

ΧΑΡΑΛΑΜΠΟΣ Χ. ΣΠΥΡΙΔΗΣ
ΚΑΘΗΓΗΤΗΣ

ΤΜΗΜΑ ΜΟΥΣΙΚΩΝ ΣΠΟΥΔΩΝ, ΦΙΛΟΣΟΦΙΚΗ ΣΧΟΛΗ,
ΕΘΝΙΚΟ & ΚΑΠΟΔΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ
ΠΑΝΕΠΙΣΤΗΜΙΟΠΟΛΗ ΖΩΓΡΑΦΟΥ Τ.Κ. 157 04
email: hspyridis@music.uoa.gr
tel/fax: 210-72.77.832

ΜΟΥΣΙΚΗΣ ΑΚΟΥΣΤΙΚΗΣ,
ΠΛΗΡΟΦΟΡΙΚΗΣ
ΔΙΕΥΘΥΝΤΗΣ ΕΡΓΑΣΤΗΡΙΟΥ
ΜΟΥΣΙΚΗΣ ΑΚΟΥΣΤΙΚΗΣ
ΤΕΧΝΟΛΟΓΙΑΣ

Η κατά Πλάτωνα Θεωρία του Παντός και η Σπυρίδειος Ενιαία Θεωρία της Ηλεκτροϊσχυράς Αλληλεπιδράσεως

Προλεγόμενα

Κυρίες και κύριοι,

η «**Θεωρία του Παντός**» είναι το Ιερό Δισκοπότηρο της Φυσικής των Υψηλών Ενεργειών. Εάν ποτέ βρεθεί, «θα αποτελεί –κατά τον Stephen Hawking - τον τελικό θρίαμβο της λογικής του ανθρώπου και από κείνη τη στιγμή και εφεξής θα γνωρίζουμε το μυαλό του Θεού».

Τότε θα είμαστε σε θέση να απαντήσουμε σε κάποια αινίγματα, τα οποία χρόνια μας απασχολούν, όπως λ.χ. τί είναι η σκοτεινή ύλη, για ποιο λόγο ρέει ο χρόνος προς μία μόνο κατεύθυνση ή το πώς λειτουργεί η βαρύτητα.

Γνωρίζουμε, όμως, ότι παρά τις πολυετείς προσπάθειες των επιστημόνων να ενοποιήσουν όλες τις θεωρίες, η πρόοδος ήταν αργή.

Ευχαριστίες

Θεωρώ μέγιστη υποχρέωσή μου να ευχαριστήσω εκ βάθους καρδιάς

τη Διεθνή Επιστημονική Εταιρεία της Αρχαίας Ελληνικής Φιλοσοφίας και την Ένωση Ελλήνων Φυσικών που διοργάνωσαν αυτήν την εκδήλωση-διάλεξη, η οποία είναι η τελευταία μου κατά την ενεργό Πανεπιστημιακή μου καριέρα, δεδομένου ότι στα τέλη του προσεχούς Αυγούστου αφηρητώς από το Πανεπιστήμιο ύστερα από 38 συναπτά έτη διδασκαλίας και έρευνας.

Επίσης θερμές ευχαριστίες απευθύνω στο Aegean College - Omiros Educational Group, τον τριτοβάθμιο ιδιωτικό εκπαιδευτικό φορέα, ο οποίος προθυμότατα παρεχώρησε την αίθουσα εκδηλώσεών του για να πραγματοποιηθεί η συγκεκριμένη εκδήλωση-διάλεξη. Πιστεύω ακράδαντα ότι η άμιλλα και η συνεργασία μεταξύ των τριτοβαθμίων δημοσίων και ιδιωτικών εκπαιδευτικών φορέων θα αποφέρει πολλούς και γλυκείς καρπούς γνώσεως.

Η Μαθηματική Επιστήμη και τα Πλατωνικά στερεά

Οι Πυθαγόρειοι διεχώριζαν τη Μαθηματική επιστήμη σε τέσσερα μέρη. Το ένα από τα μέρη της το απέδιδαν στο πόσα πολλά και το άλλο στο πόσο πολύ. Διεχώριζαν πάλι σε δύο το καθένα από αυτά τα δύο μέρη, διότι έλεγαν ότι το πόσα πολλά, δηλαδή μια ποσότητα, είτε υφί-

σταται αυτή καθεαυτή (εκφράζεται με απολύτους αριθμούς), είτε μελετάται σε σχέση με κάτι άλλο (εκφράζεται με αναλογία) και ότι το πόσο πολύ, είτε είναι σταθερό, είτε είναι σε κίνηση.

Επίσης έλεγαν ότι η **Αριθμητική** ερευνά το πόσα πολλά, που υφίστανται καθεαυτά, ενώ η **Μουσική** ερευνά το πόσα πολλά, που υφίστανται αναφορικά προς κάτι άλλο. Η **Γεωμετρία** μελετά το πόσο πολύ, που είναι ακίνητο, αλλά η **Αστρονομία** μελετά το πόσο πολύ, που είναι από μόνο του ή κατ' ουσίαν κινητό.

Κατά τους Πυθαγορείους (Νικόμαχος Γερασηνός, *Αριθμητική Εισαγωγή*) τη Μαθηματική Επιστήμη απαρτίζουν τέσσερις αδελφές, η **Αριθμητική**, η **Γεωμετρία**, η **Αρμονική** (=Μουσική) και η **Σφαιρική** (=Αστρονομία).

Κατά τον Πλάτωνα πέντε ιδιότητες ή πέντε μαθήματα εξαγνίζουν τον άνθρωπο, η **Αριθμητική**, η **Γεωμετρία**, η **Στερεομετρία**, η **Μουσική** και η **Αστρονομία**.

Ο Νικόμαχος επισημαίνει ότι για να λειτουργήσει η κάθε μία επιστήμη ή ιδιότητα χρειάζεται οπωσδήποτε τις γνώσεις όλων των προηγούμενων της επιστημών ή ιδιοτήτων.

Με το θέμα των κανονικών πολυέδρων ή των Πλατωνικών στερεών ασχολήθηκαν και οι τέσσερις αδελφές της Μαθηματικής επιστήμης από την εποχή του Πυθαγόρου (6^{ος} αι. π.Χ.), του Πλάτωνος (5^{ος} αι. π.Χ.) και μέχρι την εποχή του Kepler (16^{ος} – 17^{ος} αι. μ.Χ.).

Η Αριθμητική καταμετρούσε το πλήθος των γεωμετρικών στοιχείων των πολυέδρων, δηλαδή έδρες, ακμές, κορυφές.

Η Γεωμετρία περιέγραφε την πολυγωνική μορφή των περατωτικών εδρών των πολυέδρων, δηλαδή ισοσκελή τρίγωνα, τετράγωνα, κανονικά πεντάγωνα κ.α.

Η Αρμονική αναζητούσε αρμονικές σχέσεις μεταξύ των γεωμετρικών στοιχείων των πολυέδρων, όπως λ.χ. την αρμονία του κύβου, την ονομαζομένη μουσική αρμονία.

Συγκεκριμένα, ο Νικόμαχος ο Γερασηνός (ό.π. 26,2) αναφέρει:

«γεωμετρικήν ἄρμονίαν φασὶ τὸν κύβον ἀπὸ τοῦ κατὰ τὸ τρία διαστήματα ἠρμόσθαι ἰσάκεις. ἐν γὰρ παντὶ κύβῳ ἦδε ἡ μεσότης ἐνοπτρίζεται. πλευραὶ μὲν γὰρ παντὸς κύβου εἰσὶν ἰβ', γωνίαι δὲ ἡ', ἐπίπεδα δὲ ζ'. μεσότης ἄρα ὁ ἡ' τῶν ζ' καὶ τῶν ἰβ' κατὰ τὴν ἄρμονικὴν».

[Γεωμετρική αρμονία ονομάζουν τον κύβο, που συναρμόζεται από τρεις ίσες διαστάσεις. Διότι στον κάθε κύβο η αρμονική μεσότητα είναι παρούσα. Σε κάθε κύβο οι πλευρές είναι 12, οι κορυφές 8, οι έδρες 6. Ο αριθμός 8 είναι ο αρμονικός μέσος των αριθμών 6 και 12].

Στην εν λόγω σειρά αριθμών 6, 8, 12 διακρίνονται όλες οι μουσικές συμφωνίες και γι' αυτό τον κύβο τον ωνόμαζαν οι Πυθαγόρειοι «Γεωμετρική Αρμονία».

Πράγματι, το 8 είναι ο μέσος αρμονικός των αριθμών 6 και 12, διότι κατά τον ορισμόν του

$$\text{ισχύει η σχέση } \frac{12}{6} = \frac{12-8}{8-6}.$$

Ο επίτριτος λόγος 8:6 εκφράζει το διατεσσάρων διάστημα.

Ο ημόλιος λόγος 12:8 εκφράζει το διαπέντε διάστημα.

Ο διπλάσιος λόγος, δηλαδή το διαπασών διάστημα, εκφράζεται από το γινόμενο

$$\frac{12}{8} \cdot \frac{8}{6} = \frac{12}{6} = \frac{2}{1}.$$

Το διαπασών και το διαπέντε, συνδυαζόμενα, εκφράζονται από τον τριπλάσιο λόγο $\frac{2}{1} \cdot \frac{3}{2} = \frac{3}{1}$ ή $\frac{12-6}{8-6} = \frac{6}{2} = \frac{3}{1}$.

Το δις διαπασών διάστημα εκφράζεται από τον τετραπλάσιο λόγο ως εξής: $\frac{8}{8-6} = \frac{4}{1}$.

Η Σφαιρική τοποθετούσε πολύεδρα και εγγεγραμμένες ή/και περιγεγραμμένες σφαίρες σε αυτά, προκειμένου να προσδιορίσει τη θέση του Ηλίου, των πλανητών και των αστέρων στον ουρανό.

Johannes Kepler, ο «Νομοθέτης του ουρανού».
Γερμανός αστρονόμος, μαθηματικός και συγγραφέας (1571-1630).

Ως κλασικό παράδειγμα θα σας αναφέρω τη δομή ενός μοντέλου για το πλανητικό μας σύστημα του Γερμανού αστρονόμου Γιοχάνες Κέπλερ (Johannes Kepler, 1571 – 1630) στην οποία οι γνωστοί τότε πλανήτες Ερμής, Αφροδίτη, Γη, Άρης, Δίας και Κρόνος περιστρέφοντο σε κυκλικές τροχιές ανήκουσες σε σφαίρες εγγεγραμμένες ή περιγεγραμμένες στα Πλατωνικά πολύεδρα, ωσάν περίπλοκες ουράνιες ρώσικες μπαμπούσκες, διότι επίσης ακραδάντως ότι οι αποστάσεις των πλανητών εσυσχετίζοντο με τα Πλατωνικά πολύεδρα.

Υποστηρίζοντας ο Γιοχάνες Κέπλερ το ηλιοκεντρικό σύστημα, προσπάθησε επί χρόνια να αποδείξει ότι οι αποστάσεις των πλανητών από τον Ήλιο εδίδοντο από τις ακτίνες σφαιρών, εγγεγραμμένων εντός τελείων πολυέδρων ούτως, ώστε η σφαίρα του ενός πλανήτη να είναι και περιγεγραμμένη στο πολύεδρο του εσωτερικού του πλανήτη.

Με τον τρόπο αυτό θέλησε να ταυτίσει τα πέντε πλατωνικά στερεά με τα πέντε διαστήματα ανάμεσα στους έξι πλανήτες χωρίς, τελικώς, να το επιτύχει.

Στο μοντέλο για το πλανητικό μας σύστημα ο Γερμανός αστρονόμος Γιοχάνες Κέπλερ βάζει τους γνωστούς τότε πλανήτες Ερμή, Αφροδίτη, Γη, Άρη, Δία και Κρόνο να περιστρέφονται σε κυκλικές τροχιές ανήκουσες σε σφαίρες εγγεγραμμένες ή περιγεγραμμένες στα Πλατωνικά πολύεδρα.

Αφετηρία των ενεργειών του Κέπλερ υπήρξε η τροχιά της Γης, την οποία εξέλαβε ως «το μέτρον όλων». Η τροχιά της Γης ανήκει σε μία σφαίρα περί την οποία σχεδίασε ένα περιγεγραμμένο πενταγωνικό δωδεκάεδρο. Επί της σφαίρας της περιγεγραμμένης περί το πενταγωνικό δωδεκάεδρο ανήκει η κυκλική τροχιά του Άρεως. Περί αυτήν την σφαίρα περιέγραψε ένα τετράεδρο και περί αυτό περιέγραψε μία σφαίρα εις την οποία ανήκει η κυκλική τροχιά του Διός. Περί αυτήν την σφαίρα περιέγραψε ένα τετράεδρο και περί αυτό περιέγραψε μία σφαίρα, η οποία περιελάμβανε την κυκλική τροχιά του Κρόνου.

Μέσα στη σφαίρα, η οποία περιελάμβανε την κυκλική τροχιά της Γης, ενέγραψε ένα εικοσάεδρο, το οποίο με την εγγεγραμμένη σε αυτό σφαίρα οριοθετούσε την κυκλική τροχιά της Αφροδίτης. Τέλος, μέσα στην εγγεγραμμένη στο εικοσάεδρο σφαίρα ενέγραψε ένα οκτάεδρο, η εγγεγραμμένη σφαίρα στο οποίο καθόριζε την κυκλική τροχιά του Ερμού.

Ο Γιοχάνες Κέπλερ πραγματεύεται τα πέντε κανονικά πολύεδρα λεπτομερώς στο πρώτο του βιβλίο με τίτλο *Mysterium Cosmographicum* (Κοσμογραφικό μυστήριο), το οποίο εξεδόθη το 1596 (Τυβίγγη).

Διαβάζοντάς το θα ενόμιζε κανείς ότι το βιβλίο αυτό συνέγραψε άνθρωπος της Πυθαγορείου Σχολής, δεδομένου ότι στοχεύει στην αναζήτηση των αρμονικών σχέσεων μεταξύ Γεωμετρίας και Μουσικής, Αρχιτεκτονικής και Αστρολογίας, Μεταφυσικής και Αστρονομίας.

Στην εποχή του Πλάτωνος (5^{ος} αι. π.Χ.) η Στερεομετρία ήταν ένας νέος μαθηματικός κλάδος, στην εξέλιξη και προώθηση του οποίου συνέβαλε τα μέγιστα ο ίδιος ο Πλάτων.

Ως Πυθαγόρειος φιλόσοφος ο Πλάτων σέβεται και διατηρεί αναλλοίωτο το ακριβές νόημα του Πυθαγορείου δόγματος «περί των τεσσάρων αδελφών της Μαθηματικής Επιστήμης», το οποίο μας μεταφέρει ο Νικόμαχος, ο Γερασινός, προσθέτοντας, όμως, τον νέο μαθηματικό κλάδο για την εποχή του, τη Στερεομετρία.

Διερωτώμενοι για τον εξαγνιστικό ρόλο της Στερεομετρίας, επιβάλλεται να διερευνήσουμε και να κατανοήσουμε τί το νέο προσφέρει εις τον «αρμονικό (=μουσικό)» επιστήμονα η γνώση της Στερεομετρίας.

Αυτός είναι ο λόγος που το ενδιαφέρον μου κατά την μελέτη του Πλατωνικού Τιμαίου μετετοπίσθη από τη θεωρία των μουσικών διαστημάτων προς τη Γεωμετρία.

Γνώριζα ότι με τη Γεωμετρία οι αρχαίοι Έλληνες επεδίωκαν να κατανοήσουν την αφηρημένη δομή των σημείων και των ευθειών χωρίς να προσκολλώνται σε συγκεκριμένους τύπους - συνταγές. Θεωρούσαν σημαντικό τις ενυπάρχουσες σχέσεις μεταξύ των αντικειμένων και όχι αυτά καθ' αυτά τα αντικείμενα. Έτσι, η Γεωμετρία εξακολουθούσε να έχει νόημα γι' αυτούς ακόμη και όταν οι όροι σημείο, ευθεία, επίπεδο, αντικαθίσταντο από τις λέξεις μουσικό ύψος, μουσικό διάστημα, μουσικό σύστημα.

Η Ευκλείδειος Γεωμετρία συνδέεται άμεσα με τη φύση, όπως την αντιλαμβανόμεθα, αφού η αρχή της είναι προφανής στις ανθρώπινες αισθήσεις. Είναι η δεύτερη αδελφή, είναι η επιστήμη του χώρου και μελετά τα γεωμετρικά σχήματα. Εμπερικλείει αρκετές θεωρίες, οι οποίες ασχολούνται με τα χαρακτηριστικά και τις ιδιότητες των φυσικών αντικειμένων.

Ο ελάχιστος σκοπός της Γεωμετρίας είναι η παροχή πρακτικών γνώσεων, όπως είναι η αντίληψη των γεωμετρικών σχημάτων, και ο μέγιστος σκοπός είναι η παροχή μαθηματικής παιδείας.

Η Γεωμετρία βάζει σε τάξη το ανθρώπινο μυαλό, όσο καμία άλλη από τις τέσσερις αδελφές της Μαθηματικής επιστήμης.

Γι' αυτό ο Πλούταρχος (*Συμποσιακαί Ερωτήσεις*, VIII 2, 1 p. 718) μας ενημερώνει ότι

«Η γεωμετρία κατά τὸν Φιλόλαον ἀρχὴ καὶ μητρόπολις ... τῶν ἄλλων (μαθημάτων)»

και ο Ιωάννης Τζέτζης (*Χιλιάδες*, 8, 249, 966-968) μας διασώζει την επιγραφήν επί των προθύρων της Ακαδημίας του Πλάτωνος «μηδεὶς ἀγεωμέτρητος εἰσὶτω μου τὴν στέγην· τουτέστιν, ἄδικον μηδεὶς παρεισερχέσθω τῆδε· ἰσότης γὰρ καὶ δίκαιον ἐστὶ γεωμετρία.»

Η Στερεομετρία

Η Στερεομετρία ως κλάδος της Μαθηματικής επιστήμης αναπτύσσει τη φαντασία του ανθρώπου οδηγώντας σε μοντέλα για την ερμηνεία και την επεξεργασία καταστάσεων άλλων γνωστικών περιοχών.

Αναδιφώντας την ιστορία, προκύπτουν για την Στερεομετρία οι εξής πληροφορίες:

Ο αρχαιολάτρης Ρωμαίος αρχιτέκτων Μάρκος Πολλίων Βιτρούβιος (1^{ος} αι. π.Χ. - 1^{ος} αι. μ.Χ.) στο έργο του «*Δέκα βιβλία Αρχιτεκτονικής*» αναφέρεται στον Αγάθαρχο τον Σάμιο (5^{ος} αι. π.Χ.), τον περίφημο ζωγράφο και σκηνογράφο. Ο Αγάθαρχος ήταν ο πρώτος που αφενός επιλοτέγησε με προοπτική σκηνικά για τις παραστάσεις των τραγωδιών του Αισχύλου και αφετέρου συνέγραψε πραγματεία από την οποία άντλησαν στοιχεία ο Δημόκριτος και ο Αναξαγόρας και έγραψαν μελέτες για τον τρόπο με τον οποίο τα επί επιπέδου επιφανείας ζωγραφιζόμενα αντικείμενα φαίνονται στην εικόνα, είτε ωσάν να προεξέχουν, είτε ωσάν να αναδύονται από το βάθος της, δηλαδή μπόρεσαν να διατυπώσουν τις γενικές γραμμές μιας θεωρίας προοπτικής.

Στη διάρκεια του χρυσού αιώνα, δηλαδή τον 5^ο π.Χ. αιώνα, η Στερεομετρία αποτελούσε πεδίο εντατικής έρευνας διαφόρων μαθηματικών.

Η θεωρία των πολυέδρων και ιδιαιτέρως η θεωρία των κυρτών πολυέδρων, λόγω του υψηλού βαθμού συμμετρίας των, αποτελεί ένα εκ των πλέον γοητευτικών κεφαλαίων της Στερεομετρίας. Πρωτομελετήθηκε από τους Πυθαγορείους, από τον Πλάτωνα στην Κοσμολογία του και κατά την αναγεννησιακή περίοδο πολύ εξονυχιστικά από τους γεωμέτρους, τους αστρονόμους και τους καλλιτέχνες.

Στην αρχαία Ελλάδα αναπτύχθηκε η ιδέα να διακρίνουμε τα πολυέδρα σε ομάδες, σύμφωνα με κάποιες ιδιαίτερες ιδιότητες που παρουσιάζουν.

Την ομάδα των πολυέδρων, τα οποία έχουν την ιδιότητα όλες οι έδρες τους να είναι ίσα κανονικά πολύγωνα και οι πολυεδρικές τους γωνίες να είναι ίσες, τα ονομάζουμε *κανονικά* πολυέδρα. Από την έρευνα των Πυθαγορείων προέκυψε ότι τα μόνα δυνάμενα να υπάρξουν κανονικά πολυέδρα είναι πέντε.

Τα *κανονικά* πολυέδρα ονομάζονται και *πλατωνικά*, διότι ο Αθηναίος φιλόσοφος Πλάτων (4ος αι. π.Χ.), τα χρησιμοποιεί στο διάλογό του «*Τίμαιος*» ως μοντέλα των δομικών στοιχείων για τη δημιουργία του κόσμου.

Τα πλατωνικά πολυέδρα είναι :

- Το κανονικό τετράεδρο με έδρες τέσσερα (4) ίσα ισόπλευρα τρίγωνα.
- Το κανονικό εξάεδρο (ο κύβος) με έδρες έξι (6) ίσα τετράγωνα.
- Το κανονικό οκτάεδρο με έδρες οκτώ (8) ίσα ισόπλευρα τρίγωνα.
- Το κανονικό δωδεκάεδρο με έδρες δώδεκα (12) ίσα κανονικά πεντάγωνα.
- Το κανονικό εικοσάεδρο με έδρες είκοσι (20) ίσα ισόπλευρα τρίγωνα.

Κατά τον Πλάτωνα:

Το τετράεδρο συμβολίζει τη φωτιά, γιατί θεωρείται ότι είναι το πιο «ευκίνητο», το πιο κοφτερό, το πιο οξύ και ελαφρύ.

Το εξάεδρο συμβολίζει τη γη, γιατί στέκεται σταθερά στη βάση του.

Το οκτάεδρο συμβολίζει τον αέρα, γιατί περιστρέφεται ελεύθερα γύρω από νοητό άξονα ο οποίος διέρχεται από δύο απέναντι κορυφές του.

Το δωδεκάεδρο συμβολίζει το σύμπαν και αντιστοιχίζεται προς το δωδεκάθεο και τον ζωδιακό κύκλο.

Το εικοσάεδρο συμβολίζει το νερό, γιατί έχει τον μεγαλύτερο όγκο.

Ήδη οι Πυθαγόρειοι ε γνώριζαν τρία από τα πέντε κανονικά πολύεδρα (το τετράεδρο, το εξάεδρο ή κύβο και το πενταγωνικό δωδεκάεδρο).

Ο Δημόκριτος βρήκε τον τύπο για τους όγκους της πυραμίδος και του κώνου.

Ο Ίππασος, ο Μεταποντίνος, επέτυχε να περιγράψει σφαίρα σε πενταγωνικό δωδεκάεδρο.

Ο Ιπποκράτης και ο Αρχύτας ασχολούνται με τη λύση του προβλήματος του διπλασιασμού του κύβου.

Ο Πλάτων αναφέρεται στα πέντε κανονικά πολύεδρα (το τετράεδρο, το εξάεδρο ή κύβο, το οκτάεδρο, το εικοσάεδρο και το πενταγωνικό δωδεκάεδρο) (*Τίμαιος*) και στο συμπλήρωμα των *Νόμων* του, τη γνωστή *Επινομίδα*, το πρόβλημα των δύο μέσων αναλόγων θεωρείται ως το κατ' εξοχήν πρόβλημα της Στερεομετρίας

$$x^3/x^2y = x^2y/xy^2 = xy^2/y^3$$

«νῦν δὲ στερεοειδῆ γὰρ αὐτὸν προσήκεν εἶναι, τὰ δὲ στερεὰ μία μὲν οὐδέποτε, δύο δὲ αἰεὶ μεσότητες συναρμόττουσιν».

Ο γεωμέτρης Ευκλείδης με τους ορισμούς 25, 26, 27 και 28 στο XI βιβλίο των *Στοιχείων* του περιγράφει τα κανονικά πολύεδρα βάσει του αριθμού και του είδους των όψεών τους ως εξής:

Κύβος ἐστὶ σχῆμα στερεὸν ὑπὸ ἑξ τετραγώνων ἴσων περιεχόμενον.

Ὀκτάεδρόν ἐστὶ σχῆμα στερεὸν ὑπὸ ὀκτῶ τριγώνων ἴσων καὶ ἰσοπλευρῶν περιεχόμενον.

Εἰκοσάεδρόν ἐστὶ σχῆμα στερεὸν ὑπὸ εἴκοσι τριγώνων ἴσων καὶ ἰσοπλευρῶν περιεχόμενον.

Δωδεκάεδρόν ἐστὶ σχῆμα στερεὸν ὑπὸ δώδεκα πενταγώνων ἴσων καὶ ἰσοπλευρῶν καὶ ἰσογωνίων περιεχόμενον.

Στο XIII βιβλίο των *Στοιχείων* του ο Ευκλείδης δίδει την κατασκευή των πέντε κανονικών πολυέδρων (του τετραέδρου, του εξάεδρου ή κύβου, του οκταέδρου, του εικοσαέδρου και του πενταγωνικού δωδεκαέδρου) και αποδεικνύει ότι αυτά είναι εγγράψιμα σε σφαίρα.

Στο XIV βιβλίο των *Στοιχείων* υπάρχουν προτάσεις για τις επιφάνειες και τους όγκους των κανονικών πολυέδρων.

Στο XV βιβλίο των *Στοιχείων* περιλαμβάνονται προτάσεις περιγραφής των κανονικών πολυέδρων, οι οποίες αναφέρονται στον αριθμό των ακμών και των κορυφών και στις κλίσεις των διαδοχικών εδρών τους.

Ιστορικά, περί το 380 π.Χ. ο Θεαίτητος πανθομολογείται ως ο πρώτος ο οποίος απέδειξε ότι αυτά τα πέντε πολύεδρα είναι και τα μόνα δυνατά να υπάρξουν κανονικά πολύεδρα. Την απόδειξη αυτή συμπλήρωσε, ολοκληρώνοντάς την, ο Γάλλος μαθηματικός Αντριέν-Μαρί Λεζάντρ (Adrien - Marie Legendre, 1752-1833) στο συμπλήρωμα του 6ου και 7ου βιβλίου των «*Στοιχείων*» του.

Ο μαθηματικός Πάππος (295 μ.Χ.) πραγματεύεται τον τρόπο της εγγραφής των κανονικών πολυέδρων σε δεδομένη σφαίρα.

Ο μαθηματικός Ήρων, ο Αλεξανδρεύς, (2^{ος} – 3^{ος} αι. μ.Χ.), πραγματεύεται τον υπολογισμό των όγκων των κανονικών πολυέδρων συναρτήσας της ακτίνας της περιγεγραμμένης περί αυτά σφαίρας. Στον Ήρωνα υπάρχει ο όρος «Πλατωνικά σώματα» και τούτο διότι με αυτά τα στερεά ο Πλάτων καθορίζει τα στοιχεία δομής του Κόσμου και της Ψυχής.

Σύμφωνα με μία μαρτυρία του Υψικλέους μία δεύτερη πραγματεία επί των κανονικών στερεών με τίτλο «Σύγκριση των πέντε κανονικών στερεών» συνέγραψε ο Αρισταίος γύρω στο 320 π.Χ. Πιθανόν, στην πραγματεία αυτή να ανάγονται οι κατασκευές των εγγεγραμμένων σε σφαίρα κανονικών πολυέδρων, τις οποίες απαντάμε στη «Συναγωγή» του Πάππου. Ο Υψικλής μας μεταφέρει, επίσης, τη μαρτυρία ότι ο Απολλώνιος συνέγραψε μια συγκεκριμένη μελέτη για το πενταγωνικό δωδεκάεδρο και το εικοσάεδρο, η οποία, όμως, δεν μας διεσώθη.

Κατά τον Πλάτωνα, ο αισθητός κόσμος, σε αντιδιαστολή με τον κόσμο των Ιδεών, ο οποίος υπήρχε ανέκαθεν, εδημιουργήθη βάσει κάποιων ιδεατών προτύπων. Ισχυρίζεται πως ο,τιδήποτε αισθητό συντίθεται από κάποιον διαφορετικό συνδυασμό των τεσσάρων βασικών υλικών πυρ, αήρ, ύδωρ, γαία, τα οποία αντιστοιχίζονται κατά σειρά στα τέσσερα πλατωνικά στερεά τετράεδρον, οκτάεδρον, εικοσάεδρον, εξάεδρον ή κύβος.

Η συμπαρουσία των πέντε βασικών υλικών πυρ, αήρ, ύδωρ, γαία, αιθήρ¹ στον άνθρωπο παρέχουν εις αυτόν το αγαθόν ΥΓΕΙΑ, διότι:

ΕΙΚΟΣΑΕΔΡΟΝ	ΕΞΑΕΔΡΟΝ	ΤΕΤΡΑΕΔΡΟΝ	ΠΕΝΤΑΓΩΝΙΚΟΝ ΔΩΔΕΚΑΕΔΡΟΝ	ΟΚΤΑΕΔΡΟΝ

	
	
	
	

Ύδωρ	Γαία	Εὔλη ἢ ἔλη (=η θερμότης του ηλίου, ο καύσων, το θάλλπος ἢ το φως του ηλίου.	Ἰδέα (= φύσις, εἶδος, ποιότης).	Αἴηρ
Υ	Γ	Ε	Ι	Α

Τα Πλατωνικά Πολύεδρα στην Κοσμολογία

Δόμηση των κανονικών Πολυέδρων

Στερεομετρική θεώρηση του ζητήματος

Η συμμετρία, ασχέτως της ευρύτητος ἢ της στενότητος με την οποία θα την ορίσωμε, είναι μία αντίληψη με την οποία ο άνθρωπος δια μέσου των αἰώνων προσπάθησε να κατανοήσει και να δημιουργήσει τάξη, κάλλος και τελειότητα. Κατά τους Πυθαγορείους η Συμμετρία εἶναι «ἡ ἁρμονία τῶν αναλογιῶν» και αποτελεί ένα ἀπέραντο και σημαντικό θέμα τόσο για την τέχνη, ὅσο και για τη φύση.

¹ Η λέξη αιθήρ παράγεται από το ρήμα αἴθω, που σημαίνει: ανάπτω, καίω. (Μέγα Λεξικό της Ελληνικής Γλώσσας, H.G. Liddel – R.Scott).

Η περιστροφική συμμετρία και ειδικώς η πενταπλή περιστροφική συμμετρία (άξων περιστροφής 5^{15} τάξεως) εμφανίζεται πάρα πολύ συχνά στο φυτικό βασίλειο (λ.χ. στα άνθη) και μεταξύ των κατωτέρων ζωικών οργανισμών (λ.χ. στον θαλάσσιο αστερία).

Άνθος με πενταπλή περιστροφική συμμετρία.

Ο ιδανικός πεντάπους αστερίας.

Αντιθέτως, στις τελείως συμμετρικές δημιουργίες της ανοργάνου φύσεως, τους κρυστάλλους, η πενταπλή περιστροφική συμμετρία δεν εμφανίζεται ποτέ, λόγω συνδυασμού της με ένα άλλο είδος συμμετρίας, της *συμμετρίας μετατοπίσεως*.

Οι μόνες δυνατές περιστροφικές συμμετρίες, οι απαντώμενες στην ανόργανη φύση, είναι 2ας, 3ης, 4ης και 6ης τάξεως. Γι' αυτό στη φύση απαντώνται κρύσταλλοι τετραεδρικής, εξαεδρικής και οκταεδρικής δομής, ενώ τα Πλατωνικά στερεά με άξονα/ες περιστροφής 5^{15} τάξεως, όπως είναι το εικοσάεδρο και το πενταγωνικό δωδεκάεδρο, δεν πρόκειται να απαντηθούν ΠΟΤΕ σε κρυσταλλική μορφή στην ανόργανη φύση.

Κατά τον Πλάτωνα στερεά γωνία είναι η περιεχόμενη από περισσότερες των δύο επιπέδων γωνιών, οι οποίες έχουν κοινή κορυφή και δεν κείνται επί του ίδιου επιπέδου.

Στερεά γωνία.

Έτσι, λοιπόν, ομιλεί στον *Τίμαιο* για:

1. Τέσσερα ισόπλευρα τρίγωνα έτσι τοποθετημένα, ώστε ανά τρία να σχηματίζουν μια στερεά γωνία. Τέσσερις φορές επαναλαμβανόμενη αυτή η διαδικασία οδηγεί στην κατασκευή του τετραέδρου.
2. Οκτώ ισόπλευρα τρίγωνα έτσι τοποθετημένα, ώστε ανά τέσσερις επίπεδες γωνίες να σχηματίζουν μια στερεά γωνία. Έξι φορές επαναλαμβανόμενη αυτή η διαδικασία οδηγεί στην κατασκευή του οκταέδρου.
3. Είκοσι ισόπλευρα τρίγωνα έτσι τοποθετημένα, ώστε ανά πέντε επίπεδες γωνίες να σχηματίζουν μια στερεά γωνία. Δώδεκα φορές επαναλαμβανόμενη αυτή η διαδικασία οδηγεί στην κατασκευή του εικοσάεδρου.

4. Έξι τετράγωνα έτσι τοποθετημένα, ώστε ανά τρεις ορθές γωνίες να σχηματίζουν μια στερεά γωνία. Οκτώ φορές επαναλαμβανόμενη αυτή η διαδικασία οδηγεί στην κατασκευή του εξαέδρου.

Τοιουτοτρόπως, δυνάμεθα να εξηγήσουμε γιατί μόνον αυτά και όχι άλλα κανονικά πολύεδρα υπάρχουν και με αυτά ο Πλάτων δομεί τον κόσμο.

Τῶν δὲ δὴ τεττάρων ἐν ὄλον ἕκαστον εἴληφεν ἢ τοῦ κόσμου σύστασις, ἐκ γὰρ πυρὸς παντὸς ὕδατός τε καὶ ἀέρος καὶ γῆς συνέστησεν αὐτὸν ὁ συνιστάς

Πλάτων, *Τίμαιος*, 32c, 5-7.

Πρέπει να τονίσουμε ότι οι περατωτικές επιφάνειες στο τετράεδρο, το οκτάεδρο και το εικοσάεδρο είναι ισόπλευρα τρίγωνα, οι περατωτικές επιφάνειες στο εξαέδρο ή κύβο είναι τετράγωνα και στο πενταγωνικό δωδεκάεδρο οι περατωτικές επιφάνειες είναι κανονικά πεντάγωνα.

Θεώρηση κατά τον Euler του ζητήματος

Σήμερα για τα κανονικά πολύεδρα υπάρχει η αλγεβρική σχέση του Euler

$$\text{Κορυφές} + \text{Ἐδρες} = \text{Ακμές} + 2.$$

Όπως προκύπτει από τα δεδομένα των τριών τελευταίων στηλών του Πίνακος 1 η σχέση του Euler ισχύει και για τα πέντε Πλατωνικά πολύεδρα.

Πίνακας 1: Τα Γεωμετρικά στοιχεία των Πλατωνικών στερεών.

Κανονικά πολύεδρα	Ο αριθμός των ακμών σε κάθε ἔδρα	Ο αριθμός των ακμών, που συγκλίνουν σε κάθε κορυφή	Ο συνολικός αριθμός των κορυφών	Ο συνολικός αριθμός των εδρών	Ο συνολικός αριθμός των ακμών
Τετράεδρο	3	3	4	4	6
Εξάεδρο (Κύβος)	4	3	8	6	12
Οκτάεδρο	3	4	6	8	12
Πενταγωνικό Δωδεκάεδρο	5	3	20	12	30
Εικοσάεδρο	3	5	12	20	30

Παρατηρούμε ότι στο εξαέδρο και το οκτάεδρο το άθροισμα του αριθμού των εδρών και του αριθμού των κορυφών του είναι ο αριθμός 14 και ότι έχουν τον ίδιο αριθμό ακμών.

Στο δωδεκάεδρο και στο εικοσάεδρο το άθροισμα του αριθμού των εδρών και του αριθμού των κορυφών του είναι ο αριθμός 32 και ότι έχουν τον ίδιο αριθμό ακμών.

Περί της πολικής συμμετρίας της εμφανιζόμενης μεταξύ των Πλατωνικών πολυέδρων ή περί του δυϊσμού μεταξύ των Πλατωνικών πολυέδρων

Ορισμός: Δύο πολύεδρα είναι δυϊκά, όταν τα κέντρα των εδρών του ενός συμπίπτουν με τις κορυφές του άλλου κι αντιστρόφως.

Τέτοιου είδους πολική συμμετρία εμφανίζεται μεταξύ κύβου και οκταέδρου.

Πολική συμμετρία κύβου και οκταέδρου.

Τα δυϊκά γεωμετρικά πολύεδρα είναι αλληλοπαραγόμενα. Αυτό λ.χ. σημαίνει ότι ο κύβος, το δυϊκό πολύεδρο του κανονικού οκταέδρου, μετασχηματίζεται κατά λογικό τρόπο σε οκτάεδρο κι αντιστρόφως.

Το δυϊκό πολύεδρο του κανονικού τετραέδρου είναι ο εαυτός του. Είναι δηλαδή αυτοπαραγόμενο πολύεδρο.

Το δυϊκό πολύεδρο του κανονικού τετραέδρου είναι ο εαυτός του.

Το δυϊκό πολύεδρο του πενταγωνικού δωδεκαέδρου είναι το εικοσάεδρο. Το εικοσάεδρο εμφανίζει πολική συμμετρία μετά του πενταγωνικού δωδεκαέδρου, δηλαδή στα κέντρα των είκοσι (20) εδρών του απολήγουν οι είκοσι (20) κορυφές του πενταγωνικού δωδεκαέδρου κι αντιστρόφως.

Το δυϊκό πολύεδρο του πενταγωνικού δωδεκαέδρου είναι το εικοσάεδρο.

Το εικοσάεδρο εμφανίζει πολική συμμετρία μετά του πενταγωνικού δωδεκαέδρου, δηλαδή στα κέντρα των είκοσι (20) εδρών του απολήγουν οι είκοσι (20) κορυφές του πενταγωνικού δωδεκαέδρου κι αντιστρόφως.

Από τα ανωτέρω προκύπτει ότι στα δυϊκά γεωμετρικά πολύεδρα το πλήθος των εδρών του ενός γίνεται πλήθος κορυφών του άλλου κι αντιστρόφως.

Στα δυϊκά γεωμετρικά πολύεδρα το πλήθος των εδρών του ενός γίνεται πλήθος κορυφών του άλλου και αντιστρόφως.

Επίσης, επειδή κατά την πολική συμμετρία στα κέντρα των εδρών του ενός πολυέδρου απολήγουν οι κορυφές του άλλου δυϊκού πολυέδρου κι αντιστρόφως, προκύπτει ότι κορυφές και κέντρα εδρών αντιπροσωπεύουν κάποια ενεργό οντότητα της συμμετρίας.

Λέγοντας κέντρα εννοούμε την τομή των διαγωνίων του τετραγώνου στην περίπτωση του κύβου και την τομή των υψών ή διαμέσων των πλευρών ή μεσοκαθέτων των πλευρών στην περίπτωση του ισοπλεύρου τριγώνου.

Με τον όρο «κέντρα» εννοούμε την τομή των διαγωνίων του τετραγώνου στην περίπτωση του κύβου και την τομή των υψών ή διαμέσων των πλευρών ή μεσοκαθέτων των πλευρών στην περίπτωση του ισοπλεύρου τριγώνου.

Προκειμένου να διαφυλάξει ο Πλάτων αυτήν την ενεργότητα των κέντρων των εδρών και των κορυφών των συγκεκριμένων επιπέδων σχημάτων (τετράγωνο και ισόπλευρο τρίγωνο) χωρίζει τα εν λόγω επίπεδα σχήματα με τον τρόπο που τα χωρίζει, δηλαδή το τετράγωνο σε τέσσερα ισόπλευρα ορθογώνια τρίγωνα και το ισόπλευρο τρίγωνο σε έξι σκαληνά ορθογώνια τρίγωνα.

Η ενεργότητα των κέντρων των εδρών και των κορυφών των συγκεκριμένων επιπέδων σχημάτων (τετράγωνο και ισόπλευρο τρίγωνο) εξηγείται από την επιστήμη της Ορυκτολογίας-Πετρολογίας σήμερα με την ύπαρξη των στοιχειωδών πλεγμάτων στα επτά κρυσταλλικά συστήματα (κυβικό, εξαγωνικό, ρομβικό, τετραγωνικό, τριγωνικό, μονοκλινές, τρικλινές).

Απόψεις για τα τέσσερα στοιχεία

Ο Πλάτων στον διάλογό του *Τίμαιος* μέσω του «κεντρικού ομιλητού», του Τιμαίου του Λοκρού, πραγματεύεται συστηματικά τον φυσικό κόσμο και ιδιαίτερας τη δημιουργία αυτού. Στον Πλατωνικό διάλογο *Τίμαιος* εκτίθεται μια καθαρά Μυστηριακή Διδασκαλία. Σ' αυτόν συναντώνται τα περισσότερα στοιχεία για τον κόσμο και τη δημιουργία του. Επειδή είναι τοίς πάσι γνωστόν ότι στον *Τίμαιο* περιέχονται καθαρά πυθαγορικές γνώσεις, τις οποίες είχε στην κατοχή του «Δίωνι» ο φιλόσοφος Πλάτων, δεν είναι τυχαίο ότι βάζει έναν Πυθαγόρειο, τον Τιμαίο, από τους Λοκρούς της Μεγάλης Ελλάδος, να τις εκθέσει. Άλλωστε, οι Πυθαγόρειοι εξέφραζαν στην αρχαιότητα την πιο εσωτερική φιλοσοφική γνώση.

Οι *Λοκροί* ήσαν αρχαίο ελληνικό φύλο, το οποίο κατοικούσε στην κεντρική Ελλάδα και συγκεκριμένα στη Λοκρίδα. Η Λοκρίδα στην αρχαιότητα χωριζόταν σε δύο περιοχές: τη Δυτική και την Ανατολική. Κατά τον Στράβωνα στα δυτικά, στους σημερινούς νομούς Φωκίδος και Αιτωλοακαρνανίας, κατοικούσαν οι *Εσπέριοι* ή *Οζόλες Λοκροί* και στα ανατολικά («*Εώα Λοκρίς*»), στον σημερινό νομό Φθιώτιδος, κατοικούσαν οι *Οπούντιοι Λοκροί* με μητρόπολη τον Οπούντα και οι *Επικνημίδιοι Λοκροί*, οποίοι ονομάζονταν έτσι από το βουνό πλάι στο οποίο ζούσαν, την Κνημίδα, με κυριότερη πόλη το Θρόνιο. Επιφανής ήρωας των Λοκρών υπήρξε ο Αίας ο Λοκρός, ο οποίος έλαβε μέρος στον Τρωικό πόλεμο ως επικεφαλής των Λοκρών.

Οι *Επιζεφύριοι Λοκροί* ήταν αρχαία ελληνική αποικία στην Κάτω Ιταλία, στη χερσόνησο της Καλαβρίας, βορειοδυτικά του Ρηγίου. Ιδρύθηκε γύρω στο 680 με 670 π.Χ. από Λοκρούς προερχόμενους και από την Οπούντια και από την Οζολία Λοκρίδα. Ο επιθετι-

κός προσδιορισμός «Επιζεφύριοι» προέρχεται από τον δυτικό άνεμο Ζέφυρο. Η κοινωνία τους ήταν μητριαρχική.

Ο Τίμαιος, μεταξύ των άλλων θεμάτων τα οποία θίγει στον μακροσκελή μονόλογό του, επιχειρεί να μαθηματικοποιήσει τη φύση. Περιγράφει τα έργα του Δημιουργού και τα γενικά χαρακτηριστικά του Κόσμου, τον οποίον Αυτός εδημιούργησε βάσει ενός ιδεατού υποδείγματος, επιβάλλοντας τάξη στο προϋπάρχον υλικό, του οποίου η εγγενής αταξία της ύλης αντιστέκεται διαρκώς στην τάξη (εντροπία).

Ο ομιλητής διηγείται πώς «το στερεό» σώμα του Κόσμου εδημιουργήθη από μία τετρακτύ (=τετράδα) στοιχείων.

Η ιδέα της τετρακτύος των πρωταρχικών στοιχείων, εκ των οποίων συντίθενται όλα τα υλικά πράγματα, αποδίδεται στον Εμπεδοκλή, προγενέστερο του Πλάτωνος, φιλόσοφο, ποιητή και πολιτικό (493-433 π.Χ.), ο οποίος γεννήθηκε στον Ακράγαντα της Σικελίας, απέκτησε Πυθαγόρειο μόρφωση και υπήρξε μαθητής του Παρμενίδου.

Μισόν αιώνα πριν από τον Εμπεδοκλή γ' αυτά τα τέσσερα στοιχεία μιλούσε ο Ίωνας φιλόσοφος ο Ηράκλειτος ο Εφέσιος, ο σκοτεινός φιλόσοφος. (Αποσπάσματα 31, 36, 76).

«πυρὸς τροπαὶ πρῶτον θάλασσα, θαλάσσης δὲ τὸ μὲν ἥμισυ γῆ, τὸ δὲ ἥμισυ πρηστήρ».

[Το πυρ πρώτο μετατρέπεται σε θάλασσα, το μισό της θάλασσας μετασχηματίζεται σε γη και το άλλο μισό σε ανεμοστρόβιλο].

Ο Εμπεδοκλής θεωρούσε πως τίποτε δεν δημιουργείται ούτε καταστρέφεται, αλλά εν μέρει μετασχηματίζεται με βάση την αναλογία την ενυπάρχουσα μεταξύ των βασικών συστατικών (ριζωμάτων), τα οποία ήταν το πυρ, ο αήρ, το ύδωρ και η γαία.

Επί του θέματος αυτού ο Πλάτων επιχειρεί να αιτιολογήσει με μαθηματικό συλλογισμό την ύπαρξη, τον αριθμό και την αμοιβαία σύνδεση των βασικών συστατικών στοιχείων.

«Τέσσερα γὰρ πάντων ριζώματα πρῶτον ἄκουε»

Εμπεδοκλής, *Σπαράγματα*, 6, 2.

Η αρχή της αφαρσίας ή της διατηρήσεως του πλήθους των ομοειδών στοιχειωδών ορθογωνίων τριγώνων

Η μελέτη της φυσικής πραγματικότητας απασχόλησε τους αρχαίους Έλληνες φιλοσόφους. Το πέρασμα από τον μύθο στον λόγο πραγματοποιείται με τους προσωκρατικούς φιλοσόφους, οι οποίοι με ορθολογικό τρόπο ερμηνεύουν τα φυσικά φαινόμενα. Επιχειρούν να δώσουν φυσικές ερμηνείες χωρίς να αποδίδουν σε υπερφυσικούς παράγοντες και στην επέμβαση των θεών την εξέλιξη του φυσικού γίνεσθαι. Από τις πλέον ενδιαφέρουσες προσεγγίσεις του ζητήματος αυτού είναι των ατομικών φιλοσόφων (Λευκίππου και Δημοκρίτου), του Επικούρου και του Πλάτωνος.

Συμφώνως προς τον Λεύκιππο, όλα τα πράγματα αποτελούνται από πολύ μικρά τεμάχια ύλης, τα οποία είναι άπειρα, μη ορατά, πλήρη, άτμητα, αμετάβλητα. Μέσω της κίνησης των ατόμων δημιουργούνται τα πάντα.

Ο Δημόκριτος συνεπλήρωσε και ολοκλήρωσε την ατομική θεωρία του Λευκίππου λέγοντας ότι τα άτομα είναι αΐδιες, αμετάβλητες οντότητες και δεν έχουν καμιά αισθητή ιδιότητα. Αποτελούν το έσχατο όριο διαιρετότητας των υλικών σωμάτων. Είναι αριθμητικά άπειρα και έχουν υλική υπόσταση. Αποδέχεται ο Δημόκριτος τη θέση του Λευκίππου ότι διαφοροποιούνται ως προς το σχήμα, την κίνηση και τον τρόπο με τον οποίο εφάπτονται μεταξύ τους.

Ο Επίκουρος θα στηριχθεί και θα διευρύνει την ατομική θεωρία προβάλλοντας ένα κοσμοείδωλο βασισμένο σε υλιστικές βάσεις. Και για τον Επίκουρο τα άτομα είναι οι μικρότερες μο-

νάδες της ύλης· είναι αδιαίρετα και αμετάβλητα, έχοντα μόνο σχήμα, βάρος και μέγεθος. Πρόκειται για τις πρώτες αρχές, τις άτμητες οντότητες. Από αυτά αποτελούνται τα σύνθετα σώματα.

Ο Πλάτων διαφοροποιείται από τους υλιστές Λεύκιππο και Δημόκριτο και διατυπώνει μια φιλοσοφία μαθηματικού τύπου.

Ενώ οι ατομικοί θεωρούν ότι τα άτομα υπάρχουν αιωνίως, ότι τα σχήματά τους έχουν οποιαδήποτε μορφή και ότι το πλήθος και τα μεγέθη τους είναι άπειρα, ο Πλάτων διακόπτει αυτόν τον πολυμορφισμό των ατόμων των υλιστών.

Τα Πλατωνικά «άτομα» δεν είναι υλικά σώματα, αλλά καθαρά μαθηματικά αντικείμενα. Συγκεκριμένως, είναι τριγωνικά επίπεδα γεωμετρικά σχήματα και αποτελούν τα ύστατα στοιχεία. Δεν είναι άπειρα, αλλά πεπερασμένου πλήθους. Είναι απελευθερωμένα από την έννοια της ύλης και μπορούν να αλληλομετασχηματίζονται ανταλλάσσοντας κάποια από τα τρίγωνα τους χωρίς να δημιουργείται κανένα κενό.

Κατά τη διατύπωση της κοσμογονίας του ο Πλάτων δέχεται το Πυθαγόρειο δόγμα «ἀριθμὸς τὸ πᾶν» και στον *Τίμαιόν* του συνδυάζει τη Γεωμετρία των Πυθαγορείων με τη Βιολογία του Εμπεδοκλέους.

Ο Πλάτων αποδέχεται τα τέσσερα στοιχεία του Εμπεδοκλέους. Βάζει τον Τίμαιο τον Λοκρό να αναφέρει ότι το πυρ, ο αήρ, το ύδωρ και η γαία είναι σώματα. Ως σώματα, έχουν τη διάσταση του βάθους. Το βάθος περικλείεται από επιφάνειες. Όσες επιφάνειες είναι επίπεδες, αποτελούνται από ορθογώνια τρίγωνα, τα βασικά και θεμελιώδη στοιχεία της δομής του κόσμου.

Κατά την αφήγησή του ο Τίμαιος αναφέρεται σε δύο θεμελιώδη ορθογώνια τρίγωνα: το ορθογώνιο ισοσκελές και το «κάλλιστον» ορθογώνιο σκαληνό, με υποτεινύσα διπλασίου μήκους από τη μία κάθετό του πλευρά.

Το πρώτο είδος τριγώνου οι Πυθαγόρειοι το αποκαλούσαν «μισό τετράγωνο» και δι' αυτού εδομούντο στιβαρές και ευσταθείς κατασκευές.

Το δεύτερο είδος τριγώνου οι Πυθαγόρειοι το αποκαλούσαν «μισό τρίγωνο», εννοώντας το ισόπλευρο τρίγωνο.

Αυτά τα δύο είδη ορθογωνίων τριγώνων αποτελούν τα πρωταρχικά και θεμελιώδη στοιχεία από τα οποία συντίθενται τα προαναφερθέντα τέσσερα θεμελιώδη στοιχεία της φύσεως.

Τα δύο θεμελιώδη είδη ορθογωνίων τριγώνων: το ορθογώνιο ισοσκελές και το «κάλλιστον» ορθογώνιο σκαληνό. Αυτά αποτελούν τα πρωταρχικά και θεμελιώδη στοιχεία από τα οποία συντίθεται η τετρακτύς των θεμελιωδών στοιχείων της φύσεως.

Ο Πλάτων σε αντίθεση με τον Εμπεδοκλέα ταυτίζει ή αντιστοιχίζει μονοσημάντως το καθένα από τα τέσσερα στοιχεία πυρ, αήρ, ύδωρ, γαία σε ένα από τα κανονικά στερεά, δηλαδή κατά σειράν τετράεδρο, οκτάεδρο, εικοσάεδρο, εξάεδρο ή κύβος. Τα τέσσερα κανονικά στε-

ρεά, τα οποία αποτελούν τα τέσσερα στοιχεία της φύσεως, θεωρούνται ότι είναι πολύ μικρά, ώστε οι επιμέρους μονάδες από τις οποίες αποτελούνται, δηλαδή τα τρίγωνα, μένουν αόρατες. Το ανθρώπινο μάτι βλέπει μόνον το αποτέλεσμα της συναθροίσεως των πολλών επιμέρους μονάδων.

ἐκ δὲ τριγώνου καὶ τετραγώνου ἢ τοῦ ὅλου γένεσις κατὰ Πλάτωνα· ἐκ μὲν γὰρ ἰσοπλευρῶν τριγῶνων τρία σχήματα συνίσταται, πυραμῖς, ὀκτάεδρον, εἰκοσάεδρον, τὸ μὲν πυρὸς σχῆμα, τὸ δὲ ἀέρος, τὸ δὲ ὕδατος, ἐκ <δὲ> τετραγώνων ὁ κύβος, τοῦτο δὲ τὸ σχῆμα γῆς ἐστίν.

Ανατόλιος, *Περὶ δεκάδος καὶ των ἐντὸς αὐτῆς ἀριθμῶν*, 16, 14-19.

Κατὰ τον Πλάτωνα ο αισθητός κόσμος σε αντιδιαστολή με τον κόσμο των Ιδεών, ο οποίος υπήρχε ανέκαθεν, εδημιουργήθη βάσει κάποιων ιδεατών προτύπων, δηλαδή από κάποιον διαφορετικό συνδυασμό των τεσσάρων βασικών υλικών.

Οι περατωτικές επιφάνειες αυτών των πλατωνικών στερεών, δηλαδή ισόπλευρα τρίγωνα και τετράγωνα, αναλύονται, αντιστοίχως, σε «κάλλιστα» ορθογώνια σκαληνά τρίγωνα και σε ορθογώνια ισοσκελή τρίγωνα.

Σημειωτέον ότι οι κανονικές πενταγωνικές περατωτικές επιφάνειες στο πενταγωνικό δωδεκάεδρο δεν δύνανται να αναλυθούν σε τρίγωνα των δύο αναφερθέντων ειδών και το κανονικό πολυέδρο αυτό αντιστοιχίζεται στο Σύμπαν, στον αιθέρα.

Τον αιθέρα δομεί ο Πλάτων εκ τρίτου είδους ορθογωνίου ατομικού τριγώνου, το οποίο προσομοιάζει προς το Πυθαγόρειο ορθογώνιο τρίγωνο με μήκη πλευρών 3, 4 και 5, εάν δεν λάβωμε υπ' όψη μας τη δήλωση του Πλουτάρχου του Χαιρωνέως ότι εκάστη έδρα του πενταγωνικού δωδεκαέδρου πρέπει να συνίσταται από τριάντα πρώτα (ορθογώνια) τρίγωνα.

Γεωμετρική θεώρηση του ζητήματος

Ο Πλάτων δομεί τα πάντα εντός του κόσμου εκ των τεσσάρων πολυέδρων, δηλαδή του τετραέδρου, του οκταέδρου, του εικοσαέδρου και του εξαέδρου. Τα πολυέδρα αυτά περιορίζονται από επίπεδες επιφάνειες (έδρες), οι οποίες συναρμολογούνται με τρίγωνα και μόνον και μάλιστα δύο ειδών. Αυτά τα δύο είδη των στοιχειωδών, ας τα ονομάσουμε έτσι, τριγώνων είναι:

το ορθογώνιον ισοσκελές και το ορθογώνιον σκαληνόν, του οποίου η μία κάθετος είναι το ήμισυ της υποτεινούσης του (το ήμισυ ενός ισοπλεύρου τριγώνου). Αυτό σημαίνει ότι η γωνία απέναντι της εν λόγω καθέτου πλευράς είναι 30°, οπότε η άλλη οξεία γωνία είναι ίση με 60° και η ορθή, ως ορθή, είναι 90°. Με αυτό θέλω να επισημάνω την αριθμητική μεσότητα των 60° μεταξύ των 30° και των 90°. Να σημειωθεί ότι για το εν λόγω σκαληνό ορθογώνιο τρίγωνο ο Πλάτων δίδει ακόμη δύο ορισμούς.

Ο ένας είναι οφθαλμοφανής, ότι δηλαδή είναι το μισό του ισοπλεύρου τριγώνου

«τιθέμεθα δ' οὖν τῶν πολλῶν τριγῶνων κάλλιστον ἔν, ὑπερβάντες ἄλλα, ἐξ οὗ τὸ ἰσόπλευρον τρίγωνον ἐκ τρίτου συνέστηκεν.»

[Η δική μας απόφαση είναι ότι εκ των πολλών τριγώνων ένα είναι το κάλλιστο, παραμερίζοντας όλα τα άλλα τρίγωνα, και από δύο τέτοια τρίγωνα συντίθεται το ισόπλευρο τρίγωνο.] (Τίμ.54a5).

Ο άλλος ορισμός προέκυψε αφού πρώτα ο Πλάτων με τα δεδομένα του δευτέρου ορισμού έλυσε το Πυθαγόρειο θεώρημα

«τὸ δὲ τριπλῆν κατὰ δύναμιν ἔχον τῆς ἐλάττονος τὴν μείζω πλευρὰν ἀεί.»

[ενώ το άλλο έχει πάντοτε το τετράγωνο της μεγαλύτερης καθέτου πλευράς του τριπλάσιο από το τετράγωνο της μικρότερης πλευράς] (Τίμ. 54b4).

Εντυπωσιακός είναι ο τρόπος με τον οποίον ο Πλάτων αποφεύγει την σκόπελο του «αρρήτου» αριθμού ($\sqrt{3}$) μη αναφερόμενος στο μήκος της μεγαλύτερας καθέτου πλευράς, η οποία είναι ($\sqrt{3}$) φορές το μήκος της μικρής καθέτου πλευράς, αλλά προσδιορίζοντας το τετράγωνο του μήκους αυτής ότι είναι τρεις φορές μεγαλύτερο του τετραγώνου της μικρής καθέτου πλευράς. Αυτό σημαίνει ότι δια συγκρίσεως εμβαδών γλυτώνει την ζωή του εκ του Πυθαγορείου όρκου.

Επέλεξε αυτά τα δύο είδη ορθογωνίων τριγώνων λόγω της αυτοομοιότητός τους κατά την επ' άπειρον υποδιαίρεσή τους σε μικρότερα τρίγωνα και τα θεώρησε ως «ατομικά» τρίγωνα, τα οποία δομούν τα σώματα.

Εκ του πρώτου είδους «ατομικών» τριγώνων δομείται το εξάεδρο (κύβος), η «στέρια» γαΐα και μόνον.

Εκ του δευτέρου είδους «ατομικών» τριγώνων δομούνται τα τετράεδρο, οκτάεδρο και εικοσάεδρο, τα πολύεδρα των ρευστών (πυρ, αήρ, ύδωρ).

Αξίζει στο σημείο αυτό να τονίσουμε ότι τα ρευστά στοιχεία πυρ, αήρ και ύδωρ φέρουν χαρακτηριστικώς στο τέλος του ονόματός τους το γράμμα «ρ», το οποίο δεν υπάρχει στο τέλος της στερεάς γαΐας.

Τονίζω ότι η ύπαρξη του γράμματος «ρ» στο τέλος του ονόματος κάποιου στοιχείου δηλώνει αφενός την ρευστότητα της συστάσεώς του και αφετέρου την σύνθεσή του από στοιχειώδη σκαληνά ορθογώνια τρίγωνα ή ατομικά τρίγωνα δευτέρου είδους.

Η μη ύπαρξη του γράμματος «ρ» στο τέλος του ονόματος του στοιχείου γαΐα δηλώνει αφενός το συμπαγές της συστάσεώς του και αφετέρου την σύνθεσή του από στοιχειώδη ισοσκελή ορθογώνια τρίγωνα ή ατομικά τρίγωνα πρώτου είδους.

Ο Πλάτων μελέτησε τους αριθμούς και τα γεωμετρικά σχήματα, γιατί θεώρησε ότι κατ' αυτόν τον τρόπο θα μπορέσει η ανθρώπινη σκέψη να απελευθερωθεί από τον αισθητό κόσμο και θα κατορθώσει να γνωρίσει τις ιδέες. Ενδιαφέρετο για την απ' ευθείας νοητική σύλληψη των πραγμάτων χωρίς τη μεσολάβηση των αισθήσεων.

Ανακεφαλαιώνοντας μέχρι του σημείου αυτού, λέμε:

Τα πλατωνικά στερεά είναι τα κυρτά στερεά, τα οποία οριοθετούνται από τα ίσα κανονικά επίπεδα πολύγωνα ισόπλευρο τρίγωνο, τετράγωνο και κανονικό πεντάγωνο.

Ένα πολύεδρο καλείται κυρτό, όταν, επεκτεινομένης μιας οποιασδήποτε επιπέδου έδρας του, ολόκληρο το πολύεδρο μένει από τη μία πλευρά αυτής.

Ένα κυρτό πολύεδρο καλείται κανονικό, όταν όλες οι έδρες του είναι κανονικά πολύγωνα ίσα μεταξύ τους, οι δε στερεές γωνίες του κανονικές και ίσες μεταξύ τους.

Από την έρευνα των Πυθαγορείων προέκυψε ότι τα κανονικά πολύεδρα είναι μόνον το κανονικό τετράεδρο, το κανονικό εξάεδρο ή κύβος, το κανονικό οκτάεδρο, το κανονικό εικοσάεδρο και το πενταγωνικό δωδεκάεδρο.

Για τα όσα θα ακολουθήσουν θα πρέπει να μείνει εντυπωμένο στο μυαλό μας ότι οι περατωτικές έδρες στο τετράεδρο, το οκτάεδρο και το εικοσάεδρο είναι ισόπλευρα τρίγωνα, οι περατωτικές έδρες στο εξάεδρο ή κύβο είναι τετράγωνα και οι περατωτικές έδρες στο πενταγωνικό δωδεκάεδρο είναι κανονικά πεντάγωνα. Τα σχήματα αυτά είναι τρόπον τινά «οι ιδέες», οι οποίες καθορίζουν την υλική συμπεριφορά των στοιχείων, στα οποία ανήκουν.

Μεταξύ τριών εκ των τεσσάρων αυτών κανονικών πολυέδρων υπάρχει η δυνατότητα αλληλομετασχηματισμού και συγκεκριμένως μεταξύ του τετραέδρου, του οκταέδρου και του εικοσαέδρου, λόγω του ότι δομούνται εκ των «καλλίστων» στοιχειωδών σκαληνών ορθογωνίων τριγώνων.

Επειδή, όμως, το κανονικό εξάεδρο δομείται από το άλλο είδος των στοιχειωδών ορθογωνίων τριγώνων, των ισοσκελών, δεν δύναται να μετασχηματισθεί σε κανένα από τα προηγούμενα τρία κανονικά πολύεδρα. Έτσι, η γαία δεν δύναται να μετατραπεί ούτε σε πύρ, ούτε σε αέρα, ούτε σε ύδωρ.

Όστε, κατά τον αλληλομετασχηματισμό των Πλατωνικών πολυέδρων διαπιστώνουμε ότι μεταξύ των στοιχείων (πύρ, αήρ, ύδωρ, γαία) ενυπάρχει μια επιλεκτική διάθεση, ώστε κάποιο στοιχείο να «αντιδρά» με ένα συγκεκριμένο στοιχείο και όχι με κάποιο άλλο, να μετασχηματίζεται σε ένα συγκεκριμένο στοιχείο και όχι σε κάποιο άλλο. Με άλλα λόγια εκφράζεται μια λογική έλξεως μεταξύ «ευνοϊκών» μορφοδιατάξεων, την οποία θα ωνόμαζα «εκλεκτική συγγένεια» (αγγλικά affinity, λατινικά adfinitate). Επειδή όλα αυτά θυμίζουν Χημεία, γι' αυτό χρησιμοποίησα το ρήμα «αντιδρώ». Παρόμοια εκλεκτικότητα, δηλαδή ικανότητα του εκλέγειν σωστά, εμφανίζεται, ως γνωστόν, στη Χημεία μεταξύ των χημικών στοιχείων και ονομάζεται «χημική συγγένεια» ή «χημική επιλεκτική τάση».

Αυτή η επιλεκτική τάση μεταξύ των στοιχείων (Πλατωνικών πολυέδρων) οφείλεται αποκλειστικώς στο ομοειδές των στοιχειωδών ορθογωνίων τριγώνων, ενώ στη Χημεία οφείλεται αποκλειστικώς σε ηλεκτροδυναμικά αίτια.

Πρέπει με έμφαση να τονισθεί ότι τον 5^ο αι. π.Χ. ο Πλάτων εφαρμόζει μια θεμελειώδη αρχή των σημερινών Θετικών Επιστημών, η οποία αναφέρεται στη διατήρηση μιας «οντότητας» του πλήθους των ομοειδών στοιχειωδών ορθογωνίων τριγώνων, όπως η Χημεία αναφέρεται στη διατήρηση της ύλης και η Φυσική στη διατήρηση του φορτίου, της ενέργειας, της ορμής κ.λπ. Αυτήν την θεμελειώδη αρχή θα την ωνόμαζα «αρχή της αφθαρσίας ή αρχή της διατηρήσεως του πλήθους των ομοειδών στοιχειωδών ορθογωνίων τριγώνων».

Ο Αντουάν Λωράν Λαβουαζιέ υπήρξε Γάλλος χημικός (1743-1794). Θεωρείται ο πατέρας της σύγχρονης Χημείας. Διετύπωσε την αρχή της διατηρήσεως της ύλης, ότι δηλαδή η ύλη μπορεί να αλλάζει μορφές, αλλά η ποσότητά της παραμένει σταθερή.

Για την κατανόηση της φιλοσοφίας του αλληλομετασχηματισμού των Πλατωνικών πολυέδρων των στοιχείων βάσει της αρχής της αφθαρσίας ή της διατηρήσεως του πλήθους των ομοειδών στοιχειωδών ορθογωνίων τριγώνων, πρέπει να έχουμε πάντοτε κατά νουν τον τρόπο με τον οποίον ο Πλάτων χωρίζει το ισόπλευρο τρίγωνο και το τετράγωνο σε στοιχειώδη ορθογώνια τρίγωνα.

Φέρνοντας τα τρία ύψη στο ισόπλευρο τρίγωνο, τα οποία είναι και διάμεσοι των πλευρών του και διχοτόμοι των γωνιών του, το χωρίζει σε έξι στοιχειώδη ορθογώνια σκαληνά τρίγωνα.

Διαμερισμός ισοπλεύρου τριγώνου σε στοιχειώδη «καλλίστα» σκαληνά ορθογώνια τρίγωνα κατά Πλάτωνα.

Φαντασθείτε τα έξι «ατομικά» τρίγωνα του δευτέρου είδους, τα οποία, όταν είναι ομοεπίπεδα, σχηματίζουν την έδρα του κανονικού τετραέδρου, το οποίο ανήκει στην Ανθημιεδρία του κυβικού συστήματος (111), ενώ, όταν δεν είναι ομοεπίπεδα και σχηματίζουν τριέδρη στερεά

γωνία, δομούν μια παραλλαγή του τετραέδρου, η οποία είναι πολύεδρο και ονομάζεται τρις τετράεδρον.

Το τρις τετράεδρον ανήκει στην Τεταρτοεδρία του κυβικού συστήματος (hkk, με $h > k$), η οποία θεωρείται ημιεδρική ανάπτυξη των ημιεδριών.

Το τρις τετράεδρον.

Εάν τα ανάλογα συμβούν κατά την κατασκευή του οκταέδρου, το οποίο ανήκει στην Ολοεδρία του κυβικού συστήματος (111), θα προκύψει μια παραλλαγή του οκταέδρου, η οποία είναι πολύεδρο και ονομάζεται τρις οκτάεδρον. Το τρις οκτάεδρον ανήκει στην Ολοεδρία του κυβικού συστήματος (hhk).

Το οκτάεδρον.

Το τρις οκτάεδρον.

Φέρνοντας ο Πλάτων τις διαγωνίους του τετραγώνου, το χωρίζει σε τέσσερα στοιχειώδη ισοσκελή ορθογώνια τρίγωνα, τα οποία, όταν είναι ομοεπίπεδα, σχηματίζουν την έδρα του κανονικού εξαέδρου, το οποίο ανήκει στην Ολοεδρία του κυβικού συστήματος (100), ενώ, όταν δεν είναι ομοεπίπεδα και σχηματίζουν τετράεδρη στερεά γωνία, δομούν μια παραλλαγή του εξαέδρου, η οποία είναι πολύεδρο και ονομάζεται τετράκις εξαέδρον.

Διαμερισμός τετραγώνου σε στοιχειώδη ισοσκελή ορθογώνια τρίγωνα κατά Πλάτωνα.

Το τετράκις εξαέδρον ανήκει στην Ολοεδρία του κυβικού συστήματος (hk0).

Αυτή η διαδικασία δημιουργίας των μη κανονικών πολυέδρων, την οποία προτείνω, δυνατόν να ξενίσει μερικούς, διότι δεν την αναφέρει ρητώς πουθενά ο Πλάτων και να αντιδράσουν. Θα ήθελα να απευθυνθώ σ' αυτούς και να τους αναφέρω ότι λ.χ. στη Γένεση Ψυχής Κόσμου πουθενά ρητώς ο Πλάτων δεν αναφέρει την χρησιμοποίηση του διαστήματος της αποτομής. Και όμως για να δομηθεί η Ψυχή του Κόσμου απαιτείται δύο φορές να χρησιμοποιηθεί το διάστημα της αποτομής, αφού δύο φορές είναι αναγκαίο να διασπασθεί το μουσικό διάστημα διαπέντε συγχρόνως σε επόγδοον συν διατεσσάρων και σε διατεσσάρων συν επόγδοον.

Κατά τη θεωρία των αντιζών στοιχείων του Ίωνα φιλοσόφου, Ηρακλείτου του Εφεσίου, υπό την άρνηση και τη θέση, υπό τον θάνατο και τη ζωή, υπό το φως και το σκότος, υπό την ειρήνη και τον πόλεμο κρύπτεται η ουσία του κόσμου, κρύπτεται η υψίστη αρμονία η «αφανής» αρμονία. Προς επίρρωση αυτών ο Αριστοτέλης μας πληροφορεί (*Ηθικά Νικομάχεια*, 1155 b 4-6) ότι κατά τον Ηράκλειτο, η φύση αγαπά τις αντιθέσεις και γνωρίζει να χειρίζεται τη σύνθεσή τους, προκειμένου να παραγάγει την αρμονία σε μια κατάσταση δυναμικής ισορροπίας. Αυτή η κατάσταση της δυναμικής ισορροπίας, η κερδισμένη με αντίτιμο την σύγκρουση, διατηρείται ως ένταση, ως δυναμική ενέργεια μεταξύ των αντιρρόπων, των αντιπάλων, των αντιζών στοιχείων, τα οποία τείνουν συνεχώς να αποχωρισθούν το ένα του άλλου ή να αλληλεξουδετερωθούν.

Καταπληκτική διατύπωση αυτού του νόμου των συστοιχιών ή των εναντίων ή των αντίζων βρήκα στον νεοπλατωνικό φιλόσοφο και συγγραφέα καθώς και επίσκοπο Πτολεμαΐδος τον Συνέσιο τον Κυρηναίο (370 - 413/414 μ.Χ.), (*Ύμνοι*, Ύμνος 1, 669-670):

«τῶν ἀντίζων συνεφελκομένων».

Περί της αντιστρεπτής «κατά λόγον» μεταστοιχειώσεως < θάνατος –με την έννοια της φθοράς ή φθίσεως ή εξαντλήσεως- και ζωή –με την έννοια της γενέσεως ή σχηματισμού-> των ριζωμάτων πυρ, αήρ, ύδωρ, γαία ομιλεί ο Ηράκλειτος ο Εφέσιος, ο σκοτεινός φιλόσοφος, στα υπ' αριθμόν 31

«πυρὸς τροπαὶ πρῶτον θάλασσα, θαλάσσης δὲ τὸ μὲν ἥμισυ γῆ, τὸ δὲ ἥμισυ πρηστήρ . . . θάλασσα διαχέεται καὶ μετρέεται εἰς τὸν αὐτὸν λόγον, ὀκοῖος πρόσθεν ἦν ἢ γενέσθαι γῆ»

[Το πυρ πρώτο μετατρέπεται σε θάλασσα, το μισό της θάλασσας μετασχηματίζεται σε γη και το άλλο μισό σε ανεμοστρόβιλο],

υπ' αριθμόν 36

«ψυχῆσιν θάνατος ὕδωρ γενέσθαι, ὕδατι δὲ θάνατος γῆν γενέσθαι, ἐκ γῆς δὲ ὕδωρ γίνεται, ἐξ ὕδατος δὲ ψυχῆ»

[Για τις ψυχές (τα αέρια) είναι θάνατος να μετασχηματισθούν σε νερό και θάνατος για το νερό είναι το να γίνει γη, από τη γη γίνεται νερό και από το νερό ψυχή (αέρας)]

και υπ' αριθμόν 76

«ζῆ πῦρ τὸν γῆς θάνατον καὶ ἀήρ ζῆ τὸν πυρὸς θάνατον, ὕδωρ ζῆ τὸν ἀέρος θάνατον, γῆ τὸν ὕδατος»

[Ο θάνατος της γης είναι ζωή του πυρός, ο θάνατος του πυρός είναι ζωή του αέρα, ο θάνατος του αέρα είναι ζωή του νερού, ο θάνατος του νερού είναι ζωή της γης]

διασωθέντα αποσπάσματα του έργου του.

Πέραν της θεωρίας των αντιζών στοιχείων, δεν γνωρίζομε επί τη βάσει τίνος σκεπτικού ή θεωρίας διατυπώνει αυτές τις αριθμητικές αλληλομεταστοιχειώσεις των ριζωμάτων, όπως δεν γνωρίζομε και την ορθότητα της ποσοτικοποίησεως των φαινομένων αυτών των μεταστοιχειώσεων. Πιθανώς να τις διατυπώνει προκειμένου να διαφυλάξει την παρατηρούμενη αφ-

θαρσία του κόσμου. Οι μελετητές του Ηρακλείτειου έργου, πάντως, θεωρούν ότι ο φιλόσοφος έλαβε υπ' όψη φυσικά φαινόμενα, όπως είναι διάφορες ατμοσφαιρικές μεταβολές που συμβαίνουν στη φύση λ.χ. την εξάτμιση του νερού, την υγροποίηση και τη βροχοποίηση των υδρατμών, τη διάχυση της θάλασσας στον αέρα λόγω του ηλιακού πυρός κ.α.

Κατ' εμέ, δυνατόν να είναι και έτσι. Θεωρώ, όμως, αυτή η αντιστρεπτή φυσικοχημική μετατροπή των «στοιχείων» κατά τον Ηράκλειτο, τον φιλόσοφο του τα «πάντα ρεῖ», επηρέασε κατοπινούς μεγίστους φιλοσόφους κατά τη διατύπωση των θεωριών τους, όπως είναι ο Εμπεδοκλής με την τετρακτύν των ριζωμάτων του, ο Πλάτων με τη μεταστοιχείωση αυτών των ριζωμάτων κ.α.

Εις επίρρωση της αναφοράς μου στον Πλάτωνα επικαλούμαι τον Διογένη τον Λαέρτιο (*Βίος Φιλοσόφων*, 3, 8, 7-10), ο οποίος λέγοντας «μίξιν τε ἐποίησατο τῶν τε Ἡρακλειτείων λόγων καὶ Πυθαγορικῶν καὶ Σωκρατικῶν· τὰ μὲν γὰρ αἰσθητὰ καθ' Ἡράκλειτον, τὰ δὲ νοητὰ κατὰ Πυθαγόραν, τὰ δὲ πολιτικὰ κατὰ Σωκράτην ἐφιλοσόφει» επιβεβαιώνει ότι ο Πλάτων είχε μελετήσει και κατείχε την Ηρακλείτειο γνώση και φιλοσοφία. Πιστεύω ακραδάντως ότι ο Πλάτων δια της χρήσεως των αὐλων μαθηματικών τριγωνικών «ατόμων» του μαθηματικοποιεί και με ακρίβεια ποσοτικοποιεί την ανωτέρω Ηρακλείτειο θεωρία θέτοντας, μάλιστα, κι έναν περιορισμό, ο οποίος αφορά στη μη «μεταστοιχείωση» της γης και στον ενεργό ρόλο της, ως καταλύτου, κατά τις μεταστοιχειώσεις των υπολοίπων τριών «ριζωμάτων ή στοιχείων».

Για τον αλληλομετασχηματισμό των κανονικών πολυέδρων ο Πλάτων υποστηρίζει:

Ο μετασχηματισμός του αέρα

1Α → 2Π

Ένα πολυέδρο αέρος μετασχηματίζεται σε δύο πολυέδρα πυρός.

«τὰ δὲ αἰέρος τμήματα ἐξ ἑνὸς μέρους διαλυθέντος δὴ ἂν γενοίσθην σώματα πυρός»

[Όσο για τον αέρα, από την διάσπαση ενός μορίου του μπορούν να προέλθουν δύο μόρια φωτιάς] (Τιμ.56e1).

Ο μετασχηματισμός της γαίας

Λόγω του ανομοίου σχήματος των στοιχειωδών ορθογωνίων τριγώνων έχομε τονίσει ότι η γαία δεν μετασχηματίζεται σε κανένα άλλο στοιχείο. Συμβάλλει, όμως, κατά τον Πλάτωνα στην επεξεργασία του αλληλομετασχηματισμού των άλλων στοιχείων. Ιδού για πρώτη φορά η υπονόηση της εννοίας και του ρόλου του καταλύτου.

«γῆ μὲν συντυγχάνουσα πυρὶ διαλυθεῖσά τε ὑπὸ τῆς ὀξύτητος αὐτοῦ φέροιτ' ἂν, εἴτ' ἐν αὐτῷ πυρὶ λυθεῖσα εἴτ' ἐν αἰέρος εἴτ' ἐν ὕδατος ὄγκῳ τύχει, μέχριπερ ἂν αὐτῆς πῆ συντυχόντα τὰ μέρη, πάλιν συναρμοσθέντα αὐτὰ αὐτοῖς, γῆ γένοιτο—οὐ γὰρ εἰς ἄλλο γε εἶδος ἔλθοι ποτ' ἄν»

[Όταν η γη συναντά τη φωτιά, αποσυντίθεται από την οξύτητά της και διαχέεται—είτε η αποσύνθεση συντελείται μέσα στην ίδια τη φωτιά, είτε μέσα σε κάποιον όγκο αέρα ή νερού-, μέχρις ότου τύχει να ξανασυναντηθούν τα μέρη της, να συναρμοσθηθούν εκ νέου και να δώσουν πάλι γη· διότι είναι αδύνατον στα μέρη της γης να μετασχηματισθούν σε μέρη άλλου είδους.] (Τιμ.56d1).

Ο μετασχηματισμός του ύδατος

$$1Υ \rightarrow 1Π + 2Α$$

Ένα πολύεδρο ύδατος μετασχηματίζεται σε ένα πολύεδρο πυρός και σε δύο πολύεδρα αέρος.

«ὕδωρ δὲ ὑπὸ πυρός μερισθέν, εἴτε καὶ ὑπ' αἰέρος, ἐγγωρεῖ γίνεσθαι συστάντα ἐν μὲν πυρός σῶμα, δύο δὲ αἰέρος»

[Όταν, όμως, το νερό αποσυντίθεται από τη φωτιά ή και από τον αέρα, τότε επιτρέπεται ο σχηματισμός ενός σωματιδίου φωτιάς και δύο σωματιδίων αέρα] (Τιμ.56d6).

Ο μετασχηματισμός του αέρος σε ύδωρ

$$2,5Α \rightarrow 1Υ$$

Δυόμισι πολύεδρα αέρος μετασχηματίζονται σε ένα πολύεδρο ύδατος.

«καὶ κρατηθέντος αἰέρος κερματισθέντος τε ἐκ δυοῖν ὄλων καὶ ἡμίσεος ὕδατος εἶδος ἐν ὄλον ἔσται συμπαγές»

[Και όταν ο αέρας νικηθεί και διασπασθεί, συντίθεται ένα πλήρες σώμα νερού από δυόμισι σωματίδια αέρα] (Τιμ.56ε6).

Ο μετασχηματισμός του πυρός σε ύδωρ

$$5Π \rightarrow 1Υ$$

Πέντε πολύεδρα πυρός μετασχηματίζονται σε ένα πολύεδρο ύδατος.

Θεμελιώδεις δυνάμεις (αλληλεπιδράσεις) και Εμπεδόκλεια ριζώματα.

Στη δίψα του ο άνθρωπος να κατανοήσει τον εαυτό του και τον κόσμο θέτει υπαρξιακά ερωτήματα και αναζητεί επιστημονικές απαντήσεις μελετώντας τον μακρόκοσμο και τον μικρόκοσμο που τον περιβάλλει.

Έχει δημιουργήσει τη ΣΩΜΑΤΙΔΙΑΚΗ ΚΟΣΜΟΛΟΓΙΑ, η οποία εξετάζει τον τρόπο που οι μικρότερες μονάδες της ύλης καθόρισαν τη μορφή και τη μοίρα του Σύμπαντος. Συμφώνως προς το καθιερωμένο πρότυπο της Σωματιδιακής Φυσικής/Κοσμολογίας, σήμερα, αιώνες αφότου ξεκίνησε η έρευνα για την ανακάλυψη των θεμελιωδών συστατικών στοιχείων από τα οποία συντίθεται όλη η πολυπλοκότητα και η ομορφιά του κόσμου της καθημερινής εμπειρίας, πιστεύουμε ότι κάθε μορφή ύλης συγκροτείται από τα λεγόμενα στοιχειώδη ή θεμελιώδη σωματίδια ύλης, δηλαδή τα σωματίδια, τα οποία θεωρούνται ότι δεν συνιστώνται από άλλα στοιχειωδέστερα.

Η ΣΩΜΑΤΙΔΙΑΚΗ ΚΟΣΜΟΛΟΓΙΑ καταλήγει σε ένα συμπέρασμα ενσαρκούμενο από την πλέον εκλεπτυσμένη μαθηματική θεωρία περί Φύσεως, που γνώρισε μέχρι σήμερα η ιστορία και στο συμπέρασμα αυτό κυρίαρχος είναι ο ρόλος του αριθμού $6=1+2+3=1\cdot 2\cdot 3$, της ψυχής των Πυθαγορείων. Με αυτό εννοώ ότι με 6 μόλις σωματίδια αρχίζει και περιγράφει όλα εκείνα τα ακατάληπτα στους μη μεμνημένους φαινόμενα που μελετούν οι σωματιδιακοί φυσικοί.

Τα στοιχειώδη ή θεμελιώδη σωματίδια ύλης είναι τα καλούμενα φερμιόνια, ήτοι τα έξι κουάρκ και τα έξι λεπτόνια, των οποίων η ύπαρξη έχει πειραματικώς επιβεβαιωθεί άμεσα ή έμμεσα.

Ο όρος θεμελιώδης αλληλεπίδραση αφορά στον μηχανισμό σύμφωνα με τον οποίον τα διάφορα σωματίδια αλληλεπιδρούν μεταξύ τους.

Τα θεμελιώδη αυτά σωματίδια αλληλεπιδρούν μεταξύ τους με μία ή περισσότερες από τις σήμερα γνωστές τέσσερις θεμελιώδεις δυνάμεις (αλληλεπιδράσεις), οι οποίες είναι:

1. Η *ηλεκτρομαγνητική* δύναμη, με φορέα το φωτόνιο, η οποία συγκρατεί τα ηλεκτρόνια στο άτομο.
2. Η *ισχυρή πυρηνική* δύναμη, με φορέα το γκλουόνιο, η οποία συγκρατεί τα κουάρκ μεταξύ τους στον πυρήνα του ατόμου.
3. Η *ασθενής πυρηνική* δύναμη, με φορείς τα W και Z μποζόνια, η οποία σχετίζεται με τη διάσπαση των ραδιενεργών πυρήνων.
4. Η *βαρυτική* δύναμη, μέσω της οποίας όλα τα υποθέματα μάζας αλληλοέλκονται ανταλλάσσοντας τα μη παρατηρηθέντα εισέτι βαρυτόνια.

Στην ενεργειακή κλίμακα της καθημερινότητάς μας οι θεμελιώδεις δυνάμεις έχουν πολύ διαφορετικές ιδιότητες και ρόλους.

Μέγα τμήμα της έρευνας της Θεωρητικής Φυσικής σήμερα στρέφεται στην ενοποίηση των τεσσάρων αυτών αλληλεπιδράσεων.

Μια από τις πρώτες ενοποιημένες θεωρίες ήταν αυτή του Ηλεκτρομαγνητισμού, όπου ο James Maxwell κατάφερε να ενώσει κάτω από ένα ενιαίο σύνολο εξισώσεων τον ηλεκτρισμό και τον μαγνητισμό μετά τα πειράματα του Faraday και την ανακάλυψη του φαινομένου της ηλεκτρομαγνητικής επαγωγής.

Σε μια περιοχή με μηδενικό φορτίο ($\rho = 0$) και χωρίς ρεύματα ($\vec{J} = \vec{0}$), όπως στο κενό, οι εξισώσεις του Maxwell λαμβάνουν τη μορφή:

$$\nabla \cdot \vec{E} = 0 \quad \nabla \times \vec{E} = -\frac{\partial \vec{B}}{\partial t}$$

$$\nabla \cdot \vec{B} = 0 \quad \nabla \times \vec{B} = \frac{1}{c^2} \frac{\partial \vec{E}}{\partial t}$$

Μία επόμενη σημαντική ενοποίηση διαφάνηκε στην αρχή της δεκαετίας του '60 τον περασμένο αιώνα, όπου πολλοί φυσικοί διέκριναν τη δυνατότητα περιγραφής της ηλεκτρομαγνητικής δυνάμεως και της ασθενούς πυρηνικής ως μία ενιαία θεωρία στο όριο των χαμηλών ενεργειών (*ηλεκτροασθενής αλληλεπίδραση*).

Οι Μεγάλες Ενοποιημένες Θεωρίες GUTs (Grand Unified Theories) προβλέπουν την ενοποίηση της ηλεκτρομαγνητικής, της ασθενούς και της ισχυρής πυρηνικής δύναμης σε ενέργεια που είναι κατά 10 τρισεκατομμύρια μεγαλύτερη από την κλίμακα που συμβαίνει η ηλεκτροασθενής ενοποίηση και πάρα πολύ μακριά από τις σημερινές τεχνολογικές δυνατότητες ενός πειράματος σε αυτές τις ενέργειες.

Τελευταίο βήμα προς την τελική ενοποίηση όλων των θεωριών της Φυσικής θα είναι ο συνδυασμός της βαρυτικής δύναμης με τις υπόλοιπες τρεις που προαναφέρθηκαν, σε μια πλήρη θεωρία κβαντικής βαρύτητας. Η δυσκολία έγκειται στο γεγονός ότι θα πρέπει να επιτευχθεί η σύνθεση δύο επιτυχημένων θεωριών, που εμφανίστηκαν στις αρχές του περασμένου αιώνα και άλλαξαν ριζικά την αντίληψή μας για τον φυσικό κόσμο: τη *Θεωρία της Σχετικότητας* και την *Κβαντική Μηχανική*.

Οι δύο θεωρίες μοιάζουν πολύ διαφορετικές, ώστε να μπορέσουν να συνδυαστούν κάτω από μία ενιαία «Θεωρία των Πάντων».

Θεωρώ ότι οι τέσσερις αυτές θεμελιώδεις δυνάμεις (αλληλεπιδράσεις) αποτελούν τα τέσσερα σύγχρονα Εμπεδόκλεια «ριζώματα» και ότι θα μπορούσαν με κάποια αιτιολόγηση εκ μέρους του Πλάτωνος να αντιστοιχισθούν μία προς μία στα τέσσερα Πλατωνικά κανονικά πολύεδρα.

Σ' αυτήν την περίπτωση ο Πλάτων θεωρώ σίγουρο ότι θα αντιστοιχίζε:

- την βαρυτική δύναμη στη βαρεία, δυσκίνητη και εύπλαστη γαία και
- την ηλεκτρομαγνητική δύναμη στο πλέον κοφτερό και οξύ προς κάθε κατεύθυνση και το πλέον ελαφρύ πύρ (φωτόνιο).

Αυτήν την αντιστοιχισή την έκανα βασιζόμενος στο απόσπασμα (Τίμ. 58c6)

«Μετὰ δὴ ταῦτα δεῖ νοεῖν ὅτι πυρός τε γένη πολλὰ γέγονεν, οἷον φλόξ τό τε ἀπὸ τῆς φλογός ἀπίον, ὃ καίει μὲν οὖ, φῶς δὲ τοῖς ὄμμασιν παρέχει, τό τε φλογός ἀποσβεσθείσης ἐν τοῖς διαπύροις καταλειπόμενον αὐτοῦ».

[Εν συνεχεία πρέπει να αναφερθεί ότι υπάρχουν πολλά είδη φωτιάς ἡ φλόγα, αυτό το οποίο παράγεται από την φλόγα, που δεν καίει, αλλά δίνει στα μάτια το φως ...]

Αυτό κατ' ἐμέ είναι το Πλατωνικό φωτόνιο.

Τις άλλες δύο δυνάμεις, την ισχυρή και την ασθενή πυρηνική δύναμη, θα τις αντιστοιχίζε

- την μεν πρώτη στον αέρα,
- την δε δεύτερη στο ύδωρ, το ολιγότερον οξύ.

Βάσει αυτής της προσωπικής μου αντιστοιχίσεως των θεμελιωδών δυνάμεων (αλληλοεπιδράσεων) στα Εμπεδόκλεια ριζώματα αφενός και της προαναφερθείσης θεωρίας περί της αρχής της αφθαρσίας ἡ της διατηρήσεως του πλήθους των ομοειδών στοιχειωδών ορθογωνίων τριγώνων αφετέρου, το κανονικό εξάεδρο, ως δομούμενο από στοιχειώδη ισοσκελή ορθογώνια τρίγωνα, δεν δύναται να συμπράξει και να μετασχηματισθεί σε κανένα από τα άλλα τρία κανονικά πολύεδρα (τετράεδρο, οκτάεδρο, εικοσάεδρο).

Έτσι, η γαία, το πυρ, ο αήρ και το ύδωρ δεν πρόκειται ποτέ να αποτελέσουν μία φιλία, μία «συνεργαζόμενη εν ισότητι» τετρακτύν, ελλείψει μεταξύ όλων των τεσσάρων «στοιχείων» της «εκλεκτικής συγγενείας».

Σχετικώς αναφέρεται και ο Πολυΐτωρ Μιχαήλ Ψελλός (*Εργα Ψυχολογικά, Θεολογικά, Δαιμονολογικά*, 25, 29 κ.ε.) ως ακολούθως:

Αἱ τέτταρες ποιότητες ἐν τοῖς στοιχείοις εἰσὶ καὶ οὐ καθ' αὐτάς.

[Οι τέσσερις ποιότητες ευρίσκονται εντός των στοιχείων και όχι μεμονωμένες].

τὸ στοιχεῖον ἀπλοῦν σῶμά ἐστιν κατ' ἐνέργειαν ἔχον ἄκρας τὰς ποιότητας.

[Το στοιχείο είναι απλό σώμα «ενεργεία» που έχει τις ποιότητες εις τον ανώτατον βαθμό]

ἕκαστον τῶν στοιχείων ἀποβαλὸν μίαν τῶν ποιότητων ἕτερόν τι γίνεται κατὰ σύγκρισιν καὶ διάκρισιν.

[Κάθε στοιχείο με αποβολή μιας κάποιας ποιότητας μετασχηματίζεται σε άλλο κατά την σύγκριση και τη διάκριση]

δύο γένη αέρος κατά τὸν Ἀριστοτέλην, τὸ ἀτμῶδες τὸ ἐκ τῆς ἀναθυμιάσεως τοῦ ὕδατος καὶ τὸ καπνώδες τὸ ἐξ ἀποσβέσεως πυρός. τοῦτο θερμὸν· ἐκεῖνο τὰ πρῶτα μὲν ἐστὶ θερμὸν, ὕστερον δὲ ψύχεται.

[Δύο γένη αέρα υπάρχουν κατά τον Αριστοτέλη, το ατμώδες από την αναθυμίαση του ύδατος και το καπνώδες από την απόσβεση του πυρός. Το πρώτο είναι θερμό. Το άλλο πρώτα είναι θερμό και κατόπιν ψύχεται].

ἐκ δὲ τῶν τεττάρων στοιχείων τὰ πάντα καὶ εἰς ταῦτα ἀναλύεται.

[Εκ των τεσσάρων στοιχείων όλα σε όλα αναλύονται].

Πλάτων φησὶ τὰ τρία στοιχεῖα μεταβάλλειν εἰς ἄλληλα, οὐ μὴν δὲ καὶ τὴν γῆν.

[Ο Πλάτων ισχυρίζεται τα τρία στοιχεία αλληλομεταβάλλονται, όχι όμως και η γαία].

πυραμὶς γὰρ καὶ ὀκτάεδρον καὶ εἰκοσάεδρον ἐκ σκαληνῶν συγκείμενα δύναται διαλύεσθαι καὶ αὐθις συνίστασθαι,

[Διότι η πυραμίδα και το οκτάεδρο και το εικοσάεδρο επειδή συντίθενται από σκαληνά τρίγωνα μπορούν να διαλύονται και αμέσως να επανασυντίθενται,]

κύβος δὲ διαλυθεὶς εἰς ἄλλο τι τῶν τριῶν σχημάτων οὐ μεταβάλλει· ἐξ ἰσοπλεύρων γὰρ τριγώνων συνίσταται.

[Ο κύβος δε διαλύομενος σε κάποιο άλλο από τα τρία στερεά δεν μεταβάλλεται· διότι συντίθεται από ισόπλευρα τρίγωνα].

Οι ανωτέρω σκέψεις με κάνουν να διερωτώμαι μήπως για τους συναδέλφους μου της Θεωρητικής Φυσικής ή της Φυσικής των Υψηλών Ενεργειών η «Θεωρία των Πάντων» αποτελεί το «ὄναρ² ἢ ὕπαρ ζῆν, ἤτοι Ζῆν ἐν ὄνειρῳ ἢ ἐν ὄραματι».

Βάσει του συσχετισμού

- της τετρακτύος των Εμπεδοκλείων ριζωμάτων,
- της σχετικής προς αυτά τετρακτύος των Πλατωνικών στερεών και
- της τετρακτύος των συγχρόνων Θεμελιωδών δυνάμεων (αλληλεπιδράσεων),

διερμηνεύοντας τον Πλάτωνα, καταλήγω μέχρι στιγμής στο συμπέρασμα «Οὐ δύναται τέσσερα ἐς ἓν ἐνωθῆναι», ἤτοι «η Θεωρία του Παντός ματαιομοχθία ἐστὶ».

Κρυσταλλικά συστήματα και Στοιχειώδη πλέγματα (πλέγματα του Bravais)

Ὡς γνωστόν οι κρύσταλλοι ανταποκρίνονται σε κάποια μοντέλα τριπλής περιοδικής επαναλήψεως ενός σημείου στον τρισδιάστατο χώρο. Οι διάφοροι δυνατοί τρόποι συνδυασμού της τριπλής περιοδικής επαναλήψεως σημείου εις τον χώρο μας δίδουν 14 μορφές στοιχειωδών πλεγμάτων, τα οποία επεκράτησε να ονομάζονται πλέγματα του Bravais. Να σημειωθεί ότι τα πλέγματα του Bravais κατανέμονται εις τα επτά κρυσταλλικά συστήματα³ συμμετρίας και υπακούν εις την συμμετρίαν της ολοεδρίας εκάστου συστήματος.

² Σημειωτέον ότι ὄναρ σημαίνει ὄραμα ἐν ὕπνῳ, ἐνῶ ὕπαρ σημαίνει ὄραμα ἐν ἐγρηγόρσει.

³ Υπενθυμίζεται ότι τα επτά κρυσταλλικά συστήματα είναι τα εξής:

1. το κυβικό,
2. το εξαγωνικό,
3. το ρομβικό,
4. το τετραγωνικό,

Επειδή τα Πλατωνικά πολύεδρα τετράεδρο, εξάεδρο και οκτάεδρο ανήκουν στο κυβικό κρυσταλλικό σύστημα, ενώ τα άλλα δύο, δηλαδή το πενταγωνικό δωδεκάεδρο και το εικοσάεδρο, δεν μπορούν να εμφανισθούν σε κρυσταλλική μορφή λόγω της ύπαρξης σε αυτά άξονος περιστροφής 5^{ης} τάξεως, θα αναφερθώ μόνον στα στοιχειώδη πλέγματα Bravais του κυβικού κρυσταλλικού συστήματος.

Εκ των πλεγμάτων Bravais άλλα έχουν δεσμούς μόνον στις κορυφές των στοιχειωδών πλεγμάτων και ονομάζονται απλά (P).

Απλό (P) πλέγμα Bravais.

Άλλα είναι πολλαπλά και προκύπτουν εκ των απλών δια της τοποθέτησεως δεσμού/ών στα κέντρα των εδρών ή στο κέντρο της κυψελίδος.

Το πολλαπλό πλέγμα εκ της τοποθέτησεως δεσμού στο κέντρο της κυψελίδος ονομάζεται ενδοκεντρωμένο και συμβολίζεται με I.

Ενδοκεντρωμένο (I) πλέγμα Bravais.

Το πολλαπλό πλέγμα εκ της τοποθέτησεως δεσμών στα κέντρα δύο απέναντι παραλλήλων εδρών της κυψελίδος ονομάζεται μονοεδρικός κεντρωμένο και συμβολίζεται με C.

Το πολλαπλό πλέγμα εκ της τοποθέτησεως δεσμών στα κέντρα όλων των παραλλήλων εδρών της κυψελίδος ονομάζεται ολοεδρικός κεντρωμένο και συμβολίζεται με F.

-
5. το τριγωνικό,
 6. το μονοκλινές και
 7. το τρικλινές.

Ολοεδρικός κεντρωμένο (F) πλέγμα Bravais.

Ο Πίνακας 2 δείχνει πώς τα πλέγματα του Bravais κατανομούνται στα προμνημονευθέντα επτά κρυσταλλικά συστήματα.

Πίνακας 2: Κατανομή των 14 πλεγμάτων Bravais στα επτά κρυσταλλικά συστήματα.

κυβικό (P, F, I)	
εξαγωνικό (P)	
ρομβικό (P, I, C, F)	
τετραγωνικό (P, I)	
τριγωνικό (P)	

Η Σπυρίδειος ενιαία θεωρία της ηλεκτροϊσχυράς αλληλεπιδράσεως

Κατά την Κβαντομηχανική η επενέργεια της βαρύτητας οφείλεται σε ένα σωματίδιο αγγελιαφόρο, το οποίο ανήκει στην οικογένεια των μποζονίων, όπως και το φωτόνιο, με μηδενική μάζα, μηδενικό φορτίο και spin 2.

Κατά τη Σχετικότητα η επενέργεια της βαρύτητας οφείλεται στη ΓΕΩΜΕΤΡΙΑ του χώρου.

Η Θεωρία του Παντός απαιτεί την ενοποίηση των τεσσάρων θεμελιωδών δυνάμεων κάτι που κατά τον Πλάτωνα αποδεικνύεται αδύνατον, όπως αναλύσαμε.

Η μοναδική περίπτωση είναι να υποθέσωμε ότι η Βαρύτης δεν αποτελεί καθεαυτή θεμελιώδη δύναμη, αλλά εκδηλώνεται λόγω συνεργείας δύο τουλάχιστον από τις άλλες τρεις δυνάμεις.

Διερμηνεύων τα του Πλάτωνος σχετικά με τη Θεωρία του Παντός, ανατρέχω στα στοιχειώδη πλέγματα Bravais των Πλατωνικών στερεών, τα οποία ανήκουν στο κυβικό σύστημα.

Οι κρυσταλλοδόμοι οδηγήθησαν στη χρήση των πολλαπλών παραλληλεπίπεδων (=κυψελίδων), επειδή σ' αυτά εκδηλούται εμφανέστερα η συμμετρία του συστήματος στο οποίο ανήκουν, η οποία συμμετρία δεν είναι εμφανής στα απλά παραλληλεπίπεδα.

Στο ολοεδρικός κεντρωμένο παραλληλεπίπεδο (F) του κυβικού συστήματος, στο οποίο πάντοτε αναφέρεται ο Πλάτων ομιλώντας περί των ατομικών τριγώνων πρώτου τύπου, αντιστοιχίζεται⁴ απλό παραλληλεπίπεδο μορφής ρομβοέδρου, το οποίο έχει τιμή επιπέδου γωνίας των εδρών του 60° .

⁴ ΚΟΚΚΟΡΟΣ Α. ΠΕΤΡΟΣ, ΓΕΝΙΚΗ ΟΡΥΚΤΟΛΟΓΙΑ, Έκδοση Ζ', σελ. 144, Θεσσαλονίκη, 1966.
ΘΕΟΔΩΡΙΚΑΣ Σ. ΣΤΕΡΓΙΟΣ, ΟΡΥΚΤΟΛΟΓΙΑ ΠΕΤΡΟΛΟΓΙΑ, Εκδόσεις ΖΗΤΗ, σελ. 97, Θεσσαλονίκη, 1996.

Στο ολοεδρικός κεντρωμένο παραλληλεπίπεδο (F) του κυβικού συστήματος αντιστοιχίζεται απλό παραλληλεπίπεδο μορφής ρομβοέδρου, το οποίο έχει τιμή επιπέδου γωνίας των εδρών του 60° .

Στο ενδοκεντρωμένο παραλληλεπίπεδο (I) του κυβικού συστήματος αντιστοιχίζεται απλό ρομβόεδρο, το οποίο έχει τιμή επιπέδου γωνίας των εδρών του $109^\circ 28'$.

Στο ενδοκεντρωμένο παραλληλεπίπεδο (I) του κυβικού συστήματος αντιστοιχίζεται απλό ρομβόεδρο, το οποίο έχει τιμή επιπέδου γωνίας των εδρών του $109^\circ 28'$.

Στον *Τίμαιον* κι αλλαγού ο Πλάτων πραγματεύεται στοιχειώδη παραλληλεπίπεδα (=κυψελίδες) του κυβικού συστήματος.

Και στο σημείο αυτό αισθάνομαι ως σύγχρονος Αρχιμήδης να αναφωνήσω «*Εύρηκα εύρηκα*», διότι ανεκάλυψα το χαμένο κομμάτι του puzzle της Θεωρίας του Παντός κατά τον Πλάτωνα!

Βάσει των όσων εξέθεσα περί των Πλατωνικών στερεών και ιδίως περί του εξαέδρου (κύβου), ο οποίος έχει ενεργά κέντρα στις οκτώ κορυφές του και στα έξι κέντρα των τετραγωνικών εδρών του, είναι σαν να έχωμε μπροστά μας ένα ολοεδρικός κεντρωμένο στοιχειώδες πλέγμα Bravais (F) του κυβικού συστήματος.

Αντιμετωπίζοντας αυτό το ολοεδρικός κεντρωμένο στοιχειώδες πλέγμα Bravais (F) του κυβικού συστήματος με το αντίστοιχό του απλό παραλληλεπίπεδο του ρομβοεδρικού σχήματος, του έχοντος τιμή επιπέδου γωνίας 60° , εξασφάλισα και για την ΓΑΙΑ σκαληνά ορθογώνια τρίγωνα, θυσιάζοντας αφενός την κανονικότητα του πολυέδρου κύβος και αφετέρου «ρευστοποιώντας» τον στερεόν χαρακτήρα της ΓΑΙΑΣ, καθιστώντας την ΓΑΙΑΡ ή ποιητικώς Αΐαρ.

Όλα αυτά σημαίνουν ότι ο δρόμος για την υλοποίηση της Θεωρίας του Παντός καθίσταται πλέον βατός με την προϋπόθεση ότι θα πρέπει να μετασχηματίσωμε την στερεά γαία του κανονικού εξαέδρου (κύβου) σε ρευστή γαίαρ (αΐαρ) του μη κανονικού απλού παραλληλεπίπεδου του ρομβοεδρικού σχήματος, που έχει τιμή επιπέδου γωνίας 60° προς μεγίστη αγαλλίαση των προμημονευθέντων συναδέλφων μου της Θεωρητικής Φυσικής ή της Φυσικής των Υψηλών Ενεργειών.

Το ρομβόεδρο, το αντιστοιχίζόμενο στο ολοεδρικός κεντρωμένο πλέγμα του κυβικού συστήματος, το αποτελούν δύο τετράεδρα και ένα οκτάεδρο, όπως φαίνεται αναλυτικώς από τα δύο παρακάτω σχήματα.

Το εξάεδρο παρέχει 4 ισόπλευρα ορθογώνια τρίγωνα ανά έδρα· συνεπώς παρέχει $4 \cdot 6 = 24$ ισόπλευρα ορθογώνια τρίγωνα (ατομικά τρίγωνα δευτέρου τύπου).

Το απλό παραλληλεπίπεδο μορφής ρομβοέδρου παρέχει $2 \cdot 6 = 12$ ισόπλευρα τρίγωνα· δηλαδή παρέχει $6 \cdot 12 = 72$ σκαληνά ορθογώνια τρίγωνα (ατομικά τρίγωνα πρώτου τύπου).

Τονίζεται ότι το απλό παραλληλεπίπεδο με σχήμα ρομβοέδρου μας εξασφαλίζει λόγω των ρομβικού σχήματος εδρών του και των επιπέδων γωνιών των εδρών του των 60° σκαληνά ορθογώνια τρίγωνα (ατομικά τρίγωνα πρώτου τύπου), αλλά το γεωμετρικό σώμα αυτό μολονότι είναι κυρτό και έχει ίσες και ίδιου σχήματος έδρες ΔΕΝ είναι κανονικό, διότι οι γωνίες των εδρών του ΔΕΝ είναι όλες ίσες μεταξύ των· οι μισές είναι 60° και οι άλλες μισές είναι 120° .

Εις περίπτωσιν κατά την οποία το ολοεδρικά κεντραμένο του κυβικού συστήματος κανονικό εξάεδρο (κύβος) μετασχηματισθεί εις το αντίστοιχό του απλό παραλληλεπίπεδο με σχήμα ρομβοέδρου, τότε και μόνον τότε κατά την προσωπική μου άποψη είναι δυνατόν να υλοποιηθεί η κατά Πλάτωνα Θεωρία του Παντός.

Όπως σήμερα καταβάλλεται προσπάθεια να εξασφαλισθούν τα υψηλά επίπεδα ενεργειών επ'ελπίδι επιτεύξεως της Θεωρίας του Παντός, στην Πλατωνική περίπτωση πρέπει να καταβληθεί προσπάθεια να επιτευχθεί ο μετασχηματισμός του κανονικού εξάεδρου (κύβου) σε απλό παραλληλεπίπεδο με σχήμα ρομβοέδρου ή, ισοδυνάμως, σε δύο κανονικά τετράεδρα και ένα κανονικό οκτάεδρο.

Από άποψη θεμελιωδών δυνάμεων τα ανωτέρω δυνατόν να σημαίνουν ότι η βαρύτητα (εξάεδρο ή κύβος) ισοδυναμεί με την συνέργεια (απλό παραλληλεπίπεδο με σχήμα ρομβοέδρου) της ηλεκτρομαγνητικής (τετράεδρον) και της ισχυρά πυρηνικής (οκτάεδρον) δυνάμεως.

Αυτήν την πρωτότυπη ενοποίηση στην οποία διακρίνω τη δυνατότητα περιγραφής της ηλεκτρομαγνητικής δυνάμεως και της ισχυρά πυρηνικής ως μία ενιαία θεωρία για την βαρύτητα στο όριο των υψηλών ενεργειών την ονομάζω *ηλεκτροϊσχυρά αλληλεπίδραση*.

Εάν υποθέσωμε ότι η βαρυτική ενέργεια είναι σωματιδιακής φύσεως, τότε -κατά τα ανωτέρω- το βαρυτόνιο δεν θα είναι απλό σωματίδιο, αλλά σύνθετο συνιστάμενο από δύο φωτόνια (ηλεκτρομαγνητική ενέργεια) και ένα γκλουόνιο (ισχυρή πυρηνική ενέργεια) συνδεδεμένα κατά τρόπον ώστε τα spin αυτών $S_\varphi, S_{\gamma_{κλ}}$ να σχηματίζουν γωνία $\varphi = \chi + \omega = 104^\circ 28' 39''$. Εις την περίπτωση αυτή το spin του βαρυτονίου θα ισούται $|\bar{S}_\beta| = 2$.

Απόδειξη

$$|\overline{S_\varphi}| + |\overline{S_\varphi}| = 1 + 1 = 2$$

Για να προκύπτει $|\overline{S_\beta}| = 2$ θα πρέπει:

$$|\overline{S_\beta}| = \sqrt{2^2 + 1^2 + 2 \cdot 2 \cdot 1 \cdot \cos(\varphi)} = \sqrt{4} = 2, \text{ δηλαδή } \cos(\varphi) = -\frac{1}{4} \text{ που σημαίνει ότι } \varphi = 104^\circ 28' 39''$$

$$\varphi = \chi + \omega = 104^\circ 28' 39''$$

$$\chi + \chi + \omega = 180^\circ$$

$$\chi = 75^\circ 31' 21''$$

$$\omega = 28^\circ 57' 18''$$