
100 ΚΕΦ. 4: ΣΧ Ε Δ Ο Ν  ΑΝΤΙΘΕΤΟΙ: ΚΑΝΤ ΚΑΙ MILL

Κεφάλαιο 1, §1-3, ένας νατουραλιστής θα περίμενε κανείς να τροποποιήσει 
τις φιλοσοφικές του απόψεις ενόψει εξελίξεων στην επιστήμη και τα μαθη­
ματικά. Η φιλοσοφία είναι ένα ολιστικό εγχείρημα. Αλλά ο K ant δεν ήταν 
νατουραλιστής. Εντάσσεται στο καλούπι της σχολής που ονομάζω ‘Αρχή της 
Προτεραιότητας της Φ ιλοσοφίας’ στο Κεφάλαιο 1, §1.2. Ο K ant θεώρησε ότι 
έπρεπε να οριοθετήσει τις a  priori προϋποθέσεις της εμπειρίας και της εμπειρι­
κής επιστήμης. Τ ο  γεγονός ότι η Φυσική δεν συμμορφώθηκε στα στενά όρια 
είναι άκρως προβληματικό, εκτός αν ο καντιανός είναι έτοιμος να απορρίψει 
τις ανακαλύψεις της Φυσικής άμεσα και χωρίς εξηγήσεις. Έ χ ε ι άραγε συνοχή 
το να τροποποιεί κανείς τις απόψεις του σχετικά  με το τι είναι a  priori, ως 
αντίδραση στις εμπειρικές επιστήμες;

Και άλλες μαθηματικές εξελίξεις αποδείχθηκαν επίσης προβληματικές για 
τους καντιανούς. Για παράδειγμα, οι σημαντικές διακρίσεις ανάμεσα στη συ­
νέχεια και τη διαφόριση και ανάμεσα στην ομοιόμορφη και στη σημειακή συ­
νέχεια φαίνονται ότι δεν στηρίζονται στη διαίσθηση. Πώς σχετίζονται αυ­
τές οι διακρίσεις με τις μορφές αντίληψης; Και άλλοι κλάδοι των καθαρών 
και εφαρμοσμένων μαθηματικών επιτείνουν το περιορισμό του δεσμού με τη 
διαίσθηση. Πώς μπορούμε να συσχετίσουμε τη μιγαδική ανάλυση, την πολυ­
διάστατη Γεωμετρία, τη συναρτησιακή ανάλυση και τη συνολοθεωρία με τις 
μορφές αντίληψης; Πολλοί από αυτούς τους κλάδους των μαθηματικών έχουν 
βρει εφαρμογή στις επιστήμες. Στην πραγματικότητα, πολλοί από αυτούς τους 
κλάδους αναπτύχθηκαν για  να καλύψουν ανάγκες των ίδιων των επιστημών. 
Βεβαίως, δεν πρέπει να θεωρηθεί υπεύθυνος γ ι ’ αυτό ο K an t, αφού οι περισ­
σότερες από τις εν λόγω  εξελίξεις έγιναν μετά το θάνατό του, αλλά θεωρούσε 
ότι οι απόψεις του οριοθετούσαν όλες τις μελλοντικές επιστημονικές εξελίξεις. 
Έ νας σύγχρονος καντιανός έχει πολύ δύσκολο έργο να κάνει.

4.3 Ο Mill

Παρ’ όλη τη σημαντική επιρροή του K an t, πολλοί φιλόσοφοι βρήκαν και 
εξακολουθούν να βρίσκουν την έννοιά του για  τη διαίσθηση -  και τη συνακό­
λουθη θέση του περί συνθετικής a  priori αλήθειας - δύσκολη και προβληματική. 
Σύμφωνα με τον A lberto  Coffa (1991), ένα κύριο θέμα της φιλοσοφίας κατά 
τον 19ο αιώνα ήταν να εξηγήσουν την p rim a fa c ie14 αναγκαιότητα και την 
a priori φύση των μαθηματικών και της λογικής, χωρίς την επίκληση της

14[Σ.τ.Μ.] (Λατ.) Εκ πρώτης όψεως.

§ 4.3. Ο Mill 101

καντιανής διαίσθησης. Μπορούμε να κατανοήσουμε τα μαθηματικά και τη λο­
γική ανεξάρτητα από τις μορφές χωροχρονικής διαίσθησης; Από μία συνολική 
εμπειριστική προοπτική, υπάρχουν δύο εναλλακτικές πορείες στην καντιανή 
άποψη ότι τα μαθηματικά είναι συνθετικά a  priori. Μπορεί κανείς είτε να κα­
τανοήσει τα μαθηματικά σαν αναλυτικά είτε να τα κατανοήσει ως εμπειρικά 
και έτσι ως a  posteriori. Τ ο  επόμενο κεφάλαιο αφορά τους λογικ ιστές, οι 
οποίοι ακολούθησαν την πρώτη πορεία. Μ ερικές εκδοχές του φορμαλισμού 
μπορούν επίσης να θεωρηθούν ως μία υποστήριξη της αναλυτικότητας των 
μαθηματικών (βλ. Κεφ. 6). Θα ασχοληθούμε στη συνέχεια μ ’ έναν ριζο­
σπαστικό εμπειριστή, τον Jo h n  S tu a rt Mill, ο οποίος ακολούθησε τη δεύτερη 
πορεία, ισχυριζόμενος ότι τα μαθηματικά είναι εμπειρικά. Είναι προάγγελος 
κάποιων πολύ σημαντικών και με μεγάλη επιρροή συγχρόνω ν εμπειριστικών 
προσεγγίσεων στα μαθηματικά (βλ. Κεφ. 8, §8.2).

Ό π ω ς είδαμε, οι φιλόσοφοι όπως ο K an t θεώρησαν ότι ανέλαβαν να διε- 
ρευνήσουν τις προϋποθέσεις και τα όρια της ανθρώπινης σκέψης και εμπειρίας 
μέσω μεθόδων που είναι ανεξάρτητες και προγενέστερες των φυσικών επιστη­
μών. Υποστήριζαν ότι χρειαζόμαστε τη φιλοσοφία για  να καθορίσουμε το 
βασικό θεμέλιο και τα a  priori όρια όλης της εμπειρικής έρευνας. Ο K ant 
θεώρησε ότι ανέλαβε το έργο της αποκάλυψης του πλαισίου της εμπειρικής 
γνώσης, με το οποίο πρέπει να συμμορφώνονται οι αντιλήψεις μας. Ο Phillip 
K itcher (1998) ονομάζει τις απόψεις σαν αυτή υπερβατισμό , επειδή θεωρούν 
ότι η φιλοσοφία υπερβαίνει τις φυσικές επιστήμες. Είναι παραλλαγές της άπο­
ψης που ονομάζω ‘Αρχή της Προτεραιότητας της Φ ιλοσοφίας’ , στο Κεφάλαιο 
1, §1.2, η οποία υποστηρίζει ότι, εννοιολογικά, η φιλοσοφία προηγείται απ’ 
όλα τ ’ άλλα -σ ίγουρα  πάντως πριν από τις επιστήμες, σε μία θεμελιακή διά­
ταξη. Κατά την άποψη του K ant, η φιλοσοφία αποκαλύπτει τις προϋποθέσεις 
της εμπειρικής επιστήμης.

Η άποψη που τώρα ονομάζεται νατουραλισμός έρχεται σε αντίθεση με 
αυτήν τη θεμελιοκρατία. Οι νατουραλιστές βλέπουν τα ανθρώπινα όντα ολο­
κληρωτικά ως μέρος της αιτιοκρατικής τάξης που μελετά η επιστήμη. Δ εν 
υπάρχουν πηγές φιλοσοφικής γνώ σης που να είναι ανεξάρτητες ή προγενέστε­
ρες των φυσικών επιστημών. Ο W illard  Van O rm an Q uine ( 1981, σελ. 72) 
χαρακτηρίζει τον νατουραλισμό ως «την εγκατάλειψη της πρώτης φιλοσοφίας» 
και «την αναγνώριση ότι μέσα στην επιστήμη καθαυτή ... η πραγματικότητα θα 
πρέπει να αναγνωριστεί και να περιγράφει» (βλ. επίσης Q uine 1969). Οποια­
δήποτε σχετιζόμενη με τη γνώ ση νοητική ικανότητα και να επικαλείται ο φι­


102 ΚΕΦ. 4: ΣΧ ΕΔ Ο Ν  ΑΝΤΙΘΕΤΟΙ: ΚΑΝΤ ΚΑΙ MILL

λόσοφος θα πρέπει να υπόχειται στη συνηθισμένη, επιστημονική ανάλυση. Η 
επιστημολογία συγχω νεύεται με τη γνω στική ψυχολογία. 15

Ο Mill υπήρξε ένας από τους πλέον συνεπείς νατουραλιστές στην ιστορία 
της φιλοσοφίας. Αντίθετα με τους καντιανούς, υποστήριξε ότι ο ανθρώπινος 
νους είναι από κάθε άποψη ένα μέρος της φύσης και επομένως καμία σημαντική 
γνώση του κόσμου δεν μπορεί να είναι a  priori. Ανέπτυξε μία επιστημολογία 
πάνω σ ’ αυτήν τη ριζοσπαστική εμπειρική βάση.

Η διάκριση του Mill ανάμεσα σε ‘λεκ τικές’ και ‘πραγματικές’ προτάσεις 
φαίνεται να είναι απομίμηση της αναλυτικής συνθετικής διχοτομίας του K ant 
ή, καλύτερα, της διάκρισης του Hum e ανάμεσα σε ‘σχέσεις ιδεών’ και ‘πραγμα­
τικά γεγο νό τα ’. Για τον Mill, οι λεκτικές προτάσεις είναι αληθείς εξ ορισμού. 
Δ εν έχουν γνήσιο περιεχόμενο, και δεν μας λένε τίποτα σχετικά με τον κό­
σμο. Ο Mill διαφέρει από τον K ant και από άλλους εμπειριστές, όπως ο Hume 
πριν απ’ αυτόν και ο R udolf C arnap  μετά, στο ότι ισχυρίζεται ότι οι προτάσεις 
των μαθηματικών -  και οι περισσότερες της λογικής -  είναι πραγμα τικές , και 
ως εκ τούτου συνθετικές και εμπειρικές. Με όρους του Hume, για  τον Mill 
τα μαθηματικά και η λογική αφορούν πραγματικά γεγονότα .

Αντίθετα με προγενέστερους και μεταγενέστερους εμπειριστές, ο θεμελιώ­
δης επιστημολογικός τρόπος εξαγω γής συμπεράσματος για  τον Mill είναι η 
απαριθμήσιμη επαγω γή. Βλέπουμε πολλούς μαύρους κόρακες και κανέναν 
άλλου χρώματος, και συμπεραίνουμε ότι όλοι οι κόρακες είναι μαύροι και ότι 
μαύρος θα είναι και ο επόμενος που θα δούμε. Ό λ η  η (πραγματική) γνώση του 
κόσμου έμμεσα  ανάγεται σε γενικεύσεις που βασίζονται στην παρατήρηση. Η 
συνολική επιστημολογία του Mill είναι απαιτητική και συμπεριλαμβάνει τις 
διάσημες αρχές του για  την πειραματική έρευνα στις επιστήμες. Η επιστη- 
μική σχέση ανάμεσα στους επιστημονικούς νόμους και τις γενικεύσεις από 
την εμπειρία είναι μάλλον κυκλική. Εντούτοις, η επιστημολογία του Mill για 
τα μαθηματικά και τη λογική δεν είναι τόσο απαιτητική. Ισχυριζόταν ότι οι 
νόμοι των μαθηματικών και της λογικής μπορούν να ιχνηλατηθούν άμεσα στην 
απαριθμήσιμη επαγω γή-εξαγω γή συμπερασμάτων από την παρατήρηση μέσω 
γενικεύσεων επί του παρατηρούμενου.

Σε ένα τουλάχιστον εδάφιο του έργου του, ο Mill υποδηλώνει ότι οι γε­
νικεύσεις δεν προσθέτουν κάτι στη δύναμη των επιχειρημάτων, επειδή όλα τα 
σπουδαία συμπεράσματα προέρχονται από «από επί μέρους για  επί μέρους». 
Οι καθολικές προτάσεις, όπως η «όλοι οι κόρακες είναι μαύροι» , είναι απλώς 
επιτομές καταγραφών για το τι έχει παρατηρηθεί και για  το τι περιμένουμε 
να παρατηρήσουμε. Για τον Mill, οι τυπικές μαθηματικές προτάσεις είναι γε-

15 ΒΧ. Κεφ. 1, 1.3 για μία σύντομη έκθεση του νατουραλισμού στη φιλοσοφία των μαθη­
ματικών. Η M addy 1997 προσφέρει μία ενδελεχή διαπραγμάτευση.

§ 4.3. Ο Mill 103

νικεύσεις, και έτσι οι προτάσεις αυτές επίσης καταγράφουν και συνοψίζουν 
την εμπειρία. Η φιλοσοφία του Mill για  τα μαθηματικά είναι σχεδιασμένη 
για να αποδείξει ακριβώς τι είναι οι μαθηματικές προτάσεις, με σκοπό να τις 
ευθυγραμμίσει μ ’ αυτό το γενικό επιστημολογικό πλαίσιο.

Ας αρχίσουμε με τη Γεωμετρία. Ο Mill απορρίπτει την ύπαρξη των αφη- 
ρημένων αντικειμένων και επιδιώκει να θεμελιώσει τη Γεωμετρία στην πα­
ρατήρηση. Έ τσ ι, όπως ο Αριστοτέλης, θα πρέπει να εξηγήσει το προφανές 
νόημα σύμφωνα με το οποίο τα αντικείμενα που μελετώνται στη γεωμετρία 
δεν είναι όμοια με κανένα από αυτά που παρατηρούμε στον φυσικό κόσμο. 
Κάθε γραμμή που βλέπουμε έχει πλάτος και δεν είναι τελείως ευθεία. Τα 
γραπτά του Mill πάνω στο θέμα αυτό δεν είναι σαφή, αλλά είναι δυνατόν να 
εξαχθεί ένα γενικό περίγραμμα. Υποστήριζε ότι τα γεωμετρικά αντικείμενα 
είναι προσεγγίσεις των αληθών σχεδιασμένων σχημάτων. Η Γεωμετρία αφορά 
εξιδανικεύσεις των δυνατοτήτων κατασκευής. Οι δύο κεντρικές έννοιες εδώ 
είναι η ‘εξιδανίκευση’ και η ‘δυνατότητα’. Πώς αυτός ο άκαμπτος εμπειριστής 
αντιλαμβάνεται αυτές τις έννοιες;

Ο Mill θεωρεί ότι οι γραμμές χωρίς πλάτος και τα σημεία χωρίς μήκος 
είναι οριακές έννοιες. Μια δοσμένη γραμμή επί χάρτου μπορεί να είναι περισ­
σότερο ή λιγότερο λεπτή, ανάλογα με την ποιότητα της μελάνης, την αιχμηρό- 
τητα του μολυβιού ή την ανάλυση του εκτυπωτή. Μπορούμε να σκεφτόμαστε 
τις γεωμετρικές γραμμές ως το όριο που προσεγγίζουμε καθώς τις σχεδιά­
ζουμε όλο και λεπτότερες και ευθύτερες. Ομοίως, ένα σημείο είναι το όριο 
που προσεγγίζουμε καθώς σχεδιάζουμε όλο και λεπτότερα και μικρότερα ευ- 
θύγραμμα τμήματα, και ένας κύκλος είναι το όριο που προσεγγίζουμε καθώς 
σχεδιάζουμε λεπτότερους και τελειότερους κύκλους. 16 Από φυσικής απόψεως, 
βέβαια, δεν υπάρχουν τέτοια όρια, και ο Mill ισχυρίζεται ότι η Γεωμετρία δεν 
ασχολείται με τα υπάρχοντα αντικείμενα. Έ τσ ι, για  να κυριολεκτήσουμε, η 
ευκλείδεια Γεωμετρία είναι μία μυθοπλασία. Τα ‘σχήματα που εμφανίζονται 
στα αιτήματα’ είναι ‘επινοημένα υποκατάστατα’. Ωστόσο, επειδή τα γεω με­
τρικά σχήματα προσεγγίζουν τα σχεδιασμένα σχήματα και τα φυσικά αντι­
κείμενα, οι γεωμετρικές προτάσεις είναι αληθινές (εκ φύσεως) στο βαθμό που 
τα πραγματικά σχήματα και αντικείμενα προσεγγίζουν τις εξιδανικεύσεις. Αν 
μετρήσουμε τις γω νίες ενός τριγώνου που σχεδιάσαμε στο χαρτί, θα βρούμε 
το άθροισμα να είναι περίπου δύο ορθές γωνίες. Ό σ ο  πιο ευθείες και λεπτές 
είναι οι γραμμές του τριγώνου που σχεδιάσαμε, τόσο πιο κοντά στις δυο ορ­
θές γω νίες είναι το άθροισμα των γωνιών. Αν σχεδιάσουμε προσεκτικά ένα 
τρίγωνο, θα δούμε ότι οι τρεις μεσοκάθετοι που υψώνονται στο μέσον κάθε

16 Σημειώστε την ομοιότητα των οριακών εννοιών του Mill και των αντίστοιχων εννοιών 
της παραγώγου και του ολοκληρώματος, όπως ορίζονται στη σύγχρονη ανάλυση.


104 ΚΕΦ. 4: ΣΧ ΕΔ Ο Ν  ΑΝΤΙΘΕΤΟΙ: ΚΑΝΤ ΚΑΙ MILL

πλευράς διέρχονται, από το ίδιο σημείο. Αν είμαστε απρόσεκτοι (αλλά όχι 
υπερβολικά), θα παρατηρήσουμε ότι οι μεσοκάθετες αυτές διέρχονται σχεδόν 
από το ίδιο σημείο. Α π’ αυτήν την άποψη, οι προτάσεις της Γεωμετρίας εί­
ναι επαγω γικές γενικεύσεις των δυνατών σχημάτων στον φυσικό χώρο. Αυτά 
έχουν επιβεβαιωθεί από τη πολύχρονη εμπειρία.

Κάποιος μπορεί να αμφισβητήσει την έννοια της δυνατότητας την οποία ο 
Mill επικαλείται στη διαπράγματευση της Γεωμετρίας. Ας εστιάσουμε την προ­
σοχή μας σ ’ ένα παράδειγμα: πώς θα πρέπει να κατανοήσουμε το ευκλείδειο 
αξίωμα ότι ανάμεσα σε δύο αυθαίρετα σημεία μπορεί κανείς να φέρει μία ευθεία 
γραμμή; Αν αυτό σημαίνει ότι μπορούμε να σχεδιάσουμε μία γραμμή χωρίς 
πλάτος, τότε το αξίωμα δεν είναι ούτε κατά προσέγγιση αληθινό. Πράγματι, 
δεν μπορούμε ούτε να συλλάβουμε μία γραμμή χωρίς πλάτος. Τ ι εργαλεία 
θα χρησιμοποιούσαμε; Η συζήτηση για  τα όρια υποδεικνύει ότι το αξίωμα 
ίσως σημαίνει ότι, αν μας δοθούν δύο φυσικά σημεία Α ,Β ,  όσο μικρά και 
αν είναι, και αν μας δοθεί οποιοσδήποτε βαθμός πάχους d, τότε μπορούμε να 
σχεδιάσουμε μία ευθεία γραμμή ανάμεσα στο Α  και το Β  όχι παχύτερη από το 
d. Αυτό δεν είναι πολύ καλύτερο, αφού δεν μπορούμε να θεωρήσουμε αυτήν 
τη δήλωση αναφορικά με τα όρια ως μία καλά επικυρωμένη γενίκευση που 
προέρχεται από την εμπειρία. Πόση εμπειρία έχουμε από πραγματικά λεπτές 
γραμμές; Είναι η γενίκευση τελικά αληθινή; Α π’ ό,τι γνωρίζουμε, υπάρχει ένα 
χαμηλότερο όριο στο πάχος μίας γραμμής που μπορούμε να σχεδιάσουμε και 
να αντιληφθούμε. Μπορούμε να τραβήξουμε μία γραμμή λεπτότερη από τη 
διάμετρο ενός ατόμου υδρογόνου; Με τι υλικό; Η οριακή εκδοχή του ευκλεί- 
δειου αξιώματος, αν τη δει κανείς κάτω από τέτοιο φυσικό πρίσμα, φαίνεται 
λανθασμένη. Ομοίως, το θεώρημα ότι κάθε ευθύγραμμο τμήμα έχει μία μεσο- 
κάθετη είναι φυσικά εσφαλμένο, ακόμη και αν επιτρέψουμε τις εξιδανικεύσεις 
του Mill. Ας υποθέσουμε ότι αρχίζουμε μ ’ ένα δεδομένο ευθύγραμμο τμήμα, 
ας πούμε μήκους δύο εκατοστόμετρα, και το διχοτομούμε. Στη συνέχεια δι­
χοτομούμε το αριστερό μισό του, μετά το αριστερό μισό από αυτό κ.ο.κ. Θα 
δούμε ότι δεν είναι δυνατόν να συνεχίσουμε να το κάνουμε π.χ. τριάντα φορές. 
Τ ο τριακοστό ευθύγραμμο τμήμα θα είχε τότε ένα υπο-ατομικό μήκος.

Έ τσ ι, με ποια έννοια είναι δυνατόν να φέρουμε μία γραμμή μεταξύ δύο 
σημείων ή να διχοτομήσουμε κάποιο ευθύγραμμο τμήμα; Ίσ ω ς ο Mill θεω­
ρούσε ότι η Γεωμετρία αφορά μία υποθετικά βελτιωμένη εμπειρία, σύμφωνα 
με την οποία η νοητική μας οξυδέρκεια είναι άκρως αιχμηρή. Ή , ίσως, ένας 
μιλλιανός θα μπορούσε να ερμηνεύσει τα γεω μετρικά αξιώματα με όρους μίας 
διακεκριμένης μαθηματικής  δυνατότητας, παρά με τη φυσική δυνατότητα που 
επικαλεσθήκαμε πιο πάνω. Η υποκείμενη θέση είναι ότι αυτό είναι συνεπές 
με τους μαθηματικούς νόμους του χώρου, και γ ιατί όχι και με τους φυσικούς 
νόμους του σύμπαντος, στους οποίους δεν υπάρχει όριο στη λεπτότητα των

4.3. Ο Mill 105

γραμμών καθώς επίσης και στα ευθύγραμμα τμήματα που μπορούν να διχο­
τομηθούν. Ωστόσο είναι δύσκολο να καταλάβουμε πώς ο Mill έχει τα μέσα 
να συμπεράνει είτε την υποθετικά βελτιωμένη άκρως αιχμηρή οξυδέρκεια είτε 
τις διαφορετικές μαθηματικές δυνατότητες. Θυμηθείτε ότι, για  τον Mill, όλη 
η μαθηματική γνώση στηρίζεται σε επαγω γικές γενικεύσεις της εμπειρίας. 
Έ τσ ι, πού θα μαθαίναμε για  την υπεραιχμηρή οξυδέρκεια και τις μαθηματικές 
δυνατότητες;

Ας δούμε τώρα την Αριθμητική· ο Mill συμφωνεί με τον Πλάτωνα και 
τον Αριστοτέλη ότι οι φυσικοί αριθμοί είναι αριθμοί συλλογών. Συμπλέει με 
τον Αριστοτέλη στην απόρριψη των ιδεωδών ‘μονάδων’ και έτσι, γ ι ’ αυτόν οι 
αριθμοί είναι αριθμοί συνηθισμένων αντικειμένων:

Ό λοι οι αριθμοί πρέπει να είναι αριθμοί ενός πράγματος, αφού δεν υπάρ­
χουν αφηρημένοι αριθμοί. Το δέκα πρέπει να σημαίνει δέκα σώματα, ή 
δέκα ήχοι ή δέκα καρδιακοί παλμοί. Άλλα, αν και οι αριθμοί πρέπει 
να είναι οπωσδήποτε αριθμοί ενός πράγματος, μπορεί να είναι αριθμοί 
οποιουδήποτε πράγματος. Κατά συνέπεια, οι προτάσεις που αφορούν 
τους αριθμούς έχουν την αξιοσημείωτη ιδιομορφία ότι είναι προτάσεις 
που αφορούν όλα τα πράγματα, όλα τα αντικείμενα, όλες τις υπάρξεις 
κάθε είδους που μας είναι γνωστές μέσω της εμπειρίας. (Mill 1973,
254-5)

Έ τσ ι ο Mill δεν θεωρεί τον αριθμό ως έναν ενικό όρο ο οποίος συμβολίζει 
ένα ξεχωριστό αντικείμενο. Μ άλλον οι αριθμοί είναι γενικοί όροι, όπως ‘σκύ­
λος’ ή ‘κόκκ ινο’. Δ εν  μεταβάλλονται επί μεμονωμένων αντικειμένων, αλλά 
επί συνόλων αντικειμένων: «Το δύο, για  παράδειγμα, δηλώνει όλα τα ζεύγη 
πραγμάτων, και το δώδεκα όλες τις δωδεκάδες πραγμάτων». ( 1973: 610)

Τ ι συμβαίνει τώρα με τις αριθμητικές προτάσεις; Ο Mill ενδιαφέρεται να 
δώσει μία διαπραγμάτευση των αθροισμάτων, όπως ‘ 5 + 2  =  7 ’ και ‘165+432 =  
597’. Μας λέει ότι υπάρχουν μόνο δύο αξιώματα, ήτοι «αντικείμενα που εί­
ναι ίσα προς το ίδιο αντικείμενο είναι ίσα μεταξύ τους» και «ίσα μέρη όταν 
προστίθενται σε ίσα έχουν ως αποτέλεσμα ίσα αθροίσματα» ( 1973, 610), και 
ένα σχήμα ορισμού, ένα για  κάθε ψηφίο που συμβολίζει τον αριθμό «που σχη­
ματίζεται από τη πρόσθεση μίας μονάδας στον αριθμό που ακολουθεί αμέσως 
μετά» . Από αυτό, δίνει μία παραγωγή του ‘ 5 +  2 =  7’. Είναι σαφές πώς 
να επεκτείνουμε τη διαδικασία αυτή ώστε να παράγουμε οποιοδήποτε σωστό 
άθροισμα.17

Το διακριτικό γνώρισμα εδώ είναι ότι, για  τον Mill, αυτά τα αθροίσματα εί­
ναι πραγματικά, όχι λεκτικά, προτάσεις για  φυσικές συλλογές και τις δομικές

17 Ό πω ς τονίστηκε από τον Frege σε ένα άλλο πλαίσιο, η παραγωγή των αθροισμάτων 
του Mill χρησιμοποιεί ουσιαστικά τον επιμεριστικό νόμο.


106 ΚΕΦ. 4: ΣΧ ΕΔΟ Ν  ΑΝΤΙΘΕΤΟΙ: ΚΑΝΤ ΚΑΙ MILL

τους ιδιότητες. Αφού είναι πραγματικά, θα πρέπει τελικά να καθίστανται γνω ­
στά με απαριθμήσιμη επαγωγή, γενικεύοντας την εμπειρία. Η σχεδόν ομοιό­
μορφη εμπειρία μιας συλλογής και διάκρισης των αντικειμένων επιβεβαιώνει 
τα αριθμητικά αθροίσματα. Σε μία ‘περιβόητη’ περικοπή, ο Mill έγραψε ότι 
το άθροισμα ‘2 +  1 =  3 ’ εμπεριέχει την υπόθεση «ότι υπάρχουν συλλογές 
αντικειμένων οι οποίες, ενώ δημιουργούν την αίσθηση του, °0° μπορούν να 
χωριστούν σε δύο κομμάτια, ως εξής, ο ο ο» (1973: 257).

Τ ο έργο του Frege Τα θεμέλια της Α ρ ιθμ ητικής  περιέχει μία συντηρού­
μενη, αλλά σφοδρή επίθεση στην ερμηνεία της Αριθμητικής από τον Mill:

Δόξα τω θεώ, λοιπόν, που δεν είναι όλα στον κόσμο ξεκάθαρα και 
χωρίς λάθη· γιατί αν ήταν, δεν θα μπορούσαμε να πραγματοποιήσουμε 
αυτόν το διαχωρισμό, και 2 +  1 δεν θα έκανε 3! Τι κρίμα που ο Mill 
δεν διευκρινίζει τα φυσικά γεγονότα που υπόκεινται στους αριθμούς 0 
και 1! ... Από αυτό μπορούμε να δούμε ότι είναι πραγματικά λάθος να 
μιλάμε για τρία χτυπήματα όταν το ρολόι χτυπάει τρεις, ή να καλούμε το 
γλυκό, το ξινό και το πικρό τρεις αισθητηριακές εντυπώσεις της γεύσης 
... Γιατί καμία από αυτές δεν δημιουργεί την αίσθηση του °ο° . (Frege 
1884, §7)

Ο Frege θεωρεί την αναφορά του Mill στην ‘παράταξη’ με μία άκαμπτη φυσική 
σημασία: «Πρέπει κυριολεκτικά να συγκεντρώσουμε όλους τους τυφλούς της 
Γερμανίας πριν να μπορούμε να αποδώσουμε κάποια έννοια στην έκφραση ‘ο 
αριθμός των τυφλών στη Γερμανία’»; (§23).

Η κριτική του Frege είναι άδικη. Ό π ω ς είδαμε πιο πάνω, ο ίδιος ο Mill 
αναφέρει αριθμούς πραγμάτων που δεν μπορούν φυσικά να παραταχθούν στις 
ακμές ενός τριγώνου. Μιλάει για  ήχους και καρδιακούς χτύπους. Έ τσ ι ο 
Mill πρέπει να είχε κάτι πιο γενικό στο μυαλό του. Τ ο  να συλλέγουμε και 
να διαχωρίζουμε μικρές συλλογές αντικειμένων είναι ένα τυπικό παράδειγμα  
των γενικεύσεων των αριθμητικών αθροισμάτων. Π ράγματι, ‘συλλέγουμε’ και 
‘διαχωρίζουμε’ νοητικά καρδιακούς σφυγμούς και χτύπους ρολογιού, για  να 
μην αναφέρω ηπείρους και πλανήτες, αν και δεν δημιουργούν την αίσθηση που 
δημιουργεί η διάταξη °0° και δεν μπορούν να διαχωριστούν φυσικά όπως η 
διάταξη 0ο° . Συλλέγουμε επίσης ένα ή και κανένα αντικείμενο ενός ορισμένου 
είδους όταν σκεφθούμε πόσοι λευκοί βασιλιάδες υπάρχουν σε μία σκακιέρα ή 
πόσες γυναίκες πρόεδροι των ΗΠΑ υπάρχουν πριν από το 1999.

Παρ’ όλα αυτά, ο Frege έχει δίκιο για  το πόσο σοβαρό φορτίο είναι για 
τους εμπειριστές το να κάνουν κατανοητούς και τους όρους ‘συλλογή’ και 
‘διαχωρισμός’. Ακριβώς τι εμπειρία σχετίζεται με τη πρόταση ότι δύο καρδια­
κοί κτύποι συν ένα κτύπο μας κάνουν τρεις κτύπους ή ότι δύο πλανήτες συν 
τρεις πλανήτες κάνουν πέντε πλανήτες;

§ 4.3. Ο Mill 107

Ο Frege επίσης αμφισβητεί την έννοια του Mill ότι οι αριθμοί δηλώνουν 
φυσικά συνενώματα. Αν θεωρήσουμε ένα συνάθροισμα ως ένα μεγάλο κομμάτι 
κάποιου υλικού, δεν θα μπορέσουμε να επισυνάψουμε έναν αριθμό σ ’ αυτό: 
«Αν τοποθετήσω ένα σωρό τραπουλόχαρτα στα χέρια [κάποιου], και του πω: 
βρες τον αριθμό τους, αυτό δεν του λέει αν θέλω να γνωρίζω τον αριθμό 
των τραπουλόχαρτων αυτών, ή τον πλήρη αριθμό πακέτων τραπουλόχαρτων ή, 
ακόμα, τον αριθμό των τραπουλόχαρτων σε ένα παιχνίδι πρέφας. Το να του 
έχεις δώσει το σωρό των τραπουλόχαρτων στα χέρια του δεν σημαίνει ότι του 
έχεις δώσει ακριβώς το αντικείμενο έρευνας· πρέπει να προσθέσω και άλλες 
οδηγίες -χαρτιά  ή τράπουλες ή σημεία». (1884, §22). Σ το  επόμενο τμήμα, ο 
Frege έγραψε ότι «μία θημωνιά άχυρου μπορεί να χωριστεί σε μέρη κόβοντας 
όλα τα άχυρα στη μέση ή τεμαχίζοντάς την σε ένα-ένα άχυρο ή διαιρώντας τη 
σε δυο θημωνιές». Και προσθέτει ότι «ο αριθμός-λέξη ‘ένα’ ... στην έκφραση 
‘ένα άχυρο’ δεν μπορεί με τίποτα να περιγράψει τον τρόπο με τον οποίο το 
άχυρο αποτελείται από κύτταρα ή μόρια» .

Ο ίδιος ο Mill (1973, σελ. 611) απαντάει Frege ως εξής: «Ό ταν ονομά­
ζουμε ένα σύνολο αντικειμένων δύο, τρία  ή τέσσερα, δεν είναι δύο ή τρία 
ή τέσσερα αφηρημένα αντικείμενα· είναι δύο, τρία, ή τέσσερα πράγματα κά­
ποιου συγκεκριμένου είδους· χαλίκια, άλογα, ίντσες, κιλά βάρους. Αυτό που 
σημαίνει το όνομα του αριθμού είναι ο τρόπος με τον οποίο συγκεκριμένα αντι­
κείμενα του δοσμένου είδους πρέπει να συναρμοσθούν μαζί για  να δώσουν τη 
συγκεκριμένη συλλογή» . Για τον Mill, λοιπόν, μία συλλογή ταυτίζεται με το 
φυσικό μεγάλο κομμάτι υλικού, μ α ζί μ ε  τις μονάδες στις οποίες μπορεί να 
διαιρεθεί (και έτσι να μετρηθεί). Η συγκεκριμένη τράπουλα δεν είναι η ίδια 
φυσική συλλογή όπως τα πενήντα δύο ξεχωριστά τραπουλόχαρτα, ή οι τέσσε­
ρις κατηγορίες χαρτιών της τράπουλας, κ.λπ. Οι συλλογές των αντικειμένων 
εντοπίζονται στο ίδιο μέρος κατά τον ίδιο χρόνο, αλλά, παρ’ όλα αυτά, είναι 
διαφορετικές συλλογές. Ο μοίως, η συλλογή της θημωνιάς του Frege δεν είναι 
η ίδια με τη θημωνιά των μισών άχυρων ή τη θημωνιά δύο σωρών άχυρων ή με 
τη δέσμη των μορίων που αποτελούν τη θημωνιά. Αν και ο Mill απορρίπτει την 
ύπαρξη αφηρημένων αντικειμένων, και επομένως υποστηρίζει ότι οι συλλογές 
είναι υλικές, η οντολογία  του δεν είναι τόσο αυστηρή όσο θα νόμιζε κανείς.

Ό μ ω ς, για  μία ακόμη φορά, το βάρος πέφτει στον εμπειριστή να καταλάβει 
αυτή την οντολογική κατηγορία και να δείξει πώς θεμελιώνεται στην εμπειρία. 
Η Penelope M addy (1990, Κεφ. 2, §2) θεωρεί ότι υπάρχει μία διαφορά ανά­
μεσα στο να βλέπεις π .χ. τέσσερα παπούτσια και στο να τα βλέπεις σαν δυο 
ζευγάρια παπουτσιών. Ίσ ω ς κάτι τέτοιο να βοηθούσε έναν μιλλιανό σ ’ αυτό 
το σημείο (βλ. επίσης τον Burge 1977).

Ο Frege επίσης κριτικάρει αυστηρά τον Mill σχετικά με τους μεγάλους 
αριθμούς. Έ χουμ ε άραγε εμπειρία ενός συναθροίσματος μεγέθους 1.234.457.


108 ΚΕΦ. 4: ΣΧ Ε Δ Ο Ν  ΑΝΤΙΘΕΤΟΙ: ΚΑΝΤ ΚΑΙ MILL

890, και μπορούμε να το ξεχωρίσουμε από ένα συνάθροισμα μεγέθους 1.234.457 
891; Ποια είναι η εμπειρία που γενικεύεται από την περίπτωση 1.234.457.89 +  
6.792 =  1.234.464.682; Μπορούμε να επεκτείνουμε την άποψη αυτή του Frege 
ρωτώντας πώς θα επιβεβαιώναμε ένα μέτριου μεγέθους άθροισμα όπως 1.256 +  
2.781 =  4.037. Ας υποθέσουμε ότι πήραμε ένα τυχαίο δείγμα ενηλίκων και δώ­
σαμε στον καθένα τους ένα σωρό από 1.256 μπίλιες και ένα σωρό από 2.781 
μπίλιες και ζητούμε από τον καθένα να συγκεντρώ σει τις δύο σωρούς σ ’ ένα 
μεγάλο άθροισμα και να προσδιορίσει τον αριθμό τους. Έ τσ ι όπως είναι η 
ανθρώπινη προσοχή, ελάχιστοι ή και κανένας από αυτούς τους ανθρώπους θα 
παρήγαγαν το 4.037 ως τον τελικό αριθμό. Κατά την άποψη του Mill, πρέπει 
να θεωρήσουμε αυτό το αποτέλεσμα σαν μία μη επαλήθευση του αθροίσματος; 
Αν υποθέσουμε ότι χρησιμοποιούσαμε κουνέλια αντί για  μπίλιες, και χρειάζο­
νταν αρκετοί μήνες για  να εκτελέσουμε το πείραμα; Αν επίσης δίναμε γαλόνια 
δύο υγρών, όπου μία χημική αντίδραση ή εξάτμιση θα μπορούσε να αλλάξει 
τον όγκο του αθροίσματος; Δ εν  θα παίρναμε τότε τα σωστά αποτελέσματα 
και θα αναγκαζόμασταν να δηλώσουμε ότι το άθροισμα είναι αναληθές. Εκ 
πρώτης όψεως φαίνεται παράλογο ακόμα και να επιχειρήσουμε αυτό το πεί­
ραμα για να επιβεβαιώσουμε αριθμητικά αθροίσματα. Ξέρουμε ποιο είναι το 
σωστό αποτέλεσμα πριν αρχίσουμε το πείραμα. Ίσ ω ς χρησιμοποιήσαμε τα 
αποτελέσματα για  να καθορίσουμε την ικανότητα των συγκεκριμένων ανθρώ­
πων στη πρόσθεση και στη μέτρηση. Κατά παρόμοιο τρόπο, ο Mill θεωρεί 
ότι κάθε νούμερο αναπαριστά συλλογές που το μέγεθος τους είναι αυτό το 
συγκεκριμένο νούμερο. Αυτό συνεπάγεται ότι υπάρχουν, ή θα μπορούσαν να 
υπάρχουν, απείρως πολλά αντικείμενα. Έ χο υ μ ε  εμπειρική στήριξη γ ι ’ αυτό; 
Τ ι θα συνέβαινε εάν υιοθετούσαμε μία φυσική θεωρία που συνεπάγεται ότι 
υπάρχει μόνο πεπερασμένος αριθμός αντικειμένων; Δ εν  θα αποτελούσε αυτό 
μία μη επικύρωση της Αριθμητικής;

Η κατάσταση εδώ είναι παρόμοια με τη δυσαρμονία μεταξύ των προτάσεων 
της Γεωμετρίας και των δηλώσεων για τα συνήθη αντικείμενα. Η περιορισμένη 
εμπειρία μας δεν ταιριάζει ακριβώς με τις μαθηματικές προτάσεις. Ό π ω ς και 
με τη Γεωμετρία, ετσι και εδώ ένας μιλλιανός θα απαντούσε ενδεχομένως 
χρησιμοποιώντας εξιδανικεύσεις, δυνατότητες και προσεγγίσεις. Οι μαθημα­
τικές προτάσεις -ειδ ικά  οι ορισμοί των ψηφίων- δεν ταιριάζουν ακριβώς με την 
εμπειρία. Αφορούν μία δυνατή  εμπειρία, κάτω από ιδανικές συνθήκες, κατά 
τις οποίες ο χρόνος αδιάσπαστης προσοχής μας βελτιώνεται και όποιες διαφο­
ρές και αλληλεπιδράσεις ανάμεσα στις μονάδες (πράγμα που θα μπορούσε να 
αλλάξει τον αριθμό με την πάροδο του χρόνου) αγνοούνται. Η εμπειρία επι­
βεβαιώνει ότι οι αριθμητικές προτάσεις είναι κατά προσέγγιση αληθινές βάσει 
εμπειρίας. Και πάλι, όμως, το βάρος πέφτει στον μιλλιανό να καταλάβει αυτήν 
την έννοια της δυνατότητας.

§ 4.3. Ο Mill 109

Μια άλλη διάσταση της άποψης του Mill, η οποία εμμέσως υπονοείται 
σε όσα έχουμε ήδη συζητήσει, είναι ότι έχει παρεκκλίνει αρκετά από τη πα­
ραδεδεγμένη άποψη ότι τα μαθηματικά χαρακτηρίζονται από μεγάλη (αν όχι 
απόλυτη) βεβαιότητα και αναγκαιότητα. Σύμφωνα με τον Mill, πολλές μα­
θηματικές προτάσεις δεν είναι καν αληθινές, πόσο μάλλον αναγκαία αληθινές 
και αδιαμφισβήτητες, και πόσο μάλλον a  priori γνω στές. Ο Mill αντιμετωπίζει 
σοβαρά το πρόβλημα της απόδειξης του γιατί η παραδεδεγμένη άποψη φαίνε­
ται τόσο ακαταμάχητη. Ρωτάει: «Γιατί είναι η μαθηματική βεβαιότητα και η 
προφάνεια της απόδειξης κοινές φράσεις για  την έκφραση του ύψιστου βαθμού 
σιγουριάς που είναι εφικτή μέσω του λόγου; Γιατί τα μαθηματικά θεωρούνται 
απ’ όλους σχεδόν τους φιλοσόφους ... ανεξάρτητα από τις αποδεικτικές μαρ­
τυρίες της εμπειρίας και της παρατήρησης και χαρακτηρίζονται σαν συστήματα 
Αναγκαίας Αλήθειας;» ( Mill 1973, σελ. 224). Ο Mill πίστευε ότι η Αριθμη­
τική φαίνεται να είναι αναγκαία και a priori γνώσιμη, επειδή τα αξιώματα 
και οι ορισμοί είναι «γνωστά σε μας από προηγούμενη και σταθερή εμπειρία»
. (1973, σελ. 256). Οι βασικές αλήθειες της Αριθμητικής, όπως τα απλά 
αθροίσματα, έχουν επιβεβαιωθεί από τότε που αρχίσαμε να αλληλεπιδρούμε 
με τον κόσμο. Αυτό δεν τις καθιστά γνησίως a priori. Ο Mill συμφωνεί ότι 
τα απλά αριθμητικά αθροίσματα είναι αναγκαία, αλλά μόνο με την έννοια ότι 
δεν μπορούμε να φανταστούμε ότι τα πράγματα είναι διαφορετικά (παρόλες 
τις μνημονευθείσες εξειδανικεύσεις). Έ τσ ι, για  παράδειγμα, δεν μπορούμε να 
φαντασθούμε ότι υπάρχει μία συλλογή αντικειμένων η οποία, ενώ εντυπώνεται 
στις αισθήσεις ως °0° , μπορεί να χωριστεί σε δύο μέρη ως εξής ο ο ο ο, ή του­
λάχιστον όχι χωρίς να αλλάζουμε τα αντικείμενα με οποιονδήποτε τρόπο. 18 
Ο Mill συμφωνεί με τους καντιανούς στο ότι η έσχατη πηγή βεβαιότητας στα 
αριθμητικά και γεωμετρικά αξιώματα βρίσκεται στα όρια αυτού που μπορούμε 
να αντιληφθούμε. Τα αξιώματα των μαθηματικών θεωριών επιλέγονται μέσω 
στοχασμού, γύρω από το πώς αντιλαμβανόμαστε τη δομή του σύμπαντος. Ο 
Mill βεβαίως συμφωνεί ότι αυτές οι ενοράσεις γύρω από την αντιληπτική διαί­
σθηση είναι αξιόπιστες, με την έννοια ότι δεν παραπλανιόμαστε ακολουθώντας

18 Π επίλυση από τον Mill της φαινομενικής αναγκαιότητας και της a priori θέσης των 
μαθηματικών είναι παρόμοια με τη θέση του Hume για την αιτιότητα και την ‘αναγκαία 
διασύνδεση’. Ο Hume υποστήριξε ότι η πεποίθησή μας ότι ένα πράγμα είναι αιτία ενός άλλου 
βασίζεται στη σταθερή εμπειρία μας των δύο πραγμάτων μαζί, έτσι ώστε όταν βλέπουμε ένα 
από αυτά αναμένουμε να δούμε και το άλλο. Βλ. και το Yablo 1993 για μία διορατική 
συζήτηση για το βαθμό με τον οποίο η φαντασιακή σύλληψη είναι ένας αξιόπιστος οδηγός 
για τη δυνατότητα. Μερικά από τα αποτελέσματα της σύγχρονης φυσικής υποδηλώνουν 
ότι ίσως το σύμπαν λειτουργεί με ακατανόητους τρόπους. Παρέχει άραγε αυτό εμπειρική
διάψευση της αξιοπιστίας της χωροχρονικής διαίσθησης; Γιατί, αν τελικά δεν μπορούμε 
να βασιστούμε στη ‘αρχική και σταθερή εμπειρία’, τότε σε τι μπορεί να στηριχθεί ένας 
μιλλιανός;


110 ΚΕΦ. 4: ΣΧ ΕΔ Ο Ν  ΑΝΤΙΘΕΤΟΙ: ΚΑΝΤ ΚΑΙ MILL

και υποθέτοντας, για  παράδειγμα, ότι ο κόσμος είναι ευκλείδειος και ότι οι 
συναθροίσεις αντικειμένων συμφωνούν με την Αριθμητική. Αλλά επιμένει ότι 
η αξιοπιστία της αντιληπτικής διαίσθησης που αφορά τις πραγματικές γεωμε­
τρικές και αριθμητικές ιδιότητες των φυσικών αντικειμένων είναι ένα εμπει­
ρ ικό  ζήτημα. Δηλαδή ανακαλύπτουμε μέσω της εμπειρίας  ότι η αντιληπτική 
διαίσθηση είναι αξιόπιστη. Με αυτοπαρατήρηση βλέπουμε πως δεν μπορούμε 
να αντιληφθούμε τον κόσμο διαφορετικά και ότι η παρατήρηση συνεχίζει να 
συμφωνεί με τις ευκλείδειες και αριθμητικές μορφές.

Δοθέντος ότι η επιστημολογική βάση της απαριθμήσιμης επαγωγής είναι 
ασήμαντη, είναι ενδιαφέρον το ότι ο Mill προχωράει τον άκαμπτο εμπειρισμό 
του όσο μακριά πάει, παρουσιάζοντας περίπλοκες φιλοσοφικές ερμηνείες της 
ευκλείδειας Γεωμετρίας και της βασικής Αριθμητικής. Ωστόσο, η φιλοσοφία 
του για  τα μαθηματικά δεν πάει πολύ μακριά. Ο Mill ασχολείται μόνο με 
τη Γεωμετρία, την Αριθμητική και κάποια Αλγεβρα, και όχι με τους κλάδους 
των Ανώτερων Μ αθηματικών. Αυτή η ατέλεια είναι βεβαίως κατανοητή στον 
Αριστοτέλη, αλλά εδώ όχι και τόσο εύκολα, δεδομένης της σπουδαιότητας 
των Ανώτερων Μ αθηματικών για τις αναπτυσσόμενες επιστήμες την εποχή 
του Mill.

Ακόμα και οι διαπραγματεύσεις του Mill για  την Αριθμητική και τη Γεω­
μετρία είναι σοβαρά περιορισμένες ως προς την έκτασή τους. Η φιλοσοφία του 
για  την Αριθμητική συλλαμβάνει λ ίγο περισσότερο από απλά αθροίσματα και 
διαφορές, ό ,τι μαθαίνει δηλαδή κανείς στο δημοτικό σχολείο. Η (ίσως κακώς 
ονομαζόμενη) Α ρ χ ή  της Μ αθηματικής Ε πα γω γής  ταυτίζεται με τη θέση ότι 
για  κάθε ιδιότητα Ρ ,  εάν το Ρ  ισχύει για  το 0 και εάν, γ ια  κάθε φυσικό αριθμό 
η, η ισχύς της Ρ  γ ια  το η  συνεπάγεται ότι η Ρ  ισχύει και για  το n  +  1, τότε 
η Ρ  ισχύει γ ια  όλους τους φυσικούς αριθμούς. Συμβολικά 19:

(Ρ 0  & \/χ ( ( Ν χ  & Ρ χ ) —► Ρ χ  +  1)) —► V x ( N x  —► Ρχ) .

Η Αρχή της Μ αθηματικής Επαγω γής αποτελεί κεντρικό θέμα στην αξιωματική 
αριθμητική. Είναι δύσκολο να φωτίσει και πολύ κανείς τους φυσικούς αριθ­
μούς χωρίς αυτήν. Από ό,τι μπορώ να πω, η απαριθμήσιμη  επαγωγή -δηλαδή 
γενικεύσεις από την εμπειρία- δεν τεκμηριώνει τη μαθηματική επαγωγή. Ποια 
‘προηγούμενη και μόνιμη εμπειρία’ επαληθεύει τη μαθηματική επαγωγή; Ο Mill

19[Σ.τ.Ε.] Ο συγγραφέας χρησιμοποιεί το κατηγόρημα Ν χ ,  ότι δηλαδή ο χ  είναι φυσικός 
αριθμός. Συνήθως εκφραζόμαστε σε μία γλώσσα που είναι κατασκευασμένη έτσι ώστε να 
‘μιλά’ για τους φυσικούς αριθμούς. Έ τσι, η δήλωση Ν χ  δεν είναι τότε αναγκαία, και 
μπορούμε να εκφράσουμε την Αρχή της Μαθηματικής Επαγωγής  και ως:

(Ρ0  & V x(P x —> P x  + 1) —* VxPx)

§ 4.3. Ο Mill 111

θα μπορούσε να αντιτάξει ότι δεν μπορούμε να φανταστούμε ότι η μαθηματική 
επαγωγή είναι εσφαλμένη, και ίσως να επικαλείτο την εμπειρική αξιοπιστία 
αυτής της ικανότητας της φαντασίας. Εντούτοις είναι δύσκολο να δούμε πώς 
η μαθηματική επαγω γή σχετίζεται άμεσα με την εμπειρία. Τ ι είδους εμπειρία 
περιγράφει;

Στο  σημείο αυτό ο μιλλιανός μας θα μπορούσε να επιχειρήσει τον ευκλεί- 
δειο ελιγμό της θεμελίωσης της Αριθμητικής στη Γεωμετρία (αν και αυτό θα 
μείωνε τη καθολική εφαρμοσιμότητα της Αριθμητικής). Έ ν α  γεω μετρικό ανά­
λογο της μαθηματικής επαγω γής είναι η Α ρχιμήδεια  Αρχή, ότι για  οποιαδή­
ποτε ευθύγραμμα τμήματα α , '  υπάρχει ένας φυσικός αριθμός η  τέτοιος ώστε 
ο πολλαπλασιασμός του π  με το α  να είναι μεγαλύτερος από το β . Έ να ς μιλ- 
λιανός μπορεί να τονίσει ότι αυτή η αρχή επιβεβαιώνεται από προηγούμενη και 
σταθερή εμπειρία (εφόσον μιλάμε για  μαθηματική και όχι φυσική δυνατότητα). 
Έ να  αντιπαράδειγμα στην Αρχιμήδεια Αρχή θα ήταν ένα ζεύγος ευθύγραμμων 
τμημάτων, ένα από τα οποία είναι απειροστά μικρότερο από το άλλο. Βέβαια, 
δεν έχουμε άμεση εμπειρία με απειροστά, ακόμα και αν προσπαθήσαμε να τα 
φανταστούμε.20

Ακόμα και αν ο μιλλιανός μας μπορεί να συσχετίσει την Αρχή της Μα­
θηματικής Επαγω γής με την Αρχιμήδεια Αρχή, δεν είναι και τόσο ασήμαντη 
υπόθεση η σύλληψή του. Τ ο  Αξίωμα της Πληρότητας θα αποτελούσε ένα 
επιπλέον εμπόδιο. Σε πραγματική ανάλυση, η αρχή αυτή δηλώνει ότι κάθε 
άνω-φραγμένο υποσύνολο των πραγματικών αριθμών έχει ένα ελάχιστο άνω 
φράγμα (suprem um ). Έ ν α  γεω μετρικό ανάλογο είναι η ιδιότητα Bolzano- 
W eierstrass, σύμφωνα με την οποία κάθε φραγμένο απειροσύνολο σημείων 
έχει ένα οριακό σημείο. Επειδή δεν έχουμε εμπειρία με απειροσύνολα ση­
μείων ή αντικειμένων, φαίνεται ότι οι αρχές αυτές είναι απρόσιτες στην αρχή 
της απαριθμητής επαγωγής.

Ας ανακεφαλαιώσουμε. Έ χο υ μ ε  συναντήσει σκληρές κριτικές των διαφό­
ρων εννοιών ‘δυνατότητας’ που χρειάζονται για  να στηριχθεί η προσέγγιση 
του Mill στα μαθηματικά. Αν και θα μπορούσαν να ξεπεραστούν αυτές οι 
κριτικές, φαίνεται ότι αυτό είναι επαχθής και δύσκολη δουλειά. Δεύτερον, 
και σημαντικότερο, η απόφαση του Mill να στηρίξει όλα τα μαθηματικά και 
τη λογική στην απαριθμητή επαγωγή είναι αβάσιμη. Για λόγους σαν και αυ­
τούς που περιγράφηκαν εδώ, οι σύγχρονοι εμπειριστές δεν αποπειράθηκαν να 
υπερασπίσουν τον Mill σε τέτοια ζητήματα. Παρ’ όλα αυτά, η κύρια τάση 
του εμπειρισμού του Mill είναι ‘ζω ντανή’ σήμερα, και ίσως μάλιστα και καλά

20[Σ.τ.Ε.] Για μία διαλεκτική εισαγωγή στα απειροστά, ο έλληνας αναγνώστης μπορεί να 
δει το: Κ. Δρόσος, Εισαγωγή στη Μαθηματική Σκέψη, Τόμ. 1, Μαθηματικές Περιηγή­
σεις, Κεφ. 3, όπου προτείνεται ένας τρόπος να φαντασθούμε τα απειροστά ως ένα είδος 
‘μαθηματικών μικροσωματίων’.


112 ΚΕΦ. 4: ΣΧ ΕΔΟ Ν  ΑΝΤΙΘΕΤΟΙ: ΚΑΝΤ ΚΑΙ MILL

στην ‘υγεία ’ της. Έ να ς αφοσιωμένος πυρήνας φιλοσόφων αποδέχονται και 
υπερασπίζουν τη ‘ριζοσπαστική’ άποψη του εμπειρισμού του Mill, δηλαδή την 
άποψη ότι η λογική και τα μαθηματικά περιέχουν ‘συνθετικές’ ή ‘πραγματικές’ 
προτάσεις και ότι σε αντίθεση με τον K an t αυτές οι προτάσεις είναι γνω στές 
a posteriori, και σε τελική ανάλυση γνω στές εμπειρικά.

Ο K itcher (1983, 1998) μας παρέχει μία εκλεπτυσμένη και περίπλοκη 
προσέγγιση των Ανώτερων Μ αθηματικών σ ’ ένα χονδρικά μιλλιανό πλαίσιο. 
Ό π ω ς και ο Mill, ο K itcher θεωρεί ότι τα μαθηματικά σχετίζονται με ανθρώπι­
νες ικανότητες κατασκευής και συλλογής, αλλά είναι πιο σαφής από τον Mill 
σχετικά με τις εξιδανικεύσεις που εμπλέκονται. Αντί να μιλάει για  δραστη­
ριότητες συλλογής και κατασκευής των πραγματικών ανθρώπων, ο K itcher 
μιλάει για  δραστηριότητες ιδεωδών κατασκευαστών οι οποίοι δεν μοιράζο­
νται τους ανθρώπινους περιορισμούς του χρόνου, του χώρου, της προσοχής 
ή ακόμα και της διάρκειας της ζωής. Οι ιδεώδεις κατασκευαστές φέρνουν 
γραμμές χωρίς πλάτος και συλλέγουν μεγάλες συναθροίσεις. Για παράδειγμα, 
τα αξιώματα της Μ αθηματικής Επαγω γής και η ιδιότητα Bolzano-W eierstrass, 
που αντιστοιχούν στην αριθμητική και πραγματική ανάλυση, αντιπροσωπεύουν 
δηλώσεις ικανοτήτων που διαθέτουν οι ιδεώδεις κατασκευαστές. Αυτοί οι κα­
τασκευαστές ασχολούνται με απειροσύνολα ευθύγραμμων τμημάτων και λαμ­
βάνουν οριακά σημεία και ελάχιστα άνω-φράγματα αυτών. Για τον K itcher, 
η μαθηματική αλήθεια -προτάσεις σχετικά με τους ιδεώδεις κατασκευαστές- 
σχετίζεται με αλήθειες για  τις ανθρώπινες ικανότητες μέσω, λιγότερο ή πε­
ρισσότερο, της άμεσης εξιδανίκευσης και προσέγγισης. Σ τους πιο προχωρη­
μένους κλάδους, όπως η συνολοθεωρία, οι εξιδανικεύσεις είναι πράγματι πολύ 
ιδεώδεις. Για κάθε άπειρο πληθάριθμο κ, ο ιδανικός κατασκευαστής μπορεί 
να κατασκευάσει μία συλλογή μεγέθους κ. Παρ’ όλα αυτά, η σχέση με τη 
πραγματική ανθρώπινη κατασκευή δεν έχει ξεχασθεί.

Φυσικά, αντίθετα προς τον Mill, ο K itcher δεν βασίζεται αποκλειστικά 
στην απαριθμητή επαγω γή για  να θεμελιώσει τα μαθηματικά και τη λογική. 
Οι κινήσεις που διαθέτει ο ιδεώδης κατασκευαστής αιτιολογούνται με βάση τη 
χρησιμότητα της θεωρίας στην όλη επιστημονική δραστηριότητα. Ο K itcher 
παραμένει ακόμα ένας ριζοσπαστικός εμπειριστής στο ότι ο γενικός σκο­
πός όλης της επιστημονικής δραστηριότητας -  συμπεριλαμβανομένων και των 
μαθηματικών- είναι να λογοδοτήσει στην εμπειρία. Συμφωνεί με τον Mill 
στην απόρριψη της κοινά αποδεκτής άποψης ότι τα μαθηματικά είναι a  priori 
γνώσιμα. Ο K itcher ισχυρίζεται ότι χρειαζόμαστε την εμπειρία για να προσ­
διορίσουμε επακριβώς ποιες εξιδανικεύσεις είναι χρήσιμες στην πρόβλεψη της 
εμπειρίας και στον έλεγχο  του περιβάλλοντος. Τ α  μαθηματικά δεν είναι αλά­
θητα, αφού πρέπει να κρατάμε ανοιχτή τη δυνατότητα για  ριζικά διαφορετι­
κές εξιδανικεύσεις και, έτσι, ριζικά διαφορετικά μαθηματικά. Παρακάτω, στο

§ 4.4. Περαιτέρω Μελέτη 113

Κεφάλαιο 8, §8.2, εξετάζουμε έναν ακόμη ρκληρό εμπειριστή, τον Quine, ο 
οποίος υποστηρίζει μία υποθετική-επαγωγική επιστημολογία γ ια  όλα τα u a- 
θηματικά και τις επιστήμες, αλλά επιπλέον παρεκκλίνει από τον Mill στο ότι 
δεν θεωρεί ότι τα μαθηματικά σχετίζονται με πραγματικές ή ιδανικές κατα­
σκευαστικές δραστηριότητες. Εν τω μεταξύ, στρεφόμαστε σε άλλες απόψεις 
μαθηματικών, συμπεριλαμβανομένου ενός λιγότερου ριζοσπαστικού εμπειρι­
σμού (Κεφ. 5, §5.3).

4.4 Περαιτέρω Μελέτη

Βλ. τον Coffa 1991, Κεφάλαιο 1, και τις εργασίες στον Posy 1992 για  ένα 
έξοχο ξεκίνημα σχετικά  με τη μεγάλη αξία της ενασχόλησης με τη φιλοσοφία 
του K ant για  τα μαθηματικά (βλ. ιδιαίτερα την εισαγω γή του Posy). Η ανθο­
λογία περιλαμβάνει τις προαναφερθείσες εργασίες του Parsons 1969, 1984, του 
Friedm an 1985, του H intikka 1967 και του Posy 1984, καθώς και μία σειρά 
αξιόλογων και με μεγάλη επιρροή έργων. Βλ. επίσης το F riedm an 1992. Το 
έργο του Mill Έ να  Σ ύσ τημα  Λ ο γ ικ ή ς  1973 είναι μία εύπεπτη διαπραγμάτευση 
των απόψεών του για  τα μαθηματικά. Καθοριστική δευτερεύουσα πηγή είναι 
ο Skorupski 1989, Κεφάλαιο 5. Επίσης, βλ. Skorupski 1998, και κυρίως τα 
Skorupski 1998a και K itcher 1998.


