

[image: Feedbooks]

Timaeus

Plato

(Translator:
Benjamin Jowett)

Published: -400

Categorie(s): Non-Fiction, Human Science, Philosophy

Source: http://en.wikisource.org

About Plato:

Plato (Greek: Plátōn, "wide, broad-shouldered") (428/427 BC –
348/347 BC) was an ancient Greek philosopher, the second of the
great trio of ancient Greeks –Socrates, Plato, originally named
Aristocles, and Aristotle– who between them laid the philosophical
foundations of Western culture. Plato was also a mathematician,
writer of philosophical dialogues, and founder of the Academy in
Athens, the first institution of higher learning in the western
world. Plato is widely believed to have been a student of Socrates
and to have been deeply influenced by his teacher's unjust death.
Plato's brilliance as a writer and thinker can be witnessed by
reading his Socratic dialogues. Some of the dialogues, letters, and
other works that are ascribed to him are considered spurious. Plato
is thought to have lectured at the Academy, although the
pedagogical function of his dialogues, if any, is not known with
certainty. They have historically been used to teach philosophy,
logic, rhetoric, mathematics, and other subjects about which he
wrote. Source: Wikipedia

Also available on Feedbooks
Plato:

	The
Complete Plato (-347)

	The
Republic (-380)

	Apology
(-400)

	Symposium
(-400)

	Charmides
(-400)

	Protagoras
(-400)

	Statesman
(-400)

	Ion
(-400)

	Meno
(-400)

	Crito
(-400)

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.

Persons of the dialogue: Socrates; Critias;
Timaeus; Hermocrates

Socrates. One, two, three; but where, my dear
Timaeus, is the fourth of those who were yesterday my guests and
are to be my entertainers to-day?

Timaeus. He has been taken ill, Socrates; for
he would not willingly have been absent from this gathering.

Soc. Then, if he is not coming, you and the two
others must supply his place.

Tim. Certainly, and we will do all that we can;
having been handsomely entertained by you yesterday, those of us
who remain should be only too glad to return your hospitality.

Soc. Do you remember what were the points of
which I required you to speak?

Tim. We remember some of them, and you will be
here to remind us of anything which we have forgotten: or rather,
if we are not troubling you, will you briefly recapitulate the
whole, and then the particulars will be more firmly fixed in our
memories?

Soc. To be sure I will: the chief theme of my
yesterday's discourse was the State-how constituted and of what
citizens composed it would seem likely to be most perfect.

Tim. Yes, Socrates; and what you said of it was
very much to our mind.

Soc. Did we not begin by separating the
husbandmen and the artisans from the class of defenders of the
State?

Tim. Yes.

Soc. And when we had given to each one that
single employment and particular art which was suited to his
nature, we spoke of those who were intended to be our warriors, and
said that they were to be guardians of the city against attacks
from within as well as from without, and to have no other
employment; they were to be merciful in judging their subjects, of
whom they were by nature friends, but fierce to their enemies, when
they came across them in battle.

Tim. Exactly.

Soc. We said, if I am not mistaken, that the
guardians should be gifted with a temperament in a high degree both
passionate and philosophical; and that then they would be as they
ought to be, gentle to their friends and fierce with their
enemies.

Tim. Certainly.

Soc. And what did we say of their education?
Were they not to be trained in gymnastic, and music, and all other
sorts of knowledge which were proper for them?

Tim. Very true.

Soc. And being thus trained they were not to
consider gold or silver or anything else to be their own private
property; they were to be like hired troops, receiving pay for
keeping guard from those who were protected by them-the pay was to
be no more than would suffice for men of simple life; and they were
to spend in common, and to live together in the continual practice
of virtue, which was to be their sole pursuit.

Tim. That was also said.

Soc. Neither did we forget the women; of whom
we declared, that their natures should be assimilated and brought
into harmony with those of the men, and that common pursuits should
be assigned to them both in time of war and in their ordinary
life.

Tim. That, again, was as you say.

Soc. And what about the procreation of
children? Or rather not the proposal too singular to be forgotten?
for all wives and children were to be in common, to the intent that
no one should ever know his own child, but they were to imagine
that they were all one family; those who were within a suitable
limit of age were to be brothers and sisters, those who were of an
elder generation parents and grandparents, and those of a younger
children and grandchildren.

Tim. Yes, and the proposal is easy to remember,
as you say.

Soc. And do you also remember how, with a view
of securing as far as we could the best breed, we said that the
chief magistrates, male and female, should contrive secretly, by
the use of certain lots, so to arrange the nuptial meeting, that
the bad of either sex and the good of either sex might pair with
their like; and there was to be no quarrelling on this account, for
they would imagine that the union was a mere accident, and was to
be attributed to the lot?

Tim. I remember.

Soc. And you remember how we said that the
children of the good parents were to be educated, and the children
of the bad secretly dispersed among the inferior citizens; and
while they were all growing up the rulers were to be on the
look-out, and to bring up from below in their turn those who were
worthy, and those among themselves who were unworthy were to take
the places of those who came up?

Tim. True.

Soc. Then have I now given you all the heads of
our yesterday's discussion? Or is there anything more, my dear
Timaeus, which has been omitted?

Tim. Nothing, Socrates; it was just as you have
said.

Soc. I should like, before proceeding further,
to tell you how I feel about the State which we have described. I
might compare myself to a person who, on beholding beautiful
animals either created by the painter's art, or, better still,
alive but at rest, is seized with a desire of seeing them in motion
or engaged in some struggle or conflict to which their forms appear
suited; this is my feeling about the State which we have been
describing. There are conflicts which all cities undergo, and I
should like to hear some one tell of our own city carrying on a
struggle against her neighbours, and how she went out to war in a
becoming manner, and when at war showed by the greatness of her
actions and the magnanimity of her words in dealing with other
cities a result worthy of her training and education. Now I,
Critias and Hermocrates, am conscious that I myself should never be
able to celebrate the city and her citizens in a befitting manner,
and I am not surprised at my own incapacity; to me the wonder is
rather that the poets present as well as past are no better-not
that I mean to depreciate them; but every one can see that they are
a tribe of imitators, and will imitate best and most easily the
life in which they have been brought up; while that which is beyond
the range of a man's education he finds hard to carry out in
action, and still harder adequately to represent in language. I am
aware that the Sophists have plenty of brave words and fair
conceits, but I am afraid that being only wanderers from one city
to another, and having never had habitations of their own, they may
fail in their conception of philosophers and statesmen, and may not
know what they do and say in time of war, when they are fighting or
holding parley with their enemies. And thus people of your class
are the only ones remaining who are fitted by nature and education
to take part at once both in politics and philosophy. Here is
Timaeus, of Locris in Italy, a city which has admirable laws, and
who is himself in wealth and rank the equal of any of his
fellow-citizens; he has held the most important and honourable
offices in his own state, and, as I believe, has scaled the heights
of all philosophy; and here is Critias, whom every Athenian knows
to be no novice in the matters of which we are speaking; and as to,
Hermocrates, I am assured by many witnesses that his genius and
education qualify him to take part in any speculation of the kind.
And therefore yesterday when I saw that you wanted me to describe
the formation of the State, I readily assented, being very well
aware, that, if you only would, none were better qualified to carry
the discussion further, and that when you had engaged our city in a
suitable war, you of all men living could best exhibit her playing
a fitting part. When I had completed my task, I in return imposed
this other task upon you. You conferred together and agreed to
entertain me to-day, as I had entertained you, with a feast of
discourse. Here am I in festive array, and no man can be more ready
for the promised banquet.

Her. And we too, Socrates, as Timaeus says,
will not be wanting in enthusiasm; and there is no excuse for not
complying with your request. As soon as we arrived yesterday at the
guest-chamber of Critias, with whom we are staying, or rather on
our way thither, we talked the matter over, and he told us an
ancient tradition, which I wish, Critias, that you would repeat to
Socrates, so that he may help us to judge whether it will satisfy
his requirements or not.

Crit. I will, if Timaeus, who is our other
partner, approves.

Tim. I quite approve.

Crit. Then listen, Socrates, to a tale which,
though strange, is certainly true, having been attested by Solon,
who was the wisest of the seven sages. He was a relative and a dear
friend of my great-grandfather, Dropides, as he himself says in
many passages of his poems; and he told the story to Critias, my
grandfather, who remembered and repeated it to us. There were of
old, he said, great and marvellous actions of the Athenian city,
which have passed into oblivion through lapse of time and the
destruction of mankind, and one in particular, greater than all the
rest. This we will now rehearse. It will be a fitting monument of
our gratitude to you, and a hymn of praise true and worthy of the
goddess, on this her day of festival.

Soc. Very good. And what is this ancient famous
action of the Athenians, which Critias declared, on the authority
of Solon, to be not a mere legend, but an actual fact?

Crit. I will tell an old-world story which I
heard from an aged man; for Critias, at the time of telling it, was
as he said, nearly ninety years of age, and I was about ten. Now
the day was that day of the Apaturia which is called the
Registration of Youth, at which, according to custom, our parents
gave prizes for recitations, and the poems of several poets were
recited by us boys, and many of us sang the poems of Solon, which
at that time had not gone out of fashion. One of our tribe, either
because he thought so or to please Critias, said that in his
judgment Solon was not only the wisest of men, but also the noblest
of poets. The old man, as I very well remember, brightened up at
hearing this and said, smiling: Yes, Amynander, if Solon had only,
like other poets, made poetry the business of his life, and had
completed the tale which he brought with him from Egypt, and had
not been compelled, by reason of the factions and troubles which he
found stirring in his own country when he came home, to attend to
other matters, in my opinion he would have been as famous as Homer
or Hesiod, or any poet.

And what was the tale about, Critias? said Amynander.

About the greatest action which the Athenians ever did, and
which ought to have been the most famous, but, through the lapse of
time and the destruction of the actors, it has not come down to
us.

Tell us, said the other, the whole story, and how and from whom
Solon heard this veritable tradition.

He replied:-In the Egyptian Delta, at the head of which the
river Nile divides, there is a certain district which is called the
district of Sais, and the great city of the district is also called
Sais, and is the city from which King Amasis came. The citizens
have a deity for their foundress; she is called in the Egyptian
tongue Neith, and is asserted by them to be the same whom the
Hellenes call Athene; they are great lovers of the Athenians, and
say that they are in some way related to them. To this city came
Solon, and was received there with great honour; he asked the
priests who were most skilful in such matters, about antiquity, and
made the discovery that neither he nor any other Hellene knew
anything worth mentioning about the times of old. On one occasion,
wishing to draw them on to speak of antiquity, he began to tell
about the most ancient things in our part of the world-about
Phoroneus, who is called "the first man," and about Niobe; and
after the Deluge, of the survival of Deucalion and Pyrrha; and he
traced the genealogy of their descendants, and reckoning up the
dates, tried to compute how many years ago the events of which he
was speaking happened. Thereupon one of the priests, who was of a
very great age, said: O Solon, Solon, you Hellenes are never
anything but children, and there is not an old man among you. Solon
in return asked him what he meant. I mean to say, he replied, that
in mind you are all young; there is no old opinion handed down
among you by ancient tradition, nor any science which is hoary with
age. And I will tell you why. There have been, and will be again,
many destructions of mankind arising out of many causes; the
greatest have been brought about by the agencies of fire and water,
and other lesser ones by innumerable other causes. There is a
story, which even you have preserved, that once upon a time
Paethon, the son of Helios, having yoked the steeds in his father's
chariot, because he was not able to drive them in the path of his
father, burnt up all that was upon the earth, and was himself
destroyed by a thunderbolt. Now this has the form of a myth, but
really signifies a declination of the bodies moving in the heavens
around the earth, and a great conflagration of things upon the
earth, which recurs after long intervals; at such times those who
live upon the mountains and in dry and lofty places are more liable
to destruction than those who dwell by rivers or on the seashore.
And from this calamity the Nile, who is our never-failing saviour,
delivers and preserves us. When, on the other hand, the gods purge
the earth with a deluge of water, the survivors in your country are
herdsmen and shepherds who dwell on the mountains, but those who,
like you, live in cities are carried by the rivers into the sea.
Whereas in this land, neither then nor at any other time, does the
water come down from above on the fields, having always a tendency
to come up from below; for which reason the traditions preserved
here are the most ancient.

The fact is, that wherever the extremity of winter frost or of
summer does not prevent, mankind exist, sometimes in greater,
sometimes in lesser numbers. And whatever happened either in your
country or in ours, or in any other region of which we are
informed-if there were any actions noble or great or in any other
way remarkable, they have all been written down by us of old, and
are preserved in our temples. Whereas just when you and other
nations are beginning to be provided with letters and the other
requisites of civilized life, after the usual interval, the stream
from heaven, like a pestilence, comes pouring down, and leaves only
those of you who are destitute of letters and education; and so you
have to begin all over again like children, and know nothing of
what happened in ancient times, either among us or among
yourselves. As for those genealogies of yours which you just now
recounted to us, Solon, they are no better than the tales of
children. In the first place you remember a single deluge only, but
there were many previous ones; in the next place, you do not know
that there formerly dwelt in your land the fairest and noblest race
of men which ever lived, and that you and your whole city are
descended from a small seed or remnant of them which survived. And
this was unknown to you, because, for many generations, the
survivors of that destruction died, leaving no written word. For
there was a time, Solon, before the great deluge of all, when the
city which now is Athens was first in war and in every way the best
governed of all cities, is said to have performed the noblest deeds
and to have had the fairest constitution of any of which tradition
tells, under the face of heaven.

Solon marvelled at his words, and earnestly requested the
priests to inform him exactly and in order about these former
citizens. You are welcome to hear about them, Solon, said the
priest, both for your own sake and for that of your city, and above
all, for the sake of the goddess who is the common patron and
parent and educator of both our cities. She founded your city a
thousand years before ours, receiving from the Earth and Hephaestus
the seed of your race, and afterwards she founded ours, of which
the constitution is recorded in our sacred registers to be eight
thousand years old. As touching your citizens of nine thousand
years ago, I will briefly inform you of their laws and of their
most famous action; the exact particulars of the whole we will
hereafter go through at our leisure in the sacred registers
themselves. If you compare these very laws with ours you will find
that many of ours are the counterpart of yours as they were in the
olden time. In the first place, there is the caste of priests,
which is separated from all the others; next, there are the
artificers, who ply their several crafts by themselves and do not
intermix; and also there is the class of shepherds and of hunters,
as well as that of husbandmen; and you will observe, too, that the
warriors in Egypt are distinct from all the other classes, and are
commanded by the law to devote themselves solely to military
pursuits; moreover, the weapons which they carry are shields and
spears, a style of equipment which the goddess taught of Asiatics
first to us, as in your part of the world first to you. Then as to
wisdom, do you observe how our law from the very first made a study
of the whole order of things, extending even to prophecy and
medicine which gives health, out of these divine elements deriving
what was needful for human life, and adding every sort of knowledge
which was akin to them. All this order and arrangement the goddess
first imparted to you when establishing your city; and she chose
the spot of earth in which you were born, because she saw that the
happy temperament of the seasons in that land would produce the
wisest of men. Wherefore the goddess, who was a lover both of war
and of wisdom, selected and first of all settled that spot which
was the most likely to produce men likest herself. And there you
dwelt, having such laws as these and still better ones, and
excelled all mankind in all virtue, as became the children and
disciples of the gods.

Many great and wonderful deeds are recorded of your state in our
histories. But one of them exceeds all the rest in greatness and
valour. For these histories tell of a mighty power which unprovoked
made an expedition against the whole of Europe and Asia, and to
which your city put an end. This power came forth out of the
Atlantic Ocean, for in those days the Atlantic was navigable; and
there was an island situated in front of the straits which are by
you called the Pillars of Heracles; the island was larger than
Libya and Asia put together, and was the way to other islands, and
from these you might pass to the whole of the opposite continent
which surrounded the true ocean; for this sea which is within the
Straits of Heracles is only a harbour, having a narrow entrance,
but that other is a real sea, and the surrounding land may be most
truly called a boundless continent. Now in this island of Atlantis
there was a great and wonderful empire which had rule over the
whole island and several others, and over parts of the continent,
and, furthermore, the men of Atlantis had subjected the parts of
Libya within the columns of Heracles as far as Egypt, and of Europe
as far as Tyrrhenia. This vast power, gathered into one,
endeavoured to subdue at a blow our country and yours and the whole
of the region within the straits; and then, Solon, your country
shone forth, in the excellence of her virtue and strength, among
all mankind. She was pre-eminent in courage and military skill, and
was the leader of the Hellenes. And when the rest fell off from
her, being compelled to stand alone, after having undergone the
very extremity of danger, she defeated and triumphed over the
invaders, and preserved from slavery those who were not yet
subjugated, and generously liberated all the rest of us who dwell
within the pillars. But afterwards there occurred violent
earthquakes and floods; and in a single day and night of misfortune
all your warlike men in a body sank into the earth, and the island
of Atlantis in like manner disappeared in the depths of the sea.
For which reason the sea in those parts is impassable and
impenetrable, because there is a shoal of mud in the way; and this
was caused by the subsidence of the island.

I have told you briefly, Socrates, what the aged Critias heard
from Solon and related to us. And when you were speaking yesterday
about your city and citizens, the tale which I have just been
repeating to you came into my mind, and I remarked with
astonishment how, by some mysterious coincidence, you agreed in
almost every particular with the narrative of Solon; but I did not
like to speak at the moment. For a long time had elapsed, and I had
forgotten too much; I thought that I must first of all run over the
narrative in my own mind, and then I would speak. And so I readily
assented to your request yesterday, considering that in all such
cases the chief difficulty is to find a tale suitable to our
purpose, and that with such a tale we should be fairly well
provided.

And therefore, as Hermocrates has told you, on my way home
yesterday I at once communicated the tale to my companions as I
remembered it; and after I left them, during the night by thinking
I recovered nearly the whole it. Truly, as is often said, the
lessons of our childhood make wonderful impression on our memories;
for I am not sure that I could remember all the discourse of
yesterday, but I should be much surprised if I forgot any of these
things which I have heard very long ago. I listened at the time
with childlike interest to the old man's narrative; he was very
ready to teach me, and I asked him again and again to repeat his
words, so that like an indelible picture they were branded into my
mind. As soon as the day broke, I rehearsed them as he spoke them
to my companions, that they, as well as myself, might have
something to say. And now, Socrates, to make an end my preface, I
am ready to tell you the whole tale. I will give you not only the
general heads, but the particulars, as they were told to me. The
city and citizens, which you yesterday described to us in fiction,
we will now transfer to the world of reality. It shall be the
ancient city of Athens, and we will suppose that the citizens whom
you imagined, were our veritable ancestors, of whom the priest
spoke; they will perfectly harmonise, and there will be no
inconsistency in saying that the citizens of your republic are
these ancient Athenians. Let us divide the subject among us, and
all endeavour according to our ability gracefully to execute the
task which you have imposed upon us. Consider then, Socrates, if
this narrative is suited to the purpose, or whether we should seek
for some other instead.

Soc. And what other, Critias, can we find that
will be better than this, which is natural and suitable to the
festival of the goddess, and has the very great advantage of being
a fact and not a fiction? How or where shall we find another if we
abandon this? We cannot, and therefore you must tell the tale, and
good luck to you; and I in return for my yesterday's discourse will
now rest and be a listener.

Crit. Let me proceed to explain to you,
Socrates, the order in which we have arranged our entertainment.
Our intention is, that Timaeus, who is the most of an astronomer
amongst us, and has made the nature of the universe his special
study, should speak first, beginning with the generation of the
world and going down to the creation of man; next, I am to receive
the men whom he has created of whom some will have profited by the
excellent education which you have given them; and then, in
accordance with the tale of Solon, and equally with his law, we
will bring them into court and make them citizens, as if they were
those very Athenians whom the sacred Egyptian record has recovered
from oblivion, and thenceforward we will speak of them as Athenians
and fellow-citizens.

Soc. I see that I shall receive in my turn a
perfect and splendid feast of reason. And now, Timaeus, you, I
suppose, should speak next, after duly calling upon the Gods.

Tim. All men, Socrates, who have any degree of
right feeling, at the beginning of every enterprise, whether small
or great, always call upon God. And we, too, who are going to
discourse of the nature of the universe, how created or how
existing without creation, if we be not altogether out of our wits,
must invoke the aid of Gods and Goddesses and pray that our words
may be acceptable to them and consistent with themselves. Let this,
then, be our invocation of the Gods, to which I add an exhortation
of myself to speak in such manner as will be most intelligible to
you, and will most accord with my own intent.

First then, in my judgment, we must make a distinction and ask,
What is that which always is and has no becoming; and what is that
which is always becoming and never is? That which is apprehended by
intelligence and reason is always in the same state; but that which
is conceived by opinion with the help of sensation and without
reason, is always in a process of becoming and perishing and never
really is. Now everything that becomes or is created must of
necessity be created by some cause, for without a cause nothing can
be created. The work of the creator, whenever he looks to the
unchangeable and fashions the form and nature of his work after an
unchangeable pattern, must necessarily be made fair and perfect;
but when he looks to the created only, and uses a created pattern,
it is not fair or perfect. Was the heaven then or the world,
whether called by this or by any other more appropriate
name-assuming the name, I am asking a question which has to be
asked at the beginning of an enquiry about anything-was the world,
I say, always in existence and without beginning? or created, and
had it a beginning? Created, I reply, being visible and tangible
and having a body, and therefore sensible; and all sensible things
are apprehended by opinion and sense and are in a process of
creation and created. Now that which is created must, as we affirm,
of necessity be created by a cause. But the father and maker of all
this universe is past finding out; and even if we found him, to
tell of him to all men would be impossible. And there is still a
question to be asked about him: Which of the patterns had the
artificer in view when he made the world-the pattern of the
unchangeable, or of that which is created? If the world be indeed
fair and the artificer good, it is manifest that he must have
looked to that which is eternal; but if what cannot be said without
blasphemy is true, then to the created pattern. Every one will see
that he must have looked to, the eternal; for the world is the
fairest of creations and he is the best of causes. And having been
created in this way, the world has been framed in the likeness of
that which is apprehended by reason and mind and is unchangeable,
and must therefore of necessity, if this is admitted, be a copy of
something. Now it is all-important that the beginning of everything
should be according to nature. And in speaking of the copy and the
original we may assume that words are akin to the matter which they
describe; when they relate to the lasting and permanent and
intelligible, they ought to be lasting and unalterable, and, as far
as their nature allows, irrefutable and immovable-nothing less. But
when they express only the copy or likeness and not the eternal
things themselves, they need only be likely and analogous to the
real words. As being is to becoming, so is truth to belief. If
then, Socrates, amid the many opinions about the gods and the
generation of the universe, we are not able to give notions which
are altogether and in every respect exact and consistent with one
another, do not be surprised. Enough, if we adduce probabilities as
likely as any others; for we must remember that I who am the
speaker, and you who are the judges, are only mortal men, and we
ought to accept the tale which is probable and enquire no
further.

Soc. Excellent, Timaeus; and we will do
precisely as you bid us. The prelude is charming, and is already
accepted by us-may we beg of you to proceed to the strain?

Tim. Let me tell you then why the creator made
this world of generation. He was good, and the good can never have
any jealousy of anything. And being free from jealousy, he desired
that all things should be as like himself as they could be. This is
in the truest sense the origin of creation and of the world, as we
shall do well in believing on the testimony of wise men: God
desired that all things should be good and nothing bad, so far as
this was attainable. Wherefore also finding the whole visible
sphere not at rest, but moving in an irregular and disorderly
fashion, out of disorder he brought order, considering that this
was in every way better than the other. Now the deeds of the best
could never be or have been other than the fairest; and the
creator, reflecting on the things which are by nature visible,
found that no unintelligent creature taken as a whole was fairer
than the intelligent taken as a whole; and that intelligence could
not be present in anything which was devoid of soul. For which
reason, when he was framing the universe, he put intelligence in
soul, and soul in body, that he might be the creator of a work
which was by nature fairest and best. Wherefore, using the language
of probability, we may say that the world became a living creature
truly endowed with soul and intelligence by the providence of
God.

This being supposed, let us proceed to the next stage: In the
likeness of what animal did the Creator make the world? It would be
an unworthy thing to liken it to any nature which exists as a part
only; for nothing can be beautiful which is like any imperfect
thing; but let us suppose the world to be the very image of that
whole of which all other animals both individually and in their
tribes are portions. For the original of the universe contains in
itself all intelligible beings, just as this world comprehends us
and all other visible creatures. For the Deity, intending to make
this world like the fairest and most perfect of intelligible
beings, framed one visible animal comprehending within itself all
other animals of a kindred nature. Are we right in saying that
there is one world, or that they are many and infinite? There must
be one only, if the created copy is to accord with the original.
For that which includes all other intelligible creatures cannot
have a second or companion; in that case there would be need of
another living being which would include both, and of which they
would be parts, and the likeness would be more truly said to
resemble not them, but that other which included them. In order
then that the world might be solitary, like the perfect animal, the
creator made not two worlds or an infinite number of them; but
there is and ever will be one only-begotten and created heaven.

Now that which is created is of necessity corporeal, and also
visible and tangible. And nothing is visible where there is no
fire, or tangible which has no solidity, and nothing is solid
without earth. Wherefore also God in the beginning of creation made
the body of the universe to consist of fire and earth. But two
things cannot be rightly put together without a third; there must
be some bond of union between them. And the fairest bond is that
which makes the most complete fusion of itself and the things which
it combines; and proportion is best adapted to effect such a union.
For whenever in any three numbers, whether cube or square, there is
a mean, which is to the last term what the first term is to it; and
again, when the mean is to the first term as the last term is to
the mean-then the mean becoming first and last, and the first and
last both becoming means, they will all of them of necessity come
to be the same, and having become the same with one another will be
all one. If the universal frame had been created a surface only and
having no depth, a single mean would have sufficed to bind together
itself and the other terms; but now, as the world must be solid,
and solid bodies are always compacted not by one mean but by two,
God placed water and air in the mean between fire and earth, and
made them to have the same proportion so far as was possible (as
fire is to air so is air to water, and as air is to water so is
water to earth); and thus he bound and put together a visible and
tangible heaven. And for these reasons, and out of such elements
which are in number four, the body of the world was created, and it
was harmonised by proportion, and therefore has the spirit of
friendship; and having been reconciled to itself, it was
indissoluble by the hand of any other than the framer.

Now the creation took up the whole of each of the four elements;
for the Creator compounded the world out of all the fire and all
the water and all the air and all the earth, leaving no part of any
of them nor any power of them outside. His intention was, in the
first place, that the animal should be as far as possible a perfect
whole and of perfect parts: secondly, that it should be one,
leaving no remnants out of which another such world might be
created: and also that it should be free from old age and
unaffected by disease. Considering that if heat and cold and other
powerful forces which unite bodies surround and attack them from
without when they are unprepared, they decompose them, and by
bringing diseases and old age upon them, make them waste away-for
this cause and on these grounds he made the world one whole, having
every part entire, and being therefore perfect and not liable to
old age and disease. And he gave to the world the figure which was
suitable and also natural. Now to the animal which was to
comprehend all animals, that figure was suitable which comprehends
within itself all other figures. Wherefore he made the world in the
form of a globe, round as from a lathe, having its extremes in
every direction equidistant from the centre, the most perfect and
the most like itself of all figures; for he considered that the
like is infinitely fairer than the unlike. This he finished off,
making the surface smooth all around for many reasons; in the first
place, because the living being had no need of eyes when there was
nothing remaining outside him to be seen; nor of ears when there
was nothing to be heard; and there was no surrounding atmosphere to
be breathed; nor would there have been any use of organs by the
help of which he might receive his food or get rid of what he had
already digested, since there was nothing which went from him or
came into him: for there was nothing beside him. Of design he was
created thus, his own waste providing his own food, and all that he
did or suffered taking place in and by himself. For the Creator
conceived that a being which was self-sufficient would be far more
excellent than one which lacked anything; and, as he had no need to
take anything or defend himself against any one, the Creator did
not think it necessary to bestow upon him hands: nor had he any
need of feet, nor of the whole apparatus of walking; but the
movement suited to his spherical form was assigned to him, being of
all the seven that which is most appropriate to mind and
intelligence; and he was made to move in the same manner and on the
same spot, within his own limits revolving in a circle. All the
other six motions were taken away from him, and he was made not to
partake of their deviations. And as this circular movement required
no feet, the universe was created without legs and without
feet.

Such was the whole plan of the eternal God about the god that
was to be, to whom for this reason he gave a body, smooth and even,
having a surface in every direction equidistant from the centre, a
body entire and perfect, and formed out of perfect bodies. And in
the centre he put the soul, which he diffused throughout the body,
making it also to be the exterior environment of it; and he made
the universe a circle moving in a circle, one and solitary, yet by
reason of its excellence able to converse with itself, and needing
no other friendship or acquaintance. Having these purposes in view
he created the world a blessed god.

Now God did not make the soul after the body, although we are
speaking of them in this order; for having brought them together he
would never have allowed that the elder should be ruled by the
younger; but this is a random manner of speaking which we have,
because somehow we ourselves too are very much under the dominion
of chance. Whereas he made the soul in origin and excellence prior
to and older than the body, to be the ruler and mistress, of whom
the body was to be the subject. And he made her out of the
following elements and on this wise: Out of the indivisible and
unchangeable, and also out of that which is divisible and has to do
with material bodies, he compounded a third and intermediate kind
of essence, partaking of the nature of the same and of the other,
and this compound he placed accordingly in a mean between the
indivisible, and the divisible and material. He took the three
elements of the same, the other, and the essence, and mingled them
into one form, compressing by force the reluctant and unsociable
nature of the other into the same. When he had mingled them with
the essence and out of three made one, he again divided this whole
into as many portions as was fitting, each portion being a compound
of the same, the other, and the essence. And he proceeded to divide
after this manner:-First of all, he took away one part of the whole
[1], and then he separated a second part which was double the first
[2], and then he took away a third part which was half as much
again as the second and three times as much as the first [3], and
then he took a fourth part which was twice as much as the second
[4], and a fifth part which was three times the third [9], and a
sixth part which was eight times the first [8], and a seventh part
which was twenty-seven times the first [27]. After this he filled
up the double intervals [i.e. between 1, 2, 4, 8] and the triple
[i.e. between 1, 3, 9, 27] cutting off yet other portions from the
mixture and placing them in the intervals, so that in each interval
there were two kinds of means, the one exceeding and exceeded by
equal parts of its extremes [as for example 1, 4/3, 2, in which the
mean 4/3 is one-third of 1 more than 1, and one-third of 2 less
than 2], the other being that kind of mean which exceeds and is
exceeded by an equal number. Where there were intervals of 3/2 and
of 4/3 and of 9/8, made by the connecting terms in the former
intervals, he filled up all the intervals of 4/3 with the interval
of 9/8, leaving a fraction over; and the interval which this
fraction expressed was in the ratio of 256 to 243. And thus the
whole mixture out of which he cut these portions was all exhausted
by him. This entire compound he divided lengthways into two parts,
which he joined to one another at the centre like the letter X, and
bent them into a circular form, connecting them with themselves and
each other at the point opposite to their original meeting-point;
and, comprehending them in a uniform revolution upon the same axis,
he made the one the outer and the other the inner circle. Now the
motion of the outer circle he called the motion of the same, and
the motion of the inner circle the motion of the other or diverse.
The motion of the same he carried round by the side to the right,
and the motion of the diverse diagonally to the left. And he gave
dominion to the motion of the same and like, for that he left
single and undivided; but the inner motion he divided in six places
and made seven unequal circles having their intervals in ratios of
two-and three, three of each, and bade the orbits proceed in a
direction opposite to one another; and three [Sun, Mercury, Venus]
he made to move with equal swiftness, and the remaining four [Moon,
Saturn, Mars, Jupiter] to move with unequal swiftness to the three
and to one another, but in due proportion.

Now when the Creator had framed the soul according to his will,
he formed within her the corporeal universe, and brought the two
together, and united them centre to centre. The soul, interfused
everywhere from the centre to the circumference of heaven, of which
also she is the external envelopment, herself turning in herself,
began a divine beginning of never ceasing and rational life
enduring throughout all time. The body of heaven is visible, but
the soul is invisible, and partakes of reason and harmony, and
being made by the best of intellectual and everlasting natures, is
the best of things created. And because she is composed of the same
and of the other and of the essence, these three, and is divided
and united in due proportion, and in her revolutions returns upon
herself, the soul, when touching anything which has essence,
whether dispersed in parts or undivided, is stirred through all her
powers, to declare the sameness or difference of that thing and
some other; and to what individuals are related, and by what
affected, and in what way and how and when, both in the world of
generation and in the world of immutable being. And when reason,
which works with equal truth, whether she be in the circle of the
diverse or of the same-in voiceless silence holding her onward
course in the sphere of the self-moved-when reason, I say, is
hovering around the sensible world and when the circle of the
diverse also moving truly imparts the intimations of sense to the
whole soul, then arise opinions and beliefs sure and certain. But
when reason is concerned with the rational, and the circle of the
same moving smoothly declares it, then intelligence and knowledge
are necessarily perfected. And if any one affirms that in which
these two are found to be other than the soul, he will say the very
opposite of the truth.

When the father creator saw the creature which he had made
moving and living, the created image of the eternal gods, he
rejoiced, and in his joy determined to make the copy still more
like the original; and as this was eternal, he sought to make the
universe eternal, so far as might be. Now the nature of the ideal
being was everlasting, but to bestow this attribute in its fulness
upon a creature was impossible. Wherefore he resolved to have a
moving image of eternity, and when he set in order the heaven, he
made this image eternal but moving according to number, while
eternity itself rests in unity; and this image we call time. For
there were no days and nights and months and years before the
heaven was created, but when he constructed the heaven he created
them also. They are all parts of time, and the past and future are
created species of time, which we unconsciously but wrongly
transfer to the eternal essence; for we say that he "was," he "is,"
he "will be," but the truth is that "is" alone is properly
attributed to him, and that "was" and "will be" only to be spoken
of becoming in time, for they are motions, but that which is
immovably the same cannot become older or younger by time, nor ever
did or has become, or hereafter will be, older or younger, nor is
subject at all to any of those states which affect moving and
sensible things and of which generation is the cause. These are the
forms of time, which imitates eternity and revolves according to a
law of number. Moreover, when we say that what has become is become
and what becomes is becoming, and that what will become is about to
become and that the non-existent is non-existent-all these are
inaccurate modes of expression. But perhaps this whole subject will
be more suitably discussed on some other occasion.

Time, then, and the heaven came into being at the same instant
in order that, having been created together, if ever there was to
be a dissolution of them, they might be dissolved together. It was
framed after the pattern of the eternal nature, that it might
resemble this as far as was possible; for the pattern exists from
eternity, and the created heaven has been, and is, and will be, in
all time. Such was the mind and thought of God in the creation of
time. The sun and moon and five other stars, which are called the
planets, were created by him in order to distinguish and preserve
the numbers of time; and when he had made-their several bodies, he
placed them in the orbits in which the circle of the other was
revolving-in seven orbits seven stars. First, there was the moon in
the orbit nearest the earth, and next the sun, in the second orbit
above the earth; then came the morning star and the star sacred to
Hermes, moving in orbits which have an equal swiftness with the
sun, but in an opposite direction; and this is the reason why the
sun and Hermes and Lucifer overtake and are overtaken by each
other. To enumerate the places which he assigned to the other
stars, and to give all the reasons why he assigned them, although a
secondary matter, would give more trouble than the primary. These
things at some future time, when we are at leisure, may have the
consideration which they deserve, but not at present.

Now, when all the stars which were necessary to the creation of
time had attained a motion suitable to them,-and had become living
creatures having bodies fastened by vital chains, and learnt their
appointed task, moving in the motion of the diverse, which is
diagonal, and passes through and is governed by the motion of the
same, they revolved, some in a larger and some in a lesser
orbit-those which had the lesser orbit revolving faster, and those
which had the larger more slowly. Now by reason of the motion of
the same, those which revolved fastest appeared to be overtaken by
those which moved slower although they really overtook them; for
the motion of the same made them all turn in a spiral, and, because
some went one way and some another, that which receded most slowly
from the sphere of the same, which was the swiftest, appeared to
follow it most nearly. That there might be some visible measure of
their relative swiftness and slowness as they proceeded in their
eight courses, God lighted a fire, which we now call the sun, in
the second from the earth of these orbits, that it might give light
to the whole of heaven, and that the animals, as many as nature
intended, might participate in number, learning arithmetic from the
revolution of the same and the like. Thus then, and for this reason
the night and the day were created, being the period of the one
most intelligent revolution. And the month is accomplished when the
moon has completed her orbit and overtaken the sun, and the year
when the sun has completed his own orbit. Mankind, with hardly an
exception, have not remarked the periods of the other stars, and
they have no name for them, and do not measure them against one
another by the help of number, and hence they can scarcely be said
to know that their wanderings, being infinite in number and
admirable for their variety, make up time. And yet there is no
difficulty in seeing that the perfect number of time fulfils the
perfect year when all the eight revolutions, having their relative
degrees of swiftness, are accomplished together and attain their
completion at the same time, measured by the rotation of the same
and equally moving. After this manner, and for these reasons, came
into being such of the stars as in their heavenly progress received
reversals of motion, to the end that the created heaven might
imitate the eternal nature, and be as like as possible to the
perfect and intelligible animal.

Thus far and until the birth of time the created universe was
made in the likeness of the original, but inasmuch as all animals
were not yet comprehended therein, it was still unlike. What
remained, the creator then proceeded to fashion after the nature of
the pattern. Now as in the ideal animal the mind perceives ideas or
species of a certain nature and number, he thought that this
created animal ought to have species of a like nature and number.
There are four such; one of them is the heavenly race of the gods;
another, the race of birds whose way is in the air; the third, the
watery species; and the fourth, the pedestrian and land creatures.
Of the heavenly and divine, he created the greater part out of
fire, that they might be the brightest of all things and fairest to
behold, and he fashioned them after the likeness of the universe in
the figure of a circle, and made them follow the intelligent motion
of the supreme, distributing them over the whole circumference of
heaven, which was to be a true cosmos or glorious world spangled
with them all over. And he gave to each of them two movements: the
first, a movement on the same spot after the same manner, whereby
they ever continue to think consistently the same thoughts about
the same things; the second, a forward movement, in which they are
controlled by the revolution of the same and the like; but by the
other five motions they were unaffected, in order that each of them
might attain the highest perfection. And for this reason the fixed
stars were created, to be divine and eternal animals, ever-abiding
and revolving after the same manner and on the same spot; and the
other stars which reverse their motion and are subject to
deviations of this kind, were created in the manner already
described. The earth, which is our nurse, clinging around the pole
which is extended through the universe, he framed to be the
guardian and artificer of night and day, first and eldest of gods
that are in the interior of heaven. Vain would be the attempt to
tell all the figures of them circling as in dance, and their
juxtapositions, and the return of them in their revolutions upon
themselves, and their approximations, and to say which of these
deities in their conjunctions meet, and which of them are in
opposition, and in what order they get behind and before one
another, and when they are severally eclipsed to our sight and
again reappear, sending terrors and intimations of the future to
those who cannot calculate their movements-to attempt to tell of
all this without a visible representation of the heavenly system
would be labour in vain. Enough on this head; and now let what we
have said about the nature of the created and visible gods have an
end.

To know or tell the origin of the other divinities is beyond us,
and we must accept the traditions of the men of old time who affirm
themselves to be the offspring of the gods-that is what they
say-and they must surely have known their own ancestors. How can we
doubt the word of the children of the gods? Although they give no
probable or certain proofs, still, as they declare that they are
speaking of what took place in their own family, we must conform to
custom and believe them. In this manner, then, according to them,
the genealogy of these gods is to be received and set forth.

Oceanus and Tethys were the children of Earth and Heaven, and
from these sprang Phorcys and Cronos and Rhea, and all that
generation; and from Cronos and Rhea sprang Zeus and Here, and all
those who are said to be their brethren, and others who were the
children of these.

Now, when all of them, both those who visibly appear in their
revolutions as well as those other gods who are of a more retiring
nature, had come into being, the creator of the universe addressed
them in these words: "Gods, children of gods, who are my works, and
of whom I am the artificer and father, my creations are
indissoluble, if so I will. All that is bound may be undone, but
only an evil being would wish to undo that which is harmonious and
happy. Wherefore, since ye are but creatures, ye are not altogether
immortal and indissoluble, but ye shall certainly not be dissolved,
nor be liable to the fate of death, having in my will a greater and
mightier bond than those with which ye were bound at the time of
your birth. And now listen to my instructions:-Three tribes of
mortal beings remain to be created-without them the universe will
be incomplete, for it will not contain every kind of animal which
it ought to contain, if it is to be perfect. On the other hand, if
they were created by me and received life at my hands, they would
be on an equality with the gods. In order then that they may be
mortal, and that this universe may be truly universal, do ye,
according to your natures, betake yourselves to the formation of
animals, imitating the power which was shown by me in creating you.
The part of them worthy of the name immortal, which is called
divine and is the guiding principle of those who are willing to
follow justice and you-of that divine part I will myself sow the
seed, and having made a beginning, I will hand the work over to
you. And do ye then interweave the mortal with the immortal, and
make and beget living creatures, and give them food, and make them
to grow, and receive them again in death."

Thus he spake, and once more into the cup in which he had
previously mingled the soul of the universe he poured the remains
of the elements, and mingled them in much the same manner; they
were not, however, pure as before, but diluted to the second and
third degree. And having made it he divided the whole mixture into
souls equal in number to the stars, and assigned each soul to a
star; and having there placed them as in a chariot, he showed them
the nature of the universe, and declared to them the laws of
destiny, according to which their first birth would be one and the
same for all,-no one should suffer a disadvantage at his hands;
they were to be sown in the instruments of time severally adapted
to them, and to come forth the most religious of animals; and as
human nature was of two kinds, the superior race would here after
be called man. Now, when they should be implanted in bodies by
necessity, and be always gaining or losing some part of their
bodily substance, then in the first place it would be necessary
that they should all have in them one and the same faculty of
sensation, arising out of irresistible impressions; in the second
place, they must have love, in which pleasure and pain mingle; also
fear and anger, and the feelings which are akin or opposite to
them; if they conquered these they would live righteously, and if
they were conquered by them, unrighteously. He who lived well
during his appointed time was to return and dwell in his native
star, and there he would have a blessed and congenial existence.
But if he failed in attaining this, at the second birth he would
pass into a woman, and if, when in that state of being, he did not
desist from evil, he would continually be changed into some brute
who resembled him in the evil nature which he had acquired, and
would not cease from his toils and transformations until he
followed the revolution of the same and the like within him, and
overcame by the help of reason the turbulent and irrational mob of
later accretions, made up of fire and air and water and earth, and
returned to the form of his first and better state. Having given
all these laws to his creatures, that he might be guiltless of
future evil in any of them, the creator sowed some of them in the
earth, and some in the moon, and some in the other instruments of
time; and when he had sown them he committed to the younger gods
the fashioning of their mortal bodies, and desired them to furnish
what was still lacking to the human soul, and having made all the
suitable additions, to rule over them, and to pilot the mortal
animal in the best and wisest manner which they could, and avert
from him all but self-inflicted evils.

When the creator had made all these ordinances he remained in
his own accustomed nature, and his children heard and were obedient
to their father's word, and receiving from him the immortal
principle of a mortal creature, in imitation of their own creator
they borrowed portions of fire, and earth, and water, and air from
the world, which were hereafter to be restored-these they took and
welded them together, not with the indissoluble chains by which
they were themselves bound, but with little pegs too small to be
visible, making up out of all the four elements each separate body,
and fastening the courses of the immortal soul in a body which was
in a state of perpetual influx and efflux. Now these courses,
detained as in a vast river, neither overcame nor were overcome;
but were hurrying and hurried to and fro, so that the whole animal
was moved and progressed, irregularly however and irrationally and
anyhow, in all the six directions of motion, wandering backwards
and forwards, and right and left, and up and down, and in all the
six directions. For great as was the advancing and retiring flood
which provided nourishment, the affections produced by external
contact caused still greater tumult-when the body of any one met
and came into collision with some external fire, or with the solid
earth or the gliding waters, or was caught in the tempest borne on
the air, and the motions produced by any of these impulses were
carried through the body to the soul. All such motions have
consequently received the general name of "sensations," which they
still retain. And they did in fact at that time create a very great
and mighty movement; uniting with the ever flowing stream in
stirring up and violently shaking the courses of the soul, they
completely stopped the revolution of the same by their opposing
current, and hindered it from predominating and advancing; and they
so disturbed the nature of the other or diverse, that the three
double intervals [i.e. between 1, 2, 4, 8], and the three triple
intervals [i.e. between 1, 3, 9, 27], together with the mean terms
and connecting links which are expressed by the ratios of 3 : 2,
and 4 : 3, and of 9 : 8-these, although they cannot be wholly
undone except by him who united them, were twisted by them in all
sorts of ways, and the circles were broken and disordered in every
possible manner, so that when they moved they were tumbling to
pieces, and moved irrationally, at one time in a reverse direction,
and then again obliquely, and then upside down, as you might
imagine a person who is upside down and has his head leaning upon
the ground and his feet up against something in the air; and when
he is in such a position, both he and the spectator fancy that the
right of either is his left, and left right. If, when powerfully
experiencing these and similar effects, the revolutions of the soul
come in contact with some external thing, either of the class of
the same or of the other, they speak of the same or of the other in
a manner the very opposite of the truth; and they become false and
foolish, and there is no course or revolution in them which has a
guiding or directing power; and if again any sensations enter in
violently from without and drag after them the whole vessel of the
soul, then the courses of the soul, though they seem to conquer,
are really conquered.

And by reason of all these affections, the soul, when encased in
a mortal body, now, as in the beginning, is at first without
intelligence; but when the flood of growth and nutriment abates,
and the courses of the soul, calming down, go their own way and
become steadier as time goes on, then the several circles return to
their natural form, and their revolutions are corrected, and they
call the same and the other by their right names, and make the
possessor of them to become a rational being. And if these combine
in him with any true nurture or education, he attains the fulness
and health of the perfect man, and escapes the worst disease of
all; but if he neglects education he walks lame to the end of his
life, and returns imperfect and good for nothing to the world
below. This, however, is a later stage; at present we must treat
more exactly the subject before us, which involves a preliminary
enquiry into the generation of the body and its members, and as to
how the soul was created-for what reason and by what providence of
the gods; and holding fast to probability, we must pursue our
way.

First, then, the gods, imitating the spherical shape of the
universe, enclosed the two divine courses in a spherical body,
that, namely, which we now term the head, being the most divine
part of us and the lord of all that is in us: to this the gods,
when they put together the body, gave all the other members to be
servants, considering that it partook of every sort of motion. In
order then that it might not tumble about among the high and deep
places of the earth, but might be able to get over the one and out
of the other, they provided the body to be its vehicle and means of
locomotion; which consequently had length and was furnished with
four limbs extended and flexible; these God contrived to be
instruments of locomotion with which it might take hold and find
support, and so be able to pass through all places, carrying on
high the dwelling-place of the most sacred and divine part of us.
Such was the origin of legs and hands, which for this reason were
attached to every man; and the gods, deeming the front part of man
to be more honourable and more fit to command than the hinder part,
made us to move mostly in a forward direction. Wherefore man must
needs have his front part unlike and distinguished from the rest of
his body.

And so in the vessel of the head, they first of all put a face
in which they inserted organs to minister in all things to the
providence of the soul, and they appointed this part, which has
authority, to be by nature the part which is in front. And of the
organs they first contrived the eyes to give light, and the
principle according to which they were inserted was as follows: So
much of fire as would not burn, but gave a gentle light, they
formed into a substance akin to the light of every-day life; and
the pure fire which is within us and related thereto they made to
flow through the eyes in a stream smooth and dense, compressing the
whole eye, and especially the centre part, so that it kept out
everything of a coarser nature, and allowed to pass only this pure
element. When the light of day surrounds the stream of vision, then
like falls upon like, and they coalesce, and one body is formed by
natural affinity in the line of vision, wherever the light that
falls from within meets with an external object. And the whole
stream of vision, being similarly affected in virtue of similarity,
diffuses the motions of what it touches or what touches it over the
whole body, until they reach the soul, causing that perception
which we call sight. But when night comes on and the external and
kindred fire departs, then the stream of vision is cut off; for
going forth to an unlike element it is changed and extinguished,
being no longer of one nature with the surrounding atmosphere which
is now deprived of fire: and so the eye no longer sees, and we feel
disposed to sleep. For when the eyelids, which the gods invented
for the preservation of sight, are closed, they keep in the
internal fire; and the power of the fire diffuses and equalises the
inward motions; when they are equalised, there is rest, and when
the rest is profound, sleep comes over us scarce disturbed by
dreams; but where the greater motions still remain, of whatever
nature and in whatever locality, they engender corresponding
visions in dreams, which are remembered by us when we are awake and
in the external world. And now there is no longer any difficulty in
understanding the creation of images in mirrors and all smooth and
bright surfaces. For from the communion of the internal and
external fires, and again from the union of them and their numerous
transformations when they meet in the mirror, all these appearances
of necessity arise, when the fire from the face coalesces with the
fire from the eye on the bright and smooth surface. And right
appears left and left right, because the visual rays come into
contact with the rays emitted by the object in a manner contrary to
the usual mode of meeting; but the right appears right, and the
left left, when the position of one of the two concurring lights is
reversed; and this happens when the mirror is concave and its
smooth surface repels the right stream of vision to the left side,
and the left to the right. Or if the mirror be turned vertically,
then the concavity makes the countenance appear to be all upside
down, and the lower rays are driven upwards and the upper
downwards.

All these are to be reckoned among the second and co-operative
causes which God, carrying into execution the idea of the best as
far as possible, uses as his ministers. They are thought by most
men not to be the second, but the prime causes of all things,
because they freeze and heat, and contract and dilate, and the
like. But they are not so, for they are incapable of reason or
intellect; the only being which can properly have mind is the
invisible soul, whereas fire and water, and earth and air, are all
of them visible bodies. The lover of intellect and knowledge ought
to explore causes of intelligent nature first of all, and,
secondly, of those things which, being moved by others, are
compelled to move others. And this is what we too must do. Both
kinds of causes should be acknowledged by us, but a distinction
should be made between those which are endowed with mind and are
the workers of things fair and good, and those which are deprived
of intelligence and always produce chance effects without order or
design. Of the second or co-operative causes of sight, which help
to give to the eyes the power which they now possess, enough has
been said. I will therefore now proceed to speak of the higher use
and purpose for which God has given them to us. The sight in my
opinion is the source of the greatest benefit to us, for had we
never seen the stars, and the sun, and the heaven, none of the
words which we have spoken about the universe would ever have been
uttered. But now the sight of day and night, and the months and the
revolutions of the years, have created number, and have given us a
conception of time, and the power of enquiring about the nature of
the universe; and from this source we have derived philosophy, than
which no greater good ever was or will be given by the gods to
mortal man. This is the greatest boon of sight: and of the lesser
benefits why should I speak? even the ordinary man if he were
deprived of them would bewail his loss, but in vain. Thus much let
me say however: God invented and gave us sight to the end that we
might behold the courses of intelligence in the heaven, and apply
them to the courses of our own intelligence which are akin to them,
the unperturbed to the perturbed; and that we, learning them and
partaking of the natural truth of reason, might imitate the
absolutely unerring courses of God and regulate our own vagaries.
The same may be affirmed of speech and hearing: they have been
given by the gods to the same end and for a like reason. For this
is the principal end of speech, whereto it most contributes.
Moreover, so much of music as is adapted to the sound of the voice
and to the sense of hearing is granted to us for the sake of
harmony; and harmony, which has motions akin to the revolutions of
our souls, is not regarded by the intelligent votary of the Muses
as given by them with a view to irrational pleasure, which is
deemed to be the purpose of it in our day, but as meant to correct
any discord which may have arisen in the courses of the soul, and
to be our ally in bringing her into harmony and agreement with
herself; and rhythm too was given by them for the same reason, on
account of the irregular and graceless ways which prevail among
mankind generally, and to help us against them.

Thus far in what we have been saying, with small exception, the
works of intelligence have been set forth; and now we must place by
the side of them in our discourse the things which come into being
through necessity-for the creation is mixed, being made up of
necessity and mind. Mind, the ruling power, persuaded necessity to
bring the greater part of created things to perfection, and thus
and after this manner in the beginning, when the influence of
reason got the better of necessity, the universe was created. But
if a person will truly tell of the way in which the work was
accomplished, he must include the other influence of the variable
cause as well. Wherefore, we must return again and find another
suitable beginning, as about the former matters, so also about
these. To which end we must consider the nature of fire, and water,
and air, and earth, such as they were prior to the creation of the
heaven, and what was happening to them in this previous state; for
no one has as yet explained the manner of their generation, but we
speak of fire and the rest of them, whatever they mean, as though
men knew their natures, and we maintain them to be the first
principles and letters or elements of the whole, when they cannot
reasonably be compared by a man of any sense even to syllables or
first compounds. And let me say thus much: I will not now speak of
the first principle or principles of all things, or by whatever
name they are to be called, for this reason-because it is difficult
to set forth my opinion according to the method of discussion which
we are at present employing. Do not imagine, any more than I can
bring myself to imagine, that I should be right in undertaking so
great and difficult a task. Remembering what I said at first about
probability, I will do my best to give as probable an explanation
as any other-or rather, more probable; and I will first go back to
the beginning and try to speak of each thing and of all. Once more,
then, at the commencement of my discourse, I call upon God, and beg
him to be our saviour out of a strange and unwonted enquiry, and to
bring us to the haven of probability. So now let us begin
again.

This new beginning of our discussion of the universe requires a
fuller division than the former; for then we made two classes, now
a third must be revealed. The two sufficed for the former
discussion: one, which we assumed, was a pattern intelligible and
always the same; and the second was only the imitation of the
pattern, generated and visible. There is also a third kind which we
did not distinguish at the time, conceiving that the two would be
enough. But now the argument seems to require that we should set
forth in words another kind, which is difficult of explanation and
dimly seen. What nature are we to attribute to this new kind of
being? We reply, that it is the receptacle, and in a manner the
nurse, of all generation. I have spoken the truth; but I must
express myself in clearer language, and this will be an arduous
task for many reasons, and in particular because I must first raise
questions concerning fire and the other elements, and determine
what each of them is; for to say, with any probability or
certitude, which of them should be called water rather than fire,
and which should be called any of them rather than all or some one
of them, is a difficult matter. How, then, shall we settle this
point, and what questions about the elements may be fairly
raised?

In the first place, we see that what we just now called water,
by condensation, I suppose, becomes stone and earth; and this same
element, when melted and dispersed, passes into vapour and air.
Air, again, when inflamed, becomes fire; and again fire, when
condensed and extinguished, passes once more into the form of air;
and once more, air, when collected and condensed, produces cloud
and mist; and from these, when still more compressed, comes flowing
water, and from water comes earth and stones once more; and thus
generation appears to be transmitted from one to the other in a
circle. Thus, then, as the several elements never present
themselves in the same form, how can any one have the assurance to
assert positively that any of them, whatever it may be, is one
thing rather than another? No one can. But much the safest plan is
to speak of them as follows:-Anything which we see to be
continually changing, as, for example, fire, we must not call
"this" or "that," but rather say that it is "of such a nature"; nor
let us speak of water as "this"; but always as "such"; nor must we
imply that there is any stability in any of those things which we
indicate by the use of the words "this" and "that," supposing
ourselves to signify something thereby; for they are too volatile
to be detained in any such expressions as "this," or "that," or
"relative to this," or any other mode of speaking which represents
them as permanent. We ought not to apply "this" to any of them, but
rather the word "such"; which expresses the similar principle
circulating in each and all of them; for example, that should be
called "fire" which is of such a nature always, and so of
everything that has generation. That in which the elements
severally grow up, and appear, and decay, is alone to be called by
the name "this" or "that"; but that which is of a certain nature,
hot or white, or anything which admits of opposite equalities, and
all things that are compounded of them, ought not to be so
denominated. Let me make another attempt to explain my meaning more
clearly. Suppose a person to make all kinds of figures of gold and
to be always transmuting one form into all the rest-somebody points
to one of them and asks what it is. By far the safest and truest
answer is, That is gold; and not to call the triangle or any other
figures which are formed in the gold "these," as though they had
existence, since they are in process of change while he is making
the assertion; but if the questioner be willing to take the safe
and indefinite expression, "such," we should be satisfied. And the
same argument applies to the universal nature which receives all
bodies-that must be always called the same; for, while receiving
all things, she never departs at all from her own nature, and never
in any way, or at any time, assumes a form like that of any of the
things which enter into her; she is the natural recipient of all
impressions, and is stirred and informed by them, and appears
different from time to time by reason of them. But the forms which
enter into and go out of her are the likenesses of real existences
modelled after their patterns in wonderful and inexplicable manner,
which we will hereafter investigate. For the present we have only
to conceive of three natures: first, that which is in process of
generation; secondly, that in which the generation takes place; and
thirdly, that of which the thing generated is a resemblance. And we
may liken the receiving principle to a mother, and the source or
spring to a father, and the intermediate nature to a child; and may
remark further, that if the model is to take every variety of form,
then the matter in which the model is fashioned will not be duly
prepared, unless it is formless, and free from the impress of any
of these shapes which it is hereafter to receive from without. For
if the matter were like any of the supervening forms, then whenever
any opposite or entirely different nature was stamped upon its
surface, it would take the impression badly, because it would
intrude its own shape. Wherefore, that which is to receive all
forms should have no form; as in making perfumes they first
contrive that the liquid substance which is to receive the scent
shall be as inodorous as possible; or as those who wish to impress
figures on soft substances do not allow any previous impression to
remain, but begin by making the surface as even and smooth as
possible. In the same way that which is to receive perpetually and
through its whole extent the resemblances of all eternal beings
ought to be devoid of any particular form. Wherefore, the mother
and receptacle of all created and visible and in any way sensible
things, is not to be termed earth, or air, or fire, or water, or
any of their compounds or any of the elements from which these are
derived, but is an invisible and formless being which receives all
things and in some mysterious way partakes of the intelligible, and
is most incomprehensible. In saying this we shall not be far wrong;
as far, however, as we can attain to a knowledge of her from the
previous considerations, we may truly say that fire is that part of
her nature which from time to time is inflamed, and water that
which is moistened, and that the mother substance becomes earth and
air, in so far as she receives the impressions of them.

Let us consider this question more precisely. Is there any
self-existent fire? and do all those things which we call
self-existent exist? or are only those things which we see, or in
some way perceive through the bodily organs, truly existent, and
nothing whatever besides them? And is all that which, we call an
intelligible essence nothing at all, and only a name? Here is a
question which we must not leave unexamined or undetermined, nor
must we affirm too confidently that there can be no decision;
neither must we interpolate in our present long discourse a
digression equally long, but if it is possible to set forth a great
principle in a few words, that is just what we want.

Thus I state my view:-If mind and true opinion are two distinct
classes, then I say that there certainly are these self-existent
ideas unperceived by sense, and apprehended only by the mind; if,
however, as some say, true opinion differs in no respect from mind,
then everything that we perceive through the body is to be regarded
as most real and certain. But we must affirm that to be distinct,
for they have a distinct origin and are of a different nature; the
one is implanted in us by instruction, the other by persuasion; the
one is always accompanied by true reason, the other is without
reason; the one cannot be overcome by persuasion, but the other
can: and lastly, every man may be said to share in true opinion,
but mind is the attribute of the gods and of very few men.
Wherefore also we must acknowledge that there is one kind of being
which is always the same, uncreated and indestructible, never
receiving anything into itself from without, nor itself going out
to any other, but invisible and imperceptible by any sense, and of
which the contemplation is granted to intelligence only. And there
is another nature of the same name with it, and like to it,
perceived by sense, created, always in motion, becoming in place
and again vanishing out of place, which is apprehended by opinion
and sense. And there is a third nature, which is space, and is
eternal, and admits not of destruction and provides a home for all
created things, and is apprehended without the help of sense, by a
kind of spurious reason, and is hardly real; which we beholding as
in a dream, say of all existence that it must of necessity be in
some place and occupy a space, but that what is neither in heaven
nor in earth has no existence. Of these and other things of the
same kind, relating to the true and waking reality of nature, we
have only this dreamlike sense, and we are unable to cast off sleep
and determine the truth about them. For an image, since the
reality, after which it is modelled, does not belong to it, and it
exists ever as the fleeting shadow of some other, must be inferred
to be in another [i.e. in space], grasping existence in some way
or other, or it could not be at all. But true and exact reason,
vindicating the nature of true being, maintains that while two
things [i.e. the image and space] are different they cannot exist
one of them in the other and so be one and also two at the same
time.

Thus have I concisely given the result of my thoughts; and my
verdict is that being and space and generation, these three,
existed in their three ways before the heaven; and that the nurse
of generation, moistened by water and inflamed by fire, and
receiving the forms of earth and air, and experiencing all the
affections which accompany these, presented a strange variety of
appearances; and being full of powers which were neither similar
nor equally balanced, was never in any part in a state of
equipoise, but swaying unevenly hither and thither, was shaken by
them, and by its motion again shook them; and the elements when
moved were separated and carried continually, some one way, some
another; as, when rain is shaken and winnowed by fans and other
instruments used in the threshing of corn, the close and heavy
particles are borne away and settle in one direction, and the loose
and light particles in another. In this manner, the four kinds or
elements were then shaken by the receiving vessel, which, moving
like a winnowing machine, scattered far away from one another the
elements most unlike, and forced the most similar elements into
dose contact. Wherefore also the various elements had different
places before they were arranged so as to form the universe. At
first, they were all without reason and measure. But when the world
began to get into order, fire and water and earth and air had only
certain faint traces of themselves, and were altogether such as
everything might be expected to be in the absence of God; this, I
say, was their nature at that time, and God fashioned them by form
and number. Let it be consistently maintained by us in all that we
say that God made them as far as possible the fairest and best, out
of things which were not fair and good. And now I will endeavour to
show you the disposition and generation of them by an unaccustomed
argument, which am compelled to use; but I believe that you will be
able to follow me, for your education has made you familiar with
the methods of science.

In the first place, then, as is evident to all, fire and earth
and water and air are bodies. And every sort of body possesses
solidity, and every solid must necessarily be contained in planes;
and every plane rectilinear figure is composed of triangles; and
all triangles are originally of two kinds, both of which are made
up of one right and two acute angles; one of them has at either end
of the base the half of a divided right angle, having equal sides,
while in the other the right angle is divided into unequal parts,
having unequal sides. These, then, proceeding by a combination of
probability with demonstration, we assume to be the original
elements of fire and the other bodies; but the principles which are
prior to these God only knows, and he of men who is the friend God.
And next we have to determine what are the four most beautiful
bodies which are unlike one another, and of which some are capable
of resolution into one another; for having discovered thus much, we
shall know the true origin of earth and fire and of the
proportionate and intermediate elements. And then we shall not be
willing to allow that there are any distinct kinds of visible
bodies fairer than these. Wherefore we must endeavour to construct
the four forms of bodies which excel in beauty, and then we shall
be able to say that we have sufficiently apprehended their nature.
Now of the two triangles, the isosceles has one form only; the
scalene or unequal-sided has an infinite number. Of the infinite
forms we must select the most beautiful, if we are to proceed in
due order, and any one who can point out a more beautiful form than
ours for the construction of these bodies, shall carry off the
palm, not as an enemy, but as a friend. Now, the one which we
maintain to be the most beautiful of all the many triangles (and we
need not speak of the others) is that of which the double forms a
third triangle which is equilateral; the reason of this would be
long to tell; he who disproves what we are saying, and shows that
we are mistaken, may claim a friendly victory. Then let us choose
two triangles, out of which fire and the other elements have been
constructed, one isosceles, the other having the square of the
longer side equal to three times the square of the lesser side.

Now is the time to explain what was before obscurely said: there
was an error in imagining that all the four elements might be
generated by and into one another; this, I say, was an erroneous
supposition, for there are generated from the triangles which we
have selected four kinds-three from the one which has the sides
unequal; the fourth alone is framed out of the isosceles triangle.
Hence they cannot all be resolved into one another, a great number
of small bodies being combined into a few large ones, or the
converse. But three of them can be thus resolved and compounded,
for they all spring from one, and when the greater bodies are
broken up, many small bodies will spring up out of them and take
their own proper figures; or, again, when many small bodies are
dissolved into their triangles, if they become one, they will form
one large mass of another kind. So much for their passage into one
another. I have now to speak of their several kinds, and show out
of what combinations of numbers each of them was formed. The first
will be the simplest and smallest construction, and its element is
that triangle which has its hypotenuse twice the lesser side. When
two such triangles are joined at the diagonal, and this is repeated
three times, and the triangles rest their diagonals and shorter
sides on the same point as a centre, a single equilateral triangle
is formed out of six triangles; and four equilateral triangles, if
put together, make out of every three plane angles one solid angle,
being that which is nearest to the most obtuse of plane angles; and
out of the combination of these four angles arises the first solid
form which distributes into equal and similar parts the whole
circle in which it is inscribed. The second species of solid is
formed out of the same triangles, which unite as eight equilateral
triangles and form one solid angle out of four plane angles, and
out of six such angles the second body is completed. And the third
body is made up of 120 triangular elements, forming twelve solid
angles, each of them included in five plane equilateral triangles,
having altogether twenty bases, each of which is an equilateral
triangle. The one element [that is, the triangle which has its
hypotenuse twice the lesser side] having generated these figures,
generated no more; but the isosceles triangle produced the fourth
elementary figure, which is compounded of four such triangles,
joining their right angles in a centre, and forming one equilateral
quadrangle. Six of these united form eight solid angles, each of
which is made by the combination of three plane right angles; the
figure of the body thus composed is a cube, having six plane
quadrangular equilateral bases. There was yet a fifth combination
which God used in the delineation of the universe.

Now, he who, duly reflecting on all this, enquires whether the
worlds are to be regarded as indefinite or definite in number, will
be of opinion that the notion of their indefiniteness is
characteristic of a sadly indefinite and ignorant mind. He,
however, who raises the question whether they are to be truly
regarded as one or five, takes up a more reasonable position.
Arguing from probabilities, I am of opinion that they are one;
another, regarding the question from another point of view, will be
of another mind. But, leaving this enquiry, let us proceed to
distribute the elementary forms, which have now been created in
idea, among the four elements.

To earth, then, let us assign the cubical form; for earth is the
most immoveable of the four and the most plastic of all bodies, and
that which has the most stable bases must of necessity be of such a
nature. Now, of the triangles which we assumed at first, that which
has two equal sides is by nature more firmly based than that which
has unequal sides; and of the compound figures which are formed out
of either, the plane equilateral quadrangle has necessarily, a more
stable basis than the equilateral triangle, both in the whole and
in the parts. Wherefore, in assigning this figure to earth, we
adhere to probability; and to water we assign that one of the
remaining forms which is the least moveable; and the most moveable
of them to fire; and to air that which is intermediate. Also we
assign the smallest body to fire, and the greatest to water, and
the intermediate in size to air; and, again, the acutest body to
fire, and the next in acuteness to, air, and the third to water. Of
all these elements, that which has the fewest bases must
necessarily be the most moveable, for it must be the acutest and
most penetrating in every way, and also the lightest as being
composed of the smallest number of similar particles: and the
second body has similar properties in a second degree, and the
third body in the third degree. Let it be agreed, then, both
according to strict reason and according to probability, that the
pyramid is the solid which is the original element and seed of
fire; and let us assign the element which was next in the order of
generation to air, and the third to water. We must imagine all
these to be so small that no single particle of any of the four
kinds is seen by us on account of their smallness: but when many of
them are collected together their aggregates are seen. And the
ratios of their numbers, motions, and other properties, everywhere
God, as far as necessity allowed or gave consent, has exactly
perfected, and harmonised in due proportion.

From all that we have just been saying about the elements or
kinds, the most probable conclusion is as follows:-earth, when
meeting with fire and dissolved by its sharpness, whether the
dissolution take place in the fire itself or perhaps in some mass
of air or water, is borne hither and thither, until its parts,
meeting together and mutually harmonising, again become earth; for
they can never take any other form. But water, when divided by fire
or by air, on reforming, may become one part fire and two parts
air; and a single volume of air divided becomes two of fire. Again,
when a small body of fire is contained in a larger body of air or
water or earth, and both are moving, and the fire struggling is
overcome and broken up, then two volumes of fire form one volume of
air; and when air is overcome and cut up into small pieces, two and
a half parts of air are condensed into one part of water. Let us
consider the matter in another way. When one of the other elements
is fastened upon by fire, and is cut by the sharpness of its angles
and sides, it coalesces with the fire, and then ceases to be cut by
them any longer. For no element which is one and the same with
itself can be changed by or change another of the same kind and in
the same state. But so long as in the process of transition the
weaker is fighting against the stronger, the dissolution continues.
Again, when a few small particles, enclosed in many larger ones,
are in process of decomposition and extinction, they only cease
from their tendency to extinction when they consent to pass into
the conquering nature, and fire becomes air and air water. But if
bodies of another kind go and attack them [i.e. the small
particles], the latter continue to be dissolved until, being
completely forced back and dispersed, they make their escape to
their own kindred, or else, being overcome and assimilated to the
conquering power, they remain where they are and dwell with their
victors, and from being many become one. And owing to these
affections, all things are changing their place, for by the motion
of the receiving vessel the bulk of each class is distributed into
its proper place; but those things which become unlike themselves
and like other things, are hurried by the shaking into the place of
the things to which they grow like.

Now all unmixed and primary bodies are produced by such causes
as these. As to the subordinate species which are included in the
greater kinds, they are to be attributed to the varieties in the
structure of the two original triangles. For either structure did
not originally produce the triangle of one size only, but some
larger and some smaller, and there are as many sizes as there are
species of the four elements. Hence when they are mingled with
themselves and with one another there is an endless variety of
them, which those who would arrive at the probable truth of nature
ought duly to consider.

Unless a person comes to an understanding about the nature and
conditions of rest and motion, he will meet with many difficulties
in the discussion which follows. Something has been said of this
matter already, and something more remains to be said, which is,
that motion never exists in what is uniform. For to conceive that
anything can be moved without a mover is hard or indeed impossible,
and equally impossible to conceive that there can be a mover unless
there be something which can be moved-motion cannot exist where
either of these are wanting, and for these to be uniform is
impossible; wherefore we must assign rest to uniformity and motion
to the want of uniformity. Now inequality is the cause of the
nature which is wanting in uniformity; and of this we have already
described the origin. But there still remains the further point-why
things when divided after their kinds do not cease to pass through
one another and to change their place-which we will now proceed to
explain. In the revolution of the universe are comprehended all the
four elements, and this being circular and having a tendency to
come together, compresses everything and will not allow any place
to be left void. Wherefore, also, fire above all things penetrates
everywhere, and air next, as being next in rarity of the elements;
and the two other elements in like manner penetrate according to
their degrees of rarity. For those things which are composed of the
largest particles have the largest void left in their compositions,
and those which are composed of the smallest particles have the
least. And the contraction caused by the compression thrusts the
smaller particles into the interstices of the larger. And thus,
when the small parts are placed side by side with the larger, and
the lesser divide the greater and the greater unite the lesser, all
the elements are borne up and down and hither and thither towards
their own places; for the change in the size of each changes its
position in space. And these causes generate an inequality which is
always maintained, and is continually creating a perpetual motion
of the elements in all time.

In the next place we have to consider that there are divers
kinds of fire. There are, for example, first, flame; and secondly,
those emanations of flame which do not burn but only give light to
the eyes; thirdly, the remains of fire, which are seen in red-hot
embers after the flame has been extinguished. There are similar
differences in the air; of which the brightest part is called the
aether, and the most turbid sort mist and darkness; and there are
various other nameless kinds which arise from the inequality of the
triangles. Water, again, admits in the first place of a division
into two kinds; the one liquid and the other fusile. The liquid
kind is composed of the small and unequal particles of water; and
moves itself and is moved by other bodies owing to the want of
uniformity and the shape of its particles; whereas the fusile kind,
being formed of large and uniform particles, is more stable than
the other, and is heavy and compact by reason of its uniformity.
But when fire gets in and dissolves the particles and destroys the
uniformity, it has greater mobility, and becoming fluid is thrust
forth by the neighbouring air and spreads upon the earth; and this
dissolution of the solid masses is called melting, and their
spreading out upon the earth flowing. Again, when the fire goes out
of the fusile substance, it does not pass into vacuum, but into the
neighbouring air; and the air which is displaced forces together
the liquid and still moveable mass into the place which was
occupied by the fire, and unites it with itself. Thus compressed
the mass resumes its equability, and is again at unity with itself,
because the fire which was the author of the inequality has
retreated; and this departure of the fire is called cooling, and
the coming together which follows upon it is termed congealment. Of
all the kinds termed fusile, that which is the densest and is
formed out of the finest and most uniform parts is that most
precious possession called gold, which is hardened by filtration
through rock; this is unique in kind, and has both a glittering and
a yellow colour. A shoot of gold, which is so dense as to be very
hard, and takes a black colour, is termed adamant. There is also
another kind which has parts nearly like gold, and of which there
are several species; it is denser than gold, and it contains a
small and fine portion of earth, and is therefore harder, yet also
lighter because of the great interstices which it has within
itself; and this substance, which is one of the bright and denser
kinds of water, when solidified is called copper. There is an alloy
of earth mingled with it, which, when the two parts grow old and
are disunited, shows itself separately and is called rust. The
remaining phenomena of the same kind there will be no difficulty in
reasoning out by the method of probabilities. A man may sometimes
set aside meditations about eternal things, and for recreation turn
to consider the truths of generation which are probable only; he
will thus gain a pleasure not to be repented of, and secure for
himself while he lives a wise and moderate pastime. Let us grant
ourselves this indulgence, and go through the probabilities
relating to the same subjects which follow next in order.

Water which is mingled with fire, so much as is fine and liquid
(being so called by reason of its motion and the way in which it
rolls along the ground), and soft, because its bases give way are
less stable than those of earth, when separated from fire and air
and isolated, becomes more uniform, and by their retirement is
compressed into itself; and if the condensation be very great, the
water above the earth becomes hail, but on the earth, ice; and that
which is congealed in a less degree and is only half solid, when
above the earth is called snow, and when upon the earth, and
condensed from dew, hoarfrost. Then, again, there are the numerous
kinds of water which have been mingled with one another, and are
distilled through plants which grow in the earth; and this whole
class is called by the name of juices or saps. The unequal
admixture of these fluids creates a variety of species; most of
them are nameless, but four which are of a fiery nature are clearly
distinguished and have names. First there is wine, which warms the
soul as well as the body: secondly, there is the oily nature, which
is smooth and divides the visual ray, and for this reason is bright
and shining and of a glistening appearance, including pitch, the
juice of the castor berry, oil itself, and other things of a like
kind: thirdly, there is the class of substances which expand the
contracted parts of the mouth, until they return to their natural
state, and by reason of this property create sweetness;-these are
included under the general name of honey: and, lastly, there is a
frothy nature, which differs from all juices, having a burning
quality which dissolves the flesh; it is called opos (a vegetable
acid).

As to the kinds of earth, that which is filtered through water
passes into stone in the following manner:-The water which mixes
with the earth and is broken up in the process changes into air,
and taking this form mounts into its own place. But as there is no
surrounding vacuum it thrusts away the neighbouring air, and this
being rendered heavy, and, when it is displaced, having been poured
around the mass of earth, forcibly compresses it and drives it into
the vacant space whence the new air had come up; and the earth when
compressed by the air into an indissoluble union with water becomes
rock. The fairer sort is that which is made up of equal and similar
parts and is transparent; that which has the opposite qualities is
inferior. But when all the watery part is suddenly drawn out by
fire, a more brittle substance is formed, to which we give the name
of pottery. Sometimes also moisture may remain, and the earth which
has been fused by fire becomes, when cool, a certain stone of a
black colour. A like separation of the water which had been
copiously mingled with them may occur in two substances composed of
finer particles of earth and of a briny nature; out of either of
them a half solid body is then formed, soluble in water-the one,
soda, which is used for purging away oil and earth, and other,
salt, which harmonizes so well in combinations pleasing to the
palate, and is, as the law testifies, a substance dear to the gods.
The compounds of earth and water are not soluble by water, but by
fire only, and for this reason:-Neither fire nor air melt masses of
earth; for their particles, being smaller than the interstices in
its structure, have plenty of room to move without forcing their
way, and so they leave the earth unmelted and undissolved; but
particles of water, which are larger, force a passage, and dissolve
and melt the earth. Wherefore earth when not consolidated by force
is dissolved by water only; when consolidated, by nothing but fire;
for this is the only body which can find an entrance. The cohesion
of water again, when very strong, is dissolved by fire only-when
weaker, then either by air or fire-the former entering the
interstices, and the latter penetrating even the triangles. But
nothing can dissolve air, when strongly condensed, which does not
reach the elements or triangles; or if not strongly condensed, then
only fire can dissolve it. As to bodies composed of earth and
water, while the water occupies the vacant interstices of the earth
in them which are compressed by force, the particles of water which
approach them from without, finding no entrance, flow around the
entire mass and leave it undissolved; but the particles of fire,
entering into the interstices of the water, do to the water what
water does to earth and fire to air, and are the sole causes of the
compound body of earth and water liquefying and becoming fluid. Now
these bodies are of two kinds; some of them, such as glass and the
fusible sort of stones, have less water than they have earth; on
the other hand, substances of the nature of wax and incense have
more of water entering into their composition.

I have thus shown the various classes of bodies as they are
diversified by their forms and combinations and changes into one
another, and now I must endeavour to set forth their affections and
the causes of them. In the first place, the bodies which I have
been describing are necessarily objects of sense. But we have not
yet considered the origin of flesh, or what belongs to flesh, or of
that part of the soul which is mortal. And these things cannot be
adequately explained without also explaining the affections which
are concerned with sensation, nor the latter without the former:
and yet to explain them together is hardly possible; for which
reason we must assume first one or the other and afterwards examine
the nature of our hypothesis. In order, then, that the affections
may follow regularly after the elements, let us presuppose the
existence of body and soul.

First, let us enquire what we mean by saying that fire is hot;
and about this we may reason from the dividing or cutting power
which it exercises on our bodies. We all of us feel that fire is
sharp; and we may further consider the fineness of the sides, and
the sharpness of the angles, and the smallness of the particles,
and the swiftness of the motion-all this makes the action of fire
violent and sharp, so that it cuts whatever it meets. And we must
not forget that the original figure of fire [i.e. the pyramid],
more than any other form, has a dividing power which cuts our
bodies into small pieces (Kepmatizei), and thus naturally produces
that affection which we call heat; and hence the origin of the name
(thepmos, Kepma). Now, the opposite of this is sufficiently
manifest; nevertheless we will not fail to describe it. For the
larger particles of moisture which surround the body, entering in
and driving out the lesser, but not being able to take their
places, compress the moist principle in us; and this from being
unequal and disturbed, is forced by them into a state of rest,
which is due to equability and compression. But things which are
contracted contrary to nature are by nature at war, and force
themselves apart; and to this war and convulsion the name of
shivering and trembling is given; and the whole affection and the
cause of the affection are both termed cold. That is called hard to
which our flesh yields, and soft which yields to our flesh; and
things are also termed hard and soft relatively to one another.
That which yields has a small base; but that which rests on
quadrangular bases is firmly posed and belongs to the class which
offers the greatest resistance; so too does that which is the most
compact and therefore most repellent. The nature of the light and
the heavy will be best understood when examined in connexion with
our notions of above and below; for it is quite a mistake to
suppose that the universe is parted into two regions, separate from
and opposite to each other, the one a lower to which all things
tend which have any bulk, and an upper to which things only ascend
against their will. For as the universe is in the form of a sphere,
all the extremities, being equidistant from the centre, are equally
extremities, and the centre, which is equidistant from them, is
equally to be regarded as the opposite of them all. Such being the
nature of the world, when a person says that any of these points is
above or below, may he not be justly charged with using an improper
expression? For the centre of the world cannot be rightly called
either above or below, but is the centre and nothing else; and the
circumference is not the centre, and has in no one part of itself a
different relation to the centre from what it has in any of the
opposite parts. Indeed, when it is in every direction similar, how
can one rightly give to it names which imply opposition? For if
there were any solid body in equipoise at the centre of the
universe, there would be nothing to draw it to this extreme rather
than to that, for they are all perfectly similar; and if a person
were to go round the world in a circle, he would often, when
standing at the antipodes of his former position, speak of the same
point as above and below; for, as I was saying just now, to speak
of the whole which is in the form of a globe as having one part
above and another below is not like a sensible man.

The reason why these names are used, and the circumstances under
which they are ordinarily applied by us to the division of the
heavens, may be elucidated by the following supposition:-if a
person were to stand in that part of the universe which is the
appointed place of fire, and where there is the great mass of fire
to which fiery bodies gather-if, I say, he were to ascend thither,
and, having the power to do this, were to abstract particles of
fire and put them in scales and weigh them, and then, raising the
balance, were to draw the fire by force towards the uncongenial
element of the air, it would be very evident that he could compel
the smaller mass more readily than the larger; for when two things
are simultaneously raised by one and the same power, the smaller
body must necessarily yield to the superior power with less
reluctance than the larger; and the larger body is called heavy and
said to tend downwards, and the smaller body is called light and
said to tend upwards. And we may detect ourselves who are upon the
earth doing precisely the same thing. For we of separate earthy
natures, and sometimes earth itself, and draw them into the
uncongenial element of air by force and contrary to nature, both
clinging to their kindred elements. But that which is smaller
yields to the impulse given by us towards the dissimilar element
more easily than the larger; and so we call the former light, and
the place towards which it is impelled we call above, and the
contrary state and place we call heavy and below respectively. Now
the relations of these must necessarily vary, because the principal
masses of the different elements hold opposite positions; for that
which is light, heavy, below or above in one place will be found to
be and become contrary and transverse and every way diverse in
relation to that which is light, heavy, below or above in an
opposite place. And about all of them this has to be
considered:-that the tendency of each towards its kindred element
makes the body which is moved heavy, and the place towards which
the motion tends below, but things which have an opposite tendency
we call by an opposite name. Such are the causes which we assign to
these phenomena. As to the smooth and the rough, any one who sees
them can explain the reason of them to another. For roughness is
hardness mingled with irregularity, and smoothness is produced by
the joint effect of uniformity and density.

The most important of the affections which concern the whole
body remains to be considered-that is, the cause of pleasure and
pain in the perceptions of which I have been speaking, and in all
other things which are perceived by sense through the parts of the
body, and have both pains and pleasures attendant on them. Let us
imagine the causes of every affection, whether of sense or not, to
be of the following nature, remembering that we have already
distinguished between the nature which is easy and which is hard to
move; for this is the direction in which we must hunt the prey
which we mean to take. A body which is of a nature to be easily
moved, on receiving an impression however slight, spreads abroad
the motion in a circle, the parts communicating with each other,
until at last, reaching the principle of mind, they announce the
quality of the agent. But a body of the opposite kind, being
immobile, and not extending to the surrounding region, merely
receives the impression, and does not stir any of the neighbouring
parts; and since the parts do not distribute the original
impression to other parts, it has no effect of motion on the whole
animal, and therefore produces no effect on the patient. This is
true of the bones and hair and other more earthy parts of the human
body; whereas what was said above relates mainly to sight and
hearing, because they have in them the greatest amount of fire and
air. Now we must conceive of pleasure and pain in this way. An
impression produced in us contrary to nature and violent, if
sudden, is painful; and, again, the sudden return to nature is
pleasant; but a gentle and gradual return is imperceptible and vice
versa. On the other hand the impression of sense which is most
easily produced is most readily felt, but is not accompanied by
Pleasure or pain; such, for example, are the affections of the
sight, which, as we said above, is a body naturally uniting with
our body in the day-time; for cuttings and burnings and other
affections which happen to the sight do not give pain, nor is there
pleasure when the sight returns to its natural state; but the
sensations are dearest and strongest according to the manner in
which the eye is affected by the object, and itself strikes and
touches it; there is no violence either in the contraction or
dilation of the eye. But bodies formed of larger particles yield to
the agent only with a struggle; and then they impart their motions
to the whole and cause pleasure and pain-pain when alienated from
their natural conditions, and pleasure when restored to them.
Things which experience gradual withdrawings and emptyings of their
nature, and great and sudden replenishments, fail to perceive the
emptying, but are sensible of the replenishment; and so they
occasion no pain, but the greatest pleasure, to the mortal part of
the soul, as is manifest in the case of perfumes. But things which
are changed all of a sudden, and only gradually and with difficulty
return to their own nature, have effects in every way opposite to
the former, as is evident in the case of burnings and cuttings of
the body.

Thus have we discussed the general affections of the whole body,
and the names of the agents which produce them. And now I will
endeavour to speak of the affections of particular parts, and the
causes and agents of them, as far as I am able. In the first place
let us set forth what was omitted when we were speaking of juices,
concerning the affections peculiar to the tongue. These too, like
most of the other affections, appear to be caused by certain
contractions and dilations, but they have besides more of roughness
and smoothness than is found in other affections; for whenever
earthy particles enter into the small veins which are the testing
of the tongue, reaching to the heart, and fall upon the moist,
delicate portions of flesh-when, as they are dissolved, they
contract and dry up the little veins, they are astringent if they
are rougher, but if not so rough, then only harsh. Those of them
which are of an abstergent nature, and purge the whole surface of
the tongue, if they do it in excess, and so encroach as to consume
some part of the flesh itself, like potash and soda, are all termed
bitter. But the particles which are deficient in the alkaline
quality, and which cleanse only moderately, are called salt, and
having no bitterness or roughness, are regarded as rather agreeable
than otherwise. Bodies which share in and are made smooth by the
heat of the mouth, and which are inflamed, and again in turn
inflame that which heats them, and which are so light that they are
carried upwards to the sensations of the head, and cut all that
comes in their way, by reason of these qualities in them, are all
termed pungent. But when these same particles, refined by
putrefaction, enter into the narrow veins, and are duly
proportioned to the particles of earth and air which are there,
they set them whirling about one another, and while they are in a
whirl cause them to dash against and enter into one another, and so
form hollows surrounding the particles that enter-which watery
vessels of air (for a film of moisture, sometimes earthy, sometimes
pure, is spread around the air) are hollow spheres of water; and
those of them which are pure, are transparent, and are called
bubbles, while those composed of the earthy liquid, which is in a
state of general agitation and effervescence, are said to boil or
ferment-of all these affections the cause is termed acid. And there
is the opposite affection arising from an opposite cause, when the
mass of entering particles, immersed in the moisture of the mouth,
is congenial to the tongue, and smooths and oils over the
roughness, and relaxes the parts which are unnaturally contracted,
and contracts the parts which are relaxed, and disposes them all
according to their nature-that sort of remedy of violent affections
is pleasant and agreeable to every man, and has the name sweet. But
enough of this.

The faculty of smell does not admit of differences of kind; for
all smells are of a half formed nature, and no element is so
proportioned as to have any smell. The veins about the nose are too
narrow to admit earth and water, and too wide to detain fire and
air; and for this reason no one ever perceives the smell of any of
them; but smells always proceed from bodies that are damp, or
putrefying, or liquefying, or evaporating, and are perceptible only
in the intermediate state, when water is changing into air and air
into water; and all of them are either vapor or mist. That which is
passing out of air into water is mist, and that which is passing
from water into air is vapour; and hence all smells are thinner
than water and thicker than air. The proof of this is, that when
there is any obstruction to the respiration, and a man draws in his
breath by force, then no smell filters through, but the air without
the smell alone penetrates. Wherefore the varieties of smell have
no name, and they have not many, or definite and simple kinds; but
they are distinguished only painful and pleasant, the one sort
irritating and disturbing the whole cavity which is situated
between the head and the navel, the other having a soothing
influence, and restoring this same region to an agreeable and
natural condition.

In considering the third kind of sense, hearing, we must speak
of the causes in which it originates. We may in general assume
sound to be a blow which passes through the ears, and is
transmitted by means of the air, the brain, and the blood, to the
soul, and that hearing is the vibration of this blow, which begins
in the head and ends in the region of the liver. The sound which
moves swiftly is acute, and the sound which moves slowly is grave,
and that which is regular is equable and smooth, and the reverse is
harsh. A great body of sound is loud, and a small body of sound the
reverse. Respecting the harmonies of sound I must hereafter
speak.

There is a fourth class of sensible things, having many
intricate varieties, which must now be distinguished. They are
called by the general name of colours, and are a flame which
emanates from every sort of body, and has particles corresponding
to the sense of sight. I have spoken already, in what has preceded,
of the causes which generate sight, and in this place it will be
natural and suitable to give a rational theory of colours.

Of the particles coming from other bodies which fall upon the
sight, some are smaller and some are larger, and some are equal to
the parts of the sight itself. Those which are equal are
imperceptible, and we call them transparent. The larger produce
contraction, the smaller dilation, in the sight, exercising a power
akin to that of hot and cold bodies on the flesh, or of astringent
bodies on the tongue, or of those heating bodies which we termed
pungent. White and black are similar effects of contraction and
dilation in another sphere, and for this reason have a different
appearance. Wherefore, we ought to term white that which dilates
the visual ray, and the opposite of this is black. There is also a
swifter motion of a different sort of fire which strikes and
dilates the ray of sight until it reaches the eyes, forcing a way
through their passages and melting them, and eliciting from them a
union of fire and water which we call tears, being itself an
opposite fire which comes to them from an opposite direction-the
inner fire flashes forth like lightning, and the outer finds a way
in and is extinguished in the moisture, and all sorts of colours
are generated by the mixture. This affection is termed dazzling,
and the object which produces it is called bright and flashing.
There is another sort of fire which is intermediate, and which
reaches and mingles with the moisture of the eye without flashing;
and in this, the fire mingling with the ray of the moisture,
produces a colour like blood, to which we give the name of red. A
bright hue mingled with red and white gives the colour called
auburn. The law of proportion, however, according to which the
several colours are formed, even if a man knew he would be foolish
in telling, for he could not give any necessary reason, nor indeed
any tolerable or probable explanation of them. Again, red, when
mingled with black and white, becomes purple, but it becomes umber
when the colours are burnt as well as mingled and the black is more
thoroughly mixed with them. Flame colour is produced by a union of
auburn and dun, and dun by an admixture of black and white; pale
yellow, by an admixture of white and auburn. White and bright
meeting, and falling upon a full black, become dark blue, and when
dark blue mingles with white, a light blue colour is formed, as
flame-colour with black makes leek green. There will be no
difficulty in seeing how and by what mixtures the colours derived
from these are made according to the rules of probability. He,
however, who should attempt to verify all this by experiment, would
forget the difference of the human and divine nature. For God only
has the knowledge and also the power which are able to combine many
things into one and again resolve the one into many. But no man
either is or ever will be able to accomplish either the one or the
other operation.

These are the elements, thus of necessity then subsisting, which
the creator of the fairest and best of created things associated
with himself, when he made the self-sufficing and most perfect God,
using the necessary causes as his ministers in the accomplishment
of his work, but himself contriving the good in all his creations.
Wherefore we may distinguish two sorts of causes, the one divine
and the other necessary, and may seek for the divine in all things,
as far as our nature admits, with a view to the blessed life; but
the necessary kind only for the sake of the divine, considering
that without them and when isolated from them, these higher things
for which we look cannot be apprehended or received or in any way
shared by us.

Seeing, then, that we have now prepared for our use the various
classes of causes which are the material out of which the remainder
of our discourse must be woven, just as wood is the material of the
carpenter, let us revert in a few words to the point at which we
began, and then endeavour to add on a suitable ending to the
beginning of our tale.

As I said at first, when all things were in disorder God created
in each thing in relation to itself, and in all things in relation
to each other, all the measures and harmonies which they could
possibly receive. For in those days nothing had any proportion
except by accident; nor did any of the things which now have names
deserve to be named at all-as, for example, fire, water, and the
rest of the elements. All these the creator first set in order, and
out of them he constructed the universe, which was a single animal
comprehending in itself all other animals, mortal and immortal. Now
of the divine, he himself was the creator, but the creation of the
mortal he committed to his offspring. And they, imitating him,
received from him the immortal principle of the soul; and around
this they proceeded to fashion a mortal body, and. made it to be
the vehicle of the so and constructed within the body a soul of
another nature which was mortal, subject to terrible and
irresistible affections-first of all, pleasure, the greatest
incitement to evil; then, pain, which deters from good; also
rashness and fear, two foolish counsellors, anger hard to be
appeased, and hope easily led astray-these they mingled with
irrational sense and with all-daring love according to necessary
laws, and so framed man. Wherefore, fearing to pollute the divine
any more than was absolutely unavoidable, they gave to the mortal
nature a separate habitation in another part of the body, placing
the neck between them to be the isthmus and boundary, which they
constructed between the head and breast, to keep them apart. And in
the breast, and in what is termed the thorax, they encased the
mortal soul; and as the one part of this was superior and the other
inferior they divided the cavity of the thorax into two parts, as
the women's and men's apartments are divided in houses, and placed
the midriff to be a wall of partition between them. That part of
the inferior soul which is endowed with courage and passion and
loves contention they settled nearer the head, midway between the
midriff and the neck, in order that it might be under the rule of
reason and might join with it in controlling and restraining the
desires when they are no longer willing of their own accord to obey
the word of command issuing from the citadel.

The heart, the knot of the veins and the fountain of the blood
which races through all the limbs was set in the place of guard,
that when the might of passion was roused by reason making
proclamation of any wrong assailing them from without or being
perpetrated by the desires within, quickly the whole power of
feeling in the body, perceiving these commands and threats, might
obey and follow through every turn and alley, and thus allow the
principle of the best to have the command in all of them. But the
gods, foreknowing that the palpitation of the heart in the
expectation of danger and the swelling and excitement of passion
was caused by fire, formed and implanted as a supporter to the
heart the lung, which was, in the first place, soft and bloodless,
and also had within hollows like the pores of a sponge, in order
that by receiving the breath and the drink, it might give coolness
and the power of respiration and alleviate the heat. Wherefore they
cut the air-channels leading to the lung, and placed the lung about
the heart as a soft spring, that, when passion was rife within, the
heart, beating against a yielding body, might be cooled and suffer
less, and might thus become more ready to join with passion in the
service of reason.

The part of the soul which desires meats and drinks and the
other things of which it has need by reason of the bodily nature,
they placed between the midriff and the boundary of the navel,
contriving in all this region a sort of manger for the food of the
body; and there they bound it down like a wild animal which was
chained up with man, and must be nourished if man was to exist.
They appointed this lower creation his place here in order that he
might be always feeding at the manger, and have his dwelling as far
as might be from the council-chamber, making as little noise and
disturbance as possible, and permitting the best part to advise
quietly for the good of the whole. And knowing that this lower
principle in man would not comprehend reason, and even if attaining
to some degree of perception would never naturally care for
rational notions, but that it would be led away by phantoms and
visions night and day-to be a remedy for this, God combined with it
the liver, and placed it in the house of the lower nature,
contriving that it should be solid and smooth, and bright and
sweet, and should also have a bitter quality, in order that the
power of thought, which proceeds from the mind, might be reflected
as in a mirror which receives likenesses of objects and gives back
images of them to the sight; and so might strike terror into the
desires, when, making use of the bitter part of the liver, to which
it is akin, it comes threatening and invading, and diffusing this
bitter element swiftly through the whole liver produces colours
like bile, and contracting every part makes it wrinkled and rough;
and twisting out of its right place and contorting the lobe and
closing and shutting up the vessels and gates, causes pain and
loathing. And the converse happens when some gentle inspiration of
the understanding pictures images of an opposite character, and
allays the bile and bitterness by refusing to stir or touch the
nature opposed to itself, but by making use of the natural
sweetness of the liver, corrects all things and makes them to be
right and smooth and free, and renders the portion of the soul
which resides about the liver happy and joyful, enabling it to pass
the night in peace, and to practise divination in sleep, inasmuch
as it has no share in mind and reason. For the authors of our
being, remembering the command of their father when he bade them
create the human race as good as they could, that they might
correct our inferior parts and make them to attain a measure of
truth, placed in the liver the seat of divination. And herein is a
proof that God has given the art of divination not to the wisdom,
but to the foolishness of man. No man, when in his wits, attains
prophetic truth and inspiration; but when he receives the inspired
word, either his intelligence is enthralled in sleep, or he is
demented by some distemper or possession. And he who would
understand what he remembers to have been said, whether in a dream
or when he was awake, by the prophetic and inspired nature, or
would determine by reason the meaning of the apparitions which he
has seen, and what indications they afford to this man or that, of
past, present or future good and evil, must first recover his wits.
But, while he continues demented, he cannot judge of the visions
which he sees or the words which he utters; the ancient saying is
very true, that "only a man who has his wits can act or judge about
himself and his own affairs." And for this reason it is customary
to appoint interpreters to be judges of the true inspiration. Some
persons call them prophets; they are quite unaware that they are
only the expositors of dark sayings and visions, and are not to be
called prophets at all, but only interpreters of prophecy.

Such is the nature of the liver, which is placed as we have
described in order that it may give prophetic intimations. During
the life of each individual these intimations are plainer, but
after his death the liver becomes blind, and delivers oracles too
obscure to be intelligible. The neighbouring organ [the spleen] is
situated on the left-hand side, and is constructed with a view of
keeping the liver bright and pure-like a napkin, always ready
prepared and at hand to clean the mirror. And hence, when any
impurities arise in the region of the liver by reason of disorders
of the body, the loose nature of the spleen, which is composed of a
hollow and bloodless tissue, receives them all and dears them away,
and when filled with the unclean matter, swells and festers, but,
again, when the body is purged, settles down into the same place as
before, and is humbled.

Concerning the soul, as to which part is mortal and which
divine, and how and why they are separated, and where located, if
God acknowledges that we have spoken the truth, then, and then
only, can we be confident; still, we may venture to assert that
what has been said by us is probable, and will be rendered more
probable by investigation. Let us assume thus much.

The creation of the rest of follows next in order, and this we
may investigate in a similar manner. And it appears to be very meet
that the body should be framed on the following principles:-

The authors of our race were aware that we should be intemperate
in eating and drinking, and take a good deal more than was
necessary or proper, by reason of gluttony. In order then that
disease might not quickly destroy us, and lest our mortal race
should perish without fulfilling its end-intending to provide
against this, the gods made what is called the lower belly, to be a
receptacle for the superfluous meat and drink, and formed the
convolution of the bowels, so that the food might be prevented from
passing quickly through and compelling the body to require more
food, thus producing insatiable gluttony, and making the whole race
an enemy to philosophy and music, and rebellious against the
divinest element within us.

The bones and flesh, and other similar parts of us, were made as
follows. The first principle of all of them was the generation of
the marrow. For the bonds of life which unite the soul with the
body are made fast there, and they are the root and foundation of
the human race. The marrow itself is created out of other
materials: God took such of the primary triangles as were straight
and smooth, and were adapted by their perfection to produce fire
and water, and air and earth-these, I say, he separated from their
kinds, and mingling them in due proportions with one another, made
the marrow out of them to be a universal seed of the whole race of
mankind; and in this seed he then planted and enclosed the souls,
and in the original distribution gave to the marrow as many and
various forms as the different kinds of souls were hereafter to
receive. That which, like a field, was to receive the divine seed,
he made round every way, and called that portion of the marrow,
brain, intending that, when an animal was perfected, the vessel
containing this substance should be the head; but that which was
intended to contain the remaining and mortal part of the soul he
distributed into figures at once around and elongated, and he
called them all by the name "marrow"; and to these, as to anchors,
fastening the bonds of the whole soul, he proceeded to fashion
around them the entire framework of our body, constructing for the
marrow, first of all a complete covering of bone.

Bone was composed by him in the following manner. Having sifted
pure and smooth earth he kneaded it and wetted it with marrow, and
after that he put it into fire and then into water, and once more
into fire and again into water-in this way by frequent transfers
from one to the other he made it insoluble by either. Out of this
he fashioned, as in a lathe, a globe made of bone, which he placed
around the brain, and in this he left a narrow opening; and around
the marrow of the neck and back he formed vertebrae which he placed
under one another like pivots, beginning at the head and extending
through the whole of the trunk. Thus wishing to preserve the entire
seed, he enclosed it in a stone-like casing, inserting joints, and
using in the formation of them the power of the other or diverse as
an intermediate nature, that they might have motion and flexure.
Then again, considering that the bone would be too brittle and
inflexible, and when heated and again cooled would soon mortify and
destroy the seed within-having this in view, he contrived the
sinews and the flesh, that so binding all the members together by
the sinews, which admitted of being stretched and relaxed about the
vertebrae, he might thus make the body capable of flexion and
extension, while the flesh would serve as a protection against the
summer heat and against the winter cold, and also against falls,
softly and easily yielding to external bodies, like articles made
of felt; and containing in itself a warm moisture which in summer
exudes and makes the surface damp, would impart a nature coolness
to the whole body; and again in winter by the help of this internal
warmth would form a very tolerable defence against the frost which
surrounds it and attacks it from without. He who modelled us,
considering these things, mixed earth with fire and water and
blended them; and making a ferment of acid and salt, he mingled it
with them and formed soft and succulent flesh. As for the sinews,
he made them of a mixture of bone and unfermented flesh, attempered
so as to be in a mean, and gave them a yellow colour; wherefore the
sinews have a firmer and more glutinous nature than flesh, but a
softer and moister nature than the bones. With these God covered
the bones and marrow, binding them together by sinews, and then
enshrouded them all in an upper covering of flesh. The more living
and sensitive of the bones he enclosed in the thinnest film of
flesh, and those which had the least life within them in the
thickest and most solid flesh. So again on the joints of the bones,
where reason indicated that no more was required, he placed only a
thin covering of flesh, that it might not interfere with the
flexion of our bodies and make them unwieldy because difficult to
move; and also that it might not, by being crowded and pressed and
matted together, destroy sensation by reason of its hardness, and
impair the memory and dull the edge of intelligence. Wherefore also
the thighs and the shanks and the hips, and the bones of the arms
and the forearms, and other parts which have no joints, and the
inner bones, which on account of the rarity of the soul in the
marrow are destitute of reason-all these are abundantly provided
with flesh; but such as have mind in them are in general less
fleshy, except where the creator has made some part solely of flesh
in order to give sensation-as, for example, the tongue. But
commonly this is not the case. For the nature which comes into
being and grows up in us by a law of necessity, does not admit of
the combination of solid bone and much flesh with acute
perceptions. More than any other part the framework of the head
would have had them, if they could have co-existed, and the human
race, having a strong and fleshy and sinewy head, would have had a
life twice or many times as long as it now has, and also more
healthy and free from pain.

But our creators, considering whether they should make a
longer-lived race which was worse, or a shorter-lived race which
was better, came to the conclusion that every one ought to prefer a
shorter span of life, which was better, to a longer one, which was
worse; and therefore they covered the head with thin bone, but not
with flesh and sinews, since it had no joints; and thus the head
was added, having more wisdom and sensation than the rest of the
body, but also being in every man far weaker. For these reasons and
after this manner God placed the sinews at the extremity of the
head, in a circle round the neck, and glued them together by the
principle of likeness and fastened the extremities of the jawbones
to them below the face, and the other sinews he dispersed
throughout the body, fastening limb to limb. The framers of us
framed the mouth, as now arranged, having teeth and tongue and
lips, with a view to the necessary and the good, contriving the way
in for necessary purposes, the way out for the best purposes; for
that is necessary which enters in and gives food to the body; but
the river of speech, which flows out of a man and ministers to the
intelligence, is the fairest and noblest of all streams. Still the
head could neither be left a bare frame of bones, on account of the
extremes of heat and cold in the different seasons, nor yet be
allowed to be wholly covered, and so become dull and senseless by
reason of an overgrowth of flesh. The fleshy nature was not
therefore wholly dried up, but a large sort of peel was parted off
and remained over, which is now called the skin. This met and grew
by the help of the cerebral moisture, and became the circular
envelopment of the head. And the moisture, rising up under the
sutures, watered and closed in the skin upon the crown, forming a
sort of knot. The diversity of the sutures was caused by the power
of the courses of the soul and of the food, and the more these
struggled against one another the more numerous they became, and
fewer if the struggle were less violent. This skin the divine power
pierced all round with fire, and out of the punctures which were
thus made the moisture issued forth, and the liquid and heat which
was pure came away, and a mixed part which was composed of the same
material as the skin, and had a fineness equal to the punctures,
was borne up by its own impulse and extended far outside the head,
but being too slow to escape, was thrust back by the external air,
and rolled up underneath the skin, where it took root. Thus the
hair sprang up in the skin, being akin to it because it is like
threads of leather, but rendered harder and closer through the
pressure of the cold, by which each hair, while in process of
separation from the skin, is compressed and cooled. Wherefore the
creator formed the head hairy, making use of the causes which I
have mentioned, and reflecting also that instead of flesh the brain
needed the hair to be a light covering or guard, which would give
shade in summer and shelter in winter, and at the same time would
not impede our quickness of perception. From the combination of
sinew, skin, and bone, in the structure of the finger, there arises
a triple compound, which, when dried up, takes the form of one hard
skin partaking of all three natures, and was fabricated by these
second causes, but designed by mind which is the principal cause
with an eye to the future. For our creators well knew that women
and other animals would some day be framed out of men, and they
further knew that many animals would require the use of nails for
many purposes; wherefore they fashioned in men at their first
creation the rudiments of nails. For this purpose and for these
reasons they caused skin, hair, and nails to grow at the
extremities of the limbs. And now that all the parts and members of
the mortal animal had come together, since its life of necessity
consisted of fire and breath, and it therefore wasted away by
dissolution and depletion, the gods contrived the following remedy:
They mingled a nature akin to that of man with other forms and
perceptions, and thus created another kind of animal. These are the
trees and plants and seeds which have been improved by cultivation
and are now domesticated among us; anciently there were only the
will kinds, which are older than the cultivated. For everything
that partakes of life may be truly called a living being, and the
animal of which we are now speaking partakes of the third kind of
soul, which is said to be seated between the midriff and the navel,
having no part in opinion or reason or mind, but only in feelings
of pleasure and pain and the desires which accompany them. For this
nature is always in a passive state, revolving in and about itself,
repelling the motion from without and using its own, and
accordingly is not endowed by nature with the power of observing or
reflecting on its own concerns. Wherefore it lives and does not
differ from a living being, but is fixed and rooted in the same
spot, having no power of self-motion.

Now after the superior powers had created all these natures to
be food for us who are of the inferior nature, they cut various
channels through the body as through a garden, that it might be
watered as from a running stream. In the first place, they cut two
hidden channels or veins down the back where the skin and the flesh
join, which answered severally to the right and left side of the
body. These they let down along the backbone, so as to have the
marrow of generation between them, where it was most likely to
flourish, and in order that the stream coming down from above might
flow freely to the other parts, and equalise the irrigation. In the
next place, they divided the veins about the head, and interlacing
them, they sent them in opposite directions; those coming from the
right side they sent to the left of the body, and those from the
left they diverted towards the right, so that they and the skin
might together form a bond which should fasten the head to the
body, since the crown of the head was not encircled by sinews; and
also in order that the sensations from both sides might be
distributed over the whole body. And next, they ordered the
water-courses of the body in a manner which I will describe, and
which will be more easily understood if we begin by admitting that
all things which have lesser parts retain the greater, but the
greater cannot retain the lesser. Now of all natures fire has the
smallest parts, and therefore penetrates through earth and water
and air and their compounds, nor can anything hold it. And a
similar principle applies to the human belly; for when meats and
drinks enter it, it holds them, but it cannot hold air and fire,
because the particles of which they consist are smaller than its
own structure.

These elements, therefore, God employed for the sake of
distributing moisture from the belly into the veins, weaving
together network of fire and air like a weel, having at the
entrance two lesser weels; further he constructed one of these with
two openings, and from the lesser weels he extended cords reaching
all round to the extremities of the network. All the interior of
the net he made of fire, but the lesser weels and their cavity, of
air. The network he took and spread over the newly-formed animal in
the following manner:-He let the lesser weels pass into the mouth;
there were two of them, and one he let down by the air-pipes into
the lungs, the other by the side of the air-pipes into the belly.
The former he divided into two branches, both of which he made to
meet at the channels of the nose, so that when the way through the
mouth did not act, the streams of the mouth as well were
replenished through the nose. With the other cavity (i.e. of the
greater weel) he enveloped the hollow parts of the body, and at one
time he made all this to flow into the lesser weels, quite gently,
for they are composed of air, and at another time he caused the
lesser weels to flow back again; and the net he made to find a way
in and out through the pores of the body, and the rays of fire
which are bound fast within followed the passage of the air either
way, never at any time ceasing so long as the mortal being holds
together. This process, as we affirm, the name-giver named
inspiration and expiration. And all this movement, active as well
as passive, takes place in order that the body, being watered and
cooled, may receive nourishment and life; for when the respiration
is going in and out, and the fire, which is fast bound within,
follows it, and ever and anon moving to and fro, enters through the
belly and reaches the meat and drink, it dissolves them, and
dividing them into small portions and guiding them through the
passages where it goes, pumps them as from a fountain into the
channels of the veins, and makes the stream of the veins flow
through the body as through a conduit.

Let us once more consider the phenomena of respiration, and
enquire into the causes which have made it what it is. They are as
follows:-Seeing that there is no such thing as a vacuum into which
any of those things which are moved can enter, and the breath is
carried from us into the external air, the next point is, as will
be dear to every one, that it does not go into a vacant space, but
pushes its neighbour out of its place, and that which is thrust out
in turn drives out its neighbour; and in this everything of
necessity at last comes round to that place from whence the breath
came forth, and enters in there, and following the breath, fills up
the vacant space; and this goes on like the rotation of a wheel,
because there can be no such thing as a vacuum. Wherefore also the
breast and the lungs, when they emit the breath, are replenished by
the air which surrounds the body and which enters in through the
pores of the flesh and is driven round in a circle; and again, the
air which is sent away and passes out through the body forces the
breath inwards through the passage of the mouth and the nostrils.
Now the origin of this movement may be supposed to be as follows.
In the interior of every animal the hottest part is that which is
around the blood and veins; it is in a manner on internal fountain
of fire, which we compare to the network of a creel, being woven
all of fire and extended through the centre of the body, while
the-outer parts are composed of air. Now we must admit that heat
naturally proceeds outward to its own place and to its kindred
element; and as there are two exits for the heat, the out through
the body, and the other through the mouth and nostrils, when it
moves towards the one, it drives round the air at the other, and
that which is driven round falls into the fire and becomes warm,
and that which goes forth is cooled. But when the heat changes its
place, and the particles at the other exit grow warmer, the hotter
air inclining in that direction and carried towards its native
element, fire, pushes round the air at the other; and this being
affected in the same way and communicating the same impulse, a
circular motion swaying to and from is produced by the double
process, which we call inspiration and expiration.

The phenomena of medical cupping-glasses and of the swallowing
of drink and of the projection of bodies, whether discharged in the
air or bowled along the ground, are to be investigated on a similar
principle; and swift and slow sounds, which appear to be high and
low, and are sometimes discordant on account of their inequality,
and then again harmonical on account of the equality of the motion
which they excite in us. For when the motions of the antecedent
swifter sounds begin to pause and the two are equalised, the slower
sounds overtake the swifter and then propel them. When they
overtake them they do not intrude a new and discordant motion, but
introduce the beginnings of a slower, which answers to the swifter
as it dies away, thus producing a single mixed expression out of
high and low, whence arises a pleasure which even the unwise feel,
and which to the wise becomes a higher sort of delight, being an
imitation of divine harmony in mortal motions. Moreover, as to the
flowing of water, the fall of the thunderbolt, and the marvels that
are observed about the attraction of amber and the Heraclean
stones,-in none of these cases is there any attraction; but he who
investigates rightly, will find that such wonderful phenomena are
attributable to the combination of certain conditions-the
non-existence of a vacuum, the fact that objects push one another
round, and that they change places, passing severally into their
proper positions as they are divided or combined

Such as we have seen, is the nature and such are the causes of
respiration-the subject in which this discussion originated. For
the fire cuts the food and following the breath surges up within,
fire and breath rising together and filling the veins by drawing up
out of the belly and pouring into them the cut portions of the
food; and so the streams of food are kept flowing through the whole
body in all animals. And fresh cuttings from kindred substances,
whether the fruits of the earth or herb of the field, which God
planted to be our daily food, acquire all sorts of colours by their
inter-mixture; but red is the most pervading of them, being created
by the cutting action of fire and by the impression which it makes
on a moist substance; and hence the liquid which circulates in the
body has a colour such as we have described. The liquid itself we
call blood, which nourishes the flesh and the whole body, whence
all parts are watered and empty places filled.

Now the process of repletion and evacuation is effected after
the manner of the universal motion by which all kindred substances
are drawn towards one another. For the external elements which
surround us are always causing us to consume away, and distributing
and sending off like to like; the particles of blood, too, which
are divided and contained within the frame of the animal as in a
sort of heaven, are compelled to imitate the motion of the
universe. Each, therefore, of the divided parts within us, being
carried to its kindred nature, replenishes the void. When more is
taken away than flows in, then we decay, and when less, we grow and
increase.

The frame of the entire creature when young has the triangles of
each kind new, and may be compared to the keel of a vessel which is
just off the stocks; they are locked firmly together and yet the
whole mass is soft and delicate, being freshly formed of marrow and
nurtured on milk. Now when the triangles out of which meats and
drinks are composed come in from without, and are comprehended in
the body, being older and weaker than the triangles already there,
the frame of the body gets the better of them and its newer
triangles cut them up, and so the animal grows great, being
nourished by a multitude of similar particles. But when the roots
of the triangles are loosened by having undergone many conflicts
with many things in the course of time, they are no longer able to
cut or assimilate the food which enters, but are themselves easily
divided by the bodies which come in from without. In this way every
animal is overcome and decays, and this affection is called old
age. And at last, when the bonds by which the triangles of the
marrow are united no longer hold, and are parted by the strain of
existence, they in turn loosen the bonds of the soul, and she,
obtaining a natural release, flies away with joy. For that which
takes place according to nature is pleasant, but that which is
contrary to nature is painful. And thus death, if caused by disease
or produced by wounds, is painful and violent; but that sort of
death which comes with old age and fulfils the debt of nature is
the easiest of deaths, and is accompanied with pleasure rather than
with pain.

Now every one can see whence diseases arise. There are four
natures out of which the body is compacted, earth and fire and
water and air, and the unnatural excess or defect of these, or the
change of any of them from its own natural place into another,
or-since there are more kinds than one of fire and of the other
elements-the assumption by any of these of a wrong kind, or any
similar irregularity, produces disorders and diseases; for when any
of them is produced or changed in a manner contrary to nature, the
parts which were previously cool grow warm, and those which were
dry become moist, and the light become heavy, and the heavy light;
all sorts of changes occur. For, as we affirm, a thing can only
remain the same with itself, whole and sound, when the same is
added to it, or subtracted from it, in the same respect and in the
same manner and in due proportion; and whatever comes or goes away
in violation of these laws causes all manner of changes and
infinite diseases and corruptions. Now there is a second class of
structures which are also natural, and this affords a second
opportunity of observing diseases to him who would understand them.
For whereas marrow and bone and flesh and sinews are composed of
the four elements, and the blood, though after another manner, is
likewise formed out of them, most diseases originate in the way
which I have described; but the worst of all owe their severity to
the fact that the generation of these substances stances in a wrong
order; they are then destroyed. For the natural order is that the
flesh and sinews should be made of blood, the sinews out of the
fibres to which they are akin, and the flesh out of the dots which
are formed when the fibres are separated. And the glutinous and
rich matter which comes away from the sinews and the flesh, not
only glues the flesh to the bones, but nourishes and imparts growth
to the bone which surrounds the marrow; and by reason of the
solidity of the bones, that which filters through consists of the
purest and smoothest and oiliest sort of triangles, dropping like
dew from the bones and watering the marrow.

Now when each process takes place in this order, health commonly
results; when in the opposite order, disease. For when the flesh
becomes decomposed and sends back the wasting substance into the
veins, then an over-supply of blood of diverse kinds, mingling with
air in the veins, having variegated colours and bitter properties,
as well as acid and saline qualities, contains all sorts of bile
and serum and phlegm. For all things go the wrong way, and having
become corrupted, first they taint the blood itself, and then
ceasing to give nourishment the body they are carried along the
veins in all directions, no longer preserving the order of their
natural courses, but at war with themselves, because they receive
no good from one another, and are hostile to the abiding
constitution of the body, which they corrupt and dissolve. The
oldest part of the flesh which is corrupted, being hard to
decompose, from long burning grows black, and from being everywhere
corroded becomes bitter, and is injurious to every part of the body
which is still uncorrupted. Sometimes, when the bitter element is
refined away, the black part assumes an acidity which takes the
place of the bitterness; at other times the bitterness being tinged
with blood has a redder colour; and this, when mixed with black,
takes the hue of grass; and again, an auburn colour mingles with
the bitter matter when new flesh is decomposed by the fire which
surrounds the internal flame-to all which symptoms some physician
perhaps, or rather some philosopher, who had the power of seeing in
many dissimilar things one nature deserving of a name, has assigned
the common name of bile. But the other kinds of bile are variously
distinguished by their colours. As for serum, that sort which is
the watery part of blood is innocent, but that which is a secretion
of black and acid bile is malignant when mingled by the power of
heat with any salt substance, and is then called acid phlegm.
Again, the substance which is formed by the liquefaction of new and
tender flesh when air is present, if inflated and encased in liquid
so as to form bubbles, which separately are invisible owing to
their small size, but when collected are of a bulk which is
visible, and have a white colour arising out of the generation of
foam-all this decomposition of tender flesh when inter-mingled with
air is termed by us white phlegm. And the whey or sediment of
newly-formed phlegm is sweat and tears, and includes the various
daily discharges by which the body is purified. Now all these
become causes of disease when the blood is not replenished in a
natural manner by food and drink but gains bulk from opposite
sources in violation of the laws of nature. When the several parts
of the flesh are separated by disease, if the foundation remains,
the power of the disorder is only half as great, and there is still
a prospect of an easy recovery; but when that which binds the flesh
to the bones is diseased, and no longer being separated from the
muscles and sinews, ceases to give nourishment to the bone and to
unite flesh and bone, and from being oily and smooth and glutinous
becomes rough and salt and dry, owing to bad regimen, then all the
substance thus corrupted crumbles away under the flesh and the
sinews, and separates from the bone, and the fleshy parts fall away
from their foundation and leave the sinews bare and full of brine,
and the flesh again gets into the circulation of the blood and
makes the previously-mentioned disorders still greater. And if
these bodily affections be severe, still worse are the prior
disorders; as when the bone itself, by reason of the density of the
flesh, does not obtain sufficient air, but becomes mouldy and hot
and gangrened and receives no nutriment, and the natural process is
inverted, and the bone crumbling passes into the food, and the food
into the flesh, and the flesh again falling into the blood makes
all maladies that may occur more virulent than those already
mentioned. But the worst case of all is when the marrow is
diseased, either from excess or defect; and this is the cause of
the very greatest and most fatal disorders, in which the whole
course of the body is reversed.

There is a third class of diseases which may be conceived of as
arising in three ways; for they are produced sometimes by wind, and
sometimes by phlegm, and sometimes by bile. When the lung, which is
the dispenser of the air to the body, is obstructed by rheums and
its passages are not free, some of them not acting, while through
others too much air enters, then the parts which are unrefreshed by
air corrode, while in other parts the excess of air forcing its way
through the veins distorts them and decomposing the body is
enclosed in the midst of it and occupies the midriff thus
numberless painful diseases are produced, accompanied by copious
sweats. And oftentimes when the flesh is dissolved in the body,
wind, generated within and unable to escape, is the source of quite
as much pain as the air coming in from without; but the greatest
pain is felt when the wind gets about the sinews and the veins of
the shoulders, and swells them up, so twists back the great tendons
and the sinews which are connected with them. These disorders are
called tetanus and opisthotonus, by reason of the tension which
accompanies them. The cure of them is difficult; relief is in most
cases given by fever supervening. The white phlegm, though
dangerous when detained within by reason of the air-bubbles, yet if
it can communicate with the outside air, is less severe, and only
discolours the body, generating leprous eruptions and similar
diseases. When it is mingled with black bile and dispersed about
the courses of the head, which are the divinest part of us, the
attack if coming on in sleep, is not so severe; but when assailing
those who are awake it is hard to be got rid of, and being an
affection of a sacred part, is most justly called sacred. An acid
and salt phlegm, again, is the source of all those diseases which
take the form of catarrh, but they have many names because the
places into which they flow are manifold.

Inflammations of the body come from burnings and inflamings, and
all of them originate in bile. When bile finds a means of
discharge, it boils up and sends forth all sorts of tumours; but
when imprisoned within, it generates many inflammatory diseases,
above all when mingled with pure blood; since it then displaces the
fibres which are scattered about in the blood and are designed to
maintain the balance of rare and dense, in order that the blood may
not be so liquefied by heat as to exude from the pores of the body,
nor again become too dense and thus find a difficulty in
circulating through the veins. The fibres are so constituted as to
maintain this balance; and if any one brings them all together when
the blood is dead and in process of cooling, then the blood which
remains becomes fluid, but if they are left alone, they soon
congeal by reason of the surrounding cold. The fibres having this
power over the blood, bile, which is only stale blood, and which
from being flesh is dissolved again into blood, at the first influx
coming in little by little, hot and liquid, is congealed by the
power of the fibres; and so congealing and made to cool, it
produces internal cold and shuddering. When it enters with more of
a flood and overcomes the fibres by its heat, and boiling up throws
them into disorder, if it have power enough to maintain its
supremacy, it penetrates the marrow and burns up what may be termed
the cables of the soul, and sets her free; but when there is not so
much of it, and the body though wasted still holds out, the bile is
itself mastered, and is either utterly banished, or is thrust
through the veins into the lower or upper-belly, and is driven out
of the body like an exile from a state in which there has been
civil war; whence arise diarrhoeas and dysenteries, and all such
disorders. When the constitution is disordered by excess of fire,
continuous heat and fever are the result; when excess of air is the
cause, then the fever is quotidian; when of water, which is a more
sluggish element than either fire or air, then the fever is a
tertian; when of earth, which is the most sluggish of the four, and
is only purged away in a four-fold period, the result is a quartan
fever, which can with difficulty be shaken off.

Such is the manner in which diseases of the body arise; the
disorders of the soul, which depend upon the body, originate as
follows. We must acknowledge disease of the mind to be a want of
intelligence; and of this there are two kinds; to wit, madness and
ignorance. In whatever state a man experiences either of them, that
state may be called disease; and excessive pains and pleasures are
justly to be regarded as the greatest diseases to which the soul is
liable. For a man who is in great joy or in great pain, in his
unseasonable eagerness to attain the one and to avoid the other, is
not able to see or to hear anything rightly; but he is mad, and is
at the time utterly incapable of any participation in reason. He
who has the seed about the spinal marrow too plentiful and
overflowing, like a tree overladen with fruit, has many throes, and
also obtains many pleasures in his desires and their offspring, and
is for the most part of his life deranged, because his pleasures
and pains are so very great; his soul is rendered foolish and
disordered by his body; yet he is regarded not as one diseased, but
as one who is voluntarily bad, which is a mistake. The truth is
that the intemperance of love is a disease of the soul due chiefly
to the moisture and fluidity which is produced in one of the
elements by the loose consistency of the bones. And in general, all
that which is termed the incontinence of pleasure and is deemed a
reproach under the idea that the wicked voluntarily do wrong is not
justly a matter for reproach. For no man is voluntarily bad; but
the bad become bad by reason of an ill disposition of the body and
bad education, things which are hateful to every man and happen to
him against his will. And in the case of pain too in like manner
the soul suffers much evil from the body. For where the acid and
briny phlegm and other bitter and bilious humours wander about in
the body, and find no exit or escape, but are pent up within and
mingle their own vapours with the motions of the soul, and are
blended, with them, they produce all sorts of diseases, more or
fewer, and in every degree of intensity; and being carried to the
three places of the soul, whichever they may severally assail, they
create infinite varieties of ill-temper and melancholy, of rashness
and cowardice, and also of forgetfulness and stupidity. Further,
when to this evil constitution of body evil forms of government are
added and evil discourses are uttered in private as well as in
public, and no sort of instruction is given in youth to cure these
evils, then all of us who are bad become bad from two causes which
are entirely beyond our control. In such cases the planters are to
blame rather than the plants, the educators rather than the
educated. But however that may be, we should endeavour as far as we
can by education, and studies, and learning, to avoid vice and
attain virtue; this, however, is part of another subject.

There is a corresponding enquiry concerning the mode of
treatment by which the mind and the body are to be preserved, about
which it is meet and right that I should say a word in turn; for it
is more our duty to speak of the good than of the evil. Everything
that is good is fair, and the animal fair is not without
proportion, and the animal which is to be fair must have due
proportion. Now we perceive lesser symmetries or proportions and
reason about them, but of the highest and greatest we take no heed;
for there is no proportion or disproportion more productive of
health and disease, and virtue and vice, than that between soul and
body. This however we do not perceive, nor do we reflect that when
a weak or small frame is the vehicle of a great and mighty soul, or
conversely, when a little soul is encased in a large body, then the
whole animal is not fair, for it lacks the most important of all
symmetries; but the due proportion of mind and body is the fairest
and loveliest of all sights to him who has the seeing eye. Just as
a body which has a leg too long, or which is unsymmetrical in some
other respect, is an unpleasant sight, and also, when doing its
share of work, is much distressed and makes convulsive efforts, and
often stumbles through awkwardness, and is the cause of infinite
evil to its own self-in like manner we should conceive of the
double nature which we call the living being; and when in this
compound there is an impassioned soul more powerful than the body,
that soul, I say, convulses and fills with disorders the whole
inner nature of man; and when eager in the pursuit of some sort of
learning or study, causes wasting; or again, when teaching or
disputing in private or in public, and strifes and controversies
arise, inflames and dissolves the composite frame of man and
introduces rheums; and the nature of this phenomenon is not
understood by most professors of medicine, who ascribe it to the
opposite of the real cause. And once more, when body large and too
strong for the soul is united to a small and weak intelligence,
then inasmuch as there are two desires natural to man,-one of food
for the sake of the body, and one of wisdom for the sake of the
diviner part of us-then, I say, the motions of the stronger,
getting the better and increasing their own power, but making the
soul dull, and stupid, and forgetful, engender ignorance, which is
the greatest of diseases. There is one protection against both
kinds of disproportion:-that we should not move the body without
the soul or the soul without the body, and thus they will be on
their guard against each other, and be healthy and well balanced.
And therefore the mathematician or any one else whose thoughts are
much absorbed in some intellectual pursuit, must allow his body
also to have due exercise, and practise gymnastic; and he who is
careful to fashion the body, should in turn impart to the soul its
proper motions, and should cultivate music and all philosophy, if
he would deserve to be called truly fair and truly good. And the
separate parts should be treated in the same manner, in imitation
of the pattern of the universe; for as the body is heated and also
cooled within by the elements which enter into it, and is again
dried up and moistened by external things, and experiences these
and the like affections from both kinds of motions, the result is
that the body if given up to motion when in a state of quiescence
is overmastered and perishes; but if any one, in imitation of that
which we call the foster-mother and nurse of the universe, will not
allow the body ever to be inactive, but is always producing motions
and agitations through its whole extent, which form the natural
defence against other motions both internal and external, and by
moderate exercise reduces to order according to their affinities
the particles and affections which are wandering about the body, as
we have already said when speaking of the universe, he will not
allow enemy placed by the side of enemy to stir up wars and
disorders in the body, but he will place friend by the side of
friend, so as to create health.

Now of all motions that is the best which is produced in a thing
by itself, for it is most akin to the motion of thought and of the
universe; but that motion which is caused by others is not so good,
and worst of all is that which moves the body, when at rest, in
parts only and by some external agency. Wherefore of all modes of
purifying and reuniting the body the best is gymnastic; the next
best is a surging motion, as in sailing or any other mode of
conveyance which is not fatiguing; the third sort of motion may be
of use in a case of extreme necessity, but in any other will be
adopted by no man of sense: I mean the purgative treatment of
physicians; for diseases unless they are very dangerous should not
be irritated by medicines, since every form of disease is in a
manner akin to the living being, whose complex frame has an
appointed term of life. For not the whole race only, but each
individual-barring inevitable accidents-comes into the world having
a fixed span, and the triangles in us are originally framed with
power to last for a certain time, beyond which no man prolong his
life. And this holds also of the constitution of diseases; if any
one regardless of the appointed time tries to subdue them by
medicine, he only aggravates and multiplies them. Wherefore we
ought always to manage them by regimen, as far as a man can spare
the time, and not provoke a disagreeable enemy by medicines.

Enough of the composite animal, and of the body which is a part
of him, and of the manner in which a man may train and be trained
by himself so as to live most according to reason: and we must
above and before all provide that the element which is to train him
shall be the fairest and best adapted to that purpose. A minute
discussion of this subject would be a serious task; but if, as
before, I am to give only an outline, the subject may not unfitly
be summed up as follows.

I have often remarked that there are three kinds of soul located
within us, having each of them motions, and I must now repeat in
the fewest words possible, that one part, if remaining inactive and
ceasing from its natural motion, must necessarily become very weak,
but that which is trained and exercised, very strong. Wherefore we
should take care that the movements of the different parts of the
soul should be in due proportion.

And we should consider that God gave the sovereign part of the
human soul to be the divinity of each one, being that part which,
as we say, dwells at the top of the body, inasmuch as we are a
plant not of an earthly but of a heavenly growth, raises us from
earth to our kindred who are in heaven. And in this we say truly;
for the divine power suspended the head and root of us from that
place where the generation of the soul first began, and thus made
the whole body upright. When a man is always occupied with the
cravings of desire and ambition, and is eagerly striving to satisfy
them, all his thoughts must be mortal, and, as far as it is
possible altogether to become such, he must be mortal every whit,
because he has cherished his mortal part. But he who has been
earnest in the love of knowledge and of true wisdom, and has
exercised his intellect more than any other part of him, must have
thoughts immortal and divine, if he attain truth, and in so far as
human nature is capable of sharing in immortality, he must
altogether be immortal; and since he is ever cherishing the divine
power, and has the divinity within him in perfect order, he will be
perfectly happy. Now there is only one way of taking care of
things, and this is to give to each the food and motion which are
natural to it. And the motions which are naturally akin to the
divine principle within us are the thoughts and revolutions of the
universe. These each man should follow, and correct the courses of
the head which were corrupted at our birth, and by learning the
harmonies and revolutions of the universe, should assimilate the
thinking being to the thought, renewing his original nature, and
having assimilated them should attain to that perfect life which
the gods have set before mankind, both for the present and the
future.

Thus our original design of discoursing about the universe down
to the creation of man is nearly completed. A brief mention may be
made of the generation of other animals, so far as the subject
admits of brevity; in this manner our argument will best attain a
due proportion. On the subject of animals, then, the following
remarks may be offered. Of the men who came into the world, those
who were cowards or led unrighteous lives may with reason be
supposed to have changed into the nature of women in the second
generation. And this was the reason why at that time the gods
created in us the desire of sexual intercourse, contriving in man
one animated substance, and in woman another, which they formed
respectively in the following manner. The outlet for drink by which
liquids pass through the lung under the kidneys and into the
bladder, which receives then by the pressure of the air emits them,
was so fashioned by them as to penetrate also into the body of the
marrow, which passes from the head along the neck and through the
back, and which in the preceding discourse we have named the seed.
And the seed having life, and becoming endowed with respiration,
produces in that part in which it respires a lively desire of
emission, and thus creates in us the love of procreation. Wherefore
also in men the organ of generation becoming rebellious and
masterful, like an animal disobedient to reason, and maddened with
the sting of lust, seeks to gain absolute sway; and the same is the
case with the so-called womb or matrix of women; the animal within
them is desirous of procreating children, and when remaining
unfruitful long beyond its proper time, gets discontented and
angry, and wandering in every direction through the body, closes up
the passages of the breath, and, by obstructing respiration, drives
them to extremity, causing all varieties of disease, until at
length the desire and love of the man and the woman, bringing them
together and as it were plucking the fruit from the tree, sow in
the womb, as in a field, animals unseen by reason of their
smallness and without form; these again are separated and matured
within; they are then finally brought out into the light, and thus
the generation of animals is completed.

Thus were created women and the female sex in general. But the
race of birds was created out of innocent light-minded men, who,
although their minds were directed toward heaven, imagined, in
their simplicity, that the clearest demonstration of the things
above was to be obtained by sight; these were remodelled and
transformed into birds, and they grew feathers instead of hair. The
race of wild pedestrian animals, again, came from those who had no
philosophy in any of their thoughts, and never considered at all
about the nature of the heavens, because they had ceased to use the
courses of the head, but followed the guidance of those parts of
the soul which are in the breast. In consequence of these habits of
theirs they had their front-legs and their heads resting upon the
earth to which they were drawn by natural affinity; and the crowns
of their heads were elongated and of all sorts of shapes, into
which the courses of the soul were crushed by reason of disuse. And
this was the reason why they were created quadrupeds and polypods:
God gave the more senseless of them the more support that they
might be more attracted to the earth. And the most foolish of them,
who trail their bodies entirely upon the ground and have no longer
any need of feet, he made without feet to crawl upon the earth. The
fourth class were the inhabitants of the water: these were made out
of the most entirely senseless and ignorant of all, whom the
transformers did not think any longer worthy of pure respiration,
because they possessed a soul which was made impure by all sorts of
transgression; and instead of the subtle and pure medium of air,
they gave them the deep and muddy sea to be their element of
respiration; and hence arose the race of fishes and oysters, and
other aquatic animals, which have received the most remote
habitations as a punishment of their outlandish ignorance. These
are the laws by which animals pass into one another, now, as ever,
changing as they lose or gain wisdom and folly.

We may now say that our discourse about the nature of the
universe has an end. The world has received animals, mortal and
immortal, and is fulfilled with them, and has become a visible
animal containing the visible-the sensible God who is the image of
the intellectual, the greatest, best, fairest, most perfect-the one
only begotten heaven.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

