом жртвеног бика (Питагора је изгледа одбијао да једе говеђе и овчије месо). Ово правило је важило због ризика да се поједе неки предак чија се душа можда уселила у баш ту животи-њу. У том смислу је постојала и забрана злостављања домаћих животиња; питагорејци су чак забрањивали да се сопствени пас каштигује, јер су у псећем лавежу препознавали глас преминулих пријатеља. За ову последњу забрану је везана анегдота која се приписује Питагори. Наиме, он је видео како неки чо-век удара свог пса, зауставио га је и рекао: "Не чини то човече! У Завијању тог пса препознао сам глас свог стрица."

 Питагора је разликовао три различита облика и начина живота и по-ставио известан хијерархијски вредносни систем та три пута (начина живота):

 (први пут или начин живота је теоретски, што значи посматрачки;

 (други пут (ходос) је практички, односно делатни;

 (трећи ходос је улитаристички, односно живот усмерен ка стицању материјалне користи (живи се да би се зарађивало и трошило).

У вези ове поделе постоји прича која се среће код свих Питагориних биографа. Она говори о три типа људи, као што има три врсте људи који долазе на свечаности у Олимпију.

· Најбезвреднији, али и најмногобројнији су они који свој живот живе гледа-јући како да дођу до материјалне користи. То су они који на Олимпијаду долазе само да би куповали и продавали.

· По вредности изнад ове најбројније групе људи су они који живе свој живот да би достигли неку почаст; да би стекли славу и углед. То су они који на олимпијске игре долазе да би се такмичили и да би добили венац победника.

· Најбољи су, али и најмалобројнији они који свој живот живе да као посма-трачки (сазнавалачки живот). То су они који долазе на олимпијске игре само да би посматрали ту гомилу људи и стекли неко сазнање о њима, о себи самима и о свему постојећем.

Делећи људе на три врсте, Питагора је наравно себе и своје следбенике убрајао у теоретичаре (посматраче). Како су питагорејци управо посматрачки живот доживљавали као највреднији, то се може предпоставити како је њихово уверење било да је сазнање најбољи пут људског живота; да је то пут који уздиже из блата свакодневице. На другој страни ми се чини да је тешко идентификовати савременог човека искључиво у једној од ове три групе људи. Пре би се могло рећи да у сваком човеку има по мало од свега, неке особине више, а неке мање.
Muzika i brojevi

 Аполон хиперборејски је, подсећам, био главно божанство питагорејаца. Он у класино време постаје бог музике, поезије, филозофије, астрономије, математике, медицине и физике; дакле практично свих оних дисциплина којима су се бавили питагорејци. По старим веровањима и легендама божанска музика (а Аполон је био и бог музике и поезије) је тако предивна да сваког смртника може довести у занос. Према Аристоксеновом сведочаству питагорејци су користили музику да би очистили душу, а музика је могла да врши такву функцију зато што се и односи директно на душу. Зато што је по њиховом веровању музика мелем за душу, очишћење од свега онога што је нечисто, недолично, грешно. Питагора се изгледа није задржао само на оваквом виђењу музике, већ је увео и експериментисање са музичким инструментима. Тако њему или његовим непосредним следбеницима дугујемо прву музичку скалу. Наиме, Питагора и стари питагорејци су истраживали интервале у музици. Они су открили оно што су назвали хармонија (грчка реч значи још и размеру, склад или чак сједињавање). Уочено је да се говор, као и певање, у крајњој линији састоји из недељивих временских јединица, чије трајање одговара трајању кратких слогова. Ово се може применити и на тонове (говор) музичких инструмената. На инструментима, посебно оном са само једном жицом (монокорду су открили зависност висине тона од дужине жице (струне). Ово им је помогло да одреде односе међу тоновима односно интервале, које су поделили на консонантне и дисонантне. Први су оцењивани као пријатни, складни, као односи тонова који заједно рађају симфонију. Међу такве, сагласне интервале, рачунали су кварту, квинту и октаву. Остале тонове рачунали су у дисонантне односно несагласне, нескладне. Питагорејци су у тим својим истраживањима открили да односи међу интервалима имају своју основу у односима међу бројевима. То откриће произашло је из запажања да двоструко краћа струна на монокорду даје за октаву виши тон. Тако постоји размера у јачини тона 12:8:6. Однос 12:6 или 2:1 је назван октава, па се најлепша хармонија (склад) добија када се тонови разликују за октаву. Друга размера 12:8 или 3:2 названа је квинта, а трећа 8:6 или 4:3 је названа кварта. Вероватно је налажење бројних односа тамо где су се они можда најмање могли очекивати - у музици, навело Питагору да помисли како се све може представити бројевима и бројним односима.

Teorija brojeva i geometrija
 За Питагору важи да је први одвојио аритметику од трговачких послова. Сама реч аритметика значи вештину баратања бројевима која нема никакав комерцијални ефекат. Тако су, по Аристоксеновом сведочанству, људи до Питагориног времена бројеве користили исључиво у трговачким пословима. Аристоксенове речи о томе преноси Стобеј :

"Чини се да је разматрање бројева више од свих уздигао Питагора и унапредио га, изневши га из трговачке употребе и поредећи све ствари са бројевима." (Дилс, фрагмент 58 б 2)

"Питагора је већ тврдио да се свако деловање одвија према бројевима." (Дилс, фрагмент 45 б 2)

У том смислу се у једном апокрифном писму, које се приписује Питагориној супрузи Теано, каже да су Хелени погрешно мислили како су ствари сачињене од бројева и да је Питагора говорио да су ствари начињене сходно бројевима (дакле по угледу на бројеве). Може се рећи да је Питагора први уочио ари-тметику као чисто теоријску делатност; сматра се да управо његовој школи може да се захвали за увођење појма доказа. Тако математика као теоријска дисциплина узима маха крајем V века пре нове ере.

 Заиста је тешко утврдити шта од математичких открића припада са-моме Питагори, а шта његовим следбеницима. Изгледа да је питагорејски математички систем био завршен тек почетком IV века пре нове ере. Тако имамо причу по којој је Еурит (Филолајев ученик) изједначио ствари са броје-вима и бројним односима. Њему се приписује заслуга да је он први почео да представља бројеве тако што је ређао каменчиће у одређени поредак. Наиме, Грци су пре питагорејског система означавања тачкама, бројеве означавали словима алфабета. То је било доста непогодно за аритметичке операције, а до-датно отежано тиме што Грци нису имали знак за нулу; јер нула је ништа, а број је нешто.

 Питагорејци су тачке називали хорои (без члана); то значи исто што и термини, речи али и граничници(међаши. Ни једно тумачење није случајно, јер када бројеве представимо тачкама, онда нам тачке представљају међаше или кочиће које можемо повезивати канапима као што се то чинило у Египту. А када израз хорои употребимо у значењу речи или темина, онда слова односно елементи поређана у групе добијају одређено значење. Ако, на пример, напишемо реч делфин (она означава морског сисара, док речи од истих слова али у другачијем поретку, као елфинд или финдел и сл. губе смисао. Грани-чници (термини) првобитног поретка су померени и овај скуп слова је изгубио смисао своје првобитне формулације. Може се дакле закључити да су питагорејци сматрали да термини (хорои), када се помешају у одређеној разме-ри, чине неко тело (неко биће); а када се помешају у другој размери чине неко друго тело. Можда их је баш ово запажање навело да предпоставе везу између бројева (речи) и космичке конституције.

 Број и бројни односи су проглашавани основом и узроком матери-јалног. Јединица је представљала тачку, двојка линију (правац), тројка је представљала троугао (површину), а четворка тело (четврта тачка је изван равни). Наиме, бројеве од 1 до 4 питагорејци сматрају светим, а декаду (десет) најсавршенијим бројем, праузроком свега. Зато су тврдили да има 10 парова супротности :

(граница и неограничено;

(парно и непарно;

(мушко и женско;

(лево и десно;

(једно и много;

(мирујуће и покретно;

(добро и зло;

(равно и криво;

(светло и тама;

(квадрат и разнострано.

Каже се да је Питагора започео превођење бројева у ликове троугла и квадра-та, па се да закључитида су питагорејци преко аритметике дошли до своје аритметичко(геометријске космологије. Њима се приписује откриће тзв. кону-сних пресека, односно параболе, елипсе и хиперболе.

 Традиција Питагори приписује откриће једног лика (идеје), а који је назван тетрактис. Тврди се да су се питагорејци заклињали у тетрактис и да је он био аутентично питагорејски лик. Овде је наравно реч о тетрактису декаде, који је представљен као једнакостраничан троугао, сачињен од четири реда тачака. Тетрактис је тако могао да буде представљен слагањем каменчића или убодима зашиљеним штапом у влажно песковито тло морских обала и то у облику следеће фигуре :
(
((
(((
((((
Тетрактис декаде (десетице) је тако назван зато што има десет тачака и по томе он показује стрктуру декаде, дате у облику једнакостраничног тругла. Теме тог троугла је јединица, из које непосредно следи диада (две тачке у другом реду), трећи ред показује триаду (као и цео троугао), док четврти ред и све странице показују тетраду. Изведени збир тачака у сва четири реда, дакле светих бројева 1(2(3(4=10 чини декаду (десет) или најсавршенији број. Фигура се надоле може неограничено ширити. Кад год се у том ширењу зауставимо, број тачака у последњем реду показује на којем смо броју (у низу природних бројева) застали, а укупан број тачака тако заустављене фигуре даваће збир природних бројева који су њоме обухваћени. Декада такође садржи једнак број простих (1, 2, 3, 5, 7) и сложених (4, 6, 8, 9, 10) бројева, она затим садржи једнак број парних (2, 4, 6, 8, 10) и непарних (1, 3, 5, 7, 9) бројева. Има их, дакле по пет, па отуда можда произилази њихова визија по којој се око Централне ватре обрће пет планета (луталица) и пет других небеских тела (о питагорејском космолошком систему ће тек бити речи у раду). Такође може да се примети како тетрактис има везе и са аритметичком прогресијом. Може, дакле, само да се предпоставља и нагађа какву је све, што митску што практичну вредност тетрактис имао за питагорејце. Можда је тако и зато што је у првих десет цифара садржан цео бројни систем. У савременој нотацији, продужени тетрактис дакле не би био ништа друго до природни низ бројева 1,2,3,(,n ; где n тежи бесконачности. Овако представљен низ добио је назив триангуларни бројеви, односно бројеви приказани ликом троугла.

 На сличан начин (ређањем каменчића или прављењем удубљења у песку) питагорејци су представљали и друге низове бројева. Тако су квадратни бројеви представљани на следечи начин :
((((

((((

((((

((((
Ова конструкција се може бесконачно продужавати. Тако добијамо низ ква-дратних бројева 1, 4, 16, 25,(,n2 ;где n тежи бесконачности. Другачије интер-претирано, квадрат можемо да разделимо паралелама на n(n квадратића.

 n

 n

Када се ти квадратићи разбију на групе, као што показују подебљане линије, добиће се збир : 1+ 3+ 5+(+ (2n (1). Значи 1+ 3+ 5+(+(2n(1)= n2. Овај низ [1,3, 5,(, (2(n(1)] је уједно и низ непарних бројева.

 Трећи начин ређања бројева представља такозване правоугаоне бројеве, који су представљени следећим ликом :

(((((

(((((

(((((

(((((
И ова конструкција (лик) се може бесконачно продужавати. Тако се добија низ правоугаоних бројева, где је сваки члан овог низа производ дужине и ширине правоугаоника. Имамо значи низ : 1(2, 2(3, 3(4, 4(5,(, n((n+1); где n тежи бесконачности. Другачије интерпретирано, правоугаоник можемо да поделимо на n((n+1) квадратића.

 n

 n

 n+1
Када се ти квадратићи разбију на групе, као што то показују подебљане линије, добија се збир 2+4+6+(+(2n+2). Значи 2+4+6+(+(2n+2)= n((n+1). Овај низ [2,4,6,(,(2n+2)] је уједно и низ парних бројева.

 Дакле, начин којим су питагорејци обележавали бројеве лако је дове-ден у везу са геометријским сликама (геометријским местом тачака). Тако су триангуларни бројеви лако повезани са представом троугла; квадратни бројеви су лако повезани са представом квадрата; а правоугаони бројеви са сликом правоугаоника.
Pitagorejske trojke
 Како није извесно ни Питагорино путовање у Египат, може да се предпостави да је некако дошао до знања о египатским троугловима. Наиме, Египћани су знали за правоугли троугао са целобројним страницама 3, 4 и 5. То знање су користили приликом враћања ознака за поделу парцела у долини Нила након његових периодичних поплава. Тако је у Египту у употреби био конопац са чворовима који су га делили у односу 3 : 4 : 5, који је служио за подизање нормала. Бројева у овој размери има бесконачно много; лако се про-налазе када се почетна размера помножи са било којим целим бројем (примера ради су то размере 6 : 8 : 10 или 9 : 12 : 15 и сл.). Када се овакве дужи саставе у троугао, он је увек правоугли. Тако се тројке бројева које стоје у размери 3: 4: 5 зову питагорејске. Преведено у савремену нотацију, могло би да се каже како су питагорејци знали да су троуглови чије су дужине страна 2(n +1, 2(n2+2(n, 2(n2+2(n+1 правоугли.

Pitagorina teorema
На овакву геометријску интерпретацију бројева би се могла надовезати и прича о тзв. Питагориној теореми. Није извесно због чега ова теорема носи управо Питагорино име. Вероватно је тако зато што традиција Питагори приписује проналажење првог доказа за њу (данас их има преко четрдесет). Сасвим је сигурно да је сама теорема (без доказа) била позната у Вавилонији у време Хамурабија; дакле око 1300 год. пре него што је Питагора био рођен. У вези овога се код Питагориних биографа срећу различите верзије приче, по којој је он жртвовао вола када је открио доказ да је квадрат над хипотенузом (правоуглог троугла) увек једнак збиру квадрата над обе катете. Тако се код Диогена Лаерћанина не помиње само један во, него хекатомба, тј. жртва од 600 волова одједном, што је невероватно. На који начин је Питагора формулисао и доказао саму теорему није остало писаних трагова, али бих због аутентичности навела следећу формулацију :

Код правоуглих троуглова је квадрат на страни спрам правог угла (на хипотенузи) једнак квадратима на странама које образују прав угао (на катетама). (став 47 прве књиге Еуклидових Елемената)

Познато је да су се питагорејци бавили и пропорцијама. Тако се може предпо-ставити следећи доказ, надовезан на формулацију (твђење) које се такође нази-ва Питагорином теоремом.
Теорема : Ако је угао А троугла АВС прав, тада је АВ2 +АС2=ВС2 .

доказ :

· Нека је D подножје управне праве из А на правој ВС и ВD+DС=ВС

A

B
D
 C

· Два троугла су слична ако и само ако су углови једног троугла подударни одговарајућим угловима другог троугла.

· Посматрајмо троуглове (АВС и (DВА :

1) (АВС и (DВА имају један заједнички угао тј. (DВА= (АВС као и један прав угао тј. (САВ= (АDВ= 90(; важи да је збир унутрашњих углова сваког троугла (+(+(= 180(;

(да су сви одговарајући углови једнаки, односно да је :

(DВА= (АВС, (
(АDВ= (САВ= 90(и (((ABC ((DBA
(BАD= (ВСА (

2) аналогно предходном следи и следећа сличност, односно :

 (BCA= (ACD (заједнички угао), (
 (CAB= (CDA= 90(и (((ABC ((DAC
 (ABC= (DAC (
 Дакле : (ABC ((DBA и (ABC ((DAC (
(AB/BC=BD/AD и AC/BC=DC/AC

(AB2 = BC(BD и AC2 = BC(CD

(AB2+AC2 = BC(BD+ BC(CD = BC(BD+DC) = BC(BC = BC2.
На крају би могло да се каже да је Питагорина теорема један од важних резултата, који задржавају вредност у читавој историји математике и због свега онога што је инспирисала у математици од геометрије до анализе. Она је, због своје једноставности и општег карактера, између осталог, основна нит и античке и модерне теорије метрике (мера).

Iracionalan broj
Било да је Питагорина теорема заиста његова творевина или не, зна се да су надовезано на теорему, питагорејци врло рано дошли до открића које их није ни мало обрадовало. То је сазнање да је квадрат над дијагоналом двоструко већи од квадрата на странама квадрата :

a

 а(2

 Дакле, применом Питагорине теореме на правоугли троугао кога чине странице и дијагонала квадрата, добија се

једнакост : d2 = a2+a2 = 2a2, где је d(дијагонала квадрата чије су странице дужине а. Значи из једнакости d2 =2а2, следи да је d= а(2. Ако је а=1, онда је d=(2. То би значило да постоји број који када се помножи са самим собом даје 2. Међутим, нема целог броја нити разломка који одговарају овој особини. Геометријски интерпретирано, то је значило да су дијагонала и страница квадрата несамерљиве; тј. да страница квадрата, узета као јединица мере, неће моћи да измери дијагоналу јер никада неће стићи до краја. То мерење је бескрајно. Овиме се практично питагорејцима приписује откриће ирацио-налног броја. Тај број (у овом случају је то (2) тек касније добија назив numerus surdus (глупи број) или ирационални број. Он, корен из два ((2), написан у облику разломка, није ограничен и не може се ни на који начин предвидети n(ти децимал. По неким причама (легендама), откриће тајне о ирационалном броју се приписује питагорецу Хипасу. По оним другим причама, Хипас није открио ту тајну, него се утопио покушавајући да сам реши тај проблем вршећи истраживања у мору.

 Питагореци су се такође занимали и прогресијом. И то :

(аритметичком прогресијом, односно пргесијом облика : а, (а+b)(2, b;

(геометријском, односно прогресијом облика : а, (аb, b;

(хармонијском прогресијом : а, 2аb((а+b), b и

(музичком прогресијом : а, 2аb((а+b), (а+b)(2, b.

Mistika brojeva

Како су питагорејци у свему тражили бројеве и бројне односе, то су по неким текстовима (који потичу из периода млађег питагорејства), повољна прилика, правда и брак дефинисани бројевима. Тако добра прилика (односно права мера или прави тренутак) треба да буде идентификована са бројем 7; правда је била означена са бројем 4; а брак изједначен са бројем 3. Дакле, у оваквој нотацији, добра прилика би могла да се протумачи као симбиоза (збир) правде и брака (7= 3 + 4); а правда као савршен склад (4= 2+2 = 22 или 4= 3+1). Подсећам да су питагорејци бројеве од 1 до 4 сматрали светим бројевима. Како је затим број 3 (брак) збир првог парног броја и јединице, за коју су се питагорејци тешко одлучивали да ли да је зову парном или непарном, то је према неким другим изворима, брак у овој питагорејској традицији био означен бројем 5. То би онда био збир бројева 2 и 3, значи првог парног броја (дијаде) и првог стварног непарног броја, ако се изостави јединица. Новопитагорејци су са своје стране знатно проширили број бића која су означили бројевима. Тако су створили оно што је данас познато под називом мистика или вештина упућивања у тајну бројева.

Platonova tela
 Питагорејци су у Теби и Флионту били учитељи у односу на филозофски необразовану околину; да би се повратком у јужну Италију (после јењавања прогона питагорејаца, о коме је било речи у овом раду) суочили са неким новим идејама и учењима. Наиме, тада су биле доминантне Емпидоклове идеје о елементима, које су очигледно утицале на млађе питагорејце. Оне су везане за космологију и лекарску вештину (где је здраво тело добра мешавина разних елемената, а болесно тело лоша мешавина). Једно крило питагорејства, које је касније названо атомистичким, развило је своју теорију о елементима сматрајући тачке као величине које се не могу разбити или расчланити. Тачке којима су иначе у питагорејској школи представљани бројеви (ређањем каменчића у песку), овде су дакле доживљаване искључиво као физичке величине, што је заиста јако близу атомизму. Друго крило овог новог питагорејства је остало верније Питагориној традицији, па је сходно томе развило геометријско(физичку теорију елемената. О тој теорији се сазнаје из Платоновог дијалога у коме се помиње питагорејац Тимај. Наиме, питагорејски космолошки систем се, сем код Платона, приписује Филолају (о заслугама за питагорејски космолошки систем је раније било речи у раду), али у контексту приче остајем доследна Платоновој верзији. Платон, дакле, теорију космолошког система питагореј-ства поверава Тимају, за кога каже да је пореклом из Локра у јужној Италији. Иако стари питагорејски извори прихватају Милећанску идеју о мноштву светова (Петрон је тврдио да постоје 183 космоса), Тимај каже да постоји само један космос, мада допушта могућност да их има пет. Јер Тимај има теорију о пет основних елемената, који су изједначени са пет главних елемена-та, а то су (тетраедар, хексаедар или коцка, додекаедар, октаедар и икосаедар. Односно (

 тетраедар коцка
 (хексаедар)

октаедар

 икосаедар

 додекаедар

У то време је утврђено да није могуће конструисати неки нови правилни поли-едар изван ових већ откривених. У првим идејама за ову теорију, говорило се само о три елемента тј. три правилна полиедра, јер се тада знало само за тетра-едар, хексаедар (коцку) и додекаедар. Ови елементи су, на доста компликован и помало неразумљив начин, довођени у везу са ватром, водом, земљом и ваздухом; што је понајвише важило за прва два елемента (тетраедар и хекса-едар. Каже се чак да је сам Питагора веровао да је земља направљена од правилног хексаедра (коцке), ватра од тетраедра, ваздух од октаедра, вода од икосаедра, а "небески дах" од додекаедра. Додекаедар је у млађем питагореј-ству био резервисан за представљање целине космоса. Он се у једном фрагменту, који се приписује Филолају, назива "љуском сфере" и упорђује са основним костуром брода. По овоме је космос приказан као огроман брод, чија је конструкција у облику додекаедра. Истовремено је космос виђен као сфера, што је логично обзиром на то да је од свих правилних полиедара, доде-каедар својом конструкцијом најближи лопти. Посебно треба имати у виду чињеницу да је додекаедар геометријска фигура која је ограничена правилним петоугаоницима. Подсећам да је пенталфа или пентаграм (у чијој је основи правилни петоугаоник) био обредни симбол (амблем) питагорејске школе у целокупном периоду њеног трајања, па је тако и разумљивија улога додекаедра у њиховој визији целине космоса. Још бих подсетила да су за питагорејце тачке (јединице) имале своју физичку величину; линија и раван су такође дефинисане физички а не чисто геометријски. Јединица је дакле представљала тачку; двојка линију (правац); тројка троугао (површину); а четворка тело, јер је четврта тачка изван равни (пример тетраедра). Отуда може да се каже да математичка физика и математичка астрономија данашњице имају своје далеко порекло у млађем питагорејству.
Planetarni sistem
Овде би требало да се каже како су питагорејци знали да Земља нема никаквог подупирача, тако да није потребан ваздух који би је подупирао да се не сурва у амбис (како се тада у Грчкој веровало). Изгледа да је Филолај (који је изгледа био веза између старијег и млађег питаорејства) веровао да Земља лебди у средишту свемира и да се одржава без подупирача, успостављајући равнотежу са другим небеским телима. Та равнотежа се пости-же Земљиним положајем у центру свемира. Друга Филолајева предпоставка је била да је Земља сфера, као што су то и Месец, Марс и Венера. То је противречило чулном опажању и веома раширеном веровању да Земља мора имати некакав подупирач. Дакле, ако је Филолај творац идеје о геоцентричном облику космоса, онда идеја да Земља није центар космоса припада питагорецима следеће генерације. У то време у Грчкој је свако светилиште имало одређено место за које се веровало да је центар света; тако у Делфима и данас постоји камен фаличног облика за који се веровало да представља центар света (тзв. пупак земље).

 Питагоејци су, дакле насупрот увраженим веровањима (у питању је млађе питагорејство), почели да шире идеју о томе да Земља није центар света . Они центар космоса замишљали као посебно небеско тело које су назвали Централна ватра. На први поглед изгледа да је та Централна ватра у ствари Сунце (Хелије), што би значило успостављање првог хелиоцентричниог система. Међутим, за млађе питагорејце је Централна ватра била нешто различито од Сунца; а њену невидљивост су објашњавали необичном идејом. Они су предпостављали да је Земља стално једном истом страном окренута према Сунцу и да је само та страна насељена, што им је објашњавало невидљивост Централне ватре са насељене Земљине половине. Ова идеја је вероватно потекла из положаја Месеца, тј. тога да је са Земље видљива увек једна Месечева страна. Према визији новопитагорејства, око Централне ватре се обрће пет планета и пет других небеских тела. Дакле десет тела, међу којима је и Земља. Такође су увели постојање анти (земље, односно тела које су навели под именом Антихтон (Противземља). Та тела која се обрћу око Централне ватре су наведена следећим редом : Месец и Сунце; затим пет планета, односно : Марс, Венера, Меркур, Сатурн и Јупитер; потом следе Земља и Противземља и најзад сфера звезда некретница. То значи да се по њима и видљиво небо на коме су звезде, окреће око Централне ватре . Питагорејци су дакле веровали да се небеска тела крећу у истом правцу, а да су њихове путање у ствари орбите око Централне ватре. Ово тумачење донекле изгледа разложно, уколико имамо у виду данашњи изглед наше галаксије, односно Млечног пута. Ако предпоставимо да је централни део галаксије њихова Централна ватра, тада се заиста и Сунце и остале планете сунчевог система, као и Звезде на небу које задржавају свој међусобни поредак (сфера звезда некретница), крећу око Централне ватре.

 Феномен дана и ноћи је уопште узев за грчке космологе био загоне-тан. Тако су и млађи питагорејци покушали да нађу неко објашњење, у чему изгледа нису били баш јединствени. Тако је, у Аристотеловом спису О небу, питагорејско објашњење : " Будући у кретању око центра, производи дан и ноћ". То би мпгло да се протумачи да, по њима, дан и ноћ настају због орби-талног кретања Земље око Централне ватре, па би ноћ била сенка коју центар баца на Земљу. На другој страни, Тимај зове Земљу "чуварем и творцем ноћи и дана" и то објашњава дневним обртањем сфере звезда некретница. То би мо-гло да стави Земљу у центар око кога се окрће небо. Звезде некретнице (стајачице) се тако зову зато што се посматрано са Земље увек налазе у истом распореду и међусобном односу,али се цео тај распоред помера. То је и наве-ло на предпоставку да се цело небо, на којем се налазе приковане звезде, окреће.

 Питагорејцима се приписује учење о хармонији сфера. Од Аристоте-ла потиче прича о томе како су питагорејци веровали да небеска тела у свом кретању производе музичке тонове и то тако да брзина кретања ових тела, која опет зависи од међусобног растојања тих небеских тела, производи различите тонове. Тако планете које се крећу малом брзином производе ниске тонове, док оне које се крећу великом брзином производе високе тонове. Високи и ниски тонови се разликују за октаву. Такође је вршено поређење седам плане-та са седам жица са седам жица на хептакорду (колико их он и има). У седам планета се овде, поред већ наведених (Марс, Венера, Меркур, Сатурн и Јупитер) убрајају и Земља и Противземља (Антихтон). Тада се изгледа почело веровати да у свемиру стално траје својеврстан концерт, који може да чује само неки изузетно уман човек. Учење о хармонији сфера (реч хармонија на строгрчком значи склад), у почетку није било приписивано ни Питагори ни Филолају. Али како су питагорејци свом учитељу приписивали чудотворне моћи, тако је и музику или хармонију сфера успевао да чује једино Питагора, док су се остали питагорејци узалудно напрезали.

 Код млађих питагорејаца се јавља и идеја о души као хармонији теле-сних органа (делова). То схватање је било блиско повезано са тада утицајним Емпидокловим учењем о елементима, који се међусобно мешају сачињавајући све постојеће. Оно се знатно разликује од изворног питагорејског учења по коме се душа после смрти једног, сели у друго тело; односно да смрт једног истовремено значи рађање новог живог бића. У Платоновом дијалогу Федон, Филолајеви ученици Симија и Кебет говоре о души као хармонији телесних органа. Тако Симија говори :

"Будући да је наше тело, да тако кажемо, држано и одржавано топлом и хладноћом, сувоћом и влажношћу, и другим стварима ове врсте, а онда би и наша душа морала бити нека врста мешавине и склада ових ствари, када се оне сједињују једне с другима према одговарајућим размерама. Ако је наша душа некакав склад (хармонија), јасно је да кад наше телоболешћу или неким злом другим бива разбијено, или кад изгуби своју одговарајућу меру, онда и наша душа одмах мора пропасти."

Дакле, што се тиче лекарске вештине, новопитагорејство је имало визију о здравом људском телу као доброј мешавини разних елемената, односно органа. У питању је склад (хармонија) телесних органа. Аналогно, болесно тело би било лоша мешавина телесних органа; тада је склад нарушен и душа, по њима тада пропада. Можда одавде вуче корене латинска пословица да је : "У здравом телу здрав дух.", која је и у нашим крајевима, макар само врбално, наишла на широко прихватање. Тако се деца уз ову реченицу (пословицу) упућују на бављење спортом.

Закључак

Сазнања Питагоре и његових следбеника, пре свих математичка и космолошка, оставила су видљив траг, како кроз историју, тако и у савременом животу.

 У новијој литератури се може наићи на грубу поделу питагорејске математике по којој је она подељена на :

1) апсолутне бројеве или аритметику,

2) примењене бројеве или музику,

3) величине у стању мировања или геомертију,

4) величине у стању кретања или астрономију.

Оваквом поделом математике би био заокружен "quadrivium", који је дуго кроз историју служио као узор слободног образовања. Наиме, латинске речи "trivium" и "quadrivium" дословно значе места где се састају три односно четири пута. Тако је у средњем веку "trivium" био нижи, а "quadrivium" виши ступањ образовања. У склопу triviuma су се изучавале : граматика, реторика и логика, а quadriviuma : аритметика, геометрија, астрономија и музика, што је све заједно представљало седам слободних уметности.

 Несумњиво је да је питагорејска мисао, додуше не у свом изворном и екстремном облику, присутна и у токовима данашње културе и цивилизације. Тако, поред математике, астрономије и физике, примера има и у многим нематематичким наукама као што су рецимо медицина, биологија, психологија. Могла бих још да напоменем како много историчари филозофије у питагорејском виђењу, по коме се свако деловање одвија према бројевима и по коме су ствари (појавно) начињене по угледу на бројеве (појмовно), уочавају зачетке идеализма. У том смислу бих на крају навела цитат, који се налази у једном од фрагмената који се приписују Филолају. Ту стоји :

" И заиста све што се спознаје има број, јер се без њега не може ништа ни схватити, ни спознати.

(Природу броја и његову силну моћ можеш видети не само у демонским и божанским стварима, већ и посвуда, у свим људским делима и говорима, на подручју свих техничких умећа и у музици."

 ЛИТЕРАТУРА :

[1] БРАНКО ПАВЛОВИЋ, Пресократска мисао

[2] SIR THOMAS HEAT, A Нistory оf Greek Mathematics
 vol.1 (From Thales to Euklid)

[3] DAVID EUGENE SMITH, History оf Mathematics (volume 1)

[4] ЕУКЛИД, Елементи

(5(БОРИС КАЛИН, Повијест филозофије
www.maturski.org
PAGE
23

