Empedocles of Akragas

• Empedocles attempted to synthesize the philosophies that preceeded him.

• He adopts from Parmenides:

(Being is: material and eternal, that is, it always and will continue to be.

· He rejects the ideal of Parmenides that change is an illustion.

• Empedocles’ solution was that everything is made up of four fundamental elements: earth, air, fire, and water. These are eternal and unchangeable (satisfying Parmenides’ idea of being). Earth cannot become water or any other element the other.

• Things come into being through the mingling of the elements and they cease to be when they are separated.

• What brings elements together and then separates them? Empedocles postulated that material forces were responsible. Love and Harmony draws elements together. While Hate and Discord separate them. He does not intend by the choice of these words to anthropomorphize or personify.

• The cosmology of Empedocles is cyclical. Beginnning with all the elements mixed up but not forming concrete objects. Love is governing principle. The whole of this cosmos is termed a Blessed God.

• Hate is round about the sphere of Blessed God and penetrates it resulting in a process of separation. Ultimately, the process is complete when all the water particles are gathered together as well as the other elements. Hate reigns supreme, Love having been driven out. Love then begins its work beginning the gradual mingling and uniting of the various elements until the Blessed God is re-established. The cycle repeats itself endlessly.

• As to the world as we know it, this stands at a stage halfway between the primary sphere and the stage of total separation.

• Empedocles believed in the transmigration of souls. He attempts to reconcile the abstract reasoning of Parmenides with the knowledge derived from the senses.

Comment: Empedolces’ cosmology is reminiscent to Hindu cosmology which sees in our current world and universe a fractionation of the Om. The Om is one as is Empedocles’ Blessed God. The Om fractionates with the formation of Brahma who, in turn, generates Visnu and Shiva (also known as Mohesh). These three gods generate the universe. Brahma the creator takes from the Om to make the universe. Visnu sustains what Brahma creates, and Shiva destroys returning that which was to the Om. Ultimately, Shiva dominates and all that is returns to the Om. Eventually, Brahma reappears and the Om fractionates again. The cycle repeats eternally.

Philosophy: Empedocles
1
KD McMahon

