HERACLITUS

The following is a selection taken from some of the fragments of Heraclitus, who was born in the 6th century B.C.E., and died about 470 B.C.E. His home was Ephesus, on the coast of Asia Minor.

From Diogenes Laertius, Lives IX...(written in the 3rd century C.E.)

Heraclitus was the son of Bloson, or, as some say, of Heraceon, and a citizen of Ephesus. He flourished about the 69th Olympiad (505-500 B.C.E.) There is a book of his extant...and he deposited this book in the temple of Artemis...having written it intentionally in an obscure style, in order that only those who were able men might comprehend it, and that it might not be exposed to ridicule at the hands of the common people.

The Fragments:
3.
Fools when they hear are like deaf men; it is of them that the saying bears witness, 'though present they are not there.'

4.
Eyes and ears are bad witnesses for men, if they have souls that are alien to them (do not understand their language).

5.
Many do not think about the things they experience, nor do they know the things they learn; but they think they do.

6.
Knowing neither how to listen nor how to speak.

7.
You will not find the unexpected unless you expect it; for it is hard to find, and difficult.

8.
They who seek for gold dig up much earth and find little gold.

9.
Dispute.

10.
Nature loves to hide.

11.
The lord to whom belongs the oracle at Delphi neither speaks out nor hides his meaning, but gives a sign.

13.
The things that can be seen, heard, learned, shall I put them foremost?

14.
...bringing forth untrustworthy witnesses to support what is untrustworthy.

16.
Learning of many things does not teach one to have understanding; else it would have taught Hesiod and Pythagoras, and also Xenophanes and Hecateus.

18.
Of all men whose accounts I have listened to, not one has got far enough to know that wisdom is divided from all other things.

19.
Wisdom is a single thing. It is to understand the mind by which all things are steered through all things.

20.
This world is the same for all, neither any god nor any man shaped it, but it ever was and is and shall be ever living Fire that kindles by measures and goes out by measures.

21.
The changed states of Fire are, first, sea; half of sea is earth, and half is storm cloud.

22.
All things are exchanged for Fire and Fire for all things, as goods for gold and gold for goods.

24.
Fire is want and satiety.

25.
Fire lives the death of Air, and Air the death of Fire; Water lives the death of Earth, and Earth of Water.

26.
Fire advancing upon all things shall judge them and convict them.

29.
The sun shall not transgress his measures; if he does, the Erinnyes, the supporters of justice, will find him out.

32.
The sun is new every day.

39.
Cold things grow warm, what is warm chills; the moist dries, the dry dampens.

40.
It scatters and comes together, approaches and goes away.

41.
You could not step twice in the same rivers; for other and yet other waters are ever flowing on.

45.
Men do not understand how what is divided is consistent with itself; it is a harmony of tensions like that of the bow and lyre.

46.
Opposition is good; the fairest harmony comes out of differents; everything originates in strife.

47.
Hidden harmony is better than apparent harmony.

48.
Let us not make guesses at random about the greatest things.

51.
Asses would rather have straw than gold.

52.
Sea water is the purest and the foulest. For fish it is drinkable and life-preserving, for men it is undrinkable and deadly.

53.
Swine wash themselves in filth, domestic fowls in dust.

54.
....to delight in muck.

55.
Every beast is driven to pasture with blows.

56.
The harmony of the world is of tensions, like that of the bow and lyre.

57-58.
And good and evil are the same.....

61.
All things are fair and good and right to God; but men think of some as wrong and others as right.

62.
One must know that war is common to all, and that strife is justice; and all things both come to pass and perish through strife.

69.
The way up and the way down are one and the same.

71.
You will not find the limits of the soul, though you take every road; so deep is the tale of it.

77.
Man, like a night light, is kindled and put out.

79.
A lifetime is a child playing at draughts; the power of a king is a child's.

80.
I have sought myself out.

81.
In the same rivers we step and we do not step. We are and are not.

83.
By changing it rests.

84.
Even a potion clots if it is not stirred.

87.
In thirty years a man can be a grandfather.

91.
Thinking is common to all. Those who speak intelligently must be strong in what is common to all, as much as a city is strong in its law, and even more. For all human laws are fostered by the one law, which is divine; for it is as strong as it wishes to be, and is sufficient for all things, and outlives them.

92.
Therefore we ought to follow what is common; but the many live as if they had each a wisdom of his own.

93.
They are at variance with that with which they are most constantly associated.

95.
We should not act and speak as if we were asleep.

97.
A man is called silly by a god, just as a child is by a man.

99.
The fairest ape is ugly compared with anything of another kind, and the fairest pot is ugly compared with any maiden.

105.
It is hard to fight desire; what it wants it buys with the soul.

113.
One man is ten thousand to me, if he be noble.

114.
It would be right for all the Ephesians above age to strangle themselves and leave the city to those below age; for they cast out Hermodorus, the best man among them, saying: “Let no man among us be the best; if there is one, let it be elsewhere and among others.”

115.
Dogs bark at the man they do not know.

117.
A witling is always fluttered at every word.

120.
One day is equal to any other day.

121.
A man's character is his destiny.

122.
There await men when they die such things as they do not expect, or think of.

126.
And they pray to these statues like a man chattering to his own house, knowing nothing of gods or heroes or what they are.

page 2

