

«Πυθαγόρειες Αναλογικότητες ή Αναλογίες ή Μεσότητες»:
Οι γεννήτορες της αρχαίας Ελληνικής Μουσικής

 Ο Πυθαγόρας και οι Πυθαγόρειοι θεωρούσαν πως η αρμονία της ψυχής, η αρμονία
των ήχων και αυτή η ίδια η αρμονία του σύμπαντος σχετίζεται με τον τέλειο αριθμό, την ιερά
τετρακτύν1 (1+2+3+4=10), της οποίας ενσαρκωτές είναι οι αριθμοί 1, 2, 3, 4. Ανακάλυψαν
πως οι τέλειες συμφωνίες εκφράζονται ως αναλογίες αφενός μεν μεταξύ των αριθμών των
ενσαρκωτών της ιεράς τετρακτύος, αφετέρου δε μεταξύ των γεωμετρικών στοιχείων του
κύβου («γεωμετρική αρμονία»)2. Επιβεβαίωσαν με ακρίβεια ότι μέσα σ’ αυτήν καθεαυτήν τη
φύση του ήχου υφίσταται μια αυστηρή αριθμητική οργάνωση είτε αυτός παράγεται από ένα
μουσικό όργανο, είτε από το ίδιο το Σύμπαν (Μουσική των Σφαιρών), διότι η μουσική
εξέφραζε την υφιστάμενη συμπαντική αρμονία και ήταν ένα μέσο προσέγγισής της μέσω του
ίδιου του κάλλους της.
 Ο Πυθαγόρας έδωσε τον ορισμό της α ρ μ ο ν ί α ς (= δ ι α π α σ ώ ν ή ο κ τ ά -
β α ς) στη μουσική ως «ἁρμονία ἐστὶ κρᾶσις καὶ σύνθεσις ἐναντίων» υπονοώντας ότι η οκτά-
βα δομείται από τη σύνθεση της αριθμητικής και της αρμονικής (υπεναντίου) αναλογιών ή
αναλογικοτήτων.

1 Οι Πυθαγόρειοι θεωρούσαν αναγκαίο το να πλάθουν λέξεις εσωτερικής σημασίας όπως π.χ. φιλοσοφία,
κόσμος, τετρακτύς, κάθαρσις, εχεμύθια, κατάρτυσις κ.α., στις οποίες απέδιδαν ιδιαίτερη σημασία.
Η τετρακτύς ήταν πρωτίστως τιμωμένη από τους Πυθαγορείους, διότι περιείχε όλες τις μουσικές συμφωνίες.
Πράγματι, 4:1 είναι ο τετραπλάσιος λόγος και εκφράζει τη συμφωνία (το εύφωνο μουσικό διάστημα) της δις
διαπασών (δύο οκτάβες), 3:2 είναι ο ημιόλιος λόγος και εκφράζει τη διά πέντε συμφωνία ή διοξεία (διάστημα
πέμπτης καθαρής), ο 4:3 είναι ο επίτριτος λόγος και εκφράζει τη διά τεσσάρων συμφωνία ή συλλαβά (διάστημα
τετάρτης καθαρής), 2:1 είναι ο διπλάσιος λόγος και εκφράζει τη διά πασών συμφωνία (διάστημα οκτάβας). Κατά
την τελετή της μυήσεως των Πυθαγορείων οι νεόφυτοι ήσαν υποχρεωμένοι να δίνουν τον περίφημο Πυθαγόρειο
όρκο στην ιερή τετρακτύ «Οὐ, μὰ τὸν ἁμετέρα ψυχὰ παραδόντα τετρακτύν, παγὰν ἀενάου φύσιος ριζώματ'
ἔχουσαν».

2 Κύβος, η «Γεωμετρική Αρμονία»: (Νικόμαχος, ό.π. 26,2) «γεωμετρικὴν ἁρμονίαν φασὶ τὸν κύβον ἀπὸ τοῦ
κατὰ τὸ τρία διαστήματα ᾑρμόσθαι ἰσάκις. ἐν γὰρ παντὶ κύβῳ ἥδε ἡ μεσότης ἐνοπτρίζεται. πλευραὶ μὲν
γὰρ παντὸς κύβου εἰσὶν ιβ', γωνίαι δὲ η, ἐπίπεδα δὲ ς᾿. μεσότης ἄρα ὁ η' τῶν ς' καὶ τῶν ιβ' κατὰ τὴν
ἁρμονικήν. Στην εν λόγω σειρά αριθμών διακρίνονται όλες οι μουσικές συμφωνίες και γιαυτό τον κύβο τον
ονόμαζαν οι Πυθαγόρειοι «Γεωμετρική Αρμονία». Πράγματι, το 8 είναι ο μέσος αρμονικός των αριθμών 6 και
12, διότι

68
812

6
12

−
−

= . Ο επίτριτος λόγος 8:6 εκφράζει το διατεσσάρων διάστημα. Ο ημιόλιος λόγος 12:8

εκφράζει το διαπέντε διάστημα. Ο διπλάσιος λόγος, δηλαδή το διαπασών διάστημα εκφράζεται από το γινόμενο

1
2

6
12

6
8

8
12

==⋅ . Το διαπασών και το διαπέντε, συνδυαζόμενα, εκφράζονται από τον τριπλάσιο λόγο
1
3

2
3

1
2

=⋅ ή

1
3

2
6

68
612

==
−
− . Το δις διαπασών διάστημα εκφράζεται από τον τετραπλάσιο λόγο ως εξής:

1
4

68
8

=
−

.

«Πυθαγόρειες αναλογικότητες ή αναλογίες ή μεσότητες» οι γεννήτορες της αρχαίας Ελληνικής μουσικής 2

 Η Μουσική για τους Πυθαγορείους αποτελούσε τη «Θεωρία των λόγων» και συγκατα-
λεγόταν ως τρίτο μέρος ανάμεσα στα τέσσερα μέρη (Αριθμητική, Γεωμετρία, Μουσική,
Αστρονομία) της Μαθηματικής επιστήμης3.
 Για να καταστεί κατανοητό το θεωρητικό μέρος της Μουσικής, της Αστρονομίας, της
Γεωμετρίας και της Φιλοσοφίας του Πλάτωνα και του Αριστοτέλη πρέπει να ορισθεί η έννοια
της μεσότητος ή αναλογικότητος ή αναλογίας4. Ο Πρόκλος ορίζει την αναλογία στο Υπόμνημα
εις τον Πλάτωνος Τίμαιο ως «την ταυτότητα του λόγου και ως τον πλέον υπέροχο εκ των
δεσμών». «Αναλογικότητα είναι η αναγωγή δύο ή περισσοτέρων λόγων σε έναν».
«Αναλογικότητα είναι η όμοια σχέση δύο ή περισσοτέρων λόγων, οι οποίοι δεν έχουν
δομηθεί από τις ίδιες ποσότητες και διαφορές». «Λόγος είναι μια ορισμένη σχέση μεταξύ δύο
όρων, που παράγει το αναλογικό ή ανάλογο και η αναλογικότητα προκύπτει από την ένωση
λόγων».
 Η αναλογικότητα μπορεί να αποτελείται από οποιονδήποτε πλήθος όρων μεγαλύτερο
του 3. Τέσσερις (4) είναι το ελάχιστο πλήθος αριθμών, που δομούν μια αναλογία διεζευγ-

μένη, δηλαδή μη συνεχή, μη συνημμένη π.χ.
δ

γ

β
=

a
. Εάν, όμως, εισαχθεί στην αναλογία ως

όρος αυτής η διαφορά δύο όρων της ή καταστεί συνεχής (=συνημμένη) με την επανάληψη
του παρονομαστού5 του πρώτου λόγου στον αριθμητή6 του δεύτερου λόγου, τότε το πλήθος

των αριθμών περιορίζεται στο τρία (3) π.χ.
γ

β

β
=

a
.

 Τρεις αναλογίες, η Αριθμητική, η Γεωμετρική και η Αρμονική (ή Υπενάντιος)7, ήσαν
γνωστές στους πιο αρχαίους Μαθηματικούς και οι οποίες παρουσιάσθηκαν στη φιλοσοφία
του Πυθαγόρα (580-490 π.Χ.), του Πλάτωνα (427-347 π.Χ.) και του Αριστοτέλη (384-322
π.Χ.). Αυτές οι τρεις αναλογικότητες (μεσότητες) σύμφωνα με τον Ιάμβλιχο (346-414 μ.Χ.)
χρησιμοποιήθηκαν από τον Πλάτωνα μέχρι τον Ερατοσθένη (276-194 π.Χ.). ‘Αλλες τρεις
αναλογικότητες, υπενάντιες των τριών πρώτων χωρίς συγκεκριμένη ονομασία, αλλά
αναφερόμενες ως τ έ τ α ρ τ η , π έ μ π τ η και έ κ τ η αναλογικότητα, επενοήθησαν από τους

3 Οι Πυθαγόρειοι διαχώριζαν τη Μαθηματική επιστήμη σε τέσσερα μέρη. Το ένα από τα μέρη της το απέδιδαν
στο πόσα πολλά και το άλλο στο πόσο πολύ. Διαχώριζαν πάλι σε δύο το καθένα απ’ αυτά τα δύο μέρη, διότι
έλεγαν ότι το πόσα πολλά δηλαδή μια ποσότητα είτε υφίσταται αυτή καθεαυτή (εκφράζεται με απόλυτους
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.

4 Ο όρος «αναλογία» κανονικά ισχύει μόνον στις γεωμετρικές προόδους. Όμως, οι αρχαίοι ‘Ελληνες
Μαθηματικοί συνήθιζαν να χρησιμοποιούν τον όρο «αναλογία» και για τις αριθμητικές και για τις γεωμετρικές
και για τις αρμονικές προόδους.
Η θεωρία των αναλογικοτήτων ή των αναλογιών φαίνεται να πρωτοεισήχθη από τον Θαλή και μετά να υπέστη
από τους Πυθαγορείους συνεχείς βελτιώσεις. Βρήκε εφαρμογή στον τομέα των καθαρών Μαθηματικών
(‘Ιππασος ο Μεταποντίνος [6ος-5ος π.Χ. αι.], Ιπποκράτης ο Χίος [470-400 π.Χ.]), στη Μουσική (‘Ιππασος ο
Μεταποντίνος, Φιλόλαος [530-470 π.Χ.], Αρχύτας ο Ταραντίνος [430-350 π.Χ.]), στη Γλυπτική (Πολύκλειτος ο
Αργείος [4ος π.Χ. αι.]), και στη, Ιατρική (!) (Αλκμαίων [570-500 π.Χ.], Φιλόλαος).
Ο στοιχειωτής Ευκλείδης μας διδάσκει την προϊστορία της αναλογίας στο βιβλίο V των Στοιχείων του (Τα
κυριώτερα σημεία του βιβλίου V των Στοιχείων είναι έργο του Ευδόξου), παραθέτοντας έναν θαυμαστής
τελειότητος ορισμό του Ευδόξου.
Πρέπει να τονισθεί ότι η Ευκλείδειος ορολογία της διδασκαλίας για την αναλογία προδίδει τη σχέση της προς τη
θεωρία της Μουσικής.

5 Ο παρονομαστής κλάσματος ελέγετο κατά τους αρχαίους Υπόλογος.

6 Ο αριθμητής κλάσματος ελέγετο κατά τους αρχαίους Πρόλογος.

7 Ο Νικόμαχος υπογραμμίζει ότι οι τρεις αυτές πρώτες αναλογίες πήραν τα ονόματά τους από τις τρεις πρώτες
επιστήμες, δηλαδή την Αριθμητική, τη Γεωμετρία και την Αρμονική (=Μουσική).

«Πυθαγόρειες αναλογικότητες ή αναλογίες ή μεσότητες» οι γεννήτορες της αρχαίας Ελληνικής μουσικής 3

Αρχύτα και Ίππασο τον Μεταποντίνο. Οι μεταγενέστεροι του Πλάτωνα και του Αριστοτέλη
φιλόσοφοι, ο Μυωνίδης και ο Ευφράνωρ (4ος π.Χ. αιώνας), λόγω της κατά τον Πυθαγόρα
τελειότητας της δεκάδας (1+2+3+4=10), πρόσθεσαν άλλες τέσσερις (4) αναλογικότητες.
Τελευταία, μια ενδέκατη αναλογία προστέθηκε από τον Τζορντάνο Μπρούνο.
 Πρέπει να τονισθεί ότι στην Αριθμητική αναλογία, από την οποία παράγεται ο αριθμη-
τικός μέσος8, «αγνοείται η ταυτότητα του λόγου και εξετάζεται μόνον η διαφορά των όρων» ή,
με άλλα λόγια, «διατηρεί τις σχέσεις των όρων σύμφωνα με την ισότητα της ποσότητας,
αρνούμενη την ομοιότητα του λόγου»9.
 Στον Πίνακα Ι παρατίθενται οι δέκα(+μία) Πυθαγόρειες αναλογίες για τις οποίες έγινε
προηγουμένως λόγος.

Όσον αφορά στους τρεις μέσους αριθμητικό, γεωμετρικό και αρμονικό10 ο Πρόκλος
στο Ὑπόμνημα εἰς τὸν Πλάτωνος Τίμαιον σελ. 238 κάνει την εξής παρατήρηση: «έχουν σχέση
με την Ευνομία, τη Δίκη και την Ειρήνη, τις τρεις κόρες της Θέμιδος. Ο αριθμητικός μέσος
σχετίζεται με την Ειρήνη. Επειδή υπερβαίνει και υπερβαίνεται από μια ίση ποσότητα, τον
χρησιμοποιούμε στις συναλλαγές μας εν καιρώ ειρήνης. Ο γεωμετρικός μέσος έχει σχέση με
την Ευνομία, τη δίκαιη νομοθεσία, την οποία ο Πλάτων ονομάζει και κρίση του Δία, μέσω της
οποίας το σύμπαν κοσμείται με γεωμετρικές αναλογίες. Ο αρμονικός μέσος έχει σχέση με τη
Δίκη ή Δικαιοσύνη, μέσω της οποίας οι μεγαλύτεροι όροι έχουν ένα μεγαλύτερο λόγο και οι
μικρότεροι ένα μικρότερο λόγο.

Πίνακας Ι: Οι δέκα(+μία) Πυθαγόρειες αναλογίες (έστω ότι γβα >>).

α/α Ονομασία Μαθηματικός Ορισμός Παράδειγμα αριθμητικό

1

Αριθμητική11
γ
γ

β
β

α
α

γβ
βα

===
−
−

ή

γββα −=− ή

2
γαβ +

=

3,2,1

8 Οι μέσοι από τους αρχαίους απεκαλούντο μέσα. Τρία ήσαν τα μέσα που ήσαν γνωστά στους πιο αρχαίους
μαθηματικούς και αυτά ήσαν το αριθμητικό, το γεωμετρικό και το αρμονικό.

9 Σύμφωνα με την ορολογία που χρησιμοποιεί ο Νικόμαχος ο Γερασηνός δύο ζεύγη αριθμών έχουν μια όμοια
ποιοτική σχέση, όταν παρουσιάζουν τον ίδιο λόγο και έχουν μια όμοια ποσοτική σχέση, όταν παρουσιάζουν την
ίδια διαφορά.

10 Γενικά, δοθέντων δύο αριθμών χ, y (έστω χ<y) ισχύει η πολλαπλή ανισότητα, που απεδείχθη από τους
Πυθαγορείους: χ < αρμονικός μέσος < γεωμετρικός μέσος < αριθμητικός μέσος < y ή

x

x y

xy x y y<
+

< <
+

<
2

1 1 2

11 Η Α ρ ι θ μ η τ ι κ ή α ν α λ ο γ ι κ ό τ η τ α μας είναι σήμερα γνωστή ως Αριθμητική πρόοδος. Ονομάζεται και
«αναλογία κατά ποσότητα», διότι σε αυτήν δεν ισχύει η ισότητα των λόγων μεταξύ τριών διαδοχικών όρων,
αλλά η ισότητα των διαφορών τους. Πράγματι, εάν α, β, γ (α>β>γ) είναι τρεις διαδοχικοί όροι αριθμητικής
προόδου, τότε ισχύει η κατά ποσότητα αναλογία α-β=β-γ και όχι η κατά ποιότητα αναλογία α:β=β:γ. Οι
προγενέστεροι του Νικομάχου (50-120 μ.Χ.) γνώριζαν ότι στην αριθμητική αναλογικότητα ο λόγος των δύο

μικροτέρων όρων της είναι μεγαλύτερος του λόγου των δύο μεγαλυτέρων όρων της π.χ.
2

3

1

2
> , αφού ο πρώτος

είναι διπλάσιος και ο δεύτερος είναι ημιόλιος.
Βάσει αυτού ο α ρ ι θ μ η τ ι κ ό ς μ έ σ ο ς σ υ γ κ ρ ί ν ε τ α ι μ ε τ η ν ο λ ι γ α ρ χ ί α ή τ η ν π ο λ ι τ ε ί α
π ο υ κ υ β ε ρ ν ά τ α ι α π ό λ ί γ ο υ ς , ο ι ο π ο ί ο ι ε π ι δ ι ώ κ ο υ ν τ ο δ ι κ ό τ ο υ ς κ α λ ό κ α ι ό χ ι
α υ τ ό τ η ς π ο λ ι τ ε ί α ς .

«Πυθαγόρειες αναλογικότητες ή αναλογίες ή μεσότητες» οι γεννήτορες της αρχαίας Ελληνικής μουσικής 4

2

Γεωμετρική12 γ
β

β
α

γβ
βα

==
−
−

ή

αγβ =

4,2,1

3

Αρμονική13

γ
α

γβ
βα
=

−
−

 ή

βγα
211

=+ ή

γα
αγβ
+

=
2

6,4,3

4 Τέταρτη (Υπενάντιος
της αρμονικής) α

γ
γβ
βα
=

−
−

 6,5,3

5

Πέμπτη (Υπενάντιος
της γεωμετρικής)

β

γ

γβ

βα
=

−

−

5,4,2

6

‘Εκτη (Υπενάντιος της
γεωμετρικής)

α

β

γβ

βα
=

−

−

6,4,1

7

γ
α

γβ
γα
=

−
−

9,8,6

8

γ
α

βα
γα
=

−
−

9,7,6

9

γ
β

γβ
γα
=

−
−

7,6,4

12 Η Γ ε ω μ ε τ ρ ι κ ή α ν α λ ο γ ι κ ό τ η τ α μας είναι σήμερα γνωστή ως Γεωμετρική πρόοδος. Οι προγε-
νέστεροι του Νικομάχου γνώριζαν ότι στη γεωμετρική αναλογικότητα ο λόγος των δύο μικροτέρων όρων της
είναι ίσος προς το λόγο των δύο μεγαλυτέρων όρων της π.χ.

2

4

1

2
= (αναλογία κατά ποιότητα), αφού και οι δύο

εκφράζουν τον διπλάσιο λόγο.
Βάσει αυτού ο γ ε ω μ ε τ ρ ι κ ό ς μ έ σ ο ς ε ί ν α ι α ν ά λ ο γ ο ς π ρ ο ς μ ι α λ α ϊ κ ή κ υ β έ ρ ν η σ η ,
ό π ο υ τ ό σ ο ο φ τ ω χ ό ς ό σ ο κ α ι ο π λ ο ύ σ ι ο ς σ υ μ μ ε τ έ χ ο υ ν ι σ ό τ ι μ α σ τ η δ ι α κ υ β έ ρ -
ν η σ η .

13 Η Α ρ μ ο ν ι κ ή ή Υ π ε ν ά ν τ ι ο ς α ν α λ ο γ ι κ ό τ η τ α , που μας είναι σήμερα γνωστή ως Αρμονική
πρόοδος, αποδίδεται στον ‘Ιππασο τον Μεταποντίνο, ο οποίος ήταν λίγο προγενέστερος του Φιλολάου. Σύμφωνα
με τον Φιλόλαο ονομάστηκε Αρμονική, διότι ασχολείται με τη «Γεωμετρική Αρμονία», δηλαδή την αρμονία του
κύβου. Οι προγενέστεροι του Νικομάχου γνώριζαν ότι στην αρμονική αναλογικότητα ο λόγος των δύο

μικροτέρων όρων της είναι μικρότερος του λόγου των δύο μεγαλυτέρων όρων της π.χ.
2

3

4

6

3

4
=< , αφού ο

πρώτος είναι επίτριτος και ο δεύτερος είναι ημιόλιος. Για το λόγο αυτό η αρμονική πρόοδος ονομάζεται
υπεναντία της αριθμητικής προόδου.
Βάσει αυτού ο α ρ μ ο ν ι κ ό ς μ έ σ ο ς λ έ γ ε τ α ι ό τ ι α ν τ ι σ τ ο ι χ ε ί σ τ η ν α ρ ι σ τ ο κ ρ α τ ί α ,
ε π ε ι δ ή υ π ά ρ χ ε ι μ ε γ α λ ύ τ ε ρ ο ς λ ό γ ο ς σ τ ο υ ς μ ε γ α λ ύ τ ε ρ ο υ ς ό ρ ο υ ς .

«Πυθαγόρειες αναλογικότητες ή αναλογίες ή μεσότητες» οι γεννήτορες της αρχαίας Ελληνικής μουσικής 5

10 14
γ
β

βα
γα
=

−
−

 ή γβα += 8,5,3

11 του Τζορντάνο

Μπρούνο βα

γα

β

α

−

−
= 6,4,3

14 Δυστυχώς, η δέκατη αναλογικότητα είναι σήμερα γνωστή ως η σειρά Fibonacci. Ο Leonardo Fibonacci ή
Leonardo ο εκ Πίζης (1180-1250) εισήγαγε στην Ευρώπη το ινδοαραβικό αριθμητικό σύστημα. Ισχυρίσθηκε ότι,
μελετώντας τον τρόπο που πολλαπλασιαζόντουσαν τα κουνέλια στην αυλή του, ανακάλυψε την ομώνυμη σειρά
αριθμών. Στη σειρά Fibonacci, όταν οι όροι τεθούν κατ’ αύξουσα σειρά, ο κάθε όρος ισούται με το άθροισμα
των δύο προηγουμένων του όρων. Γεννήτορες αριθμοί στη σειρά Fibonacci είναι οι 1, 1, 2.

