

« Ανάλυση των χωρίων (Αναλυτικά Ὑστερα 76a31-77a4 και Τοπικά 158b24-159a2) σχετικά με την αξιωματική μέθοδο. Ανάπτυξη των επιπτώσεων που έχει αυτή η ανάλυση στην Ιστορία των μαθηματικών , σχετικά με την θεωρία λόγων αριθμών και μεγεθών.»

Αριστοτέλης «Αναλυτικά ὕστερα» 76^a31-77^a4

Λέγω δ' ἀρχὰς ἐν ἐκάστῳ γένει ταύτας ὅτι ἔστι μὴ ἐνδέχεται δεῖξαι. τὸ πᾶν οὖν σημαίνει καὶ τὰ πρῶτα καὶ τὰ ἐκ τούτων, λαμβάνεται, ὅτι δ' ἔστι, τὰς ἀρχὰς ἀνάγκη λαμβάνειν, τὰ δ' ἄλλα δεικνύναι· οἷον τί μονάς ἢ τί τὸ εὐθύ καὶ τρίγωνον, εἶναι δὲ τὴν μονάδα λαβεῖν καὶ μέγεθος, τὰ δ' ἕτερα δεικνύναι.

Ἔστι δ' ὅσα χρῶνται ἐν ταῖς ἀποδεικτικαῖς ἐπιστήμαις τὸ πᾶν ἴδια ἐκάστης ἐπιστήμης τὰ δὲ κοινά, κοινή δὲ κατ' ἀναλογίαν, ἐπεὶ χρήσιμόν γε ὅσον ἐν τῷ ὑπὸ τὴν ἐπιστήμην γένει· ἴδια πᾶν οἷον γραμμὴν εἶναι τοιανδί καὶ τὸ εὐθύ, κοινή δὲ οἷον τὸ ἴσα ἀπὸ ἴσων ἂν ἀφέλη, ὅτι ἴσα τὰ λοιπά. ἵκανόν δ' ἕκαστον τούτων ὅσον ἐν τῷ γένει· ταὐτὸ γὰρ ποιήσει, κἂν μὴ κατὰ πάντων λάβῃ ἀλλ' ἐπὶ μεγεθῶμόνον, τῷ δ' ἀριθμητικῷ ἐπ' ἀριθμῶν.

Ἔστι δ' ἴδια πᾶν καὶ ἃ λαμβάνεται εἶναι, περὶ ἃ ἡ ἐπιστήμη θεωρεῖ τὰ ὑπάρχοντα καθ' αὐτά, οἷον μονάδας ἢ ἀριθμητικῆ, ¹ δὲ γεωμετρία σημεῖα καὶ γραμμάς. ταῦτα γὰρ λαμβάνουσι τὸ εἶναι καὶ τοδὶ εἶναι. τὸ δὲ τούτων πάθη καθ' αὐτά, τὸ πᾶν σημαίνει ἕκαστον, λαμβάνουσιν, οἷον ἢ πᾶν ἀριθμητικῆ τί περιττόν ἢ ἄρτιον ἢ τετράγωνον ἢ κύβος,

¹ δὲ γεωμετρία τί τὸ ἄλογον ἢ τὸ κεκλάσθαι ἢ νεύειν, ὅ τι δ' ἔστι, δεικνύουσι διὰ τε τῶν κοινῶν καὶ ἐκ τῶν ἀποδεδειγμένων. καὶ ἡ ἀστρολογία ὡσαύτως. πᾶσα γὰρ ἀποδεικτικὴ ἐπιστήμη περὶ τρία ἔστιν, Ὅσα τε εἶναι τίθεται (ταῦτα δ' ἔστι τὸ γένος, οὗ τῶν καθ' αὐτὰ παθημάτων ἔστι θεωρητικὴ), καὶ τὰ κοινὰ λεγόμενα ἀξιώματα, ἐξ ὧν πρώτων ἀποδεικνύουσι, καὶ τρίτον τὰ πάθη, ὧν τί σημαίνει ἕκαστον λαμβάνει. Ἡ.aj nšntoi Ἡ.ist»nāj οὐδὲν κωλύει ἕνεια τοῦ των παρορᾶν, οὐδὲ τὸ ἄλογοι n¼ ὄροτ. qesqai εἶναι, ἂν ἠφανερὸν ὅ τι ἔστιν (οὐ γὰρ ὁμοίως δῆλον ὅ τι ἀριθμὸς ἔστι καὶ ὅ τι ψυχρὸν καὶ θερμὸν), καὶ τὰ πάθη μὴ λαμβάνειν τί σημαίνει, ἂν ἠδηλα· ἐσπερ οὐδὲ τὰ κοινὰ οὐ λαμβάνει τί σημαίνει τὸ ἴσα ἀπὸ ἴσων ἀφελεῖν, ὅ τι γνώριμον. ἀλλ' οὐδὲν ἦττον τῆγε φύσει τρία ταῦτά ἐστι, περὶ ὅ τε δείκνυσι καὶ ἀδείκνυσι καὶ ἐξ ὧν.

Οὐκ ἔστι δ' ὑπόθεσις οὐδ' αἴτημα, ὅ φησὶ ἔγκλη εἶναι δι' αὐτὸ καὶ δοκεῖν ἀνάγκη. οὐ γὰρ πρὸς τὸν ἔξω λόγον ἡ ἀπόδειξις, ἀλλὰ πρὸς τὸν ἐν τῆ ψυχῇ Ἡ.ε' οὐδὲ συλλογισμὸς. αἰεὶ γὰρ ἔστιν ἐνστήναι πρὸς τὸν ἔξω λόγον, ἀλλὰ πρὸς τὸν ἔσω λόγον οὐκ αἰεὶ. Ὅσα πὲν οὖν δεικτὰ ὄντα λαμβάνει αὐτὸς μὴ δείξας, ταῦτ', Ἡ.η πὲν δοκοῦντα λαμβάνη τῶ μανθάνοντι, ὑποτίθεται, καὶ ἔστιν οὐχ ἀπλῶς ὑπόθεσις ἀλλὰ πρὸς ἐκείνον μόνον, ἢ δὲ ἢ μηδεμιᾶς ἐνούσης δόξης ἢ καὶ ἐναντίας ἐνούσης λαμβάνη τὸ αὐτό, αἰτεῖται. καὶ τοῦτω διαφέρει ὑπόθεσις καὶ αἴτημα· ἔστι γὰρ αἴτημα τὸ ὑπεναντίον τοῦ μανθάνοντος τῆ δόξης, ἢ ὅ ἂν τις ἀποδεικτὸν ὄν λαμ-

Γιάννης Π. Πλατάρος

βάνη καὶ χρῆται μὴ δείξας.

Οἱ μὲν οὖν ὅροι οὐκ εἰσὶν ὑποθέσεις (οὐδὲν γὰρ εἶναι ἢ μὴ λέγεται), ἀλλ' ἐν ταῖς προτάσεσιν αἱ ὑποθέσεις, τοὺς δ' ὅρους μόνον ξυνίεσθαι δεῖ· τοῦτο δ' οὐχ ὑπόθεσις (εἰ μὴ καὶ τὸ φκοῦειν ὀρθῶς εἶναι φήσει), ἀλλ' ὅσων ὀντων τῶ ἴκενα εἶναι γίνεται τὸ συμπέρασμα. (οὐδ' ὁ γεωμέτρης ψευδῆ ὑποτίθεται, ἐσπερ τινὲς ἔφασαν, λέγοντες ὡς οὐ δεῖ τῷ ψεύδει χρῆσθαι, τὸν δὲ γεωμέτρην ψεύδεσθαι λέγοντα ποδιαίαν τὴν οὐ ποδιαίαν ἢ εὐθείαν τὴν γεγραμμένην οὐκ εὐθείαν οὔσαν. Ἐδὲ γεωμέτρης οὐδὲν συμπεραίνεται τῷ τήνδε εἶναι γραμμὴν ἢν αὐτὸς ἔφθεγκται, ἀλλὰ τὰ διὰ τούτων δηλούμενα.) ἔτι τὸ αἴτημα καὶ ὑπόθεσις πᾶσα ἢ ὡς ὅλον ἢ ὡς ἐν μέρει, οἱ δ' ὅροι οὐδέτερον τούτων.

Ανάλυση στα «Αναλυτικά Ἵστερα» 76^α31-77^α4 του Αριστοτέλους

Στα «Αναλυτικά Ἵστερα» ο Αριστοτέλης παρουσιάζει τις γενικές αρχές πρότυπα που θα πρέπει να εκπληροῦν κάθε επιστήμη. Πρόκειται για εξαιρετικής σημασίας ἔργο, καθὼς εναργέστατα ο «Θεῖος» Αριστοτέλης παρουσιάζει τις θεμελιώδεις δομές των επιστημῶν, οι οποίες κατ' ουσίαν εἶναι ἴδιες.

Λέει:

Ονομάζω **αρχές σε κάθε γένος** εκείνες για τις οποίες το ότι υπάρχουν **δεν** μπορεί να αποδειχθεί. Το τι λοιπὸν σημαίνουν οι ὅροι «πρώτες αρχές» καθὼς και «οι ιδιότητες που απορρέουν ἀπὸ αὐτές» θεωρεῖται ὡς δεδομένο. Ὡς προς **το ότι ὁμως υπάρχουν**, για μὲν τις αρχές

Γιάννης Π. Πλατάρος

θεωρείται κατ' ανάγκην δεδομένο, ενώ για τα άλλα **θα πρέπει να αποδεικνύεται**. Γι παράδειγμα το τι είναι η μονάδα ή τι είναι ευθύ ή τρίγωνο, (αυτά είναι δεδομένα) . Και ενώ είναι δεδομένη η ύπαρξη του της μονάδας και του μεγέθους, **η ύπαρξη των λοιπών θα πρέπει να αποδεικνύεται**.

Από τις αρχές που χρησιμοποιούμε στις αποδεικτικές επιστήμες, άλλες ανήκουν **αποκλειστικά** σε κάθε επιστήμη, και άλλες είναι **κοινές**. Και βέβαια πρέπει να χρησιμοποιούνται από κοινού, κατ' αναλογία, επειδή χρησιμοποιούνται στο μέτρο μόνο που εμπίπτουν στο γένος που ανήκει η κάθε επιστήμη.

Παράδειγμα αποκλειστικής αρχής, είναι το ότι η «γραμμή» και το «ευθύ» είναι το τάδε συγκεκριμένο πράγμα και κοινή αρχή είναι ότι **αν από ίσα αφαιρεθούν ίσα, τα υπολειπόμενα θα είναι ίσα**. . Από αυτές όμως τις αρχές, ισχύει μόνο ένα μέρος, όσο κάθε φορά αρμόζει στο δεδομένο γένος. Ο Γεωμέτρης την εφαρμόζει μόνο στα μεγέθη ή άλλος την εφαρμόζει μόνο στους αριθμούς.

Επίσης είναι **αποκλειστικά** για κάθε επιστήμη , και τα αντικείμενα που εκλαμβάνει ως **υπαρκτά**, και αυτά τα οποία μελετά ως προς τις **ιδιότητές τους**. , όπως για παράδειγμα οι μονάδες για την αριθμητική και οι γραμμές ή τα σημεία για την γεωμετρία. . Πράγματι, για τα αντικείμενα αυτά είναι δεδομένο το ότι υπάρχουν καθώς και ότι είναι συγκεκριμένα. Σε σχέση όμως με τις ιδιότητές τους, μόνο το **τι σημαίνει** η κάθε μία ιδιότητα θεωρείται ως δεδομένο. Για παράδειγμα θεωρείται ως δεδομένο από την Αριθμητική, το τι σημαίνει περιττός ή άρτιος ή τετράγωνο ή κύβος. Και για την Γεωμετρία το τι είναι χωρίς λόγο, ή τεθλασμένη ή νεύσις. Το ότι αυτά υπάρχουν , αποδεικνύεται μόνο μέσα από τις κοινές τους αρχές αλλά και από τα συμπεράσματά τους που έχουν ήδη

Γιάννης Π. Πλατάρος

αποδειχθεί. Το ίδιο ισχύει και για την αστρολογία. Κάθε λοιπόν αποδεικτική επιστήμη, στρέφεται κυρίως γύρω από τρία πράγματα: **Εκείνα που θεωρεί ότι υπάρχουν** (αυτά είναι το γένος του οποίου εξετάζει τις καθ 'αυτές ιδιότητες) **τα λεγόμενα κοινά αξιώματα** με βάση τα οποία πραγματοποιείται η απόδειξη (ως πρώτα προκειμένα) και τρίτον **τις ιδιότητες** , για τις οποίες η επιστήμη θεωρεί ως δεδομένο το τι σημαίνουν . Τίποτα ωστόσο δεν εμποδίζει τις επιστήμες να **παραβλέπουν** ορισμένες από αυτές τα τρία αυτά πράγματα. Για παράδειγμα, μπορεί να υποθέσει ότι υπάρχει το γένος, αν είναι πρόδηλο και προφανές ότι υπάρχει (και δεν είναι το ίδιο προφανές ότι υπάρχει αριθμός με το ότι υπάρχει ψυχρό ή θερμό.) . Επίσης η επιστήμη , μπορεί να μην αναφέρει ρητά για το τι σημαίνουν οι ιδιότητες, αν συμβαίνει να είναι προφανείς. Αυτό γίνεται στις κοινές αρχές, όπου γίνεται ρητή μνεία του τι σημαίνει να αφαιρεθούν από ίσα, επειδή αυτό είναι γνωστό. Σε κάθε περίπτωση, αυτές οι εξαιρέσεις, δεν εμποδίζουν σε τίποτα να είναι τρία τα εκ φύσεως συστατικά μέρη της απόδειξης, δηλαδή:

- **Το αντικείμενο της απόδειξης**
- **Οι προς απόδειξιν ιδιότητες**
- **Οι αποδεικτικές αρχές**

Δεν είναι εξ άλλου ούτε υπόθεση ούτε αίτημα αυτό που υπάρχει από μόνο του και αυτό που θεωρούμε ότι υπάρχει , επειδή η απόδειξη από μόνη της δεν απευθύνεται στον έξω λόγο, αλλά στον λόγο της ψυχής. Και είναι αληθές, ότι μπορεί πάντα κάποιος να προβάλλει ενστάσεις στον εξωτερικό λόγο. Όχι όμως πάντα και στον εσωτερικό. Όσα λοιπόν είναι αποδείξιμα, τα θεωρεί ο δάσκαλος ως δεδομένα , χωρίς να τα αποδείξει , αν συμβεί να τα θεωρεί ως δεδομένα με την συναίνεση του μαθητή . Αποτελούν δε αντικείμενο υποθέσεως και είναι υπόθεσις, όχι με την

Γιάννης Π. Πλατάρος

απόλυτη έννοια, αλλά αναφορικά μόνο με τον μαθητή. . Αν πάλι συμβαίνει να θεωρεί το ίδιο πράγμα ως δεδομένο ή ο μαθητής δεν έχει καμία γνώμη ή έχει αντίθετη γνώμη σε αυτό, τότε πρόκειται για αίτημα. Και σε ακριβώς αυτό διαφέρουν η υπόθεση από το αίτημα. Δηλαδή, το αίτημα είναι αντίθετο με την γνώμη του μαθητή, ή κάθε πρόταση αποδείξιμη, την οποία κάποιος θεωρεί ως δεδομένη και την χρησιμοποιεί χωρίς απόδειξη. Οι όροι λοιπόν δεν είναι υποθέσεις, διότι δεν λένε τίποτα για το αν κάτι είναι ή δεν είναι , αλλά οι υποθέσεις, είναι στις προτάσεις της κάθε επιστήμης που ανήκουν.

Οι όροι, πρέπει απλώς και μόνο να γίνονται κατανοητοί. Αυτό όμως δεν συνιστά υπόθεση (Εκτός αν κάποιος έλεγε ότι με το να ακούει κάτι , αυτό είναι υπόθεση) Αντίθετα, υποθέσεις είναι όλα εκείνα , τα οποία με το να είναι όπως είναι, μπορεί να παράγεται το συμπέρασμα.

Ούτε πρέπει να λέμε ότι κάνει ψευδείς δηλώσεις ο Γεωμέτρης που διατείνεται ότι μια γραμμή έχει μήκος ένα πόδι , ενώ δεν έχει, ή ότι είναι ευθεία κάτι ,ενώ δεν είναι . Ο Γεωμέτρης, δεν συμπεραίνει το παραμικρό από την συγκεκριμένη γραμμή που μνημονεύει, αλλά συμπεραίνει αποκλειστικά από όσα φανερώνουν τα σχήματά του. Εξ άλλου , κάθε αίτημα και κάθε υπόθεση, νοούνται είτε ως όλον είτε ως μέρος. Ενώ οι ορισμοί δεν είναι ούτε το ένα ούτε το άλλο.

Τοπικα158b24-159a2

Πολλαῖς τε τῶν θέσεων μὴ καλῶ ἀποδιδόμενου τοῦ ὀρισμοῦ οὐ ῥᾶδιον διαλέγεσθαι καὶ ἐπιχειρεῖν, οἷον ῥῶτερ ὄν ἢ ἴσον ἢ ἐναντίον ἢ πλείον· Ἐρισσῆντων δὲ τῶν ἐναντίων κατὰ τρόπον ῥᾶδιον sunbibēsai ῥῶτερ ὄν ἢ ἴσον ἢ ἐναντία ἢ οὐ· τὸν αὐτὸν δὲ τρόπον καὶ ἐπὶ τῶν ἄλλων τῶν ὀρισμοῦ δεομένων. οἷκε δὲ καὶ

Γιάννης Π. Πλατάρος

ἐν τοῖς μαθήμασιν ἕνια δι' ὀρισμοῦ ἔλλειψιν οὐ ῥαδίως γράφεσθαι, οἷον ὅ τι ἢ παρὰ τὴν πλευρὰν τέμνουσα τὸ ἐπίπεδον ὁμοίως διαιρεῖ τὴν τε γραμμὴν καὶ τὸ χωρίον. **τὸ αὐτὸ δὲ ὀρισμοῦ ῥηθέντος εὐθέως φανερὸν τὸ λεγόμενον· τὴν γὰρ αὐτὴν ἀντανάσεις ἔχει τὰ χωρία καὶ αἱ γραμμαί· ἔστι δ' ὀρισμὸς τοῦ αὐτοῦ λόγου οὗτος.** ἰ ρι ἰj δὲ τὰ πρῶτα τῶν στοιχείων **τις ἐπιπέδου πέν τῶν ὀρισμῶν**, οἷον τί γραμμὴ καὶ τί κύκλος, ῥῆστα δεῖξαι (πλὴν οὐ πολλά γε πρὸς ἕκαστον ἔστι τούτων ἐπιχειρεῖν διὰ τὸ μὴ πολλὰ **τὴν φησὶ πᾶσιν εἶναι**). ἢ δὲ μὴ τιθῶνται οἱ τῶν ἀρχῶν ὀρισμοί, χαλεπὸν, τάχα δ' ὅλως ἀδύνατον. **Ἐπο.ωj** δὲ τούτοις καὶ ἐπὶ τῶν κατὰ τοὺς λόγους ἔχει.

Απόδοση του χωρίου.

Για πολλές θέσεις - λόγω του ότι δεν έχει αποδοθεί σωστά ο ορισμός- δεν είναι εύκολο να τις συζητήσει κανείς και να τις καταπολεμήσει, όπως για παράδειγμα , αν ένα μοναδικό πράγμα έχει ή όχι περισσότερο από ένα ενάντια. Αν όμως τα ενάντια ορισθούν όπως πρέπει , τότε θα ήταν δυνατόν να συμπεράνει κανείς , αν το ίδιο πράγμα έχει ή όχι, περισσότερα από ένα ενάντια .Με αυτό τον τρόπο χειρίζεται κάποιος και όλα τα άλλα πράγματα που χρειάζονται ορισμό. Φαίνεται και ότι στα Μαθηματικά, **κάποια πράγματα, ἔνεκα ελλείψεως ορισμού, δεν είναι εύκολο το να γράφονται (εννοεί εδώ για αποδείξεις με γεωμετρικά σχήματα)** Για παράδειγμα¹, ότι η τέμνουσα ένα ορθογώνιο

¹ Κάποιες μεταφράσεις του χωρίου (λ.χ.Αριστοτέλης «ἅπαντα, Ὀργανον 3» Εκδόσεις Κάκτος) ερμηνεύουν προφανῶς **λανθασμένα** το σχῆμα, λαμβάνοντας τον λόγο στον οποίο διαιρεῖ ἡ παράλληλος τὴν διαγώνιο ἴσο

παραλληλόγραμμο, και είναι παράλληλη σε μια πλευρά του, διαιρεί όμοια και την πλευρά και το εμβαδόν². Αν δε δοθεί ρητά ο ορισμός, καθίσταται φανερόν αυτό που λέμε, διότι την ίδια αντανάιρεσιν³ έχουν τα χωρία και οι γραμμές. Και αυτός είναι ο ορισμός των ίσων λόγων⁴. Κατά απόλυτο τρόπο, είναι πολύ εύκολο να αποδειχθούν οι πρώτες στοιχειώδεις αρχές, από την στιγμή που έχουν δοθεί οι κατάλληλοι ορισμοί, για παράδειγμα το τί είναι η γραμμή και τί ο κύκλος. (Αν και τα επιχειρήματα που μπορεί να επικαλεσθεί κάποιος για κάθε μία

με τον λόγο των εμβαδών . μαθηματικά μεν είναι σωστό, αλλά **δεν προκύπτει από το κείμενο.**

³ Δηλαδή τα έχοντα την ίδια ανθυφαίρεση (=ίδια αμοιβαία αφαίρεση) Ο Πλάτων επίσης χρησιμοποιεί την λέξη αντανάιρεση, αντί για ανθυφαίεση. Σύμφωνα με τον σχολιαστή του Πλάτωνα τον Αλέξανδρο τον Αφροδισιέα(3^ο –4^ο αιώνας π.Χ.) , ο οποίος σχολιάζει τα «Τοπικά» ο όρος αντανάιρεσις (όρος του Πλάτωνα) είναι η ανθυφαίεσις.

Σημαντικό είναι που ο Αριστοτέλης δεν επικαλείται άλλους λόγους (όπως έλλειψη αξιωμάτων ή δυσκολίες αποδεικτικές ή μη πληρότητα της θεωρίας, αλλά μόνο την έλλειψη καταλλήλου ορισμού)

⁴ Δηλαδή αν α, β γραμμές και A, B χωρία, τότε $(\alpha/\beta=A/B) \Leftrightarrow [\text{Ανθ}(\alpha,\beta)=\text{Ανθ}(A,B)]$ Αυτό ουσιαστικά συνιστά ορισμό ισότητας λόγων μεταξύ αριθμών γραμμών και μεγεθών . Μάλιστα εδώ συμπεριλαμβάνονται όλες οι ανθυφαιρέσεις περιοδικές ή περατούμενες που ουσιαστικά μπορούν να ορίσουν όλους τους πραγματικούς αριθμούς.

Γιάννης Π. Πλατάρος

από αυτές δεν είναι πολλά , επειδή δεν υπάρχουν πολλά ενδιάμεσα⁵)
Αντιθέτως, αν οι ορισμοί δεν έχουν δοθεί, αυτό είναι πάρα πολύ δύσκολο
έως αδύνατον.

Όμοια αυτά, παρόμοια ισχύουν και για τους διαλεκτικούς
συλλογισμούς.

Η θεωρία λόγων , αριθμών και μεγεθών πριν τον Ευκλείδη

Θα πρέπει να φανταστούμε μια περίοδο πριν από τον Ευκλείδη, στην
οποία δεν υπήρχε καλός ορισμός της αναλογίας. Πρέπει έτσι να
συμπεράνουμε, ότι και με βάση την προαναφερθήσα παρατήρηση του
Αριστοτέλη (υποσημειώσεις 2 και 3) ότι υπήρχε μια παλιά χαμένη θεωρία
λόγων και μεγεθών , από όπου προέκυψε η θεωρία λόγων και αριθμών
του Θεαίτητου με βάση την ανθυφαίρεση.

Από αυτήν προέκυψε η θεωρία λόγων του Ευδόξου που παρουσιάζει
στο V βιβλίο του ο Ευκλείδης. Η δε θεωρία λόγων που εμφανίζεται στο
VII βιβλίο φαίνεται να είναι προκύπτουσα από την θεωρία του Θέωνος .
Σχηματικά έχουμε το εξής:

⁵ Εδώ , κατά την γνώμη του γράφοντος, ο Αριστοτέλης εκφράζει μια
διαπίστωση που έχουμε στα μαθηματικά, δηλ: Όταν μια θεωρία
εξελισσεται, τότε τα πρότερα προβλήματα που λύνονταν με πολλές
διαδικασίες και βήματα, τώρα πλέον επιλύονται απλούστερα.

Η εξέλιξη της Θεωρίας λόγων μεγεθών και αριθμών

Σχηματικά οι Αρχές που εισηγείται ο Αριστοτέλης για κάθε επιστήμη και διαφαίνονται στα «Αναλυτικά Ὑστερα»

Η παραπάνω δομή του Αριστοτέλους στην περίπτωση της Ευκλείδειας Γεωμετρίας

Μια λεπτομερύτερη Ανάλυση για τα τρία είδη επιστημονικών αρχών

Ο Αριστοτέλης περιγράφει όπως είδαμε τα είδη των αρχών κάθε αποδεικτικής επιστήμης, ως **Ορισμούς, Υποθέσεις κι Αξιώματα** ή **κοινές έννοιες**⁶ συμπληρώνοντας ότι θέλουν διευκρίνιση:

Έτσι ο Αριστοτέλης, μας λέει διευκρινίζει ότι οι ορισμοί και οι υποθέσεις είναι «ίδια αρχαί» ενώ τα αξιώματα είναι κοινά.⁷ Με αυτή την διάκριση,

⁶(Αναλυτικά Έστερα 72a 14-21) «Ἀμέσου δ' ἀρχῆς συλλογιστικῆς θέσιν πᾶν λέγω ἢν μὴ ἔστι δεῖξαι, μηδ' ἀνάγκη ἔχειν τὸ ν μαθησὸ μὲν ν τι· ἢν δ' ἀνάγκη ἔχειν τὸ ν ὁ τιῶν μαθησὸ μὲνον, ἀξίωμα· ἔστι γὰρ ἕνια τοιαῦτα· τοῦτο γὰρ μάλιστ' ἐπὶ τοῖς τοιούτοις εἰώθαμεν ὁ νομα λέγειν. θέσεως δ' ἢ πᾶν ὁ ποτερονοῦν τῶ μορίων τῆς ἀντιφάσεως λαμβάνουσα, οἷον λέγω τὸ εἶναι τι ἢ τὸ μὴ εἶναι τι, ὁ πό θεσις, ἢ δ' ἄνευ τούτου ὁ ρισμὸς. ὁ γὰρ ὁ ρισμὸς θέσις μὲν ἔστι»

Γιάννης Π. Πλατάρος

εννοεί ότι το αξίωμα χρησιμοποιείται σε περισσότερες από μία επιστήμες, ενώ ορισμοί και υποθέσεις είναι όπως είπαμε ίδιες έννοιες υπό την έννοια του μη κοινές. Ανήκουν λοιπόν σε μία επιστήμη , αφού μία επιστήμη μελετά ένα γένος ή ένα υποκείμενο γένος , το οποίο αποτελείται από τις οντότητες που εξετάζει.(Λ.χ. Οι αριθμοί είναι το υποκείμενο μέγεθος της Αριθμητικής ή στην Γεωμετρία το μέγεθος)

Πιο συγκεκριμένα:

1)για τους ορισμούς

χρησιμοποιεί παρεμφερείς όρους , όπως **Όροι, ορισμοί, τι είναι , τι σημαίνει**. Έτσι ο ορισμός κάποιου πράγματος, θέτει την ουσία του (δηλ. το τι είναι) Γενικότερα στο έργο του ο Αριστοτέλης, θεωρεί ότι οι ορισμοί έχουν την μορφή Γένος συν την ειδοποιό διαφορά.⁸ Επίσης οι ορισμοί δεν μπορούν να αποδειχθούν και ότι την αλήθεια τους την θεωρούμε αναγκαία.

2)Για τις υποθέσεις

αντιπαράτιθενται στο οικείο χωρίο των Α.Υ. και χρησιμοποιεί το χαρακτηριστικό παράδειγμα :Η απάντηση στο ερώτημα «Τί είναι η μονάς» , συνιστά τον ορισμό της μονάδος. Το ότι όμως «Υπάρχει μονάς» συνιστά υπόθεση. Δηλαδή ο Αριστοτέλης με τον όρο υπόθεση, περιγράφει τις προϋποθέσεις ύπαρξης. Διευκρινίζει όμως ότι η ύπαρξη των παραγομένων υποκειμένων , ακολουθεί την ύπαρξη των πρωταρχικών. Για παράδειγμα, όταν ο Ευκλείδης στην 3^η κοινή έννοια

⁷ (Αν. Ύστ.76^α 37-38) « Ἔστι δ' ἴν crîntai Ἡ ταχὶ φpodeiktikaχ Ἡῖst»maj t| nèn ἴδια ἐκάσthj Ἡῖst»nhj t| dè κοινά»

⁸ Richard Mc Kirahan «Η φιλοσοφία η επιστήμη και τα μαθηματικά τον 4^ο αιώνα»σελ. 9 Δευκαλίων18/1 2000 εκδόσεις «Στιγμή»

Γιάννης Π. Πλατάρος

λέει ότι αν από ίσα αφαιρεθούν ίσα , τα καταλοιπόμενα θα είναι ίσα, ακολουθεί ουσιαστικά αυτή την απαίτηση του Αριστοτέλη.

Επίσης, η ύπαρξη των ιδιοτήτων αποδεικνύεται, μέσα από την ύπαρξη των υποκειμένων. Για να γίνει αυτό σαφές , για παράδειγμα, αποδεικνύουμε ότι μια ιδιότητα της Γεωμετρίας (όπως η παραλληλία) υπάρχει, όταν αποδείξουμε ότι δύο ευθείες είναι παράλληλες.⁹

3) Για τα αξιώματα ή κοινές αρχές:

Είναι οι μόνες αρχές που δεν περιορίζονται αποκλειστικά σε μία μόνο επιστήμη.

Ο Αριστοτέλης δίνει Τρία παραδείγματα επ' αυτού:

- (i) Την κοινή έννοια 3 του Ευκλείδη
- (ii) Τον απαίτηση της μη αντίφασης¹⁰
- (iii) Τον νόμο του αποκλεισμένου τρίτου.¹¹

Ο Αριστοτέλης , καθιστά σαφές, ότι αυτές οι λογικές αρχές , παρ'ότι χρησιμοποιούνται ευρέως στις αποδεικτικές επιστήμες, είναι ουσιαστικά αναπόδεικτες.

⁹ P. N. Kirahan σελ.10

¹⁰ Α.Υ. 76^α 10-11 «τὸ δὲ μὴ ἐνδέχεσθαι ἅμα φάναι καὶ ἀποφάναι οὐ δεμίλαμβάνει ἀπὸ δειξίς»

¹¹ Α. Υ.77^α 12-21 «δείκνυται δὲ λαβοῦσι τὸ πρῶον κατὰ τοῦ μέσου, ὅ τι ἀληθές, ἀποφάναι δ' οὐκ ἀληθές. τὸ δὲ μέσον οὐδὲν διαφέρει εἶναι καὶ μὴ εἶναι λαβεῖν, ὡς δ' αὐτὸς καὶ τὸ τρίτον. εἰ γὰρ ἐδόθη, καθ' οὗ ἄνθρωπον αἰ ἠγὲς εἰπεῖν, εἰ καὶ μὴ ἄνθρωπον ἀληθές, ἀλλ' εἰ μόνον ἄνθρωπον ζῶν εἶναι, μὴ ζῶν δὲ μή, ἔσται [γὰρ] αἰ ἠγὲς εἰπεῖν Καλλίαν, εἰ καὶ μὴ Καλλίαν, ὅ μως ζῶν, μὴ ζῶν δ' οὐ. αἴτιον δ' ὅτι τὸ πρῶον οὐ μόνον κατὰ τοῦ μέσου λέγεται ἀλλὰ καὶ κατ' ἄλλου διὰ τὸ εἶναι ἐπὶ πλειόνων, ὥστ' οὐδ' εἰ τὸ μέσον καὶ αὐτό ἐστι καὶ μὴ αὐτό, πρὸς τὸ συμπέρασμα οὐδὲν διαφέρει.

Πριν τον Ευκλείδη;

Ο Thomas Heath εκτιμά , ότι εκτός από την νέα θεωρία που ωφείλετο στον Εύδοξο, και τις συνέπειές της σε όλη την έκταση των Στοιχείων του Ευκλείδη, υπάρχουν λίγα πράγματα που δεν είχαν στις βασικές τους γραμμές συμπεριληφθεί στο αναγνωρισμένο περιεχόμενο της Γεωμετρίας¹² και της Αριθμητικής μέχρι την εποχή του Πλάτωνα. Επί πλέον ο Εύδοδος είχε αναπτύξει την νέα θεωρία της αναλογίας μέχρι την εποχή του Αριστοτέλη. Πρέπει να θεωρείται ότι τα μαθηματικά ήταν εξελιγμένα και η επιτυχία τους πρέπει να αποδοθεί στην συστηματική φύση που είχαν αποκτήσει . Το παράδειγμα της λογικής διάθρωσης των προτάσεων των Στοιχείων είναι αψευδής μάρτυρας περί αυτού. Η I.1 των στοιχείων στηρίζεται στα προηγούμενα αξιώματα και ορισμούς, η επομένη στηρίζεται στην I.1 τα αξιώματα και τους ορισμούς κ.ο.κ. Η σκέψη του Αριστοτέλη συνέβαλε τα μάλα σ' αυτό, αν και πριν την εποχή του Αριστοτέλη, η αυστηρή δομή της διάθρωσης των προτάσεων , αλλά και της ίδιας της αποδεικτικής πορείας , φαίνονται στο μοναδικό διασωζόμενο έργο «Περί κινουμένης σφαίρας» του Αυτόλυκου του Τιτάνεως¹³ .

Ακόμα είναι γνωστό ότι στην προευκλείδεια γεωμετρία, υπήρχε διάκριση μεταξύ αναποδείκτων αρχών και αποδειξίμων προτάσεων, με ποικίλες αποδεικτικές αρχές. Επίσης και ορισμοί υπήρχαν και αξιώματα όπως μας αναφέρει ο Αριστοτέλης στα Α. Υ. στο υπό εξέτασιν χωρίο αλλά και

¹² P. N. Kirahan σελ.11

¹³ P. N. Kirahan σελ.12

Γιάννης Π. Πλατάρος

αλλού. Παραθέτει δε σποραδικά ορισμούς που ήταν τότε σε χρήση για να ασκήσει κριτική. Εδώ έχει θέση και η κριτική για την ανεπάρκεια του ορισμού της αναλογίας όπου δεν μπορεί να γίνει σύγκριση λόγου γραμμών και λόγου μεγεθών και υποδεικνύει την ίση αντανάφρηση που προείπαμε.

Πρέπει να υποθέσουμε βásiμα, ότι ο Αριστοτέλης γνώριζε δύο από τα δύο είδη αρχών του Ευκλείδη. Λέγει ρητά ότι οι κοινές αρχές ονομάζονται αξιώματα.

Τα τρία πρώτα αιτήματα, μας δίνουν την δυνατότητα να κατασκευάσουμε συγκεκριμένες γραμμές και κύκλους, σύμφωνα με την γνώμη του Heath που την διετύπωσε στο «Mathematics in Aristotele (Oxford University Press –1949)¹⁴ Ουσιαστικά δηλαδή, τα τρία πρώτα αξιώματα σχετίζονται με τις αξιώσεις ύπαρξης που έθετε ο Αριστοτέλης, ονομάζοντάς τες υποθέσεις. Διότι ο Ευκλείδης, δεν θέτει αυτά τα τρία αιτήματα με την μορφή ισχυρισμών ύπαρξης, διότι η κατασκευασιμότητα, δεν είναι το ίδιο πράγμα με την ύπαρξη. Αλλά μπορούμε να πούμε, ότι τα τρία πρώτα αιτήματα κατασκευής, εγγυώνται κατ' ουσίαν για την ύπαρξη αυτού που κατασκευάζουν. Έτσι, αν εξαιρέσουμε τα δύο τελευταία αιτήματα που δεν είναι κατασκευαστικά, η ακολούθηση των αρχών του Αριστοτέλη από τον Ευκλείδη, είναι σαφειστάτη.¹⁵

Σε αυτό το σημείο ο R. N. Kirahan (σελ.18) προβληματίζεται για το αν και κατά πόσον, ακριβώς για τον λόγο του ότι η συσχέτιση είναι σαφειστάτη, είναι δυνατόν να επέδρασε τόσο αποφασιστικά ο Αριστοτέλης στον Ευκλείδη, αφού και ο ίδιος επηρεάσθηκε σε ένα βαθμό

¹⁴ Σύμφωνα με την βιβλιογραφική παραπομπή του P. N. Kirahan σελ.13

από τα ήδη γνωστά σε αυτόν μαθηματικά. Έτσι – συνεχίζει ο συγγραφέας- παραμένει πιθανόν ότι όταν συνέθετε τον κατάλογο των αρχών ο Ευκλείδης , να μην ήξερε το τι είχε πει ο Αριστοτέλης και απλώς να ακολούθησε την υπάρχουσα τότε μαθηματική παράδοση. Άλλωστε, υπήρχαν προευκλείδεια «στοιχεία» (Ομώνυμο έργο Ιπποκράτη Χίου –5^{ος} αιώνας) .

Παρ' όλες όμως τις επιφυλάξεις που μπορεί να διατυπώσει κάποιος, υπάρχουν ενδείξεις ότι ο Ευκλείδης συνέβαλε στην κατάστρωση των αρχών της γεωμετρίας προσωπικά καθώς και ότι επηρεάστηκε από τις αρχές της αποδεικτικής επιστήμης, έτσι όπως τις περιέγραψε ο Αριστοτέλης.

Ο Heath σχολιάζει το παρακάτω απόσπασμα του Αριστοτέλη από τα Α.Υ.(65a 4-7) «ὁ περ ποιούσιν οἱ τὰς παραλλήλους οἰόμενοι γράφειν· λανθάνουσι γὰρ αὐτοῖς τοιαῦτα λαμβάνοντες ἃ οὐχ οἰόμενοι ἀποδείξαι μὴ οὐδὲ τῶν παραλλήλων.» Δηλαδή «είναι αυτό που κάνουν εκείνοι που νομίζουν ότι γράφουν παραλλήλους . Κάνουν λάθος αυτοί και προς τον εαυτό τους με το να παίρνουν ως δεδομένα αυτά που δεν είναι σε θέση να αποδείξουν αν δεν υπάρχουν οι παράλληλες.

Όμως το τέταρτο και το πέμπτο αίτημα λύνουν αυτό το πρόβλημα . Ο Ευκλείδης απαντά σε αυτή την ένσταση του Αριστοτέλη και θέτει τις προϋποθέσεις κατασκευής των παραλλήλων . Το τέταρτο αίτημα λέει ότι όλες οι ορθές είναι ίσες και το πέμπτο κατ' ουσίαν είναι μια χαρακτηριστική ιδιότητα των παραλλήλων η οποία έχει ως κριτήριο τις δύο ορθές. Με αυτόν τον τρόπο τίθενται οι προϋποθέσεις κατασκευής των παραλλήλων και έτσι η ένσταση του Αριστοτέλη απαντάται πλήρως.

¹⁵ P. N. Kirahan σελ.18 και υποσημείωση 34 στην ίδια σελίδα.

Γιάννης Π. Πλατάρος

Πολλοί ιστορικοί των μαθηματικών εξ άλλου συμφωνούν , ότι ο Ευκλείδης είναι ο εφευρέτης-επινοητής των δύο τελευταίων αιτημάτων του¹⁶.

Αν υποθέσουμε ότι αυτή η υπόθεση δεν είναι σωστή, και ο Ευκλείδης πήρε τα αιτήματα από κάποια άλλη πηγή των μαθηματικών , τότε πάλι το πιθανότερο είναι , ότι και αυτός ο άγνωστος ουσιαστικά είχε επηρεαστεί από τον Αριστοτέλη. Τείνουμε να πούμε, ότι σε κάθε περίπτωση, ο Αριστοτέλης έπαιξε σημαντικό ρόλο στην θεμελίωση της Ευκλείδειας γεωμετρίας .

Μια άλλη Αριστοτελική επιρροή στον Ευκλείδη , είναι η λογική αυστηρότητα και τα τρία είδη αρχών. Ακόμα και στα υπόλοιπα συγγράμματα του Ευκλείδη , αλλά και των άλλων σπουδαίων αρχαίων , όπως ο Αρχιμήδης ή ο Απολλώνιος δεν έχουμε ανάλογης μορφής αυστηρότητα σε σχέση με τα στοιχεία και αυτά είναι περισσότερο τυπικά.¹⁷

Ο Πρόκλος μας λέει ευθέως , ότι ο πριν τον Ευκλείδη, οι αποδείξεις ήσαν χαλαρές¹⁸ . Πρέπει έτσι να βγει το συμπέρασμα, ότι ο Ευκλείδης ανέβασε το επίπεδο της μαθηματικής δραστηριότητας της εποχής του , εξ αιτίας των φιλοσοφικών του αναζητήσεων στην λογική και την αξιωματική θεωρία, οι οποίες όμως φωτογραφίζουν πίσω τον Αριστοτέλη.

Ο **R. N. Kirahan** , εκφράζοντας την προβληματική που έχει αναπτυχθεί από την κριτική των 2000 ετών στο έργο του Ευκλείδη , όπου κάποιοι όροι δεν είναι ορισμοί, κάποιες κοινές έννοιες δεν είναι κοινές , αλλά και

¹⁶ π.χ. Ο πλέον έγκυρος , ο Heath , στα Στοιχεία του Ευκλείδη σελ. 202

¹⁷ R. N. Kirahan σελ.19

¹⁸.(Πρόκλος , σχόλια εις τα Στοιχεία σελ.68, 7-11) οὐ πόλυ δὲ τούτων νεώτερός ἐστιν Εὐκλείδης ὁ τὰ στοιχεῖα συναγαγὼν καὶ πολλὰ πέν τῶν Εὐδόξου συντάξας, πολλὰ δὲ τῶν Θεαιτήτου τελεωσάμενος, ἔτι δὲ τὰ μαλακώτερον δεικνύμενα τοῖς ἔμπροσθεν εἰς ἀνελέγκτους ἀποδείξεις ἀναγαγὼν.

αιτήματα που δεν σχετίζονται με κατασκευή. Ακόμα υπάρχουν κάποια βήματα στις αποδείξεις που δεν δικαιολογούνται ούτε από τα βήματα ,αλλά και ούτε από τις αρχές που έχουν παρατεθεί. Λόγου χάριν η I.1 έχει το πρόβλημα του πώς εξασφαλίζεται η τομή των δύο κύκλων. Έτσι η περίφημη αυστηρότητα του Ευκλείδη φαίνεται να υπονομεύεται.¹⁹

Ο Hilbert μας λέει ότι η γεωμετρία βασίζεται σε περισσότερες αρχές από όσες έχουν τα Στοιχεία του Ευκλείδη . Επίσης οι τάξεις των αρχών δεν ανταποκρίνονται σε κανένα από τα είδη των αρχών του Ευκλείδη. Λόγου χάριν υπάρχουν αξιώματα συνδέσεως , διατάξεως, ισότητας και το αξίωμα της παραλληλίας που είναι ισοδύναμο με το 5^ο αξίωμα του Ευκλείδη και ακόμα το αξίωμα της συνέχειας. Επομένως πως μπορούν να εξηγηθούν τα προβληματικά στοιχεία;

Ο **R. N. Kirahan** δεν διστάζει να προβεί στην εξής ερμηνεία :

1) Ο Ευκλείδης περιόρισε τις αρχές του σε τρεις υπακούοντας στον Αριστοτέλη . Δεν υπήρχε κανένας μαθηματικός λόγος να περιοριστούν τα είδη των αρχών σε τρεις.

2) Πιθανόν , θα ήταν πιο κομψό να υπήρχαν τέσσερις αντί για τρεις. Για παράδειγμα να υπήρχαν οι γνωστές τρεις και επί πλέον όλες οι άλλες προτάσεις που παρουσιάζουν προβληματικό χαρακτήρα . Θα έπρεπε σε αυτή την κατηγορία να υπάρχει η εξασφάλιση της τομής των δύο κύκλων και γενικά να υπάρχουν τα αξιώματα του Hilbert που θεμελιώνουν στέρεα την Γεωμετρία.

3) Ο Ευκλείδης μπορούσε αναμφισβήτητα να θέσει την νέα κατηγορία. Επομένως το ότι περιορίσθηκε στα τρία είδη αρχών , μας οδηγεί στο να εκφράσουμε , το συμπέρασμα ότι σε αυτή του την επιλογή οδηγήθηκε από την προσήλωσή του στις επιταγές του Αριστοτέλη.

¹⁹ R. N. Kirahan σελ.22

Γιάννης Π. Πλατάρος

Φαίνεται να επέμεινε στις αρχές του Αριστοτέλη και έθετε τις αρχές όπως του φαινόταν χρήσιμο. Για παράδειγμα, στον ορισμό 2 λέει «γραμμή δε μήκος απλατές» και αμέσως συμπληρώνει μια ιδιότητα της γραμμής αμέσως μετά ως ορισμό 3 «Γραμμής δε πέρατα, σημεία»

Έτσι το 4^ο και το 5^ο αίτημα, έχουν σχέση με την κατασκευή των παραλλήλων γραμμών . Επομένως είχε νόημα να τα τοποθετήσει κοντά μαζί με τα αιτήματα κατασκευής.

Εν κατακλείδι, τα φιλοσοφικά ενδιαφέροντα του Ευκλείδη και το ενδιαφέρον του για ζητήματα θεμελίωσης, προϋποθέτουν μια φιλοσοφική πηγή. Αυτή είναι τα «Αναλυτικά Ύστερα» του Αριστοτέλη.