


**ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟΔΙΣΤΡΙΑΚΟ
ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ**

ΤΜΗΜΑ ΜΑΘΗΜΑΤΙΚΩΝ
ΤΜΗΜΑ ΜΕΘΟΔΟΛΟΓΙΑΣ ΙΣΤΟΡΙΑΣ ΚΑΙ ΘΕΩΡΙΑΣ ΤΗΣ ΕΠΙΣΤΗΜΗΣ
ΤΜΗΜΑ ΦΙΛΟΣΟΦΙΑΣ - ΠΑΙΔΑΓΩΓΙΚΩΝ - ΨΥΧΟΛΟΓΙΑΣ


**ΠΑΝΕΠΙΣΤΗΜΙΟ
ΚΥΠΡΟΥ**

ΤΜΗΜΑ ΜΑΘΗΜΑΤΙΚΩΝ ΚΑΙ ΣΤΑΤΙΣΤΙΚΗΣ
ΤΜΗΜΑ ΕΠΙΣΤΗΜΩΝ ΑΓΩΓΗΣ

**ΔΙΑΠΑΝΕΠΙΣΤΗΜΙΑΚΟ – ΔΙΑΤΜΗΜΑΤΙΚΟ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
«ΔΙΔΑΚΤΙΚΗ ΚΑΙ ΜΕΘΟΔΟΛΟΓΙΑ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ»**

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

ΘΕΜΑ: Το μαθηματικό αντικείμενο για την Φρεγκεανή φιλοσοφία και για το Νατουραλισμό του Quine: μια κριτική αντιπαράθεση στη φιλοσοφία των μαθηματικών.

**ΠΕΤΤΑΣ ΝΙΚΟΛΑΟΣ - ΜΑΡΚΟΣ
Δ201416**

Επιβλέπων Συμβουλευτικής Επιτροπής

Δήμητρα Χριστοπούλου
Επίκουρη Καθηγήτρια

**Αθήνα
13/01/17**

Η παρούσα Διπλωματική Εργασία
εκπονήθηκε στα πλαίσια των σπουδών
για την απόκτηση του

Μεταπτυχιακού Διπλώματος Ειδίκευσης

που απονέμει το

Διαπανεπιστημιακό-Διατμηματικό Πρόγραμμα Μεταπτυχιακών Σπουδών στη

"Διδακτική και Μεθοδολογία των Μαθηματικών"

Εγκρίθηκε την 13η Ιανουαρίου 2017 από την **Εξεταστική Επιτροπή** αποτελούμενη
από τους:

Ονοματεπώνυμο

- Δ. Χριστοπούλου (Επιβλέπουσα)
- Δ. Λάππα
- Δ. Αναπολιτάνο

Βαθμίδα

Επίκουρη Καθηγήτρια
Αναπληρωτή Καθηγητή
Ομότιμο Καθηγητή

Η εκπόνηση της παρούσης Διπλωματικής Εργασίας πραγματοποιήθηκε υπό την
καθοδήγηση της **Συμβουλευτικής Επιτροπής** αποτελούμενη από τους:

Ονοματεπώνυμο

- Δήμητρα Χριστοπούλου
- Στάθης Ψύλλος
- Διονύσιος Λάππας

Βαθμίδα

Επίκουρη Καθηγήτρια
Καθηγητής
Αναπληρωτής Καθηγητής

Ευχαριστίες

Θα ήθελα να ευχαριστήσω την επίκουρη καθηγήτρια κυρία Δήμητρα Χριστοπούλου για τη δυνατότητα που μου έδωσε να μελετήσω και να επεξεργαστώ το σημαντικό φιλοσοφικό αυτό θέμα καθώς και για την εμπιστοσύνη που μου έδειξε και την αμέριστη υποστήριξη που μου παρείχε κατά τη διάρκεια εκπόνησης αυτής της εργασίας και κυρίως για τη διαμόρφωση του στόχου της εργασίας , την καθοδήγηση , τις επιμελείς υποδείξεις στο κείμενο μου και το χρόνο που αφιέρωσε προκειμένου να έρθει σε πέρας η εργασία αυτή.

Θα επιθυμούσα επίσης να την ευχαριστήσω διότι παρακολουθώντας τα μαθήματα της φιλοσοφίας των μαθηματικών αλλά και της μαθηματικής λογικής του Π.Μ.Σ. στην Διδακτική και Μεθοδολογία των Μαθηματικών με ενέπνευσε αλλά και μου έδωσε την ευκαιρία να γνωρίσω τον μαγευτικό κόσμο της φιλοσοφίας των μαθηματικών.

Επίσης , θα ήθελα να ευχαριστήσω τον αναπληρωτή καθηγητή κύριο Διονύσιο Λάππα αλλά και τον καθηγητή κύριο Στάθη Ψύλλο για την συμμετοχή τους στην Συμβουλευτική Επιτροπή αλλά και για τις συμβουλές τους καθ' όλη τη διάρκεια των μεταπτυχιακών μου σπουδών.

Θα ήταν παράλειψη να μην ευχαριστήσω τις κυρίες Διονυσία Μπακογιάννη και Ελένη Κλή για την συμβολή τους στην καλύτερη οργάνωση του μεταπτυχιακού προγράμματος και σε προσωπικό επίπεδο για την άψογη συμπεριφορά τους αλλά και για την πάντα άμεση ανταπόκριση και την προθυμία που έδειχναν να με εξυπηρετήσουν.

Θα ήθελα τέλος να ευχαριστήσω όλους τους καθηγητές που συμμετείχαν στο μεταπτυχιακό πρόγραμμα για τις γνώσεις που μου παρείχαν αλλά και κυρίως γιατί μέσα από το παράδειγμα τους μου έδωσαν την δυνατότητα να γίνω καλύτερος επιστήμονας , καλύτερος καθηγητής αλλά και καλύτερος άνθρωπος.

N. M. Π.

Περίληψη

Το πρόγραμμα του Gottlob Frege είχε καθοριστική επιρροή στην σύγχρονη σκέψη , η επαναστατική του σύλληψη της νέας λογικής ήταν η απαρχή της σύγχρονης μαθηματικής λογικής και επηρέασε σε μεγάλο βαθμό όχι μόνο την επιστήμη των μαθηματικών αλλά την επιστήμη των υπολογιστών καθώς και την φιλοσοφία.

Ωστόσο , η νέα λογική του Frege ήταν ένα μόνο μέρος της συνεισφοράς του στην σύγχρονη φιλοσοφική σκέψη , καθώς αφιέρωσε σχεδόν ολόκληρη την καριέρα του στην προσπάθεια να ορίσει τη φύση της γνώσης μας για τις αλήθειες της αριθμητικής και πολλές από τις απόψεις που ανέπτυξε παραμένουν επίκαιρες ακόμα και σήμερα. Η προσέγγιση του Frege θεωρείται ευρέως ότι έθεσε τα θεμέλια της αναλυτικής φιλοσοφίας η οποία αργότερα αποτέλεσε την κυρίαρχη φιλοσοφική σχολή της Άγγλο-Αμερικάνικης φιλοσοφίας. Στα *Θεμέλια της Αριθμητικής (1884)* ο Frege διατυπώνει την βασική του θέση ότι η αριθμητική αποτελεί μέρος της λογικής ασκώντας έντονη κριτική σε κυρίαρχες απόψεις σχετικά με τη φύση της αριθμητικής γνώσης όπως αυτές του Kant και του Mill. Οι φυσικοί αριθμοί είναι αφηρημένες οντότητες και αποτελούν ιδιάζοντα λογικά αντικείμενα ενώ όλες οι σημαντικές έννοιες της αριθμητικής μπορούν να οριστούν στη βάση λογικών εννοιών και οι βασικές προτάσεις , τα αξιώματα και τα θεωρήματα της αριθμητικής μπορούν να συναχθούν από λογικές αρχές μέσω ορισμών και κανόνων της λογικής.

Ο W. V. Quine , η συνεισφορά του οποίου ήταν καθοριστική στη διαμόρφωση και εξέλιξη του νεότερου εμπειρισμού , έχει ως βασική του θέση τον νατουραλισμό δηλαδή την απόρριψη της αρχής της προτεραιότητας της φιλοσοφίας έναντι της επιστήμης ενώ η καρδιά των απόψεων του είναι ο μεθοδολογικός μονισμός που εκφράζεται με την εγκατάλειψη της διάκρισης των προτάσεων σε αναλυτικές και συνθετικές. Στο φημισμένο άρθρο του *Δύο Δόγματα του Εμπειρισμού (1951)* υπονομεύει τα δύο βασικά δόγματα του νεότερου εμπειρισμού , το δόγμα της αναλυτικότητας και το δόγμα του αναγωγισμού και επιχειρηματολογώντας υπέρ ενός εμπειρισμού χωρίς δόγματα προτείνει τον μεθοδολογικό μονισμό και τον νατουραλισμό. Προμετωπίδα του νατουραλισμού του Quine αποτελεί α) το δόγμα του ολισμού , η άποψη δηλαδή ότι οι προτάσεις της επιστήμης αντιμετωπίζουν το δικαστήριο της εμπειρίας συνολικά και όχι ατομικά και β) το δίκτυο των προτάσεων (*ιστός πεποιθήσεων*) μέσω του οποίου εκφράζονται οι πεποιθήσεις μας για τον κόσμο συνολικά και όχι ατομικά , σε επίπεδο πρότασης.

Λέξεις κλειδιά: Νατουραλισμός, λογικισμός, ολισμός , πεποιθήσεις , αυθυπόστατα αντικείμενα , αρχή του πλαισίου , αναλυτική πρόταση , εμπειρισμός , λογικές αρχές , a priori γνώση , αριθμητικές προτάσεις , ψυχολογισμός , αριθμητική ταυτότητα.

Περιεχόμενα

Ευχαριστίες.....	5
Περίληψη.....	7
Εισαγωγή.....	13
ΚΕΦΑΛΑΙΟ 1ο.....	17
Λογικισμός.....	18
1.1. GOTTLLOB FREGE.....	19
1.3. Η Βασική Ιδέα του Frege.....	24
1.4. Κριτική του Frege στον Εμπειρισμό.....	26
1.4.1. Κριτική στο Έργο του Mill.....	29
1.5. Κριτική στον Ψυχολογισμό-Υποκειμενισμό.....	31
1.6. Κριτική στην Επιστημολογία του Kant.....	32
1.7. Η Αριθμητική Γνώση.....	35
1.8. Λογική: Από τον Αριστοτέλη στον Frege.....	38
1.8.1. Συναρτησιακή Ανάλυση Πρότασης.....	41
1.9. Frege και Μαθηματικός Πλατωνισμός.....	42
1.10. Οι Αριθμοί είναι Αντικείμενα.....	45
1.11. Ποιες προϋποθέσεις πρέπει να πληρούν οι ορισμοί των αριθμών.....	46
1.12. Έννοιες και Αντικείμενα.....	50
1.13. Πως αποκτούμε την έννοια του αριθμού.....	51
1.14. Επαγωγικός Ορισμός.....	53
1.15. Η Γνώση των Αληθειών της Αριθμητικής.....	54
1.16. Το Πρόβλημα του Καίσαρος.....	55
1.17. Εκτασιακοί Ορισμοί.....	57
ΚΕΦΑΛΑΙΟ 2ο.....	60
Νατουραλισμός.....	61
2.1. Ένας Ριζοσπάστης Εμπειριστής.....	64
2.2. Γενικά Στοιχεία της Φιλοσοφίας του Quine.....	66
2.3. Είδη Νατουραλιστικής Επιστημολογίας.....	68
2.3.1. Η θέση περί της αντικατάστασης (The Replacement Thesis).....	69
2.3.2. Η Kornblith για το δαρβινικό επιχείρημα.....	72
2.3.3. Αντιρρήσεις στο Επιχείρημα του Kornblith.....	74
2.3.4. A posteriori Επιστημολογία (The Empirical thesis).....	76
2.3.5. Περιορισμένος Νατουραλισμός (Limited Naturalism).....	80

Συμπέρασμα.....	81
2.4. Ολισμός και Ιστός των Πεποιθήσεων.....	82
2.5. Απόρριψη της Διάκρισης των Προτάσεων σε Αναλυτικές a priori και σε Συνθετικές a posteriori	86
2.6. Αναγωγισμός	90
2.7. Το "Αναπόφευκτο Επιχείρημα" (ή "επιχείρημα του αναπόδραστου")	93
2.7.1. Αντιρρήσεις στο Επιχείρημα του Αναπόφευκτου	96
2.8. Οντολογική Σχετικότητα.....	98
2.9. Φυσικαλισμός	100
ΚΕΦΑΛΑΙΟ 3ο	103
Εισαγωγή.....	104
3.1. Λογικισμός εναντίον Νατουραλισμού.....	105
3.2. Μαθηματική Γνώση: a priori ή a posteriori	109
3.3. Quine-Frege ως προς τη διάκριση αναλυτικό/συνθετικό.....	112
3.4. Ενωσιολογικά σχήματα εναντίον Θεμελιωτισμού.....	115
3.5. Συμπέρασμα.....	120
Επίλογος.....	121
Βιβλιογραφία	123

Εισαγωγή

Στην παρούσα εργασία θα αναλύσουμε τις βασικές απόψεις του Γερμανού μαθηματικού και φιλοσόφου *Friedrich Ludwig Gottlob Frege* (1848-1925) καθώς και του Αμερικανού φιλοσόφου *Willard van Orman Quine* (1908-2000) αλλά θα επιχειρήσουμε επίσης μια σύγκριση των παραπάνω απόψεων ως προς το μαθηματικό αντικείμενο.

Ο Frege, ο οποίος θεωρείται ένας από τους ιδρυτές της σύγχρονης λογικής, συνέβαλε σε μεγάλο βαθμό στη θεμελίωση των μαθηματικών. Θεωρείται γενικά πατέρας της αναλυτικής φιλοσοφίας λόγω των κειμένων του για τη φιλοσοφία της γλώσσας και τα μαθηματικά. Σύμφωνα με τον Frege οι αριθμητικές εκφράσεις παίρνουν θέσεις ονομάτων (ενικών όρων) στις αριθμητικές προτάσεις και με βάση αυτήν την παρατήρηση - υπό προϋποθέσεις- υποστηρίζει ότι οι αριθμοί είναι αυθυπόστατα αντικείμενα. Η αναφορά ενός αριθμητικού όρου δεν είναι κάτι που προσδιορίζεται μέσω εποπτείας ή μέσω της εμπειρίας αλλά στο πλαίσιο μιας αληθούς πρότασης. Ο συνδυασμός της σύνταξης και της αλήθειας των αριθμητικών προτάσεων μας δεσμεύει στην ύπαρξη των αριθμών ως αντικειμένων αναφοράς των αριθμητικών ενικών όρων.

Ο νατουραλισμός του Quine περιλαμβάνει τα επιχειρήματα του αναπόδραστου ([indispensability arguments](#)) για όλα τα παρατηρήσιμα φυσικά αντικείμενα, τα μη παρατηρήσιμα φυσικά αντικείμενα (πχ. υποατομικά σωματίδια) όπως και τα μαθηματικά αντικείμενα (πχ. σύνολα, αριθμοί). Όλα αυτά τα δεχόμαστε ως υπαρκτά στο βαθμό που αποτελούν αναπόσπαστο τμήμα των επιστημονικών θεωριών μας για τον εξωτερικό κόσμο. Παρ' ότι τα μαθηματικά αντικείμενα θεωρούνται αιτιακώς αδρανή, υιοθετούμε για αυτά μια ολιστική γνωσιολογική θεώρηση στην οποία εντάσσονται και τα φυσικά αντικείμενα. Επίσης, δεχόμαστε ότι η αναφορά των μαθηματικών όρων λειτουργεί κατ' αναλογία με την αναφορά των όρων προς φυσικά αντικείμενα.

Στο πρώτο κεφάλαιο γίνεται μια ανάλυση των σημαντικότερων απόψεων του Frege και μια περιγραφή του προγράμματος του να αναγάγει την θεμελίωση της αριθμητικής στην λογική. Αφετηρία του προγράμματος του αποτέλεσε η θεμελίωση της αριθμητικής καθώς θεωρούσε ότι το είδος της αριθμητικής γνώσης έχει ιδιαίτερο status. Έτσι λοιπόν έθεσε τις τρεις βασικές του προγραμματικές αρχές:

α) την διάκριση ψυχολογικού-λογικού, β) υποκειμενικού-αντικειμενικού, γ) την αρχή

του πλαισίου και την διάκριση μεταξύ έννοιας-αντικειμένου ενώ κατόπιν άσκησε έντονη κριτική στα κυρίαρχα φιλοσοφικά ρεύματα της εποχής ξεκινώντας από τους εμπειριστές και τον βασικότερο εκπρόσωπο αυτής της σχολής τον John Stuart Mill. Κατόπιν συνέχισε την κριτική του στον ψυχολογισμό-υποκειμενισμό μέσω της πρώτης προγραμματικής του αρχής και τέλος εξέφρασε την διαφωνία του στην φιλοσοφική άποψη του Kant δίνοντας έναν διαφορετικό ορισμό της αναλυτικότητας , από αυτόν του Kant , προσπαθώντας να αποδείξει ότι οι αριθμητικές προτάσεις είναι a priori αναλυτικές. Επίσης , προσπάθησε να δημιουργήσει ένα νέο είδος λογικής έχοντας ως σημείο αναφοράς την Αριστοτελική λογική αλλά και το έργο του Boole , έπειτα εκμεταλλευόμενος την έννοια της συνάρτησης προχώρησε στην δημιουργία των προϋποθέσεων για την εισαγωγή μιας τυπικής λογικής γλώσσας. Το πιο σημαντικό επιχείρημα για την ύπαρξη των αφηρημένων μαθηματικών αντικειμένων προέρχεται από τον Frege γι' αυτό ίσως και θεωρείται ένας από τους κυριότερους εκπροσώπους του μαθηματικού ρεαλισμού. Στην συνέχεια ο Frege προσπαθεί να δείξει ότι οι αριθμοί έχουν υπόσταση αντικειμένου στις αριθμητικές προτάσεις αλλά και να καθορίσει τις προϋποθέσεις που πρέπει να πληρούν οι ορισμοί των αριθμών. Επίσης , παρουσιάζεται μια ανάλυση της προγραμματικής αρχής του για τη διάκριση έννοιας-αντικείμενο καταλήγοντας στο συμπέρασμα ότι οι φυσικοί αριθμοί (αντικείμενα) συνδέονται πάντοτε με μια έννοια καθώς και με ποιο τρόπο μπορούμε να αποκτήσουμε αυτήν την έννοια. Έπειτα γίνεται αναφορά στην πρώτη προσπάθεια του Frege να ορίσει τους φυσικούς αριθμούς μέσω του επαγωγικού ορισμού αλλά και στους λόγους για τους οποίους απέτυχε αυτή η προσπάθεια. Το επόμενο βήμα του ήταν να απαντήσει στο οντολογικό και γνωσιολογικό πρόβλημα της αριθμητικής γνώσης μέσω των ισοδυναμιών (D=) και (N=) ώστε να δείξει ότι η αλήθεια των αριθμητικών προτάσεων ανάγεται σε λογικές αρχές. Τέλος καθοριστικής σημασίας για την εξέλιξη του προγράμματος του Frege ήταν το παράδοξο του Russell , που προήλθε από την απόφαση του να εγκαταλείψει τους πλαισιακούς και να στραφεί προς τους εκτασιακούς ορισμούς καταλήγοντας σε αντίφαση.

Στο δεύτερο κεφάλαιο ακολουθεί η ανάπτυξη της νατουραλιστικής προσέγγισης του Quine παραθέτοντας κάποια γενικά στοιχεία της εμπειρικής ριζοσπαστικής φιλοσοφίας του και γίνεται επίσης αναφορά σε κάποια χαρακτηριστικά είδη νατουραλιστικής επιστημολογίας όπως η θέση περί αντικατάστασης , το επιχείρημα του Kornblith , η a posteriori επιστημολογία και ο περιορισμένος νατουραλισμός. Στην συνέχεια παρουσιάζεται η ολιστική προσέγγιση του Quine καθώς και ο ιστός

των πεποιθήσεων απόψεις που βρίσκονται στο επίκεντρο της φιλοσοφίας του. Η απόρριψη των δύο βασικών δογμάτων του εμπειρισμού , της διάκρισης δηλαδή των προτάσεων σε αναλυτικές-συνθετικές και του αναγωγισμού τον κατέταξε ως τον πλέον ριζοσπάστη εμπειριστή και ανέδειξε την πραγματιστική χροιά της φιλοσοφίας του. Μια άλλη σημαντική πτυχή της φιλοσοφικής θεωρίας του Quine όσον αφορά τα μαθηματικά και η οποία αναλύεται εκτενώς στην συγκεκριμένη εργασία , είναι το επιχείρημα του αναπόδραστου με το οποίο εκφράζει την αναγκαιότητα των μαθηματικών στις επιστήμες γεγονός που τα τοποθετεί στο κέντρο του ιστού των πεποιθήσεων. Επίσης κρίνεται σκόπιμο να αναφερθούν και οι πιο σημαντικές αντιρρήσεις στο επιχείρημα του αναπόδραστου οι οποίες διατυπώθηκαν κυρίως από τον H. Field και την P. Maddy. Μια επίσης καινοτόμος προσέγγιση του Quine είναι αυτή για την οποία χρησιμοποίησε τον φιλοσοφικό όρο "οντολογική δέσμευση" και αποτυπώνει την άποψη του για τα αντικείμενα που αποτελούν τις οντότητες μιας θεωρίας. Τέλος , στην τελευταία παράγραφο του κεφαλαίου αναλύεται τι είναι ο φυσικαλισμός αλλά και γιατί ο Quine είναι τελικά ένθερμος υποστηρικτής του.

Στο 3ο κεφάλαιο γίνεται μια σύγκριση απόψεων της φιλοσοφίας του Frege με αυτής του Quine ως προς το μαθηματικό αντικείμενο. Αρχικά , συγκρίνονται οι τρόποι προσέγγισης της μαθηματικής γνώσης στα πλαίσια του λογικισμού του Frege και του νατουραλισμού του Quine. Στην συνέχεια ακολουθεί μια κριτική αντιπαράθεση των διαφορετικών απόψεων του Frege και του Quine ως προς την πηγή προέλευσης της μαθηματικής γνώσης αν δηλαδή τα μαθηματικά είναι a priori ή a posteriori γνώσιμα. Μια σημαντική επίσης διαφορά μεταξύ αυτών των δύο κορυφαίων σύγχρονων φιλοσόφων υπήρξε ως προς την διάκριση αναλυτικό/συνθετικό καθώς ο Quine την είχε απορρίψει ενώ ο Frege πίστευε ότι οι προτάσεις της αριθμητικής είναι a priori αναλυτικές και οι προτάσεις της γεωμετρίας a priori συνθετικές. Επίσης , ο Quine θεωρούσε ότι κάθε θεωρία (εννοιολογικό σχήμα) περιλαμβάνει τις δικές τις οντότητες στο βαθμό που είναι χρήσιμες στην ερμηνεία της εμπειρίας (πραγματικότητας) οπότε το ίδιο θα ισχύει και για τα μαθηματικά εννοιολογικά σχήματα. Ο Frege από την άλλη μεριά ήταν υποστηρικτής ενός θεμελιωτισμού των μαθηματικών αληθειών καθώς θεωρούσε ότι βασίζονται σε πρωταρχικές λογικές αρχές και παράγονται μέσω λογικών κανόνων.

ΚΕΦΑΛΑΙΟ 1ο

Το Αριθμητικό

Αντικείμενο

Στην

Φιλοσοφία Του Frege

Λογικισμός

Ο λογικισμός ήταν μια από τις τρεις βασικές σχολές της φιλοσοφίας των Μαθηματικών, μαζί με τον φορμαλισμό και τον ιντουσιονισμό οι οποίες έθεσαν ως πρωταρχικό τους σκοπό να διερευνήσουν τη φύση της μαθηματικής γνώσης καθώς και να επανεγκαθιδρύσουν τη χαμένη σιγουριά και βεβαιότητα. Εκτός από τον Frege, η φιλοσοφική αυτή σχολή έχει ως βασικούς εκπροσώπους τους μαθηματικούς και φιλοσόφους Bertrand Russell (1872-1970) και Alfred North Whitehead (1861-1947). Η βασική θέση των λογικιστών είναι ότι τα μαθηματικά ανάγονται στην λογική. Έτσι λοιπόν, η λογική από ένα απλό εργαλείο των μαθηματικών αναγορεύεται σε πηγή προέλευσης των μαθηματικών, όλες οι μαθηματικές έννοιες πρέπει να διατυπωθούν με την βοήθεια λογικών εννοιών και όλα τα θεωρήματα των μαθηματικών πρέπει να παραχθούν από νόμους της λογικής. Βέβαια, η πρώτη ουσιαστικά αναγωγή των μαθηματικών εννοιών στις λογικές έννοιες είχε ήδη αρχίσει με το μνημειώδες έργο των Whitehead και Russell (1910-1913) με τίτλο *Principia Mathematica*. Αυτή η εκτεταμένη και πολύπλοκη εργασία είχε δύο βασικούς σκοπούς: α) να αναγάγει όλες τις μαθηματικές έννοιες σε λογικές έννοιες και β) να αποδείξει όλες τις μαθηματικές αλήθειες από τα αξιώματα και τους κανόνες συναγωγής συμπερασμάτων της λογικής και μόνο (Τουμάσης, 2000, 77). Οπότε η πρόθεση των λογικιστών ήταν ξεκάθαρη, δηλαδή να εκφράσουν όλο το οικοδόμημα των μαθηματικών, εάν καταστεί αυτό δυνατόν, με καθαρά λογικούς όρους καθώς και να αποδειχθούν όλες οι μαθηματικές προτάσεις από λογικές μόνο αρχές. Πίστευαν ότι με αυτόν τον τρόπο θα αποκατασταθεί η βεβαιότητα της μαθηματικής γνώσης μέσω της ανάδειξης στην βεβαιότητα της λογικής. Επομένως, η λογική θεωρήθηκε ότι μπορεί να θεμελιώσει την αλήθεια των μαθηματικών προτάσεων και να επανεγκαθιδρύσει την απόλυτη βεβαιότητα των μαθηματικών.

Τα μαθηματικά όμως απαιτούν και μη - λογικά αξιώματα όπως π.χ. το αξίωμα του απείρου (το σύνολο των φυσικών αριθμών είναι άπειρο) και το αξίωμα της επιλογής (το καρτεσιανό γινόμενο μιας οικογένειας μη κενών συνόλων είναι αυτό καθ' εαυτό μη κενό). Ο ίδιος ο Russell αναφέρθηκε σε αυτό το ζήτημα ως εξής: "Μέχρι τώρα έχουμε βρει ένα αναγκαίο αλλά όχι ικανό κριτήριο για τις μαθηματικές προτάσεις καθώς έχουμε επαρκώς καθορίσει το χαρακτήρα των πρωταρχικών ιδεών έτσι ώστε όλες οι ιδέες των μαθηματικών να μπορούν να οριστούν με τη βοήθεια αυτών, αλλά δεν έχουμε καθορίσει τις πρωταρχικές προτάσεις από τις οποίες να μπορούν να εξαχθούν όλες οι προτάσεις των μαθηματικών. Κάτι τέτοιο είναι πιο

δύσκολο και η απάντηση του δεν είναι ακόμη γνωστή. Μπορούμε να πάρουμε ως ένα παράδειγμα πρότασης το αξίωμα του απείρου που αν και μπορεί να διατυπωθεί με λογικούς όρους , εντούτοις δεν μπορεί να αναχθεί στη λογική (Russell , 1919 , 202-203). Οπότε , δεν είναι δυνατόν όλα τα μαθηματικά θεωρήματα ή όλες οι μαθηματικές αλήθειες να εξαχθούν από τα αξιώματα της λογικής μόνο. Δηλαδή , αυτό σημαίνει ότι τα αξιώματα των μαθηματικών εξαρτώνται από ένα σύνολο μαθηματικών προϋποθέσεων , οι οποίες δεν μπορούν να αναχθούν σε άλλες πιο απλές. Άρα , ο δεύτερος ισχυρισμός των λογικιστών ανατρέπεται. Επίσης κάποιες άλλες αντιρρήσεις σχετικά με τη δυνατότητα του προγράμματος των λογικιστών έχουν σχέση με τη βεβαιότητα και την αξιοπιστία των κανόνων της λογικής , που χρησιμοποιείται ως υπόβαθρο στις εργασίες τους. Επιπλέον , για την επίτευξη της αναγωγής των μαθηματικών στη λογική , χρησιμοποιήθηκαν κλάσεις και συναρτήσεις δηλαδή έννοιες που ανήκουν στην περιοχή των μαθηματικών. Οπότε με τις παραπάνω αντιρρήσεις , τις οποίες και αναφέραμε συνοπτικά μπορεί να διατυπωθεί η άποψη ότι το πρόγραμμα των λογικιστών , με σκοπό την αναγωγή της βεβαιότητας και σιγουριάς της μαθηματικής γνώσης στην αντίστοιχη βεβαιότητα και σιγουριά της λογικής κατ' αρχήν απέτυχε και απέδειξε ότι η λογική από μόνη της δεν μπορεί να προσφέρει στέρεα θεμέλια για τη μαθηματική γνώση.

1.1. GOTTLob FREGE

Ο *Gottlob Frege* (1848-1925) ήταν Γερμανός μαθηματικός και φιλόσοφος γεννήθηκε στο Wismar μια γερμανική πόλη-λιμάνι στην βαλτική ακτή. Το 1866 , μετά το θάνατο του πατέρα του , ο οποίος ήταν ιδιοκτήτης και διευθυντής ενός ιδιωτικού σχολείου θηλέων η μητέρα του η οποία δίδασκε στο σχολείο ανέλαβε την διοίκηση. Ο Frege ξεκίνησε τις πανεπιστημιακές του σπουδές στο Πανεπιστήμιο της Jena όπου σπούδασε μαθηματικά , φυσική , χημεία και φιλοσοφία. Επίσης φοίτησε στο Πανεπιστήμιο του Göttingen για δύο χρόνια όπου και έκανε το διδακτορικό του , αμέσως μετά επέστρεψε στο Πανεπιστήμιο της Jena όπου και έγραψε μια μετά διδακτορική διατριβή ως απαραίτητη προϋπόθεση για να μπορεί να διδάξει στο πανεπιστήμιο. Χαρακτηρίζεται ουσιαστικά ως ο ιδρυτής της σύγχρονης μαθηματικής λογικής , υποστηρικτής του λογικισμού και ο πατέρας της αναλυτικής φιλοσοφίας του 20ου αιώνα. Η αναγνώριση της σημασίας της μαθηματικής και φιλοσοφικής σκέψης του Frege έφτασε στο αποκορύφωμα της τις τελευταίες δεκαετίες , καθώς τα χρόνια του Frege το λογικό-μαθηματικό του έργο πέρασε κατά κάποιο τρόπο απαρατήρητο. Ωστόσο , είναι βέβαιο ότι επηρέασε σε σημαντικό βαθμό τον Russell τον

Wittgenstein και τον Husserl. Ο Carnap , ο μοναδικός ίσως μεταξύ των μαθητών του Frege στο Πανεπιστήμιο της Ιένα γύρω στο 1910 , ο οποίος έγινε αργότερα διάσημος φιλόσοφος επηρεάστηκε από τον Frege και μάλιστα ο ίδιος αναφέρει χαρακτηριστικά παρακολουθώντας τις διαλέξεις του Frege "Σπάνια κοιτούσε το ακροατήριο του , ήταν εξαιρετικά εσωστρεφής και κανένας φοιτητής δεν τολμούσε να ρωτήσει ή να κάνει κάποια παρατήρηση κατά τη διάρκεια του μαθήματος του ή μετά. Κάτι τέτοιο φαινόταν τελείως αδιανόητο" (Carnap , 1963 , 5). Ένα από τα πιο σημαντικά έργα του Frege *Τα Θεμέλια της Αριθμητικής*¹ που γράφτηκε περίπου το 1884 αποτελεί σήμερα συχνά εγχειρίδιο εισαγωγικών μαθημάτων στη φιλοσοφία των μαθηματικών , ενώ το άρθρο του *Για το Νόημα και την Αναφορά*² (1892) δεν λείπει σχεδόν από καμία πρόσφατη ανθολογία κειμένων για την φιλοσοφία της γλώσσας. Γενικά , το έργο του Frege είχε μεγάλη επίδραση και συνεχίζει να έχει , στην αναλυτική φιλοσοφία. Μάλιστα ο Dummett ένας από τους θερμότερους μελετητές της σκέψης του Frege , τον θεωρεί τον πρώτο μεγάλο σύγχρονο φιλόσοφο (Dummett , 1978 , 437-458) .

Ο Frege , έχοντας μαθηματική κυρίως παιδεία , ασχολήθηκε καταρχάς με προβλήματα φιλοσοφίας και επιστημολογίας των μαθηματικών (λογικισμός) και κατόπιν στράφηκε προς βαθύτερα φιλοσοφικά ζητήματα (νόημα - αναφορά, έννοια - αντικείμενο κ.λπ.). Στο έργο του διαπιστώνεται μια ποικιλία διασυνδέσεων των προβλημάτων τα οποία διαπραγματεύεται με συγκεκριμένα επιστημολογικά προβλήματα της φιλοσοφίας του Καντ και των επιγόνων του. Επίσης , σημαντικός παράγοντας ο οποίος προφανώς επηρέασε το έργο του ήταν το ότι έζησε κατά τη διάρκεια σημαντικών ανακατατάξεων και εξελίξεων της δυτικής σκέψης , που αφορούσαν τα μαθηματικά και την θεμελίωσή τους , τις φυσικές επιστήμες καθώς και σημαντικές εξελίξεις σε ζητήματα τέχνης και κοινωνίας. Αξίζει να σημειωθεί ότι διατηρούσε ενδιαφέρουσα αλληλογραφία σχετικά με επιστημονικά και φιλοσοφικά θέματα με εξέχοντες διανοητές του καιρού του , όπως ο Hilbert , ο Russell , ο Husserl κ.α. Το έργο του Frege θα μπορούσαμε να πούμε ότι χωρίζεται σε δύο βασικές κατηγορίες , σε αυτό που εμφανίζει μια λογικό - μαθηματική διάσταση και σε εκείνο που έχει εντονότερο φιλοσοφικό χαρακτήρα.

Όσον αφορά την πρώτη κατηγορία ο Frege προσπάθησε να αναπτύξει ένα πρόγραμμα με σκοπό την θεμελίωση της αριθμητικής και της ανάλυσης μέσω ορισμών και λογικών νόμων , δηλαδή ανάγοντας τις κύριες έννοιες και τους νόμους

¹ *Die Grundlagen der Arithmetik*

² *Über Sinn und Bedeutung*

της αριθμητικής σε γενικές αρχές της σκέψης. Ωστόσο , η προσπάθεια αυτή του Frege να αναγάγει την αριθμητική στην λογική έχει για μας σήμερα κυρίως ιστορικό ενδιαφέρον (Dummett , 1981, 314-318) καθώς έχει εγκαταλειφτεί αφού είναι γνωστό ότι οδήγησε σε αντιφάσεις (παράδοξο Russell) (Αναπολιτάνος , 1985 , 203-206). Παρόλα αυτά η κεντρική ιδέα της σκέψης του Frege διατηρείται στο σύγχρονο πρόγραμμα του νεολογικισμού. Εκπρόσωποι αυτού του σύγχρονου ρεύματος είναι οι C. Wright και B. Hale. Στην προσπάθεια της αναγωγής των μαθηματικών στη λογική από τον Frege αντέδρασαν μεταξύ άλλων οι Husserl , Hilbert και Brouwer. Ο Husserl θεωρούσε ότι οι μαθηματικές οντότητες είναι λογικά απλές οπότε δεν χρειάζεται να οριστούν ή να αναχθούν σε άλλες απλούστερες (Husserl , 1891) , ενώ θεωρούσε ότι αυτό που θα έπρεπε να μας ενδιαφέρει πραγματικά είναι να περιγράψουμε πώς φτάνουμε στις αριθμητικές έννοιες. Ομοίως , ο φορμαλισμός και αργότερα ο περατοκρατισμός του Hilbert αντιδρούν έντονα στον λογικισμό του Frege ενώ ταυτόχρονα συνιστούν προσπάθεια υπέρβασης της κρίσης των θεμελίων των μαθηματικών (Hilbert , 1925). Επίσης , το ιντουισιονιστικό πρόγραμμα του Brouwer απορρίπτει την κλασσική λογική και οδηγεί στην ιντουισιονιστική λογική στην οποία μεταξύ άλλων δεν ισχύει η αρχή του αποκλειόμενου τρίτου (Brouwer , 1952). Σχετικά με την δεύτερη κατηγορία , κατά την προσπάθεια θεμελίωσης της αριθμητικής κυρίως στο επιστημολογικό πεδίο ο Frege οδηγήθηκε προς λογικό-σημασιολογικά προβλήματα τα οποία μας απασχολούν ακόμα και σήμερα. Στην *Εννοιολογία*³ (1879) , ένα από τα πρώτα έργα του Frege , επιχειρείται μια υπέρβαση της παραδοσιακής λογικής δηλαδή της αριστοτελικής , της μεσαιωνικής και των προτάσεων που ανέπτυξαν οι Boole , Schroeder κ.α. (Sluga , 1980 , 65). Μάλιστα , η λογική αυτή που ανέπτυξε ο Frege αποτελεί πλέον τον πυρήνα της σύγχρονης λογικής , στην οποία έχει ενσωματωθεί ως πρωτοβάθμια κατηγορηματική λογική (first order predicate logic). Επίσης , η αρχή του πλαισίου⁴ , οι διακρίσεις έννοια - αντικείμενο⁵ , νόημα - αναφορά⁶ και

³ *Begriffsschrift*

⁴ ΑΡΧΗ ΤΟΥ ΠΛΑΙΣΙΟΥ: το νόημα μιας έκφρασης μπορεί να προσδιοριστεί μόνον στο πλαίσιο μιας πρότασης.

⁵ Η έννοια έχει συναρτησιακό χαρακτήρα και είναι ακόρεστη (δηλαδή έχει ένα ή περισσότερα κενά) ενώ το αντικείμενο είναι κορεσμένη οντότητα. Το αντικείμενο συμπληρώνει μια έννοια πχ. το αντικείμενο "Γη" συμπληρώνει την έννοια "πλανήτης του ηλιακού συστήματος".

⁶ Μια έκφραση έχει νόημα και αναφορά πχ. η έκφραση "πρωινό αστέρι" και η έκφραση "βραδινό αστέρι" έχουν την ίδια αναφορά αλλά διαφορετικό νόημα.

συντακτικό - σημασιολογικό επίπεδο αποτελούν σήμερα βασικές σημασιολογικές έννοιες - εργαλεία στη φιλοσοφία της γλώσσας καθώς και στην φιλοσοφική λογική.

Όπως ήδη έχουμε αναφέρει η βασική προσπάθεια του Frege ήταν να εξασφαλίσει την αντικειμενικότητα και την βεβαιότητα της μαθηματικής γνώσης καθώς και να καθορίσει τα κριτήρια εκείνα σύμφωνα με τα οποία δομείται η οντολογία της αριθμητικής. Βέβαια , πέρα από την βασική επιδίωξη του Frege , πρέπει να αναγνωρίσουμε ότι το έργο του χαρακτηρίζεται από ένα ιδιαίτερα σύγχρονο είδος φιλοσοφικών ερωτημάτων και η σκέψη του διακατέχεται από έναν ριζικό τρόπο με τον οποίο αντιστρέφει και ταυτόχρονα επιστρέφει στις αρχές της φιλοσοφίας. Από τον Καρτέσιο και μετά η βασική αναζήτηση της φιλοσοφίας ήταν το ζήτημα της γνώσης και η εύρεση ικανοποιητικών απαντήσεων σε επιστημολογικά ερωτήματα όπως τι γνωρίζουμε πραγματικά , τι μπορούμε να γνωρίσουμε και πως (που) θεμελιώνεται η γνώση. Όμως στον Frege παρατηρούμε μια αντιστροφή και επιστροφή στον Αριστοτέλη και τη λογική καθώς το βασικό επιστημολογικό πρόβλημα τώρα ανάγεται στο λογικό πρόβλημα. Βέβαια , η σημασία που αποδίδεται στην λογική στον Frege σε καμία περίπτωση δεν ταυτίζεται με την παραδοσιακή λογική , έρχονται όμως αρκετά κοντά όσο αφορά τη φιλοσοφία της γλώσσας και τη φιλοσοφική λογική , διότι ο Frege θεωρούσε ότι η ανάλυση της σκέψης απαιτεί ανάλυση της γλώσσας. Δηλαδή , η σκέψη δεν είναι το σύνολο των νοητικών περιεχομένων , των ιδεών και των παραστάσεων μιας ατομικής συνείδησης αλλά πρόκειται γι αυτό που μπορεί να μεταδοθεί και να αποτελέσει αντικείμενο επικοινωνίας μέσω της γλώσσας. Η λογική του Frege αποτελεί υπέρβαση της παραδοσιακής λογικής , διότι αναγνώρισε ότι η παραδοσιακή λογική δεν είναι σε θέση να συλλάβει ούτε και να αποδώσει τις παραγωγικές διαδικασίες (deductions) που χρειαζόμαστε στην αριθμητική. Επίσης συνειδητοποίησε ότι το περιεχόμενο των αριθμητικών κρίσεων , δηλαδή οι σκέψεις που εκφράζουν , δεν μπορούν να αποδοθούν ικανοποιητικά μέσω της λογικής δομής της φυσικής γλώσσας. Γι αυτό ακριβώς το λόγο θεωρούσε ότι χρειάζεται μια διαφορετική γλώσσα (μια τυπική γλώσσα) η οποία θα γεφυρώσει το χάσμα μεταξύ σκέψης και φυσικής γλώσσας και μάλιστα αυτήν την γλώσσα την ονόμαζε γλώσσα της καθαρής σκέψης (Frege , 1879 , 2-3).

1.2. Η Εξέλιξη του Έργου του Frege

Σύμφωνα με τον Dummett , το φιλοσοφικό έργο του Frege μπορεί να χωριστεί σε πέντε διακριτές περιόδους , από την έκδοση της *Εννοιολογραφίας* (1879) έως το θάνατο του το 1925. Η πρώτη περίοδος χαρακτηρίζεται από την έκδοση της *Εννοιολογραφίας* και άρθρων που εξηγούν ορισμένες θέσεις της εννοιολογραφίας. Κεντρική θέση στο πρόγραμμα της *Εννοιολογραφίας* κατέχει η άποψη του Frege ότι στην αριθμητική διατυπώνουμε προτάσεις ή κρίσεις οι οποίες έχουν αντικειμενικό - διυποκειμενικό περιεχόμενο (Frege , 1892 , 21). Η δεύτερη περίοδος είναι αυτή που εκδόθηκαν τα *Θεμέλια της Αριθμητικής* (1884) στα οποία κυριαρχεί η προσπάθεια αξιωματικής θεμελίωσης των αριθμητικών θεωριών (των φυσικών και πραγματικών αριθμών) και η συνειδητοποίηση του Frege ότι μπορεί να αναγάγει τις αριθμητικές έννοιες και προτάσεις σε άλλες στοιχειωδέστερες χρησιμοποιώντας ορισμούς και λογικούς νόμους. Επίσης σε αυτό το έργο του αναδεικνύει τη περίφημη θέση του λογικισμού ότι οι προτάσεις της αριθμητικής είναι αναλυτικές a priori αλήθειες , ενώ οι προτάσεις της γεωμετρίας είναι συνθετικές a priori αλήθειες. Στην τρίτη περίοδο έχουμε τις νοηματοθεωρητικές μελέτες του Frege , που εκφράζονται κυρίως στα άρθρα του για τη διάκριση νοήματος-αναφοράς (1892) και αντικειμένου-συνάρτησης (1892). Η τέταρτη περίοδος χαρακτηρίζεται από την έκδοση του δίτομου έργου του οι *Βασικοί Νόμοι της Αριθμητικής*⁷, από το οποίο ο πρώτος τόμος εκδόθηκε το 1893 και ο δεύτερος δέκα χρόνια μετά (1903) αφού είχε μεσολαβήσει το παράδοξο του Russell (1902) το οποίο και προέκυψε στο πλαίσιο του συστήματος των βασικών νόμων της αριθμητικής. Η πέμπτη περίοδος που είναι και η τελική φάση του έργου του Frege χαρακτηρίζεται από επεξηγηματικά κείμενα και την βαθμιαία κατανόηση από τον Frege της αντίφασης που προέκυψε στο οικοδόμημα , αλλά και την στροφή του προς την γεωμετρική θεμελίωση της αριθμητικής και της γεωμετρίας. Βέβαια , εκτός της παραπάνω διαίρεσης του έργου του Frege κομβικό καθώς και χαρακτηριστικό ιστορικό σημείο στην εξέλιξη του έργου του , άμεσα συνδεδεμένο με την σκέψη του είναι η συνειδητοποίηση ότι το παράδοξο του Russell ακινητοποιεί το σύστημα που τόσα χρόνια προσπαθούσε να κατασκευάσει. Άρα , το έργο του Frege θα μπορούσε να διαιρεθεί επίσης και σε δύο βασικές χρονικές περιόδους με βάση το παράδοξο του Russell , όπου η μια θα ξεκινά με την έκδοση της *Εννοιολογραφίας* και θα ολοκληρώνεται με την έκδοση του δεύτερου τόμου των *Βασικών Νόμων* , και η οποία

⁷ Grundgesetze der Arithmetik

χαρακτηρίζεται από την πεποίθηση του Frege ότι η αριθμητική γνώση είναι a priori αναλυτική γνώση και οι αριθμοί είναι λογικά αντικείμενα⁸ ενώ η μαθηματική δραστηριότητα είναι μια λογική δραστηριότητα. Η δεύτερη περίοδος η οποία ακολουθεί αμέσως μετά , και είναι εξίσου δημιουργική με την πρώτη παρόλο που χαρακτηρίζεται από το φάντασμα της αντίφασης , χαρακτηρίζεται από την άποψη πλέον του Frege ότι η αναγωγή των αριθμητικών αληθειών στη λογική δεν είναι δυνατή , οπότε οι αριθμητικές αλήθειες όπως και οι γεωμετρικές θεμελιώνονται μέσω της a priori εποπτείας και είναι συνθετικές προτάσεις (Resnik ,1980 , 106-119).

1.3. Η Βασική Ιδέα του Frege

Ο Frege ξεκίνησε την προσπάθεια θεμελίωσης της αριθμητικής θέτοντας το πρωταρχικό ερώτημα "Τι είναι ο αριθμός ένα;" Γνώριζε βέβαια ότι οι περισσότεροι άνθρωποι ειδικοί και μη θεωρούσαν ότι το ερώτημα αυτό έχει επαρκώς απαντηθεί στα βιβλία της πρωτοβάθμιας εκπαίδευσης. Ωστόσο ο ίδιος υποστήριζε ότι οι απαντήσεις στα βιβλία της πρωτοβάθμιας εκπαίδευσης είναι ανεπαρκείς καθώς και ότι οι περισσότεροι μαθηματικοί δεν μπορούν να δώσουν ικανοποιητικές απαντήσεις για το συγκεκριμένο ερώτημα. Συνεχίζοντας τον προβληματισμό του στο έργο *Θεμέλια της Αριθμητικής (1884)*⁹ τονίζει τη σημασία του ερωτήματος διότι θεωρεί ότι αν δεν ορίσουμε τι ακριβώς είναι ο αριθμός ένα , τότε είναι αδύνατο να βρούμε τον ορισμό του αριθμού. Στην συνέχεια ο Frege επιχειρεί να προσδιορίσει το ποιές είναι οι δυσκολίες σχετικά με την έννοια του αριθμού , θεωρώντας ότι οι δυσκολίες αυτές δεν προέρχονται από την καθημερινή χρήση της αριθμητικής , ούτε και εμποδίζουν την εργασία των μαθηματικών. Αλλά πιστεύει ότι οι δυσκολίες αυτές οφείλονται κυρίως στην έλλειψη που έχουμε μιας βαθιάς επίγνωσης των εννοιολογικών θεμελίων της αριθμητικής. Μάλιστα πιστεύει ότι ακόμα και οι σπουδαιότεροι μαθηματικοί της εποχής στερούνται αυτής της επίγνωσης και συνεχίζει υποστηρίζοντας ότι αν διαθέταμε αυτήν την γνώση θα είμαστε σε θέση μεταξύ άλλων να εξηγήσουμε με σαφήνεια την ιδιαιτερότητα των γνώσεων μας σχετικά με τις αλήθειες της αριθμητικής.

Τι το ιδιαίτερο έχει λοιπόν η γνώση της αριθμητικής; Σύμφωνα πάντα με τον Frege η ιδιαιτερότητα και το ειδικό καθεστώς που χαρακτηρίζει την αριθμητική γνώση είναι η διαφορά ως προς το είδος των αποδεικτικών στοιχείων που

⁸ Σε αυτό το θέμα θα επανέλθω συστηματικά στα επόμενα.

⁹ Φρέγκε , Γκότλομπ , *Τα Θεμέλια της Αριθμητικής* , (μτφρ. Γ. Ρουσσόπουλου) , Παν/κές Εκδόσεις Κρήτης.

απαιτούνται για την θεμελίωση των αριθμητικών αληθειών σε σχέση με τις περισσότερες άλλες αλήθειες. Η καθημερινή γνώση βασίζεται στην παρατήρηση μέσω των αισθήσεων μας , για παράδειγμα αν θέλουμε να διαπιστώσουμε αν υπάρχει γάλα στο ψυγείο απλά κοιτάζουμε μέσα στο ψυγείο ή αν θέλουμε να διαπιστώσουμε ότι το γάλα έχει χαλάσει απλά το μυρίζουμε. Επίσης η καθημερινή γνώση που αποκτάμε για τα διάφορα ζητήματα μπορούμε να πούμε ότι έχει ομοιότητες με την γνώση των διαφόρων αληθειών των φυσικών επιστημών , γνωρίζοντας βέβαια ότι η γνώση των διαφόρων αληθειών των προτάσεων των φυσικών επιστημών είναι σαφώς πιο πολύπλοκη από το να διαπιστώσουμε αν υπάρχει γάλα στο ψυγείο. Για παράδειγμα , η γνώση του αν ένας συγκεκριμένος ιός προκαλεί μια νέα ασθένεια. Πράγματι , το AIDS το 1981 αναγνωρίστηκε αρχικά ως ασθένεια μέσω των αισθήσεων καθώς οι ασθενείς εμφανίζονταν στα νοσοκομεία με ασυνήθιστα αλλά και συνάμα παρατηρήσιμα συμπτώματα. Στην συνέχεια όμως ήταν η επιστημονική εργασία που επακολούθησε η οποία απέδειξε ότι υπάρχει ένας ιός ο HIV που προκαλεί την ασθένεια του AIDS. Αντιθέτως , δεν υπάρχουν ενδεικτικά στοιχεία τα οποία προκύπτουν μέσω των αισθήσεων μας τα οποία μπορούν να μας υποδείξουν ότι δεν υπάρχει μέγιστος πρώτος αριθμός , αλλά αυτό μπορεί να γίνει μόνο μέσω μιας αποδεικτικής μεθόδου. Τέτοιου είδους προβληματισμοί έπεισαν τον Frege ότι το είδος της αριθμητικής γνώσης είναι διαφορετικό από αυτό των καθημερινών εμπειρικών αληθειών και βέβαια των αληθειών των φυσικών επιστημών. Έτσι λοιπόν η βασική ιδέα του προγράμματος του ήταν να αναγνωρίσει και να εξηγήσει την πηγή της αριθμητικής γνώσης. Στα *Grundlagen* προσπαθεί να απαντήσει τόσο στο οντολογικό όσο και στο γνωσιολογικό ερώτημα σχετικά με την αριθμητική. Θεμελιώδης στόχος του είναι να εξασφαλίσει την αριθμητική γνώση ως αντικειμενική και να παρουσιάσει τους αριθμούς ως λογικά αντικείμενα. Αλλά προηγουμένως έπρεπε να ξεκαθαρίσει το φιλοσοφικό τοπίο από τις αντιλήψεις που κυριαρχούσαν σχετικά με την αριθμητική και να εξηγήσει τι δεν είναι οι αριθμοί (Χριστοπούλου & Ψύλλος, 2008 , 3-4). Για τους σκοπούς αυτούς λοιπόν διατύπωσε τρεις βασικές προγραμματικές αρχές:

1. διάκριση ψυχολογικού - λογικού , υποκειμενικού - αντικειμενικού ,
2. αρχή του πλαισίου ,
3. διάκριση μεταξύ έννοιας και αντικειμένου ,

1.4. Κριτική του Frege στον Εμπειρισμό

Όπως ήδη έχουμε αναφέρει το πρόγραμμα του Frege αποσκοπούσε στην γενικότερη εκτίμηση της γνώσης που διέπει το μαθηματικό οικοδόμημα καθώς και το πώς οι αλήθειες των μαθηματικών μπορούν να θεμελιωθούν. Επίσης, ένας ακόμα σκοπός της επιστημονικής του προσπάθειας ήταν να διατυπώσει μια γενικότερη άποψη για την ανθρώπινη γνώση και των πηγών της. Όταν ο Frege ξεκίνησε την ανάπτυξη του προγράμματος του γνώριζε ήδη τα κυριότερα φιλοσοφικά ρεύματα της εποχής εκείνης, με ένα εκ των πιο σημαντικών να είναι αυτό της εμπειριστικής προσέγγισης της γνώσης με σημαντικότερο εκπρόσωπο του τον John Stuart Mill. Η βασική θέση του φιλοσοφικού ρεύματος του εμπειρισμού ήταν η άποψη σύμφωνα με την οποία η πηγή του συνόλου της ανθρώπινης γνώσης βασίζεται στην εμπειρία των αισθήσεων μας. Μάλιστα, παρότι ο Frege ήταν πολέμιος του συγκεκριμένου φιλοσοφικού ρεύματος θεωρούσε ότι θα μπορούσαμε να δεχθούμε ως σωστή την θέση του εμπειρισμού ως προς την προέλευση της γνώσης διότι οι ενδείξεις με τις οποίες μας τροφοδοτούν οι αισθήσεις μας κατά μια έννοια εμπλέκονται σχεδόν πάντα στις διάφορες αλήθειες που αφορούν τον εξωτερικό κόσμο. Για παράδειγμα, ακόμα και σε μια περίτεχνη απόδειξη μιας πρότασης από την θεωρία αριθμών στην οποία περιλαμβάνονται στοιχειώδεις αλήθειες της αριθμητικής, οι οποίες έχουν διδαχθεί στο δημοτικό, χρησιμοποιούν ως κύριο μέσο για την κατανόηση τους την αισθητηριακή μας παρατήρηση. Πράγματι, ένα μικρό παιδί στο δημοτικό για να διδαχθεί ότι $2+2=3+1$ μπορεί να επανατοποθετεί τέσσερα μικρά αντικείμενα ή μέσω της αποστήθισης μέσα στην τάξη, και στις δύο περιπτώσεις όμως σίγουρα γίνεται χρήση της αισθητηριακής του παρατήρησης. Όμως, κατά τον Frege η πηγή της γνώσης, όπως αυτός την αντιλαμβάνεται δεν έχει να κάνει με το πως τελικά καταλήγουμε να πιστεύουμε τις διάφορες αλήθειες. Σύμφωνα λοιπόν με την άποψη του Frege η πραγματική πηγή της γνώσης μιας αλήθειας δεν προσδιορίζεται από το πώς με ποιό τρόπο δηλαδή οδηγηθήκαμε στο να δεχθούμε αυτήν την αλήθεια, αλλά από το τί είναι απαραίτητο ώστε να θεμελιωθεί ή να δικαιολογηθεί με την απόλυτη σαφήνεια. Επίσης, θεωρούσε ότι η χρησιμοποίηση των αισθητηριακών μας ενδείξεων είναι απαραίτητη για την θεμελίωση των διαφόρων αληθειών των φυσικών επιστημών, δηλαδή στο σημείο αυτό ουσιαστικά συμφωνούσε με την θέση των εμπειριστών της εποχής του ότι η γνώση των αληθειών των φυσικών επιστημών είναι *a posteriori*. Διαφωνούσε ρητά όμως με την άποψη των εμπειριστών ότι η εμπειρία των αισθήσεων μας είναι πάντα απαραίτητη για την θεμελίωση μιας αλήθειας καθώς

πίστευε ότι για την θεμελίωση των μαθηματικών αληθειών δεν απαιτείται η εμπειρία των αισθήσεων μας αφού η μαθηματική γνώση είναι a priori. Άρα , μια βασική θέση του Frege η οποία επηρέασε και το επιστημονικό του έργο ήταν ότι η γνώση των φυσικών επιστημών είναι a posteriori ενώ αυτή των μαθηματικών είναι a priori. Για παράδειγμα το είδος των ενδείξεων που απαιτούνται από έναν ερευνητή για να προσδιορίσει το αν ένας ιός προκαλεί μια ασθένεια δεν βασίζονται μόνο στην αφηρημένη σκέψη του , καθώς θα χρειαστεί να διενεργήσει κατάλληλα τεστ. Κατά πρώτον θα πρέπει να αναπτύξει μια μεθοδολογία μέσω τεστ για την ανίχνευση της παρουσίας του ιού στους ανθρώπους και κατά δεύτερον θα πρέπει να διενεργήσει κατάλληλα τεστ σε ένα ικανό αριθμό ασθενών στους οποίους έχει διαπιστωθεί ότι πάσχουν από την ασθένεια που προκαλεί ο ιός ώστε να ανακαλύψει και να θεμελιώσει ότι πράγματι ο συγκεκριμένος ιός προκαλεί αυτή την ασθένεια. Αφού λοιπόν ο επιστήμονας ολοκληρώσει την ερευνά του , τότε τα συμπεράσματα του σχετικά με την παρουσία του ιού και το αν προκαλεί την ασθένεια , θα βασιστούν κατά κύριο λόγο σε αυτά που παρατήρησε μέσω των τεστ που διενέργησε. Δηλαδή , η γνώση η οποία θα προκύψει από την παραπάνω έρευνα θα είναι αποτέλεσμα των αισθητηριακών παρατηρήσεων των επιστημόνων που συμμετείχαν στην έρευνα. Αυτή η γνώση λοιπόν κατά τον Frege θα έχει ως πηγή την εμπειρία των αισθήσεων και μπορεί επομένως να χαρακτηριστεί ως a posteriori γνώση , ενώ όπως ο ίδιος πίστευε για να θεμελιώσουμε τις αλήθειες που αφορούν τις αριθμητικές προτάσεις δεν χρειάζεται να προσφύγουμε στην αισθητηριακή παρατήρηση. Για παράδειγμα , ας θεωρήσουμε την πρόταση "αν δύο ακέραιοι αριθμοί x , y διαιρούνται από το 5 , τότε και το άθροισμα τους θα διαιρείται από το 5". Αφού οι αριθμοί x , y διαιρούνται από το 5 τότε από τον ορισμό της διαιρετότητας υπάρχουν ακέραιοι αριθμοί a , β ώστε να ισχύει $x=5a$ και $y=5\beta$ τότε αν πάρουμε το άθροισμα των a , β έχουμε $x+y=5a+5\beta=$ (εφαρμόζουμε την προσεταιριστική ιδιότητα) $=5(a+\beta)$ και επειδή το άθροισμα δύο ακεραίων είναι ακέραιος , τότε το άθροισμα $(x+y)$ διαιρείται από το 5 (Weiner , 2004 , 10). Για να αποδείξουμε την παραπάνω πρόταση χρησιμοποιήσαμε τον ορισμό της διαιρετότητας ακεραίων αριθμών , την προσεταιριστική ιδιότητα , την πρόταση ότι το άθροισμα δύο ακεραίων είναι ακέραιος και νόμους της ταυτότητας , χωρίς να απαιτείται καμία αναφορά σε αισθητηριακές παρατηρήσεις. Το παραπάνω παράδειγμα λοιπόν υποδηλώνει ότι η γνώση των μαθηματικών αληθειών είναι a priori , ωστόσο κάποιος θα μπορούσε να ισχυριστεί ότι ακόμα και στην παραπάνω μαθηματική απόδειξη γίνεται χρήση των αισθητηριακών παρατηρήσεων μας.

Αυτή η άποψη μπορεί να προκύψει από το ότι η πρόταση διατυπώνεται και αποδεικνύεται γραπτώς και ο εν δυνάμει αναγνώστης θα πρέπει να χρησιμοποιήσει εκ των πραγμάτων τις οπτικές του αισθήσεις, οπότε ακόμα και μια μαθηματική πρόταση βασίζεται στην εμπειρία των αισθήσεων μας. Η συγκεκριμένη όμως προσέγγιση είναι λανθασμένη, διότι η απόδειξη της μαθηματικής πρότασης δεν παράγεται μέσω των οπτικών μας αισθήσεων αλλά μέσω των μαθηματικών αληθειών καθώς επίσης η εμφάνιση της απόδειξης στο χαρτί δεν παρέχει αποδεικτικά στοιχεία για την αλήθεια της. Άρα, η δικαιολόγηση των αριθμητικών προτάσεων δεν απαιτεί αισθητηριακές παρατηρήσεις διότι η διατύπωση τους και η απόδειξη τους μπορεί να γίνουν αντιληπτές - κατανοητές από κάποιον χωρίς να τις γράψουμε. Βέβαια, για να εξασφαλίσουμε ότι οι διαφορές στην δικαιολόγηση των μαθηματικών προτάσεων σε σχέση με την δικαιολόγηση των γενικών προτάσεων για τον φυσικό κόσμο είναι πραγματικές και όχι φαινομενικές θα πρέπει να αναλύσουμε την παραπάνω απόδειξη περαιτέρω. Αν για παράδειγμα, η προσεταιριστική ιδιότητα την οποία χρησιμοποιήσαμε για την απόδειξη της παραπάνω πρότασης θεμελιώνεται βάση της εμπειρίας τότε η αρχική αριθμητική πρόταση δεν μπορεί να είναι γνώσιμη a priori, και με την ίδια λογική το ίδιο θα ισχύει και για άλλες αριθμητικές προτάσεις. Για αυτό λοιπόν για να εξασφαλίσουμε ότι οι αλήθειες της αριθμητικής είναι γνώσιμες a priori θα πρέπει να δείξουμε ότι η πλήρης δικαιολόγηση τους οφείλεται σε αποδείξεις χωρίς κενά οι οποίες παράγονται από πρωταρχικές μη αποδείξιμες αλήθειες με λογικό τρόπο, όπου και αυτός ακριβώς ήταν ο σκοπός του προγράμματος του Frege ο οποίος μάλιστα ήταν πεπεισμένος ότι αυτό μπορεί να επιτευχθεί πριν ξεκινήσει αυτήν την προσπάθεια. Τέλος, θα πρέπει να αναφέρουμε ότι η εμπειριστική προσέγγιση απόκτησης της γνώσης γενικά δεν είχε γίνει ευρέως αποδεκτή την εποχή εκείνη.

1.4.1. Κριτική στο Έργο του Mill

Όπως είδαμε στην προηγούμενη παράγραφο ο Frege άσκησε έντονη κριτική στον εμπειρισμό ως προς την θεμελίωση της αριθμητικής. Κυρίως όμως η κριτική του Frege ως προς τον εμπειρισμό επικεντρώθηκε στις απόψεις του John Stuart Mill (1806-1873) ο οποίος ήταν ένας από τους κυριότερους εκπροσώπους της εμπειριστικής φιλοσοφικής σχολής εκείνη την εποχή , και μάλιστα το έργο του είχε σημαντική απήχηση την περίοδο που ο Frege έγραφε τα *Θεμέλια της Αριθμητικής*. Ο Mill υποστήριζε ότι οι αριθμοί δεν συναντώνται ποτέ μόνοι τους αλλά ακολουθούνται πάντοτε από φυσικά αντικείμενα 3 μήλα , 10 βότσαλα , 20 βιβλία κτλ. δηλαδή οι αριθμοί βεβαιώνουν ένα παρατηρούμενο υλικό γεγονός και οι αριθμητικές προτάσεις εκφράζουν μια συγκεκριμένη σχέση των αριθμητικών εκφράσεων με την φυσική πραγματικότητα και κατά αυτόν τον τρόπο μια αριθμητική έκφραση συμπεριφέρεται συντακτικά ως επιθετικός προσδιορισμός. Επομένως , ο Mill θεωρούσε ότι οι αριθμοί τελικά εκφράζουν συλλογές αντικειμένων και οι αριθμητικές προτάσεις δεν περιλαμβάνουν πραγματικές αναφορές σε αριθμούς αλλά μόνο σε εμπειρικά αντικείμενα. Η διαφωνία του Frege με αυτήν την άποψη του Mill συνίσταται στο ότι οι αριθμητικές εκφράσεις μπορεί να μην συνοδεύουν πάντα αισθητά αντικείμενα αλλά αφηρημένα αντικείμενα όπως για παράδειγμα 3 μέθοδοι επίλυσης , 3 θεμελιώδεις αρχές κτλ. καθώς και στο ότι ο Mill δεν εξήγησε ποια είναι τα φυσικά γεγονότα που συνδέονται με τους αριθμούς 0 και 1 ή ποιο φυσικό γεγονός βεβαιώνεται για παράδειγμα από τον αριθμό 777864 και γενικά για τους πολύ μεγάλους αριθμούς. Έτσι λοιπόν , ο Frege αναφέρει ότι δεν είναι σαφές πως μπορούμε να κάνουμε πράξεις με πολύ μεγάλους αριθμούς διότι τότε η ύλη του σύμπαντος δεν θα ήταν αρκετή. Συνεχίζοντας την κριτική του ο Frege στον Mill θεωρεί ότι κάνει το λάθος να συγχέει τις εφαρμογές των αριθμητικών πράξεων οι οποίες είναι συχνά φυσικές εφαρμογές με τη λογική τους σημασία. Επίσης , ο Frege διαφώνησε με την άποψη του Mill ότι οι αριθμοί είναι ιδιότητες εξωτερικών αντικειμένων αφού ο Mill θεωρούσε ότι το όνομα ενός αριθμού δηλώνει κάποια ιδιότητα η οποία ανήκει στο σύνολο πραγμάτων που καλούμε με αυτό το όνομα , και αυτή η ιδιότητα είναι ο χαρακτηριστικός τρόπος με τον οποίο το συγκεκριμένο σύνολο αποτελείται από μέρη και μπορεί να χωριστεί σε μέρη (Frege , 1884 , §23). Ο Frege όμως στην παραπάνω θέση του Mill κάνει την εξής παρατήρηση: η ιδιότητα ενός χρώματος για παράδειγμα του κόκκινου μπορεί να χαρακτηρίζεται με σαφή τρόπο την εγκυκλοπαίδεια που έχουμε μπροστά μας δεν συμβαίνει όμως το ίδιο με μια

υποτιθέμενη αριθμητική ιδιότητα διότι μια φυσική πραγματικότητα , ένα φυσικό υλικό ή μια ομάδα πραγμάτων δεν καθορίζεται μονοσήμαντα και επομένως δεν μπορεί να χαρακτηριστεί από έναν μόνον αριθμό. Οπότε στο προηγούμενο παράδειγμα τελικά αναφερόμαστε σε μια εγκυκλοπαίδεια ή σε 35 τόμους παρότι έχουμε μπροστά μας το ίδιο φυσικό υλικό. Ομοίως , μπορούμε να αναφερόμαστε σε ένα δεμάτι καλάμια ή σε 30 καλάμια ενώ αν σπάσουμε στη μέση τα καλάμια τότε μιλάμε για δύο δεμάτια καλάμια ή για 60 καλάμια ή για χιλιάδες μόρια ενώ έχουμε μπροστά μας την ίδια φυσική πραγματικότητα (Χριστοπούλου & Ψύλλος , 2008 , 5). Άρα , διαπιστώνουμε ότι δεν υπάρχει ένας αλλά πολλοί τρόποι να χαρακτηρίσει κανείς αριθμητικά μια φυσική ποσότητα , επομένως οι αριθμοί διαφέρουν από τις ιδιότητες των φυσικών πραγμάτων αφού ο τρόπος που συνδέονται με φυσικά αντικείμενα εξαρτάται από τον διαφορετικό τρόπο θεώρησης τους. Επίσης ο Mill θεωρεί ότι οι αριθμητικές εκφράσεις (αλήθειες) όπως για παράδειγμα οι προτάσεις της μορφής " $5+2=7$ " είναι επαγωγικές αλήθειες οι οποίες αποτελούν νόμο της φύσης ανωτέρας τάξεως (Frege , 1884 , §9). Ο Frege διαφωνεί με αυτήν την άποψη του Mill και πιστεύει ότι οι αριθμητικές εκφράσεις δεν πρέπει να θεωρούνται αποτέλεσμα επαγωγικής γενίκευσης , διότι η επαγωγή βασίζεται στην θεωρία πιθανοτήτων η οποία με την σειρά της βασίζεται στους αριθμητικούς νόμους. Οπότε η διαδικασία της επαγωγικής γενίκευσης προϋποθέτει αλλά δεν δικαιολογεί τους αριθμητικούς νόμους. Το σύμβολο + σε πολλές εφαρμογές μπορεί να αντιστοιχεί σε μια διαδικασία άθροισης χωρίς αυτό να είναι το νόημα του καθώς σε άλλες εφαρμογές μπορεί να μην αναφερόμαστε σε πλήθος ή σε άθροισμα συνόλων ή στην σχέση μεταξύ ενός φυσικού σώματος και των μερών του όπως για παράδειγμα όταν υπολογίζουμε τον αριθμό των συμβάντων όπου και σε αυτήν την περίπτωση βέβαια θα μπορούσε να γίνει λόγος για μέρη , τότε όμως δεν χρησιμοποιούμε τη λέξη με την φυσική ή γεωμετρική σημασία αλλά με την λογική της σημασία (Frege , 1884 , §9). Επομένως αυτό είναι ζήτημα λογικής υπαγωγής και όπως προκύπτει η πρόσθεση γενικά δεν αντιστοιχεί σε καμία φυσική σχέση , άρα οι γενικοί νόμοι της πρόσθεσης δεν μπορεί να είναι νόμοι της φύσης.

1.5. Κριτική στον Ψυχολογισμό-Υποκειμενισμό

Ο Frege επίσης διαφώνησε έντονα με μια άλλη ακόμα φιλοσοφική τάση της εποχής του τον ψυχολογισμό , ασκώντας δριμεία κριτική στις απόψεις του συγκεκριμένου ρεύματος σύμφωνα με τις οποίες οι αριθμοί είναι νοητικές παραστάσεις , δηλαδή εκφράζουν υποκειμενικές καταστάσεις. Για να εκφράσει την διαφωνία του χρησιμοποίησε την προγραμματική του αρχή (1) η οποία υποστηρίζει ότι πρέπει να διακρίνουμε το ψυχολογικό από το λογικό και το υποκειμενικό από το αντικειμενικό. Για παράδειγμα , αν ο αριθμός 7 ήταν όντως μια νοητική παράσταση τότε καθένας από εμάς θα μπορούσε να σχηματίσει μια διαφορετική παράσταση για αυτόν. Επίσης , μια νοητική παράσταση είναι δυνατόν να διαφέρει και ως προς το ίδιο το υποκείμενο σε διαφορετικές χρονικές στιγμές. Δηλαδή , αν θεωρήσουμε την νοητική παράσταση του πήγασου η οποία σχηματίζεται κάποια χρονική στιγμή από έναν άνθρωπο (υποκείμενο) τότε αυτή η παράσταση είναι δυνατό να διαφέρει ως προς τον ίδιο άνθρωπο σε άλλες χρονικές στιγμές της ζωής του. Κατά τον Frege όμως η αριθμητική μελετά τους ίδιους τους αριθμούς και όχι τις αναπαραστάσεις τους στην σκέψη κάποιου υποκειμένου , όπως για παράδειγμα η αστρονομία μελετά τους ίδιους τους πλανήτες και όχι τις αναπαραστάσεις τους στην σκέψη κάποιου ατόμου (Χριστοπούλου & Ψύλλος , 2008 , 6). Μάλιστα , θεωρούσε ότι η ψυχολογία θα μπορούσε να συνεισφέρει στην μελέτη των μαθηματικών ιδεών καθώς και των μεταβολών που υπέστησαν κατά την διάρκεια της μαθηματικής ιστορίας αλλά σε καμία περίπτωση δεν θα μπορούσε να συμβάλει ουσιαστικά στην θεμελίωση της αριθμητικής. Διότι , η διερεύνηση του τρόπου με τον οποίο παράγεται μια νοητική παράσταση σε καμία περίπτωση δεν συνιστά ορισμό και βέβαια η αλήθεια μιας αριθμητικής πρότασης δεν σταματά να ισχύει όταν δεν την σκεφτόμαστε. Οι ψυχολογικές περιγραφές , δηλαδή το πως οδηγείται ο άνθρωπος σε μια συγκεκριμένη έννοια , είναι χρήσιμες για διδακτικούς και μόνο λόγους και σίγουρα πρέπει να διακρίνονται από τους ορισμούς των εννοιών. Έτσι λοιπόν , σύμφωνα πάντα με τον Frege , η ψυχολογική προσέγγιση των μαθηματικών εννοιών αναζητά τους τρόπους δημιουργίας και εξέλιξης των σκέψεων μας ως προς αυτές τις έννοιες με βάση τη φύση του νου , αλλά αυτό που πρέπει να μας ενδιαφέρει είναι η σταθερότητα των εννοιών στο καθαρό τους σχήμα έτσι όπως αποκρυσταλλώνονται μετά από τεράστια διανοητική προσπάθεια η οποία μπορεί να διαρκέσει για μεγάλο χρονικό διάστημα. Επομένως , το υποκειμενικό στοιχείο έπρεπε να αποβληθεί από την φιλοσοφική προσέγγιση της αριθμητικής καθώς οι αριθμοί δεν αποτελούν ατομικές ιδέες και η

σημασία των αριθμητικών όρων είναι ανεξάρτητη από τα επί μέρους υποκείμενα που τη συλλαμβάνουν. Δηλαδή, για τον Frege οι σημασίες των αριθμητικών εκφράσεων έχουν αντικειμενικό χαρακτήρα και διακρίνονται από τις ατομικές ιδέες, χωρίς βέβαια να σημαίνει αυτό ότι δεν μπορεί να συγκεντρώνουν κάποια από τα κοινά και σταθερά χαρακτηριστικά των επί μέρους ατομικών ιδεών.

1.6. Κριτική στην Επιστημολογία του Kant

Μια άλλη σημαντική επιστημολογική-φιλοσοφική άποψη την οποία ο Frege μελέτησε και ίσως και επηρεάστηκε από αυτήν ήταν η θέση του Immanuel Kant (1724-1804), την οποία μάλιστα την θεωρούσε μια πολύ σημαντική παρακαταθήκη στην προσπάθεια κατανόησης της προέλευσης της ανθρώπινης γνώσης αλλά και της μαθηματικής γνώσης ιδιαιτέρως. Κεντρικό ρόλο στο έργο του Kant κατέχει η διάκριση αναλυτικό-συνθετικό, ως αναλυτικές προτάσεις θεωρούσε αυτές στις οποίες η έννοια του κατηγορήματος περιέχεται στην έννοια του υποκειμένου για παράδειγμα η πρόταση "όλοι οι βουλευτές του κοινοβουλίου είναι πολιτικοί", ενώ συνθετικές προτάσεις θεωρούσε αυτές στις οποίες η αλήθεια τους δεν προκύπτει μέσω ανάλυσης των εννοιών που περιέχουν αλλά βασίζεται στα γεγονότα, για παράδειγμα η πρόταση "όλοι οι καθηγητές του σχολείου είναι άνω των 18 ετών". Σύμφωνα με τον Frege, αυτή η διάκριση του Kant τον οδήγησε στο να συμπεράνει ότι οι προτάσεις της Ευκλείδειας Γεωμετρίας είναι συνθετικές a priori. Αν υποθέσουμε λοιπόν ότι οι αλήθειες των προτάσεων της Ευκλείδειας Γεωμετρίας θεμελιώνονται μέσω τυπικών αποδείξεων από τα αξιώματα και τους ορισμούς, τότε το γεγονός αυτό αρκεί για να είναι αυτή η γνώση a priori; Αν όμως η δικαιολόγηση των αληθειών των αξιωμάτων απαιτεί την αισθητηριακή παρατήρηση, τότε και οι αποδείξεις των προτάσεων της Γεωμετρίας θα βασίζονται στην αισθητηριακή παρατήρηση. Ο Frege θεωρεί ότι αν δεχθούμε τους αρχικούς όρους της Γεωμετρίας όπως σημείο ευθεία επίπεδο τότε θα δεχθούμε και την αλήθεια των αξιωμάτων, και μάλιστα προτείνει ότι το νόημα των αρχικών όρων μπορεί να γίνει κατανοητό μόνο μέσω υπαινιγμών και σχηματοποίησης των τρόπων έκφρασης. Δηλαδή, αν χρησιμοποιήσουμε τους υπαινιγμούς "ένα σημείο είναι αυτό που δεν έχει μέρη" ή "μια ευθεία γραμμή είναι αυτή που έχει άπειρο μήκος" τότε περιγράφουμε το σημείο και την ευθεία αλλά αυτές οι διατυπώσεις δεν είναι ορισμοί, και σίγουρα δεν μπορούν να χρησιμοποιηθούν για την απόδειξη των αξιωμάτων. Κατά τον Frege λοιπόν τα αξιώματα της Γεωμετρίας είναι αυταπόδεικτα-αυτονόητα και η χρησιμοποίηση των παραπάνω περιγραφών μας βοηθά απλώς να δούμε ότι τα

αξιώματα είναι αληθή. Ας θεωρήσουμε λοιπόν το αξίωμα (1) "*δύο οποιαδήποτε σημεία του επιπέδου ορίζουν ένα μοναδικό ευθύγραμμο τμήμα*" κατά την διδασκαλία αυτού του αξιώματος κανένας δάσκαλος δεν πρόκειται να βασιστεί στις περιγραφές που αναφέραμε παραπάνω για τα σημεία και τις ευθείες αλλά θα προσπαθήσει να πείσει τους μαθητές του για την αλήθεια αυτού του αξιώματος σχεδιάζοντας δύο τυχαία σημεία και δείχνοντας τους πως να σχεδιάσουν μια ευθεία γραμμή μεταξύ αυτών. Οπότε με αυτόν τον τρόπο φαίνεται να απαιτείται η αισθητηριακή παρατήρηση για την απόδειξη των αληθειών των Γεωμετρικών αξιωμάτων, όπως συμβαίνει και για τις γενικές αλήθειες για τον φυσικό κόσμο. Βέβαια, ο Frege υποστηρίζει ότι ο ρόλος των αισθητηριακών παρατηρήσεων στην Γεωμετρία είναι διαφορετικός από αυτόν έτσι όπως χρησιμοποιείται για την θεμελίωση των γενικών αληθειών του φυσικού κόσμου. Για παράδειγμα, για να διαπιστώσουμε ότι η υπόθεση "*όλοι οι άνθρωποι οι οποίοι υποφέρουν από AIDS έχουν προσβληθεί από τον ιό HIV*" είναι αληθής βασιζόμαστε στις ενδείξεις των παρατηρήσεων που προκύπτουν από τα αποτελέσματα των τεστ τα όποια πρέπει να διενεργήσουμε. Τα τεστ αυτά δεν θα μας δώσουν κάποια αξιόπιστη πληροφορία για την αλήθεια της παραπάνω υπόθεσης αν γίνουν σε ένα ή δύο ή τρία άτομα αλλά θα πρέπει να εφαρμοστούν σε ένα μεγάλο δείγμα ατόμων, και τα επιχειρήματα των ερευνητών για το συγκεκριμένο ζήτημα θα βασιστούν στα αριθμητικά αποτελέσματα των εν λόγω τεστ, και μάλιστα όσα περισσότερα τεστ κάνουν τόσο μεγαλύτερη θα είναι η αξιοπιστία των επιχειρημάτων τους. Αντιθέτως, δεν συμβαίνει το ίδιο με τα γεωμετρικά αξιώματα καθώς η αλήθεια τους δεν εξαρτάται από τον αριθμό των πειραμάτων, δηλαδή για να εξηγήσει ο δάσκαλος των μαθηματικών την αλήθεια του παραπάνω αξιώματος της Ευκλείδειας Γεωμετρίας στους μαθητές του δεν χρειάζεται να επικαλεστεί τον αριθμό των φορών που εκτέλεσε το "πείραμα" να ενώσει τα δύο σημεία με μια ευθεία γραμμή. Η άποψη του Frege λοιπόν είναι ξεκάθαρη καθώς θεωρεί ότι η σχεδίαση και περιγραφή ενός αξιώματος της Ευκλείδειας Γεωμετρίας δεν αποτελεί αποδεικτικό στοιχείο για την αλήθεια του, δηλαδή η πηγή της δικαιολόγησης των αξιωμάτων της γεωμετρίας δεν είναι η εμπειρία των αισθήσεων μας αλλά η καθαρή εποπτεία, μια ικανότητα η οποία διέπει την αντίληψη μας για τα αντικείμενα του χώρου (Weiner, 2004, 14). Διότι, δεν μπορούμε να κατανοήσουμε τις διάφορες χωρικές σχέσεις απλά παρατηρώντας μεμονωμένα τα διάφορα φυσικά αντικείμενα, αλλά μόνο αν τα βλέπουμε ως αντικείμενα του χώρου. Είναι η χωρική δομή της αντίληψης μας και όχι οι χαρακτηριστικές ιδιότητες συγκεκριμένων αντικειμένων οι οποίες μας επιτρέπουν

να αντιληφθούμε για παράδειγμα την αλήθεια του αξιώματος (1). Επομένως οι αλήθειες της γεωμετρίας είναι τελικά γενικές αλήθειες οι οποίες εφαρμόζονται σε όλα τα αντικείμενα του χώρου , και οι γεωμετρικές τους αναπαραστάσεις είναι χρήσιμες για την κατανόηση των προτάσεων της γεωμετρίας διότι αποτελούν ιδανικές απεικονίσεις των διάφορων χωρικών σχέσεων και μας βοηθούν να κατανοήσουμε αυτά που ήδη γνωρίζουμε δηλαδή τα αναλλοίωτα χαρακτηριστικά των διάφορων χωρικών σχέσεων. Οι γεωμετρικές αναπαραστάσεις των αξιωμάτων της γεωμετρίας όπως ήδη αναφέραμε σε καμία περίπτωση δεν αποτελούν απόδειξη της αλήθειας τους αλλά συνιστούν μια ψυχολογικής φύσεως υποστήριξη στο να δούμε ότι είναι αληθή. Άρα τα αξιώματα της Γεωμετρίας εφόσον τα κατανοούμε είναι αυτονόητα διότι η κατανόηση τους κατά μια αίσθηση , ενυπάρχει στην αντιληπτική ικανότητα του ανθρώπου , και οποιαδήποτε σχηματοποίηση επιχειρούμε των φυσικών αντικειμένων θα υπόκεινται στην ικανότητα αυτή.

Ο Frege λοιπόν συμφωνεί με τον Kant στο ότι η πηγή της γνώσης των αληθειών της Ευκλείδειας Γεωμετρίας είναι a priori συνθετική , ενώ πίστευε ότι οι γενικές αλήθειες τις οποίες μπορούμε να θεμελιώσουμε μέσω των αισθήσεων μας , δηλαδή οι συνθετικές a posteriori αλήθειες αφορούν τον φυσικό χώρο-χρονικό κόσμο. Η προσέγγιση του αυτή τον οδήγησε στο να θεωρεί ότι τελικά οι συνθετικοί a priori νόμοι ισχύουν σε ένα ευρύτερο και πιο γενικό πεδίο από ότι οι συνθετικοί a posteriori νόμοι των φυσικών επιστημών. Βέβαια , στο σημείο αυτό πρέπει να τονίσουμε ότι ακόμα και οι νόμοι της Ευκλείδειας Γεωμετρίας δεν ισχύουν παντού , όπως για παράδειγμα στις μη Ευκλείδειες Γεωμετρίες. Κατά τον Frege όμως υπάρχουν νόμοι οι οποίοι ισχύουν παντού , για παράδειγμα η πρόταση "*κάθε αντικείμενο ταυτίζεται με τον εαυτό του*" και θεωρεί ότι αυτοί οι νόμοι είναι οι νόμοι της λογικής. Οπότε , οι αλήθειες των οποίων η δικαιολόγηση βασίζεται στις γενικές αλήθειες της λογικής είναι a priori και όχι συνθετικές , διότι οι συνθετικές αλήθειες αφορούν οτιδήποτε γίνεται χωρικά αντιληπτό. Άρα , σύμφωνα πάντα με τον Frege οι νόμοι της λογικής καθώς και οι αλήθειες που προκύπτουν από αυτούς είναι αναλυτικές.

Όπως έχουμε ήδη αναφέρει κατά τον Kant μια πρόταση είναι αναλυτική όταν η έννοια του κατηγορήματος περιέχεται στην έννοια του υποκειμένου όπως για παράδειγμα η πρόταση "*όλες οι μητέρες είναι γονείς*". Ο Frege διαφωνούσε με το κριτήριο αναλυτικότητας του Kant , διότι υπάρχουν αληθείς προτάσεις στις οποίες δεν είναι ξεκάθαρο ποιο είναι το κατηγορήμα και ποιο το υποκείμενο όπως στην πρόταση "*βρέχει ή δεν βρέχει*" η οποία όπως παρατηρούμε δεν ικανοποιεί το κριτήριο

του Kant. Έτσι λοιπόν ο Frege προτείνει ένα άλλο κριτήριο αναλυτικότητας σύμφωνα με το οποίο μια πρόταση είναι αναλυτική όταν η αλήθεια της βασίζεται μόνο σε ορισμούς και σε γενικούς κανόνες της λογικής. Επίσης, αντιτάχθηκε στην Καντιανή αντίληψη ότι οι αριθμοί αποτελούν κατά κάποιο τρόπο προϊόντα της a priori καθαρής εποπτείας-διαίσθησης καθώς ο Kant θεωρούσε ότι η νόηση δεν αρκεί για τον προσδιορισμό του αριθμού διότι όπως υποστήριζε οι αριθμοί μας δίνονται μέσω της σχηματοποίησης και για να υπάρχει σχηματοποίηση απαιτείται η συμβολή τόσο της νόησης αλλά και της a priori καθαρής εποπτείας του χρόνου (Χριστοπούλου & Ψύλλος, 2008, 7-8). Ο Frege διαφώνησε με αυτήν την άποψη του Kant υποστηρίζοντας ουσιαστικά ότι είναι δυνατόν μέσω της νόησης να επιτύχουμε τον σαφή προσδιορισμό των αριθμών καθώς πίστευε ότι η αντικειμενικότητα τους δεν θεμελιώνεται σε καμία περίπτωση ούτε μέσω των αισθητηριακών μας εντυπώσεων αλλά ούτε και μέσω τις καντιανής εποπτείας.

1.7. Η Αριθμητική Γνώση

Όπως είδαμε στις προηγούμενες παραγράφους ο Frege απέρριψε την εμπειρική (a posteriori) γνώση των αληθειών της αριθμητικής διαφωνώντας με τον εμπειρισμό με απώτερο σκοπό να τονίσει την a priori προέλευση της αριθμητικής γνώσης. Η άποψη του Frege ήταν εντελώς διαφορετική τόσο από την εκδοχή του εμπειρισμού του Mill όσο και από τον νατουραλισμό του Quine, οι οποίοι θεωρούσαν την αριθμητική γνώση a posteriori. Κατά τον Frege η γνώση της αριθμητικής δεν μπορεί να θεωρηθεί αποτέλεσμα επαγωγικής γενίκευσης¹⁰ αλλά ούτε ότι αποτελεί μαζί με την γνώση των φυσικών επιστημών έναν ενιαίο ιστό πεποιθήσεων¹¹, οπότε δεν μπορεί να περιέχει κανένα εμπειρικό στοιχείο και δεν μπορεί σε καμία περίπτωση να αναθεωρηθεί από οποιαδήποτε εμπειρία. Στο σημείο όμως αυτό τίθεται το ερώτημα αφού η αριθμητική γνώση δεν προέρχεται από την εμπειρία, πως είναι δυνατόν να εφαρμόζεται στην εμπειρική πραγματικότητα. Η εφαρμοσιμότητα της αριθμητικής τόσο στον εμπειρισμό αλλά και στην καντιανή παράδοση προϋποθέτει την συνθετικότητα, καθώς η συνθετικότητα των αριθμητικών προτάσεων στον εμπειρισμό προκύπτει λόγω του εμπειρικού τους περιεχομένου και χαρακτηρίζονται συνθετικές a posteriori, ενώ κατά τον Kant η συνθετικότητα των μαθηματικών προτάσεων οφείλεται στο ότι το περιεχόμενό τους προσδιορίζεται από τις a priori μορφές της καθαρής εποπτείας για αυτό και θεωρούνται a priori συνθετικές. Οι

¹⁰ Άποψη του Mill ότι οι αριθμητικές αλήθειες θεωρούνται αποτέλεσμα επαγωγικής γενίκευσης.

¹¹ Άποψη του Quine ότι το σύνολο της γνώσης μας εδράζεται στον ιστό των πεποιθήσεων μας.

αριθμητικές προτάσεις κατά τον Frege δεν είναι συνθετικές , ωστόσο εφαρμόζονται στον πραγματικό κόσμο διότι ακριβώς εκφράζουν γεγονότα σχετικά με έννοιες. Για παράδειγμα η αριθμητική πρόταση "Ο αριθμός των δορυφόρων της γης είναι ο 1" είναι εφαρμόσιμη στον εξωτερικό κόσμο επειδή ακριβώς εκφράζει μια αντικειμενική αλήθεια σχετικά με την έννοια "δορυφόρος της γης" (Χριστοπούλου & Ψύλλος, 2008 , 10). Έτσι λοιπόν ο Frege αν και διατήρησε τις διακρίσεις αναλυτικό-συνθετικό και a posteriori-a priori θεωρούσε τις αλήθειες των αριθμητικών προτάσεων a priori αναλυτικές επαναδιατυπώνοντας μάλιστα τις έννοιες της συνθετικότητας και της αναλυτικότητας.

Σύμφωνα λοιπόν με τον Frege , μια πρόταση είναι αναλυτική όταν παράγεται από ορισμούς και κανόνες της λογικής. Βέβαια , στην πορεία διατύπωσε ένα άλλο κριτήριο , για το οποίο είναι δύσκολο να δούμε αν συμφωνεί με τον αρχικό του ορισμό για την αναλυτικότητα , σύμφωνα με το οποίο αναλυτικές είναι οι αλήθειες εκείνες που διέπουν οτιδήποτε νοητό. Αν και συμφωνούσε με τον Kant ότι οι αλήθειες της Γεωμετρίας είναι a priori συνθετικές , δεν πίστευε το ίδιο και για τις αλήθειες της αριθμητικής , χωρίς να αποσαφηνίζει πλήρως γιατί οι αλήθειες αυτές είναι αναλυτικές αφού , σύμφωνα με το παραπάνω κριτήριο , διέπουν-χαρακτηρίζουν οτιδήποτε νοητό. Τα παραπάνω μπορούν να αποσαφηνιστούν κάνοντας μια σύντομη ιστορική αναδρομή στην εξέλιξη των μαθηματικών , και ιδιαίτερος στον τομέα της ανάλυσης. Όπως είναι γνωστό η ανάλυση διαπραγματεύεται τις διαδικασίες του απείρου και πρωτοεμφανίστηκε τον 17ο αιώνα με σκοπό να καλύψει τις ανάγκες της φυσικής και της αστρονομίας. Αρχικά είχε ως αντικείμενο συνεχή μεγέθη όπως μήκη επιφάνειες , ταχύτητα και επιτάχυνση τα οποία στις περισσότερες των περιπτώσεων αναπαριστάνονταν γεωμετρικά , καθώς την εποχή κυρίως του Kant οι περισσότερες αποδείξεις της ανάλυσης χρησιμοποιούσαν γεωμετρικές τεχνικές , γεγονός που είχε σαν αποτέλεσμα να θεωρούνται οι αλήθειες της ανάλυσης a priori συνθετικές. Στα μέσα όμως του 19ου αιώνα αμφισβητήθηκε έντονα η ορθότητα πολλών γεωμετρικών αποδείξεων και η βεβαιότητα των γεωμετρικών μεθόδων , γεγονός που εν μέρει οφειλόταν σε παρανοήσεις σχετικά με βασικές έννοιες της ανάλυσης όπως το όριο και η συνέχεια (Weiner , 2004 , 20). Η προσπάθεια λοιπόν να αποσαφηνιστούν αυτές οι έννοιες απαιτούσε την αριθμητικοποίηση της ανάλυσης , δηλαδή την απόδειξη ότι οι αλήθειες της ανάλυσης προκύπτουν από αυτές της αριθμητικής. Όταν λοιπόν ο Frege ξεκίνησε την προσπάθεια του είχε πλέον επιτευχθεί ο διαχωρισμός της ανάλυσης από την γεωμετρία με αποτέλεσμα να έχει εξασθενήσει η άποψη ότι οι

αλήθειες της ανάλυσης είναι a priori συνθετικές , γεγονός που σαφώς επηρέασε και τον ίδιο. Βέβαια , το γεγονός αυτό από μόνο του δεν αποδεικνύει ούτε δικαιολογεί την πίστη του Frege ότι οι αλήθειες της ανάλυσης δεν μπορεί να είναι a priori συνθετικές καθώς το μόνο που μπορεί τελικά να διαπιστωθεί μέσα από την αριθμητικοποίηση της ανάλυσης είναι ότι η γνώση των αληθειών της εξαρτάται από την γνώση των αληθειών της αριθμητικής. Εξάλλου στα *Στοιχεία* ο Ευκλείδης παρουσιάζει μεθόδους με τις οποίες οι αλήθειες της αριθμητικής παράγονται από τις αλήθειες της γεωμετρίας και μάλιστα αναπαριστούσε κάθε ακέραιο αριθμό ως ευθύγραμμο τμήμα. Με αυτόν τον τρόπο κατάφερε να διατυπώσει με γεωμετρικούς όρους θεμελιώδεις νόμους της αριθμητικής αλλά και να τους αποδείξει. Αν λοιπόν η μεθοδολογία του Ευκλείδη είναι σωστή τότε η αριθμητική γνώση θα μπορούσε να θεωρηθεί a priori συνθετική και ότι οι μαθηματικοί είχαν παρανοήσει τελικά τον ρόλο της γεωμετρίας στην θεμελίωση της ανάλυσης. Ο Frege γνώριζε σαφώς την ύπαρξη αυτών των αποδείξεων καθώς και των διαφόρων στρατηγικών για τον ορισμό των αριθμών με όρους γεωμετρικών εννοιών , ωστόσο ήταν πεπεισμένος ότι οι αλήθειες της αριθμητικής είναι αναλυτικές. Υποστήριζε ότι οι αλήθειες της αριθμητικής εφαρμόζονται σε ένα ευρύτερο πεδίο από αυτό του χώρου καθώς μπορούμε να απαριθμήσουμε όχι μόνο χωρικά αντικείμενα αλλά και αφηρημένα αντικείμενα όπως οσμές , ήχους , ιδέες , μεθόδους κτλ. Επίσης πίστευε ότι και αν ακόμα δεχθούμε ότι οι αλήθειες της αριθμητικής παράγονται από τα γεωμετρικά αξιώματα , τότε αυτές οι αποδείξεις θα δείχνουν ότι οι αλήθειες της αριθμητικής ισχύουν απλά στον χώρο με αποτέλεσμα να μην μας λένε κάτι για την γενική ισχύ τους , καθώς θεωρούσε ότι οι αλήθειες της αριθμητικής δεν περιορίζονται ή δεν αφορούν ένα μόνο πεδίο αλλά εφαρμόζονται σε κάθε τι νοητό. Έτσι λοιπόν , σύμφωνα πάντα με τον Frege , εφόσον οι αριθμοί εφαρμόζονται και σε μη χωρικές οντότητες απαιτούνται για την θεμελίωση τους διαφορετικές και πιο γενικές αποδείξεις από τις γεωμετρικές.

1.8. Λογική: Από τον Αριστοτέλη στον Frege

Το αντικείμενο της λογικής είναι η μελέτη των επιχειρημάτων , συλλογισμών ή συναγωγών καθώς και συμπερασματικών κανόνων. Δηλαδή , των λογικών διαδικασιών μέσω των οποίων οδηγούμαστε από ένα σύνολο προκείμενων ή υποθέσεων σε ένα συμπέρασμα (Πορτίδης & Ψύλλος & Αναπολιτάνος , 2007 , 17).

Έστω λοιπόν ότι έχουμε το εξής επιχείρημα:

- Όλες οι φάλαινες είναι θηλαστικά , (Προκείμενη 1)

- Όλα τα θηλαστικά είναι σπονδυλωτά , (Προκείμενη 2)

∴ Επομένως , όλες οι φάλαινες είναι σπονδυλωτά , (Συμπέρασμα)

στο παραπάνω επιχείρημα παρατηρούμε ότι δεν είναι δυνατόν οι προκείμενες να είναι αληθείς και το συμπέρασμα ψευδές , δηλαδή η αλήθεια των προκείμενων εγγυάται την αλήθεια του συμπεράσματος , χωρίς να απαιτείται η συνδρομή της αισθητηριακής εμπειρίας , της διαίσθησης ή κάποιου άλλου γεγονότος. Επίσης , δεν είναι απαραίτητο να γνωρίζουμε τίποτα για την έννοια της φάλαινας. Ας δούμε τώρα ένα άλλο παράδειγμα:

- Όλα τα θαλάσσια γυμνοβράγχια είναι θηλαστικά , (Προκείμενη 1)

- Όλα τα θηλαστικά είναι σπονδυλωτά , (Προκείμενη 2)

∴ Επομένως , όλα τα θαλάσσια γυμνοβράγχια είναι σπονδυλωτά , (Συμπέρασμα)

το παραπάνω επιχείρημα θεωρείτο έγκυρο παρότι γνωρίζουμε ότι τα θαλάσσια γυμνοβράγχια δεν είναι θηλαστικά. Γενικά , ισχύει ότι αν σε ένα επιχείρημα το συμπέρασμα προκύπτει αναγκαία από τις προκείμενες τότε το επιχείρημα θεωρείτο έγκυρο. Επίσης , παρατηρούμε ότι το δεύτερο επιχείρημα προκύπτει από το πρώτο αν αντικαταστήσουμε την έννοια *φάλαινα* με την έννοια *θαλάσσια γυμνοβράγχια* , και τα ίδια ακριβώς θα ίσχυαν , δηλαδή το επιχείρημα θα ήταν έγκυρο , αν στην θέση της έννοιας *φάλαινα* τοποθετούσαμε οποιαδήποτε άλλη έννοια. Οπότε , μπορούμε να καταλήξουμε στον ισχυρισμό ότι αν ένα επιχείρημα που έχει την μορφή:

- Όλα τα A είναι B ,

- Όλα τα B είναι C ,

∴ Επομένως όλα τα A είναι C ,

είναι έγκυρο ανεξαρτήτως των εννοιών που θα τοποθετήσουμε στην θέση των A , B , C. Η μέθοδος λοιπόν προσδιορισμού για το αν ένα επιχείρημα είναι έγκυρο , αναλόγως της μορφής που έχει , προέρχεται από την Αριστοτελική λογική. Στην εποχή του Kant καθώς και του Frege η Αριστοτελική λογική θεωρείτο ως ένας τρόπος για την αξιολόγηση επιχειρημάτων των οποίων η εγκυρότητα εξαρτάται από σχέσεις

μεταξύ εννοιών αλλά και από τον διαχωρισμό των προτάσεων σε υποκείμενο-κατηγορήμα. Πιο συγκεκριμένα, η Αριστοτελική λογική αφορά συλλογισμούς-επιχειρήματα στα οποία το υποκείμενο του συμπεράσματος εμφανίζεται σε μία από τις προκείμενες και το κατηγορήμα του συμπεράσματος εμφανίζεται στην άλλη προκείμενη.

Ο Frege είχε συνειδητοποιήσει ότι υπάρχουν λογικά έγκυρα επιχειρήματα τα οποία δεν ανάγονται στους έγκυρους συλλογισμούς της Αριστοτελικής λογικής. Ας εξετάσουμε λοιπόν το παρακάτω επιχείρημα:

- Αν ο Νίκος είναι λαγός τότε ο Νίκος δεν είναι ψάρι, (Προκείμενη 1)

- Νίκος είναι λαγός, (Προκείμενη 2)

∴ Επομένως ο Νίκος δεν είναι ψάρι, (Συμπέρασμα)

είναι φανερό λοιπόν ότι το παραπάνω επιχείρημα είναι έγκυρο και ίσως χρειάζεται η βοήθεια της αισθητηριακής εμπειρίας για να διαπιστώσουμε αν οι προκείμενες είναι όντως αληθείς. Δεν απαιτείται όμως η συνδρομή της αισθητηριακής εμπειρίας ή της διαίσθησης για να διαπιστώσουμε ότι το συμπέρασμα προκύπτει από τις προκείμενες. Βέβαια, το παραπάνω επιχείρημα δεν αποτελεί Αριστοτελικό συλλογισμό διότι το υποκείμενο καθώς και το κατηγορήμα του συμπεράσματος δεν εμφανίζονται σε καμία από τις προκείμενες προτάσεις, και μάλιστα η πρώτη προκείμενη δεν είναι της μορφής υποκείμενο-κατηγορήμα αλλά είναι μια πρόταση η οποία αποτελείτο από τον συνδυασμό δύο άλλων προτάσεων. Ομοίως, και η δεύτερη προκείμενη δεν είναι της μορφής υποκείμενο-κατηγορήμα. Το παραπάνω επιχείρημα λοιπόν έχει την μορφή¹²:

- Εάν B τότε A,

- B,

∴ Επομένως A,

στην περίπτωση αυτή τα γράμματα A, B δεν εκφράζουν έννοιες όπως είδαμε αρχικά αλλά ολόκληρες προτάσεις, και αυτού του είδους τα επιχειρήματα αποτελούνται από σχέσεις μεταξύ προτάσεων και όχι εννοιών, για αυτό το λόγο η λογική που αξιολογεί τέτοιου είδους επιχειρήματα ονομάζεται προτασιακός λογισμός. Αν και ο προτασιακός λογισμός και η Αριστοτελική λογική θεωρούνταν ως ανταγωνιστές κατά τον 19ο αιώνα, τελικά έγινε αποδεκτή η άποψη σύμφωνα με την οποία και οι δύο θα μπορούσαν να συμβάλουν σημαντικά στο γενικότερο πρόγραμμα αξιολόγησης επιχειρημάτων. Ο George Boole (1815-1864) εισήγαγε έναν νέο συμβολικό τρόπο με

¹² Modus Ponens

τον οποίο ήταν δυνατό να αναπαραστήσει τους Αριστοτελικούς συλλογισμούς αλλά και τον προτασιακό λογισμό με σκοπό την αξιολόγηση της εγκυρότητας τους. Ωστόσο, αυτή η τεχνική του Boole ήταν εφαρμόσιμη ξεχωριστά σε κάθε είδος επιχειρήματος, δηλαδή για να εφαρμοστεί θα έπρεπε πρώτα να αποφασιστεί τι είδους επιχείρημα έχουμε και έπειτα να το αναπαραστήσουμε καταλλήλως. Οπότε, αν έχουμε μια δήλωση η οποία ανήκει στον προτασιακό λογισμό, αλλά έχει και δομή υποκείμενο-κατηγορημα δηλαδή είναι Αριστοτελικός συλλογισμός, όπως για παράδειγμα η δήλωση:

- Αν ο Νίκος είναι λαγός, τότε ο Νίκος δεν είναι ψάρι,
τότε η συμβολική μέθοδος του Boole είναι περιορισμένη καθώς δεν διαθέτει τα εργαλεία εκείνα που θα της επιτρέψουν να αναπαραστήσει ικανοποιητικά ένα τέτοιο επιχείρημα. Άρα, με την τεχνική του Boole ήταν δυνατό να εξετάσουμε την εγκυρότητα ενός επιχειρήματος αν άνηκε ή μόνο στον προτασιακό λογισμό ή μόνο ήταν Αριστοτελικός συλλογισμός. Ο Frege βέβαια ήταν πεπεισμένος ότι υπήρχαν έγκυρα επιχειρήματα τα οποία δεν άνηκαν ούτε στον προτασιακό λογισμό αλλά ούτε και ήταν Αριστοτελικοί συλλογισμοί, για αυτό λοιπόν προσπάθησε να δημιουργήσει ένα νέο είδος λογικής που θα είχε ως στόχο να εκφράζει το εννοιολογικό περιεχόμενο κάθε δήλωσης-πρότασης αυτής της μορφής. Η μέθοδος του Boole περιοριζόταν στον συμβολισμό ενός μέρους του περιεχομένου μιας δήλωσης του μέρους δηλαδή εκείνου που αφορούσε την αξιολόγηση ενός μόνο συγκεκριμένου συμπεράσματος, ενώ στην λογική του Frege υπήρχε η δυνατότητα να αναπαρασταθεί το συνολικό περιεχόμενο μια δήλωσης το οποίο θα αφορούσε οποιοδήποτε συμπέρασμα. Ο γενικότερος σκοπός του Frege ήταν να κατασκευάσει μια συμβολική λογική γλώσσα όχι μόνο για να μπορεί να εξετάζει αν ένα επιχείρημα είναι έγκυρο, αλλά να έχει την δυνατότητα να λειτουργεί ως ανεξάρτητη γλώσσα, καθώς είχε εκφράσει την άποψη ότι η φυσική γλώσσα δεν επαρκούσε στο να εξυπηρετήσει τους σκοπούς του προγράμματος του. Θεωρούσε ότι μέσω της φυσικής γλώσσας δεν μπορούσε να εκφράσει τα πολύπλοκα εννοιολογικά περιεχόμενα προτάσεων με ακρίβεια, μάλιστα στην πορεία της ανάπτυξης του προγράμματος του εξέφρασε και την άποψη ότι η φυσική γλώσσα έχει λογικά ελαττώματα. Βέβαια, πρέπει να τονιστεί ότι ο ειδικός στόχος του Frege δεν ήταν να βελτιώσει την φυσική γλώσσα ή να την αντικαταστήσει με κάποια άλλη τέλεια λογική γλώσσα αλλά να κατασκευάσει ένα ικανό επιστημονικό εργαλείο ή αλλιώς ένα αυτοματοποιημένο σύστημα αξιολόγησης το οποίο μηχανικά θα μπορεί να διαπιστώνει αν ένα επιχείρημα είναι έγκυρο και αν ένα συμπέρασμα είναι σωστό

χωρίς κενά , καθώς επίσης και να μπορεί μέσω αυτής της γλώσσας να διατυπώνει με σαφήνεια το οποιοδήποτε εννοιολογικό περιεχόμενο μιας πρότασης. Έτσι λοιπόν για να το πετύχει αυτό εισήγαγε μια μικρή ομάδα πρωταρχικών λογικών εννοιών καθώς και μια σειρά από λογικούς κανόνες.

1.8.1. Συναρτησιακή Ανάλυση Πρότασης

Ο Frege λοιπόν επιχείρησε μέσα από την μαθηματική έννοια της συνάρτησης να δημιουργήσει την βάση για μια λογική γλώσσα. Έστω ότι μας δίνεται η πρόταση:

(1) "Το υδρογόνο είναι ελαφρύτερο από το διοξείδιο του άνθρακα"

σύμφωνα με την Αριστοτελική λογική και την γραμματική της φυσικής γλώσσας η πρόταση αυτή αποτελείτο από υποκείμενο (υδρογόνο) και κατηγορημα (είναι ελαφρύτερο από το διοξείδιο του άνθρακα). Επίσης , ένα άλλο χαρακτηριστικό της Αριστοτελικής προσέγγισης είναι το ότι η έννοια του υποκείμενου της πρότασης φαίνεται να καθορίζει και το νόημα της. Αντιθέτως , ο Frege προτείνει ότι δεν πρέπει να εστιάζουμε στην γραμματική ανάλυση της πρότασης αλλά να την θεωρούμε ως μια συνάρτηση της μορφής "..... είναι ελαφρύτερο του διοξειδίου του άνθρακα" όπου στην θέση του κενού μπορούμε να τοποθετήσουμε διάφορες τιμές όπως για παράδειγμα υδρογόνο , οξυγόνο , άζωτο κτλ. και οι τιμές της συνάρτησης που θα προκύψουν θα είναι το εννοιολογικό περιεχόμενο των παρακάτω προτάσεων:

"Το οξυγόνο είναι ελαφρύτερο από το διοξείδιο του άνθρακα" ,

"Το άζωτο είναι ελαφρύτερο από το διοξείδιο του άνθρακα" .

Ο Frege επίσης σημειώνει ότι η πρόταση:

(2) "Το διοξείδιο του άνθρακα είναι βαρύτερο από το υδρογόνο", έχει το ίδιο εννοιολογικό περιεχόμενο με την (1). Βέβαια , οι παραπάνω προτάσεις είναι της Αριστοτελικής δομής υποκείμενο-κατηγορημα το οποίο μπορεί να αναιρεθεί αν για παράδειγμα στην πρόταση (1) θεωρήσουμε την συνάρτηση δύο μεταβλητών "..... είναι ελαφρύτερο από.....". Με αυτήν την ανάλυση καταφέρνουμε να μην υπάρχει υποκείμενο-κατηγορημα και με την συμπλήρωση των κενών να αποδίδεται με μεγαλύτερη σαφήνεια η πολυπλοκότητα και το πλήρες νόημα της πρότασης (1) από ότι με την Αριστοτελική αυστηρότητα. Με αυτήν λοιπόν την μέθοδο ο Frege θεωρούσε ότι μπορούσε να εκφράσει την πολυπλοκότητα του εννοιολογικού περιεχομένου των γενικών αληθειών της διαδοχικότητας των φυσικών αριθμών χρησιμοποιώντας μόνο την λογική. Η διαδοχικότητα των φυσικών αριθμών εκφράζεται από μια σχέση που ισχύει μεταξύ δύο αριθμών όταν ο δεύτερος είναι

διάδοχος του πρώτου , και αυτή η σχέση μπορεί να περιγραφεί από μια συνάρτηση δύο μεταβλητών όπως η "..... μικρότερος από....." . Έτσι λοιπόν με αυτόν τον τρόπο είμαστε σε θέση όπως υποστηρίζει ο Frege να περιγράψουμε τα βασικά δομικά συστατικά της διαδοχικότητας των φυσικών αριθμών , δηλαδή το ότι:

- υπάρχει ένα ελάχιστο στοιχείο σε αυτήν την σειρά το 1 ,
- για κάθε στοιχείο της σειράς υπάρχει ένα μεγαλύτερο στοιχείο ,
- κατά την πρόοδο της διαδικασίας αυξάνει και ο αριθμός ,
- ισχύει η μεταβατική ιδιότητα.

1.9. Frege και Μαθηματικός Πλατωνισμός

Ο Frege έχει χαρακτηριστεί αρκετές φορές ως Πλατωνιστής , σε σχέση με το πως η φιλοσοφία του προσεγγίζει τους αριθμούς , αν και ο ίδιος δεν χρησιμοποίησε αυτόν τον όρο ποτέ. Πριν όμως αναλύσουμε το ζήτημα αυτό ας αναφέρουμε ένα σύντομο και ενδεικτικό ορισμό του μαθηματικού πλατωνισμού. Κατ' αρχήν ο σύγχρονος όρος Πλατωνισμός αναφέρεται στην ρεαλιστική άποψη σύμφωνα με την οποία οι αφηρημένες οντότητες υπάρχουν από μόνες τους και είναι ανεξάρτητες της ανθρώπινης σκέψης¹³. Οπότε , σύμφωνα με αυτήν την άποψη η θεωρία αριθμών μπορεί να θεωρηθεί ως η περιγραφή ενός βασιλείου αυθυπόστατων μαθηματικών αντικειμένων τα οποία είναι αιώνια , μη-χωρικά και δεν αποτελούν νοητικές κατασκευές , και το αντικείμενο εργασίας του μαθηματικού είναι να εξερευνήσει και να εξηγήσει αυτόν τον παράλληλο κόσμο με τον κόσμο των φυσικών αντικειμένων. Ο μαθηματικός πλατωνισμός έχει αμφισβητηθεί έντονα καθώς θεωρείται ότι είναι πολύ δύσκολο έως και αδύνατο να αποκτήσουμε πρόσβαση σε έναν τέτοιο κόσμο. Ο Frege απορρίπτει τον χαρακτηρισμό "αφηρημένα αντικείμενα" ως προβληματικό (Reck , 2005 , 26) , αλλά από τα *Θεμέλια της Αριθμητικής* και μετά υποστηρίζει την πλατωνική θέση ότι οι αριθμοί είναι ανεξάρτητα λογικά αντικείμενα τα οποία δεν είναι φυσικά ή νοητικά αντικείμενα και δεν αποτελούν ψυχολογικές διαδικασίες. Επίσης , θεωρεί την αριθμητική ως την επιστήμη που αναφέρεται σε αυτά τα αντικείμενα μέσω των αριθμητικών προτάσεων , αποδίδοντας τους ιδιότητες και καταλήγοντας σε αληθή ή ψευδή συμπεράσματα.

¹³ Ο μαθηματικός πλατωνισμός έχει τρία χαρακτηριστικά:

Υπαρξη: υπάρχουν μαθηματικά αντικείμενα.

Αφαιρετικότητα: τα μαθηματικά αντικείμενα είναι αφηρημένα.

Ανεξαρτησία: τα μαθηματικά αντικείμενα είναι ανεξάρτητα του νου παραγόντων , της γλώσσας και των πρακτικών μας.

Μάλιστα , στο άρθρο του *Thoughts (1918)* χρησιμοποίησε τον όρο "τρίτο βασίλειο" αναφερόμενος ρητώς σε ένα κόσμο αντικειμένων τα οποία δεν είναι φυσικά αλλά ούτε και νοητικές κατασκευές.

Ας δούμε λοιπόν κάποιες από τις θεμελιώδεις απόψεις του Πλατωνισμού αναλυτικά και στην συνέχεια να τις συγκρίνουμε με τις αντίστοιχες απόψεις του Frege. Βασική θέση του Μαθηματικού Πλατωνισμού είναι ότι οι αριθμοί υπάρχουν όπως υπάρχουν τα διάφορα φυσικά αντικείμενα , είναι ανεξάρτητοι , έχουν καθορισμένες ιδιότητες , δεν βρίσκονται στον φυσικό ούτε στον νοητικό κόσμο κάποιου αλλά στον κόσμο των αφηρημένων αντικειμένων¹⁴. Οπότε , μπορούν να δοθούν ονόματα στους αριθμούς όπως για παράδειγμα ο αριθμός "ένα" ή ο αριθμός "δύο" κτλ. ομοίως είναι δυνατόν να αναφερόμαστε άμεσα στις διάφορες ιδιότητες των αριθμών όπως "είναι άρτιος" , "είναι περιττός" . Με βάση τα παραπάνω μπορούν να εξηγηθούν η αλήθεια ή το ψέμα καθώς και η αντικειμενικότητα των αριθμητικών δηλώσεων¹⁵. Για παράδειγμα η πρόταση "ο αριθμός 4 είναι άρτιος" είναι αντικειμενικά αληθής διότι το αντικείμενο στο οποίο αναφερόμαστε με την έκφραση "ο αριθμός 4" πραγματικά έχει την ιδιότητα "είναι άρτιος". Γενικά στον μαθηματικό πλατωνισμό οι έννοιες "αντικείμενο" , "αντικειμενική ύπαρξη" και "καθορισμένη ιδιότητα" θεωρούνται θεμελιώδεις και πρωταρχικές. Επίσης ένα βασικό ερώτημα που θέτει είναι πως μπορούμε να έχουμε πρόσβαση στον κόσμο των αφηρημένων αντικειμένων καθώς ένα τέτοιο αντικείμενο , όπως για παράδειγμα ο αριθμός 2 με τον οποίο δεν έχουμε αιτιώδη σχέση , δεν μπορεί να οριστεί με σαφήνεια , μάλιστα το πρόβλημα αυτό επιδεινώνεται αν υπολογίσουμε και την πιθανότητα του "θεμελιώδους λάθους" δηλαδή της εκδοχής ότι δεν υπάρχουν φυσικοί αριθμοί ή οι ιδιότητες τους είναι διαφορετικές από αυτές που έχουμε προσδιορίσει.

Όσον αφορά το πρόβλημα της πρόσβασης στον κόσμο των αφηρημένων αντικειμένων , ο Frege πιστεύει ότι στην αριθμητική δεν καταπιανόμαστε με αντικείμενα που μπορούμε να γνωρίσουμε ως κάτι ξένο , εξωτερικό , μέσω των αισθήσεων αλλά με αντικείμενα που μας δίνονται άμεσα στον λόγο μας και είναι τελείως διάφανα σε αυτόν (Frege , 1884 , §105). Δηλαδή , κατά τον Frege , οι αριθμοί είναι λογικά αντικείμενα και όχι υποκειμενικά πλάσματα που κατοικούν σε έναν αφηρημένο κόσμο και δεν υπάρχει τίποτα πιο αντικειμενικό από τις προτάσεις και τους νόμους της αριθμητικής. Σχετικά με την πιθανότητα ενός "θεμελιώδους λάθους"

¹⁴ Οντολογική άποψη του μαθηματικού πλατωνισμού.

¹⁵ Σημασιολογική άποψη του μαθηματικού πλατωνισμού.

ο Frege αναγνωρίζει ότι ο κίνδυνος αυτός υφίσταται για την λογική ανασυγκρότηση της αριθμητικής αλλά το ζήτημα αυτό είναι ένα εσωτερικό θέμα του προγράμματος του και δεν έχει να κάνει με την έλλειψη μιας εξωτερικής αντιστοιχίας με έναν αφηρημένο κόσμο , καθώς κύρια επιδίωξη του είναι να αναμορφώσει τους νόμους και τις προτάσεις της αριθμητικής μέσα από ένα εσωτερικό λογικό σύστημα.

Αντιλαμβάνεται την αντικειμενικότητα ως ανεξαρτησία από τις εντυπώσεις την εποπτεία και την φαντασία μας , και ως ανεξαρτησία από κάθε κατασκευή νοητικών εικόνων που προκύπτουν από αναμνήσεις προηγούμενων εντυπώσεων αλλά όχι ως ανεξαρτησία από το λόγο. Διότι το να απαντήσουμε στο ερώτημα "τι είναι τα πράγματα ανεξάρτητα από το λόγο;" θα ήταν το ίδιο με το να κρίνουμε χωρίς κρίση ή με το να πλύνουμε τη γούνα χωρίς να τη βρέξουμε (Frege , 1884 , §26). Κατά τον Frege , αντικειμενικό στον κόσμο είναι ότι υπόκειται στους νόμους ότι μπορεί να νοηθεί και να κριθεί , ότι μπορεί να εκφραστεί με λέξεις και ο ορισμός του των αριθμών τοποθετεί το ζήτημα σε ένα υψηλότερο επίπεδο , καθώς το ζήτημα δεν είναι τι είναι υποκειμενικά δυνατό , αλλά τι είναι αντικειμενικά δυνατό. Διότι κυριολεκτικά το ότι μια πρόταση συνάγεται από άλλες είναι κάτι αντικειμενικό και ανεξάρτητο από τους νόμους που διέπουν τις κινήσεις της προσοχής μου. Είναι κάτι που δεν επηρεάζεται από το αν εμείς όντως συνάγουμε ή όχι το συμπέρασμα (Frege , 1884 , §80). Έτσι λοιπόν παρατηρούμε ότι ο Frege συνδέει την έννοια της αντικειμενικότητας με την δυνατότητα να κρίνουμε ή να συμπεράνουμε και όχι με την εξωτερική σχέση με έναν ανεξάρτητο αφηρημένο κόσμο.

Ένα άλλο χαρακτηριστικό στοιχείο του μαθηματικού πλατωνισμού είναι η "αντικειμενοκρατία" των αριθμών¹⁶ η οποία έχει ως αφετηρία το παράδειγμα των φυσικών αντικειμένων. Ο Frege σχετικά με αυτό το θέμα διατυπώνει την άποψη ότι: το αυθυπόστατο που ισχυρίζομαι ότι έχουν οι αριθμοί δεν σημαίνει ότι μια αριθμητική λέξη υποδηλώνει κάτι , ακόμα κι όταν απομακρυνθεί από το πλαίσιο της πρότασης. Απλώς , θέλω να αποκλείσω τη χρήση τέτοιων λέξεων ως κατηγορημάτων και επιθετικών προσδιορισμών , γιατί η χρήση τους αυτή μεταβάλλει το νόημα τους (Frege , 1884 , §60). Οπότε , για τον Frege είναι σημαντικό το πως χρησιμοποιείται μια αριθμητική λέξη στο πλαίσιο μιας πρότασης (βλέπε την αρχή του πλαισίου) ως όνομα αντικειμένου και όχι ως κατηγορημα ή επιθετικός προσδιορισμός και αυτό

¹⁶ Οι αριθμοί είναι αντικείμενα ανεξάρτητα , αυτοκαθορίζονται , υπό την έννοια ότι η ύπαρξη τους και οι ιδιότητες τους δεν εξαρτώνται από την ύπαρξη μας ως παρατηρητές ή από την σκέψη μας , την γνώση μας κτλ.

είναι που χαρακτηρίζει τον όρο "αυθυπόστατος" ή πιο γενικά αντικειμενοκρατία των αριθμών χωρίς να μπορεί να γίνει μια άμεση σύγκριση με τον τρόπο ύπαρξης των φυσικών αντικειμένων. Επίσης για τον Frege οι όροι "αντικείμενο" και "έννοια" είναι κατά κύριο λόγο λογικοί όροι και όχι απλές οντολογικές ιδέες σε αντίθεση με αυτό που θεωρεί ο μαθηματικός πλατωνισμός, διότι ο μαθηματικός, όπως άλλωστε ο γεωγράφος, δεν μπορεί να ανακαλύψει πράγματα κατά βούληση αλλά μπορεί να ανακαλύψει μονάχα ότι υπάρχει και μετά να τους δώσει ονόματα (Frege, 1884, §96).

Επομένως η φιλοσοφία του Frege υποστηρίζει ότι τα περιεχόμενα του νοείν (οι σκέψεις) είναι ανεξάρτητα από τα επιμέρους νοητικά ενεργήματα δηλαδή το νόημα δεν ταυτίζεται με το αντικείμενο στο οποίο αναφέρεται, το νόημα έχει ένα διαφορετικό οντολογικό status από εκείνο του αντικειμένου καθώς το αντικείμενο είναι η αναφορά. Η γλώσσα των μαθηματικών αναφέρεται και ποσοτικοποιεί τα αφηρημένα μαθηματικά αντικείμενα και ένας μεγάλος αριθμός των μαθηματικών θεωρημάτων είναι αληθής.

1.10. Οι Αριθμοί είναι Αντικείμενα

Στην καθημερινή γλώσσα και ιδιαίτερος στις αριθμητικές προτάσεις που χρησιμοποιούμε οι αριθμητικοί όροι φαίνεται να έχουν θέση επιθετικού προσδιορισμού. Όπως ήδη έχουμε δει το περιεχόμενο μιας αριθμητικής δήλωσης είναι μια βεβαίωση σχετικά με μια έννοια όπου η έννοια μπορεί να θεωρηθεί το πραγματικό υποκείμενο και ο αριθμός μέρος του κατηγορήματος. Κατά τον Frege, ο αριθμός δεν μπορεί να είναι ιδιότητα της έννοιας διότι αποτελεί ένα μόνο στοιχείο της βεβαίωσης καθώς ο επιμέρους αριθμός εμφανίζεται ως αυτό που είναι δηλαδή ένα αυθυπόστατο αντικείμενο και κατά αυτόν τον τρόπο εμφανίζεται παντού όπως για παράδειγμα στην ταυτότητα $1+1=2$. Το γεγονός ότι οι αριθμητικοί όροι εμφανίζονται σε θέσεις επιθετικών προσδιορισμών δεν αποτελεί πρόβλημα καθώς οι προτάσεις αυτές μπορούν να επαναδιατυπωθούν και στις νέες προτάσεις οι αριθμητικοί όροι μπορούν να έχουν θέση ονόματος δηλαδή ενικού όρου και αυτό αποτελεί ένδειξη για το ότι οι αριθμοί είναι αντικείμενα. Για παράδειγμα, η πρόταση "ο πλανήτης Δίας έχει τέσσερα φεγγάρια" μπορεί να επαναδιατυπωθεί ως εξής: "ο αριθμός των φεγγαριών του Δία είναι τέσσερα", το "είναι" στην πρόταση αυτή δεν είναι ένα απλό συνδετικό όπως στην πρόταση "Η θάλασσα είναι φουρτουνιασμένη" αλλά σημαίνει "είναι ταυτόσημος με" και με αυτόν τον τρόπο προκύπτει η ταυτότητα "ο αριθμός των φεγγαριών του Διός=4" όπου το πρώτο μέλος υποδηλώνει το ίδιο αντικείμενο με τη λέξη "τέσσερα". Επομένως, σύμφωνα με την προσέγγιση του

Frege οι αριθμοί αποκτούν υπόσταση αντικειμένου λόγω της συντακτικής τους θέσης στις αριθμητικές προτάσεις. Οπότε μπορούμε να συμπεράνουμε ότι το συντακτικό προηγείται του οντολογικού καθώς πρώτα διαπιστώνουμε την εμφάνιση ενικών όρων σε ατομικές προτάσεις και έπειτα διατυπώνονται οντολογικοί ισχυρισμοί περί ύπαρξης αντικειμένων (Χριστοπούλου & Ψύλλος, 2008, 13). Ωστόσο, για να καταλήξουμε σε κάποιο οντολογικό συμπέρασμα για την ύπαρξη αντικειμένων θα πρέπει η συντακτική λειτουργία των ενικών όρων να συνδυαστεί με την αλήθεια των προτάσεων στις οποίες εμφανίζονται. Δηλαδή, αν έχουμε συγκεκριμένες εκφράσεις οι οποίες λειτουργούν ως ενικοί όροι σε αληθείς προτάσεις τότε τα αντικείμενα αναφοράς αυτών των ενικών όρων θα υπάρχουν, επομένως η σύνταξη και η αλήθεια μας βοηθούν να βρούμε απαντήσεις σχετικά με την ύπαρξη οντοτήτων του εξωτερικού κόσμου. Άρα, τα οντολογικά ερωτήματα που αφορούν είτε αφηρημένα είτε φυσικά αντικείμενα, κατά τον Frege, είναι δυνατό να απαντηθούν μέσα από την ανάλυση της συντακτικής δομής αληθών προτάσεων.

1.11. Ποιες προϋποθέσεις πρέπει να πληρούν οι ορισμοί των αριθμών

Εκτός από τις τρεις βασικές προγραμματικές αρχές¹⁷ οι οποίες διέπουν το έργο του Frege, θεωρούσε ότι οι ορισμοί των αριθμών θα πρέπει να πληρούν και κάποιες ακόμη σαφείς προϋποθέσεις ώστε πράγματι να συλλάβουν πλήρως την έννοια του αριθμού. Πίστευε λοιπόν ότι οι αριθμοί πρέπει να οριστούν με τέτοιο τρόπο ώστε να μπορούν να προσαρμοστούν σε οποιαδήποτε καθημερινή εφαρμογή, αυτός μάλιστα ήταν ένας βασικός λόγος για τον οποίο εναντιώθηκε στην προγενέστερη προσπάθεια να νοηθούν οι αριθμοί γεωμετρικά, ως λόγοι δηλαδή μηκών ή επιφανειών, καθώς θεωρούσε ότι με αυτόν τον τρόπο ο αριθμός θα αποσυνδεθεί από την καθημερινή ζωή και τότε θα αποκοβόταν τελείως από την επιστήμη. Οπότε, ένας αποδεκτός ορισμός για παράδειγμα του αριθμού ένα θα πρέπει να σχετίζεται ή αλλιώς να επιβεβαιώνει καθημερινά συμπεράσματα όπως αυτό που προκύπτει από την πρόταση "Η γη έχει ένα φεγγάρι" (1). Επίσης, εκτός του ότι οι ορισμοί των αριθμών πρέπει να διατηρούν τις καθημερινές αλήθειες, οι οποίες δεν είναι αντικείμενο της αριθμητικής, πρέπει και να διατηρούν τις αλήθειες της καθαρής αριθμητικής, δηλαδή οι ορισμοί των αριθμών πρέπει να μας διευκολύνουν στο να αποφανθούμε ότι η ισότητα " $0=1$ " είναι ψευδής ενώ η πρόταση "ο 2 είναι ο επόμενος

¹⁷ Διάκριση ψυχολογικού-λογικού, υποκειμενικού-αντικειμενικού, Αρχή του πλαισίου, Διάκριση έννοιας-αντικειμένου.

του 1" είναι αληθής. Βέβαια , οι περισσότεροι συγγραφείς και φιλόσοφοι της εποχής εκείνης όπως οι Schloemilch , Thomae , Schroeder , υποστήριζαν ότι είναι δύσκολο οι ορισμοί των αριθμών να ικανοποιούν τέτοιου είδους προϋποθέσεις καθώς θεωρούσαν ότι η έννοια του αριθμού δεν μπορεί να αποδοθεί με λογικούς όρους και επομένως δεν μπορεί να σχετίζεται με τις καθημερινές αλήθειες , οπότε η προσπάθεια του Frege ήταν καταδικασμένη σε αποτυχία. Έτσι λοιπόν , βασική επιδίωξη της ερευνητικής προσπάθειας του Frege ήταν να αποδείξει κατά αρχήν ότι οι απόψεις των μαθηματικών και των φιλοσόφων της εποχής εκείνης , με τους οποίους βρισκόταν σε διαρκή συζήτηση , σχετικά με την έννοια του αριθμού αλλά και το πως εκφράζεται στα βιβλία του δημοτικού είτε είναι συγκεχυμένες είτε λανθασμένες. Για αυτό λοιπόν και ένα μεγάλο μέρος του έργου του *Τα Θεμέλια της Αριθμητικής* είναι αφιερωμένο σε μια διαπραγμάτευση σχετικά με τις απαιτήσεις που πρέπει να ικανοποιούν οι ορισμοί των αριθμών και στο ποιές δυσκολίες εμπεριέχονται στην προσπάθεια ικανοποίησης αυτών των απαιτήσεων.

Μια από τις απόψεις λοιπόν εκείνης της εποχής ήταν ότι οι αριθμητικές λέξεις εκφράζουν αντικειμενικές ιδιότητες εξωτερικών αντικειμένων. Πράγματι , κανείς δεν μπορεί να αμφισβητήσει το γεγονός ότι πολλές από τις καθημερινές προτάσεις που χρησιμοποιούμε και στις οποίες περιέχονται αριθμητικές λέξεις αφορούν τον εξωτερικό κόσμο μας. Για παράδειγμα , ας θεωρήσουμε την πρόταση (1) που αναφέραμε παραπάνω , σύμφωνα με την Αριστοτελική λογική η λέξη "Γή" είναι το υποκείμενο ενώ η λέξη "ένα" ανήκει στο κατηγορούμενο. Η πρόταση (1) λοιπόν αφορά τον εξωτερικό κόσμο και εκφράζει κάτι αντικειμενικό καθώς η δήλωση αυτή είναι αληθής ή ψευδής ανεξάρτητα από τις προσωπικές απόψεις κάποιου ή διαφόρων ψυχολογικών καταστάσεων. Επομένως , σύμφωνα με την άποψη αυτή οι αριθμοί θα εκφράζουν ιδιότητες εξωτερικών αντικειμένων όπως για παράδειγμα το χρώμα ή το βάρος. Ο Frege διαφωνεί με αυτήν την άποψη υποστηρίζοντας ότι αν για παράδειγμα ρωτήσουμε κάποιον για το βάρος ενός αντικειμένου , θα ξέρει ακριβώς τι να αναζητήσει και βέβαια θα δώσει μια συγκεκριμένη απάντηση και το ίδιο θα ίσχυε αν κάναμε την ίδια ερώτηση σε δύο ή περισσότερα άτομα. Δεν ισχύει όμως το ίδιο και για την περίπτωση των αριθμών διότι αν ρωτούσαμε κάποιον που κρατάει μια στοίβα από τραπουλόχαρτα να βρει τον αριθμό τους , τότε δεν θα ήξερε ακριβώς τι να αναζητήσει , γιατί η ερώτηση αυτή μπορεί να γίνει αντιληπτή με διάφορους τρόπους όπως: "πόσα τραπουλόχαρτα κρατάς;" , "πόσες τράπουλες έχεις;" , "πόσες στοίβες από τραπουλόχαρτα έχεις;" , μάλιστα κάθε μια από αυτές τις ερωτήσεις έχει

συγκεκριμένη απάντηση και είναι διαφορετικές μεταξύ τους. Επομένως , με αυτόν τον τρόπο δεν είναι δυνατόν να αντιστοιχίσουμε έναν μοναδικό αριθμό στο συγκεκριμένο αντικείμενο οπότε οι αριθμοί δεν μπορούν να εκφράζουν ιδιότητες εξωτερικών αντικειμένων.

Μια άλλη άποψη της εποχής ήταν ότι ένας αριθμός ανήκει σε ένα αντικείμενο σε σχέση με το πως επιλέγουμε να θεωρήσουμε αυτό το αντικείμενο , οπότε οι αριθμοί αποτελούν υποκειμενικές ιδιότητες των εξωτερικών αντικειμένων. Ο Frege διαφώνησε και με αυτή την άποψη διότι πίστευε ότι αδυνατεί να εφαρμοστεί στις καθημερινές προτάσεις μας. Πράγματι , αν ένα άτομο κρατάει ένα πακέτο τσιγάρα και ερωτηθεί "ποιος είναι ο αριθμός αυτού του αντικειμένου;" τότε η ερώτηση αυτή δεν έχει συγκεκριμένη απάντηση και σε πραγματικές συνθήκες δεν τίθεται κατά αυτόν τον τρόπο καθώς θα δοθεί και η ανάλογη διευκρίνηση. Αν διευκρινιστεί λοιπόν ως προς τι πρέπει να μετρήσουμε , τσιγάρα ή πακέτα , τότε δεν μπορεί να επιλεγεί ως απάντηση οποιοσδήποτε αριθμός , καθώς σε αυτήν την περίπτωση υπάρχει μια μοναδική σωστή απάντηση. Επομένως , αν η παραπάνω ερώτηση είναι "πόσα τσιγάρα κρατάς;" και η απάντηση είναι "ένα" γιατί το άτομο μέτρησε πακέτα τότε η απάντηση αυτή είναι λάθος. Δηλαδή , πάντα υπάρχει μια μόνο σωστή απάντηση επομένως ο αριθμός δεν μπορεί να είναι υποκειμενική ιδιότητα των εξωτερικών αντικειμένων. Με μια ακόμη άποψη με την οποία ο Frege διαφώνησε ήταν αυτή που θεωρούσε ότι οι απαντήσεις που δίνουμε σε ερωτήσεις όπως "Ποιος είναι ο αριθμός αυτού του αντικειμένου;" επηρεάζονται κυρίως από την ψυχολογική μας κατάσταση. Η ψυχολογία μας σίγουρα σχετίζεται με το τι μας έχει οδηγήσει να πιστεύουμε ότι μια συγκεκριμένη απάντηση στο παραπάνω ερώτημα είναι σωστή. Κατά τον Frege όμως οι σωστές απαντήσεις σε τέτοιου είδους ερωτήματα πρέπει να είναι ανεξάρτητες από το πως κάποιος μπορεί να θεωρήσει ένα αντικείμενο , όπως για παράδειγμα το πακέτο με τα τσιγάρα , οπότε δεν χρειαζόμαστε γνώσεις ψυχολογίας ή να γνωρίζουμε την ψυχολογική κατάσταση κάποιου για να αναγνωρίσουμε την σωστή απάντηση.

Έτσι λοιπόν , σύμφωνα με τους ισχυρισμούς του Frege , αν και οι αριθμητικές λέξεις αναφέρονται σε δηλώσεις σχετικά με τον φυσικό κόσμο ωστόσο δεν μπορούν να είναι ούτε αντικειμενικές ούτε υποκειμενικές ιδιότητες των αντικειμένων του φυσικού κόσμου αλλά ούτε και να εξαρτώνται από ατομικές ψυχολογικές καταστάσεις. Ο Frege , αντί να προσπαθήσει να αναγνωρίσει κάποια συγκεκριμένη οντότητα στην οποία αναφέρονται οι αριθμοί , επιχείρησε να αναλύσει τον ρόλο που

παίζουν οι αριθμητικές εκφράσεις στο πλαίσιο των καθημερινών μας δηλώσεων που αφορούν τον φυσικό κόσμο. Μάλιστα, αυτή η προσέγγιση του εκφράζεται από την δεύτερη θεμελιώδη αρχή του "την αρχή του πλαισίου" σύμφωνα με την οποία δεν μπορούμε να κατανοήσουμε το νόημα μιας αριθμητικής λέξης μεμονωμένα αλλά μόνο μέσα από τα συμφραζόμενα μιας πρότασης, επίσης για να μπορούμε να προσδιορίσουμε τους αριθμούς που αντιστοιχούν σε κάποιο φυσικό αντικείμενο θα πρέπει πάντα να συνδέονται με μια έννοια.

Στην προσπάθεια του λοιπόν να ορίσει τους αριθμούς πίστευε ότι δεν μπορούν σε καμία περίπτωση να ερμηνευτούν απλά ως αφηρημένες οντότητες αλλά μόνο μέσα από το εννοιολογικό περιεχόμενο μιας αριθμητικής δήλωσης. Μάλιστα, οι αριθμητικές δηλώσεις στις οποίες εστιάζει και τις αποκαλεί "περιγραφές των αριθμών" είναι του τύπου:

"Η στοίβα περιέχει πενήντα δύο τραπουλόχαρτα"

"Η Γη έχει ένα φεγγάρι"

"Η Αφροδίτη έχει μηδέν φεγγάρια"

"Η άμαξα του Βασιλιά σέρνεται από τέσσερα άλογα" (Weiner, 2004, 56)

και οι προτάσεις αυτές κατά τον Frege είναι ουσιαστικά περιγραφές εννοιών, οι οποίες θα μπορούσαν να ερμηνευτούν ως κάτι ψυχολογικό αλλά ο ίδιος αντιλαμβάνεται τις έννοιες αυτές ως κάτι λογικό και μάλιστα αυτό επιβεβαιώνεται από την τρίτη θεμελιώδη αρχή του της διάκρισης μεταξύ έννοιας και αντικειμένου. Η διάκριση αυτή εμπεριέχεται στην νέα λογική του Frege στην οποία οι πιο απλές δηλώσεις αναλύονται σε συνάρτηση-όρισμα, όπως για παράδειγμα αν θεωρήσουμε την πρόταση: "Η Γη είναι ένας πλανήτης" τότε στην θέση της λέξης "Γη" (όρισμα) μπορούμε να τοποθετήσουμε οποιαδήποτε άλλη λέξη με την ιδιότητα να είναι πλανήτης (συνάρτηση - έννοια) και να προκύψουν οι προτάσεις:

(1): "Ο Άρης είναι ένας πλανήτης" ή

(2): "Η Αφροδίτη είναι ένας πλανήτης".

Δηλαδή στην περίπτωση αυτή η συνάρτηση είναι "..... είναι ένας πλανήτης" που συνδέεται με την έννοια του πλανήτη και τα ορίσματα ή αντικείμενα είναι οι πλανήτες Γη, Άρης, Αφροδίτη.

1.12. Έννοιες και Αντικείμενα

Στις προτάσεις (1) , (2) που αναφέρουμε στην παραπάνω παράγραφο για να ισχυριστούμε ότι ο Άρης ή η Αφροδίτη είναι πλανήτες δεν επικαλούμαστε σε καμία περίπτωση τις προσωπικές ιδέες-αντιλήψεις κάποιου ατόμου αλλά δηλώνουμε κάτι το οποίο είναι καθαρά αντικειμενικό σχετικά με αυτά τα εξωτερικά αντικείμενα.

Επομένως , οι έννοιες και κατ' επέκταση οι ισχυρισμοί σχετικά με αυτές δεν μπορεί να είναι υποκειμενικές ή ψυχολογικές. Ας θεωρήσουμε την πρόταση:

(3) "Όλες οι τίγρεις είναι αιλουροειδή"

η οποία διατυπώνει έναν ισχυρισμό για μια κατηγορία ζώων χωρίς να αναφέρει κάποιο συγκεκριμένο όνομα. Κατά τον Frege λοιπόν η πρόταση (3) είναι μια δήλωση σχετικά με τις έννοιες "τίγρης" και "αιλουροειδές", και η λογική δομή της περιγράφεται ως εξής: αν θεωρήσουμε ένα x τότε αν το x είναι τίγρης θα είναι και αιλουροειδές. Ο ισχυρισμός αυτός με χρήση λογικών συμβόλων γράφεται:

$$\forall x(T(x) \rightarrow F(x)) \text{ όπου } T, F \text{ εκφράζουν τις έννοιες}$$

$T(x)$: "x είναι τίγρης" και $F(x)$: "x είναι αιλουροειδές" , και εκφράζει μια αντικειμενική δήλωση σχετικά με τις συγκεκριμένες έννοιες.

Σε αυτό το σημείο μπορεί να γίνει καλύτερα αντιληπτή η ανάλυση του Frege σχετικά με το πως μας δίνονται οι αριθμοί. Έστω λοιπόν ότι μας δίνεται η πρόταση:

(4) "Η Αφροδίτη έχει 0 φεγγάρια" , δηλαδή οποιοδήποτε αντικείμενο και αν επιλέξουμε δεν μπορεί να είναι φεγγάρι του πλανήτη Αφροδίτη. Η δήλωση (4) λοιπόν εκφράζει έναν ισχυρισμό για την έννοια "φεγγάρι του πλανήτη Αφροδίτη" και μπορεί

να αποδοθεί σε λογική γλώσσα: $\forall x(\neg V(x))$ όπου $V(x)$: "x φεγγάρι της

Αφροδίτης". Ομοίως η πρόταση (5): "Η Γη έχει ακριβώς ένα φεγγάρι" , εκφράζει έναν ισχυρισμό για την έννοια "φεγγάρι της Γης" και σε λογική γλώσσα γράφεται:

$$\exists x(E(x) \wedge \forall y(E(y) \rightarrow y = x))$$

και μας λέει ότι υπάρχει κάποιο x το οποίο είναι φεγγάρι της Γης και οποιοδήποτε άλλο αντικείμενο είναι φεγγάρι της Γης θα ταυτίζεται με το x . Βέβαια , κατά τον Frege , οι αριθμητικές δηλώσεις δεν είναι απαραίτητο να είναι πάντα αληθείς όπως για παράδειγμα η πρόταση:

(6) "Η Γη έχει ακριβώς δύο φεγγάρια" η οποία σε λογική γλώσσα γράφεται:

$$(\exists x)(\exists y)(E(x) \wedge E(y) \wedge x \neq y \wedge \forall z(E(z) \rightarrow z = x \vee z = y))$$

και επίσης θεωρεί ότι με αυτόν τον τρόπο μπορούμε να αποδώσουμε οποιονδήποτε αριθμό , μέσω λογικών όρων , αν και όσο μεγαλώνουν οι αριθμοί οι προτάσεις γίνονται πιο πολύπλοκες. Σύμφωνα με την παραπάνω μέθοδο οι αριθμητικές λέξεις φαίνεται να είναι συντομογραφίες πολύπλοκων ποσοδεικτούμενων εκφράσεων κάτι με το οποίο ο Frege διαφωνεί υποστηρίζοντας ότι οι ποσοδεικτούμενες εκφράσεις δεν μπορούν να αντικαταστήσουν τους αριθμούς. Για παράδειγμα , στην πρόταση (6) η πολύπλοκη ποσοδεικτούμενη έκφραση που χρησιμοποιείται δεν αντικαθιστά τον αριθμό "δύο" αλλά την σύνθετη έκφραση "έχει ακριβώς δύο".

Στο σημείο αυτό λοιπόν μπορούμε να επανέλθουμε σε μια από τις τρεις θεμελιώδης προγραμματικές αρχές του Frege αυτής της διάκρισης έννοιας-αντικείμενο σύμφωνα με την οποία οι έννοιες λειτουργούν ως συναρτήσεις και εμφανίζονται στην γλώσσα μέσα από ακόρεστες εκφράσεις της μορφής $F()$. Ενώ τα αντικείμενα παρουσιάζονται στη γλώσσα μέσα από κορεσμένες εκφράσεις , τους ενικούς όρους , και το όνομα ενός συγκεκριμένου αντικειμένου συμπληρώνει το κενό σε μια ακόρεστη έκφραση ώστε να προκύψει μια πρόταση με συγκεκριμένη αληθοτιμή. Για παράδειγμα , αν θεωρήσουμε την ακόρεστη έκφραση "..... είναι δορυφόρος της Γης" η οποία αναφέρεται στην έννοια δορυφόρος της Γης και συμπληρώσουμε το κενό με το αντικείμενο "Σελήνη" τότε προκύπτει μια αληθής πρόταση. Οπότε οι φυσικοί αριθμοί θεωρούνται αντικείμενα τα οποία συνδέονται πάντοτε με κάποια έννοια , έτσι στο παραπάνω παράδειγμα ο αριθμός 1 ανήκει στην έννοια "δορυφόρος της Γης" και εκφράζει το γεγονός ότι η Γη έχει έναν δορυφόρο και ονομάζεται "Σελήνη".

1.13. Πως αποκτούμε την έννοια του αριθμού

Όπως ήδη έχουμε δει κατά τον Frege οι αριθμοί είναι μη αισθητά και μη χωροχρονικά αντικείμενα για τα οποία δεν διαθέτουμε ούτε αισθητηριακή πρόσληψη ούτε νοητικές παραστάσεις. Δηλαδή , η αναφορά ενός αριθμητικού όρου δεν προσδιορίζεται μέσω της εμπειρίας ή της καθαρής εποπτείας αλλά στο πλαίσιο μιας αληθούς πρότασης , συνεπώς το πρόβλημα μας είναι να προσδιορίσουμε το νόημα μιας πρότασης στην οποία εμφανίζεται η αριθμητική λέξη. Πιο συγκεκριμένα οι αριθμητικές εκφράσεις όπως για παράδειγμα "ο αριθμός των πλανητών του ηλιακού μας συστήματος" συμπεριφέρονται ως ενικοί όροι μέσα σε κατάλληλες αληθείς προτάσεις. Ο συνδυασμός της σύνταξης και της αλήθειας μας δεσμεύει στην ύπαρξη των αριθμών ως αντικειμένων αναφοράς των αριθμητικών ενικών όρων (Χριστοπούλου & Ψύλλος , 2008). Οπότε , ο Frege καταλήγει στο συμπέρασμα ότι

είναι πολύ σημαντικό να βρούμε τις κατάλληλες προτάσεις μέσα από τις οποίες θα μπορούμε να προσδιορίζουμε τις αναφορές των αριθμητικών όρων και θα πρέπει επίσης να αναγνωρίζουμε έναν αριθμό ως το ίδιο αντικείμενο κάθε φορά που τον συναντάμε. Έτσι λοιπόν για τον Frege οι πιο κατάλληλες προτάσεις οι οποίες μπορούν να επιτελέσουν αυτόν τον σκοπό είναι οι αριθμητικές ταυτότητες δηλαδή πρέπει να γνωρίζουμε πότε μια ταυτότητα της μορφής "ο αριθμός της έννοιας F είναι ίδιος με τον αριθμό της έννοιας G" είναι αληθής, επομένως χρειαζόμαστε μια ικανή και αναγκαία συνθήκη ώστε μια αριθμητική ταυτότητα της παραπάνω μορφής να είναι αληθής. Ας δούμε πρώτα όμως κάποια χαρακτηριστικά παραδείγματα κριτηρίων ταυτότητας σχετικά με τις διευθύνσεις ευθειών και την ομοιότητα τριγώνων.

"Η διεύθυνση της ευθείας a είναι ίδια με την διεύθυνση της ευθείας b αν και μόνον αν $a//b$ " δηλαδή, $D = (\forall \alpha)(\forall b)[(D(a) = D(b)) \leftrightarrow (a // b)]$ ομοίως

"Το σχήμα του τριγώνου $AB\Gamma$ είναι ίδιο με το σχήμα του τριγώνου ΔEZ αν και μόνον αν τα τρίγωνα $AB\Gamma$ και ΔEZ είναι όμοια". Με την ισοδυναμία ($D=$) μπορούμε να αναγνωρίζουμε το αντικείμενο "η διεύθυνση της ευθείας a " ότι είναι το ίδιο όταν εμφανίζεται με μια άλλη περιγραφή όπως "η διεύθυνση της ευθείας b ". Το αντίστοιχο κριτήριο ταυτότητας για τους φυσικούς αριθμούς ήταν η ισοδυναμία ($N=$) γνωστή και ως αρχή του Hume¹⁸ (1711-1776) :

"ο αριθμός της έννοιας F είναι ο ίδιος με τον αριθμό της έννοιας G αν και μόνον αν οι έννοιες F, G βρίσκονται σε μια 1-1 αντιστοιχία", δηλαδή:

$N = (\forall F)(\forall G)[(N_x : F_x = N_x : G_x) \leftrightarrow (F \text{ 1-1 } G)]$. Οπότε με την ισοδυναμία ($N=$)

μπορούμε να αναγνωρίζουμε το αντικείμενο "ο αριθμός της έννοιας F" κάθε φορά που εμφανίζεται με άλλη περιγραφή όπως "ο αριθμός της έννοιας G". Επομένως, ο Frege θεωρούσε ότι με τις ισοδυναμίες ($N=$) και ($D=$) μπορούμε κάθε φορά να αναγνωρίζουμε τα αντικείμενα αναφοράς των όρων "η διεύθυνση της ευθείας a " και "ο αριθμός της έννοιας F". Για να ισχύει λοιπόν ότι οι ενικοί όροι "ο αριθμός της έννοιας F" και "ο αριθμός της έννοιας G" αναφέρονται στο ίδιο αντικείμενο θα πρέπει η ισότητα $N_x : F_x = N_x : G_x$ να είναι αληθής και αυτό επιτυγχάνεται όταν οι έννοιες F, G μπορούν να τεθούν σε μια 1-1 ισοδυναμία. Οι παραπάνω ισοδυναμίες ονομάζονται και πλαισιακοί ορισμοί διότι μέσα από κατάλληλες αληθείς προτάσεις

¹⁸ David Hume: Σκωτσέζος ιστορικός και φιλόσοφος που επηρέασε την ανάπτυξη του σκεπτικισμού και του εμπειρισμού.

που λειτουργούν ως πλαίσια μπορούμε να αναγνωρίσουμε τα αντικείμενα αναφοράς συγκεκριμένων ενικών όρων.

1.14. Επαγωγικός Ορισμός

Αρχικά ο Frege προσπάθησε να δώσει έναν ορισμό της έννοιας του φυσικού αριθμού με βάση την μαθηματική επαγωγή. Δηλαδή, δοκίμασε να ορίσει επαγωγικά τον αριθμό της έννοιας F και κατά κάποιον τρόπο να συμπληρώσει τους ορισμούς του Leibniz για τους επιμέρους αριθμούς, δίνοντας τους ορισμούς των αριθμών 0 και 1. Σύμφωνα λοιπόν με αυτούς τους ορισμούς θα έχουμε:

- το μηδέν είναι ο αριθμός της έννοιας " $x \neq x$ " (μηδέν πραγματώσεις) ή $\forall x \neg F(x)$ δηλαδή ο αριθμός 0 ανήκει στην έννοια F αν και μόνον αν η πρόταση ότι το x δεν εμπίπτει στην έννοια F είναι αληθής για οποιοδήποτε x .

- Το ένα είναι ο αριθμός της έννοιας " $x=0$ " (μια πραγμάτωση) ή

$\exists x (F(x) \wedge \forall y F(y) \rightarrow y = x)$, δηλαδή ο αριθμός 1 ανήκει στην έννοια F αν και μόνο αν υπάρχει x το οποίο εμπίπτει στην F ενώ για οποιοδήποτε y το οποίο επίσης εμπίπτει στην F τότε το y θα ταυτίζεται με το x .

.....

- το $n+1$ είναι ο αριθμός της έννοιας F αν και μόνο αν

$\exists x (F(x) \wedge \forall n \in F(y) \rightarrow y \neq x)$ δηλαδή ο αριθμός $n+1$ ανήκει στην έννοια F αν και μόνο αν υπάρχει x το οποίο εμπίπτει στην έννοια F και είναι τέτοιο ώστε ο αριθμός n να ανήκει στην έννοια "εμπίπτει στην F " αλλά δεν είναι x .

Παρατηρούμε λοιπόν ότι με τον παραπάνω τρόπο οι αριθμητικές προτάσεις οντολογικά δεσμεύονται μόνο σε φυσικά αντικείμενα και αυτό ενισχύει την άποψη ότι δεν υπάρχουν οι αριθμοί ή ότι δεν είναι αυθυπόστατα αντικείμενα. Με τον επαγωγικό ορισμό εξηγείται η μετάβαση από την πρόταση "ο αριθμός n ανήκει στην έννοια F " στην πρόταση "ο αριθμός $n+1$ ανήκει στην έννοια F " χωρίς όμως να ορίζεται το νόημα των παραπάνω προτάσεων. Επίσης, μέσω του επαγωγικού ορισμού δεν προσδιορίζονται οι συνθήκες ταυτότητας για τους αριθμούς, δηλαδή αν ο αριθμός α ανήκει στην έννοια F και ο αριθμός β ανήκει στην έννοια G τότε δεν μπορούμε να γνωρίζουμε πότε ισχύει $\alpha=\beta$.

1.15. Η Γνώση των Αληθειών της Αριθμητικής

Η (D=) είναι μια 1ης τάξεως ποσοδεικτούμενη ισοδυναμία στην οποία με αφετηρία μια σχέση παραλληλίας μεταξύ ευθειών στο 2ο μέλος της εισάγεται η ειδική έννοια¹⁹ της διεύθυνσης στην οποία εμπίπτουν οι διευθύνσεις των ευθειών ως αντικείμενα. Η (N=) είναι μια 2ης τάξης ποσοδεικτούμενη ισοδυναμία καθώς το 2ο μέλος της εκφράζει μια "1-1" αντιστοιχία μεταξύ εννοιών και με αυτόν τον τρόπο εισάγει την ειδική έννοια του φυσικού αριθμού, μια έννοια στην οποία εμπίπτουν οι επί μέρους φυσικοί αριθμοί ως αντικείμενα. Όπως ήδη έχουμε αναφέρει και οι δύο αυτές αφαιρετικές αρχές λειτουργούν ως κριτήρια ταυτότητας για αφηρημένα αντικείμενα (διευθύνσεις, αριθμούς) τα οποία δεν είναι χωροχρονικά και δεν προσδιορίζονται μέσω της εμπειρίας. Η γνώση της αριθμητικής ταυτότητας " $N_x : F_x = N_x : G_x$ " που βρίσκεται στο 1ο μέλος της ισοδυναμίας (N=) εξαρτάται από μια λογική σχέση αυτής της "1-1" αντιστοιχίας μεταξύ εννοιών που βρίσκεται στο 2ο μέλος και μέσω αυτής της αριθμητικής ταυτότητας προσδιορίζονται τα αντικείμενα αναφοράς των αριθμητικών όρων. Επομένως, ο τρόπος που μας δίνονται οι αριθμοί δεν εξαρτάται από την εμπειρία, την a priori καντιανή εποπτεία ή κάποιου άλλου τύπου εποπτεία αλλά από ένα λογικό γεγονός.

Βασικός στόχος του Frege ήταν να δείξει ότι οι φυσικοί αριθμοί είναι αυθυπόστατα αντικείμενα αλλά και να απαντήσει στο ερώτημα πως γνωρίζουμε τις αλήθειες της αριθμητικής. Δηλαδή προσπάθησε να απαντήσει, μέσω του προγράμματος του σε δύο βασικά ερωτήματα:

- α. το οντολογικό, πως γνωρίζουμε ότι οι φυσικοί αριθμοί υπάρχουν και
- β. το γνωσιολογικό, πως γνωρίζουμε τις αλήθειες που αφορούν του φυσικούς αριθμούς.

Μέσω της ισοδυναμίας (N=) δίνεται απάντηση στο πρώτο ερώτημα καθώς όταν οι έννοιες F, G μπορούν να τεθούν σε μια "1-1" αντιστοιχία τότε η ισότητα

$N_x : F_x = N_x : G_x$ είναι αληθής οπότε υπάρχουν τα αντικείμενα αναφοράς των ενικών όρων $N_x : F_x$ και $N_x : G_x$. Όσο αφορά το δεύτερο ερώτημα, στην ισοδυναμία (D=) από την παραλληλία δύο ευθειών (a/b) και με τη βοήθεια της νοητικής μας λειτουργίας προκύπτει μια ισότητα για αφηρημένες διευθύνσεις (D(a)=D(b)) και με αυτόν τον τρόπο μπορούμε να γνωρίζουμε την αλήθεια της πρότασης αυτής. Ομοίως

¹⁹ Ειδική έννοια: η έννοια οι πραγματώσεις της οποίας αποτελούν ένα είδος αντικειμένων.

στην ισοδυναμία ($N=$) από την "1-1" αντιστοιχία εννοιών η οποία ανήκει στη λογική 2ης τάξης μέσω της γνωστικής μας λειτουργίας καταλήγουμε σε μια αριθμητική ταυτότητα , δηλαδή η γνώση μιας αριθμητικής ταυτότητας οφείλεται σε μια λογική σχέση μεταξύ δύο εννοιών. Αυτός ακριβώς ήταν και ο στόχος του Frege να θεμελιώσει τις αριθμητικές αλήθειες στη λογική , και για αυτόν τον λόγο πίστευε ότι οι προτάσεις της αριθμητικής είναι αναλυτικές αφού η αλήθεια τους ανάγεται στη λογική. Έτσι λοιπόν το επόμενο βήμα του Frege ήταν να παραγάγει τους θεμελιώδεις νόμους της αριθμητικής (αξιώματα Peano) ώστε να δείξει ότι όλη η αλήθεια των αριθμητικών προτάσεων τελικά ανάγεται στη λογική.

1.16. Το Πρόβλημα του Καίσαρος

Με βάση αυτά που έχουν αναφερθεί στις παραπάνω παραγράφους θα μπορούσαμε να ισχυριστούμε ότι ένας πλήρης και σαφής ορισμός του φυσικού αριθμού θα έπρεπε να λειτουργεί συγχρόνως ως κριτήριο ταυτότητας , δηλαδή να προσδιορίζει τις αριθμητικές ταυτότητες και ως κριτήριο εφαρμογής της έννοιας του φυσικού αριθμού , δηλαδή να καθορίζει αν ένα δεδομένο αντικείμενο ανήκει στην έννοια του αριθμού. Ωστόσο , τόσο ο επαγωγικός όσο και ο πλαισιακός ορισμός που προτάθηκαν από τον Frege αδυνατούσαν να καλύψουν ταυτόχρονα αυτές τις προϋποθέσεις καθώς και οι δύο αυτοί ορισμοί δεν ήταν σε θέση να αποκλείσουν συγκεκριμένες οντότητες του εξωτερικού κόσμου (π.χ. τον Ιούλιο Καίσαρα) από το πεδίο εφαρμογής της έννοιας του αριθμού. Η πρώτη εμφάνιση του προβλήματος καταγράφεται στην προσπάθεια του Frege στην § 55 των *Θεμελίων της Αριθμητικής* να ορίσει τον φυσικό αριθμό με τον επαγωγικό ορισμό όταν και διαπιστώθηκε ότι ο ορισμός αυτός δεν μας βοηθά να αποφασίσουμε αν μια οποιαδήποτε οντότητα όπως ο Ιούλιος Καίσαρας είναι αριθμός ή όχι , δηλαδή ο ορισμός αυτός δεν εξηγεί τι είναι ένας αριθμός (Frege , 1884 , § 56).

Το ίδιο πρόβλημα παρουσιάζεται και στην ισοδυναμία ($D=$) καθώς ενώ μπορεί να καθορίσει αν μια πρόταση της μορφής "η διεύθυνση της ευθείας α είναι ίδια με την διεύθυνση της ευθείας β " είναι αληθής , ωστόσο δεν ισχύει το ίδιο για μια πρόταση της μορφής "η Αγγλία ταυτίζεται με την διεύθυνση του άξονα της γης" (Frege , 1884 , §66). Ομοίως , η ισοδυναμία ($N=$) μπορεί να καθορίσει αν μια πρόταση της μορφής "ο αριθμός της έννοιας F είναι ίδιος με τον αριθμό της έννοιας G " αν είναι αληθής αλλά δεν μπορεί να κάνει το ίδιο με μια πρόταση της μορφής "ο Ιούλιος Καίσαρας είναι ίδιος με τον αριθμό της έννοιας F ". Δηλαδή , οι ισοδυναμίες ($N=$) και ($D=$) αδυνατούν να προσδιορίσουν συνθήκες αλήθειας ταυτοτήτων της

μορφής: " $D(a) = q$ " και " $N_x : F_x = q$ " όπου το δεύτερο μέλος δεν είναι της ίδιας μορφής με το πρώτο και ονομάζονται μεικτές ταυτότητες. Επομένως ο βασικός στόχος του Frege να εξασφαλίσει την ύπαρξη της αναφοράς των αριθμητικών όρων που εμφανίζονται σε μια αληθή αριθμητική ταυτότητα και να παρουσιάσει τους αριθμούς ως αντικείμενα μέσω της ισοδυναμίας ($N=$) δεν ήταν δυνατό να επιτευχθεί λόγω του προβλήματος του Καίσαρος. Πιο συγκεκριμένα η ($N=$) δεν λειτουργεί ως κριτήριο εφαρμογής της έννοιας του αριθμού αφού δεν μπορεί να μας εξασφαλίσει αν ένα τυχαίο αντικείμενο είναι ή δεν είναι αριθμός

(Χριστοπούλου & Ψύλλος, 2008, 23).

Το πρόβλημα του Καίσαρος θα μπορούσε να ξεπεραστεί αν λαμβάνονταν υπόψη και άλλα μέσα ανεξάρτητα της ($N=$), αλλά ο Frege υποστήριζε ότι το κριτήριο αναγνώρισης των αριθμών δεν θα μπορούσε να είναι κάποιο εμπειρικό γεγονός ή κάποιο σύνολο ιδιοτήτων επιβεβαιώσιμο από την εμπειρία ή την καντιανή εποπτεία. Επίσης, η εμφάνιση του προβλήματος αυτού είχε καθοριστικές συνέπειες όσον αφορά τον γνωσιολογικό στόχο του Frege, να εξηγήσει δηλαδή την γνώση της αριθμητικής ανάγοντας την στην λογική καθώς δεν ήταν δυνατό να αποκτήσουμε γνώση των ταυτοτήτων της μορφής " $N_x : F_x = q$ " όπως για παράδειγμα "ο αριθμός των δορυφόρων του Δία=4". Διότι, ενώ το λογικό γεγονός " $F \text{ 1-1 } G$ " λειτουργεί ως κριτήριο αλήθειας της αριθμητικής ταυτότητας $N_x : F_x = N_x : G_x$ ωστόσο δεν λειτουργεί με τον ίδιο τρόπο για τις μεικτές ταυτότητες. Επομένως, ο πλαισιακός ορισμός ($N=$), λόγω του προβλήματος του Καίσαρος, δεν είναι σε θέση να απαντήσει τόσο στο οντολογικό ερώτημα για το αν οι φυσικοί αριθμοί είναι αυθυπόστατα αντικείμενα όσο και στο γνωσιολογικό ερώτημα για τη φύση της αριθμητικής γνώσης.

1.17. Εκτασιακοί Ορισμοί

Ο Frege λοιπόν λόγω του προβλήματος του Καίσαρος εγκατέλειψε τους πλαισιακούς ορισμούς και επιχείρησε να διατυπώσει άλλους ορισμούς τόσο για τις διευθύνσεις όσο και για τους αριθμούς.

Την διεύθυνση της ευθείας α την ορίζει ως την έκταση της έννοιας "παράλληλη προς την ευθεία α " (P), ενώ τον αριθμό της έννοιας F ως την έκταση της έννοιας "ισοπληθική²⁰ με την έννοια F" (N). Με δεδομένο ότι η έκταση μιας έννοιας είναι κλάση οι παραπάνω ορισμοί διατυπώνονται και ως εξής:

- Η διεύθυνση της ευθείας α είναι η κλάση όλων των ευθειών που είναι παράλληλες με την ευθεία α .
- Ο αριθμός της έννοιας F είναι η κλάση όλων των εννοιών που είναι ισοπληθικές με την έννοια F.

Άρα, ο αριθμός της έννοιας F είναι ίδιος με τον αριθμό της έννοιας G αν και μόνο αν η έκταση της έννοιας "ισοπληθική με την έννοια F" είναι ίδια με την έκταση της έννοιας "ισοπληθική με την έννοια G" όπου ως κριτήριο ταυτότητας εκτάσεων

χρησιμοποιούμε την ισοδυναμία: $\forall F \forall G \left[\{x : F_x\} = \{x : G_x\} \leftrightarrow \forall x (F_x \leftrightarrow G_x) \right]$

(νόμος V), δηλαδή η έκφραση "η έννοια F είναι ισοπληθική με την έννοια G" σημαίνει το ίδιο με την έκφραση "υπάρχει μια σχέση η οποία αντιστοιχίζει 1-1 τα αντικείμενα που υπάγονται στην F με τα αντικείμενα που υπάγονται στην G". Οπότε ο αρχικός ορισμός μπορεί να διατυπωθεί τώρα ως εξής: ο αριθμός που ταιριάζει στην έννοια F είναι η έκταση της έννοιας "ισάριθμη προς την έννοια F", δηλαδή η έκφραση "το n είναι αριθμός" σημαίνει το ίδιο με την έκφραση "υπάρχει μια έννοια τέτοια ώστε το n είναι ο αριθμός που ταιριάζει σε αυτήν" (Frege, 1884, §72). Ο αριθμός δύο, για παράδειγμα, είναι η έκταση (ή συλλογή) που περιέχει όλες τις έννοιες που έχουν ακριβώς δύο αντικείμενα, ο αριθμός τρία είναι η έκταση (ή συλλογή) που περιέχει όλες τις έννοιες που περιέχουν ακριβώς τρία αντικείμενα και ούτω καθεξής (Shapiro, 2000, 123).

Στο σημείο αυτό αξίζει να αναφέρουμε ότι παρά την διατύπωση των εκτασιακών ορισμών από τον Frege, τελικά δεν εγκατέλειψε τους πλαισιακούς ορισμούς, μάλιστα χρησιμοποιεί τον ορισμό (N) για να αποδείξει την ισοδυναμία (N=). Πράγματι, ο Frege έδειξε ότι η έκταση της έννοιας "ισάριθμη προς την έννοια F" είναι ίδια με την έκταση της έννοιας "ισάριθμη προς την έννοια G" αν η έννοια F

²⁰ Ισοπληθικές είναι δύο έννοιες εάν και μόνο αν βρίσκονται σε 1-1 αντιστοιχία μεταξύ τους.

είναι ισάριθμη προς την έννοια G οπότε από τον ορισμό (N) προκύπτει ότι ο αριθμός που ταιριάζει στην έννοια F ταυτίζεται με τον αριθμό που ταιριάζει στην έννοια G αν και μόνο αν η έννοια F είναι ισάριθμη με την έννοια G (Frege , 1884 , §73) δηλαδή ο αριθμός της έννοιας F είναι ο ίδιος με τον αριθμό της έννοιας G αν και μόνο αν η F είναι σε 1-1 αντιστοιχία με την G δηλαδή η ισοδυναμία (N=). Έτσι λοιπόν αφού ο Frege απέδειξε την ισοδυναμία (N=) χρησιμοποιώντας τον ορισμό (N) , όπου τελικά ήταν και η μοναδική χρησιμότητα του , συνέχισε να χρησιμοποιεί την ισοδυναμία (N=) η οποία ήταν απαραίτητη για την απόδειξη των θεμελιωδών νόμων της αριθμητικής και δεν μπορούσε να χρησιμοποιηθεί απευθείας ως ορισμός λόγω του προβλήματος του Καίσαρος.

- Το 0 είναι ο αριθμός που ανήκει στην έννοια "μη ταυτόσημο με τον εαυτό του"

$$(N_0 [x : x \neq x]).$$

- Ο διάδοχος ενός αριθμού ορίζεται ως εξής: "ο ν ακολουθεί στη σειρά των φυσικών αριθμών αμέσως μετά τον μ" εκφράζει το ότι υπάρχει ένα αντικείμενο x το οποίο εμπίπτει σε μια έννοια F ώστε ο αριθμός ν να ανήκει στην έννοια F και ο μ να ανήκει στην έννοια "υπάγεται στην έννοια F αλλά δεν ταυτίζεται με το x".

- Ο αριθμός 1 ανήκει στην έννοια "ταυτόσημο με το 0"

$$(N_1 [x : x = 0 \text{ αριθμός της έννοια } N_0])$$

- Ο αριθμός 2 ανήκει στην έννοια "ταυτόσημο με το 0 ή το 1"

$$(N_2 [x : x = 0 \text{ αριθμός της έννοιας } N_0 \vee \text{ ο αριθμός της έννοιας } N_1]).$$

Στη συνέχεια ο Frege αποδεικνύει τον θεμελιώδη νόμο της αριθμητικής σύμφωνα με τον οποίο "μετά από κάθε αριθμό ν ακολουθεί ένας άλλος αριθμός" και με αυτόν τον τρόπο δείχνει ότι οι φυσικοί αριθμοί είναι άπειροι.

Το εγχείρημα λοιπόν του Frege να ορίσει του αριθμούς ως εκτάσεις εννοιών ώστε να αποφύγει το πρόβλημα του Καίσαρος απέτυχε διότι οδηγήθηκε σε αντιφάσεις της μορφής:

Ας θεωρήσουμε το σύνολο α όλων των συνόλων x που έχουν την ιδιότητα: το x δεν ανήκει στο x δηλαδή έχουμε $\alpha = \{x : x \notin x\}$, τότε σε οποιαδήποτε περίπτωση προκύπτει αντίφαση , διότι:

i) Αν $\alpha \in \alpha \Rightarrow \alpha \notin \alpha$ (αντίφαση)

ii) Αν $\alpha \notin \alpha \Rightarrow \alpha \in \alpha$ (αντίφαση)

Επίσης , ένα άλλο πρόβλημα με τους εκτασιακούς ορισμούς ήταν το ότι οι κλάσεις , με τις οποίες ταύτιζε του αριθμούς , δεν είχαν καθαρά λογικό status με συνέπεια να μην υπάρχει σαφής διαχωριστική γραμμή ανάμεσα στα μαθηματικά και τη λογική.

Σύμφωνα με τον νεολογικισμό του οποίου βασικοί εκπρόσωποι είναι οι C. Wright και B. Hale , η απευθείας χρήση της (N=) ως έμμεσου ορισμού , παρά το πρόβλημα του Καίσαρος , βοηθά στην αποφυγή των αξεπέραστων προβλημάτων που δημιούργησαν οι ρητοί ορισμοί του Frege. Σύμφωνα με το πρόγραμμα του νεολογικισμού η παραγωγή των αξιωμάτων της αριθμητικής από την ισοδυναμία (N=) ονομάστηκε "*Frege Theorem*" μετά από πρόταση του Boolos.

Το επίτευγμα του Frege ήταν πράγματι μεγάλο. Ποιος θα μπορούσε άραγε να είχε σκεφτεί ότι τόσα πολλά θα μπορούσαν να παραχθούν από τόσα λίγα και ειδικότερα , από τόσο απλά και προφανή γεγονότα για τις έννοιες , τις εκτάσεις , και την απαρίθμηση; Εντούτοις η αριθμητική είναι μόνο ένα αρχικό τμήμα των μαθηματικών. Τα σχέδια του Frege για την επέκταση του λογικισμού στην Πραγματική Ανάλυση δεν αναπτύχθηκαν σε ένα λεπτομερές πρόγραμμα. Μπορεί κανείς μόνο να εικάσει το βαθμό στον οποίο ο λογικισμός του Frege θα μπορούσε να αφομοιώσει στο πλαίσιο του μερικούς από τους σύγχρονους κλάδους των μαθηματικών , όπως η Μιγαδική Ανάλυση , η Τοπολογία και η Συνολοθεωρία (Shapiro , 2000 , 123).

ΚΕΦΑΛΑΙΟ 2ο

Νατουραλισμός

W. V. O. Quine

Νατουραλισμός

Είναι η σύγχρονη μορφή του εμπειρισμού και ονομάζεται και φυσικοποιημένη ή νατουραλιστική επιστημολογία , και είχε ως κύριο εκπρόσωπο τον Willard van Orman Quine (1908-2000).

Η νατουραλιστική επιστημολογία είναι μια "περιγραφική" επιστημολογία σε αντίθεση με την παραδοσιακή "αναλυτική" επιστημολογία. Θα έλεγε κανείς ότι είναι περισσότερο ένας κλάδος της επιστήμης που συνδέεται με την ψυχολογία , την βιολογία και τη νευρολογία , παρά ένας κλάδος της παραδοσιακής φιλοσοφίας. Επιδιώκει να εξηγήσει τους λόγους για τους οποίους η επιστήμη λειτουργεί - εάν και όταν λειτουργεί - για να παράγει έγκυρη γνώση και γιατί η επιστήμη αποτυγχάνει , εάν και όταν αποτυγχάνει και συνάμα επιδιώκει να καθορίσει την διαδικασία απόκτησης έγκυρης γνώσης. Δηλαδή , θα μπορούσαμε να πούμε ότι ο νατουραλιστής αντιλαμβάνεται την φυσική επιστήμη ως μια έρευνα της πραγματικότητας , υποκείμενη σε σφάλματα και διορθώσεις η οποία δεν δίνει λόγο σε καμία υπερεπισημονική επιτροπή κρίσεως , και δεν έχει καμία ανάγκη για οποιαδήποτε αιτιολόγηση πέραν της παρατήρησης και της υποθετικοπαραγωγικής μεθόδου , επίσης θεωρεί ότι οι φυσικές επιστήμες είναι σε θέση να μας λύσουν τα οντολογικά προβλήματα. Επομένως , η νατουραλιστική επιστημολογία έχει ένα χαρακτήρα μερικώς εμπειρικό που σημαίνει ότι αντί να δικαιολογεί τις πεποιθήσεις μας με όρους λογικών ιδιοτήτων των ίδιων των πεποιθήσεων , όπως η παραδοσιακή επιστημολογία επιχειρεί την δικαιολόγηση τους από την άποψη αιτιωδών συνδέσεων μεταξύ ψυχολογικών καταστάσεων ή διαδικασιών και χρησιμοποιεί τα επιστημονικά τεκμήρια ως μέρος της διαδικασίας καθορισμού του πώς οφείλουμε να αποκτήσουμε πεποιθήσεις.

Σύμφωνα λοιπόν με την σχολή του νατουραλισμού η επιστημολογία έχει τις ρίζες της στην επιστημονική πρακτική , συνεπώς δεν είναι θέμα μιας a priori φιλοσοφίας μιας επιστήμης , αλλά της ίδιας της επιστήμης , να καθορίσει το αντικείμενο της και τον τρόπο με τον οποίο πρέπει καλύτερα να τον προσεγγίσει. Δηλαδή , η φιλοσοφία είναι συνέχεια των φυσικών επιστημών , εντάσσεται στο επιστημολογικό μοντέλο και πρέπει να μελετάται ως επιστήμη. Άρα , οι νατουραλιστές υποθέτουν ότι η γνώση είναι δυνατή και επιδιώκουν να κατανοήσουν τις πραγματικές συνθήκες απόκτησης της. Ίσως ο καλύτερος τρόπος επεξήγησης του προγράμματος της νατουραλιστικής επιστημολογίας είναι η μεταφορά του σκάφους που χρησιμοποίησε ο Otto Neurath (Neurath , 1932 & Shapiro , 1994). Φανταστείτε ότι είμαστε σε ένα σκάφος που έχει

μερικές σάπιες σανίδες και θέλουμε να τις επισκευάσουμε. Ο καλύτερος τρόπος για να γίνει αυτό θα ήταν να τραβήξουμε το σκάφος στην αποβάθρα , να αποβιβαστούμε και πατώντας σε σταθερό έδαφος να επισκευάσουμε τις σάπιες σανίδες. Αυτό όμως δεν μπορεί να συμβεί διότι είμαστε μακριά από οποιαδήποτε αποβάθρα , επομένως αναγκαστικά η επισκευή πρέπει να γίνει εν πλω. Οπότε πατάμε σε κάποιες σανίδες για να επισκευάσουμε κάποιες άλλες. Το σχέδιο αυτό δεν έχει εγγυημένη επιτυχία διότι οι σανίδες που επιλέγουμε να πατήσουμε μπορεί να είναι σάπιες και αυτές. Ωστόσο , εάν επιλέξουμε προσεκτικά τις σανίδες πάνω στις οποίες πρόκειται να πατήσουμε τότε το εγχείρημα μας μπορεί να πετύχει. Οι πεποιθήσεις μας μοιάζουν με τις σανίδες στο σκάφος. Όπως ακριβώς μερικές από τις σανίδες στο σκάφος είναι σάπιες , έτσι και μερικές από τις πεποιθήσεις μας είναι ψεύτικες. Έτσι λοιπόν θέλουμε να απαλλαγούμε από τις ψεύτικες πεποιθήσεις με τον ίδιο τρόπο που θέλουμε να απαλλαγούμε από τις σάπιες σανίδες. Η παραδοσιακή επιστημολογία υποστηρίζει ότι μπορούμε να απαλλαγούμε από τις ψεύτικες πεποιθήσεις μας με την εύρεση ενός σταθερού εδάφους στο οποίο θα βασίσουμε τις πεποιθήσεις μας. Ενώ η περιγραφική επιστημολογία ισχυρίζεται ότι η ανθρώπινη επιστημολογική συνθήκη μοιάζει με ένα σκάφος πάντα εν πλω με αποτέλεσμα να μην υπάρχει σταθερό έδαφος πάνω στο οποίο να μπορούμε να επισκευάσουμε το επιστημολογικό σκάφος μας. Η νατουραλιστική επιστημολογία υποστηρίζει ότι όπως ακριβώς μπορούμε να επισκευάσουμε ένα σκάφος εν πλω , έτσι μπορούμε να απαλλαγούμε από τις ψεύτικες πεποιθήσεις μας με το να υποθέσουμε την αλήθεια μερικών από τις πεποιθήσεις μας ειδικότερα κάποιων από τις επιστημονικές μας πεποιθήσεις. Δηλαδή ο επιστημολόγος δεν μπορεί να σταθεί έξω από το επιστημονικό σώμα όταν μελετά τη δυνατότητα της επιστημονικής γνώσης.

Μπορούμε να διακρίνουμε δύο βασικά ρεύματα στον νατουραλισμό , έναν εσωτερικό (internalist) και έναν εξωτερικό (externalist) επιστημολογικό νατουραλισμό. Ο εσωτερικός επιστημολογικός νατουραλισμός ορίζεται με βάση την απαίτηση για μεθοδολογική ανεξαρτησία μιας επιστήμης από οποιεσδήποτε εξωτερικές επιρροές (π.χ. φιλοσοφικές ή από άλλες επιστημονικές περιοχές). Δίνει έμφαση στην αντικειμενικότητα , διαχωρίζοντας αυστηρά τα πλαίσια ανακάλυψης και δικαιολόγησης , απορρίπτοντας το πρώτο και απαιτώντας αποκλειστικότητα για το δεύτερο. Θεωρεί ότι η διερεύνηση της ιστορίας είναι απλά συμπληρωματικό έργο της φιλοσοφίας της επιστήμης , που δεν αναμένεται να παρέχει στους επιστήμονες οποιαδήποτε χρήσιμη καθοδήγηση ούτε για το πώς να πορευτούν στην ερευνά τους

ούτε για το τι ενδέχεται να βρουν. Ο εξωτερικός νατουραλισμός αναγνωρίζει την επιστήμη ως ουσιαστικά ανθρώπινο εγχείρημα και ως εκ τούτου ανοικτή στην επανεξέταση των πρακτικών της με βάση συγκεκριμένα μεθοδολογικά εργαλεία τα οποία και αναπτύσσονται με αυτόν τον στόχο όπως είναι η ιστορία , η κοινωνιολογία ή η ψυχολογία (Κολέζα , 2006 , 82). Η ιδανική εικόνα της επιστήμης που συνδέεται με τον λογικό θετικισμό²¹ αμφισβητείται. Αντιθέτως , προωθεί μια "πραγματική επιστήμη" μια επιστήμη των επιστημόνων και η άποψη που επικρατεί είναι ότι προηγείται η πρακτική , η οποία και προσφέρει το υλικό για αναστοχασμό και φιλοσοφική διερεύνηση. Στο χώρο λοιπόν της επιστημολογίας των μαθηματικών παρατηρείται ένα ευρύ φάσμα προσεγγίσεων , που κυμαίνεται από αποκλειστικά εσωτερικές νατουραλιστικές τάσεις (π.χ. οι θέσεις της Penelope Maddy) , έως εντελώς εξωτερικές (π.χ. οι θέσεις του David Bloor, αν και οι αναφορές του στα μαθηματικά είναι μάλλον περιορισμένες). Στο ενδιάμεσο του φάσματος αυτού , τοποθετείται ο δομικός νατουραλισμός του Michael Resnick , ο φυσικός επιστημονικός ολισμός (natural scientific holism) του W.V.Quine και ο μετριοπαθής νατουραλισμός του Philip Kitcher. Θα μπορούσαμε να πούμε ότι οι φιλοσοφικές θέσεις των παραπάνω ερευνητών κυμαίνονται από ρεαλιστικές (Quine, Maddy, Resnick) σε περισσότερο κονστρουκτιβιστικές μέχρι να καταλήξουν σε κοινωνικοποιημένες και ιστορικοποιημένες (ημι-εμπειρισμός του Lakatos).

Η Penelope Maddy ανέπτυξε για τα μαθηματικά μια ριζοσπαστική εκδοχή του νατουραλισμού η οποία μπορεί να ενταχθεί κάτω από τον τίτλο του εσωτερικού νατουραλισμού σύμφωνα με την οποία η μαθηματική μεθοδολογία αξιολογείται , υποστηρίζεται ή κριτικάρεται σε μαθηματικό και όχι φιλοσοφικό ή οποιοδήποτε άλλο εξωμαθηματικό επίπεδο (Maddy , 1998 ,164). Παρ' όλα αυτά η Maddy δεν εγκαταλείπει την ιδέα του θεμελιωτισμού και ως συμπλήρωμα στην "κενότητα" της επιστημολογίας υπερασπίζεται , στο πλαίσιο μιας συναίνεσης , ένα συνολοθεωρητικό θεμελιωτισμό (Maddy , 1998). Η εκδοχή του νατουραλισμού της Maddy πρεσβεύει μια στάση γεμάτη σεβασμό προς τους μαθηματικούς παρόμοια με εκείνη του Quine προς του επιστήμονες. Υποστηρίζει ότι ο ιστός των πεποιθήσεων , όπως λειτουργεί , δεν είναι τόσο ορθός και ομαλός όσο ισχυρίζεται ο Quine και θεωρεί ότι δεν υπάρχει μια δεσπόζουσα θεωρία η οποία να καλύπτει όλους τους κλάδους της φυσικής επιστήμης και των μαθηματικών , διότι τα μαθηματικά έχουν την δική τους

²¹ Μιας επιστήμης ως συνεκτικής και γραμμικής προσπάθειας θεσμοθετημένης από τους φιλοσόφους.

μεθοδολογία η οποία έχει αποδειχθεί επιτυχής με το πέρασμα των αιώνων. Η επιτυχία των μαθηματικών μπορεί να μετρηθεί με μαθηματικούς όρους και όχι με όρους της επιστήμης. Η Maddy δεν εγκρίνει την ολιστική ομπρέλα του Quine , λαμβάνει σοβαρά υπόψη τις συναρμογές στις γραμμές διαχωρισμού του ιστού των πεποιθήσεων , και ισχυρίζεται ότι δεν χρειάζεται να δείξουμε ότι υπάρχει μια έσχατη σύνδεση με την επιστήμη γενικά ώστε να δικαιωθούν τα μαθηματικά είτε τοπικά είτε ολικά. Εν τέλει θα μπορούσαμε να καταλήξουμε στο συμπέρασμα ότι η Maddy και ο Quine στρέφονται ξεκάθαρα κατά της αρχής της προτεραιότητας της φιλοσοφίας δηλαδή της ιδέας ότι η φιλοσοφία παρέχει την απώτατη δικαίωση των μαθηματικών.

Ένας ακόμα σημαντικός νατουραλιστής υπήρξε ο P. Kitcher (1947) ο οποίος ήταν ένας σύγχρονος υπερασπιστής του Mill. Διατυπώνει μια πιο εκλεπτυσμένη και περίπλοκη προσέγγιση των ανωτέρων μαθηματικών σε ένα χονδρικά μιλλιανό πλαίσιο. Προσπαθεί να υπερασπιστεί τον Mill χρησιμοποιώντας αφηρημένα αντικείμενα συνολοθεωρητικού περιεχομένου, κάτι που δεν ταιριάζει με την θεωρία του Mill που είναι καθαρά εμπειριστής. Ο Kitcher δεν μιλάει για δραστηριότητες συλλογής και κατασκευής των πραγματικών ανθρώπων , αλλά για δραστηριότητες "ιδεωδών κατασκευαστών" οι οποίοι δεν μοιράζονται τους ανθρώπινους περιορισμούς του χρόνου , του χώρου , της προσοχής. Οι ιδεώδεις κατασκευαστές φέρνουν γραμμές χωρίς πλάτος και συλλέγουν μεγάλες συναθροίσεις. Θεωρούσε ότι σκοπός της επιστημονικής δραστηριότητας (και των μαθηματικών) είναι να λογοδοτήσει στην εμπειρία , και απορρίπτει την άποψη ότι τα μαθηματικά είναι a priori γνώσιμα.

2.1. Ένας Ριζοσπάστης Εμπειριστής

Ο Willard van Orman Quine γεννήθηκε στο Έικρον της πολιτείας του Οχάιο το 1908. Σπούδασε μαθηματικά και φιλοσοφία στο κολλέγιο Oberlin (1926-30) και συνέχισε τις φιλοσοφικές του σπουδές στο Πανεπιστήμιο Χάρβαρντ κοντά στον Alfred Whitehead , συγγραφέα (μαζί με τον B. Russell) του μνημειώδους έργου της σύγχρονης συμβολικής ή μαθηματικής λογικής *Principia Mathematica*. Σημαντικός σταθμός στη φιλοσοφική του διαδρομή υπήρξε το ταξίδι του στην Ευρώπη (1932-33). Στην Βιέννη , στην Βαρσοβία και στην Πράγα ο Quine γνώρισε τις τελευταίες εξελίξεις στον χώρο της λογικής και της φιλοσοφίας. Στην Βιέννη ήρθε σε επαφή με τον *κόκκλο της Βιέννης* (M. Schlick , O. Neurath , K. Godel) που αποτελούσε τη δεκαετία του '30 τον ανθό της επιστημολογικής σκέψης στην Ευρώπη. Στην Βαρσοβία γνώρισε την περίφημη Πολωνική σχολή με τον A. Tarski , τον Lesniewski

και τον Lukasiewicz. Στην Πράγα γνώρισε τον R. Carnap που έμελλε να ασκήσει την μεγαλύτερη επίδραση στη φιλοσοφική του σκέψη. Ο Carnap ανέπτυξε ορισμένες από τις κεντρικές ιδέες της σύγχρονης αναλυτικής φιλοσοφίας και ειδικότερα του Λογικού Εμπειρισμού. Μέσα από έναν διαρκή διάλογο με τον Carnap ο Quine όρισε τον δικό του φιλοσοφικό τόπο. Η κριτική αντιπαράθεση του με τον Carnap παίρνει την μορφή ρήξης με κεντρικά δόγματα του Λογικού Εμπειρισμού του κύκλου της Βιέννης στο περίφημο άρθρο του *Τα δύο δόγματα του εμπειρισμού (1951)*, όπου και εγκαινιάζει την μετά-θετικιστική περίοδο της αναλυτικής φιλοσοφίας.

Η φιλοσοφία του Quine θα μπορούσε να χαρακτηριστεί ως ένας "*πεφωτισμένος εμπειρισμός*". Αν και ο Quine είναι εμπειριστής είναι συνάμα και κριτικός του εμπειρισμού. Η κριτική του ωστόσο είναι μια ένδοθεν κριτική η οποία δεν έχει ως σκοπό να υποσκάψει τον εμπειρισμό αλλά να τον βελτιώσει. Οι κεντρικές θέσεις της φιλοσοφίας του Quine, τις πιο σημαντικές από τις οποίες και ιδιαίτερα αυτές που έχουν σχέση με τα μαθηματικά θα τις αναλύσουμε σε επόμενες παραγράφους, είναι:

1. ο ολισμός (θέση Quine - Duhem).
2. η απόρριψη της διχοτόμησης των προτάσεων σε αναλυτικές a priori και σε συνθετικές a posteriori.
3. η απόρριψη της έννοιας της συνωνυμίας.
4. η απόρριψη του επιστημολογικού αναγωγισμού.
5. ο εμπειρικός υπό-προσδιορισμός των φυσικών θεωριών.
6. η απροσδιοριστία της μετάφρασης.
7. το ανεξιχνίαστο της αναφοράς των γλωσσικών εκφράσεων.
8. η οντολογική σχετικότητα.
9. το επιχείρημα αναγκαιότητας (indispensability argument).

2.2. Γενικά Στοιχεία της Φιλοσοφίας του Quine

Όταν ο W.V.Quine ξεκίνησε την φιλοσοφική του καριέρα , τα φιλοσοφικά ρεύματα του λογικού θετικισμού αλλά και του λογικισμού γνώριζαν αναμφισβήτητα μεγάλη άνθηση.

Οι λογικοί θετικιστές διαχωρίζουν τις εμπειρικές προτάσεις των φυσικών επιστημών από τις a priori προτάσεις των μαθηματικών και της λογικής. Σε κάθε περίπτωση όμως απορρίπτουν με σαφή τρόπο την a priori εποπτεία , είτε είναι Πλατωνική είτε είναι Καντιανή , ως πηγή της μαθηματικής γνώσης. Επίσης πίστευαν ότι η αποτυχία της εμπειριστικής φιλοσοφίας του Mill αποδεικνύει ότι η αισθητηριακή αντίληψη δεν είναι δυνατόν να αποτελεί πηγή γνώσης και αλήθειας για το μαθηματικό οικοδόμημα. Η νέα και σαφώς πιο εμπλουτισμένη θεώρηση των λογικιστών με την προσπάθεια αναγωγής των μαθηματικών σε μια νέα και αναβαθμισμένη εκδοχή της λογικής παρείχε στους θετικιστές την βάση ώστε να αναπτύξουν την άποψη σύμφωνα με την οποία η μαθηματική γνώση είναι τελικά a priori και βασίζεται στις συμβάσεις μας σχετικά με την χρήση των λογικών και μαθηματικών συμβόλων , και αυτή ακριβώς είναι η άποψη που αμφισβητεί ο Quine. Πιο συγκεκριμένα , άσκησε δριμυία κριτική στη διάκριση αναλυτικού-συνθετικού καθώς και στο βασικό δόγμα της αλήθειας μέσω συμβάσεων.

Η παραπάνω αρνητική κριτική του Quine είχε σαν αποτέλεσμα να τον φέρει σε εξέχουσα θέση στον χώρο της φιλοσοφίας την δεκαετία του '50 , παρότι είχε ήδη αναπτύξει μια θετική φιλοσοφική θεώρηση την οποία και συνέχισε να αναπτύσσει και να βελτιώνει τα επόμενα 40 χρόνια. Η δύναμη της κριτικής του καθώς το βάθος και ο σκοπός των θετικών απόψεων του έκαναν τον Quine έναν από τους πιο σημαντικούς σύγχρονους φιλοσόφους των μαθηματικών. Ήταν αυτός που ξεκίνησε την διαπραγμάτευση πολλών σημαντικών τρεχουσών , θεμάτων της σύγχρονης φιλοσοφίας όπως , ο ρόλος των συμβάσεων στην λογική και στα μαθηματικά , η φύση του a priori , τα κριτήρια οντολογικής δέσμευσης , την αναγκαιότητα των μαθηματικών στην επιστήμη , την αναγωγή των μαθηματικών στην λογική , της λογικής καθώς και την αξία της λελογισμένης χρήσης της οντολογίας (Shapiro , 2000 , 413). Το βασικό χαρακτηριστικό της φιλοσοφίας των μαθηματικών του Quine είναι ένας ένθερμος εμπειρισμός σε συνδυασμό με τον ολισμό του. Δηλαδή , η ιδέα σύμφωνα με την οποία η απόλυτη απόδειξη για τις πεποιθήσεις μας βασίζεται σε αισθητηριακά τεκμήρια και αυτά τα τεκμήρια υπάρχουν στο συνολικό σύστημα των πεποιθήσεων μας και όχι σε επιμέρους στοιχεία του.

Ουσιαστικά ο Quine επεκτείνει σε όλο το σύστημα της γνώσης μας τη θέση του Γάλλου φυσικού , ιστορικού και επιστημολόγου των αρχών του 20ου αιώνα Pierre Duhem ότι δεν είναι δυνατόν στην φυσική να υποβάλουμε μεμονωμένες υποθέσεις σε εμπειρικό έλεγχο , διότι δεν έχουν εμπειρικά συνακόλουθα , αλλά ολόκληρη την θεωρία. Η εκδοχή του Quine υποστηρίζει ότι φορείς εμπειρικού περιεχομένου δεν είναι μεμονωμένες προτάσεις αλλά ολόκληρα συστήματα προτάσεων και οι αποφάνσεις μας για τον εξωτερικό κόσμο αντιμετωπίζουν το δικαστήριο της αισθητηριακής εμπειρίας συνολικά και όχι ατομικά. Αυτό που επιδέχεται εμπειρικό έλεγχο σε τελική ανάλυση αφορά ολόκληρο το σύστημα της γνώσης μας. Αυτό λοιπόν σημαίνει ότι οι αποδείξεις για την ύπαρξη των αντικειμένων πρέπει να είναι έμμεσες και να εξάγονται από τις αποδείξεις του συνολικού συστήματος των πεποιθήσεων μας.

Γι 'αυτό λοιπόν το λόγο ο Quine ανέπτυξε ένα κριτήριο (κριτήριο οντολογικής δέσμευσης) ώστε να καθορίζει σε ποιά αντικείμενα δεσμεύεται το σύστημα των πεποιθήσεων μας. Θεωρούσε την επιστήμη ως το πιο πλήρες και καλύτερα διατυπωμένο εμπειρικό σύστημα πεποιθήσεων , δηλαδή πίστευε ότι η επιστήμη μπορεί να αποτελέσει τον υπέρτατο κριτή για την ύπαρξη και την αλήθεια. Όπως ήδη έχουμε αναφέρει ένα άλλο σημαντικό χαρακτηριστικό της φιλοσοφίας του είναι η θέση του ότι τα μαθηματικά είναι αναγκαίο μέρος της επιστήμης οπότε και πρέπει να δεχθούμε ως αληθή εκείνα τα μαθηματικά τα οποία είναι απαραίτητα στην επιστήμη. Σύμφωνα με το οντολογικό του κριτήριο απαιτείται να είμαστε σε θέση να αναγνωρίζουμε την ύπαρξη εκείνων των μαθηματικών αντικειμένων τα οποία προϋποτίθενται στις αληθείς μαθηματικές προτάσεις οι οποίες είναι αναγκαίες στην επιστήμη. Ένα ακόμη βασικό στοιχείο της φιλοσοφικής θεωρίας του Quine αποτελεί η οντολογική σχετικότητα , δηλαδή η άποψη σύμφωνα με την οποία μόνο σε σχέση με μια σταθερή ερμηνεία των πεποιθήσεων μας είναι δυνατόν να υφίσταται ένα γεγονός ως προς την οντολογία μας ή θα μπορούσαμε να πούμε ότι οι θεωρίες μας ορίζουν την οντολογία μας. Είμαστε δηλαδή εγκλωβισμένοι στις επιστημονικές θεωρίες μας και στο εννοιολογικό σύστημα που συνυφαίνεται από αυτές.

Για τον Quine οι επιστημονικές θεωρίες είναι τεχνάσματα στον ιστό , και οι οποίες έχουν ως σκοπό να οργανώνουν και να προβλέπουν παρατηρήσεις. Επίσης θεωρεί ότι η πιο βασική επιστήμη είναι η φυσική την οποία και δεχόμαστε ως αληθή λόγω της εξέχουσας θέσης της στον ιστό. Όσον αφορά τα μαθηματικά πιστεύει ότι έχουν κεντρικό ρόλο στις επιστήμες καθώς θεωρεί ότι είναι σχεδόν αδύνατο να λάβει

χώρα οποιαδήποτε σοβαρή επιστημονική έρευνα χωρίς να εμπλέκονται τα μαθηματικά. Επομένως για τον Quine τα μαθηματικά καταλαμβάνουν κεντρική θέση στον ιστό της πεποίθησης και τα αποδέχεται ως αληθή για τον ίδιο λόγο που αποδέχεται ως αληθή την φυσική. Δηλαδή τα μαθηματικά και η λογική έχουν την ίδια θέση στον ιστό όπως τα πιο θεωρητικά μέρη της επιστήμης, μακριά από την περιφέρεια του ιστού όπου η παρατήρηση διαδραματίζει έναν πιο άμεσο ρόλο. Γενικά θα μπορούσαμε να πούμε ότι το τελικό κριτήριο για να αποδεχόμαστε οτιδήποτε - μαθηματικά, φυσική, ψυχολογία, συνηθισμένα αντικείμενα, μύθους - είναι ότι θα πρέπει να έχουν έναν ουσιώδη ρόλο στον ιστό. Η θέση του Quine σχετικά με τα μαθηματικά δεν ταυτίζεται με τις παραδοσιακές απόψεις σύμφωνα με τις οποίες η μαθηματική αλήθεια είναι αναγκαία και η μαθηματική γνώση είναι a priori αντιθέτως υιοθετεί την άποψη ως ανένδοτος εμπειριστής, ότι όλη η γνώση - ολόκληρος ο ιστός της πεποίθησης - βασίζεται στην αισθητηριακή παρατήρηση, καθώς δεν υπάρχουν άλλες πηγές γνώσης. Επιπροσθέτως, ο Quine υποστηρίζει ότι καμία αλήθεια δεν είναι αναπόφευκτη ή απολύτως βέβαιη υπό την έννοια να είναι αδιόρθωτη ή μη αναθεωρήσιμη υπό το φως της μελλοντικής εμπειρίας. Συνοψίζοντας, θα μπορούσαμε να πούμε ότι το βασικό χαρακτηριστικό της φιλοσοφίας του Quine είναι ένας βαθύς νατουραλισμός και ο οποίος έχει ως στόχο την εγκατάλειψη "του στόχου της πρώτης φιλοσοφίας" και την αναγνώριση ότι είναι θέμα της επιστήμης η ταυτοποίηση και η περιγραφή της πραγματικότητας.

2.3. Είδη Νατουραλιστικής Επιστημολογίας

Έχει διαπιστωθεί, από την εποχή που πρωτοεμφανίστηκε το φιλοσοφικό ρεύμα του νατουραλισμού, ότι υπάρχουν διάφορες μορφές νατουραλιστικής επιστημολογίας. Μάλιστα, έχει αποδειχθεί δύσκολο, ίσως και αδύνατο να οριστεί με ξεκάθαρο τρόπο το ποιες ακριβώς είναι οι διαφορές τους. Το βέβαιο πάντως είναι ότι αυτές οι διαφορετικές εκφάνσεις της νατουραλιστικής επιστημολογίας ουσιαστικά διαφέρουν ως προς την άποψη που διατυπώνουν σχετικά με την περιγραφή της σχέσης μεταξύ φυσικής επιστήμης και παραδοσιακής επιστημολογίας²².

Πιο συγκεκριμένα, οι πιο ριζοσπαστικές τάσεις υποστηρίζουν ότι η παραδοσιακή επιστημολογία πρέπει να εγκαταλειφθεί ή τουλάχιστον να αντικατασταθεί από κάποια εμπειρική επιστήμη όπως για παράδειγμα την ψυχολογία. Άλλες λιγότερο ριζοσπαστικές μορφές δεν απαιτούν την εγκατάλειψη της

²² Παραδοσιακή επιστημολογία εννοούμε τη γνωσιολογία των "νεότερων" φιλοσοφικών ρευμάτων, όπως π.χ. του ορθολογισμού (π.χ. Descartes) και του εμπειρισμού (π.χ. Locke, Hume)

παραδοσιακής επιστημολογίας και υποστηρίζουν ότι οι εμπειρικές επιστήμες όπως λόγου χάρη η ψυχολογία είναι σε θέση να λύσουν ή τουλάχιστον να συνεισφέρουν στην επίλυση των ποικίλων προβλημάτων με τα οποία είναι αντιμέτωπη η παραδοσιακή επιστημολογία. Μια τρίτη σημαντική τάση η οποία αναδύθηκε είναι αυτή η οποία υποστηρίζει ότι τελικά υπάρχει μια συνέχεια μεταξύ εμπειρικής επιστήμης και επιστημολογίας.

Γενικά , όπως διαπιστώνουμε από την συνοπτική περιγραφή των παραπάνω βασικών ρευμάτων της νατουραλιστικής επιστημολογίας όλα έχουν ένα κοινό χαρακτηριστικό , αυτό της ιδιαίτερης έμφασης που δίνουν στον ρόλο που διαδραματίζουν οι φυσικές επιστήμες στην επιστημολογική έρευνα. Στην επόμενη παράγραφο θα αναπτύξουμε μια χαρακτηριστική τοποθέτηση του Quine η οποία ονομάστηκε "*The Replacement Thesis*" και ανήκει στις πιο ριζοσπαστικές φιλοσοφικές απόψεις της νατουραλιστικής επιστημολογίας.

2.3.1. Η θέση περί της αντικατάστασης (The Replacement Thesis)

Ο Quine στο έργο του *Epistemology Naturalised* (1969) για πρώτη φορά ίσως υπερασπίζεται με σθεναρό τρόπο την νατουραλιστική επιστημολογία. Πιο συγκεκριμένα υποστηρίζει ότι εφόσον το πρόγραμμα της παραδοσιακής και ιδιαίτερα της Καρτεσιανής επιστημολογίας έχει αποτύχει στον βασικό του στόχο να αναγάγει τις αλήθειες για τον εξωτερικό κόσμο στην αλάνθαστη και μοναδική έγκυρη γνώση των νοητικών διαδικασιών και καταστάσεων του ανθρώπινου νου , θεωρεί ότι δεν έχει νόημα πλέον να προσπαθούμε να δικαιολογήσουμε ή να παράσχουμε μια ορθολογική ανασυγκρότηση των πεποιθήσεων μας με τις μεθόδους που προτείνει η παραδοσιακή επιστημολογία. Μάλιστα συνεχίζει προσθέτοντας ότι αν εξακολουθούμε να αναζητάμε την γνώση μέσω της παραδοσιακής εμπειριστικής επιστημολογίας τότε είναι πιθανό ο άνθρωπος να γίνει ασυνείδητα θύμα των αισθήσεων του και να αποδειχθεί μερικώς ανίκανος στο να αποκτήσει έγκυρη και σωστή γνώση. Δηλαδή , κατά τον Quine κινδυνεύει ολόκληρο το επιστημολογικό εγχείρημα να οδηγηθεί στον σκεπτικισμό. Έτσι λοιπόν , ορμώμενος από τα ανυπέρβλητα προβλήματα²³ που αντιμετώπιζε η παραδοσιακή επιστημολογία τόσο στην ορθολογική όσο και την εμπειρική της διάσταση , ο Quine προτείνει ρητώς την εγκατάλειψη της γνωσιολογίας και την ταυτόχρονη αντικατάσταση της από την ψυχολογία. Ενώ η παραδοσιακή επιστημολογία του εμπειρισμού εστιάζει στο πώς η

²³ Π.χ. το πρόβλημα της αξιοπιστίας των αισθήσεων και η δημιουργία ενός κλίματος σκεπτικισμού ως προς την δυνατότητα επίτευξης γνώσης

αισθητηριακή μας εμπειρία δικαιολογεί και αξιολογεί τις πεποιθήσεις μας για τον εξωτερικό κόσμο , ο Quine προτείνει ότι θα έπρεπε να εστιάσουμε στο πώς τελικά αποκτάμε τις πεποιθήσεις μας , δηλαδή να διερευνήσουμε τις ψυχολογικές διαδικασίες που λαμβάνουν χώρα και οι οποίες είναι υπεύθυνες για την διαμόρφωση των πεποιθήσεων μας , μέσω των αισθητηριακών ερεθισμάτων μας , για τον εξωτερικό κόσμο. Δηλαδή , ουσιαστικά προτείνει ότι αντί να αναζητάμε την δικαιολόγηση των πεποιθήσεων μας θα ήταν καλύτερο να επιδιώκουμε μια επιστημονική εξήγηση του πώς αποκτάμε αυτές τις πεποιθήσεις. Αντί να προβληματιζόμαστε για την κανονιστική - αξιολογική κατάσταση των πεποιθήσεων μας θα ήταν παραγωγικότερο να αναπτύξουμε μια περιγραφική έρευνα σχετικά με τις ψυχολογικές διαδικασίες οι οποίες συντελούν στην δημιουργία των πεποιθήσεων μας. Η πρόταση αυτή του Quine , που αναπτύχθηκε συνοπτικά παραπάνω και σύμφωνα με την οποία η παραδοσιακή επιστημολογία πρέπει να αντικατασταθεί από τις φυσικές επιστήμες και συγκεκριμένα από την ψυχολογία δίνει μια νέα μορφή στην επιστημολογία: την ενσωματώνει στις φυσικές επιστήμες και μάλιστα ως κεφάλαιο της ψυχολογίας. Η άποψη αυτή του Quine έχει χαρακτηριστεί ως "*The Replacement Thesis*" (Quine , 1969).

Η θέση αυτή του Quine δεν έτυχε ευρείας αποδοχής στον χώρο της φιλοσοφίας - επιστημολογίας καθώς δεν ήταν λίγοι αυτοί που εξέφρασαν την αντίθεση τους. Αξίζει να σημειωθεί ότι οι κυριότερες διαφωνίες αφορούσαν τους παρακάτω προβληματισμούς. Πρώτον , αν λοιπόν υποθέσουμε ότι ο κλασικός θεμελιωτισμός²⁴ είναι λανθασμένος , τότε γιατί θα πρέπει οπωσδήποτε να εγκαταλείψουμε την παραδοσιακή κανονιστική²⁵ επιστημολογία; Διότι αν συμβεί αυτό τότε δεν θα είμαστε σε θέση να γνωρίζουμε αν είναι αληθείς και άλλες γνωσιολογικές θεωρίες όπως για παράδειγμα ο μετριοπαθής θεμελιωτισμός , η θεωρία της συνοχής (coherentism) , ή η θεωρία της αξιοπιστίας (reliabilism). Οπότε , αν πράγματι ο κλασικός θεμελιωτισμός είναι μια λανθασμένη θεωρία αυτό δεν μπορεί απαραίτητα να σημαίνει ότι και οι άλλες θεωρίες , οι οποίες έχουν ως αντικείμενο την ορθή δικαιολόγηση των πεποιθήσεων μας , είναι και αυτές εσφαλμένες. Στο σημείο αυτό βέβαια θα πρέπει να θυμίσουμε ότι η θεωρία της συνοχής στην επιστημολογία η

²⁴ "Θεμελιωτισμός": η προσέγγιση που θεωρεί ότι η δικαιολόγηση των επιστημονικών προτάσεων βασίζεται σε κάποιες πρωταρχικές και θεμελιώδεις προτάσεις που παίζουν το ρόλο του θεμελίου. Πχ. η δικαιολόγηση της αλήθειας των μαθηματικών θεωρημάτων βασίζεται στην αλήθεια κάποιων βασικών προτάσεων που λέγονται αξιώματα.

²⁵ Κανονιστική: δηλαδή στηρίζεται σε αρχές/κανόνες που διέπουν την αναζήτηση της γνώσης.

οποία αναφέρεται με τον όρο "συνεκτικισμός" (*coherentism*) , ορίζεται ως η θεωρία της δομής της γνώσης ή αλλιώς των δικαιολογημένων πεποιθήσεων σύμφωνα με την οποία όλες οι πεποιθήσεις που αντιπροσωπεύουν γνώση είναι δικαιολογημένες λόγω της σχέσης τους με άλλες πεποιθήσεις ή επειδή ανήκουν σε ένα συνεκτικό σύστημα πεποιθήσεων²⁶. Ενώ με τον όρο "αξιοπιστιοκρατία" (*reliabilism*) στην επιστημολογία περιγράφουμε την θεωρία η οποία υποστηρίζει ότι μια πεποίθηση μπορεί να θεωρηθεί γνώση ή ότι είναι επιστημολογικά δικαιολογημένη μόνο αν είναι αξιόπιστα διασυνδεδεμένη με την αλήθεια.

Δεύτερον , ως υποθέσουμε ότι ο Quine έχει δίκιο , δηλαδή η παραδοσιακή επιστημολογία είναι μια λανθασμένη θεωρία και οι πεποιθήσεις μας δεν μπορούν να δικαιολογηθούν με τον τρόπο που προτείνει αυτή η θεωρία. Τότε για ποιο λόγο η κανονιστική επιστημολογία να στραφεί στην ψυχολογία ώστε να δικαιολογήσει τις πεποιθήσεις μας. Αν η κανονιστική επιστημολογία δεν είναι σε θέση να βρει απαντήσεις στο παραπάνω ερευνητικό ερώτημα τότε όπως παρατηρεί και ο J. Kim (1988 , 391) , γιατί να μην αναζητήσει τις απαντήσεις σε άλλους επιστημονικούς τομείς όπως η ορνιθολογία ή η υδροδυναμική κλπ.

Τρίτον , κάποιοι άλλοι φιλόσοφοι υποστηρίζουν ότι είναι παραπλανητικό να θεωρούμε ως σκοπό της επιστημολογικής έρευνας το πώς προκύπτουν οι πεποιθήσεις μας για τον εξωτερικό κόσμο. Διότι , η παραδοσιακή επιστημολογία έχει ως αντικείμενο έρευνας κανονιστικές - αξιολογικές έννοιες όπως η δικαιολόγηση , η λογική και η γνώση , δηλαδή ερευνά με ποιόν τρόπο οι αισθητηριακές μας εμπειρίες μέσω των παραπάνω εννοιών , δικαιολογούν τις πεποιθήσεις μας. Ενώ ο Quine φαίνεται να προτείνει ότι θα πρέπει να παραμερίσουμε τα ερωτήματα κανονιστικής - αξιολογικής φύσεως και να στραφούμε στην αναζήτηση του τρόπου , δηλαδή των ψυχολογικών διαδικασιών , μέσω των οποίων οι αισθητηριακές μας εμπειρίες δημιουργούν τις πεποιθήσεις μας για τον εξωτερικό κόσμο. Επομένως , η παραδοσιακή επιστημολογία και αυτή που προτείνει ο Quine προσεγγίζουν διαφορετικά την σχέση μεταξύ της αισθητηριακής εμπειρίας και των πεποιθήσεων. Ο R. Feldman στο έργο του *Epistemology* (2003, 167-168) θεωρεί ότι το αρχικό ερώτημα που έθεσε και ερευνά η παραδοσιακή επιστημολογία είναι ένα ουσιαστικό και καλό ερώτημα το οποίο αξίζει της προσοχής μας. Οπότε , πράγματι είναι δύσκολο να πούμε για ποιο λόγο αυτό το αντικείμενο έρευνας της παραδοσιακής

²⁶ Συνεκτικό: δεν εμφανίζει αντιφάσεις.

επιστημολογίας θα πρέπει να αντικατασταθεί από ένα άλλο πεδίο μελέτης , σαν αυτό που προτείνει ο Quine.

2.3.2. H. Kornblith για το δαρβινικό επιχείρημα

Ένας σημαντικός σύγχρονος επιστημολόγος και συνάμα ένθερμος υποστηρικτής της νατουραλιστικής προσέγγισης στην επιστημολογία , ο οποίος μάλιστα (όπως θα δούμε παρακάτω) κατά κάποιον τρόπο συμφωνεί με την θέση του Quine είναι ο Hilary Kornblith καθηγητής φιλοσοφίας στο Πανεπιστήμιο Massachusetts Amherst στις Ηνωμένες Πολιτείες της Αμερικής.

Ο H. Kornblith (1987, 3) έχει ως αφετηρία στην προσέγγιση του τα παρακάτω τρία ερωτήματα:

Q1: Πως οφείλουμε να οδηγούμαστε στις πεποιθήσεις μας;

Q2: Πως οδηγούμαστε στις πεποιθήσεις μας;

Q3: Είναι οι διαδικασίες με τις οποίες οδηγούμαστε στις πεποιθήσεις μας εκείνες με τις οποίες οφείλουμε να οδηγούμαστε σε αυτές;

Όπως ο ίδιος αναφέρει , η παραδοσιακή επιστημολογία ενδιαφέρεται για την απάντηση στο ερώτημα **Q1** το οποίο είναι ένα ερώτημα κανονιστικής - αξιολογικής φύσεως. Πράγματι , η ερώτηση **Q1** μας ζητά ουσιαστικά να κάνουμε τον διαχωρισμό μεταξύ των καλών και των κακών τρόπων σχηματισμού των πεποιθήσεων μας ή μεταξύ των τρόπων που οφείλουμε να σχηματίσουμε τις πεποιθήσεις μας και αυτών που πρέπει να αποφύγουμε. Ενώ , σύμφωνα με τον H. Kornblith πάντα , για να απαντήσουμε στο ερώτημα **Q2** είναι απαραίτητο να συμβουλευτούμε την εμπειρική ψυχολογία , η οποία έχει ως αντικείμενο την ανακάλυψη των πραγματικών διαδικασιών που χρησιμοποιούμε για να σχηματίσουμε τις πεποιθήσεις μας. Συνεχίζοντας υποστηρίζει ότι η προσπάθεια να απαντήσουμε στα ερωτήματα **Q1** και **Q2** καθώς και η διερεύνηση της μεταξύ τους σχέσης μπορούν να μας βοηθήσουν στο να καταλάβουμε τι ακριβώς είναι αυτό που διαπραγματεύεται η νατουραλιστική επιστημολογία. Ο ίδιος θεωρεί ότι η νατουραλιστική επιστημολογία υποστηρίζει ότι δεν μπορούμε να απαντήσουμε στο κανονιστικό ερώτημα της παραδοσιακής επιστημολογίας ανεξαρτήτως του ερωτήματος **Q2**. Μάλιστα , αναφέρει ότι για να κατανοήσουμε το πώς οφείλουμε να σχηματίζουμε τις πεποιθήσεις μας θα πρέπει πρώτα να συνειδητοποιήσουμε το πως πράγματι σχηματίζουμε τις πεποιθήσεις μας. Δηλαδή , για να είμαστε σε θέση να απαντήσουμε στο κανονιστικό ερώτημα της παραδοσιακής επιστημολογίας θα πρέπει να συμβουλευτούμε την εμπειρική ψυχολογία (Kornblith , 1987 , 3).

Το ερώτημα που τίθεται τώρα για τον Kornblith είναι με ποιό τρόπο η εμπειρική ψυχολογία μπορεί να μας βοηθήσει να κατανοήσουμε πώς οφείλουμε να σχηματίζουμε τις πεποιθήσεις μας. Προσπαθώντας λοιπόν να απαντήσει στο παραπάνω ερώτημα διατυπώνει τον εξής συλλογισμό: αν υποθέσουμε ότι η απάντηση στο ερώτημα **Q3** είναι καταφατική τότε ισχύουν οι παρακάτω προτάσεις:

(1) οι διαδικασίες με τις οποίες σχηματίζουμε τις πεποιθήσεις μας είναι αυτές μέσω των οποίων οφείλουμε να σχηματίζουμε τις πεποιθήσεις μας.

(2) οι αντιληπτικές διαδικασίες είναι ένας τρόπος μέσω του οποίου οδηγούμαστε στις πεποιθήσεις μας (δηλαδή υποθέτουμε ότι η εμπειρική ψυχολογία αποφαίνεται ότι μέσω των αντιληπτικών διαδικασιών οδηγούμαστε στις πεποιθήσεις μας).

Από τις προτάσεις (1) και (2) προκύπτει η πρόταση:

(3) οι αντιληπτικές διαδικασίες είναι ένας τρόπος με τον οποίο οφείλουμε να οδηγηθούμε στις πεποιθήσεις μας.

Οπότε, συνοψίζοντας ο H. Kornblith προτείνει ότι αν η απάντηση στο ερώτημα **Q3** είναι "ναι" τότε η πρόταση (1) είναι αληθής και έτσι μπορούμε να ανακαλύψουμε τον τρόπο με τον οποίο οφείλουμε να σχηματίζουμε τις πεποιθήσεις μας , μέσω της εμπειρικής ψυχολογίας. Δηλαδή , αν η πρόταση (1) είναι αληθής τότε μπορούμε να βρούμε τις απαντήσεις στα κανονιστικά ερωτήματα τα οποία ερευνά η παραδοσιακή επιστημολογία μέσω της εμπειρικής ψυχολογίας. Επομένως , με βάση τα παραπάνω θα μπορούσαμε να πούμε ότι ο H. Kornblith υπερασπίζεται την θέση του Quine "*The Replacement Thesis*" την οποία και αναπτύξαμε σε προηγούμενη παράγραφο.

Η παραπάνω προσέγγιση του H. Kornblith πράγματι θεωρήθηκε εξαιρετικά ενδιαφέρουσα αλλά θα πρέπει να δώσει πειστικές απαντήσεις σε κάποια ερωτήματα όπως για ποιό λόγο να υποθέσουμε ότι η απάντηση στο ερώτημα **Q3** είναι "ναι" καθώς και το γιατί η προκειμένη πρόταση (1) είναι αληθής. Έτσι λοιπόν , ο Kornblith για να απαντήσει στα παραπάνω προβλήματα επεκτείνει τον συλλογισμό του και υποστηρίζει ότι η αλήθεια της πρότασης (1) μπορεί να προκύψει με την βοήθεια της εξελικτικής βιολογίας χρησιμοποιώντας το ακόλουθο επιχείρημα. Πράγματι , οι γνωστικές διαδικασίες του ανθρώπου τον έχουν καταστήσει ικανό να επιβιώσει και να αναπαραχθεί εδώ και δεκάδες χιλιάδες χρόνια πάνω στην Γή. Οπότε μπορούμε να ισχυριστούμε ότι οι γνωστικές ιδιότητες που εκ φύσεως έχουμε έχουν μια παρέκκλιση προς το σχηματισμό ορθών πεποιθήσεων για τον εξωτερικό κόσμο , διότι αν δεν συνέβαινε αυτό τότε το ανθρώπινο είδος δεν θα ήταν σε θέση να επιβιώσει τόσους αιώνες πάνω στον πλανήτη. Άρα , είναι προφανές ότι η ίδια η φύση μας εξοπλίζει με

την δυνατότητα να σχηματίζουμε ορθές πεποιθήσεις για τον εξωτερικό κόσμο. Επομένως, αυτές οι γνωστικές διαδικασίες τις οποίες διαθέτουμε εκ φύσεως και μας επιτρέπουν να σχηματίζουμε ορθές πεποιθήσεις είναι αυτές οι διαδικασίες μέσω των οποίων οφείλουμε να σχηματίζουμε τις πεποιθήσεις μας.

Μετά λοιπόν τον παραπάνω συλλογισμό του ο Kornblith κατασκευάζει το ακόλουθο επιχείρημα, το οποίο και ονομάστηκε "*Darwinian Argument*", που έχει ως προκείμενες τις προτάσεις:

(**α 4**) η φύση έχει προικίσει τις γνωστικές μας διαδικασίες με μια παρέκκλιση προς τον σχηματισμό ορθών πεποιθήσεων.

(**β 5**) αν η φύση έχει προικίσει τις γνωστικές μας διαδικασίες με μια παρέκκλιση προς τις ορθές πεποιθήσεις, τότε αυτές οι διαδικασίες με τις οποίες οδηγούμαστε στις πεποιθήσεις μας είναι εκείνες με τις οποίες οφείλουμε να οδηγούμαστε στις πεποιθήσεις μας.

και συμπέρασμα την πρόταση:

(**γ 1**) οι διαδικασίες μέσω των οποίων οδηγούμαστε στις πεποιθήσεις μας είναι αυτές μέσω των οποίων οφείλουμε να οδηγούμαστε στις πεποιθήσεις μας.

Όπως παρατηρούμε το παραπάνω επιχείρημα είναι ένα έγκυρο επιχείρημα διότι το συμπέρασμα προκύπτει αναγκαία από τις προκείμενες προτάσεις. Άρα, με αυτόν τον τρόπο αποδεικνύεται η αλήθεια της πρότασης (**1**). Επομένως, μέσω της εμπειρικής ψυχολογίας μπορούμε να απαντήσουμε στα ερωτήματα της παραδοσιακής επιστημολογίας εμπειρικά.

2.3.3. Αντιρρήσεις στο Επιχείρημα του Kornblith

Όπως ήταν φυσικό η άποψη του Kornblith προκάλεσε μια σειρά αντιδράσεων και διαφωνιών και από διάφορους υποστηρικτές του επιστημολογικού νατουραλισμού, αλλά και από υποστηρικτές άλλων φιλοσοφικών ρευμάτων. Οι πιο αξιοσημείωτες από αυτές τις αντιδράσεις θα αναλυθούν εν συντομία παρακάτω.

Αν υποθέσουμε ότι η προκείμενη πρόταση (**α 4**) του *Darwinian Argument* μπορεί να ερμηνευτεί :

(**α 4'**) η φύση έχει προικίσει όλες τις γνωστικές μας διαδικασίες με μια παρέκκλιση προς τις ορθές πεποιθήσεις.

Τότε, η πρόταση (**α 4'**) ακούγεται κάπως υπερβολική, διότι όπως είναι γνωστό κάποιες από τις γνωστικές διαδικασίες μας δεν μπορούν να χαρακτηριστούν εντελώς αξιόπιστες, αντιθέτως θα μπορούσαμε να τις χαρακτηρίσουμε αναξιόπιστες, όπως για παράδειγμα η γνωστική διαδικασία της βιαστικής γενίκευσης ή του ευσεβούς

πόθου. Αυτές οι γνωστικές διαδικασίες, οι οποίες λίγο πολύ χαρακτηρίζουν σχεδόν όλους τους ανθρώπους, δεν μπορούμε να πούμε ότι παρουσιάζουν μια παρέκκλιση προς τις ορθές πεποιθήσεις. Το ίδιο μπορούμε να ισχυριστούμε για τις λογικές πλάνες είτε τυπικές είτε άτυπες προς τις οποίες οι περισσότεροι άνθρωποι είμαστε εκ φύσεως επιρρεπείς. Οπότε, αν πράγματι μια ερμηνεία της πρότασης (**α 4**) μπορεί να θεωρηθεί η πρόταση (**α 4'**), τότε το επιχείρημα του Kornblith είναι επισφαλές. Έτσι λοιπόν ας υποθέσουμε ότι η πρόταση (**α 4**) μπορεί να ερμηνευτεί ως εξής:

(**α 4'**) η φύση έχει προικίσει μερικές από τις γνωστικές μας διαδικασίες με μια παρέκκλιση προς τις ορθές πεποιθήσεις.

Τότε, επόμενο είναι να πρέπει να τροποποιήσουμε και την πρόταση (**β 5**) και μάλιστα ως εξής:

(**β 5'**) αν η φύση έχει προικίσει μερικές από τις γνωστικές μας διαδικασίες με μια παρέκκλιση προς τις ορθές πεποιθήσεις, τότε μερικές από τις διαδικασίες με τις οποίες οδηγούμαστε στις πεποιθήσεις μας είναι αυτές μέσω των οποίων οφείλουμε να οδηγούμαστε στις πεποιθήσεις μας.

Άρα, αν θεωρήσουμε ως προκείμενες τις προτάσεις (**α 4'**) και (**β 5'**) τότε το συμπέρασμα θα είναι η πρόταση:

(**γ1'**) μερικές από τις διαδικασίες με τις οποίες σχηματίζουμε τις πεποιθήσεις μας είναι αυτές μέσω των οποίων οφείλουμε να σχηματίζουμε τις πεποιθήσεις μας.

Όπως παρατηρούμε η πρόταση (**γ1'**) είναι σαφώς πιο αδύναμη σε σχέση με την πρόταση (**1**), καθώς δεν καθορίζει ποιές ακριβώς από τις γνωστικές μας διαδικασίες οφείλουμε να χρησιμοποιούμε. Έτσι λοιπόν, αν υιοθετηθεί η πρόταση (**γ1'**) ως συμπέρασμα του επιχειρήματος του Kornblith τότε δεν είναι ξεκάθαρο ότι μπορούμε να απαντήσουμε στο παραδοσιακό επιστημολογικό ερώτημα **Q1**, μέσω της εμπειρικής ψυχολογίας. Οπότε, δεν μπορούμε να υποθέσουμε έτσι απλά ότι η απάντηση στο ερώτημα **Q3** είναι "ναι" και επομένως δεν μπορούμε και να απαντήσουμε στο ερώτημα **Q1** απλώς απαντώντας στο ερώτημα **Q2**. Άρα καταλήγουμε στο συμπέρασμα ότι αν μερικές από τις γνωστικές μας διαδικασίες έχουν μια παρέκκλιση προς τις ορθές πεποιθήσεις ενώ μερικές άλλες δεν έχουν τότε για να γνωρίζουμε πώς οφείλουμε να σχηματίζουμε τις πεποιθήσεις μας δεν είναι αρκετό το να γνωρίζουμε πώς σχηματίζουμε τις πεποιθήσεις μας.

Μια ακόμη σημαντική διαφωνία με το επιχείρημα του H. Kornblith ήταν και η εξής: Η προκείμενη πρόταση (**β 5**) στο Darwinian Argument θεωρείται μια κανονιστική αρχή και προϋποθέτει ότι αν οι γνωστικές μας διαδικασίες έχουν μια

τάση προς τις αληθείς πεποιθήσεις τότε αυτές είναι οι διαδικασίες που οφείλουμε να χρησιμοποιούμε για τον σχηματισμό των πεποιθήσεων μας για τον εξωτερικό κόσμο. Όμως, αυτός ο συλλογισμός είναι τελικά σίγουρα ορθός; Τίθενται κάποια ερωτήματα - αμφιβολίες, όπως τι μπορούμε να συμπεράνουμε για κάποια γνωστική μας διαδικασία αν μέσω αυτής οι λίγο παραπάνω από τις μισές πεποιθήσεις μας είναι αληθείς. Δηλαδή, αν μια γνωστική μας διαδικασία P έχει μια ελαφρά ή ελάχιστη παρέκκλιση προς τις ορθές πεποιθήσεις, τότε μας επιτρέπεται να χρησιμοποιούμε την P; Έτσι λοιπόν κάποιοι ερευνητές αντιτίθενται στην θέση του Kornblith καθώς το επιχείρημα του το θεωρούν ένα χαλαρό κριτήριο και επικίνδυνο για το σχηματισμό λανθασμένων πεποιθήσεων. Μάλιστα, αυτοί οι ίδιοι ερευνητές υποστηρίζουν ότι τα κριτήρια εγκυρότητας των γνωστικών μας διαδικασιών που οφείλουμε να χρησιμοποιούμε για την παραγωγή των πεποιθήσεων μας θα πρέπει να χαρακτηρίζονται από πλήρη αξιοπιστία και να είναι αλάνθαστα. Οπότε, από τον παραπάνω προβληματισμό προκύπτει ένα εύλογο ερώτημα σύμφωνα με το οποίο πόσο αξιόπιστη ή πόσο προκατειλημμένη προς την αλήθεια θα πρέπει να είναι μια γνωστική μας διαδικασία ώστε να μπορεί να χρησιμοποιηθεί για την εξαγωγή των πεποιθήσεων μας; Επίσης, είναι τελικά εφικτό να μπορέσουμε να δώσουμε ρητή απάντηση σε ένα ερώτημα κανονιστικής φύσεως μέσω της εμπειρικής ψυχολογίας ή με την βοήθεια της εξελικτικής βιολογίας απλά και μόνο μελετώντας τους τρόπους με τους οποίους σχηματίζουμε τις πεποιθήσεις μας; Ακόμα όμως και στην περίπτωση που κάποια ερωτήματα της παραδοσιακής επιστημολογίας μπορούν να απαντηθούν εμπειρικά τότε εκ των πραγμάτων οι απαντήσεις αυτές θα είναι εξαιρετικά αμφισβητήσιμες.

2.3.4. A posteriori Επιστημολογία (The Empirical thesis)

Αν και είναι λίγοι οι φιλόσοφοι οι οποίοι έχουν αποδεχθεί την θέση του Quine που χαρακτηρίστηκε "The Replacement Thesis", ωστόσο πολλοί εξ αυτών παραμένουν ένθερμοι υποστηρικτές της νατουραλιστικής προσέγγισης στην επιστημολογία. Ένας από αυτούς είναι και ο James Maffie (1990) ο οποίος υποστηρίζει ότι οι οπαδοί του νατουραλισμού γενικά μοιράζονται μια κοινή ιδέα αυτήν της συνέχειας της επιστημολογίας με την επιστήμη. Στην βάση λοιπόν αυτή της ιδέας τίθεται ένα σημαντικό ερώτημα, "με τι ισοδυναμεί ακριβώς μια πεποίθηση;" Ο Quine (1975, 68) με την σειρά του προτείνει ότι τα επιστημολογικά ερωτήματα είναι ουσιαστικά επιστημονικά ερωτήματα σχετικά με πρωτεύοντα είδη, ενώ ο Maffie (όπως ήδη αναφέραμε) θεωρεί ότι ένας ασφαλής τρόπος για να γίνει

κατανοητή η βασική αρχή του νατουραλισμού είναι η προσέγγιση της επιστημολογίας με τις μεθόδους της επιστήμης, δηλαδή *a posteriori*. Αν λοιπόν η νατουραλιστική επιστημολογία υιοθετήσει την παραπάνω αρχή τότε καταλήγουμε στην θέση ότι τα βασικά επιστημολογικά ερωτήματα θα πρέπει να επιλυθούν εμπειρικά και επομένως οι εμπειρικές επιστήμες θα διαδραματίζουν κεντρικό ρόλο σε αυτήν την προσπάθεια. Αυτή η άποψη στον χώρο της φιλοσοφίας έχει χαρακτηριστεί ως η "The Empirical Thesis", με κεντρική της ιδέα την άποψη ότι ουσιαστικά δεν μπορούμε να έχουμε *a priori* γνώση. Αν θεωρήσουμε για παράδειγμα τα ερωτήματα, η αντίληψη και η μνήμη είναι αξιόπιστες γνωστικές διαδικασίες; και μπορούμε να αποκτήσουμε γνώση μέσω αυτών των διαδικασιών; τότε οι υποστηρικτές της άποψης "The Empirical thesis" θα απαντούσαν ότι δεν μπορούμε να απαντήσουμε σε τόσο σημαντικά επιστημολογικά ερωτήματα *a priori*, διότι το αν είναι αξιόπιστες οι παραπάνω γνωστικές διαδικασίες είναι τελικά ένα ενδεχομενικό γεγονός, συνεπώς δεν πληρούνται οι απαιτήσεις της *a priori* γνώσης. Ένα ακόμα σημαντικό επιστημολογικό - φιλοσοφικό ερώτημα είναι η αναζήτηση του ορθού τρόπου σχηματισμού των πεποιθήσεων μας, δηλαδή η εύρεση αξιόπιστων τρόπων παραγωγής αληθών πεποιθήσεων. Ένα τέτοιο πρόβλημα, σύμφωνα με την "The Empirical Thesis", δεν είναι δυνατόν να επιλυθεί *a priori*.

Ενώ φαίνεται να είναι σαφές ότι υπάρχουν σημαντικά επιστημολογικά ερωτήματα για τα οποία δεν μπορούμε να έχουμε *a priori* αιτιολόγηση, κάποιοι φιλόσοφοι ωστόσο διαφωνούν με αυτόν τον ισχυρισμό και πιστεύουν ότι μερικές βασικές επιστημολογικές αρχές είναι δυνατόν να δικαιολογηθούν *a priori*. Πράγματι, αν θεωρήσουμε την ακόλουθη επιστημολογική αρχή σχετικά με την γνωστική διαδικασία της αντίληψης:

(P): Αν φαίνεται να αντιλαμβάνεσαι ότι υπάρχει ένα F^{27} και δεν υπάρχει κανένας λόγος να αμφιβάλεις για αυτό, τότε δεν υπάρχει καμία αμφιβολία ότι πράγματι αντιλαμβάνεσαι κάτι που είναι F (Chisholm, 1990, 209).

Ορισμένοι φιλόσοφοι υποστηρίζουν ότι ως ένα βαθμό μπορούμε να έχουμε *a priori* αιτιολόγηση κάποιων αρχών όπως η (P), ενώ κάποιοι άλλοι θεωρούν ότι είναι δυνατό να ισχύει αυτό και για κάποιες άλλες αρχές όπως η αρχή της εμπειρικής επαγωγής ή η αρχή της μαρτυρίας (Feldman, 2003, 138). Αυτές οι αρχές διατυπώνονται ως εξής:

²⁷ Πχ. υπάρχει ένα δέντρο (F: είναι δέντρο). Το F είναι κατηγορηματικό σύμβολο (δηλώνει ένα κατηγορημα)

(I): Αν γνωρίζεις ότι υπάρχουν 1000 βόλοι σε μια γυάλα και οι 999 είναι μαύροι ενώ ένας μόνο είναι λευκός και 1 από αυτούς έχει επιλεχθεί τυχαία (δεν υπάρχει άλλη σχετική πληροφορία) τότε είναι απολύτως εύλογο να υποθέσουμε ότι αυτός που επιλέχθηκε είναι μαύρου χρώματος.

(T): Η γνώση που έχει παραχθεί , από μια αξιόπιστη πηγή στο παρελθόν σχετικά με ένα συγκεκριμένο θέμα , είναι ένας καλός λόγος να δεχθούμε αυτά που πιστοποιεί η ίδια πηγή στο μέλλον.

Οι παραπάνω προτάσεις οι οποίες μπορεί να θεωρηθούν ως αρχές απόδειξης και αιτιολόγησης είναι αμφιλεγόμενες. Όσον αφορά την αρχή (P) , δεν είναι δυνατό να γνωρίζουμε a priori ότι η γνωστική διαδικασία της αντίληψης αποτελεί μια αξιόπιστη πηγή γνώσης , οπότε δεν μπορούμε να δεχθούμε την πρόταση (P) ως αληθή a priori. Με τον ίδιο τρόπο θα μπορούσαμε να σκεφτούμε για την αρχή της εμπειρικής επαγωγής (I) , δηλαδή εφόσον δεν μπορούμε να γνωρίζουμε a priori ότι η (I) είναι ένας αξιόπιστος τρόπος σχηματισμού ορθών πεποιθήσεων, τότε δεν είναι δυνατόν να θεωρήσουμε την πρόταση (I) αληθή a priori.

Πέραν των παραπάνω προβληματισμών υπήρχαν και αρκετοί φιλόσοφοι οι οποίοι εξέφρασαν σημαντικές διαφωνίες με την "The Empirical Thesis". Μια από αυτές αφορούσε ένα από τα βασικά αντικείμενα έρευνας της επιστημολογίας , αυτό της ανάλυσης και του ορισμού της έννοιας της γνώσης όπως διατυπώθηκε στο περίφημο "The Gettier Problem" (Gettier , 1963). Δηλαδή , αν διαθέτουμε μια δικαιολογημένη αληθή πεποίθηση ότι ισχύει μια πρόταση p , τότε είναι δυνατόν να έχουμε γνώση της p; Δηλαδή , ένας στόχος της επιστημολογικής έρευνας είναι η ακριβής κατανόηση της φύσης της προτασιακής γνώσης. Επομένως , όπως αρκετοί επιστημολόγοι υποστηρίζουν , για να αποκτήσουμε μια πλήρη κατανόηση της έννοιας μιας τέτοιας μορφής γνώσης χρειαζόμαστε μια βάσιμη απόδειξη στο πρόβλημα του Gettier , και αυτό δεν μπορεί να γίνει a posteriori ή μέσω της εμπειρικής έρευνας. Άρα , οι συγκεκριμένοι επιστημολόγοι θεωρούν ότι η ανάλυση και η εύρεση ενός ορισμού της προτασιακής γνώσης είναι ένα καθαρά εννοιολογικό ζήτημα το οποίο πρέπει να επιλυθεί a priori , και μάλιστα πιστεύουν ότι το ίδιο πρέπει να ισχύσει και με άλλες σημαντικές επιστημολογικές έννοιες όπως αυτή της δικαιολόγησης , της αλήθειας ή της λογικότητας.

Τελικά , όπως παρατηρούν αρκετοί επιστημολόγοι - φιλόσοφοι , υπάρχουν σημαντικά εννοιολογικά ζητήματα που αφορούν την επιστημολογία τα οποία είναι δύσκολο έως και αδύνατο να επιλυθούν a posteriori ή με τη βοήθεια των

επιστημονικών μεθόδων. Ας δούμε για παράδειγμα την διαπραγμάτευση σχετικά με το τι πρέπει να ισχύει ώστε να είναι μια πεποίθηση επαρκώς δικαιολογημένη. Αν και υπάρχουν έντονες διαφωνίες σχετικά με την έννοια της δικαιολόγησης-αιτιολόγησης για το ποιά είναι τα συστατικά που περιέχει, μερικοί φιλόσοφοι θεωρούν ότι η επιστημονική δικαιολόγηση εκφράζει το τι είναι επιστημονικώς υπεύθυνο, ενώ κάποιοι άλλοι πιστεύουν ότι ισοδυναμεί με την αξιόπιστη παραγωγή αλήθειας πάντως και τα δύο στρατόπεδα συμφωνούν με το γεγονός ότι το συγκεκριμένο επιστημολογικό ζήτημα είναι αδύνατο να επιλυθεί *a posteriori* ή μέσω της εμπειρικής έρευνας.

Σύμφωνα με μια άλλη άποψη κάποιων φιλοσόφων, αν υποτεθεί ότι όντως τα σημαντικά επιστημολογικά ζητήματα είναι δυνατό να επιλυθούν εμπειρικά ή *a posteriori*, τότε δεν θεωρούν ότι η εμπειρική επιστήμη μπορεί να έχει κεντρικό ρόλο σε αυτό το εγχείρημα. Ας θεωρήσουμε για παράδειγμα τον ισχυρισμό ότι οι γνωστικές διαδικασίες της αντίληψης και της μνήμης είναι αξιόπιστες και μάλιστα είναι κοινά αποδεκτό ότι είναι σαφώς πιο αξιόπιστες από την εικασία και τον ευσεβή πόθο. Επίσης, είμαστε σε θέση να γνωρίζουμε σε κάθε περίπτωση τις συνθήκες κάτω από τις οποίες η αντίληψη και η μνήμη παράγουν αξιόπιστα αληθείς πεποιθήσεις. Αν δεχθούμε ότι η γνώση της αξιοπιστίας των συγκεκριμένων γνωστικών διαδικασιών παράγεται *a posteriori*, τότε η εμπειρική επιστήμη δεν επηρεάζει καθόλου αυτό το συμπέρασμα. Βέβαια, η επιστήμη μπορεί να εξηγήσει πολλά στοιχεία σχετικά με την αξιοπιστία αυτών των γνωστικών διαδικασιών και το πως οι διάφορες συνθήκες μπορούν να επηρεάσουν την αξιοπιστία τους. Για παράδειγμα, κάποιος μπορεί να γνωρίζει *a posteriori* ότι το αυτοκίνητο του ή η τηλεόραση του είναι αξιόπιστες συσκευές (χρησιμοποιεί την αντίληψη του) χωρίς να είναι μηχανικός ή ειδικός επιστήμονας, αλλά σίγουρα ένας μηχανικός ή ένας ειδικός επιστήμονας θα μπορούσε να μας πει περισσότερα για την αξιοπιστία αυτών των αντικειμένων και τις συνθήκες που μπορεί να επηρεάσουν την λειτουργία τους. Έτσι λοιπόν, ακόμα και αν διάφορα σημαντικά επιστημολογικά ζητήματα μπορούν να επιλυθούν *a posteriori* τότε οι φυσικές επιστήμες δεν είναι απαραίτητο να έχουν κεντρικό ρόλο σε αυτήν την προσπάθεια.

2.3.5. Περιορισμένος Νατουραλισμός (Limited Naturalism)

Όπως έχουμε αναφέρει έως τώρα υπάρχουν διάφορες μορφές νατουραλισμού , με τις πιο ριζοσπαστικές να υποστηρίζουν ότι η παραδοσιακή επιστημολογία πρέπει να αντικατασταθεί από κάποιες φυσικές επιστήμες , ενώ κάποιες άλλες λιγότερο ακραίες μορφές νατουραλισμού , όπως ο περιορισμένος νατουραλισμός , υποστηρίζουν ότι η παραδοσιακή επιστημολογία μπορεί να έχει θεμιτό ρόλο στην ανάλυση διαφόρων σημαντικών επιστημολογικών εννοιών και προβλημάτων , όπως αυτά της γνώσης , της δικαιολόγησης και της μαρτυρίας. Υπάρχουν επίσης κανονιστικά ζητήματα τα οποία προσφέρονται για περαιτέρω φιλοσοφική έρευνα όπως για παράδειγμα η αναζήτηση εκείνων των κριτηρίων που κάνουν μια πεποίθηση δικαιολογημένη. Ένα τέτοιο κριτήριο θα μπορούσε να είναι της μορφής:

"Μια πεποίθηση είναι δικαιολογημένη αν και μόνον αν έχει κάποια φυσική ή περιγραφική ιδιότητα F."

Οπότε , μετά από κατάλληλη φιλοσοφική έρευνα θα μπορούσαμε να καταλήξουμε στο συμπέρασμα ότι για να αποτελεί γνώση μια πεποίθηση θα πρέπει να προκύπτει από μια γνωστική μας διαδικασία , η οποία χαρακτηρίζεται από ένα συγκεκριμένο βαθμό αξιοπιστίας , μέσω της οποίας θα μπορούμε να εξετάσουμε αν ικανοποιείται το κριτήριο που αναφέραμε παραπάνω. Σε αυτό ακριβώς το σημείο υπεισέρχεται η εμπειρική ψυχολογία η οποία μπορεί να προσδιορίσει ποια γνωστική διαδικασία παράγει αυτήν την πεποίθηση και αν αυτή η γνωστική διαδικασία είναι αξιόπιστη σε τέτοιο βαθμό ώστε να ικανοποιείται το κριτήριο μας. Δηλαδή , με την βοήθεια της εμπειρικής ψυχολογίας μπορούμε να ελέγξουμε με βεβαιότητα αν τελικά ικανοποιείται το κριτήριο για να είναι μια πεποίθηση δικαιολογημένη. Άρα , στο βαθμό που τα επιστημονικά επιτεύγματα του ανθρώπου εξαρτώνται από τις γνωστικές του δεξιότητες , τότε αυτές σχετίζονται άμεσα με την επιστημολογία. Επειδή τώρα η φύση και η έκταση αυτών των γνωστικών δεξιοτήτων είναι ζητήματα που αφορούν κυρίως την επιστήμη της γνωστικής ψυχολογίας καταλήγουμε στο συμπέρασμα ότι κάποιες φυσικές επιστήμες σχετίζονται με συγκεκριμένα επιστημολογικά ζητήματα (Goldman , 2002 , 146).

Συμπέρασμα

Σύμφωνα λοιπόν με αυτά που αναφέρθηκαν παραπάνω προκύπτει ότι βασική θέση του περιορισμένου νατουραλισμού είναι η άποψη ότι δεν είναι απαραίτητο να αντικατασταθεί η παραδοσιακή επιστημολογία από τις φυσικές επιστήμες αλλά αντιθέτως θα μπορούσαν να προχωρήσουν μαζί δημιουργώντας μια εποικοδομητική συνεργασία. Βέβαια, δεν είναι λίγοι αυτοί που υποστηρίζουν ότι μια τέτοια συνεργασία θα είχε σαν αποτέλεσμα να αναθεωρήσουμε μερικές από τις υπάρχουσες επιστημολογικές μας απόψεις. Ας θεωρήσουμε για παράδειγμα την άποψη ότι για να αποτελεί μια πεποίθηση γνώση πρέπει να ικανοποιεί ένα κριτήριο S , το οποίο θα προκύπτει από μια αξιόπιστη γνωστική μας διαδικασία. Αν τώρα κάποιες επιστήμες υποστηρίζουν ότι οι ανθρώπινες γνωστικές διαδικασίες είναι ανεπαρκείς στο να προσδιορίσουν το κριτήριο S τότε η επιστημολογία έχει τρεις επιλογές.

i) Η πρώτη επιλογή της επιστημολογίας θα μπορούσε να είναι ένα σκεπτικιστικό συμπέρασμα. Δηλαδή, η άποψη που θα υποστηρίζει ότι εφόσον οι γνωστικές διαδικασίες μας δεν είναι σε θέση να ορίσουν ένα αξιόπιστο κριτήριο S τότε οι πεποιθήσεις μας δεν είναι δυνατόν να αποτελούν γνώση. ii) Η δεύτερη επιλογή θα μπορούσε να είναι η απόρριψη ή η αναθεώρηση του κριτηρίου S . iii) Η τρίτη επιλογή θα μπορούσε να ήταν η αμφισβήτηση των αρχικών επιστημονικών ισχυρισμών, καθώς δεν είναι λίγες οι φορές που οι επιστήμονες ενός συγκεκριμένου τομέα εκφράζουν διαφωνίες σχετικά με ένα ζήτημα, οπότε και σε αυτήν την περίπτωση θα μπορούσαν κάποιοι επιστήμονες να απορρίψουν τον ισχυρισμό ότι οι ανθρώπινες γνωστικές διαδικασίες δεν επαρκούν στο να ορίσουν το κριτήριο S . Σύμφωνα τώρα με τον Goldman (2002, 146) οι τρεις παραπάνω επιλογές θα μπορούσαν να φανούν αρκετά χρήσιμες στην επίλυση σημαντικών επιστημολογικών ζητημάτων αλλά η χρησιμότητά τους σε κάθε περίπτωση εξαρτάται από το τι η επιστήμη μπορεί να προσφέρει²⁸.

²⁸ Τα παραπάνω αναφέρονται στο βιβλίο του Noah Lemos με τίτλο *An Introduction to the Theory of Knowledge* στο κεφάλαιο 10: *Naturalised Epistemology*.

2.4. Ολισμός και Ιστός των Πεποιθήσεων

Γενικά ως ολισμό μπορούμε να ορίσουμε , μέσα από μια ευρεία ποικιλία απόψεων οι οποίες κατά καιρούς έχουν διατυπωθεί , την θέση η οποία επιβεβαιώνει την σπουδαιότητα ή την επεξηγηματική αναγκαιότητα του συνόλου (όλου) ενός συστήματος σε σχέση με τα μέρη του (Audi , 1999 , 390-391). Στην φιλοσοφία η άποψη του ολισμού παραδοσιακά έχει εμφανιστεί στην φιλοσοφία της βιολογίας , της ψυχολογίας και κυρίως στις ανθρωπιστικές επιστήμες. Μάλιστα , πιο πρόσφατα ο ολισμός έχει αποκτήσει επιπρόσθετες χρήσεις στην φιλοσοφία και ιδιαίτερα στην επιστημολογία καθώς και στην φιλοσοφία της γλώσσας. Στην παρούσα παράγραφο θα αναπτύξουμε τον επιστημονικό ή επιβεβαιωτικό ολισμό. Η συγκεκριμένη ολιστική άποψη υποστηρίζει την θέση της μέσω του "ιστού των πεποιθήσεων" του ατόμου δηλαδή ότι οι πεποιθήσεις ενός ορθολογικού ατόμου συνδέονται κατά τέτοιο τρόπο ώστε η μεταβολή ή αναθεώρηση μιας πεποίθησης σχετικά με ένα θέμα να επηρεάζει λόγου του δικτύου που έχει αναπτυχθεί , και άλλες πεποιθήσεις οι οποίες μπορεί να αφορούν διαφορετικά ζητήματα. Ή αλλιώς θα μπορούσαμε να ορίσουμε ως επιβεβαιωτικό ολισμό την άποψη σύμφωνα με την οποία κανένας ισχυρισμός (πρόταση) μιας θεωρητικής επιστήμης δεν είναι δυνατόν να επιβεβαιωθεί ή να ανασκευαστεί μεμονωμένα , αλλά μόνο ως μέρος ενός συστήματος υποθέσεων. Επίσης , υπάρχει και ο σημασιολογικός ή νοηματικός ολισμός ο οποίος και αυτός συχνά αποδίδεται στον Quine και υποστηρίζει ότι μια έκφραση βασίζεται - εξαρτάται από την συνολική γλώσσα στην οποία ανήκει λόγω του νοήματος της. Πιο συγκεκριμένα , οι υποστηρικτές του σημασιολογικού ολισμού θεωρούν ότι τα νοήματα όλων των όρων (προτάσεων) σε μια γλώσσα είναι συνδεδεμένα κατά τέτοιο τρόπο ώστε αν μεταβληθεί το νόημα σε έναν από αυτούς τότε μπορεί να αλλάξει και το νόημα των υπολοίπων , ή ότι αν αναθεωρηθεί μια πεποίθηση του ατόμου τότε μπορεί να έχουμε αλλαγές στο γενικότερο νόημα των γλωσσικών όρων.

Ο Quine για να εξηγήσει τον ολισμό του στο σημαντικό έργο του *Two Dogmas of Empiricism* χρησιμοποίησε το παράδειγμα του υφάσματος και του πεδίου δυνάμεων. Σύμφωνα λοιπόν με αυτά τα παραδείγματα , το σύνολο της υποτιθέμενης γνώσης μας ή των πεποιθήσεων μας , ξεκινώντας από τα πιο απλά ζητήματα όπως αυτά που διαπραγματεύονται η γεωγραφία και η ιστορία , μέχρι τα πιο περίπλοκα όπως οι νόμοι της ατομικής φυσικής και των καθαρών μαθηματικών και της λογικής είναι ένα ύφασμα (ιστός πεποιθήσεων) κατασκευασμένο από τον άνθρωπο οι άκρες του οποίου και μόνον αυτές έρχονται σε επαφή με την εμπειρία. Ή το σύνολο της

επιστήμης μοιάζει με ένα πεδίο δυνάμεων του οποίου οι οριακές συνθήκες εξαρτώνται από την εμπειρία (Quine, 1951 , 42). Σε ένα άλλο μετέπειτα εξίσου σπουδαίο έργο του Quine *Τον Ιστό της Πεποιθήσεως* (1978) το οποίο έγραψε σε συνεργασία με τον Joseph Ullian η μεταφορά με το ύφασμα και το πεδίο δυνάμεων αντικαθίσταται - όπως ήδη έχουμε αναφέρει - από τον ιστό των πεποιθήσεων και ο οποίος αποτελεί ένα από τα βασικά συστατικά στοιχεία της φιλοσοφίας του Quine. Γενικά , θα μπορούσαμε να πούμε ότι ο ολισμός του Quine μέσω του ιστού των πεποιθήσεων βασίζεται στην εμπειρία σε συνεργασία με την λογική όσον αφορά την επιστήμη. Επίσης , θεωρεί ότι οι προτάσεις των διάφορων κλάδων των θεωρητικών επιστημών σπάνια έχουν σχέση με ισχυρισμούς που βασίζονται στην εμπειρία όταν εξετάζονται μεμονωμένα , αντιθέτως έχουν σχέση με την εμπειρία αν συνδυαστούν με άλλες συγκεκριμένες προτάσεις , οι οποίες ονομάζονται βοηθητικές προτάσεις ώστε με αυτόν τον τρόπο να δημιουργηθεί ένα σύστημα υποθέσεων ή πεποιθήσεων στο οποίο χαρακτηριστικές έννοιες εμπειρικού περιεχομένου , όπως η επιβεβαίωση και η απόρριψη , μπορούν να εφαρμοστούν. Για παράδειγμα , μπορούμε να θεωρήσουμε την πρόταση "το νερό και το λάδι δεν αναμιγνύονται", βέβαια αυτό δεν σημαίνει ότι όταν τα αναμίζουμε θα παρατηρήσουμε αμέσως ότι διαχωρίζονται , ενώ θα πρέπει πρώτα να υποθέσουμε ότι στο μίγμα δεν έχουν προστεθεί χημικές ενώσεις οι οποίες μπορούν να δράσουν καταλυτικά και να ομογενοποιήσουν το νερό και το λάδι. Σε αυτό ακριβώς το σημείο υπεισέρχεται η λογική στην οποία βασίζεται ο ολισμός του Quine , δηλαδή όταν μια υπόθεση H (Hypothesis) συνεπάγεται ή υποδηλώνει έναν ισχυρισμό O (Observational claim) ο οποίος βασίζεται στην παρατήρηση , τότε δεν μπορούμε να βγάλουμε παραγωγικά συμπεράσματα για την αλήθεια της H , αλλά αυτό μπορεί να συμβεί μόνον όταν η H συνδυαστεί με μια βοηθητική υπόθεση A (Auxiliary assumption) και επομένως τα παραγωγικά συμπεράσματα αφορούν συνολικά το συνδυασμό της H και της A. Οπότε , οι παραγωγικές έννοιες εμπειρικού περιεχομένου όπως η επιβεβαίωση ή η απόρριψη μπορούν να εφαρμοστούν σε συστήματα υποθέσεων ή πεποιθήσεων και όχι σε μεμονωμένους ισχυρισμούς - προτάσεις.

Ο Pierre Duhem υποστήριξε την άποψη του ολισμού στις αρχές του 20ου αιώνα και μάλιστα θεωρούσε ότι αρκετές προτάσεις της φυσικής , όπως για παράδειγμα ο νόμος της αδράνειας , διαθέτουν εμπειρικό περιεχόμενο και τελικά είναι διαψεύσιμες. Θυμίζουμε ότι ο νόμος της αδράνειας αναφέρει ότι ένα σώμα διατηρεί την ομοιόμορφη κίνηση του αν δεν ασκείται σε αυτό κάποια εξωτερική

δύναμη. Οπότε , αν μπορούμε να διαπιστώσουμε ότι ένα σώμα κινείται ομοιόμορφα σε ένα σύστημα αναφοράς τότε ο νόμος της αδράνειας ως μεμονωμένη πρόταση δεν επικαλείται καμία αναφορά στην εμπειρία. Αν όμως μεταβάλλουμε το σύστημα αναφοράς στο οποίο το σώμα κινείται ομοιόμορφα τότε στο νέο σύστημα αναφοράς το ίδιο σώμα μπορεί να μην κινείται ομοιόμορφα. Έτσι λοιπόν ο Duhem παρατήρησε ότι ο νόμος της αδράνειας (Hypothesis) μπορεί να εξαγάγει εμπειρικές συνέπειες αν συνδυαστεί με κάποιες βοηθητικές υποθέσεις (Auxiliary Assumptions) και το ίδιο ακριβώς μπορεί να συμβεί και με άλλες προτάσεις της φυσικής επιστήμης των οποίων μάλιστα το εμπειρικό περιεχόμενο μπορεί να αναγνωριστεί με ευκολία. Η χρήση της λογικής για την εξαγωγή συνεπειών οι οποίες βασίζονται στην παρατήρηση όπως στον νόμο της αδράνειας εξαρτάται στις περισσότερες των περιπτώσεων , αν όχι σε όλες , στην χρησιμοποίηση μαθηματικών αρχών στις βοηθητικές υποθέσεις. Αν και ο Duhem δεν βγάζει συμπεράσματα από το γεγονός αυτό για τα μαθηματικά , ο Quine ωστόσο εκφράζει την άποψη ότι ακόμα και οι μαθηματικές προτάσεις οι οποίες στερούνται εμπειρικού περιεχομένου και θεωρούνται αδιάψευστες τελικά μοιράζονται το εμπειρικό περιεχόμενο των συστημάτων υποθέσεων στα οποία συμμετέχουν (Quine , 1990 , 14-16).

Για τον Quine , ο οποίος ήταν κληρονόμος του άκαμπτου εμπειρισμού του Mill η επιστήμη είναι ένα εργαλείο για να προβλέπουμε μελλοντικές εμπειρίες υπό το φώς της εμπειρίας του παρελθόντος και τελικά η μόνη αποδεικτική μαρτυρία σχετικά με μια θεωρία είναι η αισθητηριακή παρατήρηση. Βέβαια , αξίζει να σημειωθεί ότι επιτρέπει και σε άλλους παράγοντες όπως η ανεπιτήδευτη απλότητα να παίζουν έναν δευτερεύοντα ρόλο στην ανάπτυξη των διάφορων επιστημονικών θεωριών. Ωστόσο ο Quine υποστηρίζει - όπως ήδη έχουμε αναφέρει- ότι η αισθητηριακή παρατήρηση δεν αφορά μεμονωμένες επιστημονικές προτάσεις , καθώς οι πεποιθήσεις μας μέσω των γνωστικών διαδικασιών αποτιμούν τις εμπειρικές συνέπειες μόνο κατά ομάδες και μάλιστα ο επιστήμονας έχει πολλές δυνατότητες ως προς το ποιές πεποιθήσεις να τροποποιήσει. Οπότε για να παρουσιάσει καλύτερα και πιο οργανωμένα το σύστημα των πεποιθήσεων μας προτείνει την εικόνα ενός αόρατου δικτύου την οποία και ονομάζει "Ιστό των Πεποιθήσεων", στον οποίο κάθε πεποίθηση αντιστοιχεί σε ένα κόμβο ο οποίος με την σειρά του έχει αναρίθμητους δεσμούς με άλλους κόμβους στο δίκτυο. Κάποιοι από αυτούς του δεσμούς βασίζονται στην λογική υπό την έννοια ότι η αποδοχή κάποιων πεποιθήσεων απαιτεί την αποδοχή και άλλων , ενώ κάποιοι άλλοι σύνδεσμοι είναι γλωσσικοί και βασίζονται στην ορθή χρήση της γλώσσας

(Shapiro , 2000 , 232-233). Επίσης , οι κόμβοι που σχετίζονται άμεσα με την εμπειρία δηλαδή επιβεβαιώνονται ή αναθεωρούνται με την άμεση παρατήρηση βρίσκονται στις ακμές του δικτύου. Επομένως , στον ιστό των πεποιθήσεων η αισθητηριακή εμπειρία συγκρούεται με το δίκτυο μόνο στην περιφέρεια και οι νέες παρατηρήσεις προξενούν αλλαγές στο εσωτερικού του δικτύου μέσω των αμέτρητων συνδέσμων ανάμεσα στους κόμβους , έως ότου επιτευχθεί ισορροπία. Για τον Quine οι επιστημονικές θεωρίες είναι τεχνάσματα στον ιστό , των οποίων ο σκοπός είναι να οργανώνουν και να προβλέπουν παρατηρήσεις , και μάλιστα η πιο σημαντική επιστημονική θεωρία είναι η φυσική την οποία και δέχεται ως αληθή λόγω της εξέχουσας θέσης που κατέχει στον ιστό των πεποιθήσεων , γιατί χωρίς την φυσική δεν θα μπορούσαμε να οργανώνουμε και να προβλέπουμε τόσες πολλές εμπειρίες του εξωτερικού κόσμου. Τα μαθηματικά και αυτά έχουν κεντρικό ρόλο στις επιστήμες διότι οποιαδήποτε σοβαρή επιστημονική έρευνα δεν μπορεί να λάβει χώρα χωρίς τη χρήση των μαθηματικών. Οπότε τα μαθηματικά μαζί με την λογική και τα πιο θεωρητικά μέρη της επιστήμης βρίσκονται στο κέντρο του ιστού των πεποιθήσεων και μακριά από την περιφέρεια όπου η παρατήρηση έχει σαφώς πιο άμεσο ρόλο. Δηλαδή , ο Quine αποδέχεται τα μαθηματικά ως αληθή για τον ίδιο λόγο που αποδέχεται ως αληθή την φυσική. Άρα , το τελικό κριτήριο για να αποδεχόμαστε οτιδήποτε ως αληθή μαθηματικά, φυσική , χημεία, ψυχολογία , μυθολογία, ακόμα και συνηθισμένα αντικείμενα είναι ο ρόλος που παίζουν στον ιστό των πεποιθήσεων , και υπάρχει μια συνεχή σχέση με την πειραματική επιστήμη στο ένα άκρο του ιστού , την πιο θεωρητική επιστήμη , τα εφαρμοσμένα μαθηματικά και την λογική στο μέσον και τα πιο θεωρητικά μαθηματικά όπως για παράδειγμα η θεωρία συνόλων στο άλλο άκρο. Ο ολιστής δεν έχει άλλη επιλογή από το να δεχθεί το κύριο μέρος της επιστήμης ως αληθές ή σχεδόν αληθές οπότε θα πρέπει να δεχθεί και τα μαθηματικά ως αληθή. Άρα λοιπόν συνοψίζοντας , θα μπορούσαμε να πούμε ότι όλες οι επιστημονικές προτάσεις είναι αναθεωρήσιμες - επισφαλείς (ακόμα και αυτές των μαθηματικών) και γι αυτόν ακριβώς τον λόγο είναι - σύμφωνα με τον Quine - a posteriori. Μάλιστα , η εμπειρία μπορεί να οδηγήσει στην αναθεώρηση τους , ώστε να επέλθει η ισορροπία στον ιστό. Όλες οι επιστήμες μπορούν να αναθεωρηθούν , πιο δύσκολα όμως αυτές του κέντρου γιατί τότε το κόστος για όλο το επιστημονικό οικοδόμημα θα ήταν πολύ μεγάλο καθώς θα συνταρασσόταν όλο το σύστημα της ανθρώπινης γνώσης. Βέβαια , σύμφωνα πάντα με τον ίδιο , η εμπειρία θα μπορούσε τελικά να διαψεύσει τα πάντα.

2.5. Απόρριψη της Διάκρισης των Προτάσεων

σε Αναλυτικές a priori και σε Συνθετικές a posteriori

Οι εμπειριστές, όπως ήδη έχουμε αναφέρει, υποστηρίζουν ότι το σύνολο της ουσιαστικής γνώσης μας για τον εξωτερικό κόσμο προκύπτει μέσω των αισθήσεων μας και η επιστήμη χρησιμοποιεί ακριβείς και αυστηρές εμπειρικές διαδικασίες για να ελέγξει τις διάφορες θεωρίες. Ωστόσο, φαίνεται να γνωρίζουμε αρκετά πράγματα τα οποία δεν απαιτούν την εμπειρική επιβεβαίωση, ως θεωρήσουμε για παράδειγμα την απλή πρόταση: (1) "*Vixens are female foxes*", (αλεπούδες είναι τα θηλυκά αλεπουδάκια). Η γνώση που περιέχεται στην πρόταση αυτή δεν χρειάζεται την επιβεβαίωση της εμπειρίας και ούτε μπορεί να αναιρεθεί από την εμπειρία. Αν κάτι τώρα που εμείς θεωρήσαμε ως θηλυκή αλεπού αποδειχθεί ότι είναι αρσενική τότε θα προτιμήσουμε να αναθεωρήσουμε την άποψη μας ότι ήταν θηλυκή αλεπού παρά να αμφισβητήσουμε τον ισχυρισμό της πρότασης. Ομοίως, αν θεωρήσουμε την αριθμητική πρόταση: (2) " $17+54=71$ " τότε δεν χρειαζόμαστε να επικαλεστούμε την εμπειρία ή κάποιο πείραμα για να διαπιστώσουμε την γνώση της πρότασης αυτής. Αν βρούμε ότι το παραπάνω άθροισμα ισούται με 60 ή 72 αντικείμενα τότε θα συμπεράνουμε ότι κάποια αντικείμενα χάθηκαν ή ότι έχουν προστεθεί κάποια, αλλά σε καμία περίπτωση δεν θα αμφισβητήσουμε την βεβαιότητα της αρχικής αριθμητικής πρότασης. Η γνώση που αντιπροσωπεύουν οι παραπάνω προτάσεις θεωρείται a priori γνώση, καθώς δεν χρειάζεται την υποστήριξη της εμπειρίας και δεν μπορούν να αναιρεθούν από την εμπειρία. Στην πρόταση (1) οι γλωσσικοί κανόνες παίζουν έναν σημαντικό ρόλο, διότι η γνώση της πρότασης αυτής είναι προϊόν των κανόνων ή των συμβάσεων που προσδιορίζουν το νόημα της λέξης "*Vixen*". Δηλαδή, η πρόταση (1) είναι αληθής λόγω συμβάσεως ή εξ' ορισμού και δεν εκφράζει κάποιον ουσιαστικό ισχυρισμό για τον εξωτερικό κόσμο. Τέτοιου είδους προτάσεις, των οποίων η αλήθεια βασίζεται στο νόημα τους, καλούνται αναλυτικές. Ομοίως, θα μπορούσαμε να πούμε ότι η αλήθεια βασικών λογικών αρχών μπορεί να επιβεβαιωθεί μέσω του νοήματος που οι λογικοί σύνδεσμοι περιέχουν, και ως συνέπεια και οι αλήθειες των μαθηματικών θα ήταν τότε δυνατό να προσδιοριστούν μέσω του νοήματος των αριθμητικών όρων. Άρα, όλη η θεωρούμενη a priori γνώση είναι αναλυτική, δηλαδή βασίζεται στους κανόνες που διέπουν το νόημα των εκφράσεων της γλώσσας μας, ενώ η γνώση των αληθειών οι οποίες βασίζονται στην εμπειρία και στην παρατήρηση καλείται συνθετική. Ο όρος "*αναλυτική πρόταση*" χρησιμοποιήθηκε για πρώτη φορά από τον Kant ο οποίος υποστήριζε ότι μια πρόταση

είναι αναλυτική όταν η έννοια του κατηγορήματος περιέχεται στην έννοια του υποκειμένου. Δηλαδή, στην πρόταση (1) το κατηγορήμα είναι η λέξη "*female*" (θηλυκό) και περιέχεται στην έννοια του υποκειμένου που είναι η λέξη "*nixen*" (αλεπού). Ο ορισμός αυτός του Kant δέχθηκε έντονη κριτική καθώς η μεταφορική διατύπωση του ότι η έννοια του κατηγορήματος περιέχεται στην έννοια του υποκειμένου απαιτεί περισσότερη αποσαφήνιση και επίσης δεν μπορεί να εφαρμοστεί σε συγγενικές προτάσεις στις οποίες δεν χωρίζονται ευθέως σε υποκείμενο και κατηγορήμα. Ωστόσο, ο Quine θεωρούσε ότι ο Kant με τον παραπάνω ορισμό του ουσιαστικά εννοεί ότι αναλυτική είναι μια πρόταση όταν είναι αληθής λόγω του νοήματος της και ανεξάρτητη εμπειρικών γεγονότων. Ο Carnap θεωρούσε ότι η αλήθεια μιας πρότασης λόγω του νοήματος της εξηγείται μέσω των γλωσσικών κανόνων, και υποστήριζε ότι τα μαθηματικά δεν βασίζονται στην αισθητηριακή παρατήρηση. Η άποψη του Carnap απαιτούσε την διάκριση ανάμεσα στις αναλυτικές προτάσεις οι οποίες είναι αληθείς ή ψευδείς με βάση τη σημασία των όρων μέσα σε αυτές και τις συνθετικές προτάσεις οι οποίες είναι αληθείς ή ψευδείς με βάση το πως είναι ο κόσμος. Γενικά για τους λογικούς θετικιστές, η γνώση για τις συνθετικές προτάσεις βασίζεται στην παρατήρηση ενώ για τις αναλυτικές στο να γνωρίζουμε πώς λειτουργεί η γλώσσα μας, και χρησιμοποίησαν αυτήν την διάκριση για να συμβιβάσουν τον εμπειρισμό τους με την μακροχρόνια πεποίθηση ότι οι μαθηματικοί ισχυρισμοί δεν είναι αληθείς ή ψευδείς με βάση το πως είναι ο φυσικός κόσμος και συνολικά η μαθηματική γνώση δεν βασίζεται στις αισθητηριακές μας παρατηρήσεις. Ειδικότερα για τον Carnap τα μαθηματικά αφορούν "αρχές πλαισίων εργασίας", κανόνες δηλαδή για να λειτουργούμε εντός μια γλώσσας, και οι μαθηματικές προτάσεις είναι αναλυτικές. Στο σημείο αυτό παρατηρούμε ότι υπήρχε μια συνάφεια μεταξύ των απόψεων των λογικιστών και των θετικών λογικιστών σχετικά με τις προτάσεις της αριθμητικής.

Στην εργασία του ορόσημο *Δύο Δόγματα του Εμπειρισμού* (1951) ο Quine έθεσε το πεδίο δράσης για έναν ενδελεχή εμπειρισμό, επιτέθηκε στο δόγμα ότι υπάρχει κάποιος θεμελιακός διαχωρισμός ανάμεσα στις αλήθειες οι οποίες είναι αναλυτικές και ανεξάρτητες γεγονότων και σε αυτές οι οποίες είναι συνθετικές και βασισμένες στα γεγονότα (Quine, 1951, 20). Βέβαια, δεν αρνείται την κοινοτοπία ότι η τιμή αλήθειας κάθε σαφούς πρότασης οφείλεται στην σημασία των όρων της και στο πώς είναι ο κόσμος. Για παράδειγμα, η πρόταση: (3) "*O Clinton είχε παραπεμφθεί σε δίκη*" είναι αληθής εξαιτίας της σημασίας των όρων της "*O Clinton*", "*είχε*" και

"*παραπεμφθεί σε δίκη*", της δομής της και των γεγονότων που αφορούσαν τον εξωγλωσσικό κόσμο όπως η ψήφος στην βουλή των αντιπροσώπων. Η πρόταση (3) θα μπορούσε να έχει μια διαφορετική τιμή αλήθειας αν οι λέξεις είχαν διαφορετική σημασία, αν για παράδειγμα Clinton σήμαινε George Washington ή αν τα γεγονότα ήταν διαφορετικά (π.χ. αν ο Clinton είχε χάσει τις εκλογές ή αν η βουλή δεν είχε παραβλέψει τα άρθρα της παραπομπής) (Shapiro, 2000, 232). Η θέση του Quine είναι ότι οι γλωσσικοί παράγοντες και οι παράγοντες του κόσμου είναι συνυφασμένοι και δεν υπάρχει κανένας οξύς διαχωρισμός ανάμεσα τους, οπότε δεν έχει νόημα να λέμε ότι μια δοθείσα πρόταση είναι αληθής συνεπεία μόνο της γλώσσας. Βέβαια υπάρχουν και κάποιοι υποστηρικτές του Quine που αναρωτιούνται εάν θα μπορούσαμε να αναμένουμε εμπειρία η οποία θα μας έκανε να αρνηθούμε την αλήθεια των προτάσεων "*οι γάτες είναι αιλουροειδή*" ή "*οι εργένηδες είναι άγαμοι*" ή " $\delta = \delta$ "; Ωστόσο η άποψη του Quine ήταν σαφής καθώς θεωρούσε ότι η αναλυτικότητα δεν μπορεί να διαδραματίσει τον κεντρικό ρόλο που οι λογικοί θετικιστές ήθελαν για αυτήν, και η απόρριψη της διάκρισης αναλυτικό-συνθετικό έγκειται κυρίως στο πως αναθεωρούνται οι πεποιθήσεις μας κατά την διάρκεια της επιστημονικής έρευνας. Δηλαδή, θεωρούσε ότι η διαδικασία αναθεώρησης των πεποιθήσεων μας δεν διαχωρίζεται σε αυτή των συνθετικών προτάσεων και σε αυτή των αναλυτικών, αλλά όλες οι αναθεωρήσεις των πεποιθήσεων μας συμμορφώνονται σε ένα ενιαίο μοντέλο. Μάλιστα, την θέση του αυτή ο ίδιος την ονομάζει "*Μεθοδολογικό Μονισμό*" (Hookway, 1988, 43). Βέβαια, υπήρχαν έντονες διαφωνίες με αυτή την άποψη του Quine, σύμφωνα με τις οποίες η διάκριση αναλυτικό/συνθετικό επεξηγεί την ικανότητα μας να επικοινωνούμε καθώς στηρίζεται στην κοινή γνώση των αναλυτικών αληθειών ενός κοινού γλωσσικού πλαισίου, δηλαδή πως είναι δυνατόν να μην δεχόμαστε την διάκριση μεταξύ προτάσεων όπως "*Όλοι οι εργένηδες είναι άγαμοι*" και "*Ο Cameron είναι πρωθυπουργός της Μ. Βρετανίας το 2016*" καθώς η πρώτη πρόταση είναι σαφώς a priori γνώσιμη αναγκαία αληθής λόγω νοήματος, ενώ η δεύτερη πρόταση είναι ενδεχομενική και βασίζεται στην εμπειρία. Ο Quine προσπερνά τις παραπάνω αντιρρήσεις υποστηρίζοντας ότι η αναφορά σε γλωσσικούς κανόνες μόνο μια ψευδαίσθηση κατανόησης μπορεί να προσφέρει στην προσπάθεια επεξήγησης του νοήματος, της ορθολογικότητας και της γνώσης.

Αρχικά οι θετικοί λογικιστές θεωρούσαν ότι η κατανόηση για παράδειγμα λέξεων όπως "*λεμόνι*", "*πρωτόνιο*", "*άλογο*", ή "*τραπέζι*" απαιτούσε την γνώση ενός

συνόλου απαραίτητων συνθηκών τις οποίες το συγκεκριμένο αντικείμενο έπρεπε να πληροί ώστε να ανήκει στην κατάλληλη κατηγορία. Δηλαδή , γνωρίζουμε ποιά χαρακτηριστικά όλα τα "τραπέζια" μοιράζονται και αξιοποιούμε αυτήν την γνώση όταν χρησιμοποιούμε την συγκεκριμένη λέξη , καθώς επίσης η αντίληψη μας ενσωματώνει τα κριτήρια εκείνα που μπορούν να προσδιορίσουν αν το συγκεκριμένο αντικείμενο διαθέτει τελικά αυτά τα χαρακτηριστικά. Βέβαια , η παραπάνω άποψη αποτελεί μια ιδανική εικόνα διότι οι όροι μιας φυσικής γλώσσας μπορεί να είναι ασαφείς ή διφορούμενοι με συνέπεια να μην είναι ξεκάθαρο πάντοτε ποιοί κανόνες διέπουν τελικά την χρήση μιας λέξης. Γι αυτό λοιπόν το λόγο οι λογικοί θετικιστές προτείνουν ότι μπορούμε να αναμορφώσουμε την γλώσσα μας απομακρύνοντας τις διάφορες ασάφειες , κατασκευάζοντας μια γλώσσα η οποία θα λειτουργεί κάτω από αυστηρούς κανόνες. Κάποιες από τι προϋποθέσεις για την εφαρμογή ενός γλωσσικού όρου που χρησιμοποιούμε αποτελούν συστατικά στοιχεία του νοήματος του συγκεκριμένου όρου δηλαδή είναι αναλυτικές αλήθειες , ενώ άλλες εμπεριέχουν σαφώς καθορισμένες εμπειρικές γενικεύσεις δηλαδή είναι συνθετικές αλήθειες. Για παράδειγμα η αντίληψη-κατανόηση της λέξης "πρωτόνιο" ενός ατόμου μπορεί να αλλάξει είτε γιατί οι γνώσεις του ατόμου στην φυσική αυξάνονται είτε γιατί οι τρέχουσες επιστημονικές θεωρίες μεταβάλλονται , σε καμία περίπτωση όμως το νόημα της λέξης δεν αλλάζει. Σύμφωνα με τον Quine , το πως θα εφαρμοστεί μια έννοια σε μια νέα κατάσταση εξαρτάται από τις παγιωμένες πεποιθήσεις που έχουμε για τα αντικείμενα τα οποία εμπίπτουν στην συγκεκριμένη έννοια αλλά και από την συνολική συνοχή και απλότητα που χαρακτηρίζει τα σχετικά μέρη του συνόλου της θεωρίας που γνωρίζουμε. Ο ολιστικός χαρακτήρας της επιστημονικής πρακτικής απαιτεί η συνοχή και η απλότητα να διαδραματίζουν σημαντικό ρόλο κάθε φορά που χρειάζεται να αναθεωρήσουμε τις πεποιθήσεις μας. Οι περισσότερες λέξεις , κατά τον Quine , χρησιμοποιούνται βάση πολλαπλών κριτηρίων , για παράδειγμα οι θεωρητικοί όροι των επιστημών λειτουργούν σε ένα σύμπλεγμα νόμων και το νόημα τους παράγεται από αυτό το σύμπλεγμα το οποίο καθορίζεται από τις πιο πρόσφατες θεωρίες μας , και κανένας από αυτούς του νόμους δεν αποτελεί αναλυτική πρόταση καθώς πολλοί από αυτούς θα αναθεωρηθούν ή θα αποδειχθεί ότι ήταν λανθασμένοι λόγω της εξέλιξης της γνώσης. Δεν απαιτούμε επεξηγήσεις οι οποίες συμβατικά βασίζονται σε ένα γλωσσικό πλαίσιο , οπότε η διάκριση αναλυτικό/συνθετικό απορρίπτεται ως μέρος ενός ανεπαρκούς ευρύτερου επεξηγηματικού πλαισίου.

2.6. Αναγωγισμός

Για τον Quine , το άλλο απορριφθέν δόγμα είναι ο αναγωγισμός , η πίστη ότι κάθε σημαντική δήλωση είναι ισοδύναμη με κάποια λογική κατασκευή βασισμένη σε όρους οι οποίοι αναφέρονται στην άμεση εμπειρία. Η ιδέα πίσω από αυτό το δόγμα είναι ότι κάθε ατομική δήλωση με σημασία θα έπρεπε να είναι ένας λογικός συνδυασμός δηλώσεων που είναι άμεσα επαληθεύσιμες μέσω της εμπειρίας (Shapiro, 2000 , 232). Όσο αφορά τα μαθηματικά , οι αναγωγιστές αποφεύγουν τις εμφανείς αναφορές στους αριθμούς ως αφηρημένα αντικείμενα , προτιμώντας τις ποσοδεικτούμενες κατασκευές , με βασικό τους στόχο να δείξουν ότι οι αλήθειες της αριθμητικής ανάγονται σε αλήθειες της λογικής. Δηλαδή , η αναγωγιστική προσέγγιση των μαθηματικών προσπαθεί να δείξει ότι τα αξιώματα (οπότε και τα θεωρήματα) είναι λογικές αλήθειες. Ας θεωρήσουμε το ζεύγος των προτάσεων:

$$(1) (\exists x)(\exists y)(Rx \& Ry \& x \neq y \& (z)(Rz \rightarrow z = x \vee z = y))$$

(2) Ο αριθμός των ρινόκερων στην Αγγλία = 2 (Papineau , 1993 , 239)

Παρατηρούμε ότι υπάρχει στενή σχέση ανάμεσα στις δύο παραπάνω προτάσεις , η πρόταση (2) διαπραγματεύεται ένα αφηρημένο αντικείμενο , έναν αριθμό ενώ η (1) δεν έχει καμία τέτοια αναφορά. Σε κάθε περίπτωση πάντως κάποιος μη ειδικός που κατανοεί αυτές τις προτάσεις και αποδέχεται τη μια τότε θα αποδέχεται και την άλλη. Σύμφωνα λοιπόν με την αναγωγιστική ανάλυση η ποσοδεικτούμενη πρόταση (1) δίνει το πραγματικό νόημα της πρότασης (2) στην οποία δεν φαίνεται να υπάρχει καμία πραγματική αναφορά στο αφηρημένο αντικείμενο 2. Δηλαδή , η πρόταση (2) μπορεί να θεωρηθεί ουσιαστικά μια παραλλαγή της (1) η οποία δεν μας δεσμεύει σε αφηρημένους αριθμούς. Οπότε η φαινομενική αναφορά σε ένα αριθμητικό αντικείμενο μπορεί να αποδοθεί ως σχήμα λόγου , καθώς η πρόταση (2) μας δεσμεύει στους ρινόκερους όχι όμως στους αριθμούς. Επίσης , αν η (2) είναι ισοδύναμη με την (1) , τότε μπορούμε να αποδείξουμε ότι είναι αληθής μέσω μέτρησης. Το παραπάνω παράδειγμα αφορούσε αποφάνσεις που αποδίδουν έναν αριθμό σε μια μη-αριθμητική έννοια , ας δούμε όμως τι ισχύει για αποφάνσεις της καθαρής αριθμητικής , όπως η αριθμητική πρόταση: (3) $2+3=5$. Η πρόταση (3) μπορεί να διαβαστεί σαν να λέει:

$$(4) (V)(W) [(\exists_2 x)(Vx) \& (\exists_3 x)(Wx) \& \sim (\exists x)(Vx \& Wx) \rightarrow (\exists_5 x)(Vx \vee Wx)] .$$

Τα νούμερα στην πρόταση (4) απλώς υποδεικνύουν το είδος της ποσόδειξης και δεν αναφέρονται σε αριθμούς. Η πρόταση (4) είναι λογική αλήθεια , και αν υποθέσουμε ότι όντως η (4) δίνει το πραγματικό περιεχόμενο της (3) τότε με αυτόν τον τρόπο μας

δίνεται η δυνατότητα να γνωρίζουμε αλήθειες της αριθμητικής όπως αυτής στην πρόταση (3). Τι γίνεται όμως όταν έρθουμε αντιμέτωποι με πιο πολύπλοκες αριθμητικές προτάσεις όπως "δεν υπάρχει τελευταίος πρώτος αριθμός"; Ακόμα λοιπόν και σε αυτήν την περίπτωση, σύμφωνα με το πρόγραμμα του αναγωγισμού υπάρχει μια ποσοδεικτική εκδοχή η οποία όμως είναι εξαιρετικά πολύπλοκη καθώς μπορεί να περιέχει όχι μόνο ποσοδείκτες δευτέρου βαθμού αλλά και τρίτου και τετάρτου και πέμπτου βαθμού και γίνεται πολύ πιο δύσκολο να διαπιστώσουμε υπό ποια έννοια η ποσοδεικτούμενη πρόταση είναι ισοδύναμη με την αρχική πρόταση της θεωρίας αριθμών.

Ο ριζοσπαστικός αναγωγισμός προηγείτο της θεωρίας ελέγχου του νοήματος²⁹, και μάλιστα οι Locke και Hume θεωρούσαν ότι κάθε ιδέα πρέπει να προκύπτει άμεσα από την εμπειρία των αισθήσεων ή να είναι συνδυασμός ιδεών οι οποίες προκύπτουν με αυτόν τον τρόπο. Ο J. H. Tooke θεωρούσε ότι πρέπει να διατυπώσουμε το δόγμα του αναγωγισμού σε σημασιολογική ορολογία, δηλαδή για να είναι ένας όρος σημαντικός θα πρέπει να αποτελεί συγκεκριμένο αισθητηριακό δεδομένο ή συνδυασμό αισθητηριακών δεδομένων. Ωστόσο, κατά τον Quine οι παραπάνω απόψεις δεν αποσαφηνίζουν αν ως αισθητηριακά δεδομένα πρέπει να εκλαμβάνονται τα εμπειρικά γεγονότα αυτά κάθε αυτά ή το πως καταγράφονται μέσω των ιδιοτήτων των αισθήσεων μας, επίσης είναι ασαφές το ποιοί τρόποι συνδυασμού των διαφόρων ιδεών θεωρούνται αποδεκτοί. Συνεχίζοντας την κριτική του ο Quine στο δόγμα του αναγωγισμού θεωρεί ότι ο έλεγχος που επιβάλλει σε κάθε όρο ξεχωριστά είναι εξαιρετικά περιοριστικός και προτείνει ότι θα πρέπει να λαμβάνονται ως ξεχωριστές μονάδες ολόκληρες δηλώσεις οι οποίες και θα ελέγχονται αν είναι μεταφράσιμες στην γλώσσα των αισθητηριακών δεδομένων. Το δόγμα του αναγωγισμού επηρεάστηκε καθοριστικά από δύο άλλες σημαντικές εξελίξεις στο χώρο της φιλοσοφίας, αυτήν της αυξανόμενης έμφασης στην επιβεβαίωση ή ελέγχου ολόκληρων δηλώσεων, και όχι λέξεων ή όρων ως θεμελιώδης μονάδα του διαλόγου που ήταν και το αντικείμενο της θεωρίας ελέγχου, αλλά και από την ανακάλυψη του Russell της έννοιας των ατελών συμβόλων που ορίζονται κατά την χρήση. Έτσι λοιπόν ο ριζοσπαστικός αναγωγισμός μετά τις παραπάνω εξελίξεις θεωρεί τις ολοκληρωμένες δηλώσεις ως μονάδες οι οποίες και καθορίζουν την προσπάθεια προσδιορισμού μιας γλώσσας

²⁹ Θεωρία ελέγχου του νοήματος (verification theory of meaning): το νόημα μιας δήλωσης είναι η μέθοδος της εμπειρικής επιβεβαίωσης ή απόρριψης της.

βασιζόμενης στα αισθητηριακά δεδομένα με σκοπό να μπορούν να μεταφραστούν σε αυτή και το υπόλοιπο μέρος του σημαντικού διαλόγου για κάθε δήλωση ξεχωριστά.

Ο Carnap ήταν ο πρώτος εμπειριστής ο οποίος δεν ήταν ικανοποιημένος με την μέχρι τότε προσπάθεια αναγωγής της επιστήμης σε όρους της άμεσης εμπειρίας, για αυτό και προσπάθησε να ολοκληρώσει τον αναγωγισμό με τον δικό του τρόπο. Έτσι λοιπόν, θεώρησε τυχαία χωροχρονικά σημεία $(x, y, z, t) \in R^4$ με $x, y, z, t \in R$ και τα αντιστοίχισε σε αισθητηριακές ιδιότητες βάση συγκεκριμένων κανόνων. Ο Quine θεωρεί ότι σε δηλώσεις της μορφής "Quality q is at point-instant (x,y,z,t) " πρέπει να αποδοθούν τιμές αλήθειας, βάση των κανόνων του Carnap, με τέτοιο τρόπο ώστε να μεγιστοποιούνται και να ελαχιστοποιούνται συγκεκριμένα χαρακτηριστικά, και με την αύξηση της εμπειρίας οι τιμές αλήθειας να αναθεωρούνται προοδευτικά με τον ίδιο τρόπο. Σύμφωνα λοιπόν με τον Quine, το εγχείρημα του Carnap αποτελούσε μια ικανοποιητική σχηματοποίηση του τι μπορεί πραγματικά να καταφέρει η επιστήμη αλλά σε καμία περίπτωση δεν μας εξηγεί το πως δηλώσεις της παραπάνω μορφής μπορούν να μεταφραστούν στην αρχική γλώσσα του Carnap των αισθητηριακών δεδομένων και της λογικής. Μάλιστα, ο Quine επισημαίνει ότι ο σύνδεσμος "is at" δεν είναι σαφώς προσδιορισμένος, οι κανόνες εξηγούν την χρήση του ωστόσο δεν μας εξηγούν πως μπορεί να εξαλειφθεί. Στα μετέπειτα γραπτά του ο Carnap φαίνεται να εγκαταλείπει την ιδέα της μεταφρασιμότητας των δηλώσεων για τον φυσικό κόσμο σε προτάσεις σχετικές με την άμεση εμπειρία, και γενικότερα παρατηρείται η εγκατάλειψη του ριζοσπαστικού αναγωγισμού από την φιλοσοφία του.

Βέβαια, το δόγμα του αναγωγισμού, σε μια πιο αδύναμη μορφή, συνεχίζει να επηρεάζει την σκέψη των εμπειριστών καθώς συνεχίζεται να θεωρείται ότι για κάθε συνθετική πρόταση υπάρχει ένα μοναδικό εύρος από αισθητηριακά γεγονότα ώστε η εκδήλωση κάποιου από αυτά να αυξάνει το ενδεχόμενο να είναι αυτή η πρόταση αληθής. Ομοίως, για κάθε συνθετική πρόταση υπάρχει ένα μοναδικό εύρος αισθητηριακών γεγονότων ώστε η εκδήλωση κάποιου από αυτά να μειώνει το ενδεχόμενο να είναι αληθής αυτή η πρόταση. Κατά τον Quine τελικά το δόγμα του αναγωγισμού βασίζει την ύπαρξη του στην υπόθεση ότι κάθε μεμονωμένη δήλωση μπορεί να επιβεβαιωθεί-επικυρωθεί, άποψη με την οποία ο Quine διαφωνεί καθώς θεωρεί ότι οι δηλώσεις σχετικά με τον εξωτερικό κόσμο αντιμετωπίζουν το δικαστήριο της εμπειρίας των αισθήσεων όχι μεμονωμένα αλλά ως ένα ενιαίο σώμα (ολισμός του Quine). Επίσης, ο Quine υποστηρίζει ότι το δόγμα του αναγωγισμού

συνδέεται με το άλλο δόγμα , αυτό της διάκρισης αναλυτικών-συνθετικών προτάσεων και για την ακρίβεια θεωρεί ότι έχουν την ίδια ρίζα. Πράγματι , όπως αναφέρθηκε παραπάνω γενικά οι αλήθειες των προτάσεων περιέχουν μια γλωσσική συνιστώσα αλλά και μια συνιστώσα οι οποία σχετίζεται με πραγματικά γεγονότα. Η δεύτερη συνιστώσα , για τους εμπειριστές , εξαρτάται από ένα συγκεκριμένο εύρος γεγονότων που επιβεβαιώνονται μέσω της εμπειρίας. Ενώ στην περίπτωση που έχει μεγαλύτερη σημασία η γλωσσική συνιστώσα για μια αληθή δήλωση , τότε χαρακτηρίζεται ως αναλυτική. Ο Quine λοιπόν διαφωνεί με την παραπάνω τοποθέτηση και πιστεύει ότι δεν έχει νόημα να μιλάμε για γλωσσική και γεγονοτική συνιστώσα ως συστατικά μιας αληθούς δήλωσης , καθώς η επιστήμη συνολικά σαφώς εξαρτάται και από την γλώσσα αλλά και από την εμπειρία (Quine , 1953).

2.7. Το "Αναπόφευκτο Επιχείρημα" (ή "επιχείρημα του αναπόδραστου")

Μια από τις πιο σημαντικές πτυχές της επιστήμης των μαθηματικών διαχρονικά είναι οι εφαρμογές που έχουν στις εμπειρικές επιστήμες. Σχεδόν κάθε επιστημονικό πεδίο χρησιμοποιεί διάφορους τομείς των μαθηματικών για διάφορους λόγους , όπως για παράδειγμα η εφαρμογή των χώρων του Hilbert στην κβαντομηχανική έως την χρήση της διαφορικής γεωμετρίας στην θεωρία της γενικής σχετικότητας. Η αναγκαιότητα των μαθηματικών δεν έχει διαπιστωθεί μόνο στις φυσικές επιστήμες , στην βιολογία για παράδειγμα γίνεται εκτεταμένη χρήση διαφορικών εξισώσεων και στατιστικής. Γενικά , θα ήταν πολύ δύσκολο να φανταστούμε πώς επιστήμες όπως οι παραπάνω θα μπορούσαν να αναπτυχθούν καθώς και να διατυπωθούν με σαφήνεια χωρίς την συμβολή των διάφορων μαθηματικών αντικειμένων. Έτσι λοιπόν , μετά από το αδιαμφισβήτητο γεγονός της αναγκαιότητας των μαθηματικών στην επιστήμη κάποιοι φιλόσοφοι οδηγήθηκαν σε σημαντικά μεταφυσικά³⁰ συμπεράσματα. Συγκεκριμένα , οι Quine (1975) και Putnam (1979) διατύπωσαν την άποψη ότι η αναπόφευκτη αναγκαιότητα των μαθηματικών στις εμπειρικές επιστήμες ενισχύει την άποψη για την ύπαρξη των μαθηματικών οντοτήτων. Δηλαδή , το γεγονός ότι τα διάφορα μαθηματικά αντικείμενα όπως σύνολα , αριθμοί , γεωμετρικά σημεία , συναρτήσεις είναι αναπόφευκτα στις πιο σημαντικές επιστημονικές θεωρίες μας , μας δεσμεύει στο να δεχθούμε την ύπαρξη αυτών των μαθηματικών οντοτήτων. Άρα , με το "επιχείρημα του αναπόφευκτου" (indispensability argument) των Quine-Putnam , καταλήγουμε σε έναν μαθηματικό

³⁰ Μεταφυσική: είναι παραδοσιακός κλάδος της φιλοσοφίας που σχετίζεται με την ερμηνεία της θεμελιώδους φύσης του όντος (ύπαρξης) και του κόσμου που το περιβάλλει.

ρεαλισμό σύμφωνα με τον οποίο οι μαθηματικές οντότητες υπάρχουν ανεξάρτητα από εμάς και έχουν την ίδια επιστημονική αξία με τις θεωρητικές οντότητες της φυσικής επιστήμης, καθώς η δικαιολόγηση της ύπαρξής τους επιβεβαιώνεται μέσα από την συνολική επιβεβαίωση της επιστημονικής γνώσης. Γενικά, ένα επιχείρημα θεωρείτο "αναπόφευκτο" όταν αποσκοπεί στο να θεμελιώσει την αλήθεια ενός ισχυρισμού επικαλούμενο την αναγκαιότητα αυτού του ισχυρισμού για κάποιο συγκεκριμένο σκοπό.

Το "αναπόφευκτο επιχείρημα" ή "επιχείρημα του αναπόδραστου" των Quine-Putnam διατυπώνεται ως εξής:

(P 1) : Οφείλουμε να έχουμε οντολογική δέσμευση σε όλες και μόνο σε εκείνες τις οντότητες οι οποίες είναι αναπόφευκτες στις καλύτερες επιστημονικές μας θεωρίες.

(P 2) : Οι μαθηματικές οντότητες είναι αναπόφευκτες στις καλύτερες επιστημονικές μας θεωρίες.

(C) : Οφείλουμε να έχουμε οντολογική δέσμευση στις μαθηματικές οντότητες.

Οπότε, διατυπωμένο με αυτόν τον τρόπο το "αναπόφευκτο επιχείρημα" είναι ένα έγκυρο επιχείρημα.

Τι μπορεί να σημαίνει ο όρος "αναπόφευκτο"; Κάποιοι υποστηρίζουν ότι ο Quine χρησιμοποιεί αυτόν τον όρο όταν αναφέρεται στις οντότητες που ποσοτικοποιούνται στις κανονιστικές μορφές των καλύτερων επιστημονικών θεωριών μας. Γενικά, μια οντότητα θεωρείται περιττή (dispensable) αν μπορεί να αφαιρεθεί από μια θεωρία και η θεωρία αυτή να παραμείνει ελκυστική³¹. Οπότε, θα μπορούσαμε να πούμε ότι το "αναπόφευκτο επιχείρημα" δικαιολογεί την ύπαρξη μόνο εκείνων των μαθηματικών οντοτήτων οι οποίες υπηρετούν τις ανάγκες της επιστήμης. Ο Putnam (1979, 346), για παράδειγμα, μιλούσε για τις συνολοθεωρητικές ανάγκες της φυσικής ενώ ο Quine (1986, 400) θεωρούσε ότι εφόσον ένα μέρος της θεωρίας συνόλων (πχ. σε ότι αφορά τους μεγάλους πληθάρθιμους, τους απροσίτους κλπ.) δεν έχει εφαρμογές στην φυσική δεν πρέπει να έχουμε οντολογική δέσμευση σε αυτήν. Κάποιοι άλλοι φιλόσοφοι εξέφρασαν την άποψη ότι μπορούμε να έχουμε οντολογική δέσμευση στην θεωρία συνόλων διότι έχει εφαρμογές σε άλλους τομείς των μαθηματικών οι οποίοι με την σειρά τους έχουν εφαρμογές στις επιστήμες. Αν και οι προκείμενες προτάσεις στο αναπόφευκτο επιχείρημα των Quine-Putnam έχουν γενικά αμφισβητηθεί, η πρώτη προκείμενη

³¹ Ελκυστική θεωρία: η θεωρία που χαρακτηρίζεται από εμπειρική επιβεβαίωση, απλότητα, είναι ενοποιητική και διαθέτει επεξηγηματική ισχύ.

είναι αυτή που έχει ανάγκη περαιτέρω δικαιολόγησης. Σύμφωνα λοιπόν με τον νατουραλισμό του Quine πρέπει να εγκαταλειφτεί η αρχή της προτεραιότητας της φιλοσοφίας και το φιλοσοφικό εγχείρημα να θεωρείται συνέχεια της επιστημονικής δραστηριότητας. Δηλαδή, η επιστημονική μεθοδολογία μπορεί να δώσει απαντήσεις σε θεμελιώδη ζητήματα οντολογικής φύσεως, καθώς μέσα από τις καλύτερες επιστημονικές μας θεωρίες μπορούμε να προσδιορίσουμε σε τι οφείλουμε να πιστέψουμε ότι υπάρχει. Οπότε, οφείλουμε να πιστέψουμε στην ύπαρξη των οντοτήτων εκείνων που υπεισέρχονται στις καλύτερες επιστημονικές μας θεωρίες. Το ερώτημα όμως που τίθεται σε αυτό το σημείο είναι αν οφείλουμε να δεχθούμε την ύπαρξη όλων ή μερικών οντοτήτων που εμφανίζονται στις παραπάνω θεωρίες; Η απάντηση στο ερώτημα αυτό προκύπτει μέσω του επιβεβαιωτικού ολισμού, την άποψη, δηλαδή σύμφωνα με την οποία οι επιστημονικές θεωρίες επιβεβαιώνονται ή διαψεύδονται ως ολότητες. Αν έχουμε λοιπόν μια θεωρία η οποία επιβεβαιώνεται, μέσω της εμπειρίας, τότε επιβεβαιώνονται και τα μαθηματικά εκείνα που χρησιμοποιούνται από τη συγκεκριμένη θεωρία. Δηλαδή, το μαθηματικό περιεχόμενο της θεωρίας δικαιολογείται με τον ίδιο τρόπο που δικαιολογείται και το εμπειρικό μέρος της θεωρίας. Επομένως, ο συνδυασμός του νατουραλισμού και του ολισμού δικαιολογούν την προκείμενη (P 1) και πιο συγκεκριμένα από τον νατουραλισμό προκύπτει το "μόνο" ενώ από τον ολισμό προκύπτει το "όλες".

Με το αναπόφευκτο επιχείρημα των Quine-Putnam γενικά συμφωνεί και η P. Maddy, μια επίσης σημαντική εκπρόσωπος του νατουραλισμού, η οποία υποστηρίζει ότι η σύγχρονη επιστήμη είναι "η καλύτερη θεωρία μας" οπότε έχουμε κάθε λόγο να πιστεύουμε στην ύπαρξη των μαθηματικών αντικειμένων. Δηλαδή, ουσιαστικά υποστηρίζει ότι ο οντολογικός ρεαλισμός για ένα τύπο οντότητας αιτιολογείται αν η αντικειμενική ύπαρξη του είναι μέρος της καλύτερης μας ερμηνείας για τον κόσμο. Η Maddy αποκαλεί την άποψη της "συνολοθεωρητικό ρεαλισμό" καθώς θεωρεί ότι τα μαθηματικά αντικείμενα είναι τα σύνολα και οι φυσικοί αριθμοί και είναι ιδιότητες συνόλων³², επίσης πιστεύει ότι έχουμε την δυνατότητα να αντιλαμβανόμαστε σύνολα φυσικών αντικειμένων μεσαίου μεγέθους. Με αυτόν τον τρόπο η Maddy επιχείρησε να θεωρήσει τουλάχιστον κάποια μαθηματικά αντικείμενα ως ανήκοντα στον φυσικό κόσμο, και συνεπώς υπό την άμεση έρευνα της φυσικής και της ψυχολογίας (Shapiro, 2000, 242).

³² Πχ. ο αριθμός 4 είναι η ιδιότητα που έχουν όλες οι συλλογές τεσσάρων στοιχείων.

Για την Maddy οι σύγχρονες συνολοθεωρίες , ως κλάδοι των καθαρών μαθηματικών , δεν αφορούν σύνολα αντικειμένων ούτε μπορούμε να αντιληφθούμε τέτοια "καθαρά σύνολα" καθώς το περιεχόμενό τους είναι πλήρως αφηρημένο.

2.7.1. Αντιρρήσεις στο Επιχείρημα του Αναπόφευκτου

Έχουν υπάρξει πολλές αντιρρήσεις σχετικά με το "Επιχείρημα του Αναπόφευκτου" με τις πιο σημαντικές να έχουν εκφραστεί από τον H. Field τον E. Sober αλλά και την P. Maddy. Ο Field (1980) υποστηρίζει ότι τα μαθηματικά είναι χρήσιμα στην επιστήμη χωρίς αυτό να σημαίνει ότι πρέπει να τα αποδεχθούμε ως αναπόδραστα απαραίτητα για την επιστήμη. Έτσι αμφισβητεί την δεύτερη προκείμενη του επιχειρήματος των Quine-Putnam. Δέχεται τη μαθηματική γλώσσα ως αυτό ακριβώς που είναι , και θεωρεί ότι τα μαθηματικά αντικείμενα δεν υπάρχουν³³ οπότε οι μαθηματικές προτάσεις έχουν αντικειμενικές αλλά κενές τιμές αλήθειας³⁴. Έτσι , οι μαθηματικές θεωρίες δεν χρειάζεται να είναι αληθείς για να είναι χρήσιμες στην επιστήμη , αρκεί να είναι *συντηρητικές*³⁵. Τα μαθηματικά βοηθούν στην απλοποίηση των διάφορων υπολογισμών και προτάσεων των επιστημονικών θεωριών , δηλαδή η χρησιμότητα τους στην επιστήμη είναι απλά πραγματιστική και αναφέρεται στην παραγωγή νομιναλιστικά³⁶ διατυπωμένων συμπερασμάτων από νομιναλιστικά διατυπωμένες προκείμενες.

Η δεύτερη αντίρρηση του Field αναφέρεται στο ότι μπορούμε να διατυπώσουμε τις καλύτερες επιστημονικές μας θεωρίες σε νομιναλιστική γλώσσα³⁷, δηλαδή να αποφεύγουμε τις αναφορές και τους ποσοδείκτες που αφορούν αφηρημένα αντικείμενα όπως αριθμοί , σύνολα κτλ. και οι θεωρίες αυτές να παραμένουν το ίδιο ελκυστικές. Προσπάθησε μάλιστα να μετατρέψει σε νομιναλιστική γλώσσα ένα μεγάλο μέρος της νευτώνειας θεωρίας της βαρύτητας με σκοπό να δείξει ότι αν μπορεί να επιτευχθεί η εξάλειψη των αναφορών στις μαθηματικές οντότητες σε μια τυπική φυσική θεωρία τότε αυτό είναι δυνατό να συμβεί σε όλο το εύρος της επιστήμης. Το πρόγραμμα του Field όμως αντιμετώπισε αρκετές τεχνικές δυσκολίες

³³ Μαθηματικός αντιρραλισμός: τα μαθηματικά αντικείμενα είναι επινοήσεις μας και δεν υπάρχουν ανεξάρτητα από εμάς.

³⁴ Για παράδειγμα, για τον Field η πρόταση "όλοι οι φυσικοί αριθμοί είναι πρώτοι" είναι μια "κενή" αλήθεια αφού δεν υπάρχουν στην πραγματικότητα φυσικοί αριθμοί.

³⁵ Μια μαθηματική θεωρία M είναι συντηρητική επί μιας νομιναλιστικά διατυπωμένης θεωρίας S όταν για οποιοδήποτε νομιναλιστικό ισχυρισμό A που προκύπτει ως παραγωγική συνέπεια από την (M+S) τότε ο A να μπορεί να παράγεται από την S χωρίς την M.

³⁶ Νομιναλιστικά: χωρίς αναφορά σε αφηρημένα αντικείμενα , όπως πχ. αριθμοί.

³⁷ Παράδειγμα νομιναλιστικού λεξιλογίου: η πρόταση: "Υπάρχει ένα μήλο στο ψυγείο" μετατρέπεται σε νομιναλιστική γλώσσα ως εξής: $\exists xA(x) \wedge (\forall yA(y) \rightarrow y = x)$, A: "μήλο στο ψυγείο"

τόσο ως προς τον δεύτερο ισχυρισμό του ότι η φυσική επιστήμη μπορεί να διατυπωθεί σε νομιναλιστική γλώσσα και ιδιαίτερα ως προς τον πρώτο ισχυρισμό του ότι εντός μιας τέτοιας νομιναλιστικής επιστήμης, τα μαθηματικά ποτέ δεν στηρίζουν συναγωγές που δεν μπορεί να στηρίξει από μόνη της η λογική (Papineau, 1993, 256). Επομένως μετά και την αποτυχία της προσπάθειας του Field μπορούμε να υποστηρίξουμε με μεγαλύτερη ένταση ότι η χρήση μαθηματικών αντικειμένων όπως αριθμών και συνόλων στις επιστημονικές μας θεωρίες είναι εκ των ουκ άνευ (δεν κάνουμε χωρίς αριθμούς και σύνολα επιστήμη).

Η αντίρρηση της Maddy βασίζεται στην άποψη αρκετών επιστημονικών ερευνητών σύμφωνα με την οποία η αναπόφευκτη εφαρμογή μιας μαθηματικής θεωρίας σε κάποιο επιστημονικό τομέα δεν μπορεί να αποτελεί και κριτήριο αλήθειας της συγκεκριμένης θεωρίας. Η Maddy υποστηρίζει ότι οι επιστήμονες μπορούν να χρησιμοποιούν όποια μαθηματικά απαιτούνται για την διευκόλυνση της επιστημονικής τους έρευνας ανεξαρτήτως της αντικειμενικής αλήθειας της εν λόγω θεωρίας οπότε σύμφωνα με την Maddy ο επιβεβαιωτικός ολισμός έρχεται σε αντίθεση για μια ακόμη φορά με την επιστημονική πρακτική και κατά συνέπεια με τον νατουραλισμό. Επίσης, θεωρεί ότι εφόσον δεν έχουμε λόγους να πιστεύουμε ότι μια μαθηματική θεωρία, παρά τις εφαρμογές της στις φυσικές επιστήμες είναι αληθής, τότε δεν μπορούμε να δεχθούμε τις οντότητες που εμπίπτουν στην συγκεκριμένη θεωρία ως υπαρκτές δηλαδή δεν ισχύει η πρόταση (P1). Η δεύτερη διαφωνία της Maddy έχει ως αφετηρία την προσπάθεια κάποιων μαθηματικών ερευνητών να θέσουν ανεξάρτητα ερωτήματα, δηλαδή ερωτήματα που δεν απαντώνται με τα τυπικά αξιώματα της θεωρίας συνόλων όπως τα ZFC αξιώματα χαρακτηριστικό παράδειγμα τέτοιου ερωτήματος είναι τον αν είναι αληθής η "Υπόθεση του Συνεχούς". Στην προσπάθεια λοιπόν να απαντηθούν τα ερωτήματα αυτά προτείνονται νέα αξιώματα τα οποία πρέπει να συμπληρώσουν τα "αξιώματα ZFC" καθώς επίσης χρησιμοποιούνται και νέα επιχειρήματα για την υποστήριξη των υποψήφιων αξιωμάτων. Η διαδικασία αυτή αρχικά φαίνεται να είναι μια καθαρά ενδομαθηματική υπόθεση που δεν έχει καμία σχέση με οποιαδήποτε εφαρμογή στις φυσικές επιστήμες. Ωστόσο, σύμφωνα με το επιχειρήμα του αναπόφευκτου οι μαθηματικοί ερευνητές θα πρέπει να αξιολογήσουν το κατά πόσο αυτά τα αξιώματα συμμορφώνονται με τις τρέχουσες επιστημονικές θεωρίες. Με δεδομένο όμως ότι αυτό δεν γίνεται τότε ο επιβεβαιωτικός ολισμός προτείνει μια αναθεώρηση της υπάρχουσας μαθηματικής πρακτικής γεγονός που κατά την Maddy έρχεται σε

αντίθεση με τον νατουραλισμό. Έτσι λοιπόν , και σε αυτήν την περίπτωση έχουμε μια ασυμφωνία μεταξύ επιβεβαιωτικού ολισμού και νατουραλισμού με επακόλουθο να μην είναι δυνατό να υποστηριχθεί η πρόταση (P1).

2.8. Οντολογική Σχετικότητα

Ο Quine ήταν αυτός που εισήγαγε τον φιλοσοφικό όρο "οντολογική δέσμευση" που αναφέρεται στην αποδοχή των αντικειμένων τα οποία περιλαμβάνονται ως οντότητες σε μια θεωρία. Η οντολογία μιας θεωρίας συνίσταται στα αντικείμενα που αυτή η θεωρία υποθέτει ότι υπάρχουν και για να δείξουμε ότι μια θεωρία υποθέτει ένα δεδομένο αντικείμενο ή τα αντικείμενα μιας δεδομένης κατηγορίας πρέπει να δείξουμε ότι η θεωρία είναι αληθής μόνο αν το αντικείμενο αυτό υπάρχει ή η κατηγορία αυτή δεν είναι κενή (Audi , 1999 , 631). Ο Quine υποστηρίζει την φρεγκεανή διάκριση μεταξύ νοήματος και αναφοράς δηλαδή δύο όροι μπορεί να έχουν την ίδια αναφορά αλλά διαφορετικό νόημα³⁸ καθώς και το ότι όχι μόνο το νόημα μπορεί να είναι απροσδιόριστο αλλά και η αναφορά. Για παράδειγμα , αν πάρουμε ως όρο αναφοράς το "Γκαβακγάει" τότε δεν μπορούμε να προσδιορίσουμε το αντικείμενο στο οποίο αναφέρεται , η αναφορά με την απόλυτη σημασία είναι ανεξιχνίαστη και εξαρτάται πάντοτε από το πλαίσιο των αναφορικών όρων (Αυγελής , 2014 , 221). Υπάρχει συνήθως ένα χάσμα μεταξύ νοήματος και ονομασίας ακόμα και στην περίπτωση ενός ενικού όρου , που εκφράζει πραγματικά το όνομα ενός μοναδικού αντικειμένου. Δεν είναι απαραίτητο πια το νόημα μιας πρότασης , η οποία περιέχει έναν ενικό όρο , να προϋποθέτει την ύπαρξη μιας οντότητας η οποία ονομάζεται από αυτόν τον όρο. Ωστόσο , δεν μπορούμε να συμπεράνουμε ότι δεν έχουμε οντολογικές δεσμεύσεις καθώς όταν χρησιμοποιούμε την πρόταση "υπάρχουν πρώτοι αριθμοί μεταξύ 1000 και 1010" τότε δεσμευόμαστε σε μια οντολογία που περιέχει αριθμούς , αλλά δεν δεσμευόμαστε σε μια οντολογία η οποία περιέχει Κένταυρους. Μια οποιαδήποτε οντολογία βασίζεται στο εννοιολογικό σύστημα στο οποίο ερμηνεύονται οι διάφορες εμπειρίες μας. Δεδομένου ότι δεν υπάρχει ένα αιώνιο βασίλειο καθολικών εννοιών ή αντικειμένων , μια οντολογική δήλωση μπορεί να είναι αληθής σε ένα συγκεκριμένο εννοιολογικό σύστημα και ψευδής σε ένα άλλο άρα οι θεωρίες μας ορίζουν την οντολογία μας και όχι το αντίθετο. Με δεδομένο λοιπόν ότι μια ολοκληρωτική εξήγηση του εξωτερικού κόσμου δεν είναι δυνατό να υπάρξει , επιλέγουμε-αποδεχόμαστε μια συγκεκριμένη θεωρία σε μια δεδομένη

³⁸ Πχ. Αυγερινός-Αποσπερίτης

χρονική στιγμή και υιοθετούμε το πως εξηγεί αυτή η θεωρία την πραγματικότητα. Επιλέγοντας όμως την συγκεκριμένη θεωρία επιλέγουμε και την οντολογία της δηλαδή ουσιαστικά δεχόμαστε και την ύπαρξη των αντικειμένων που πληρούν την οντολογία αυτής της θεωρίας. Άρα , μπορούμε να ισχυριστούμε ότι αντικείμενα υπάρχουν μόνο στο πλαίσιο της εκάστοτε θεωρίας , κατά συνέπεια η οντολογία είναι ως εκ τούτου *σχετική*.

Ο Quine θεωρεί λοιπόν ότι μπορούμε να χρησιμοποιούμε ενικούς όρους στις προτάσεις μας χωρίς να είναι απαραίτητο να υπάρχουν οι οντότητες στις οποίες αναφέρονται οι όροι αυτοί , ομοίως μπορούμε να χρησιμοποιούμε γενικούς όρους όπως κατηγορήματα χωρίς επίσης να είναι απαραίτητο αυτοί οι όροι να είναι ονόματα αφηρημένων οντοτήτων. Έχουμε επίσης το δικαίωμα να θεωρούμε τις διάφορες δηλώσεις μας ως συνώνυμες ή ετερόνυμες χωρίς να είναι απαραίτητη , όπως ήδη έχουμε αναφέρει , η ύπαρξη ενός αιώνιου βασιλείου νοημάτων. Επομένως , ο μόνος τρόπος κατά τον Quine με τον οποίο μπορούμε να έχουμε οντολογική δέσμευση είναι μέσω της χρήσης δεσμευμένων μεταβλητών , καθώς η χρήση υποτιθέμενων ονομάτων δεν αποτελεί κριτήριο , δηλαδή τα διάφορα ονόματα δεν έχουν σημαντικό ρόλο σε ζητήματα οντολογικής φύσεως. Οτιδήποτε μπορούμε να πούμε με την βοήθεια ονομάτων είναι δυνατό επίσης να διατυπωθεί σε μια άλλη γλώσσα η οποία δεν χρησιμοποιεί καθόλου ονόματα. Οι μεταβλητές ποσοτικοποίησης όπως "κάτι" , "τίποτα" , "τα πάντα" κυμαίνονται σε οποιαδήποτε οντολογία μας και είμαστε δεσμευμένοι σε μια συγκεκριμένη οντολογία αν και μόνο αν οι δεσμευμένες μεταβλητές κυμαίνονται στις συγκεκριμένες οντότητες κατά τέτοιο τρόπο ώστε να καθιστούν τις δηλώσεις μας αληθείς. Επίσης , τα εννοιολογικά σχήματα παίζουν κατά τον Quine , έναν ενεργό ρόλο στη γνώση , για παράδειγμα το εννοιολογικό σχήμα της φυσικής απλοποιεί τα δεδομένα της εμπειρίας μας όπως ακριβώς το εννοιολογικό σχήμα των άρρητων αριθμών απλοποιεί τους στοιχειώδεις νόμους της αριθμητικής των ρητών αριθμών. Έτσι , αποδεχόμαστε μια οντολογία αριθμών (πχ. φυσικών, ρητών, πραγματικών αριθμών κλπ.) στη βάση ενός "εννοιολογικού σχήματος" που υιοθετείται από την επιστήμη.

2.9. Φυσικαλισμός

Πολλές φορές ο όρος "Φυσικαλισμός" χρησιμοποιείται για να εκφραστεί η άποψη ότι οτιδήποτε υπάρχει μπορεί να περιγραφεί απολύτως στο λεξιλόγιο της φυσικής, δηλαδή τα χημικά φαινόμενα ή τα φαινόμενα που μελετούν η μετεωρολογία, η βιολογία, η ψυχολογία η κοινωνιολογία και οι άλλες λεγόμενες "ειδικές επιστήμες" είναι κατά βάση φυσικά ακόμα και αν οι επιστήμονες αυτών των επιστημονικών πεδίων δεν τα περιγράφουν με φυσικούς όρους.

Ο Quine υποστηρίζει τον "Φυσικαλισμό" σε αρκετά έργα του διατυπώνοντας την βασική του άποψη ότι τα φυσικά γεγονότα αποτελούν τα μοναδικά δεδομένα που διαθέτουμε για να περιγράψουμε επαρκώς την πραγματικότητα και η φυσική είναι η μόνη επιστήμη που μπορεί να παρέχει αυτόνομη εξήγηση ή να μελετά ξεχωριστές πτυχές της πραγματικότητας. Ο κόσμος που αποδέχεται ο Quine είναι κατά βάση ένας κόσμος αποτελούμενος από φυσικά γεγονότα, από σωματίδια και πεδία σε κίνηση μέσα στο χώρο και σε αυτό το βασικό επίπεδο όλα τα γεγονότα μπορούν να περιγραφούν με αυστηρή φυσική ορολογία, όπως μάζα, ενέργεια και θέση. Οι άλλες επιστήμες, κατά τον Quine, ερευνούν τα χαρακτηριστικά της πραγματικότητας αγνοώντας την φυσική τους προέλευση και μελετούν τα διάφορα φυσικά γεγονότα με βάση πρακτικούς προβληματισμούς όπως το κατά πόσο μπορούν να μας φανούν χρήσιμα. Για να καταφέρουμε να απεικονίσουμε την αλήθεια καθώς και την πλήρη δομή της πραγματικότητας θα πρέπει να χρησιμοποιήσουμε ένα λιτό εννοιολογικό πλαίσιο το οποίο δεν θα αναφέρεται σε καταστάσεις όπως πεποιθήσεις και επιθυμίες αλλά μόνο στην φυσική σύσταση και στην συμπεριφορά του οργανισμού (Quine, 1960, 221) και αυτό το πλαίσιο μπορεί να μας το παρέχει μόνο η φυσική θεωρία η οποία δεν επηρεάζεται από κενά άγνοιας ή υποκειμενικές αλλοιώσεις παρέχοντας μας πλήρεις επιστημονικές εξηγήσεις. Διότι η φυσική, αντίθετα από τις άλλες ειδικές επιστήμες, είναι πλήρης με την έννοια ότι όλα τα φυσικά γεγονότα, είτε τα ίδια είτε οι πιθανότητες να συμβούν, προσδιορίζονται από προηγούμενα φυσικά γεγονότα σύμφωνα με φυσικούς νόμους. Μάλιστα ο Quine (1978) αναφέρει ότι τίποτα δεν συμβαίνει στον κόσμο χωρίς να επέλθει κάποια ανακατανομή μικροφυσικών καταστάσεων, τονίζοντας για μια ακόμη φορά την καθολικότητα των φυσικών νόμων. Ο φυσικαλισμός του Quine θα μπορούσαμε να ισχυριστούμε ότι έχει κοινή αφετηρία με την βασική θέση των λογικών θετικιστών να ενοποιήσουν όλες τις επιστήμες μέσω μιας κοινής μεθοδολογίας και να δημιουργήσουν μια ενιαία δομή της γνώσης. Τα διάφορα συστήματα εξήγησης είναι ικανοποιητικά αν ενισχύουν την

ικανότητα μας να προβλέπουμε το μέλλον μέσω της αισθητηριακής παρατήρησης και επειδή οι αισθητηριακές μας παρατηρήσεις είναι πάνω σε φυσικά φαινόμενα τότε θα έχουν και φυσικές εξηγήσεις οπότε η φυσική επιστήμη είναι η πιο κατάλληλη στο να μας καθιστά ικανούς στο να προβλέπουμε μελλοντικά μοντέλα πραγματικών καταστάσεων. Δύο συστήματα δεν μπορούν να διαφέρουν χημικά ή βιολογικά ή ψυχολογικά ή κατά οποιονδήποτε τρόπο , χωρίς να διαφέρουν φυσικά. Επίσης ο Quine προσθέτει ότι αν θεωρήσουμε ότι κάποιες άλλες επιστημονικές ειδικότητες είναι πιο κατάλληλες για την εξήγηση της πραγματικότητας , αυτό συμβαίνει διότι τα συγκεκριμένα επεξηγηματικά συστήματα μπορεί να φανούν πιο εύκολα διαχειρίσιμα σε σχέση με την φυσική και σε καμία περίπτωση δεν είναι σε θέση να μας παρέχουν ακριβής εξηγήσεις ή προβλέψεις. Όταν οι μη βασικές ειδικότητες καταφέρνουν να παρέχουν αυτόνομες εξηγήσεις οφείλεται κυρίως στο ότι οι εξηγήσεις αυτές απαντούν σε συγκεκριμένες ανάγκες κατανόησης του ανθρώπου και αυτές οι απαντήσεις είναι υποκειμενικές αλλά και σχετίζονται άμεσα με συγκεκριμένα ενδιαφέροντα. Αντιθέτως , οι φυσικές εξηγήσεις δεν επηρεάζονται από τις ανθρώπινες ανησυχίες ούτε σχετίζονται με μεμονωμένα ενδιαφέροντα με συνέπεια η φυσική επιστήμη τελικά να μπορεί να περιγράψει την πραγματικότητα με τον πιο σαφή τρόπο από ότι οι άλλες ειδικότητες οι οποίες απεικονίζουν την πραγματικότητα με ποικίλους τρόπους ανάλογους συγκεκριμένων ενδιαφερόντων κάθε φορά (Hookway , 1991 , 215-216).

Ο Quine μέσω του φυσικαλισμού του θεωρεί ότι οι νοητικές και ψυχολογικές καταστάσεις δεν χρειάζεται να αναλυθούν ως ανεξάρτητα βασικά στοιχεία μιας φυσιολογικής θεωρίας αλλά ως καταστάσεις ενός φυσικού οργανισμού οπότε δεν είναι δυνατό να υπάρχουν μεταβολές σε ψυχολογικές ή νοητικές καταστάσεις χωρίς να υπάρξει κάποια φυσική αλλαγή. Επειδή λοιπόν η φυσική είναι η βασική επιστήμη οποιαδήποτε χημική , βιολογική ή ψυχολογική αλλαγή θα συνοδεύεται από κάποια φυσική αλλαγή. Βέβαια , κατά τον Quine αν και οι νόμοι της φυσικής , σε αντίθεση με τις δηλώσεις της βιολογίας ή της ψυχολογίας , είναι σαφώς πιο κατάλληλοι για την εξήγηση της πραγματικότητας δεν είναι δυνατό να πετύχουμε την ακριβή αναγωγή του λεξιλογίου και των κανόνων αυτών των επιστημών στην ορολογία της φυσικής διότι το να προσπαθήσουμε να περιγράψουμε τα διάφορα φαινόμενα που εμπίπτουν στην βιολογία ή την ψυχολογία με καθαρά φυσικούς όρους θα ήταν αρκετά δύσχερηστο καθώς μια τέτοια περιγραφή θα στερούνταν σημαντικών κανόνων και γενικεύσεων. Για παράδειγμα , η ιδιότητα να είναι κάτι υδρογόνο , η οποία αποτελεί

μια χημική ιδιότητα , μπορεί να ταυτιστεί με τη φυσική ιδιότητα να έχει άτομα με ένα πρωτόνιο και ένα ηλεκτρόνιο , δεν μπορεί όμως να συμβεί το ίδιο για κάποιες ψυχολογικές ιδιότητες όπως το ότι ανησυχούμε για το μέλλον καθώς δεν είναι δυνατό μια τέτοια ειδική ιδιότητα να ταυτιστεί με κάποια συγκεκριμένη φυσική ιδιότητα αφού θα είναι σαφώς αστήρικτο να υποθέσουμε πως όλοι οι άνθρωποι που έχουν κάποτε ανησυχήσει για το μέλλον πρέπει να διαθέτουν κάποια κοινή ενδοκρανιακή μοριακή ιδιότητα.

Η υιοθέτηση του φυσικαλισμού δεν μπορεί ωστόσο , να γίνει δεκτή για την περίπτωση των μαθηματικών. Τα μαθηματικά έχουν μια αυτονομία τόσο στο οντολογικό όσο και στο μεθοδολογικό επίπεδο. Η μαθηματική οντολογία (αριθμοί, σύνολα) δεν ανάγονται σε φυσικές οντότητες. Στο πεδίο της μεθοδολογίας , τα μαθηματικά χρησιμοποιούν τη μαθηματική απόδειξη η οποία δεν στηρίζεται σε εμπειρικές επαληθεύσεις όπως συμβαίνει στις φυσικές επιστήμες.

Οι

W. V. O. Quine

και

G. Frege

για το

μαθηματικό αντικείμενο:

μια σύγκριση

Εισαγωγή

Η φιλοσοφία των μαθηματικών είναι άρρηκτα συνδεδεμένη με την ίδια την εξέλιξη και ιστορική τους πορεία. Φιλοσοφικές απόψεις για τα μαθηματικά (για τους αριθμούς , τη μαθηματική πρακτική , κλπ.) έχουν διατυπωθεί από σχεδόν όλους τους μεγάλους φιλοσόφους όπως ο Πλάτωνας , ο Αριστοτέλης , ο Descartes , ο Kant , ο Leibniz , ο Hilbert , κλπ. και μάλιστα πολλοί εξ' αυτών ήταν μαθηματικοί. Δεδομένου ότι τα μαθηματικά αποτελούν αναπόσπαστο τμήμα της επιστημονικής δραστηριότητας , όλα τα μεγάλα φιλοσοφικά συστήματα θεωρούν εύλογο , και απαραίτητο , να διατυπώνουν απόψεις σχετικά με την φύση της μαθηματικής γνώσης αλλά και της προέλευσης της. Η φιλοσοφία των μαθηματικών σχετίζεται με φιλοσοφικές προσεγγίσεις στην οντολογία και τη γνωσιολογία. Η νεότερη φιλοσοφία των μαθηματικών (19ος-20ος αιώνας) η οποία είχε ως αφετηρία τα ίδια τα μαθηματικά καθώς είχε ως σκοπό να αντιμετωπίσει καθαρά αυστηρά μαθηματικά προβλήματα είχε ως συνέπεια το να αναπτύσσεται με τρόπο που να την συνδέει άμεσα με τις εξελίξεις στην θεμελίωση των μαθηματικών. Στην πραγματοποίηση αυτού του μεγάλου ερευνητικού προγράμματος που απασχόλησε πολλούς και επιφανείς μαθηματικούς για πάνω από εκατό χρόνια μπορούμε να πούμε ότι υπεισέρχεται και μια γενικότερη άποψη για την επιστημονική πρακτική και την ανθρώπινη δραστηριότητα. Στο παρόν κεφάλαιο θα επιχειρήσουμε να κάνουμε μια σύγκριση απόψεων ως προς το μαθηματικό αντικείμενο δύο πολύ σημαντικών φιλοσοφικών κατευθύνσεων οι οποίες διατυπώθηκαν σε διαφορετικές περιόδους και είχαν καθοριστική επίδραση στην φιλοσοφία των μαθηματικών αλλά και γενικότερα της επιστήμης. Πρόκειται για τις απόψεις του G. Frege ο οποίος ήταν ο πρώτος που εφάρμοσε το λογικισμό ως πρόγραμμα αναγωγής των μαθηματικών στη λογική , λειτουργώντας έτσι ως πρόδρομος της σχολής του λογικισμού και αυτής του W. V. Quine ο οποίος ανέπτυξε μια ειδική εκδοχή του εμπειρισμού εντάσσοντας και ζητήματα που συνδέονται με τα μαθηματικά.

3.1. Λογικισμός εναντίον Νατουραλισμού

Το πρόγραμμα του λογικισμού του Frege , όπως ήδη έχουμε αναφέρει , αντιπροσωπεύει την πρώτη ολοκληρωμένη προσπάθεια θεμελίωσης των μαθηματικών δείχνοντας ότι η αριθμητική θεμελιώνεται στη λογική. Δηλαδή , η κεντρική ιδέα του Frege ήταν να δείξει ότι όλες οι μαθηματικές μας πεποιθήσεις μπορούν να δικαιολογηθούν από την άποψη ενός συνόλου πρώτων αρχών , γεγονός που αποτελούσε και στόχο μιας παραδοσιακής επιστημολογικής προσέγγισης που χαρακτηρίζεται ως θεμελιωτισμός. Ο Frege επιχείρησε τη θεμελίωση της αριθμητικής μέσω ενός λογικού συστήματος αναγωγής των θεμελιωδών εννοιών και οντοτήτων της αριθμητικής στη λογική , δηλαδή οι φυσικοί αριθμοί καθώς και οι θεμελιώδεις έννοιες της αριθμητικής όπως η έννοια "ο επόμενος ενός φυσικού αριθμού" θεμελιώνονται στη λογική. Το πρόγραμμα του Frege ήταν κριτικό και φιλοσοφικό καθώς αποτελείτο από δύο διακριτές αλληλοσυμπληρούμενες συνιστώσες (Ρουσόπουλος , 1991 , 57). Όσον αφορά την κριτική συνιστώσα , ο Frege άσκησε δριμεία κριτική στον ψυχολογισμό , τον φορμαλισμό και τον εμπειρισμό ως ρεύματα που στηρίζονται σε εικόνες , ιδέες , εποπτείες και παραστάσεις υποκαθιστώντας τις θεμελιώδεις αριθμητικές οντότητες δηλαδή τους φυσικούς αριθμούς. Στο φιλοσοφικό επίπεδο προτείνει τη διατύπωση ενός προγράμματος που χαρακτηρίζεται από έναν οντολογικό ρεαλισμό της αριθμητικής και βασίζεται στην διάκριση αντικείμενο-έννοια η οποία ξεπερνά την παραδοσιακή λογική διάκριση υποκείμενο-κατηγορία και από τότε κυριαρχεί στην σύγχρονη λογική λαμβάνοντας την μορφή όρισμα-συνάρτηση. Οι έννοιες , κατά τον Frege , είναι συναρτησιακοί μηχανισμοί και αναπαριστώνται στην γλώσσα με ακόρεστες εκφράσεις της μορφής $F()$ ενώ τα αντικείμενα είναι πλήρεις οντότητες οι οποίες αναπαριστώνται στην γλώσσα με κορεσμένες εκφράσεις (ενικούς όρους). Συνεπώς , το όνομα ενός αντικείμενου συμπληρώνει το κενό σε μια ακόρεστη έκφραση ώστε να προκύψει μια πρόταση με συγκεκριμένη αληθοτιμή , όπως για παράδειγμα εάν μας δοθεί η ακόρεστη έκφραση ".....είναι δορυφόρος της γης" και συμπληρώσουμε το κενό με το όνομα "Σελήνη" τότε προκύπτει η αληθής πρόταση "Η Σελήνη είναι δορυφόρος της γης". Επομένως σύμφωνα με τον Frege , οι αριθμοί ως λογικά αντικείμενα συνδέονται πάντοτε με μια έννοια και οι αριθμητικοί όροι έχουν θέση ονόματος (δηλαδή ενικού όρου) στις αριθμητικές προτάσεις , ο Frege θεωρεί ότι η παρουσία των φυσικών αριθμών σε αριθμητικές ταυτότητες αποτελεί ένδειξη για το ότι οι αριθμοί είναι αυθυπόστατα αντικείμενα. Έτσι λοιπόν , ο Frege ισχυρίζεται ότι η

συντακτική λειτουργία των ενικών όρων σε συνδυασμό με την αλήθεια των αριθμητικών προτάσεων στις οποίες εμφανίζονται οι ενικοί όροι μας , οδηγεί στο οντολογικό συμπέρασμα για την ύπαρξη των αριθμών ως αφηρημένων αυθυπόστατων αντικειμένων τα οποία θεωρούνται μη χωροχρονικά επειδή δεν μπορούμε να έχουμε πρόσβαση σε αυτά μέσω της αισθητηριακής μας αντίληψης ή της καντιανής εποπτείας. Αν και οι έρευνες του σχετικά με την λογική ήταν η αιτία ανάπτυξης ενός νέου μαθηματικού τομέα (μαθηματική λογική) , ο ίδιος τελικά δεν ασχολήθηκε μόνο με αυτήν την πλευρά του ζητήματος , καθώς το ενδιαφέρον του εστιάστηκε συγκεκριμένα στην θεμελίωση των φυσικών αριθμών και στην προσπάθεια θεμελίωσης των μαθηματικών γενικότερα. Το πρόγραμμα του Frege είχε συγκροτητικό χαρακτήρα διότι αποσκοπούσε να διαχωρίσει μια για πάντα την φιλοσοφική του άποψη για την φύση της μαθηματικής γνώσης από τις αντίστοιχες νατουραλιστικές εκδοχές γεγονός που απαιτούσε την μελέτη και την ανάπτυξη ζητημάτων όπως μαθηματική γλώσσα , έννοια , σημασία καθώς και άλλες σημασιολογικές έννοιες οι οποίες από τότε βρίσκονται στο επίκεντρο διάφορων φιλοσοφικών αναζητήσεων.

Όπως είδαμε στο αντίστοιχο κεφάλαιο , ο Frege θεωρούσε ότι οι αριθμοί δεν είναι φυσικά αντικείμενα αλλά ούτε και ατομικές υποκειμενικές ιδέες ή ψυχολογικές καταστάσεις και μπορούμε να έχουμε πρόσβαση σε αυτούς όχι μέσω κάποιας ιδιαίτερης ικανότητας αλλά μέσω κατάλληλων ορισμών και των νόμων της λογικής. Για να έχουμε λοιπόν πρόσβαση στους αριθμούς θα έπρεπε η επιστήμη της αριθμητικής να συστηματοποιηθεί κατά τέτοιο τρόπο ώστε να βασίζεται σε λογικούς νόμους και ορισμούς (πρόγραμμα λογικισμού).

Από την άλλη πλευρά , ο Quine χαρακτηρίζει τον νατουραλισμό ως την εγκατάλειψη του στόχου της "πρώτης φιλοσοφίας" και υποστηρίζει ότι μέσα από την επιστήμη μπορούμε να αναγνωρίσουμε και να περιγράψουμε την πραγματικότητα. Έτσι , το πρωταρχικό επιστημολογικό ερώτημα για τον Quine είναι το πως οι άνθρωποι καταφέρνουν να μαθαίνουν οτιδήποτε γύρω από τον κόσμο που τους περιβάλλει. Σύμφωνα με τον νατουραλισμό του Quine αυτό μπορεί να επιτευχθεί μόνο μέσω της φυσικής επιστήμης η οποία και διαθέτει την πιο ευλογοφανή θέση για την εξήγηση του εξωτερικού κόσμου.

Οι αρχές της εμπειριστικής γνωσιολογίας των μαθηματικών στη νεότερη φιλοσοφία οφείλονται κυρίως στον J. S. Mill ο οποίος υποστηρίζει ότι η εμπειρία μας του υλικού κόσμου είναι αρκετή για να στηρίξει τις φυσικές επιστήμες και κατ'

επέκταση τα μαθηματικά (αριθμητική και γεωμετρία). Για τον Mill δεν υπάρχει άλλη πραγματικότητα πέρα από αυτή που συγκροτούν τα εμπειρικά αντικείμενα και στην εκδοχή αυτή, τα μαθηματικά αποτελούν την πιο γενική θεωρία των εμπειρικών αντικειμένων και του κόσμου μας. Ο νατουραλισμός του Quine έχει ως κύριο στόχο να αποκαταστήσει την ενότητα των φυσικών επιστημών με τα μαθηματικά στα πλαίσια του επιβεβαιωτικού ολισμού του (γεγονός που έχει ως συνέπεια να θεωρείται ότι η μαθηματική γνώση δομείται εντελώς ανάλογα με την γνώση των φυσικών επιστημών). Δηλαδή, οι μαθηματικές προτάσεις έχουν καθορισμένες τιμές αλήθειας (αληθείς ή ψευδείς) ανεξάρτητα από το αν τις γνωρίζουμε και υπόκεινται, παρόλα αυτά, σε αναθεώρηση. Η φιλοσοφική κατεύθυνση του Quine κινείται στα πλαίσια του εμπειρισμού και θεωρείται ίσως ο πιο σημαντικός εκπρόσωπος του σύγχρονου εμπειρισμού, ωστόσο δεν αποσκοπεί στο να διορθώσει τις απόψεις του Mill, καθώς η επιστημολογική του προσέγγιση όσον αφορά τα μαθηματικά, είναι περισσότερο πραγματιστική³⁹ παρά εμπειρική και δεν υποστηρίζει ότι το status των μαθηματικών προτάσεων είναι συνέπεια επαγωγικών γενικεύσεων (όπως έκανε ο Mill).

Όπως έχουμε δει, ο νατουραλισμός όπως διατυπώνεται από τον Quine, δέχεται την ύπαρξη των μαθηματικών αντικειμένων (αριθμοί, σύνολα), επειδή χωρίς αυτά δεν μπορούμε να διατυπώσουμε τις θεωρίες των φυσικών επιστημών (βλ. [επιχείρημα του αναπόφευκτου](#)) και τα θεωρεί φυσικοποιημένα κατά μια έννοια, δηλαδή θεωρεί ότι δεν διαφέρουν από τα διάφορα εμπειρικά αντικείμενα των φυσικών επιστημών. Επομένως, ο νατουραλισμός καταλήγει στο οντολογικό συμπέρασμα ότι οι φυσικές επιστήμες περιλαμβάνουν μη παρατηρήσιμες φυσικές οντότητες (ηλεκτρόνια) οι οποίες είναι αναπόδραστες στο επιστημονικό εγχείρημα, αλλά ταυτόχρονα περιλαμβάνουν και μαθηματικές οντότητες (σύνολα, αριθμοί) επίσης με αναπόδραστο τρόπο. Παρά το γεγονός ότι τα μαθηματικά αντικείμενα δεν είναι χωροχρονικά, μαθαίνουμε για αυτά όπως μαθαίνουμε για τα αντικείμενα της φυσικής μέσω των καλύτερων θεωριών μας στη συγκρότηση των οποίων συμμετέχουν. Στην περίπτωση των φυσικών νόμων, χρησιμοποιούμε κατηγορήματα που διατρέχουν πεδία αναφοράς των οποίων τα στοιχεία είναι μαθηματικά αντικείμενα (πραγματικοί αριθμοί, ρητοί αριθμοί κτλ.) οπότε οι ανάγκες της φυσικής μας αναγκάζουν να δεχθούμε μια οντολογία μαθηματικών αντικειμένων. Στο πλαίσιο

³⁹ Πραγματισμός: το φιλοσοφικό ρεύμα το οποίο τονίζει τη σχέση θεωρίας και πράξης και μελετά την συνέχεια της εμπειρίας και της φύσης όπως αποκαλύπτεται μέσα από τα αποτελέσματα κατευθυνόμενων δράσεων προς την επίτευξη κάποιου στόχου.

λοιπόν της νατουραλιστικής φιλοσοφίας του Quine οι προτάσεις των μαθηματικών έχουν το ίδιο status με αυτό των φυσικών προτάσεων οι οποίες αναφέρονται σε μη παρατηρήσιμες θεωρητικές οντότητες (φωτόνια , πρωτόνια κτλ.). Ο συνδυασμός τώρα του νατουραλισμού και του ολισμού του Quine σκιαγραφεί την γενικότερη φιλοσοφική του άποψη σύμφωνα με την οποία δημιουργείται ένα γενικότερο σύστημα-δίκτυο θεωριών και δεδομένων που αναφέρονται στα αντικείμενα και τα συμβάντα του υλικού κόσμου και το οποίο περιγράφεται μέσω του ιστού των πεποιθήσεων. Στην περιφέρεια του συστήματος ο Quine τοποθετεί θεωρίες , προτάσεις και δεδομένα τα οποία συνδέονται άμεσα με την αισθητηριακή παρατήρηση και τον υλικό κόσμο και επηρεάζονται άμεσα από αυτόν. Σε μια δεύτερη στοιβάδα του ιστού των πεποιθήσεων τοποθετούνται θεωρίες και προτάσεις που επηρεάζονται λιγότερο από τα εμπειρικά γεγονότα και δεν μεταβάλλονται εύκολα ενώ προς το κέντρο τοποθετούνται οι προτάσεις της θεωρητικής φυσικής , της λογικής και των μαθηματικών. Οι προτάσεις και οι θεωρίες που αποτελούν τον ιστό των πεποιθήσεων συγκροτούν ένα συνεκτικό όλον με αναρίθμητες συνδέσεις και δίκτυα σχέσεων μεταξύ τους κατά τέτοιο τρόπο ώστε αν αλλάξουμε κάτι στο σύστημα οι αλλαγές που προκύπτουν να επηρεάζουν ολόκληρο το σύστημα. Όλες οι θεωρίες και οι προτάσεις μπορούν να αναθεωρηθούν καθώς η εμπειρία θα μπορούσε να διαψεύσει τα πάντα , αλλά πιο δύσκολα αναθεωρούνται αυτές του κέντρου διότι τότε το κόστος για όλο το επιστημονικό οικοδόμημα θα είναι πολύ μεγάλο οπότε τείνουμε να αλλάζουμε περιφερειακές συνήθως θεωρίες και προτάσεις και σπανιότερα προχωρούμε σε αλλαγές των κεντρικών θεωριών (Quine , 1970).

Σύμφωνα με τον Frege , για να εξασφαλίσουμε την αντικειμενικότητα της γνώσης θα πρέπει να απαλλαγούμε από τον υποκειμενισμό καθώς οι σημασίες των εκφράσεων είναι ανεξάρτητες από τα επί μέρους γνωστικά υποκείμενα και ταυτόχρονα κοινά αναγνωρίσιμες , δηλαδή θα πρέπει να τις ξεχωρίζουμε από τις ατομικές ιδέες και τις υποκειμενικές νοητικές παραστάσεις , χωρίς βέβαια να αποκλείουμε την αναγνώριση κάποιων κοινών χαρακτηριστικών. Ο Quine δεν υποστασιοποιεί ωστόσο τις σημασίες όσο αναφορά τώρα την γένεση και εξέλιξη της μαθηματικής γνώσης , στο πλαίσιο του νατουραλιστικού προγράμματος του Quine , το πλέγμα της μαθηματικής γνώσης , μια δεδομένη χρονική στιγμή , ανάγεται στα προηγούμενα πλέγματα από τα οποία προέκυψε. Η μαθηματική γνώση βασίζεται στην εμπειρία στο πλαίσιο του νατουραλισμού , η επικύρωση της είναι ολιστική και

προέρχεται μέσα από το σύνολο των "καλύτερων επιστημονικών μας θεωριών" τις οποίες συγκροτούμε για τον φυσικό κόσμο.

Η θεμελίωση των μαθηματικών σύμφωνα με τον Frege γίνεται στο πεδίο της λογικής. Όμως όπως είδαμε το εγχείρημα του Frege οδηγήθηκε σε αδιέξοδο λόγω του παράδοξου του Russell. Επιπλέον η θεμελίωση των νεοφρεγκεανών Hale και Wright βασίζεται σε μια δεύτερης τάξης ποσοδεικτούμενη ισοδυναμία (Hume 's Principle) η οποία όμως δεν αποτελεί λογικό αξίωμα. Αντίθετα λοιπόν με τον Frege , ο Quine , όπως ήδη έχουμε αναφέρει , υποστηρίζει ότι η αναζήτηση των θεμελίων της επιστημονικής γνώσης συμπεριλαμβανομένης και της μαθηματικής δεν έχει νόημα να επιχειρηθεί στα πλαίσια της λογικής ούτε βέβαια της φιλοσοφίας. Τα θεμέλια του επιστημονικού οικοδομήματος , σύμφωνα με τον Quine , συνδέονται με την πρωτοεμπειρία του ανθρώπινου είδους κατά την επαφή του με το φυσικό περιβάλλον και με τις αμοιβαίες αλληλεπιδράσεις του με αυτό (Ρουσόπουλος , 1991 ,146).

3.2. Μαθηματική Γνώση: a priori ή a posteriori

A priori και a posteriori γνώση είναι δύο χαρακτηριστικές έννοιες της φιλοσοφίας και των κοινωνικών επιστημών. Ως a priori χαρακτηρίζεται η γνώση που προέρχεται από αρχές οι οποίες προηγούνται της εμπειρίας , ενώ a posteriori η γνώση που προέρχεται από την εμπειρία και ειδικότερα από τις αισθήσεις μας. Ο Πλάτων υπήρξε από τους πρώτους που υποστήριξε την ιδέα της a priori γνώσης , θεωρώντας ότι η ψυχή έχει γνωρίσει τις ιδέες οπότε και την αλήθεια πριν από την γέννηση. Ο διαχωρισμός a priori και a posteriori γνώσης κορυφώθηκε τον 17ο αιώνα στην ηπειρωτική Ευρώπη όπου κυριαρχούσαν δύο μεγάλες φιλοσοφικές σχολές των ρασιοναλιστών με κύριους εκπροσώπους τους Descartes , Spinoza , Leibniz και των εμπειριστών με κύριους εκπροσώπους τους Locke , Berkeley , Hume. Οι ρασιοναλιστές ως φυσικοί κληρονόμοι του Πλάτωνα υποστήριζαν την a priori γνώση και πίστευαν ότι η μαθηματική γνώση μας δεν προέρχεται από τις αισθήσεις αλλά από το λόγο , ενώ οι εμπειριστές θεωρούσαν ότι η γνώση μας βασίζεται στην εμπειρία που προσφέρουν οι πέντε αισθήσεις μας. Μάλιστα ο John Locke υποστήριζε ότι ο νους του γνωστικού υποκειμένου από την γέννηση του είναι "*tabula rasa*" δηλαδή άγραφος χάρτης πάνω στον οποίο καταγράφονται οι εμπειρίες της καθημερινότητας. Κατά τον Kant , a priori αρχές είναι αυτές που είναι ανεξάρτητες από κάθε εμπειρία. Οι όροι a priori και a posteriori χρησιμοποιούνται στην διάκριση της δικαιολόγησης , προτάσεων , του είδους της γνώσης , των επιχειρημάτων καθώς και των τρόπων που μια έννοια μπορεί να αποκτηθεί.

Σχετικά λοιπόν με την έννοια του a priori δημιουργήθηκαν δύο αντίθετοι πόλοι όπου στον έναν πόλο εδράζεται η απόλυτη σύλληψη του από τον Kant ενώ στον άλλο πόλο εμφανίζεται η απόλυτη απόρριψη του από τους Mill και Quine. Σύμφωνα με την καντιανή αντίληψη η ανθρώπινη γνώση βασίζεται σε a priori περιορισμούς με σκοπό την δημιουργία κατάλληλων μοντέλων ερμηνείας του εξωτερικού κόσμου με βάση την εμπειρία. Πιο συγκεκριμένα ο Kant δέχεται εκείνα τα μοντέλα τα οποία προσαρμόζονται σε ένα σύνολο συνθετικών a priori αρχών και οι αρχές αυτές είναι καθολικές χωρίς η καθολικότητα τους να προκύπτει μέσω εμπειρικής γενίκευσης ή επαγωγής. Δηλαδή, η εμπειρία δεν θα μπορούσε να είναι δυνατή παρά μόνο μέσω της συμφωνίας της με ένα συγκεκριμένο σύνολο αρχών που καθορίζει τη βασική δομή που ο κόσμος θα έπρεπε να έχει ώστε να είναι γνώσιμος από τους ανθρώπους (Ψύλλος & Χριστοπούλου, 2010, 2). Άρα για τον Kant η αναγκαιότητα των a priori αρχών συνίσταται στο ότι είναι αναγκαίες προϋποθέσεις της επιστήμης καθώς και στο ότι είναι αμετάβλητες σταθερές και μη αναθεωρήσιμες. Σύμφωνα τώρα με την απόλυτη απόρριψη του a priori από τους Mill και Quine δεν είναι δυνατή οποιαδήποτε δικαιολόγηση ανεξάρτητα από την εμπειρία. Βασικό χαρακτηριστικό της νατουραλιστικής προσέγγισης της γνώσης του Quine είναι ότι οτιδήποτε μπορεί να αναθεωρηθεί ή ακόμα και να εγκαταλειφθεί στο φώς της εμπειρίας και επειδή σύμφωνα με την προσέγγιση της απόλυτης σύλληψης, οι προτάσεις οι οποίες είναι a priori είναι και μη αναθεωρήσιμες ο Quine κατέληξε στο συμπέρασμα ότι δεν υπάρχουν καθόλου a priori αρχές (Ψύλλος & Χριστοπούλου, 2010, 3). Επίσης, σύμφωνα με τον ολισμό του Quine, οι προτάσεις της επιστήμης ελέγχονται εμπειρικά μόνο σε ολικό-συνολικό επίπεδο και αν μια θεωρία επιβεβαιωθεί μέσω της εμπειρίας τότε επιβεβαιώνεται και οτιδήποτε αυτή αντιπροσωπεύει, ενώ αν απορριφθεί, τότε οποιοδήποτε τμήμα της μπορεί να αναθεωρηθεί ή να εγκαταλειφθεί ώστε να αποκατασταθεί η αρμονία με την εμπειρία. Μια δύστροπη εμπειρία μπορεί να προκαλέσει αναταραχές σε ένα σύστημα πεποιθήσεων, αλλά δεν προσδιορίζει συγκεκριμένα ποια πεποίθηση-πρόταση πρέπει να αναθεωρηθεί. Η συνεκτική και οργανική σύνδεση των πεποιθήσεων-προτάσεων που αποτελούν τη θεωρία μας επιτρέπει πολλές δυνατότητες ενσωμάτωσης της δύστροπης εμπειρίας στο υπάρχον πλαίσιο (Ρουσόπουλος, 1998, 122). Επίσης, βασική θέση της φυσικοποιημένης φιλοσοφίας του Quine είναι το ότι τίποτα δεν είναι a priori γνώσιμο και το σύνολο της γνώσης είναι a posteriori, τα μαθηματικά είναι βαθιά προστατευμένα στον ιστό των πεποιθήσεων, όπως τα θεωρητικά μέρη της φυσικής επιστήμης, και για αυτόν

τον λόγο δίνουν την εντύπωση του a priori αναγκαίου. Η αναθεωρησιμότητα όμως αφορά το σύνολο της επιστήμης οπότε και τα μαθηματικά , άρα οι μαθηματικές αλήθειες , είναι a posteriori. Από την άλλη πλευρά σύμφωνα με τον Frege , οι αριθμητικές προτάσεις είναι a priori. Η αλήθεια των αριθμητικών ταυτοτήτων οφείλεται στην ισχύ "1-1" αντιστοιχιών μεταξύ εννοιών.

Ο Quine διαφωνεί με την άποψη η οποία υιοθετήθηκε από τον Frege , αλλά και από τους λογικούς θετικιστές , ότι δηλαδή η a priori γνώση των μαθηματικών αληθειών και γενικά η γνώση μπορεί να δικαιολογηθεί με όρους αναλυτικότητας η οποία έχει ως αφετηρία την φύση των ορισμών. Σύμφωνα με την φρεγκεανή άποψη , θα μπορούσαμε να προσεγγίσουμε τις μαθηματικές αλήθειες ως αλήθειες μέσω ορισμών και κανόνων της λογικής. Συνεπώς με αυτόν τον τρόπο , θα μπορούσε να δοθεί μια εξήγηση της αναγκαιότητας των μαθηματικών αληθειών αλλά και του ότι είναι γνώσιμες a priori , με δεδομένο βέβαια , ότι οι αλήθειες της λογικής είναι αναγκαίες και γνώσιμες a priori. Σύμφωνα με αυτήν την άποψη , οι μαθηματικές αλήθειες γίνονται συμβατικές διασκευές των αληθειών της λογικής , όμως όπως υποστηρίζει ο Quine , δεν είναι δυνατό να θεωρήσουμε τις μαθηματικές προτάσεις ως αληθείς μέσω συμβάσεων εκτός και αν οι αρχές της λογικής , στις οποίες υποτίθεται ότι ανάγονται , είναι αληθείς λόγω συμβάσεων. Ο Quine είναι αντίθετος προς την άποψη ότι οι λογικές αλήθειες αποτελούν συμβάσεις. Δεν θα μπορούμε να υποστηρίξουμε καμία a priori αρχή μέσω της συμβασιοκρατίας , καθώς αυτή η διαδικασία αναγωγής σε συμβάσεις θα μπορούσε να συνεχιστεί επ' άπειρον. Δηλαδή η δικαιολόγηση θα απαιτούσε κάθε φορά νέες συμβάσεις. Το πρόβλημα έγκειται στο γεγονός ότι για να συναγάγουμε λογικά συμπεράσματα μέσω συμβάσεων απαιτείται πάλι η λογική , δηλαδή η χρήση περαιτέρω συμβάσεων.

Ο Frege υποστηρίζει ότι ο διαχωρισμός μεταξύ a priori και a posteriori δεν αφορά το περιεχόμενο μιας κρίσης αλλά την δικαιολόγηση της και μάλιστα όπου δεν υπάρχει ουσιαστική ανάγκη για τέτοιου είδους δικαιολόγηση ο διαχωρισμός αυτός δεν υφίσταται. Τονίζουμε επίσης ο Frege δεν υιοθετεί καμία συμβασιοκρατική αντίληψη σχετικά με τις μαθηματικές αλήθειες. Οι μαθηματικές (αριθμητικές) αλήθειες περιγράφουν λογικά γεγονότα. Η διάκριση a priori-a posteriori χρησιμοποιείται επίσης από τον Frege ως βασικό κριτήριο για να ταξινομήσει τις διάφορες επιστήμες. Οπότε , για τον Frege μια επιστήμη είναι a posteriori αν οι αρχές της πηγάζουν μέσω της επαγωγικής διαδικασίας από την εμπειρία , ενώ είναι a priori αν οι αρχές της δεν βασίζονται σε επαγωγικές διαδικασίες με αφετηρία την εμπειρία

αλλά από την χρήση της γλώσσας ή από άλλες διαδικασίες ανεξάρτητες της εμπειρίας. Έτσι λοιπόν , ο Frege αντίθετα από τον Quine θεωρούσε ότι οι μαθηματικές αλήθειες και γενικότερα η μαθηματική γνώση είναι a priori και οι αρχές της παράγονται από τους νόμους της λογικής.

3.3. Quine-Frege ως προς τη διάκριση αναλυτικό/συνθετικό

Ο Quine όπως ήδη έχουμε αναφέρει είχε απορρίψει τη διάκριση αναλυτικό/συνθετικό η οποία αποτελούσε ένα από τα δύο βασικά δόγματα του νεότερου εμπειρισμού , δηλαδή θεωρούσε ότι δεν υπήρχε λόγος να πιστεύουμε σε ένα θεμελιώδη διαχωρισμό ανάμεσα σε αλήθειες που είναι αναλυτικές και βασίζονται στα νοήματα ανεξάρτητα από γεγονότα της εμπειρίας και σε αλήθειες που είναι συνθετικές. Ενώ ο Frege , αν και συμφωνούσε με την άποψη του Kant ότι οι προτάσεις της γεωμετρίας είναι συνθετικές a priori , πίστευε ότι οι αλήθειες της αριθμητικής είναι αναλυτικές a priori.

Ο Quine θεωρούσε ότι υπάρχουν δύο είδη αναλυτικών προτάσεων , αυτές που ανήκουν στην πρώτη κατηγορία , και ονομάζονται λογικά αληθείς⁴⁰ , έχουν τη μορφή:

(1) "Κανένας ανύπαντρος άντρας δεν είναι παντρεμένος"

Η πρόταση (1) αληθεύει όπως και αν ερμηνεύσουμε , χωριστά ή συνολικά , τους όρους "άντρας" και "παντρεμένος". Στη δεύτερη κατηγορία ανήκουν προτάσεις της μορφής:

(2) "Κανένας εργένης δεν είναι παντρεμένος".

Η πρόταση (2) μπορεί να μετασχηματιστεί σε λογική αλήθεια αντικαθιστώντας ένα συνώνυμο στη θέση ενός άλλου , έτσι στην (2) αντικαθιστούμε τον όρο "εργένης" με το συνώνυμο όρο "ανύπαντρος άνδρας". Για την δεύτερη κατηγορία δεν υπάρχει σαφής χαρακτηρισμός της έννοιας της αναλυτικότητας , η οποία συνδέεται μάλιστα με την έννοια της συνωνυμίας. Υπάρχει βέβαια και η άποψη ότι οι προτάσεις της δεύτερης κατηγορίας ανάγονται σε προτάσεις της πρώτης , τις λογικές αλήθειες , με τη βοήθεια του ορισμού , δηλαδή ο όρος "εργένης" θα μπορούσε να οριστεί ως "ανύπαντρος άντρας". Ο Quine όμως αναρωτιέται ποιός το όρισε έτσι; και τότε θα πρέπει να καταφύγουμε στο λεξικό και να δεχθούμε τη διατύπωση του λεξικογράφου ως κανόνα; και υποστηρίζει ότι μπορεί ο λεξικογράφος ως εμπειρικός επιστήμονας που καταγράφει πραγματικά γεγονότα να θεωρεί ότι υπάρχει σχέση συνωνυμίας

⁴⁰ Λογική αλήθεια θεωρείται η πρόταση που είναι αληθής και παραμένει αληθής όπως και αν ερμηνεύσουμε τα συστατικά της μέρη εκτός των λογικών μορίων (δεν , όχι αν , τότε , και κτλ.)

μεταξύ των παραπάνω τύπων η οποία όμως λανθάνει στην γενική ή ειδική χρήση των όρων που προηγείτο του δικού του έργου. Κατά τον Quine λοιπόν ο ορισμός , εκτός από ακραίες περιπτώσεις όπου εισάγουμε κατά σύμβαση νέους συμβολισμούς , ο οποίος προκύπτει από την παρατηρούμενη συνωνυμία του λεξικογράφου δεν μπορεί να θεωρηθεί ως εξήγηση της συνωνυμίας και μάλιστα θεωρεί ότι δεν είναι σαφές τι σημαίνει να επιβεβαιώσουμε μια συνωνυμία δηλαδή να καθορίσουμε εκείνες τις σχέσεις που είναι επαρκείς και αναγκαίες ώστε δύο γλωσσικές εκφράσεις να θεωρηθούν ορθά ως συνώνυμες (Ρουσόπουλος , 1998 , 70). Άρα , η έννοια του ορισμού , όπως υποστήριζαν κάποιοι , δεν μπορεί να βοηθήσει στην κατανόηση της συνωνυμίας και κατ' επέκταση της αναλυτικότητας. Επίσης ο Quine διαφώνησε και με την δυνατότητα της αντικατάστασης δηλαδή την άποψη σύμφωνα με την οποία η συνωνυμία δύο γλωσσικών εκφράσεων συνίσταται στο γεγονός ότι απλώς η μια από αυτές μπορεί να αντικαταστήσει την άλλη σε όλα τα πλαίσια και χωρίς να αλλάξει η τιμή αλήθειας και δεν πειράζει αν τα συνώνυμα είναι κάπως ασαφή , στο βαθμό που οι ασάφειες ταιριάζουν. Ο Quine υποστηρίζει ότι η δυνατότητα αντικατάστασης δεν αποτελεί αρκετά ισχυρή συνθήκη για να έχουμε συνωνυμία. Επίσης η δυνατότητα αντικατάστασης ποικίλει σε ισχύ ανάλογα με την γλώσσα που εξετάζουμε και για να έχει νόημα η δυνατότητα αντικατάστασης πρέπει πρώτα να προσδιορίσουμε την ευρύτητα της γλώσσας. Αλλά ακόμα κι αν θεωρήσουμε μια εκτασιακή γλώσσα⁴¹ η δυνατότητα αντικατάστασης δεν παρέχει καμία εγγύηση γνωστικής συνωνυμίας δηλαδή δεν υπάρχει καμία εγγύηση ότι η συμφωνία ως προς την έκταση των όρων "εργένης" και "ανύπαντρος" στηρίζεται στο νόημα και όχι σε συμπτωματικά συμβάντα. Άρα , κατά τον Quine , η προσπάθεια εξήγησης της γνωστικής συνωνυμίας με σκοπό να συναγάγουμε από αυτήν την αναλυτικότητα είναι μια λανθασμένη προσέγγιση. Ο Quine επίσης διαφώνησε με την άποψη ότι η δυσκολία να διαχωρίσουμε τις αναλυτικές προτάσεις από τις συνθετικές οφείλεται στο γεγονός ότι η συνήθης γλώσσα είναι ασαφής και ότι ο διαχωρισμός αναλυτικών-συνθετικών προτάσεων μπορεί να αποσαφηνιστεί αν διαθέταμε μια ακριβή τεχνητή γλώσσα με σαφείς σημασιολογικούς κανόνες. Η κεντρική ιδέα της διαφωνίας του με την παραπάνω άποψη υπήρξε η πεποίθηση του ότι οι σημασιολογικοί κανόνες που προσδιορίζουν τις αναλυτικές προτάσεις μιας τεχνητής γλώσσας μας ενδιαφέρουν

⁴¹ Εκτασιακή γλώσσα: η γλώσσα στην οποία δύο οποιαδήποτε κατηγορήματα που συμφωνούν στην έκταση , δηλαδή αληθεύουν για τα ίδια ακριβώς αντικείμενα , μπορούν να αντικαταστήσουν το ένα το άλλο εξοικονομώντας την αλήθεια.

Έκταση κατηγορήματος: το σύνολο των αντικειμένων που ικανοποιούν το κατηγορήμα.

μόνο στο βαθμό που ήδη έχουμε κατανοήσει την έννοια της αναλυτικότητας και από μόνοι τους δεν προσφέρουν καμία βοήθεια. Έτσι λοιπόν ο Quine καταλήγει στο συμπέρασμα ότι ένα διαχωριστικό όριο μεταξύ αναλυτικών και συνθετικών προτάσεων δεν έχει βρεθεί, καθώς μέσα στο ενιαίο σύνολο των πεποιθήσεων μας δεν έχει νόημα να αναζητούμε μια γλωσσική και μια εμπειρική συνιστώσα διότι οι πεποιθήσεις μας (ακόμα και οι προτάσεις των μαθηματικών και της λογικής, εξίσου με τις προτάσεις των άλλων επιστημών) είναι συνολικά υπόλογες στο δικαστήριο της εμπειρίας (Ρουσόπουλος, 1998, 126).

Ο Frege, όσον αφορά το λόγο εγκυρότητας της γνώσης εισάγει μια διάκριση ανάμεσα στις αλήθειες που αποδεικνύονται με τη λογική και στις αλήθειες που χρειάζονται τεκμηρίωση από τα δεδομένα της εμπειρίας. Τη διάκριση αυτή, που είχε εισάγει ήδη ο Leibniz, τη βρίσκουμε και στον Kant ο οποίος θεωρεί ως αναλυτικές τις κρίσεις στις οποίες το κατηγορήμα εμπεριέχεται στην έννοια του υποκειμένου όπως για παράδειγμα, στην πρόταση "το σώμα είναι εκτατό". Το κατηγορήμα "εκτατό" εμπεριέχεται στην έννοια του σώματος καθώς δεν μπορούμε να φαντασθούμε ή να σκεφθούμε ένα σώμα που δεν έχει έκταση κι αυτή η διαπίστωση προκύπτει μέσα από μια λογικό-σημασιολογική ανάλυση και όχι από την εμπειρία. Συνθετικές είναι κατά τον Kant οι κρίσεις στις οποίες το κατηγορήμα δεν εμπεριέχεται στην έννοια του υποκειμένου και εκφράζει περαιτέρω πληροφορία. Ο Frege ορίζει την αναλυτικότητα διαφορετικά απ' ότι ο Kant, θεωρώντας αναλυτική μια πρόταση αν για την απόδειξη της χρησιμοποιούνται οι νόμοι της λογικής και οι κανόνες του λογικού συμπερασμού ενώ συνθετική κατά τον Frege είναι η πρόταση που για να την αποδείξουμε πρέπει να προσφύγουμε σε αλήθειες που δεν είναι καθαρά λογικής φύσεως. Επίσης πίστευε ότι οι αλήθειες της αριθμητικής είναι αναλυτικές και η θεμελίωσή τους θα πρέπει να βασιστεί σε αποδείξεις χωρίς κενά οι οποίες και θα επιβεβαιώσουν την αναλυτικότητα αυτών των αληθειών. Επομένως κατά τον Frege οι αποδείξεις χωρίς κενά των προτάσεων της αριθμητικής ήταν ένα θεμελιώδες κριτήριο αναλυτικότητας καθώς θεωρούσε ότι μια αλήθεια είναι αναλυτική όταν η δικαιολόγησή της δεν απαιτεί την προσφυγή στην εποπτεία ή στην αισθητηριακή εμπειρία. Ο Frege επιδίωκε να αποκλείσει το ενδεχόμενο να παρεισφρήσουν κρυφές προϋποθέσεις οι οποίες βασίζονται στην αισθητηριακή αντίληψη ή στην εποπτεία. Άρα η προσπάθεια συστηματοποίησης της αριθμητικής και κατ' επέκταση των μαθηματικών από τον Frege είχε ως κύριο στόχο να δείξει ότι οι βασικοί νόμοι της αριθμητικής είναι αναλυτικοί, διότι παράγονται αυστηρά από

πρωταρχικούς κανόνες και ορισμούς της λογικής και επομένως η αριθμητική γνώση είναι a priori.

Άρα λοιπόν ενώ ο Quine απορρίπτει με σαφή τρόπο την διάκριση των προτάσεων σε αναλυτικές και συνθετικές ο Frege διακρίνει τις προτάσεις της αριθμητικής σε a priori αναλυτικές και συμφωνεί με τον Kant στο ότι οι προτάσεις της Ευκλείδειας Γεωμετρίας είναι a priori συνθετικές.

3.4. Εννοιολογικά σχήματα εναντίον Θεμελιωτισμού

Ο Quine υποστηρίζει ότι η γνώση ως ανθρώπινη κατασκευή χαρακτηρίζεται από ιστορικότητα δηλαδή μεταφέρει μια παράδοση ή κληρονομιά πάνω στην οποία στηρίζεται και με την οποία βρίσκεται σε μια διαρκή αλληλεπίδραση. Σε επίπεδο προτάσεων η εμπειρία δεν είναι σε θέση να προσδιορίσει με μοναδικό τρόπο τις αληθείς προτάσεις καθώς η γνώση γενικά είναι ριζικά υποκαθορισμένη από την εμπειρία , μπορούμε να διατυπώσουμε ισοδύναμες αλλά λογικά αντιφατικές μεταξύ τους επιστημονικές θεωρίες οι οποίες βασίζονται σε ένα σύνολο μαρτυριών ή εμπειρικών δεδομένων , χωρίς αυτές οι μαρτυρίες ή τα δεδομένα να μπορούν να προσδιορίσουν με μονοσήμαντο τρόπο τις εν λόγω επιστημονικές θεωρίες. Έτσι φαίνεται ότι δεν μπορούμε να αναπτύξουμε μια κυρίαρχη οντολογία η οποία να βασίζεται στην εμπειρία και η οποία θα μας βοηθούσε στην κατανόηση του κόσμου. Η οντολογία δεν μπορεί να προσδιοριστεί πλήρως και ανεξάρτητα από την ποσότητα και την ποιότητα των εμπειρικών δεδομένων και δεν έχει νόημα να διαπιστώσουμε ποια αντικείμενα συγκροτούν την οντολογία μιας θεωρίας αλλά μπορούμε απλώς να ερμηνεύσουμε και να ξαναερμηνεύσουμε τη μια θεωρία σε μια άλλη (Quine , 1969, 50). Εύλογα τίθεται το ερώτημα πως τελικά επιλέγουμε τις κατάλληλες για εμάς θεωρίες αφού τα δεδομένα που διαθέτουμε μέσω της εμπειρίας δεν προκαθορίζουν μονοσήμαντα τις θεωρίες μας και τι είδους θεωρήσεις υιοθετούμε για να μας βοηθήσουν στο να επιλέξουμε τις επιστημονικές μας θεωρίες. Κατά τον Quine το παραπάνω πρόβλημα θα μπορούσε να ξεπεραστεί με την επιλογή μεταξύ διαμορφωμένων , γνωσιοθεωρητικά ουδέτερων επιστημονικών σχημάτων και όχι με τη διαμόρφωση μιας συγκεκριμένης και καθολικής θεωρίας. Ο Quine καταλήγει στην διατύπωση της ιδέας του "εννοιολογικού σχήματος" της επιστήμης , το οποίο θεωρεί ως ένα διανοητικό εργαλείο που μπορεί να μας βοηθήσει στην πρόβλεψη μελλοντικών εμπειριών υπό το φως προηγούμενων εμπειριών και τα φυσικά αντικείμενα εισάγονται εννοιολογικά ως πρόσφορες διαμεσολαβήσεις και ως μη αναγώγιμες υποθέσεις (Quine , 1953 , 17). Οπότε η επιστήμη δεν είναι ένα σύστημα

προτάσεων προς το οποίο ο κόσμος ή η πραγματικότητα οφείλει να προσαρμόζεται , αλλά ένας τρόπος αναθεώρησης και ανασυγκρότηση της εικόνας μας για τον εξωτερικό κόσμο. Η επιστήμη είναι ανώτερη μόνο όσον αφορά την αποτελεσματικότητα , δηλαδή την δυνατότητα πρόβλεψης που μας παρέχει , ο μύθος των φυσικών αντικειμένων είναι από γνωσιοθεωρητική άποψη ανώτερος από πολλούς άλλους επειδή αποδείχθηκε πιο αποτελεσματικός από εκείνους , ως εργαλείο με το οποίο μπορούμε να δημιουργήσουμε μια κατάλληλη δομή στη ροή της εμπειρίας. Η οντολογία για τον Quine είναι ακριβώς όπως μια μυθολογία που εισάγεται για να προσδώσει απλότητα και ευχρηστία σε μια πρακτική και δεν υπάρχει κάποια καθολική συμπεριληπτική οντολογία πιο θεμελιακή από άλλες. Ούτε υπάρχει κάποια καθολική οντολογία μέσα στην οποία συμπεριλαμβάνονται όλες οι επιμέρους οντολογίες. Η αποδοχή υποθέσεων δεν περιορίζεται μόνο στα μακροσκοπικά φυσικά αντικείμενα , τα αντικείμενα στο επίπεδο της ατομικής φυσικής υποτίθενται για να θέσουμε τους νόμους των μακροσκοπικών αντικειμένων και να κάνουμε τους νόμους της επιστήμης , απλούστερους και εύχρηστους χωρίς να απαιτούμε πλήρεις ορισμούς των ατομικών και υπό-ατομικών οντοτήτων , όπως ακριβώς δεν απαιτούμε τον ορισμό των μακροσκοπικών αντικειμένων με τη βοήθεια των αισθητηριακών δεδομένων. Η επιστήμη είναι συνέχεια-επέκταση της κοινής λογικής και μάλιστα υιοθετεί μια διευρυμένη οντολογία με σκοπό να απλοποιήσει τη θεωρία. Τα αφηρημένα αντικείμενα (αριθμοί , σύνολα , τάξεις κτλ.) , τα οποία αποτελούν την ουσία των μαθηματικών , είναι ένα ακόμη παράδειγμα υποθέσεων προς την ίδια κατεύθυνση και από γνωσιοθεωρητική άποψη πρόκειται για μύθους παρόμοιας βαρύτητας με τα φυσικά αντικείμενα. Η επιστήμη συνολικά , φυσική , μαθηματικά , κοινωνιολογία, ψυχολογία κτλ. υποκαθορίζεται από την εμπειρία και αυτό που αλλάζει είναι ο βαθμός υποκαθορισμού , για παράδειγμα , οι ανθρωπιστικές επιστήμες υποκαθορίζονται σε μεγαλύτερο βαθμό από την εμπειρία από ότι η φυσική και τα μαθηματικά. Έτσι η περιφέρεια του συστήματος (βλέπε: [ιστός των πεποιθήσεων](#)) πρέπει να συμφωνεί με την εμπειρία ενώ το υπόλοιπο μέρος , και όσο μετατοπιζόμαστε προς το κέντρο , με όλους τους κομψούς μύθους (εννοιολογικά σχήματα) να είναι σε συμφωνία. Ο Quine πιστεύει ότι αν θέλουμε να διαπιστώσουμε τις οντότητες μιας θεωρίας τότε θα πρέπει να εξετάσουμε το σύνολο των τιμών των μεταβλητών που δεσμεύονται από ποσοδείκτες στις αληθείς προτάσεις της θεωρίας. Ελέγχουμε τις αληθείς προτάσεις μιας θεωρίας όπου εμφανίζονται ποσοδείκτες και παρατηρούμε τι είδους και ποιές οντότητες εμπλέκονται στις τιμές των μεταβλητών

(Ρουσόπουλος , 1998 , 137). Επίσης ο Quine θεωρεί ότι οι οντολογικές δεσμεύσεις μιας θεωρίας δεν είναι συνέπεια του τρόπου ομιλίας μας καθώς η γλώσσα και η χρήση της δεν δημιουργούν οντότητες αλλά το ουσιαστικό ζήτημα για τον Quine είναι τι είδους οντολογικές δεσμεύσεις συνάγονται από τον τρόπο χρήσης της γλώσσας. Αυτό σημαίνει ότι οι θεωρίες μας συνδέονται με συγκεκριμένες οντολογίες. Χρειάζεται η διευκρίνηση ότι αν κάποιος δέχεται ένα συγκεκριμένο εννοιολογικό σχήμα και τις οντότητες με τις οποίες είναι αυτό δεσμευμένο , τότε αυτό δεν σημαίνει ότι δέχεται και την ύπαρξη αυτών των οντοτήτων , διότι η επιλογή του μπορεί να βασίστηκε σε πραγματολογικού τύπου θεωρήσεις όπως ευκολία , συνήθεια , απλότητα κτλ. Επομένως , συμπεραίνουμε ότι ο Quine μέσω μιας πραγματιστικής προσέγγισης του ζητήματος της οντολογίας δέχεται τις αφηρημένες μαθηματικές οντότητες. Αυτές δεσμεύονται από τα αντίστοιχα εννοιολογικά σχήματα των μαθηματικών θεωριών , λόγω της πρακτικής τους χρησιμότητας. Άλλωστε όπως έχουμε ήδη αναφέρει ο ίδιος πιστεύει ότι οι θεωρίες των μαθηματικών υποστηρίζονται ολιστικά μαζί με τις φυσικές θεωρίες.

Ας δούμε τώρα το πρόγραμμα του Frege σχετικά με το θέμα που συζητάμε. Το πρόγραμμα του Frege είχε ως βασικό του στόχο να αντιμετωπίσει τα προβλήματα θεμελίωσης των μαθηματικών , καθώς και να εξασφαλίσει τη μαθηματική γνώση και τον αντικειμενικό της χαρακτήρα , αναδεικνύοντας ως κύρια συστατικά της επιστήμης των μαθηματικών την απόδειξη , την αυστηρότητα , τα αξιώματα και τις λογικές αρχές . Η κριτική μάλιστα που ασκεί στις θεωρίες που αναπτύχθηκαν έως την περίοδο εκείνη (ψυχολογισμό, εμπειρισμό , φορμαλισμό) βασίζεται στο κατά πόσο προσφέρουν αντικειμενικότητα στην μαθηματική γνώση ενώ ο ίδιος επιχειρεί να στηρίξει την αριθμητική γνώση μέσω λογικών και γλωσσικών αναλύσεων. Έτσι το πλαίσιο , στο οποίο αναπτύχθηκε το έργο του , είχε ως θεμελιώδη στοιχεία την σαφήνεια των ορισμών , την αυστηρότητα των αποδείξεων και την ακριβή διατύπωση των πρώτων αρχών ώστε να καταφέρει να αποδώσει τον αναγκαίο και αντικειμενικό χαρακτήρα που ταιριάζει στα μαθηματικά αντικείμενα και στις μαθηματικές προτάσεις. Για να παραγάγει την αριθμητική από λογικά αξιώματα , προσπάθησε να αντικαταστήσει την φυσική γλώσσα με μια ιδεατή τυπική γλώσσα η οποία δεν είναι επιβαρημένη με τις αοριστίες και αμφισημίες των φυσικών γλωσσών και μπορεί να ανταποκριθεί καλύτερα στις αξιώσεις της επιστημονικής έρευνας που στοχεύει στην αλήθεια. Το πρόβλημα με την καθημερινή γλώσσα , κατά τον Frege , ήταν κυρίως το ότι δεν μπορεί να αποδώσει και να επιδείξει το αντικειμενικό περιεχόμενο των

αριθμητικών προτάσεων για αυτό το λόγο στην *Εννοιογραφία (1879)* παραθέτει μια τυπική λογική γλώσσα η οποία είχε ως κεντρική καινοτομία την εισαγωγή ποσοδεικτούμενων μεταβλητών. Η σαφήνεια και η αυστηρότητα της λογικής γλώσσας του Frege θα εγγυόταν την μη ύπαρξη υπονοούμενων εκτός λογικής αρχών στις οποίες βασίζονται οι κανόνες και οι αποδείξεις της αριθμητικής. Οπότε , με το συμβολικό αυτό σύστημα ξεπερνιούνται οι εκφραστικές δυσκολίες του παραδοσιακού λογικού συστήματος , χάρη στη συμβολική καθαρότητα και τη δομική σαφήνεια του νέου συστήματος αναπαριστάει το περιεχόμενο των προτάσεων και οι διασυνδέσεις-παραγωγές μεταξύ των στοιχείων που απαρτίζουν την αριθμητική. Με αυτόν τον τρόπο ο Frege αποφεύγει κάθε αναφορά στην εποπτεία και σε υποτιθέμενες διαισθητικά άμεσες διαδικασίες σύλληψης και αιτιολόγησης των προτάσεων της αριθμητικής (Frege , 1884 , 18).

Ο ψυχολογισμός του 19ου αιώνα ταύτιζε τη λογική με την γνωστική ψυχολογία δηλαδή οι λογικοί κανόνες θεωρούνταν ως οι τρόποι περιγραφής της ανθρώπινης σκέψης ανεξαρτήτως αν αυτή χαρακτηρίζεται από εγκυρότητα. Όμως πρέπει να διασαφηνιστεί ότι μολονότι οι νόμοι της λογικής και της ψυχολογίας εκλαμβάνονται ως το μέσο περιγραφής των νοητικών δραστηριοτήτων , μόνο η λογική σκέψη μπορεί να οδηγήσει στην επιστημονική γνώση γιατί η λογική εξασφαλίζει την εγκυρότητα των συμπερασμών. Έτσι η διαμάχη μεταξύ φυσιοκρατίας και αντιφυσιοκρατίας , που ήταν σε πλήρη εξέλιξη εκείνη την περίοδο , έχει ως σημείο αναφοράς της την λογική. Ο Frege παίρνει σαφή θέση κατά της φυσιοκρατίας και εναντίον του ψυχολογισμού καθώς υποστηρίζει ότι ορισμένοι επιστημονικοί τομείς , όπως η αριθμητική , δεν αντλούν την εγκυρότητα τους από την εμπειρία όπως την μελετούν οι εμπειρικές επιστήμες (και άρα δεν μπορούμε να τις προσεγγίσουμε μέσω της μελέτης των λειτουργιών του εγκεφάλου). Απεναντίας , οι γνωστικοί αυτοί τομείς ως πεδία αληθούς γνώσης διασφαλίζονται επί τη βάση μη εμπειρικών δομών που θέτουν τους όρους δυνατότητας μιας μορφής *a priori* γνώσης πάνω στην οποία στηρίζεται η γνώση της αριθμητικής.

Το πρόγραμμα του Frege είχε ως αφετηρία τις έρευνες του στην λογική ανάλυση των προτάσεων της αριθμητικής με συνέπεια να κατασκευάσει το λογικό-αναλυτικό μηχανισμό που θα του επέτρεπε να διαμορφώσει το πρόγραμμα θεμελίωσης των φυσικών αριθμών μέσω ενός περίτεχνου λογικού συστήματος αναγωγής των θεμελιωδών εννοιών και οντοτήτων της αριθμητικής στη λογική. Έτσι

στο πλαίσιο της φιλόδοξης προσπάθειας του Frege οι φυσικοί αριθμοί καθώς και οι θεμελιώδεις έννοιες της αριθμητικής όπως "ο επόμενος ενός φυσικού αριθμού" μετατρέπονται σε λογικές οντότητες. Ο ψυχολογισμός, ο εμπειρισμός και η φυσιοκρατία αποτελούν, για τον Frege, μορφές του νατουραλισμού ο οποίος στηριζόμενος σε εικόνες, ιδέες, εποπτείες και παραστάσεις υποκαθιστά τις θεμελιώδεις αριθμητικές οντότητες (φυσικοί αριθμοί) ενώ ο ίδιος αντιπαραθέτει ένα πρόγραμμα οντολογικού ρεαλισμού της αριθμητικής στη βάση της διάκρισης έννοια-αντικείμενο. Ο Frege προσπάθησε να καθορίσει την οντολογική υπόσταση των φυσικών αριθμών ως λογική και να υποστηρίξει ότι οι προτάσεις της αριθμητικής είναι a priori αναλυτικές. Στόχος του ήταν να εξαφανίσει οποιαδήποτε ψυχολογικά κατάλοιπα που είχαν παρεισφρήσει στη θεμελίωση της αριθμητικής, γι' αυτό λοιπόν θεωρούσε ότι η ουσία της αριθμητικής γνώσης δεν εξαρτάται από φυσικές, νοητικές και ψυχολογικές συνθήκες αλλά στην αυστηρή και στέρα θεμελίωση της αλήθειας μιας πρότασης. Άρα, ο Frege υποστηρίζει έναν θεμελιωτισμό των μαθηματικών αληθειών οι οποίες προκύπτουν από λογικές αρχές (θεμέλια) και η φύση των αριθμών αποκαλύπτεται μέσω της διάκρισης έννοια-λογικό αντικείμενο. Οι φυσικοί αριθμοί θεωρούνται ως τα κατεξοχήν λογικά αντικείμενα, άρα η οντολογία των αριθμών για τον Frege είναι μια οντολογία λογικών αντικειμένων. Βεβαίως, όπως έχουμε προαναφέρει, αυτή η θεμελίωση έκανε χρήση των "κλάσεων" ως "λογικών" αντικειμένων. Το πρόβλημα είναι ότι αφενός το status των κλάσεων ως λογικών αντικειμένων είναι αμφιλεγόμενο (οι κλάσεις αποτελούν συνολοθεωρητικά αντικείμενα δηλαδή μαθηματικά) και αφετέρου οι ορισμοί των αριθμών μέσω κλάσεων ενέπλεξαν τον Frege στο παράδοξο, γνωστό ως παράδοξο του Russell. Το πρόγραμμα ανασυγκρότησης των θέσεων του Frege για τους αριθμούς ως λογικά αντικείμενα εκπροσωπείται στην εποχή μας από τους C. Wright και B. Hale και έχει χαρακτηριστεί ως "Νεοφρεγκεανισμός" ή "Νεολογικισμός".

3.5. Συμπέρασμα

Συνοψίζοντας την σύγκριση μεταξύ των φιλοσοφικών προσεγγίσεων των Frege και Quine η οποία επιχειρήθηκε στις παραπάνω παραγράφους μπορούμε να καταλήξουμε στο συμπέρασμα ότι οι κυριότερες διαφορές είναι οι ακόλουθες:

Ο Frege προσδιορίζει τους φυσικούς αριθμούς ως λογικά αντικείμενα , θεωρεί την γνώση της αριθμητικής *a priori* , δηλαδή δεν αντλεί την εγκυρότητά της από δομές της εμπειρίας όπως τις μελετούν οι εμπειρικές επιστήμες αλλά από την λογική , και τις αριθμητικές προτάσεις αναλυτικές. Ο Quine από την άλλη πλευρά , υποστηρίζει ότι οι αριθμοί έχουν παρόμοιο οντολογικό status με τα αντικείμενα των φυσικών επιστημών και το αξιολογεί στη βάση των επιχειρημάτων του αναπόδραστου. Επίσης , απορρίπτει τη διάκριση μεταξύ αναλυτικού και συνθετικού και θεωρεί τις μαθηματικές προτάσεις *a posteriori*. Περαιτέρω , εντάσσει το πρόβλημα της μαθηματικής γνώσης στο ολιστικό επιστημολογικό σχήμα του δικτύου των πεποιθήσεων.

Τόσο ο Quine όσο και ο Frege χαρακτηρίζονται ως μαθηματικοί ρεαλιστές με τη διαφορά ότι ο Quine εκφράζει τον ρεαλισμό του στο πλαίσιο μιας νατουραλιστικής επιστημολογίας και μιας γενικότερης φυσικοποιημένης αντίληψης για τη γνώση. Στο σημείο αυτό βέβαια αξίζει να αναφέρουμε ότι γενικά οι περισσότεροι μαθηματικοί , ειδικά αυτοί που δραστηριοποιούνται στον τομέα της φιλοσοφίας των μαθηματικών , βλέπουν με δυσπιστία την άποψη του Quine για την σημαντικότητα των φυσικών επιστημών. Γεγονός που ίσως οφείλεται στο ότι το πρόγραμμα του Frege ήταν καθαρά μαθηματικό αφού αποσκοπούσε , τουλάχιστον αρχικά , στην θεμελίωση της αριθμητικής και μόνο ως τη βάση της μαθηματικής γνώσης η οποία κατά τον Frege είναι η πιο στέρεα γνώση που μπορεί να κατακτήσει ο άνθρωπος και πάνω σε αυτή μπορεί να βασιστεί ολόκληρο το επιστημονικό οικοδόμημα. Απεναντίας η φιλοσοφική θεωρία που ανέπτυξε ο Quine στην προσπάθειά του να εξηγήσει τον φυσικό κόσμο αλλά και να απαντήσει σε γνωσιολογικά καθώς και οντολογικά ερωτήματα είχε ως επίκεντρο τις φυσικές επιστήμες με τα μαθηματικά να έχουν βοηθητικό ρόλο (βλέπε [επιχείρημα αναπόδραστου](#)). Η φιλοσοφική προσέγγιση του Quine θα μπορούσε να χαρακτηριστεί ως μια συστηματική προσπάθεια να κατανοήσει την επιστήμη μέσα από τις ίδιες τις πηγές της αλλά και να δώσει μια

αναβαθμισμένη επιστημονική εξήγηση του πως έχουμε αναπτύξει τις επιστημονικές μας θεωρίες στην βάση των αισθητηριακών δεδομένων μας.

Επίλογος

Κλείνοντας την εργασία αυτή κρίνουμε σκόπιμο να επαναλάβουμε ότι το έργο αυτών των δύο σημαντικών σύγχρονων φιλοσόφων είχε καθοριστική επίδραση στην σύγχρονη φιλοσοφική σκέψη. Από την μια πλευρά , ο Γερμανός μαθηματικός και φιλόσοφος Gottlob Frege ο οποίος μπορεί να χαρακτηριστεί ως ιδρυτής της μοντέρνας μαθηματικής λογικής , υποστηρικτής του λογικισμού αλλά και μια σημαντική πηγή της αναλυτικής φιλοσοφίας του 20ου αιώνα αφιέρωσε σχεδόν όλη την καριέρα του στην προσπάθεια να ορίσει τη φύση της γνώσης των αριθμητικών αληθειών. Ανάγοντας την αριθμητική στη λογική ο Frege είχε ως στόχο να διασφαλίσει μια μορφή a priori γνώσης ενάντια στην εμπειριοκρατική και φυσιοκρατική αντίληψη οι οποίες κυριαρχούσαν εκείνη την εποχή. Μάλιστα , κατά πολλούς η προσέγγιση του Frege θεωρείται ως η απαρχή της αναλυτικής φιλοσοφίας η οποία είναι και το κυρίαρχο ρεύμα της σύγχρονης άγγλο-αμερικανικής φιλοσοφίας. Από την άλλη πλευρά , ο Αμερικανός φιλόσοφος και επιστήμων της λογικής Willard Van Orman Quine υποστηρικτής του νατουραλισμού του φυσικαλισμού και του ολισμού η φιλοσοφική θέση του οποίου μπορούμε να πούμε ότι κινείται μέσα στα πλαίσια του "αναδομημένου" λογικού εμπειρισμού , δημοσίευσε δεκάδες άρθρα σε επιστημονικά περιοδικά και περισσότερο από είκοσι βιβλία. Η εργασία του αποτελεί μια "γενναία" κριτική προσπάθεια να αποσαφηνίσει τις βασικές θέσεις του νεότερου εμπειρισμού μέσα από μια έντονη κριτική του "δασκάλου" και "φίλου" Carnap προκειμένου να αναδυθεί μια νέα σύλληψη του εμπειρισμού. Το έργο του Quine "άγγιξε" μια σειρά από σημαντικά επιστημονικά πεδία όπως της λογικής , της φιλοσοφίας της λογικής , της θεωρίας συνόλων , της φιλοσοφίας της γλώσσας , της επιστημολογίας , της μεταφυσικής κτλ.

Η δική μου φιλοσοφική θέση τάσσεται υπέρ του προγράμματος του Frege , ο οποίος αποδεικνύεται ένας επαναστάτης για τη φιλοσοφία τη στιγμή που οι περισσότεροι φιλόσοφοι της εποχής εκείνης ανακυκλώνουν ή μεταπράττουν παλαιότερες φιλοσοφικές απόψεις και ασπάζονται άκριτα τα επιτεύγματα των φυσικών επιστημών της εποχής τους. Οι φιλοσοφικοί προβληματισμοί του Frege ήταν επικεντρωμένοι γύρω από τα μαθηματικά , και συγκεκριμένα γύρω από τη φύση των μαθηματικών αληθειών , θεωρώντας ότι η επιστήμη των μαθηματικών είχε επιτακτικότητα την ανάγκη μιας καλύτερης θεμελίωσης. Στην προσπάθεια του λοιπόν

να θέσει τα μαθηματικά σε μια διαφορετική φιλοσοφική βάση από εκείνη της εποχής του αναζητώντας όπως αναφέραμε μια καλύτερη και αυστηρότερη θεμελίωση της μαθηματικής επιστήμης διαπίστωσε ότι η καθημερινή γλώσσα δεν επαρκεί , για το σκοπό αυτό στράφηκε στη λογική για την επίτευξη των στόχων του προγράμματος του. Με το έργο του Frege η νεότερη λογική εισέρχεται σε μια νέα φάση , και στην προσπάθεια του να κατανοήσει τη μαθηματική πρακτική θεώρησε αναγκαίο να μελετήσει τη χρήση της μαθηματικής γλώσσας.

Η επανάσταση του Frege βασίζεται στη συγκρότηση μιας νέας , μη αριστοτελικής προσέγγισης στη λογική , φιλοσοφικά γονιμότερης και τεχνικά αρτιότερης. Η καινοτομία του Frege έγκειται στα εξής:

- α) εισάγει μια νέα μέθοδο αναπαράστασης της λογικής δομής των προτάσεων.
- β) με τη νέα του ανάλυση καταφέρνει να συγκεντρώσει όλη την ποικιλία των παραδοσιακών συλλογιστικών σχημάτων υπό μια ενιαία διαπραγμάτευση.
- γ) υιοθετεί , ως αφετηρία της λογικής ανάλυσης , την προτεραιότητα της ενιαίας πρότασης (ενός ολοκληρωμένου ισχυρισμού) έναντι των μεμονωμένων μερών της (αρχή πλαισίου). Οι τρεις αυτές καινοτομίες του Frege ενοποιήθηκαν σε ένα λογικό σχήμα ριζικά διαφορετικό του αριστοτελικού , μια μαθηματικοποιημένη λογική η οποία είχε ευρύτατες δυνατότητες εφαρμογής. Χάρη σε αυτό το πνευματικό δημιούργημα του Frege ανετράπη μια μακρά λογική παράδοση και έθεσε τις βάσεις για τη συγκρότηση μιας καινούργιας φιλοσοφικής προσέγγισης , η οποία διατυπώνει με ξεχωριστή ακρίβεια την ανάγκη διαχωρισμού του ζητήματος της θεμελίωσης της μαθηματικής αλήθειας από το ζήτημα της ανακάλυψής της. Ο διαχωρισμός αυτός κυριάρχησε κατόπιν στη νεότερη επιστημολογία. Η κατάρρευση του προγράμματος του Frege διαμόρφωσε τα νέα φιλοσοφικά γνωρίσματα της αναλυτικής παράδοσης καθώς υπάρχει μια ξεκάθαρη συνέχεια ανάμεσα στο έργο του και τη μεταγενέστερη αναλυτική παράδοση. Η λογική του , η αναλυτική του μεθοδολογία , ο απριρισμός του , η απόρριψη του ριζικού εμπειρισμού και ο αντιψυχολογισμός του αντικατοπτρίζονται στα μεταγενέστερα στάδια εξέλιξης της αναλυτικής φιλοσοφίας.

Βιβλιογραφία

- Audi, R. (1999). *The Cambridge dictionary of philosophy*. New York: Cambridge university press.
- Brouwer, L. E. (1952). "Historical Background, Principles , and Methods of Intuitionism". *South African Journal of Science* 49 , 139-146.
- Carnap, R. (1963). *The Philosophy of Rudolf Carnap*. Illinois: Open Court.
- Chisholm, C. R. (1990, April). "The Status of Epistemic Principles". *Nous*, 24 , σ. 209.
- Colyvan, M. (2011). Indispensability Arguments in The Philosophy of Mathematics. Στο *The Stanford Encyclopedia of Philosophy* (σσ. 47-53). Stanford: Edward N. Zalta.
- Dummett, M. (1981). *The Interpretation of Frege 's Philosophy*. London: Duckworth.
- Dummett, M. (1978). *Truth and Other Enigmas*. Cambridge , Massachusetts: Harvard University Press.
- Feldman, R. (2003). *Epistemology*. Upper Saddle River, New Jersey: Prentice-Hall, Inc.
- Frege, G. (1918). "Der Gedanke:Ein logische Untersuchung". *Beitrage zur Philosophy des Deutschen Idealismus* , σσ. 58-77.
- Frege, G. (1892). "Uber Begriff and Gegenstand". *Vierteljhresschrift fur wissenschaftliche Philosophie* (16), σσ. 192-205.
- Frege, G. (1892). "Uber Sinn und Bedeutung". *Zeitschrift fur Philosophie und philosophische Kritik* , σσ. 25-50.
- Frege, G. (1879). *Begriffsschrift, eine der arithmetischen nachgebildete Formelsprache des reinen Denkens*. Jena: Verlag Von Louis Nebert.
- Frege, G. (1893). *Grundgesetze der Arithmetik* (Τόμ. I). Jena: Verlag Herman Pohle.
- Frege, G. (1903). *Grundgesetze der Arithmetik* (Τόμ. II). Jena: Verkag Hermann Pohle.
- Frege, G. (1884). *Grundlagen der Arithmetik* (2η Έκδοση εκδ.). (Γ. Ρουσόπουλος, Επιμ., & Γ. Ρουσόπουλος, Μεταφρ.) Αθήνα: Νεφέλη, 2009.
- Gettier, E. (1963, June 23). "Is Justified True Belief knowledge?". *Analysis* (6), σσ. 121-123.
- Goldman, A. (2002). The Science and Epistemology. Στο P. Moser, *in the Oxford Handbook of Epistemology* (σ. 146). Oxford: Oxford University Press.

- H.G. Callaway & Paul Gochet. (2007). Quine's Physicalism. Στο F. Minazzi, *Filosofia, Scienza e Bioetica nel dibattito contemporaneo, Studi internazionali in onore di Evandro Agazzi*, (σσ. 1105-1116). Roma: Presidenza del Consiglio dei Ministri.
- Hilbert, D. (1925). On the Infinite. *Westphalian Mathematical Society* (σσ. 161-190). Munster: Mathematische Annalen (Berlin) .
- Hookway, C. (1988). *Quine*. Redwood city , California: Stanford university press.
- Husserl, E. (1891). *Philosophie der Arithmetik*. Dordrecht , Boston: Kluwer Academic.
- Jaegwon, K. (1988). "What is Naturalized Epistemology?". *Philosophical Perspectives* 2 , σ. 391.
- Kornblith, H. (1987). *Naturalizing Epistemology*. Cambridge, Massachusets: The MIT Press.
- Lemos, N. (2007). *An Introduction to the Theory of Knowledge*. Cambridge: Cambridge University Press.
- Linnebo, O. (2013). Platonism in the Philosophy of Mathematics. Στο *The Stanford Encyclopedia of Philosophy*. Edward N. Zalta.
- Maddy, P. (1998). How to Be a Naturalist about Mathematics. Στο H. G. Dales, *Truth in Mathematics* (σσ. 161-180). Oxford: Clarendon Press.
- Maddy, P. (1997). *Naturalism in Mathematics*. Oxford: Clarendon Press.
- Maffie, J. (1990, October 4). "Recent Work in Naturalized Epistemology". *American Philosophical Quarterly*, 27 , σ. 281.
- McNamee, S. (2013, November 11). *academia.edu*. Ανάκτηση 2016, από www.academia.edu
- Neurath, O. (1932). "Protokollsätze". *Erkenntnis* ,3 , σσ. 204-214.
- Papineau, D. (1993). *Philosophical Naturalism*. Oxford: Blackwell.
- Papineau, D. (1993). *Philosophical Naturalism*. (Σ. Ψύλλος, Επιμ., & Τ. Μπούκη, Μεταφρ.) Αθήνα: Leader Books A. E. 2002.
- Putnam, H. (1979). *Mathematics, Matter and Method*. Cambridge: Cambridge University Press.
- Quine, W. V. (1948, September). "On What There is". *The Review of Metaphysics* , σσ. 21-38.
- Quine, W. V. (1978, July). "Replay to Lyan and Pappas". *Philosophia*, 7 (3), σσ. 637-638.

- Quine, W. V. (1951). "Two Dogmas of Empiricism". *The Philosophical Review*, 60 , σσ. 20-43.
- Quine, W. V. (1969). *Epistemology Naturalised*. New York: Columbia University Press.
- Quine, W. V. (1953). *From a Logical Point of View*. Cambridge ,Massachusetts : Harvard University Press.
- Quine, W. V. (1986). *Philosophy of Logic*. Cambridge, Massachusetts: Harvard University Press.
- Quine, W. V. (1990). *Pursuit of Truth*. Cambridge ,Massachusetts: Harvard University Press.
- Quine, W. V. (1975). *The Nature of Natural Knowledge*. Oxford: Clarendon Press.
- Quine, W. V. (1960). *Word and Object*. Cambridge ,Massachusetts: MIT Press.
- Quine, W. V.& Ullian J. S. (1970). *The Web of Belief*. (Σ. Ψύλλος, Επιμ., & Έ. Αγαλοπούλου, Μεταφρ.) Αθήνα: Leader Books , 2002.
- Reck, E. H. (2005). "Frege on numbers:Beyond the Platonist Picture". *The Harvard Review Of Philosophy* , 25-40.
- Resnik, M. (1980). *Frege and the Philosophy of Mathematics*. Ithaka , NY: Cornell university press.
- Ricketts, T. (2004). Frege,Carnap and Quine:Continuities and Discontinuities. Στο A. Klein, *Carnap Brought Home: The View from Jena* (σσ. 181-210). Chicago and La Salle, Illinois: Open Court.
- Russell, B. (1919). *Introduction to Mathematical Philosophy*. London: Allen & Unwin.
- Shapiro, S. (1994). "Mathematics and Philosophy of Mathematics". *Philosophia Mathematica* , 2 , σσ. 148-160.
- Shapiro, S. (2000). *Thinking about Mathematics*. Oxford University Press.
- Shapiro, S. (2000). *Σκέψεις για τα Μαθηματικά* (2η εκδ.). (Κ. Δρόσος, Επιμ., Δ. Κώστας, & Δ. Σπανός, Μεταφρ.) Πάτρα: Πανεπιστήμιο Πατρών , 2006.
- Sluga, H. (1980). *Gottlob Frege*. London: Routhledge.
- vanHeijenoort, J. (1967). *From Frege to Godel: A source Book in Mathematical Logic, 1879-1931*. Cambridge, MA: Harvard University Press.
- Weiner, J. (2004). *Frege:from Arithmetic to analytic philosophy*. Illinois: Open court.
- Αναπολιτάνος, Δ. (2009). *Εισαγωγή στην Φιλοσοφία των Μαθηματικών* . Αθήνα: Νεφέλη.

- Αυγελής, Ν. (2014). *Φιλοσοφία της Γλώσσας*. Θεσσαλονίκη: Κ.& Μ. ΑΝΤ. ΣΤΑΜΟΥΛΗ.
- Θεοδοσίου, Μ. (2011, Δεκέμβριος Τρίτη). *Γκοτλομπ Φρέγκε: ο πρώτος αναλυτικός φιλόσοφος*. Ανάκτηση Οκτώβριος 2016, από www.academia.edu.
- Κολέζα, Ε. (2006). *Μαθηματικά και Σχολικά Μαθηματικά*. Αθήνα: Ελληνικά Γράμματα Α.Ε. .
- Πορτίδης Δ.& Ψύλλος Σ.& Αναπολιτάνος Δ. (2007). *Λογική , η δομή του επιχειρήματος*. Αθήνα: Νεφέλη.
- Ρουσόπουλος, Γ. (1991). *Επιστημολογία των Μαθηματικών*. Αθήνα: Gutenberg.
- Ρουσόπουλος, Γ. (1998). *Μελέτες για τον Εμπειρισμό*. Αθήνα: Ινστιτούτο του βιβλίου- Α. Καρδαμίτσα.
- Τουμάσης, Μ. (2000). *Σύγχρονη Διδακτική των Μαθηματικών*. Αθήνα: Gutenberg.
- Χριστοπούλου, Δ. (2006). Το επιχείρημα του Νεολογικισμού/Νεοφρεγκεανισμού για τους φυσικούς αριθμούς ως αντικείμενα και για την προέλευση της αριθμητικής γνώσης. *Διδακτορική Διατριβή* . Αθήνα: Μ.Ι.Θ.Ε.- Ε.Κ.Π.Α.& Ε.Μ.Φ.Ε.- Ε.Μ.Π.
- Χριστοπούλου Δ.&Ψύλλος Σ. (2008). "Η έννοια του αριθμού και ο αριθμός της έννοιας:Μια ανάλυση των Grundlagen του Gottlob Frege". *Νόησις 3* , σσ. 79-114.
- Χριστοπούλου Δ.& Ψύλλος Σ. (2010-2011). "Το a priori:μεταξύ συμβάσεων και έμμεσων ορισμών". *Νεύσις 19* , σσ. 155-175.