KD McMahon

Philosophy

The Atomists: Leucippus & Democritus

• The founder of the Atomist School was Leucippus of Miletus. However, one of the Schools later disciples, Democritus, wrote extensively and it is not known who is the primary author of atomist ideas.

• The Atomist philosophy is really the logical development of the philosophy of Empedocles. But they would reject the doctrine that the four elements were the fundamental particles and the metaphorical powers of Love-Strife. Instead they sought a purely mechanistic philosophy.

• According to Leucippus/Democritus there are an infinite number of indivisible units, which are called atoms. Atoms differ in size and shape, but have no quality save that of solidity and impenetrability. Infinite in number, they move in the void.

· The void, itself, is an interesting concept. Parmenides denied the reality of space. The Pythagoreans had admitted a void to keep their units apart, but they identified it was the atmospheric air.

· Leucippus, however, affirmed at the same time the non-reality of space and its existence, meaning by non-reality, non-corporeity. This position is expressed by saying that “what is not” is just as much real as “what is.” Space/void is not corporeal, but it is as real as body.

• Atoms moved eternally in the void, but at some point of time collisions between atoms occurred, those of irregular shape becoming entangled with one another and forming groups of atoms. In this way the vortex is set up, and a world is in process of formation.

· Another effect of the movement in the void is that atoms which are alike in size and shape are brought together as a sieve brings together the grains of millet, wheat, and barley. In this way are formed the four “elements”– earth, air, fire and water.

· Thus innumerable worlds arise from the collisions among the infinite atoms moving in the void.

• Leucippus meant to ascribe the motion of the atoms to chance: to him the eternal motion and the continuation of motion required no explanation. His cosmology needed no external Power (Love-Strife/Nous); the Atomists were content and sought no “First Unmoved Mover.”

• Democritus developed a theory to explain how the senses worked. Objects shed images made of atoms that pass over to and enter the senses. These images then impinge upon the soul which itself is made of atoms.

· Although the object of are senses are objective (made of atoms) our perception of them is purely subjective. “By the senses we in truth know nothing sure, but only something that changes according to the disposition of the body and of the things that enter into it or resist it.”

· According to this theory there would be no difference between sense and thought since both are ultimately composed of atoms.

• Democritus’ ethical system is based on the idea of happiness and are inconsistent with his ontological atomist ideas.

· “The best thing for a man is to pass his life so as to have as much joy and as little trouble as may be.”

· “The good and the true are the same for all men, but the pleasant is different for different people.”

· There is a struggle to discern and attain that which is good for the soul. We should be guided by the principle of symmetry or harmony. Human freedom (as exemplified by choice) is central to Democritus’ ethics: “He who chooses the goods of the soul, chooses the more divine; he who chooses the goods of the tabernacle, chooses the human.”

· It is unlikely that Democritus recognized the inherent contradiction between the ontological determinism of his atomist-mechanical cosmology and the freedom of his ethical system.

Philosophy: Atomist School
1
KD McMahon

