

...hvor kom den trekant fra?

HAB 1c, Gruppe 15, 1. semester, 2000.

Christina Thomsen, Maria Torstensson, Mette Helena Rasmussen, Dorthe Bøjesen, Nadja Munk, Maren Granlien og Anders Demuth Heinecke.

Vejleder: Tinne Hoff Kjeldsen

Indhold

Indledning	3
Motivation	3
Problemstilling	3
Problemformulering	4
Metode	4
Rapportens struktur	5
Projektets dimensioner	6
Erkendelsesteori	6
Introduktion	6
Erkendelsesteori	7
Matematisk erkendelsesteori	8
Den første filosofi	9
Empirisk og Rationalistisk matematik	11
Græsk matematik og geometri	12
Opsamling	15
Platon	16
Indledning til Platon	16
Historisk oprids	16
Platons forfatterskab og fortælle teknik	18
Erkendelsen	19
Idélæren	22
Linielignelsen	23
Hulelignelsen	28
Dialektikken	30
Hvor og hvordan eksisterer de matematiske objekter?	32
Hvordan erkender man de matematiske objekter?	34
Hvad har matematikken med virkeligheden at gøre?	35
Matematik og Dialektik	36
Matematikkens funktion	38
Aristoteles	40

Historisk rids	40
Erkendelse	42
Væsen / universalier	45
Første principper	47
Aksiom	48
Definition	49
Hypoteser og postulater	49
Syllogismer	50
Hvor findes matematiske objekter, og hvordan forholder de sig til den virkelige verden?	53
Abstraktion	54
Hvordan behandler Aristoteles matematiske objekter ?	56
Hvilken relation har matematiske objekter til virkeligheden?	57
Diskussion	58
Virkeligheden	59
Matematiske objekter og sikker viden	60
Konklusion	62
Engelsk resumé	63
Litteraturliste	64

Indledning

Motivation

“Matematikken er, som den er, og sådan er det bare!” Citat Marens matematiklærer. Men hvad er det ved matematikken, som gør den ”immun” over for kritik?

Matematik er såkaldte *facts* eller *sand viden*, der ikke sættes spørgsmålstegn ved. Filosofien derimod er kendt som en videnskab, der sætter spørgsmålstegn ved alt! Det er vanskeligt at se en sammenhæng mellem matematik og filosofi, men matematikken har et filosofisk aspekt. Det kaldes *matematikfilosofi*.

Matematikfilosofien giver os muligheden for at se på matematikken fra et helt nyt perspektiv. Det er dette aspekt af matematikken, vi finder spændende. Måske kan man alligevel sætte spørgsmålstegn ved, at fire er summen af to plus to..? Hvorfor skulle matematik have en højere sandhedsværdi end andre videnskaber?

Matematikkens uåndgribelige karakter gør det vanskeligt at forstå dens sammenhæng med virkeligheden, selvom vi udmærket ved, at matematikken anvendes til at konstruere broer, huse og edb-systemer samt forklare sammenhænge i naturen, f.eks. tyngdeloven, planeternes indbyrdes forhold etc.

For at bruge matematikken, skal man kunne forstå den, men hvordan kan man erkende noget, som er så uåndgribeligt? Hvilket grundlag hviler matematikken på, siden man bruger den til at konstruere broer med osv., og hvor solidt er det?

Problemstilling

Matematikfilosofien beskæftiger sig med to centrale problemer. Det ene er ontologisk¹ og det andet er erkendelsesteoretisk. Det ontologiske problem

¹Ontologi betyder *læren om det værende* eller *værensvidenskab* [PFL]. ”Ontologi handler om verdens indretning dybest set, altså om hvad der eksisterer, og hvad der ikke eksisterer – og hvordan” [Kjørup 1996].

omhandler de matematiske objekter. Er disse objekter en del af den sanselige verden, eller er de snarere en del af en selvstændigt eksisterende matematisk virkelighed ?

Det erkendelsesteoretiske problem handler om de matematiske objekters erkendelsesgrundlag. Hvordan opnår vi viden om disse objekter, og hvilket forhold har denne viden til den øvrige del af vores erkendelsesgrundlag?

Disse to aspekter af filosofien er væsentlige for vores rapport. Ontologien beskriver hvilke ting, der eksisterer i verdenen, og hvordan de eksisterer. Erkendelsesteorien beskriver, hvordan man overhovedet kan vide noget. Disse to problemfelter er derfor også udgangspunktet for problemformuleringen.

Problemformulering

Hvor og hvordan eksisterer de matematiske objekter ?

Hvordan erkender man de matematiske objekter?

Hvilket forhold har de matematiske objekter til virkeligheden?

Fører matematikken frem til sikker viden?

Metode

Til belysning af problemformuleringen tager vi udgangspunkt i Platon og Aristoteles' teorier om erkendelse og matematik. Indskrænkningen til to filosoffer skyldes projektets tidsbegrænsning. Udvælgelsen af Platon og Aristoteles skyldes, at de var de første filosoffer, som efterlod sig skrifter om matematik og erkendelse. Deres tanker har haft stor betydning for eftertidens filosofi. De er de første filosoffer, som forsøger at løse *forandringsproblemet*². De repræsenterer vidt forskellige erkendelsesteoretiske opfattelser og er derfor velegnede til at give en indføring i erkendelsesteori. Og som der står på side 56, linie 16 i *Filosofi – Antikken og middelalderen fra førosokraterne til Cusanus*:

²Se afsnittet om Rationalisme og empirisme i kapitlet om erkendelsesteori.

”Aristoteles er Platons betydeligste elev og kritiker, og at Platon i den europæiske filosofi og videnskabshistorie er Aristoteles’ betydeligste kontrahent og kritiker. Platonisme og aristotelisme bestemmer filosofiens videnskabelige gang og videnskabens filosofiske gang helt op til vor tid. Platons univers, i hvilket Aristoteles virkede, er endnu også vores univers” [Jensen 1992].

Vi har arbejdet med primær litteratur og sekundær litteratur i forhold til både Platon og Aristoteles.

Vi har beskæftiget os filosofisk reflekterende med det aspekt af matematikken, der kaldes *den rene matematik*. Den rene matematik handler om matematik ”for matematikkens egen skyld” - når matematikken går ind og stiller fundamentale spørgsmål til og undersøger sig selv gennem formler og beviser [Skovsmose 1990 s.10].

Matematisk erkendelsesteori indebærer problemer, der har været under debat siden antikken. Debatten tages til stadighed op i dag. Ud fra et nutidigt perspektiv er det derfor en svaghed, i vores opgave, at vi ikke berører de problemer, der opstår i forbindelse med “grundlagskrisen”³.

Rapportens struktur

Rapporten indledes med en kort indføring i nogle filosofiske begreber. Dernæst følger en redegørelse for Platon og Aristoteles’ respektive ontologiske og erkendelsesteoretiske standpunkter i forhold til matematikken.

Gennemgangen af Platon og Aristoteles’ respektive erkendelsesteorier udmunder i en diskussion om hvorvidt matematikken kan beskrive

³Grundlagskrisen startede i 1880 sluttede i 1931 med Kurt Gødels bevis. I denne periode blev der sået tvivl omkring tidligere matematiske antagelser. Det affødte de 3 retninger kaldet: formalisme, logiscime og konstruktivisme (herunder platonisme og intuitionisme).

virkeligheden, og i hvilken udstrækning, den kan tillægges evnen, til at føre frem til sikker viden.

Dette konkluderes i en besvarelse af spørgsmålene i problemformuleringen.

Projektets dimensioner

Dette er et tværfagligt projekt, der besvarer dimensionerne filosofi/videnskabsteori og historie. Vores konkrete problemformuleringens komplekse karakter har nødvendiggjort en analyse og fortolkning ud fra flere videnskabelige tilgangsvinkler. Resultatets eksemplariske status er en kombination af flere dimensioner.

Erkendelsesteori⁴

Introduktion

I dette kapitel vil der blive givet en kort indføring i nogle filosofiske begreber for at skildre udvalgte matematiske erkendelsesteoretiske emner og problemer. Der er lagt vægt på at give en forklaring af positionerne *Rationalisme* og *Empirisme* og deres respektive begreber, da de har spillet en betragtelig rolle i den nyere tids vestlige filosofi. En rolle, der kan spores helt tilbage til Platon og Aristoteles. Der vil også blive introduceret til græsk matematik, herunder *pythagoræerne*, *Euklidisk matematik*, *geometri og rum*, da det er den matematik, Platon og Aristoteles beskæftigede sig med. Det er nødvendigt at have kendskab til de begreber, hvis man vil forstå de erkendelsesteoretiske diskussioner, som føres i rapporten.

⁴ Hovedparten af dette kapitel er afskrevet fra bøgerne *Erkendelsesteori* af Jan R. Flor [Flor 1993], *De europæiske ideers historie* af Erik Lund, Mogens Pihl og Johannes Sløk. [Sløk 1966], *Udover matematikken* af Ole Skovsmose [Skovsmose 1990] og *Politikkens filosofi leksikon*[PFL]

Inden for matematisk erkendelsesteori stilles forskellige spørgsmål. For eksempel hvordan opnår vi viden om sandheder? Hvad vil det sige, at et matematisk udsagn er sandt? Hvad udtrykker denne sandhed noget om?

Ligeledes opstår der nogle ontologiske spørgsmål angående matematikkens status, som har konsekvenser for, hvordan man erkender matematikken. For eksempel kan man stille spørgsmål angående de matematiske objekters *eksistens*.

Der er opstået en lang række filosofiske holdninger til matematikken og dens grundlag, som forsøger at besvare de matematiske erkendelsesteoretiske spørgsmål. F.eks. platonisme, idealisme, apriorisme, empirisme, rationalisme, formalisme, logicisme, positivisme, konstruktivisme/ intuitionisme, skepticisme etc. Af disse vil kun rationalisme og empirisme blive behandlet yderligere.

Erkendelsesteori

Erkendelsesteori eller *epistemologi*⁵ defineres traditionelt som læren om al videns grundlag. Erkendelsesteori er navnet på en række filosofiske undersøgelser af den menneskelige erkendelse, dens forudsætninger, grundlag, oprindelse, omfang, gyldighed, betingelser, muligheder, natur og grænser [PFL].

Erkendelsesteoretiske spørgsmål kan opstå, hvis man i en diskussion, ikke kan nå til enighed gennem argumenter og begrundelser. En uenighed om en sag viser sig uopløselig, når diskussionsparterne har forskellige opfattelser af, hvilke overvejelser, der overhovedet er relevante for sagen. Hvis parterne vil søge at komme videre, må de *gå ud over* den oprindelige debats tema, og debattere hvilke slags argumenter, der har vægt i sagen. Diskussionen kan så skifte fra, at være en debat om det oprindelige emne – f.eks. eksistensen af intelligent liv på andre planeter, berettigelsen af aktiv dødshjælp, etc. – til at blive en diskussion om, hvad der i det hele taget er grundlaget for en fornuftig og begrundet mening

⁵ Epistemologi stammer fra det græske ord *epi'stêmê*, der betyder viden, og logos, der betyder tanke eller fornuft.

om emnet. Diskussionen skifter med andre ord fra sit oprindelige emne inden for astronomi, etik, etc. til at blive en *erkendelsesteoretisk* diskussion, en diskussion om betingelser og principper for korrekt erkendelse. De må kort sagt ud i en debat om erkendelsesteorien og dens grundspørgsmål. [Flor 1993 s.11].

Fra antikken til i dag har filosoferne forsøgt at formulere, kritisere og argumentere for erkendelsesteoretiske målestokke og autoriteter samt at finde et grundlag for erkendelse. Det er et led i den filosofiske bestræbelse at afdække de antagelser om tilværelsen og verden, som må gælde, hvis dét vi tager for givet i vores hverdag, indretning af institutioner og måder at samtale på, skal være meningsfuldt og sammenhængende [Flor 1993 s.13].

En del af de antagelser, vi gør os om tilværelsen, drejer sig om, hvordan vi er i stand til at orientere os i og forstå verden, og hvordan vi skaffer os mere og dybere viden om den [Flor 1993 s.13].

Matematisk erkendelsesteori

Overordnet skelner man mellem to former for matematik: Anvendt matematik og *den rene matematik*. Matematik udgør ikke en teknologi, men matematisk modelbygning kan fungere som teknologi. Indenfor anvendt matematik kan man skelne mellem forskellige teknologityper, f.eks. værktøj, energiteknologi, social teknologi og informationsteknologi. Matematik kan for eksempel anvendes til at konstruere huse og broer. Den rene matematik handler om matematik ”for matematikkens egen skyld” – når matematikken går ind og stiller spørgsmål til, og undersøger sig selv gennem formler og beviser [Skovsmose 1990 s.117]. Det er *den rene matematik*, vi beskæftiger os med i rapporten.

Matematisk erkendelsesteori er en gren af filosofien, som studerer matematikkens grundlæggende begreber og antagelser. Den matematiske erkendelse har været genstand for filosofiske overvejelser siden antikken, men det er først et stykke inde i det 19. århundrede, at man begynder at anvende

udtrykket *erkendelsesteori*. I den forstand er det først fra denne periode, at erkendelsesteori bliver en filosofisk disciplin og antager skikkelse af et egentligt *forskningsfelt* med klart afgrænsede hovedretninger og forskningsprogrammer.

Den første filosofi

Den aktivitet, der bærer navnet filosofi⁶, har sit udspring i det antikke Grækenland ca. 600 år f.v.t. Den ældste græske tænkning, der begyndte at søge bort fra mytologien til fordel for opstillingen af rationelle⁷ forklaringer, møder vi hos *naturfilosoffen Thales fra Milet* (ca. 625-ca. 545 f.v.t.). Det betegnes som overgangen fra *mythos* til *logos* [Jensen 1992].

Naturfilosofferne eller *før-sokraterne* rejste en række væsentlige spørgsmål, som Platon, Aristoteles og mange andre filosoffer i den europæiske tradition også kom til at beskæftige sig med [Rahbek 1999 s.29]. Naturfilosofferne ledte efter et *urstof*, som lå bag alle de ydre fænomener – noget, som disse havde deres oprindelse i, og som forklarede *sammenhængen*. Naturfilosofferne forsøgte at finde frem til nogle evige naturlove. De var optaget af at studere naturen og dens processer, og via det gjorde de sig fri af religionen (*mythos*) og tog det første skridt i retning af den 'videnskabelige tænkemåde' (*logos*). Det blev anstødet til al senere naturvidenskab [Gaarder 1994 s.41]. At denne forandring tog sin begyndelse i det græske område, kan skyldes kulturstrømninger og de specielle samfundsmønstre af demokratisk art [Rahbek 1999 s.15].

Vi skal ikke nærmere ind i, hvilke forestillinger, de forskellige naturfilosoffer gjorde sig, men gøre læseren opmærksom på, at den erkendelsesteoretiske fundamentalisme optræder i to hovedudformninger, der altid har opponeret mod hinanden: *rationalisterne* og *empiristerne*. Betegnelsen empirisme kommer

⁶ Filosofi stammer fra det græske ord *philosophia*, der betyder kærlighed til visdom eller ven af indsigt.

⁷ Ikke at forveksle med Rationalismen som position.

fra det græske ord *emperia*, der betyder erfaring, mens betegnelsen rationalisme er dannet ud fra det latinske ord *ratio*, der betyder fornuft [Flor 1993 s.42]. Det rationalistiske synspunkt hævder, at der findes en *nødvendig viden om virkeligheden*. Ifølge rationalismen må erkendelsens grundlag bestå af principper, hvis sandhed er givet forud for erfaringen og indses alene ved fornuftsmæssig overvejelse, og anden erkendelse må kunne udledes heraf gennem fornuftsmæssige slutninger.

Eleaterne Parmenides, Zenon og Pythagoras var rationalister. Hovedtanken i den eleatiske filosofi er udformet af rationalisten Parmenides. Parmenides sagde, at den sande virkelighed eller *det egentlige værende* ikke kan opfattes med sanserne, men at vi kan opnå sikker viden om det, vi indser med fornuften og gennem tanken. Han sagde, at alt, som er, altid har været der. Alt som findes, er evigt. Intet kan opstå af intet. Intet, som eksisterer, kan blive til ingenting. Forandring er umulig. Sanserne giver os et forkert billede af verden, og sanseindtrykkene må derfor være upålidelige. Rationalismens opgave er at afsløre alle former for sansebedrag. Parmenides var inspirator og anstødssten for Platon, hvilket fremgår af dialogerne *Theitatos*, *Parmenides* og *Sofisten* [Sløk 1966 s.68].

Det empiriske synspunkt hævder, at der ikke findes en *nødvendig viden om virkeligheden*, men tillægger erfaringen den afgørende rolle. Ifølge empirisk opfattelse udgøres erkendelsens grundlag af, hvad vi direkte kan sanse eller erfare gennem iagttagen, erindring og *induktiv*⁸ slutning. De ioniske naturfilosoffer (f.eks. Thales og Heraklit) var *empirister*. Empiristerne var uenige med rationalisterne. Empiristerne mente, at sanseindtrykkene er

⁸ Induktion er en teori om, hvorledes man slutter fra enkelterfaringer til eksistensen af generelle lovmæssigheder, dvs. enhver form for slutning, hvor præmisserne underbygger konklusionen. Et eksempel på induktion er at hævde, at alle svaner er hvide. Tankegangen går ud på, at et stort antal svaner har været undersøgt, og alle undersøgte svaner uden undtagelser har været hvide. Deraf kan der sluttes, at alle svaner hvide. Men dette eksempel er en fejlagtig induktion, da der findes sorte svaner i Australien. Det kaldes induktionsproblemet [PFL].

pålidelige. Empiristen Heraklit (ca. 540-480 f.v.t.) sagde, at alting flyder⁹, alting er i bevægelse, og at intet varer evigt. Han begrundede det med, at vi ikke kan stige ned i den samme flod to gange. Anden gang er både floden og jeg en anden [Gaarder 1966 s.44].

Det resulterede i *forandringsproblemet*. En konflikt angående forholdet mellem det evige og det foranderlige.

Empirisk og Rationalistisk matematik

Der findes forskellige opfattelser af matematikkens ontologiske status inden for empirismen. Den empirisme, som David Hume (1711-1776) repræsenterer, siger, at den matematiske viden *flyder* fra en anden kilde end andre former for viden. ”Matematisk viden indtager en særstilling hos Hume, i det matematik angår relationer mellem ideer. Matematik får således en anden status end de øvrige erkendeområder. Matematisk viden har ikke basis i sanseerfaringen” [Skovsmose 1990 s.16 l.24-26].

Den engelske empiristiske filosof og økonom John Stuart Mill (1806-1873) er uenig med Hume. Mill finder, at matematiske ”sandheder” på linie med andre sandheder, er empiriske. Ifølge Mills erkendelsesteori opstår matematiske begreber og matematisk erkendelse på grundlag af iagttagelser af fysiske objekters egenskaber. F.eks. vil det matematiske begreb ”plan flade” være baseret på en række iagttagelser af flader, der er plane i fysisk forstand. På et tidspunkt vil man blive i stand til at se bort fra disse fladers fysiske forskelligheder og dermed nå det matematiske begreb ”plan flade”. Mill hævder således, at matematisk erkendelse udspringer via en induktion baseret på iagttagelser af vores omverden [Skovsmose 1990 s. 97].

Induktion er en fremtrædende bevismetode i matematikken. Princippet for matematisk induktion er påstanden, at *hvis* det naturlige tal 0 har egenskaben P,

⁹ *Panta rei*

og hvis det endvidere gælder, at hver gang n har P , har $n + 1$ også P , så har samtlige naturlige tal P . Denne påstand kaldes *Peanos femte postulat*. Slutningen bygger på det forhold, at de naturlige tal netop er de tal, der fremkommer fra 0 ved den successive tilføjelse af 1 [PFL].

1600-tallets filosofiske rationalister var stærkt påvirket af matematikken og den rationelle mekaniks udvikling. De forsøgte at vise, at man via fornuftens vej og ud fra medfødte begreber og intuitivt sikre begreber kunne opnå virkelighedserkendelse [SDE]. René Descartes (1596-1650), Baruch de Spinoza (1632-1677) og Gottfried Wilhelm Leibniz (1646-1716) er klassiske eksempler på den rationalistiske position [PFL].

Ifølge rationalismen omhandler geometrien de *idealiserede figurer*. Sætningen ”En plan trekants vinkelsum er lig med summen af to rette vinkler” gælder ifølge rationalismen for alle plane trekanter. Det virker ganske naturligt at anse den sammenhæng, sætningen udtrykker, for nødvendig [Flor 1993 s. 76]. Tilslutter man sig dette synspunkt, er det nærliggende at se matematikken som forbillede for al erkendelse, hvis man som rationalisterne mener, at egentlig erkendelse angår det almene og nødvendige.

Mill siger, at matematiske sandheder er verbale sandheder og sproglige konventioner. Ifølge en sådan opfattelse vil eksemplet $1 + 2 = 3$ være sandt, fordi det udtrykker en konvention angående brugen af talordene 1, 2, og 3. Matematiske sætninger er derfor ikke sandheder om noget, og derfor er det misvisende at tillægge dem en sandhedsværdi. [Skovsmose 1990 s.17].

Græsk matematik og geometri

Den pythagoræiske skole blev anlagt af Pythagoras (ca. 570 – 500 f.v.t.) i den syditalienske by Kroton. Pythagoræerne udgjorde et religiøst influeret samfund. Det antages, at *gennembruddet i den græske matematik* er knyttet til den pythagoræiske skole, især gennem opdagelsen af de såkaldte *inkommensurable forhold* – også kaldet *de irrationale tal* [Sløk 1966 s. 58]. Vi skal senere vende

tilbage til den stærke indflydelse, matematikkens gennembrud havde på Platons filosofi vedrørende spørgsmål som: Hvad er virkeligheden eller det egentlig værende?

Den pythagoræiske skole havde en stor interesse for *matematiske problemstillinger*. For eksempel mener man at pythagoræerne opdagede de *musikalske intervaller* simple talforhold¹⁰. Modsat de ioniske naturfilosoffer, der var optaget af læren om et urstof som det tilgrundlæggende blev denne indsigt medvirkende til den pythagoræiske skoles opfattelse af, at verden og al lovmæssighed er betinget af bestemte talforhold. Med denne opfattelse blev opmærksomheden samlet omkring matematikkens betydning for beskrivelsen af naturens fænomener [Sløk 1966 s.59].

Den græsk tænker (300 f.v.t.) ved navn Euklid fra Alexandria systematiserede de væsentlige dele af datidens matematiske og geometriske viden i 13 bøger, som han kaldte "Elementer". Det geometriske indhold i disse bøger kendes i dag som Euklidisk geometri. Euklids Elementer fik stor betydning for eftertiden.

Euklid opererede med begreber som definitioner, postulater, hypoteser (forudsætninger og aksiomer) og sætninger (udledninger)¹¹.

Et aksiom er en grundsætning, som tillægges sandhedsværdien sand uden at kræve yderligere beviser eller begrundelser. Euklid havde et ønske om at placere geometrien på et entydigt, sikkert og indiskutabelt grundlag. Euklids matematiske teorier er deduktivt¹² bygget op omkring aksiomer, og ud fra disse udledes teoremer¹³. Denne sandhedsværdi vil kunne strømme ned gennem

¹⁰ Forkortes en tonegivende strengs længde til det halve, bliver tonen en oktav højere, og lignende simple talforhold gør sig gældende for de andre musikalske intervaller [Sløk 1966].

¹¹ Se appendiks, Euklid: Elementer

¹² Deduktion vil sige at udlede et udsagn fra andre udsagn i overensstemmelse med logiske slutningsregler [PFL].

¹³ *Teorem* stammer fra det græske ord *theorema*, der betyder syn eller skue. Teorem er en sætning, som kan bevises i et aksiomatisk system, dvs. som følger af systemets aksiomer i kraft af deres slutningsregler [PFL].

systemet, og alle teoriens påstande bliver sande. Sandheden af teoriens teoremer garanteres dels ved deduktionens logiske karakter og dels ved aksiomernes sandhed. Et system af den slags, som Euklid konstruerede, kaldes et aksiomatisk system, og en ordning af et videnskabsområde i et aksiomatisk system kaldes en aksiomatisering. Når man vil udlede eller bevise en sætning i et sådant system, må man kun gøre brug af sætninger, der enten allerede er bevist, eller er aksiomer [Flor 1993 s.77-78].

I Euklids "Elementer" illustreres den aksiomatiske metode tydeligt. Hver bog indledes med definitioner, f.eks. bog 1 og 12: "Et punkt er det, som ikke kan deles" eller "En spids vinkel er en, som er mindre end en ret."

I *Elementerne* formulerer han en række postulater, hvoraf fem specielt angår linier, vinkler og figurer:

- 1) At man kan trække en ret linie fra et hvilket som helst punkt til et hvilket som helst andet punkt.
- 2) At man kan forlænge en begrænset ret linie i ret linie ud i et.
- 3) At man kan tegne en cirkel med et hvilket som helst centrum og en hvilken som helst radius.
- 4) At alle rette vinkler er lige store.
- 5) At, når en ret linie skærer to rette linier, og de indvendige vinkler på samme side er mindre end to rette, så mødes de to linier, når de forlænges ubegrænset, på den side, hvor de to vinkler ligger, der er mindre end to rette [Eibe 1959 s.16]¹⁴.

Man starter med disse postulater, når man beskæftiger sig med euklidisk geometri. Disse postulater er forudsætninger eller kendsgerninger, der ikke kan eller skal bevises, men umiddelbart antages for sande. Sætningerne har almen

¹⁴ Se appendiks, Euklids elementer

status som postulater, men skal udledes fra definitioner via rationelle overvejelser [SDE].

Der er dog visse vanskeligheder med systemet af de fem postulater. De er ikke tilstrækkelige til at karakterisere euklidisk geometri. Totusinde år senere lykkedes det for David Hilbert (1898-1980) at formulere et fuldstændigt aksiomssystem for den euklidiske geometri [SDE]. Der har været megen diskussion angående det femte postulat og derfra er andre geometrier opstået – f. eks. Ikke-Euklidisk geometri.

Opsamling

Erkendelsesteori handler om betingelser og principper for korrekt erkendelse samt dennes ontologiske status.

Inden for erkendelsesteorien er der to hovedretninger: Rationalisme og Empirisme, der er uenige om, hvorvidt erkendelse er erfaringsuafhængigt eller erfaringsafhængigt.

Denne tankegang har totalt præget matematikfilosofien indtil det 19. århundrede. Endvidere har det euklidiske ideal udgjort et ideal for videnskaben i det hele taget [Skovsmose 1990 s.72]. Euklidisk matematik danner grundlaget for den matematik, som Platon og Aristoteles beskæftiger sig med. Euklids matematiske teorier er deduktivt bygget op omkring *sande* aksiomer, og ud fra disse udledes teoremer.

”Med Euklids Elementer var der skabt et mål for eksakt deduktiv fremstilling af en teori, der i sandhed kan betegnes som en af grækernes største gaver til menneskeheden”[Sløk 1966 s. 60 17-19].

Platon

Indledning til Platon

Denne første og indledende del af kapitlet vil være en generel indførelse i Platons erkendelsesteori, hvilken det er nødvendigt at have et indblik i, når man senere skal forstå hans syn på matematikken.

Først kommer der et kort afsnit om den historiske Platon, for at give et billede af hans person, men også af den samtid han levede i. Dette er til for at forstå baggrunden for hans tanker og teorier.

Derefter vil der være en gennemgang af hans, for opgaven, relevante værker, samt en beskrivelse af den specielle fortælleform, nemlig dialogen som kendetegner Platons forfatterskab. Dette afsnit er for bedre at kunne forstå senere henvisninger og citater fra værkerne.

Historisk oprids

Platon levede i antikkens Grækenland fra år 427 - 347 f. kr. Han voksede op under "den peloponnesiske krig", der varede fra 431 - 421 og igen fra 415 - 404 f. kr. Det var en krig mellem den demokratiske bystat Athen, hvor Platon levede, og den autoritære bystat Sparta. Krigen var fra Athens side styret af politikeren Perikles, der var stor tilhænger af det athenske demokrati. Han havde inden krigen ført Athen ind i en blomstrende periode (også kaldet "Athens/den perikleisiske storhedstid"), i hvilken der var lykke og velstand. Selvom Perikles var en stor hærfører, blev disse goder med ét revet væk under den peloponnesiske krig. En gylden tidsalder var forsvundet og blev afløst af pest og ødelæggelser. Perikles døde selv af pesten og med ham forbilledet for demokratiet.

Man forsøgte dog igen fra Athens side at vælte den magtfulde bystat Sparta med en ny mand i spidsen, Kleon. Kleon var en rigtig *gullashbaron*, der nød at tjene penge på krigshandel. Demokratiet havde ikke længere nogen reel

grobund, og da Athen tabte krigen i 404 f. kr., skabte det store uroligheder i de demokratiske instanser. Mange demokratiske embedsmænd blev dømt for højforræderi, hvilket medførte at demokratiet faldt fra hinanden. Umiddelbart efter krigens ophør indsatte Sparta et "militært"(oligarkisk¹⁵) styre, af forræderiske athenere. De blev kaldt "de 30 tyranner."¹⁶ Sparta havde selv haft et oligarki i mange år, og denne styreform var det totale modstykke til demokratiet [LL].

Platon nåede ikke selv at opleve demokratiets storhedstid, men kun den død og ødelæggelse, der fulgte under den peloponesiske krig. Derfor vendte han ryggen til demokratiet og søgte i stedet mod de 30 tyranner, som han var beslægtet med. Det er derfor forståeligt, at Platon havde Sparta som forbillede, da han senere gjorde sig sine tanker om den ideelle stat. Han tillagde demokratiet skylden for Athens nederlag.

En anden vigtig årsag til Platons foragt for det athenske demokrati var Sokrates'¹⁷ dødsdom, da demokratiet en i kort periode blev genindført.

Platon mødte Sokrates i år 407 f. kr., da Sokrates var 63 år gammel. Sokrates tog Platon som elev, og han havde derfor også en stærk indflydelse på Platons senere filosofi. For Platon var Sokrates en mentor og en vejleder. Demokratiet dømte Sokrates til døden, fordi man mente, at hans tankevirksomhed var til fare for Athens ungdom. Dette resulterede i Platons enorme bitterhed imod demokratiet, og han vendte sig derfor væk fra praktisk politik og begyndte i stedet at gøre sig tanker om en ideel stat.

¹⁵Oligarki, betegnelse for en regeringsform, hvor kun nogle få personer eller familier regerer.[DKL]

¹⁶Tredive Tyranner, den oligarkiske 30-mands regering, som blev indsat i Athen 404 f. kr., efter demokratiets nederlag i den Peloponnesiske krig, væltedes allerede år 403 fvt., da demokratiet genindførtes.[DKL]

¹⁷Sokrates (ca. 470-399 fvt.), Platons læremester.

Platon var den første, der skrev om den utopiske stat i sin bog *Staten*. Med Sokrates' filosofiske tanker som fundament grundlagde han sin egen filosofi.

I *Staten* kommer Platon også med en løsning på *forandringsproblemet*. På den måde havde hans samtid altså en stærk indflydelse på hans forfatterskab. Platons lære- og forskningsanstalt, også kaldet Akademiet, byggedes i år 388 f. kr. Hertil ankom Aristoteles i 367 f. kr., hvor han blev som elev i ca. 20 år. Aristoteles kendte til Platons filosofi fra første parket, og på det grundlag blev han Platons største opponent på den tid [Johansen 1966 s.76-79].

Platons forfatterskab og fortælle teknik

“Platon er den første filosof, hvis forfatterskab er bevaret vist nok i sit fulde omfang, endda i en rimelig god tekstmæssig stand” [Sløk 1992 s.7 l.1-3].

Stort set alle Platons værker er bygget op som en dialog mellem to eller flere personer¹⁸. Dette kaldes også dialogformen. Platons tanker bliver i dialogerne fremstillet *indirekte*, idet de fremgår som resultatet af samtaler mellem personer. Platon er aldrig selv en af disse personer, som samtalen føres af. Derimod er Sokrates den gennemgående karakter i dialogerne. Han er ofte den, der leder samtalen og den, der får det sidste ord. Størstedelen af Sokrates' samtalepartnere er historiske personer. Titlerne på Platons dialoger er ofte opkaldt efter Sokrates' hovedsamtalepartner i den pågældende dialog. Dette forklarer, hvorfor titlerne på Platons dialoger udgør græske navne.

En yderligere sløring af Platons tanker i dialogerne er, at afgørende passager ofte er fremstillet i form af myter¹⁹, som kun i kraft af en fortolkning kan forbindes med det problem, der diskuteres [PFL].

Den største vanskelighed ved forståelsen af Platons filosofi, er muligvis at

¹⁸ *Sokrates forsvarstale* og en række breve til vennen Dion er ikke skrevet på dialogform. [PFL]

¹⁹ Dvs. at de i poetisk form omhandler guddommelige væsner og sagnfigurer.

den, ikke mindst af Platon selv, er blevet uløseligt bundet til Sokrates filosofi [Witt-Hansen 1965 s.132].

Der findes ikke nogen skrifter nedskrevet af Sokrates selv. Derfor er vores viden om ham udelukkende baseret på andres omtale af ham. Platon er den, der skrev mest udførligt og pålideligt om ham [Russell 1992 s. 88-89]. Eftertiden har tillagt Platons skrifter megen pålidelighed, men det er problematisk, at det er ”Platons skrifter ” og ikke Sokrates’. Netop derfor debatteres det blandt filosoffer, hvorvidt Platon tager sigte på :

”...at give en velvillig og idealiseret beskrivelse af sin lærer eller, om han blot lader Sokrates optræde som talerør for sine egne opfattelser.” [Witt-Hansen 1965 s.132 l.22-24].

Af Platons værker, er de relevante for denne rapport først og fremmest, *Menon*, *Staten*, og *Theaitetos*.

I *Menon* opridses grundtrækkene i Platons erkendelsesteori. I *Staten* fremsætter han omfattende teorier om etik og statslære, som begge bygger på hans *idelære*²⁰. I *Theaitetos* taler Sokrates bl.a. om hvordan man kan hjælpe andre til at opnå erkendelse og om, hvorvidt man kan bruge sanseerfaringen til at opnå erkendelse .

Efter denne korte gennemgang af Platons person og hans forfatterskab kommer der et oprids af hovedtrækkene i hans erkendelsesteori.

Først og fremmest er det vigtigt, at se på hvordan Platon overhovedet mener, man kan vide noget om noget.

Erkendelsen

Platon tager i sin erkendelsesteori udgangspunkt i menneskets sjæl. Han hævder, at der i sjælen ligger en tidligere skuen af alting gemt. Det vil sige at, i sjælens præ-eksistens (før vi blev født) enten i et tidligere liv her på jorden eller

andetsteds har skuet f.eks. en kop eller en hund. Dette gælder også begreber som kærlighed, retfærdighed etc. Altså at vi på forhånd kender til alt. Dette beskrives også som en *a priori* viden.

At noget eksisterer a priori, betyder for Platon, at det eksisterer forud for sjælens indtræffen i legemet. Platons teori er, at sjælen ved menneskets fødsel har været ude for en form for hukommelsestab, og at mennesket derfor skal *hjælpes på vej* for at gendanne alt. Denne *generindringsproces* kaldes anamnese processen efter det græske ord *anamnesis*.

Platon mener ikke, at mennesket lærer noget, men at det erindrer, når det tilegner sig viden. F.eks. lærer man ikke, at $2+2 = 4$, man erindrer det, for alle mennesker har denne aprioriske ”viden”, som Platon kalder den, gemt i sig, og den skal frem, hvis man vil erkende virkeligheden.

Dette eksemplificeres i *Menon*, hvor en uvidende slave får indsigt i, hvordan man fordobler et kvadrat [Jessen 1993 s.14-18]. For yderligere anskueliggørelse af dette bringes der her et uddrag af *Menon*. Sokrates benytter sig her af en firkant, som han tegner for slaven:

Sokrates: Sig mig da, slave, ved du, at en firkant ser omtrent saadan ud?

Slaven: Ja.

Sokrates: Vi kan altsaa have en firkant med alle sider lige store?

Slaven: Ja vel.

Sokrates: Er saa ikke ogsaa disse linjer, som gaar midt igennem fra side til side, lige store?

Slaven: Jo.

Sokrates: Saadan en figur kan være større eller mindre, ikke sandt?

Slaven: Jo.

²⁰ Platons *Idelære* beskriver hans verdensopfattelse. Idelæren uddybes senere i kapitlet.

Sokrates: Hvis nu denne side er to fod og denne to fod lang, hvor mange fod vil saa hele figuren være? Du kan se det ved at gaa frem paa følgende måde: hvis denne linje er to fod, men denne kun én (f.eks. A E F D), vil figuren saa ikke være én gang to fod stor?

Slaven: Jo.

Sokrates: Men da nu ogsaa denne side er to fod, bliver der saa ikke to gange to fod?

Slaven: Jo, det gør det.

Sokrates: Den bliver altsaa to gange to fod stor?

Slaven: Ja.

Sokrates: Hvor meget er nu to gange to fod? Regn efter og sig mig det.

Slaven: Fire, Sokrates.

[Høeg 1992 s.264]

Dette er kun indledningen til en seks sider lang dialog mellem Sokrates og slaven. Der får slaven indsigt i, hvordan man fordobler et kvadrat. Men i dette korte uddrag ser man alligevel tydeligt, hvordan anamneseprocessen fungerer. Sokrates opstiller en række grundsætninger²¹ omkring, hvordan et kvadrat ser ud og får slaven til at konkludere herpå.

Platon mener altså, at erkendelse af virkeligheden sker ved, at man ad tankens vej erindrer. Dette fører frem til spørgsmålet om, hvad virkeligheden er for Platon. Platon taler om forskellige grader af virkelighed, og disse grader af virkelighed forholder sig indbyrdes til hinanden. Dette kaldes *virkelighedsteori*, som også kan benævnes med ordet *ontologi* [PNO].

Ontologien beskrives i Platons *idélære*. Idélæren er en af de mest centrale dele i Platons filosofi. Platon viser her sammenhængen mellem erkendelsen og virkeligheden, altså *hvordan erkendelsen korresponderer med virkeligheden*.

Idélæren

Idelæren udspringer som en konstellation af, dels Platons tanker om den ideelle stat og dels det, at han forsøger at finde en løsning på forandringsproblemet. Derfor indtager den central plads i hans filosofi, da den ligger til grund for en forklaring af virkeligheden og erkendelsen af denne.

Platons erkendelsesteori kommer til udtryk i idelæren. Platon mener, at verden er delt op i to sfærer: *fænomenernes verden* og *ideernes verden*.

Fænomenernes verden kan kun sanses, og det er den verden, vi lever i. Fænomenverdenen indeholder kun ting, som vi *empirisk* sanser. Alle sanselige ting er for Platon også *foranderlige* og *forgængelige*. Dvs. at alt sanseligt kan nedbrydes og forgår og er derfor, ifølge Platon, ikke en holdbar virkelighed.

²¹ Grundsætninger er lig med de før omtalte apriorisk gyldige aksiomer. Se afsnit om græsk matematik og geometri.

Platon mener, at virkeligheden er at finde i en anden verden, som man kun kan skue ved hjælp af tanken og fornuftens kraft. Denne verden er ideernes verden, og det er dér, ideerne eksisterer. Ideerne er *uforanderlige* og *uforgængelige*. Alle sanselige ting eksisterer kun i kraft af ideerne. For eksempel eksisterer røde genstande som røde roser, røde æbler osv. kun i kraft af *det rødes ide*. Et andet eksempel kunne være den tegnede trekant, der kun eksisterer i kraft af *ideen trekant*.

Man kan undre sig over sammenhængen mellem vores (fænomenernes) verden og ideernes perfekte virkelighed. Platon forklarer sammenhængen ved at sige, at tingene tager del i ideerne. F.eks. tager den tegnede trekant del i ideen trekant, den *participerer i ideen*, på græsk kaldet *methexis*. Fænomenerne eksisterer altså kun i den udstrækning, de tager del i ideerne. Den tegnede trekant eksisterer kun i den udstrækning, den deltager i den perfekte trekants ide. De sanselige ting skal derfor kun opfattes som dårlige kopier af de perfekte ideer. Men der findes mere eller mindre gode efterligninger af ideerne. Sagt på en anden måde: Fænomenernes verden er kun en efterligning af den virkelige verden (ideernes verden), og det, vi oplever med vores sanser, vil altid være afskygninger af de perfekte ideer.

For at illustrere erkendelsen og de ontologiske forhold, hvilket også beskriver de, før omtalte, grader af virkeligheden, benytter Platon *Linielignelsen* og *Hulelignelsen*, som begge er fra hans værk *Staten* [Ræder 1991 s. 509B – 517C].

Linielignelsen

Platon opstiller idélæren *skematisk* i Linielignelsen:

”- Tænk dig nu, at du har en linje, der er delt i to ulige store dele og del så igen efter det samme forhold hver af delene, nemlig den, der forestiller den synlige verden og den, der forestiller den tænkelige; så får du, når de betragtes i forhold til hverandre, efter deres større eller mindre klarhed, dels, i

det ene afsnit – den synlige verden – billeder – og ved billeder forstår jeg for det første skygger, dernæst også spejlbilleder i vand og i alle andre stoffer, der er fast sammenføjede, glatte og blanke og al den slags, hvis du kan forstå det –

- Ja, det forstår jeg.
- Dels får du – som det andet afsnit – det, som den synlige verden er en efterligning af, altså de dyr, som vi er omgivet af, og hele planteverdenen og alt det, som er forarbejdet ved kunst.
- Ja, jeg er med, sagde han.
- Vil du så også gå med til, sagde jeg, at synspunktet for delingen er sandhed eller ikke-sandhed, altså at således som det, der er genstand for forestilling, forholder sig til det, der er genstand for erkendelse, således forholder det, der er formet som et billede, sig til det, i hvis billede det er formet?
- Ja, det vil jeg meget gerne.
- Tænk så på den anden side også over, hvorledes det afsnit, som består af det tænkelige, bør deles.
- Hvorledes da?
- Således, at den ene del deraf nødes sjælen til at undersøge således, at den som billeder benytter det, der i det foregående tilfælde var genstand for efterligning, og således, at den går ud fra forudsætninger og ikke bevæger sig i retning af et udgangspunkt, men i en forudsætning af et slutpunkt, den anden del derimod således, at den fra en forudsætning bevæger sig i retning af et forudsætningsløst udgangspunkt og uden de billeder, som den benytter til at undersøge det førstnævnte, ved selve begreberne og gennem dem alene foretager sin undersøgelse [Høeg 1992 s. 509B – 510A]²².

²² Se appendiks uddrag af *Menon*

Hvorledes man nøjagtigt skal forstå linielignelsen har der været megen debat om, og der findes forskellige fortolkninger af den i sekundærlitteraturen.

Det følgende skema over Linielignelsen er konstrueret på baggrund af tre uafhængige bøger:

[Jessen 1999 s. 33] + [PFL] + [Johansen 1966 s.140+141]

Linien, der ses lodret fra A til D, viser forholdet mellem erkendelsen og ontologien, altså hvordan man erkender virkeligheden. Vi kan her skematisk se, hvordan der følger et ontologisk niveau for hvert niveau af erkendelse (nede fra og op efter), og som Platon siger, repræsenterer hvert niveau en grad af virkelighed. Dvs. de enkelte niveauer er mere eller mindre virkelige, og de afspejler hinanden op gennem figuren. Herved kan man sige, at liniestykket A er en afspejling af B, B er en afspejling af C og C er en afspejling af D. Yderligere ses det (som vist længst til højre), at fænomenernes verden er en afspejling af ideernes verden. Det er den, fordi de sanselige objekter som sagt parteciperer i ideerne. D afspejler intet, fordi her finder vi "*det Godes ide*".

Det godes idé er for Platon det højst tænkelige mål for erkendelse. *Det godes idé* befinder sig som det øverste i den ontologiske del af D, det er også det sted, som Platon, refererer til i ovenstående citat, når han taler om at nå til et *forudsætningsløst udgangspunkt*. Opnår man indsigt i det gode, har man opnået *visdom*, der ligeledes er det højeste mål for al erkendelse.

Erkendelsen af ideerne fører til *sand viden*, hvorimod den erkendelse, vi opnår gennem sanserne, højst kan føre os til *sand mening*. Forskellen på *mening* og *viden* beskrives i bogen *Platon* som følgende :

"De synlige fænomeners verden modsvares som sådan af den blotte mening; dermed menes den erkendelse, der rent empirisk er bundet til faktiske forekomster, en blot konstatering af, hvorledes de ser ud, og hvorledes de plejer at optræde. Ligesom de synlige fænomener er i stadig bevægelse, opstår, forandres og går til grunde, således må den sanseerkendelse, der skal have dem til genstand, selv være usikker og foranderlig. De enkelte meninger står aldrig fast, de skifter fra øjeblik til øjeblik, i et stadig forsøg på at følge med fænomenernes uophørlige bevægelser. Meninger bliver derfor aldrig andet end enten indbildninger, for så vidt de angår de synlige ting. En mening beror altså aldrig på virkelig indsigt og kan altså ikke kaldes viden" [Sløk 2000 s.224 l.25 –37].

Viden opnår man altså først, når man har skuet de evige og uforanderlige ideer.

Som antydnet, opererer Platon med et slags hierarki indenfor ideerne²³, hvor *det godes idé* ligger i toppen efterfulgt af etikkenes andre idéer, dyderne (f.eks. retfærdighed). Disse kaldes også *de højere* idéer. Herunder ligger de matematiske objekter, som Platon placerer et sted midt imellem den synlige verden og ideernes verden. Denne midterposition skyldes, at han opfatter erkendelsen af de matematiske objekter som en slags første-skridt-på-vejen i menneskets stræben efter at nå til de højere ideer. Til sidst i hierarkiet ligger de mindre betydningsfulde ting såsom bordet, hesten, koppen etc. Udfra denne kategorisering kan der udledes, at man kan vende tilbage til et hvilket som helst sted i hierarkiet, hvis man formår at få indsigt i det godes ide,

I skemaet illustreres ideernes verden med liniestykket C+D og fænomenernes verden med liniestykket A+B. Platon forklarer udførligt i linielignelsen, at dette liniestykke ikke er delt i 4 lige store dele, som skemaet illustrerer. Dette forstås som, at Platon mener, at A er mindre end B, B er mindre end C, C er mindre end D. Dvs., at A-B liniestykket er mindre end C-D liniestykket. Grunden til dette er, at Platon med denne linie forsøger at vise "hele det univers, som er gendstand for filosofisk erkendelse"[Johansen 1966 s.140 linie 25]. Her ser man ved hjælp af forskellige matematiske proportioner, hvorledes størrelsen af den filosofiske erkendelse vokser, jo længere man når op ad linien.

Det sanselige er ikke virkeligheden i følge Platon, men i den grad det sanselige tager del i ideen, er det virkeligt. Liniestykket A er en dårlig kopi af B, det er den laveste bevægegrund for Platons erkendelsesteori. Denne afspejling af liniestykker kan man også skrive med ligning: $A-B = C-D = AB-CD$ (Dette skal skrives som 3 brøker).

²³ Dette hierarki vil blive uddybet senere i afsnittet om de matematiske objekters eksistens.

Platon mener altså, at virkeligheden eksisterer i ideernes verden, og at vores verden bare er en efterligning / afspejling deraf. Samtidig mener han også, at alle mennesker har viden om disse ideer liggende i sig fra før fødslen og, at denne viden kan hentes frem via erindringen.

I den tidligere beskrivelse af *anamnese* processen fik Sokrates slaven til at erindre, hvad han havde glemt. Han indledte ved at tegne en firkant for slaven, og herefter begyndte han at stille sine spørgsmål ud fra den. Den tegnede firkant tilhører selvfølgelig den sanselige verden og er derfor intet andet end en efterligning af *ideen* firkant. Men han bruger den alligevel som udgangspunkt for at få slaven til at erindre, og det betyder, at fænomenerne ikke er helt ubrugelige for Platon. De kan nemlig bruges som *igangsættere* for erindringsprocessen [Witt-Hansen, 1965 s. 136].

Men Platon mener ikke, at nogen form for sand erkendelse af ideerne i deres evige og uforanderlige form kan bero på sanseerfaringen alene. Sanserne er altså blot en katalysator, en *reminder*. Sammenhængen mellem ideerne og fænomenerne, som anskueliggøres her, har vi tidligere omtalt i afsnittet om idé-læren, nemlig den at fænomenerne *participerer* i ideerne. Dét, der gør den tegnede firkant til en firkant, er at den tager *del i idéen firkant*, og netop derfor kan den bruges som igangsætter af erindringsprocessen. Men selve erindringsprocessen er en lang og besværlig vandring, ad tankens vej op gennem ideernes hierarki (fra A til D i skemaet over lineilignelsen).

Hulelignelsen

[Ræder 1991 s. 515A – 516A]

Hulelignelsen er placeret umiddelbart efter linielignelsen i *Staten*, og her skildres den lange vej frem mod erkendelsen. Det er beskrivelsen af en hule, der ser ud som følger: Det er en hule under jorden, hvor der er en gang, der ledes op til dagslyset. Ved hulens endevæg sidder der nogle mennesker spændt fast med kæder, så de kun

kan se ind mod væggen (det har de gjort siden de blev født.) Et stykke op ad gangen er der et bål. I mellem bålet og de fastlåste mennesker er der en mur, hvor der kontinuerligt passerer genstande forbi. Disse ting kaster skygger på endevæggen. Disse skygger er selve virkeligheden for de fastlåste mennesker, forståeligt nok når de ikke har set andet. Det er præcis disse skygger, denne uforstand der afbilledes i liniestykke A. Men hvis en af disse fastlåste personer blev revet fri af lænkerne og skubbet op mod udgangen, så ville han først nå til bålet, der ville blænde ham. Men når hans øjne vænnede sig til lyset, så ville han se, at de genstande, der passerer forbi bålet, er mere virkelige end de skygger han hele sit liv har set på. Denne del af processen afbilledes i liniestykket B. A+B er den sanselige verden, så hvis de evige og uforanderlige ideer skal skues, er det nødvendigt for personen at vandre helt ud af hulen. Oppe i det fri vil han først blive blændet af sollyset. Derefter vil han langsomt begynde at kunne se spejlbilleder af de virkelige genstande i vandet, dernæst vil han være i stand til at se de virkelige ting med deres detaljer, og til sidst vil det være muligt for ham at se op mod solen²⁴, hvis lys er årsag til, at han kan se disse virkelige ting. Det skal forstås sådan, at solen også er årsag til, at man kan se skyggerne nede i hulen. Vandringer udenfor hulen er liniestykket C+D. Menneskets vandring op mod solen i denne lignelse er et billede på vandringen mod det *godes idé*. I *Sollignelsen* [Ræder 1991 s. 507A – 509B], som er placeret umiddelbart før Linielignelsen i *Staten*, sættes Solen som det højeste i fænomenernes verden overfor *det godes idé* som er det højeste i ideernes verden

En vigtig ting, der skildres i Hulelignelsen er filosofens rolle. Filosofen er for Platon den, der har skuet *det godes idé* og altså har nået den højeste form for erkendelse. I lignelsen opnår mennesket status som filosof i det, at hans øjne tåler at kigge op på solen, hvilket symboliserer erkendelsen af *det godes idé*. Når filosofen har skuet solen, er det hans vigtigste rolle at gå tilbage og hjælpe dem, der stadig sidder lænket i hulen, fri og op i solen. Dette er ifølge Platon hans pligt, og som det

²⁴Solen er for Platon grunden til at alt eksisterer og kan ses.[Ræder 1991]

også blev beskrevet i Hulelignelsen, så kan mennesket ikke ved egen hjælp rive sig løs af lænkerne og vandre ud af hulen. Der skal være en hjælper. Denne hjælper er en, der selv har skuet de virkelige ideer og er blevet filosof.

Dialektikken

I Hulelignelsen beskrives filosofens opgave metaforisk, men hvad vil det sige, at man efter at have skuet ideerne og vundet den størst mulige indsigt skal vende tilbage og løsne andre af deres bånd og lede dem frem til den samme indsigt? – Og hvordan gør man det?

Det, at have vundet den højeste indsigt betyder, at man har skuet *det godes idé*. Derved har man nødvendigvis også skuet alle andre ideer på vejen mod godheden. Man kender altså også til refærdighedens, kærlighedens etc. ideale form (og selvfølgelig har man som det første erkendt ideer som skoen, træets etc.).

For at se på hvordan filosofen skal hjælpe andre mennesker frem mod erkendelse, er det nødvendigt et øjeblik at se på citatet fra Menon igen.

Menon er bygget op som en dialog. Dette kaldes også *den sokratiske dialektik*²⁵. Dialektikken betegnes ofte som *spørgsmål-svar* – metoden, og Platon mener også, at dette er et nødvendigt element for selve erkendelsesprocessen. Sokrates optræder i Platons forfatterskab som filosofen, det er ham, der gennemgående leder samtalerne og stiller spørgsmålene.

For at opnå erkendelse skal man via dialektikken stille spørgsmål og derved selv nå frem til *viden* om ideerne (f.eks. *Menon*, hvor slaven ved hjælp af Sokrates spørgsmål selv når frem til de rigtige svar). Platon mener, at alle har en apriorisk viden liggende i sig, og at den *bare* skal hentes frem. Den, der stiller spørgsmålene, hjælper andre på vej til at erindre denne viden.

²⁵ Dialektik hedder på græsk *dialektike techne* og betyder direkte oversat *Samtalekunst*. [PFL]

Spørgsmålene skal stilles på en bestemt ledende måde, og det kun filosoffen, der selv har den fulde indsigt, der kan stille dem.

Denne måde, hvorpå filosoffen stiller spørgsmål og derved hjælper andre til at nå frem til de rigtige svar og gradvist erkende ideerne, kaldes også *den maieutiske metode*. Maieutikos²⁶ er græsk og betyder fødselshjælper, og derfor kaldes *den maieutiske metode* på dansk *fødselshjælpermetoden*. Dette ord skal selvfølgelig forstås som en metafor. I bogen *Theaitetos* sammenlignes Sokrates' kald med en jordmoders. Hans er forløse dem, der går svanger i sjælen. [Høeg 1936 s. 148C – 150A]

I det foregående har hensigten været at ridse Platons generelle erkendelsesteori op. Her har udgangspunktet været hans opfattelse af og teorier for erkendelse af virkeligheden, altså anamneseprocessen. Dette har vi anskueliggjort ved hjælp af et citat fra *Menon*. Derefter har vi set på hvad virkeligheden er for Platon ved, at gennemgå hans idélære og se på, hvordan han løser forandringsproblemer med teorien om de evige og uforanderlige ideer. Linielignelsen og det tilhørende skema er til for at illustrere de ontologiske forhold mellem fænomenerne og ideerne og samtidig at placere matematikken i ideernes hierarki. I Hulelignelse anskueliggøres den lange seje vandring op mod *det godes idé*. Her kommer filosoffens rolle til udtryk som den, der gennem *dialektikken* skal lede andre mennesker til den sande indsigt i idéernes verden.

Efter denne generelle gennemgang af Platons erkendelsesteori, vil vi fokusere på matematikkens rolle i Platons filosofi. Herunder vil vi undersøge, hvor og hvordan de matematiske objekter eksisterer, og hvordan man erkender dem. Derefter vil vi redegøre for deres sandhedsværdi.

Hvor og hvordan eksisterer de matematiske objekter?

De matematiske objekter som man finder i fænomenernes verden, såsom cirklen, trekanten etc. eksisterer alle som ideelle og fuldendte idéer i ideernes verden.

Det vil f.eks. sige, at en tegnet trekant har et ideal i idéverdenen. Man kan sige, at de matematiske objekter, der findes i vores sanselige verden, har et forbillede i ideen og at de på samme måde som f.eks. æblet og træet er kopier eller afbildninger deraf. Med objekter menes altså både de håndgribelige eller tegnede objekter, som man kan arbejde med og måle op, og de tænkte, der ikke er blevet sanseligt udtrykt, men udelukkende er i vores tankevirksomhed.

Platon opdeler også idéverdenen . Dette ses i den førømtalte linielignelsen. Her skelner han mellem de matematiske objekter og de *rene* ideer. De *rene* ideer betyder for Platon dyderne (etikken ideer), og disse befinder sig i *liniebilledet* over de matematiske objekters ide. Dette hænger sammen med den hierarkiske inddeling af ideerne, som han opstiller :

I dette konstruerede skema over ideerne ser man, at Platon placerer de mindre betydningsfulde genstande som bordet, hesten etc. nederst. Over disse ligger de matematiske objekter som trekanten, cirklen etc. Øverst befinder dyderne sig, såsom godheden, retfærdigheden, kærligheden etc. [Høeg 1992].

Gruppe 1	Dyderne / Etikken	Retfærdighed etc.	Abstrakte
Gruppe 2	De matematiske objekter	Trekanten, cirklen etc.	Abstrakte og konkrete
Gruppe 3	Fænomenerne	Hesten, bordet etc.	Konkrete

Dette skema er konstrueret ud fra en beskrivelse af ideerne i bogen *At læse Platon*. [Sløk 1992 s. 60-61]

²⁶ maieutik : den sokratiske metode at hjælpe andre til åndelig forløsning [PFL]

De genstande, der befinder sig i gruppe 3, kan man finde direkte og konkrete efterligninger af i fænomenernes verden. F.eks. er der ingen, der er i tvivl om, hvad en blomst er.

Gruppe 1 udgør de højere og mere værdifulde ideer, altså dyderne. Det er ikke direkte og konkrete efterligninger, men abstrakte størrelser. F.eks. kan det, der synes retfærdigt for den ene, virke uretfærdigt for den anden. Men ifølge Platon eksisterer retfærdighedens ide som endegyldig og uforanderlig ligesom alle andre ideer, f.eks. hesten, træet etc. Her tilføjer han dog, at det trods alt kræver mere arbejde at skue de højere ideer.

Gruppe 2 består af de matematiske objekter. De indtager en helt speciel position i midten af ideernes hierarki [Jensen 1992 s. 44]. Denne midterposition skyldes, at Platon ser matematikken som overgang mellem fænomenernes verden og ideernes.

De matematiske objekter optræder i fænomenernes verden som direkte efterligninger af ideerne, f.eks. cirklen og trekanten, som vi tegner på papiret. Men de perfekte og nøjagtige matematiske objekter eksisterer i idéverdenens virkelighed.

Når man beskæftiger sig med den rene matematik, er det ideerne, man beskæftiger sig med. Man måler ikke først siden på et tegnet kvadrat, som måske er unøjagtig og kun er på 1,9, hvis man f.eks. vil gange siden i kvadratet med 4. Selv i det mest nøjagtigt tegnede kvadrat vil man kunne finde en unøjagtighed. Kun i idéverdenen vil man kunne operere med et kvadrat, hvor siden er nøjagtig 2. Derfor regner man med det ideelle kvadrat, som kun findes i idéverdenen. Når Sokrates tegner en firkant for slaven i *Menon*, er denne højst sandsynlig en dårlig og unøjagtig efterligning af ideen firkant, hvor siderne har de eksakte mål, som der regnes med.

Dette sanselige bedrag beskriver Platon selv i nedenstående citat, hvor han taler om dem i hans samtid, der beskæftiger sig med matematikken :

”- Ved du så ikke også, at de benytter sig af de former, som kan ses og anstiller deres slutninger over dem, endskønt det ikke er dem, deres slutninger gælder, men derimod dem, som disse er afbildninger af? For det er selve firkanterne og selve deres

diagonaler, de drager slutninger om, ikke den diagonal, som de tegner, og ligesådan forholder det sig i alle de andre tilfælde: selve de figurer, som de former og tegner, de som både kan kaste skygge og spejle sig i vand, dem bruger de som spejlbilleder, og ved deres hjælp søger de at få øje på selve det, som man ikke kan få øje på ved noget andet middel end ved sin slutningsevne.” [Ræder 1991 s. 262.]

Her viser Platon, hvordan man ved at beskæftige sig med matematikken beskæftiger sig med ideerne.

Hvordan erkender man de matematiske objekter?

I ovenstående citat nævner Platon *slutningsevnen*. Den viden, der har de matematiske størrelser til genstand, bygger på det, som Platon selv kalder *evnen til at drage logiske slutninger*. Evnen til at drage logiske slutninger, er noget mennesket tilegner sig ved, at beskæftige sig med og studere matematik.

Den måde hvorpå man i matematikken når frem til slutninger, er ved hjælp af en metode, man kalder *den deduktive metode*. Metoden går ud på, at man har en række hypoteser, også kaldet grundsætninger, som er de punkter man går ud fra. Herefter kan man så udlede alle de konsekvenser, der følger af en given opstillet hypotese. Dette sker ganske simpelt ved at udlede et udsagn udfra andre udsagn ved brug af nogle opstillede logiske slutningsregler. Dette vil føre til, at man når til en konklusion. Det vil sige, at man når frem til det, som man gerne vil udlede.

Udgangspunktet for denne form for undersøgelse er hypotesen. For at kunne udlede sande udsagn fra den, må man naturligvis forudsætte at hypotesen er sand.

Hypotesen består af grundsætninger (aksiomer), der opfattes som selvindlysende sande, og som ikke bevises eller begrundes yderligere [PFL + Ræder 1991 s.225].

Platon omtaler selv hypoteserne eller aksiomerne i dette uddrag fra *Staten* :

”Du ved vidst nok, at de, der giver sig af med matematik og regning og den slags ting, forudsætter de ulige tale og de lige og figurerne og tre slags vinkler²⁷ og opstiller andre dermed beslægtede forudsætninger ved hver enkelt undersøgelse, og idet de går ud fra, at det er noget, som de ved, betragter de det som forudsætninger og mener derfor ikke, at de behøver at give hverken sig selv eller andre nogen yderligere begrundelse for dem, eftersom de må være selvindlysende for enhver; idet de altså går ud fra dem, gennemgår de derefter det øvrige og kommer således gennem følgerigtige slutninger til det slutpunkt, de har sat sig for deres forsken” [Ræder 1991 s. 510A, L.28 – 38].

Platon mener altså, at matematikerne bruger den deduktive metode til at nå frem til et slutpunkt.

Dette anser han for at være et skridt på vejen mod de højere ideer, fordi man ved at beskæftige sig med de matematiske objekter, vender sjælen til at vende tanken opad, mod ideerne.

Hvad har matematikken med virkeligheden at gøre?

I *Staten* siger Platon, hvordan erkendelsen af og arbejdet med de matematiske objekter forbereder sjælen på at kunne skue de højere idéer. Her er det igen matematikerne han taler om :

- ”Hvis én ville rette det spørgsmål til dem: ”Kære venner, hvad er det for nogle tal, I taler om, hvoriblandt enheden er sådan, som I vil have, den skal være, hver enhed altid lige stor med enhver anden og ikke en smule forskellig derfra og uden at have nogen del i sig?” - hvad tror du så de vil svare?
- Jeg tror, de ville svare, at de taler om det, som det alene er muligt at tænke, og som det ikke er muligt at behandle på nogen anden måde.

²⁷ Rette, stumpe og spidse vinkler.

- Ser du altså, min ven, sagde jeg, at den kundskab i virkeligheden synes at være nødvendig for os, siden det viser sig, at den nøder sjælen til at benytte sig af selve tænkeevnen for at nå selve sandheden?

Grunden til at vi beskæftiger os med ideerne i matematikken og ikke bare med de sanselige efterligninger er, at matematiske objekter akkurat ligesom andre ideer er perfekte og evige. Det er altid den perfekte firkants idé, vi arbejder med i vores beregninger og ikke de efterligninger, som vi selv tegner.

Selv siger Platon :

”Den geometriske erkendelse angår det evigt værende. – Den kan altså, kære ven, drage sjælen hen til sandheden og fremkalde en filosofisk tænkning, så vi vender vore tanker opad og ikke som nu på forkasteligvis nedad” [Ræder 1991 526E, L.18 – 22].

Platon ser matematikken som et bindeled mellem idéernes og fænomenernes verden. Først og fremmest fordi han mener, at den matematiske tankegang nøder os til at tænke opad mod ideerne. Men Platon mener ikke, at man ved matematikken alene kan opnå indsigt i de højere idéer. Den lange vandring dertil går gennem *dialektikken*.

Matematik og Dialektik

Derfor er det interessant at se på, hvad *matematikken* har med *dialektikken* at gøre.

Den matematiske måde at finde frem til sande udsagn på er via den deduktive metode, hvor man går udfra aksiomerne og derefter deducere sig frem til et slutpunkt. Dette slutpunkt vil derfor også blive sandt, hvis man ellers har fulgt de logiske slutningsregler, der er opstillet for den pågældende deduktion.

Denne metode bruges til at skue de matematiske objekter i idéverdenen og derved vende tankerne til at beskæftige sig med de højere ideer.

Men man kan ikke skue de højere ideer ved den deduktive metode. Til det skal man bruge *dialektikken*.

De højeste ideer, retfærdighed etc. eksisterer et sted, der er *forudsætningsløst*. I stedet for at deducere sig frem til sande udsagn ud fra aksiomet eller hypotesen, som man gør i matematikken, så bliver man nød til at se på, hvad der ligger til grund for selve hypotesen. Man søger *hypotesen for hypotesen*. Kun ved at blive ved med at søge, hvad der ligger til grund for det foregående udsagn, kan man nå frem til et sted, hvor der ikke længere er noget tilgrundlæggende. Dette er hypotesens udgangspunkt, hvilket er det højeste mål for erkendelse for Platon, nemlig *det godes idé*.

I bogen ”*A history of greek mathematics*” skriver Sir Thomas Heath om *dialektikken*:

” The other method treats the hypotheses as being really hypotheses and nothing more, but uses them as steppingstones for mounting higher and higher until the principle of all things is reached, a principle about which there is nothing hypothetical.....this method, which rises above and puts an end to hypotheses, and reaches the first principle in this way, is the dialectical method” [Heath 1921 s.290, L.22 –26 +30 – 32].

Her omtales dialektikken, evnen til at samtale og diskutere, der er beskrevet i det indledende afsnit om Platons erkendelsesteori som værende den metode, der leder filosofen til den sande erkendelse - *det godes idé*.

Det er dialektikken, der fører menneskets tanker fra matematikkens verden af aksiomer og hypoteser opad til et sted, der er *forudsætningsløst*.

Platon beskriver selv forholdet mellem matematikken og dialektikken i *Staten*. Her er det igen matematikerne, han refererer til som ”De” :

- ”De drømmer kun om virkeligheden, men det er umuligt for dem at se med åbne øjne så længe, de benytter sig af forudsætninger, som de lader stå urokkelige uden at være i stand til at begrunde. For den, der som udgangspunkt har noget, han ikke ved, og for hvem slutpunktet og de mellemliggende trin er knyttede sammen ved hjælp af

noget, som han ikke ved, - hvilken mulighed er der for, at en sådan sammenhæng nogensinde kan blive til viden for ham?

- Det er der ingen mulighed for, sagde han.
- Så er det altså, sagde jeg, alene den dialektiske fremgangsmåde, der lader alle forudsætninger falde og på denne måde bevæger sig mod udgangspunktet, for at den kan vinde sikkerhed, og i virkeligheden ganske stille drager og leder den sjælens øje, som ligger begravet i barbarisk mudder, opad, idet den som medhjælper til at vende det omkring benytter sig af de fag, som vi har gennemgået²⁸, dem som vi ganske vidst mangan en gang har givet navn af videnskaber, fordi det er det almindelige, men som behøver et andet navn, klarere end forestilling, men ikke så klart som viden” [Ræder 1991 s. 533B, L.7 – 25]

Dette andet ”navn” som Platon her hentyder til er evnen til at drage logiske slutninger – den deduktive metode. Dette konkluderer Platon selv umiddelbart efter dette citat. Men han beskriver her, hvordan matematikerne, før de kan opnå indsigt i de højere ideer gennem *dialektikken* og den rene tænkning, må sætte sig ud over deres aksiomer og hypoteser og holde op med at betragte dem som urokkeligt sande. Samtidig mener Platon, at den form for tænkning, som man beskæftiger sig med inden for matematikken, også *er* tænkning, som forbereder sjælen på at skue opad mod ideerne, mener han også, at matematikerne i stedet for at vende blikket nedad og deducere sig frem til et slutpunkt fra aksiomet, må vende blikket opad mod aksiomet, for at finde udgangspunktet for denne. Ellers kan de ikke komme videre fra matematikken, og op på filosofiens niveau, hvor idéerne befinder sig.

Matematikens funktion

I *det godes ide* samles de forskellige dele af erkendelsen i en højere enhed. For at forstå dette er det nødvendigt igen at vende tilbage til Linielignelsen i

²⁸ Forskellige discipliner indenfor matematikken

erkendelsesafsnittet. I denne forbindelse var vi første gang inde på ideernes hierarki. Der lod vi en bemærkning falde om, hvordan man, hvis man havde opnået indsigt i *det godes idé*, frit kunne vandre op og ned i hierarkiet, hvilket vi ikke på det tidspunkt gik nærmere ind i at forklare. Men det er netop det, som filosofen gør, når han i Hulelignelsen skal tilbage til hulen, og befri de andre mennesker og føre dem op i solen.

Vi har beskrevet, hvordan man ved at have indsigt i matematikken lærer at tænke på de matematiske objekter som idéer. - Og hvordan man ved hjælp af *dialektikken*, går bag om matematikken og aksiomerne og derved når til erkendelsen af de højere idéer. –Altså hvordan man bevæger sig op i hierarkiet. Men som sagt kunne man, når man som filosofen var nået dertil, frit vandre op og ned i hierarkiet.

Men hvordan vandrer man ned, når man er nået til det højeste, *det godes idé*?

Her mener Platon, at man fra dette udgangspunkt, akkurat som i matematikken, rent logisk kan deducere sig ned til alle andre steder i hierarkiet [Heath 1921 s.290].

Matematikken spiller derfor en væsentlig rolle i Platons filosofi og ikke mindst indenfor hans erkendelsesteori. Platon udviklede Idélæren på det tidspunkt, hvor han gjorde sig tanker om den ideelle stat, og herunder den ideelle statsførelse og de ideelle statsledere. Man kan undre sig over nødvendigheden af hele dette arrangement med ideer, fænomener, hierarki etc. Men i Platons værk *Staten* gør han nøje rede for, hvordan alle disse ting til syvende og sidst går op i en højere enhed og tilsammen danner den perfekte stat.

Vi vil ikke her gå yderligere ind i hvordan denne ideelle stat er opbygget, men kun kort sætte de ting omkring erkendelsen og matematikken, som er gennemgået i kapitlet, i relation til den.

Platon er imod demokratiet²⁹. Han mener, at de, der skal være ledere i den ideelle stat er dem, der har den største indsigt og viden. Her tænker Platon i et filosofisk

perspektiv, og hans statsledere er selvfølgelig filosofferne. Disse skal lede og guide menneskerne i staten, da de har de bedste forudsætninger derfor, hvilket er en direkte analog til Hulelignelsen. Platon beskriver i Staten, hvorfor matematikken er så vigtig og uundværlig for at nå til den højeste indsigt i *det godes idé*. Om matematikkens vigtighed siges der i Staten :

”Regning, geometri og hele den grundlæggende undervisning, som skal danne indledning til dialektikken, må vi bibringe dem, mens de er børn” [Ræder 1991 s.536E, L. 14 – 16].

Aristoteles

Historisk rids

Aristoteles blev født i det nordlige Grækenland i år 384 f.kr, og døde i år 322 f.v.t. Som man kan se er Aristoteles og Platon samtidige. Derfor er vi ikke gået ligeså meget i dybden med den historiske baggrund på Aristoteles, da mange af de vigtige begivenheder for perioden er beskrevet i Platon kapitlet.

Aristoteles drog i 367 f.v.t til Athen, som så mange andre, der ønskede en højere uddannelse. Han læste på Platons Akademi, hvor han blev i 20 år, som henholdsvis elev og medarbejder. [Christensen 1961] I sin tid på Akademiet, var Aristoteles på det kraftigste påvirket af Platon, hvilket man må holde sig for øje, når man beskæftiger sig med Aristoteles kritik af Platons idelære.[Witt-Hansen 1965 s.196]

Platon overlod ledelsen af akademiet til sin nevø, med hvem Aristoteles havde en uoverensstemmelse, så efter Platons død i 347 fvt., drog Aristoteles til Lilleasien. Der blev han i 5 år, hvor han dyrkede de biologiske studier. Herefter blev Aristoteles kaldt til Makedonien, for at være lærer for Alexander den Store, inden han skulle på tronen.

I 335 fvt. flyttede Aristoteles tilbage til Athen, hvor han oprettede sin egen

²⁹ se det historiske oprids i indledningen

læreranstalt, Lykeion. Her beskæftigede han sig med emner som naturvidenskab, psykologi, metafysik, etik, digterkunst og retorik. Nogle af Aristoteles tidligere elever fra Lykeion, var med Alexander den Store på togt mod Østen, disse indsamlede materialer, som førte til Aristoteles' undersøgelser af dyre- og planteliv.

Efter Alexander den Stores død, gjorde grækerne oprør mod det makedonske herredømme. I denne politiske forvirring var Aristoteles bange for en lynchning, som Sokrates' pga. hans sympati med makedonierne. Han valgte at flygte til Euboia, hvor han året efter døde 62 år gammel. [Christensen 1961 s. 23-26, PFL, Jessen 1999 s. 40-41]

For at få et lille indblik i hvad det er, Aristoteles har beskæftiget sig med og skrevet, er der her lidt om de af hans værker, der har relevans for dette projekt.

De to hovedværker er: *Fysikken* og *Metafysikken*. [PFL] Om *Fysikken* skrives:

”...en almen lære om de principper, der gælder for den naturlige verden...analyserne i værket *Fysikken* er grundlaget for Aristoteles filosofi, ...”
[PFL].

Fysikken handler altså om hele den naturlige verden, det er her, vi introduceres til hans begreber om dette. Derefter kommer *Metafysikken*, der kan ses som en opfølning på *Fysikken*. Den handler om det, der både eksisterer selvstændigt og er uforanderligt [Witt-Hansen 1965 s.169].

Aristoteles værk *Analytica Priora* indeholder læren om den korrekte slutning, erkendelsesteoretiske og sprogfilosofiske emner. [Witt-Hansen 1965 s.168-169]. Det mest interessante ved værket *Analytica Posteriora*, er i denne sammenhæng, at det indeholder Aristoteles opfattelse af matematikkens grundlag og opbygning. [Stigen 1991] Endvidere har han udgivet en række dialoger.

Fælles for samtlige af hans værker er, at de ikke blev skrevet med henblik på udgivelse, det er forelæsningsmanuskripter og notater, som har været brugt i

undervisningssammenhæng. Sproget er derfor meget indforstået, med mange tekniske termer, der gør dem svære at forstå. [Stigen 1991 s.14]

For at få et indblik i hvordan Aristoteles mener man overhovedet kan vide ”noget om noget”, vil vi her kigge på hans generelle erkendelses teori.

Erkendelse

Aristoteles fortæller i starten af metafysikken, om hvordan mennesker er født med et ønske om viden. Han siger i *Metafysikken* I.I, 980a21-7: “All men by nature desire to know. An indication of this is the delight we take in our senses; ...” [Lear 1988 s.1 1.2-3]

Med dette mener Aristoteles, at mennesket har et behov for at lære noget og dermed se forskellighederne i tingene – vi søger altså af os selv større indsigt. Aristoteles mener f.eks., at dette kan ses i det, at mennesket altid selv har søgt, at forklare verden ved hjælp af bl.a. myter. Dette står i modsætning til Platons hulelignelse, hvor huleboerne ikke selv søger ud af hulen, men af filosoffen skal hives op, for at få indsigt. Jonathan Lear siger det således:

“But the world does not ‘grab us by the throat’ and yank us out of the Cave. There must be something in us that drives us to take advantage of the world’s structure.”
[Lear 1988 s.3 1.12-14]

For at opnå erkendelse om en ting, skal man både forstå dens årsag og dens væsen³⁰. For læsningens skyld har vi valgt, at behandle de to ting uafhængigt af hinanden.

Vi starter her med hans årsags forklaring og senere vil vi behandle ordet væsen.

Aristoteles havde sin største interesse i studierne af naturen[Christensen 1961 s. 24]. Det var igennem hans dette studie, at han bemærkede, at der var en konstant

³⁰ Flere steder bruges ordet ”universalier”, eller ”sekundær substans” i stedet for ”væsen”.

forandring i tingene, også i de menneskeskabte ting. Med baggrund i disse naturstudier, stillede Aristoteles sig kritisk overfor Platons idélære. Hvordan kunne Platon forklare, at et agern bliver til et egetræ, når både ideen agern og ideen egetræ var perfekte i sig selv?

Aristoteles forklarer denne bevægelse med, at de fysiske objekter stræber mod *Eidos*. Eidos er tingen i dens fulde virkeliggørelse. Dette begreb bygger Aristoteles sin forklaring af virkeligheden op om. Det er denne stræben efter Eidos, der gør at f.eks. frøet vokser op, og bliver til en smuk blomst [Jessen 1999]. Erkendelse af forandringen i alt, ledte Aristoteles til hans årsagsforklaringer.

For at forstå denne forandring, må man kende forandringens årsag. Der er i alt fire årsager til forandring. Årsagerne vil blive forklaret i de efterfølgende afsnit.

Selv siger Aristoteles i *Fysikken* 194 b – 195a, om årsagerne:

”Årsag’ kaldes (1) i én betydning det, hvoraf noget bliver til, og som er i dette noget, f.eks. er bronzen oversag til statuen og sølvet til skålen og deres klasser. (2) I en anden betydning formen og mønstret, dvs. udtrykket for det væsentlige ved tingen og dets klasser (...) og udtrykkets dele. (3) endvidere den første kilde, hvor forandringen eller roen har sit udspring, f.eks. er (ønsket om) sundhed årsag til det at gå en tur. For ’Hvorfor går man en tur?’ siger vi. ’For sundhedens skyld’. Og når vi siger det, mener vi, at vi har angivet årsagen. Det samme gælder også, for så vidt noget bliver til som et middel til at nå målet og således sættes i gang af og et andet, f.eks. slankekur eller rensning eller lægemidler eller redskaber som midler for sundheden; hensigten med alle disse er nemlig målet, men de er forskellige fra hverandre, idet nogle er redskaber, andre virksomheder.

Med dette mener Aristoteles, at al forandring har flere årsager. Når alle disse årsager er fundet, kan man erkende, hvorfor ting er som de er i deres finale årsag.

Her har vi skitseret de fire årsager:

Den materiale årsag- er det tingen er lavet af (materien).

Den formale årsag- er de retningslinier, hvorefter en ting udvikler sig.

Den virkende årsag- er det, der har sat forandringsprocessen i gang.

Den finale årsag er målet (ønsket) med forandringen [Pedersen 1996 s.34]

Hvis man tager udgangspunkt i et egetræ, vil *den materiale årsag* være det agern, egetræet er vokset frem af. *Den formale årsag* er den måde, hvorpå agernet, gennem forandringsprocessen, udvikler sig til et egetræ, og ikke et grantræ eller en palme. *Den virkende årsag* er den moder-eg, som har båret agernet, ligesom faderen er *den virkende årsag* til barnet. *Den finale årsag* er det fuldvoksne egetræ som agernet vokser sig op til. [Witt-Hansen 1965 s.202]

Årsagsforklaringen er, som sagt, kun den del af erkendelsen, som forklarer årsagen til en tings opståen, og den form vi sanser tingen i. Men for at kunne erkende en ting fuldt ud er det nødvendigt at vide hvordan de eksisterer.

Empirisme

”All men by nature desire to know. An indication of this is the delight we take in our senses; for even apart from their usefulness they are loved for themselves; and above all others the sense of sight. ... The reason is that this, most off all senses, makes us to know and brings to light many differences between things.” *Fra Metafysikken* I.I,980a 21-7 [Lear 1988 s. 1 l.2-9]

Her taler Aristoteles om sanserne. Han siger at vi foretrækker synet frem for alt andet, og han snakker om det velbehag, som opstår i vores sanser. Han tillægger altså sanserne en vigtig betydning i forhold til vores higen efter viden. I det følgende bliver det beskrevet, hvordan han helt konkret bruger sanserne i forhold til erkendelsen.

Aristoteles er empirist³¹ og mener, at vi erkender verden gennem vores sanser, samt at der ikke er nogen forskel på en tings væsen og dens fremtrædelsesform. Når Aristoteles taler om en tings væsen taler han ikke om bordet specifikt, men om det som bordet har tilfælles med de andre borde. Aristoteles mener ikke, at der er en idéverden, men at tingens form indeholder tingens væsen. Dvs. at det bord vi ser, indeholder ”bordheden”. Alt må altså have en decideret fysisk form for at eksistere. I denne fysiske eksistens ligger begrebet bord eller bordheden, som er det sammen som bordets væsen.

I det følgende vil vi behandle hvad Aristoteles mener med væsen.

Væsen / universalier

For at noget eksisterer, må det altså have en fysisk forekomst i verden. Det må indeholde både *materie* og *form*. Materie er det stof som tingen er lavet af, f.eks. er mit computerbords *materie* træ. *Form* er det som tingen er ”computerbord”. Men materien træ kunne ligesåvel, gennem forandring (som tidligere beskrevet), have fået en anden form, for eksempel en stol. Det er altså materien, der er det grundlæggende for alt, men det er formen, som gør en ting til det den er. [Jessen 1999 s.42-44, Witt-Hansen 1965 s.197-198, Christensen 1961 s.38-49]

Alt skal have en fysisk form, før man kan erkende det. Dette gælder også for begreberne, som ikke indeholder materie i sig selv. Begreber forstås som *egenskaber*, der kan *tilskrives* fysiske tings materie. Selvfølgelig kan den føromtalte bordhed godt kaldes en egenskab, men for at bordheden eksisterer, må man også have nogle fysiske borde. Egenskaber som farve og konsistens har ikke deres eget materie, men er egenskaber, som kan tilskrives fysiske elementers materie.

Robert J. Baum siger herom,

³¹ Se afsnittet om Den første filosofi

"...he [Aristotle] insisted that the 'real' world is the world perceived by the senses, and universals such as redness exist only as particular shades of red in particular physical objects such as balls, apples, roses, etc." [Baum 1973 s. 40 l.3-6]

Farven rød eksisterer altså kun i kraft af, at der eksisterer røde ting, f.eks. æbler. På samme måde er det med et begreb som skønhed, skønhed eksisterer kun i kraft af skønne ting. Aristoteles mener altså, at kun gennem empiri kan vi erkende tings eksistens.

Endvidere mener Aristoteles, at vores erkendelse sker trinvist. Først har vi nogle "sanser møder". Et sanser møde er, det der sker hver gang, vi sanser en fysisk genstand. Dette sanser møde lagrer sig i hukommelsen. Dvs. når vi ser et bord, husker vi det. Når de samme eller lignende "sanser møder" optræder tilstrækkelig mange gange, bliver dette til erfaring. Når man har set tilstrækkelig med borde erfarer man begrebet bord, bordheden [Lear 1988 s.2-3]. Det sidste skridt, som er erfaringen, er det som hæver vores viden over det almene. I gennem erfaringen kommer man til viden om tingenes væsen og ikke blot enkelte genstandes form [Heath 1949 s. 2].

"From repeated perception of particular men, we form the concept of a man, and the knowledge that this thing we see is a man, is experience." [Lear 1988 side 2 l.29-31]

Denne metode kaldes også empirisk induktion, ved dette forstås at man ud fra en række empiriske iagttagelser, kan slutte noget mere overordnet, den førnævnte bordhed for eksempel. Disse mere overordnede kategorier kaldes også universalier. For at få den fulde indsigt i universalierne, er det ikke nok gennem sansningen, at vide de eksisterer, man må vide *hvorfor*, de er som de er, og hvorfra de er kommet. Dette opnår man indsigt i, via de fire årsagsforklaringer. Om "den fulde indsigt" bruger Aristoteles ordet kunst og selv siger han i *Metafysikken* A. I. 980a21- 981a28:

"Nevertheless the art represents, in our judgement, a knowledge and understanding superior to that of mere experience: we regard the man who

possesses the art as wiser than the man who only has experience, which implies that wisdom, in all cases, accrues in virtue of knowledge, that is, knowledge of the cause, which the man of mere experience is without.” [Heath 1949 s. 3 l.3-8]

Heraf kan man udlede, at den person som er nået ud over erfaringen, og dermed har opnået viden, han er overlegen i forhold til ham som kun har erfaring. Forskellen på de to er, at ham med viden kender årsagen til tingene. Det som fuldender indsigt, er forståelsen af hvorfor dette er et egetræ, og ikke bare erkendelsen af det.

Når man har fået denne indsigt, kan man begynde at beskæftige sig med viden for videns egen skyld.

Viden for videns egen skyld gælder al viden, som ikke har en decideret praktisk funktion. En af de videnskaber, som vi dyrker for dens egen skyld, er den rene matematik. Matematik for matematikkens egen skyld er noget der ikke umiddelbart kan sanses.

Første principper

Aristoteles arbejder med to typer af videnskabelige udsagn, dem der ikke kan og ikke skal bevises, og dem der kan bevises. Den første type kaldes også for *første principper*. Af dem kan nævnes: Aksiomer, definitioner, postulater og hypoteser. Aristoteles siger selv om de første principper:

”By first principles in each genus I mean those the truth of which it is not possible to prove.” *Analytica posteriora* §3 [Heath 1956 s.117 l. 32-33]

Når man skal bevise noget, gør man det normalt ad logisk vej, ved at påvise noget som en konsekvens af et tidligere udsagn. Man bliver nødt til at have nogle første principper, ellers kan man blive ved, med at skulle bevise det forrige udsagn igen og igen. Man må stoppe et sted og sige, det her er sandt. Grunden til at Aristoteles

fremsetter de første principper, er for at undgå at få en uendelige kæde af udsagn, hvis sandhed ikke er bevist, og som derved ikke vil give nogen videnskabelig erkendelse [Pedersen 1975 s. 104].

For at nå til en erkendelse af de videnskabelige udsagn, i forbindelse med viden for videns egen skyld, må man bruge en deduktion. En deduktion består af en række udsagn, der logisk leder til en konklusion.

”Udgangspunktet for en sådan deduktion er en væsenslov, der netop bringes til udtryk i definitionen. ... Hvis vi vil forklare, hvorfor en sten falder, når underlaget tages bort fra den, går vi ud fra en væsenslov der udsiger noget om sten, nemlig at de er tunge. Ud fra tyngden kan vi altså forklare hvorfor sten falder.” [Witt-Hansen 1965 s.195 l.19-37]

I en deduktion skal man kunne se, hvorfor det næste udsagn følger, uden at vi behøver kender til meningen med de ord der bruges. Da udsagnene logisk følger hinanden, må slutningen være sand, hvis udgangspunktet er sandt. De sande udgangspunkter, udgøres af Aristoteles' første principper.

Vi vil her bringe en kort gennemgang af Aristoteles' første principper:

Aksiom

Aristoteles' definition af et aksiom lyder i *Analytica posteriora* §3:

”Now of the premisses used in demonstrative science some are peculiar to each science and others common (to all), the latter being common by analogy for of course they are actually useful in so far as they are applied to the subject-matter included under the particular science.” [Heath 1956 s.117 l.38-42]

Det vil sige at aksiomerne er første principper der kan anvendes analogt³² inden for flere discipliner. Et godt, og ofte brugt, eksempel på dette er størrelsesaksiomet [Pedersen 1975 s. 104]. "...if equals be subtracted from equals, the remainders are equal". *Analytica posteriora* §3 [Heath 1956 s.118 l.3-4]

Ifølge Aristoteles er aksiomerne derfor nødvendige at kende, hvis man vil opnå viden, for aksiomerne er de samme inden for alle videnskaber, i modsætning til de andre første principper, som er forskellige fra videnskab til videnskab.

Selvom aksiomerne udelukkende er bevist via den empiriske induktive metode, mener Aristoteles alligevel, at de er urokkeligt sande.

Definition

En definition kan synes meget simpel, den er et udsagn om, hvad ting er. Ifølge den Aristoteliske metafysik har alle ting en essens, et "væsen" og det er det "væsen" der gør denne ting til det den er og kun det. Det skulle så gerne komme til udtryk i definitionen. Definitionen bliver så et redskab til, begrebsmæssigt, at skille tingen ud fra andre ting. Man skal dog være opmærksom på, at selv om man har defineret hvad en ting er, så er det jo ikke sikkert den eksisterer, det er noget der skal bevises efterfølgende. F.eks i matematikken kan man, uden at henvise til sanseerfaringen, forudsætte de matematiske objekters væsen, men objekternes *eksistens* må bevises.[Pedersen 1975 s.105]

Hypoteser og postulater

Pedersen skriver i sin bog Matematik og naturbeskrivelse i oldtiden at hypoteserne kun er første principper i relativ forstand, da deres indhold ikke er en nødvendig del af en given videnskab. Af hypoteserne er det muligt at drage en konklusion, men kun

³² Fra græsk *análogos* overensstemmende (egl. med det rette forhold), tilsvarende: to nøjagtige analoge tilfælde[NDO]

hvis deres sandhed forudsættes. F.eks. kan man forudsætte, at noget eksisterer eller at noget ikke eksisterer.

Et postulat er noget som forudsættes og anvendes, uden at blive bevist yderligere, selvom dette muligvis kunne lade sig gøre. [Pedersen 1975 s. 105]

Aristoteles giver selv denne kringlede forklaring af begreberne hypoteser og postulater i *Analytica posteriora* §3:

Now anything that the teacher assumes, though it is matter of proof, without proving it himself, is a hypothesis if the thing assumed is believed by the learner, and it is moreover a hypothesis, not absolutely, but relatively to the subject or is of a contrary opinion, it is a postulate. This is the difference between a hypothesis particular pupil; but, if the same thing is assumed when the learner either has no opinion on and a postulate; for a postulate is that which is rather contrary than otherwise to the opinion of the learner, or whatever is assumed and used without being proved, although matter for demonstration” [Heath 1956 s.118 1.43 – s.119 1.5]

Aristoteles’ giver ikke, i nogen af sine værker, en helt præcis forklaring af forskellen på hypoteser og postulater.

Syllogismer

De førømtalte førsteprincipper (aksiomer, definitioner, hypoteser og postulater), er alle forudsætninger for læresætningerne. I læren om den logiske slutning, eller syllogisme læren, har Aristoteles opsat regler så man kan se, at læresætningen er en følge af forudsætningerne.

Det var hans hensigt, at konstruere et system, der fungerede således, at den som ikke havde indsigt, alligevel kunne forstå argumenterne ud fra formen alene. For selvom udsagnet: “x er et rektangel, ergo er x en firkant” er sandt, er sandheden kun

synlig for den, som ved hvad en firkant og en rektangel er. Aristoteles ønskede altså, at sandheden skulle synliggøres for alle. Dette skulle ikke kun gælde for geometrien, men for den bredere forståelse af verden. Sandheden i det ovennævnte eksempel, kan gøres synlig ved at sige: "x er et rektangel, en rektangel er en firkant, ergo er x en firkant".

Kort sagt består syllogismelæren af to præmisser (aksiomer) som logisk medfører en konklusion. Konklusionen på dette er, at hvis vi vil opnå sandhed, må vi tage udgangs punkt i nogle præmisser. Herfra bruges den syllogistiske fremgangs måde, til at nå konklusionen, denne må derved være sand. [Lear 1988 s. 211-225]

Et eksempel kunne lyde som følgende:

All quarks are glarks

All glarks are narks

Therefore: All quarks are narks.

[Lear 1988 s. 21]

Aristoteles' formål med syllogismerne er, at vi tydeligt kan se den logiske udsagns måde, selvom vi ikke helt forstår termene. Udsagnet "all quarks are glarks" er et aksiom. Ligeledes forholder det sig med udsagnet "all glarks are narks". Ud fra disse to aksiomer, kan man deducere sig frem til konklusionen "all quarks are narks". Ordene i dette eksempel er det rene vrøvl, men eksemplet anskueliggør metoden i syllogismelæren.

I dette kapitel har vi set på hvem Aristoteles var, og behandlet hans erkendelsesteori. Det er selvfølgelig ikke alle hans teorier vi er gået i dybden med, men det vi finder relevant for forståelsen og besvarelsen af problemformuleringen.

Matematikkens finale årsager

Når Aristoteles taler om Eidos, er det som tidligere nævnt, alle eksisterende genstande i deres formåls fuldendthed. Dens fulde udfoldelse er, for eksempel når et lille agern bliver til et stort egetræ.

De finale årsager bliver, som før nævnt, opnået ved en forandring i alting, men hvad med de matematiske objekter finale årsag?

Matematiske objekter er, i modsætning til elementer inden for fysikken, stive og uforanderlige. De forandrer sig ikke som et agern gør. Aristoteles mener, at matematikken svigter på dette punkt, og siger selv om dette i *Metafysikken I, 2; 996a.*:

"...hvorledes bevægelsens oprindelse, eller det Godes natur, kunde have hjemme i ubevægelige væsner kan man ikke vedgå existensen hverken af dette princip for bevægelse eller af det gode som sådan. Det er også grunden til, at matematikere aldrig beviser noget ved årsager af denne art, ligesom de herudover ingenting beviser ved begreber som det gode og det onde. (...) Ingen matematiker gør hentydninger til sådanne ting." [Pedersen 1996 s. 36 1.2-3].(Med vores egne understregelser).

De matematiske objekter som er ubevægelige/uforanderlige, stemmer ikke overens med Aristoteles' teori om forandring. Matematiske objekter/geometriske objekter findes i naturen, men er uforanderlige i deres finale årsag. En trekant forandrer sig ikke, for hvis den gjorde, ville den ikke længere være en trekant. Derfor besidder de heller ikke denne stræben mod Eidos, da de kun findes i *den finale årsag* (deres fuldendte form). Dette må, ifølge Aristoteles årsagsforklaring, så bevirke at vi gennem forståelse af de matematiske objekters årsager, ikke kan opnå en dybere indsigt i disse, da objekterne kun har den finale årsag.

Dette må ses som et problem, da Aristoteles teori om altings stræben mod Eidos, så ville falde til jorden. Med mindre matematikken ikke eksisterer i den sanselige

verden, og dermed ikke kan erkendes gennem Aristoteles erkendelsesteori. Der er ikke givet nogen overbevisende løsning på dette problem, men O. Apelt³³ prøver at komme med en forklaring. I en artikel siger han:

"For the chiefest forms of the beautiful are orderly arrangement, symmetry, and definiteness, and the mathematical sciences have these characters in the highest degree." [Heath 1949 s. 201 l.18-23]

Denne teori kan forsvares ved, at man kan erkende de matematiske objekter, ved at erkende deres væsen, når nu man ikke kan erkende deres forandringer og årsager.

Hvor findes matematiske objekter, og hvordan forholder de sig til den virkelige verden?

I *Metafysikken* bog M, 1076a skriver Aristoteles:

"If mathematical objects exist, they must exist in perceptible objects as some say, or separate from perceptible objects (some say this too), or, if neither, then either they do not exist at all or they exist in some other way. So our debate will be not whether they exist, but in what way they exist". [Annas 1988 s.91 l.34-38]

Aristoteles mener, som tidligere nævnt, at for at en ting kan eksistere, må den have en fysisk form. Ligeledes må det gælde for de matematiske objekter, at hvis de virkelig eksisterer, har de også en fysisk form, eller måske skulle man vende den om og sige, at matematiske objekter eksistere i fysiske former. Dette skal forstås således: Aristoteles idé omkring geometriske objekter er, at i alle fysiske ting findes forskellige geometriske former som flader, linier og punkter. [Shapiro 2000 s. 65] En bog har f.eks flader, linier og punkter. Geometrikeren eller matematikeren ser dog ikke de geometriske objekter således. De ser dem ikke som tilhørende en fysisk form, men abstraherer bogens materie fra bogen, hvorefter kun flader, linier og punkter er tilbage.

³³ Heath kommer ikke med yderligere informationer om denne, O. Apelt.

Abstraktion

Aristoteles skriver i *Metafysikken* K. 3. IO6Ia 28-b3

"The mathematician's investigations are about things reached by abstraction (εξ αφαιρεσεως); for he investigates things after first eliminating all sensible qualities, such as weight, lightness, hardness and its contrary, also heat and cold and the other sensible contrarieties, leaving only the quantitative and continuous—the latter being continuous one way, two ways, or three ways, as the case may be—and the properties of these things qua quantitative and continuous; and he investigates them in relation to nothing else...".[Haeth 1949 s. 65 l.13-20]

Her siger Aristoteles selv, at de ting som matematikeren beskæftiger sig med og undersøger, omkring matematiske objekter, er de ting som skabes ved en abstraktion. Når man abstraherer alle sanselige ting væk, er der til sidst kun målene tilbage. Hvilket vil sige de kvantitative egenskaber, som eksempelvis bogens flade i cm^2 , længden på bogryggen osv. Men matematikerne opfatter disse kvantitative egenskaber uafhængigt af bogen, som mål af den geometriske form. De ser den som en rektangulær kasse, bygget op af linier og flader i tanken.

Når man har abstraheret materien væk, og beskæftiger sig med de matematiske objekter i tanken, opstår mulighederne for at arbejde med disse objekter. F.eks. kan den linie der afgrænser bogen, når man har abstraheret bogens materie væk, forlænges eller forkortes.

Endvidere skriver Aristoteles i *Fysikken* B. 2. I93b3I-5, I94I-7:

"The mathematician, too, studies these (the shapes of the sun, moon, and earth, etc.) but not qua limits in each case of a natural body. Nor does he investigate their attributes qua attributes of natural bodies. This is why he separates (the mathematical objects), since they can be separated in thought from motion and this makes no difference; nor does any falsity arise through the separation. ... This will

become clear if we try to give, for both kinds of object (the mathematical and the physical), the definitions of the things themselves and of their attributes. For odd and even, straight and curved, as well as number, line, and figure, are independent of movement, whereas flesh, bone, and man are not so, but these latter terms are analogous to `snub nose` and are not like what we mean by `curved`." [Heath 1949 s.65]

Det Aristoteles her siger er, at matematikerne behandler formene på sol, måne og stjerner, men ikke afhængigt af eller i relation til disse himmellegemer i fysisk forstand. Man kan altså godt abstrahere de matematiske objekter fra al bevægelse, og det vil ikke gøre nogen forskel, eller falsificere de, i tanken abstraherede, matematiske objekter, da disse er uafhængige af bevægelse. Hvorimod kød og blod ikke er uafhængig af bevægelse, da det tilhører mennesket, som er i konstant bevægelse. Derfor hvis vi tænker på en opstoppnæse, som indeholder egenskaben at være opstoppnæse, vil man ikke se denne form som værende uafhængig af dens fysiske form. Hvorimod hvis man tænker på formen, som værende en hulhed (som jo opstår i en næse hvis den er en opstoppnæse), vil man se den uafhængigt af den fysiske form hvori hulheden opstår. Sådan er det også hvis vi tænker på matematiske objekter.

Aristoteles teori om, at alt eksisterende nødvendigvis må have en fysisk form ligger til grund for hans opfindelse af abstraktionsteorien. Selv siger Aristoteles i *Metafysikken* 1035b 33-1036a 12:

"I mean by 'intelligible' circle, the mathematical, and by 'sensible' circles those made, say, of bronze or of wood" [Heath 1949 s. 214]

Som tidligere beskrevet, mener Aristoteles, at når matematikeren eller geometrikeren tegner en ret linie og siger at den er en fod lang, selvom den hverken er en fod lang eller ret, kan dette godt retfærdiggøres. Fordi geometrikeren ikke taler om den konkrete streg han har tegnet, men netop om den streg, der er tilbage, når han

har abstraheret den tegnede streg væk. Hvilket ses i dette citat fra *Analytica Posteriora* 1. 4I. 49b33-7, 50aI-4

"...the geometer is guilty of falsehood in saying that the line which he has drawn is a foot long when it is not, or straight when it is not straight. The fact is that the geometer bases no conclusion on the particular line which he has drawn being what he has described, but he refers to what his diagrams denote. it is to say, the truth of a geometer's argument does not depend on the accuracy or inaccuracy of the figures that he draws; he does not argue about the lines etc., that he has drawn but about the lines etc., which they represent or symbolize, the (ideal) lines etc., about which he thinks...." [Heath 1949 s.27 l.1-10]

Hvordan behandler Aristoteles matematiske objekter ?

Aristoteles bruger den rene matematik til det den er: matematik for matematikkens egen skyld. Han laver de samme udledninger som Platon og pytagoræerne, og alle hans samtidige lærde. Men Aristoteles skiller sig ud ved at skematiserer sit system. Alle matematiske udregninger beror på deduktion, men Aristoteles er bevidst om sine slutningsmetoder, for eksempel syllogismelæren.

Aristoteles mener, at alt skal sanses før man er sikker på, at det eksisterer, men derfor kan man godt regne med matematikken uden at sanse den, man kan bare ikke vide om den eksisterer eller ej. Aristoteles erkendelse af de matematiske objekter foregår som sagt gennem deduktion.

Dette forstås nok nemmest ved et eksempel: Dvs. at det er muligt ud fra forskellige aksiomer, postulater og definitioner³⁴, at bevise at man kan konstruere en ligesidet trekant på en given begrænset ret linie.

³⁴ Se appendiks, Euklids elementer.

Vi lader AB være liniestykket hvorpå den ligesidet trekant skal konstrueres. Vi tegner herefter en cirkel BCD med centrum A og radius AB og ligeledes en cirkel ACE med centrum B og radius BA. Vi tegner herefter to rette linier fra cirklernes skæringspunkt C til punkterne A og B. Da punkt A er centrum i cirklen CDB er $AC=AB$ og ligeledes er $BC=AB$ da B er centrum i cirklen CAE. Altså er $AC=BC=AB$, da størrelser der er ligestore med den samme størrelse er indbyrdes ligestore³⁵. Altså er trekanten ABC ligesidet og den er konstrueret på den givne linie AB ³⁶.

Hvilken relation har matematiske objekter til virkeligheden?

I *Metafysikken* 995a står:

"Der skal ikke kræves matematisk nøjagtighed i alle ting, men kun i ting, der ikke indeholder materie. Derfor er den matematiske metode ikke naturvidenskabens metode; for sandsynligvis indeholder hele naturen materie." [Witt-Hansen 1965 s.192 l.7-8]

³⁵ Se appendiks, Euklids elementer, alm. Begreber 1.

³⁶ Dette bevis er kun gyldigt ifølge den euklidiske geometri, som var den Arisoteles kendte til.

Dette er Aristoteles egne ord omkring relevansen eller anvendelsen af matematiske objekter i den virkelige verden.

Aristoteles mener, at de matematiske objekters relation til virkeligheden er, at de er en del af virkeligheden. Men anvendelsen af matematiske objekter eller matematik i det hele taget, har ingen sammenhæng med erkendelse generelt. Aristoteles mener altså, at hvis matematiske objekter eksisterer, må de findes i de sanselige objekter og derfra abstraheres væk i tanken.

Aristoteles prøver at fjerne nogle af de svagheder han mener der er i Platons teorier, i forhold til forandringsproblemet. Først og fremmest hæfter han sig ved Platons ”opfindelse” af idelæren til forklaring af den sanselige verdens foranderlighed.

Med hensyn til de matematiske objekter, bliver han nødt til at tilføje, at de altid optræder i deres fulde form. Derfor er han nødt til at afvige fra sit eget erkendelsesgrundlag, og ”opfinde” abstraktionen fra materien.

Herved er han lige vidt, for hvis man ser nærmere på hvad der rent faktisk sker, når man abstraherer tingenes materie væk, hvad er så forskellen imellem dette, og på at tænke på dem som ideer?

Så hvad angår de matematiske objekters ontologiske status, er Platon og Aristoteles ikke så langt fra hinanden, som man umiddelbart skulle tro.

Diskussion

Vi har nu gennemgået Platons og Aristoteles’ respektive ontologiske og epistemologiske standpunkter.

Ud fra deres ontologiske standpunkter har vi set på hvor, og hvordan de mener de matematiske objekter eksisterer. Ud fra deres epistemologiske standpunkter har vi beskrevet, hvordan de mener man kan erkende matematikken og de matematiske objekter, altså hvordan man kan vide noget om dem. Herunder om de mener, at den måde man erkender de matematiske objekter på, er den samme måde, som man erkender andre ting på, eller om de mener, at de matematiske objekter erkendes på en særlig måde.

Disse ting har vi undersøgt, for at forsøge at give et bud på hvad henholdsvis Platon og Aristoteles mener matematikken har med virkeligheden og erkendelsen af virkeligheden at gøre.

I denne diskussion vil vi se på, hvilke problemer der opstår når de matematiske objekter sættes i forbindelse med henholdsvis Platon og Aristoteles' ontologiske og epistemologiske standpunkter. Vi vil se på hvordan dette forhold har indflydelse på, hvor vidt de finder frem til sikker viden eller ej.

Virkeligheden

Udgangspunktet for både Platon og Aristoteles er, at de forsøger at løse forandringsproblemet. Derfor opstiller de deres respektive teorier om virkeligheden og erkendelsen af denne. Men her løber de begge ind i forklarings problemer.

Platons virkelighed kan, for os i dag, være svær at forholde sig til. Hvis der er en anden verden, virker det absurd hvis den skulle være mere virkelig end den vi går rundt i til hverdag. Det virker derfor mere nærliggende, at tilslutte sig Aristoteles' syn på virkeligheden. Det er nemmere at forklare og forstå, at det vi kan sanse er det, der er til, f.eks. når vi ser en kop er det udtryk for dens eksistens.

Til gengæld er der andre punkter, hvor det er lettere at tilslutte sig Platons syn på virkeligheden, f.eks. når det gælder begreberne. Eksempelvis er det nemmere, at

forholde sig til at skønne ting eksisterer i kraft af begrebet *skønhedens* idé end, som Aristoteles mener, at begrebet skønhed kun eksisterer i kraft af skønne ting. Hvilket ville medføre at skønheden forsvandt hvis man fjernede alle skønne ting.

Matematiske objekter og sikker viden

Ser man nærmere på Platon og Aristoteles syn på de matematiske objekter, viser det sig, at begge standpunkter rummer betydelige dilemmaer, i forhold til matematiske objekters relation til virkeligheden. De matematiske objekter repræsenterer både det sanselige og det ikke-sanselige, og er derfor et interessant omdrejningspunkt.

Platon mener at alt kan erindres, altså at alting eksisterer a priori i idéverdenen. De matematiske objekter eksisterer derfor også som perfekte og evige ideer. Derfor har Platon ikke noget problem med at forklare, hvorfor de matematiske objekter som vi foretager vores beregninger på, ikke er de objekter som vi finder i den sanselige verden. For ham er det tværtimod indlysende logisk, da de perfekte matematiske objekter netop eksisterer i idéverdenen.

Platons idelære rummer dog et dilemma, når han skal forklare, hvordan beregninger afledt af perfekte matematiske objekter, kan beskrive en imperfekt verden, fænomenernes verden. For det viser sig rent faktisk, at de beregninger vi ruger i den anvendte matematik, beskriver den sanselige verden.

Aristoteles vælger derimod, et empirisk standpunkt, det vil sige at alt kan sanses. Han har den holdning, at alle begreber skal knyttes til en fysisk form., f.eks. eksisterer begrebet smuk kun i kraft af, at smukke ting eksisterer.

Derfor må man umiddelbart gå ud fra, at han også mener de matematiske objekter kan sanses. Men faktum er, at de matematiske objekter som findes i den fysiske verden, ikke er de samme perfekte objekter som vi foretager vores beregninger på. Derfor har Aristoteles også et dilemma, når han skal forklare hvorfor de beregninger,

som vi foretager, bygger på perfekte objekter. For det stemmer ikke overens med, at de perfekte objekter ikke eksisterer i den sanselige verden.

Hvis man skal give et konkret eksempel, på henholdsvis Platons og Aristoteles' problemer i forhold til de matematiske objekters eksistens, kan man se på en cirkel og dens tilhørende tangent.

Når man i den rene matematik laver beregninger ud fra dette forhold, rører tangenten kun cirklen i ét punkt. Men når man i praksis tegner en cirkel og dens tangent., vil den uanset hvor præcist man tegner den, altid røre cirklen i mere end ét punkt.

I forhold til dette eksempel med cirklen og tangenten har Aristoteles et problem. Hvis den sanselige tangent altid rører cirklen i mere end ét punkt, hvordan kan det så være man regner med cirkler, hvor tangenten rører i ét og kun ét punkt? Dette harmonerer ikke med Aristoteles' egen teori om, at fremtrædelsesformen er det samme som tingens væsen.

Platons problem i forhold til eksemplet er ikke, at den tangent vi foretager vores beregninger på kun rører cirklen i ét punkt, selvom den vi tegner, rører i flere punkter. Han mener netop ikke, at det er den *tegnede* cirkel og tangent vi foretager beregninger på, men derimod den *ideelle* cirkel og tangent som den eksisterer i ideernes verden. Dette er indlysende for Platon, da det er i ideernes verden virkeligheden findes.

Hans problem er derimod, hvordan den perfekte tangent, som kun rører cirklen i ét punkt, kan beskrive den imperfekte tangent som vi, på papiret, tegner på cirklen. Den tegnede tangent rører jo cirklen i flere punkter.

Aristoteles' forklaringsproblem gælder altså de matematiske objekters sandhedsværdi og Platons gælder, deres relation til virkeligheden.

Konklusion

Når man tager udgangspunkt i Aristoteles empiriske grundholdning, får han ikke nogen problemer med at forklare hvad matematikken har med virkeligheden at gøre, da de matematiske objekter er en del af naturen, tilgængelig giver hans epistemologiske standpunkt problemer når han skal dokumentere, at matematikken fører til sikker viden. Problemet opstår fordi de matematiske objekter bliver taget ud af en imperfekt verden ved hjælp af abstraktionen og derfor kan Aristoteles ikke forklare hvordan objekterne går hen og bliver perfekte.

Derimod har Platon ingen problemer da han, ved hjælp af idéverdenen, kan garantere at matematik fører til sikker viden. Men når han skal forklare, hvordan de matematiske objekter kan sige noget om vores verden, får han et problem. Det gør han fordi, han ikke forklarer hvordan en perfekt matematik kan beskrive en imperfekt verden.

Overordnet kan man sige, at hvis man, ligesom Platon og Aristoteles, vælger at bygge en teori op, omkring nogle bestemte ontologiske og epistemologiske begreber, vil dette nødvendigvis have konsekvenser for hvorledes hele ens beskrivelse af virkeligheden udformer sig.

Derfor, hvis man vil opstille en filosofi over matematikken, er det nødvendigt, at de ontologiske og de epistemologiske forhold kan give en fyldestgørende beskrivelse af hvordan de matematiske objekter forholder sig til den verden vi lever i og hvordan matematikken kan føre til sikker viden.

Heraf kan man konkludere at hverken Platon eller Aristoteles formår, at opstille en teori ud fra deres ontologiske og epistemologiske standpunkter som er fyldestgørende i deres beskrivelse af matematikken.

Engelsk resumé

In this assignment we are dealing with Plato and Aristotle's view of mathematics and knowledge, to make out where the objects of mathematic exist, how one realize them and which connection there is between mathematics and acknowledge of reality. At first the reader is introduced to general theory of knowledge and knowledge of matematics. Next we outline Plato and Aristotle's theory of knowledge and their use of mathematics. Then we set up a discussion where their different views are drawn up and where we discuss the questions in our formulation of the problem : Where and how do the objects of mathematics exist? How do we realize the mathematics? Which influence do the mathematics have in the acknowledge of reality? Do the mathematics lead to certain knowledge? Our conclusion is that the view of ontology and theory of knowledge influences in weather one can say what mathematics has to do with reality and if mathematics lead to certain knowledge.

Litteraturliste

- Annas, Julia (int.), 1988: *Mathaphysics, book m and n*, Oxford university press, Oxford.
- Baum, Robert J., 1973: *Philosophy and mathematics*, Freeman, Cooper & Co., San Francisco.
- Christensen, Johnny, 1997: *Aristoteles*, Hans Reitzels Forlag, Gylling.
- Eibe, Thyra (trans.), 1959, *Euklid: Elementer I-IV*, Forlaget Trip, Jelling.
- Flor, Jan Riis, 1993: *Erkendelsesteori*, Introduktion til filosofi 5, Museum Tusculanums Forlag, København.
- Gaarder, Jostein, 1995: *Sofies Verden*, Høst & Søn, Viborg.
- Heath, Thomas L., 1921: *Greek mathematics (vol I)*, Oxford university press, London.
- Heath, Thomas L., 1949: *Mathematics in Aristotle*, Oxford at the Clarendon press, Oxford..
- Heath, Thomas L. (tran. Int.), 1956: *Euklid, The thirteen books of the elements*, Dover Publications, New York.
- Høeg, Carsten, & Hans Ræder (ed.), 1936: *Platons Skrifter 6*, C. A. Reitzels Forlag, København
- Høeg, Carsten, & Hans Ræder (ed.), 1992: *Platons Skrifter 2*, Hans Reitzels Forlag, Gylling.
- Jensen, Karsten Klint,(trans.), 1992: *Filosofi – Antikken og Middelalderen fra Førsokraterne til Cusanus*, Politikens forlag A/S, København.
- Jessen, Keld B. (ed.), 1999: *Filosofi fra antikken til vor tid*, Systime, Viborg.
- Johansen, Karsten Friis, 1966: *Platons filosofi*, G.E.C Gads Forlag, København.
- Lear, Jonathan, 1988: *The desire to understand*, Cambridge University press, 1 Wiltshire

Pedersen, Olaf, 1975: *Matematik og naturbeskrivelse i oldtiden*, Akademisk forlag, København.

Pedersen, Olaf, 1996: *Naturerkendelse og Theologi*, Poul Kristensens Forlag, København.

Rahbek, Birgitte (ed.), 1995: *Når mennesket undre sig*, Centrum, Viborg.

Russell, Bertrand, 1992: *Vestens Filosofi*, Munksgaard, Viborg.

Ræder, Hans, 1991: *Platon: Staten*, Hans Reitzels Forlag, Viborg.

Shapiro, Stewart, 2000: *Thinking about mathematics*, Oxford University Press, New York.

Skovsmose, Ole, 1990: *Ud over matematikken*, Forlaget Systime A/S, Viborg.

Sløk, Johannes, Erik Lund & Mogens Phil, 1962: *De europæiske ideers historie*, Nordisk Forlag AS, København.

Sløk, Johannes, 1992, *At læse Platon*, Sløk og Hans Reitzels Forlag A/S, Gylling .

Sløk, Johannes (trans.), 2000: *De store tænkere – Platon*, Rosinante, København.

Stigen, Anfinn (trans.), 1991: *De store tænkere – Aristoteles*, Munksgaard, Holstebro.

Witt-Hansen, Johs., 1965: *Den antikke filosofis historien (kompendie)*, Munksgaard, København.

Leksika

Den Store Danske Encyklopædi(SDE), 2000, Gyldendal, Haslev.

Illustreret Dansk Konversations Leksikon(DKL), 1934, Berlingske Forlag, København.

Lademanns Leksikon, (LL), 1974, Lademanns forlag A/S, København.

Nudanske Ordbog(NDO), 1995, Politikens forlag A/S, Christiansfeld.

Politikkens filosofi leksikon (PLF), 2000, Politikens forlag A/S, København.