Anaxagoras

• Anaxagoras was born at Claomenae in Asia Minor about 500 BC. Settled in Athens around 480 BC.

• Anaxagoras, like Empedocles, accepted the theory of Parmenides that Being neither comes into being nor passes away, but is unchangeable. But Anaxagoras will not agree with Empedocles that the ultimate units are particles corresponding to the four elements– earth, air, fire, and water.

• In the beginning, particles of all kinds were mingled together. “All things were together, infinite both in number and in smallness; for the small too was infinite. And, when all things were together, none of them could be distinguished for their smallness. _________________________.”

• The objects of experience arise, when ultimate particles have been so brought together that in the resulting object particles of a certain kind predominate.

Example: In the original mixture particles of gold were scattered about and mixed with all sorts of other particles; but when particles of gold have been so brought together– with other particles– that the resultant visible object consists predominately of gold particles, we have the gold of our experience.

Why with other particles? ______________________

__ Hence, “___________________________________.”

• “In everything there is a portion of everything” is essential to his explanation of the nature of change.

Example: If grass becomes flesh, there must have been particles of flesh in the grass (for how can flesh come from what is not flesh?), while on the other hand in the grass the grass-particles must predominate.

• What is the power or force that is responsible for the forming of things out of the primal mass or the change in the predomination of what type of particle over another in objects?

Whereas Empedocles attributed this power to Love and Strife, Anaxagoras introduces the principle of ________________.

• “Nous has power over all things that have life, both greater or smaller. And nous had power over the whole revolution, so that it began to revolve at the start…. And nous set in order all things that were to be, and all things that were and are now and that will be, and this revolution in which now revolve the stars and the sun and the moon and the air and the aether which are separated off, and the dense is separated off from the rare…. And there are many portions in many things. But no thing is altogether separated off from anything else except nous. And all nous is alike, both the greater and the smaller; but nothing else is like anything else, but each single thing is and was most manifestly those things of which there are most in it…. Nous is infinite and self-ruled, and is mixed with nothing, but is alone, itself by itself.”

• Nous is present in all living things, men, animals and plants and is the same in all. Differences between these objects are due, then, not to essential differences between their souls (nous), but to differences between their __________, which facilitate or handicap the fuller working of nous.

• Nous is not to be thought of as creating matter. Matter is eternal, and the function of nous seems to be to _________

___.

• How did Anaxagoras conceive of nous? He describes it as “the finest of all things and the purest, and it has all knowledge about everything and the greatest power.” It is “there where everything else is, in the surrounding mass,” and as “the thinnest of all things.”

· Some philosophers believe Anaxagoras believed nous was material. Others believe he was struggling to describe an immaterial phenomenon using language that evolved to describe sensual experience.

· What is clear is that Anaxagoras had not yet grasped the concept of _________________.

• So why is nous an innovation?

· “Anaxagoras must be credited with the introduction into Greek philosophy of a principle possessed of the greatest importance, that was to bear splendid fruit in the future.”

~ Frederick Copleston (History of Philosophy)

· “With Anaxagoras a light, if still a weak one, begins to dawn, because the understanding is now recognized as the principle.”

~Hegel (History of Philosophy)

Philosophy: Anaxagoras
3
KD McMahon

