

***LA SCUOLA
PITAGORICA E IL
NUMERO***

- Caratteri della scuola pitagorica
 - *L' ipse dixit*
- Il **numero** come principio fondamentale della realtà

Il mondo è caratterizzato da una perenne opposizione, che però ha un carattere **quantitativo** e non qualitativo (come accadeva nella scuola ionica)

L'antitesi tra il numero **dispari** e il numero **pari**, ossia tra limite e illimitato

Tale opposizione non è irriducibile, ma si concilia nell'**Uno** da cui derivano tutti i numeri e che rappresenta l'armonia dell'universo

La concezione dell'**anima** e la *metempsicosi*

La concezione astronomica

ERACLITO E IL DIVENIRE

- La contrapposizione tra *svegli* e *dormienti*
- Nella realtà c'è un continuo cambiamento, un perenne **divenire**
- pánta rhêi*, in greco πάντα ῥεῖ
- Il divenire si attua attraverso la lotta tra elementi contrari, reciprocamente dipendenti (**dialettica**)
- Il **fuoco** come simbolo divino del divenire incessante della realtà
- L'**anima** umana, scintilla del fuoco divino, ha una natura **razionale** che la avvicina al **Lògos** divino

QUAL E' LA GRANDEZZA DI ERACLITO?

Eraclito può essere considerato il creatore della **dialettica** greca

L'**armonia** si raggiunge solo attraverso il contrasto

Il pensiero del singolo individuo è intimamente connesso con la razionalità universale del **Lògos** divino