
Horváth Zoltán: A logika hétköznapi nyelvéről
Különbség, XIII. évf. / 1. szám | 2013 május, 119-131. o.

Horváth Zoltán:
A logika hétköznapi nyelvéről

„Lehet, hogy ez az értelmezés hihetetlennek tűnik” – szól olvasójához Russell
nem csekély empátiáról téve tanúbizonyságot, miután a „II. Károlynak az apját
kivégezték” mondat helyes értelmezéseként előadja két változóval összesen hét
helyen megtűzdelt kis háromsorosát (Russell 1985a, 149.). Nem a kivégzés
ellen van kifogása: pontosan „II. Károlynak az apja” az, amit eliminálni kell. A
gyanútlan nyelvhasználó valóban hitetlenkedik – esküdni merne az ártatlanságára.
Hiszen e kifejezés rokonai a mindennapi nyelvben olyan kulcsfontosságú szerepet
játszanak (cikkemben eddig több mint féltucat ilyet találok), hogy érthető
ellenérzést vált ki a likvidálásukra tett javaslat. Ez késztet arra, hogy utánajárjak:
mi történt végül is a „leírt” uralkodóval. Biztos, hogy – csak azért, mert „…
nak az apja”-ként hozta világra a nyelvhasználat – ha nem is kell nyomtalanul
eltűnnie, hiszen maga után hagyja predikátumát, de jeltelen sírban kell végeznie?

Kiindulópontom az a vita, ami ebből a feszültségből fakadt. A leíráselmélet
a mindennapi nyelv egyik kiemelkedő jelentőségű funkcióját egy logikai
elemzés keretében feloldja, és mintegy semmisnek nyilvánítja. Ahogy Russell
később nyíltan megfogalmazza: „azon igyekeztem, hogy szabatosabb és analizált
gondolatot találjak azoknak a némileg zavaros gondolatoknak a helyettesítésére,
amelyek legtöbbször a legtöbb ember fejében vannak” (Russell 1985b, 213.).
A kijelentés Strawsonnak „A referálásról” című írására adott válaszban hangzik
el. E cikkben Strawson azzal vádolja Russellt, hogy olyan mondatokat, amelyek
egyedileg referáló használatra szánt kifejezéseket tartalmaznak, átminősít
olyan mondatokká, amelyek pusztán kifejezések predikatív használatából
állnak. A referenciának állításban való feloldásával Russell – Leibniz nyomán
– „kétségbeesetten iparkodik szűkebb értelemben vett logikai kérdéssé tenni
az egyedi referenciák egyediségét”. Ezzel, Strawson szerint, a nyelv referáló
funkciótól való teljes megtisztításának, az „egyedi felszámolásának” programját
dolgozza ki (Strawson 1985a, 188-190, 195, 199.).

A logikai tulajdonnév fogalmát ugyanis Strawson mítosznak nevezi, és úgy
véli, hogy az ebben való hit táplálja azt az illúziót, hogy a formális logika alkalmas
eszköz a hétköznapi nyelv elemzésére (Strawson 1985b, 404-405.) Quine ezt
az ellenvetést ténylegesen és „szellemében” is tévesnek tartja. Ténylegesen,
mivel szerinte „a modern logikának mind az elméletéből, mind alkalmazásából
rendszeresen és tökéletesen kiküszöbölhető minden, ami akár csak távolról is
hasonlít a tulajdonnevekre vagy egyedi terminusokra” (Quine 1985b, 417.). A

120

két álláspont szellemének ellentéte pedig a látszólagos egyetértésben hangoztatott
„a hétköznapi nyelvnek nincs egzakt logikája” kijelentésben ragadható meg a
legélesebben. Az egyik szerint ugyanis ezért nem lehet reprezentálni a nyelvet
logikával; a másik szerint ezért kell helyettesíteni logikával, legalábbis a tudomány,
illetve a filozófia számára (Strawson 1985, 206; Russell 1985, 211-212, 214.).

Pontosan Quine idézett állításának a cáfolata az, amit tanulmányom céljául
kitűztem. Valójában mindkét félnek ellentmondok, amikor azt állítom: a
logikában igenis jelen vannak egyedileg referáló használatra szánt kifejezések. A
logikában alkalmazott levezetésekre való reflexió révén szeretném bemutatni, hogy
a logika nagyon jól reprezentálja ezt a funkciót, de úgy, hogy nem helyettesíti,
hanem eközben maga is használja azt. Magától Russelltől merítem ehhez az
alapgondolatot (1. rész). Azután ezt alkalmazom a leíráselmélet tőle származó
szokásos példáira, mégpedig éppen Russell és Quine logikai rendszereiben (2-4.
rész). Kérdés marad viszont – talán döntés kérdése –, hogy miképpen érinti ez
az említett program a tudományt, valamint a filozófia szerepét illetően (5. rész).

1.

Russell kétféle okát adja meg annak, hogy miért „feltétlenül szükséges”
a denotáló kifejezéseket, azaz leírásokat tartalmazó kijelentéseket
visszavezetni olyanokra, amelyekben ilyenek nem fordulnak elő. Az egyik
ok ismeretelméleti, a másik logikai. A logikai szempontú „On Denoting”
(1905) azzal látszik igazolni az új elméletet, hogy az üres jelölés és az
azonosság-állítások „rejtvényeit” végleg megoldja, szemben Meinong és Frege
sikertelen kísérleteivel. Idézzük fel a később majd részletesen elemzendő
két nevezetes példát: „Franciaország jelenlegi királya kopasz”, illetve „A
Waverley szerzője Scott”. Kifejtendő elmélete alapelvének nevezi Russell
azt, hogy „a denotáló kifejezéseknek önmagukban soha nincs jelentésük, de
minden olyan kijelentésnek, amelynek nyelvi kifejezésében előfordulnak,
van jelentése”(Russell 1985a, 146.). Ez az utóbbi jelentés tehát akkor válik
egyértelművé, ha elvégezzük a leírást tartalmazó kijelentés redukcióját, és
eltűnnek a kijelentésből az olyan kifejezések, mint ’Franciaország jelenlegi
királya’ vagy ’a Waverley szerzője’.

Az ismeretelméletről a cikk elején és végén található megjegyzések lényege
az, hogy az ekkor kapott kijelentés már csak a denotáló kifejezés egyes szavaival
kifejezett alkotórészeket tartalmaz, de magát a denotáló kifejezést nem. „Így minden
számunkra felfogható kijelentésben […] az összes alkotórészek olyan valóságos

121

entitások, amelyekről közvetlen ismeretünk van” (Russell 1985a, 165.; vö. Russell
1976, 355.). Ez a követelmény azokban az esetekben, ahol csupán leírásunk
van a grammatikai szubjektumról, csakis a leíró kifejezés „szétanalizálásával”
teljesíthető. Az elemzésben „egy változót helyettesítünk be szubjektum gyanánt,
vagyis hogy a következő formájú kijelentést kapjuk: ’Van valami, ami egyedül
ilyen és ilyen, és ez a valami olyan és olyan.’” A leírásokat tartalmazó kijelentések
„további elemzése ekképpen beleolvad a változó természetének, azaz a valamely,
a bármely és a minden jelentésének a problémájába” (Russell 1976, 373-374.).
Pontosan abba, amivel az „On Denoting” bevezeti az ismertetendő elméletet,
megadva az egyes denotáló kifejezéseket (minden egyes, egyetlen sem, valamely)
tartalmazó kijelentések jelentését. (Maguknak a kifejezéseknek tehát nincs
jelentése.) Alapvető fogalomnak tekinti a változó, valamint a „C(x) mindig igaz”
kijelentés fogalmát, ahol C az x változót tartalmazó kijelentésfüggvény. Ezzel
definiálhatók az említett jelentések, s a határozott névelős denotáló kifejezéseket
tartalmazó kijelentéseké is (Russell 1985a, 145-149.). A fentiek alapján az így
átalakított kijelentés összes alkotórészével ismeretségben vagyunk.

Beleértve tehát a változót is, és itt kell tovább kutatnunk, hiszen elveszett
szubjektumunkat ő rejti. A típuselméletet kifejtő, 1908-ban megjelent
munkában Russell megkülönbözteti egy kijelentésfüggvény bármely értékének
állítását attól az állítástól, hogy a függvény mindig igaz. Az előbbi esetben az
argumentumot – Peano nyomán – valódi változónak, az utóbbiban látszólagos
változónak nevezi. A megkülönböztetés bevezetésének oka Russell szerint mind
a matematikában, mind a logikában az, hogy levezetést csak valódi változókkal
lehet elvégezni, látszólagosakkal nem. A definíciók, tételek, állítások általános
kimondásában látszólagos változó szerepel, de minden bizonyításban, érvelésben
valódi változót kell használni. Logikai példaként a következőn mutatja meg ezt.
Ahhoz, hogy a ’φx mindig igaz’ és a ’φx mindig implikálja ψx-et’ kijelentésekből
’ψx mindig igaz’-ra következtethessünk, az előbbi premisszáról φx-re, az utóbbiról
’φx implikálja ψx-et’ premisszára kell áttérnünk, ahol az x, noha tetszőleges
argumentum marad, mindkét esetben ugyanaz kell, hogy legyen. Az utóbbi
két, valódi változós premisszáról következtetünk ψx-re, amely így „bármely
lehetséges argumentumra igaz, tehát mindig igaz” – azaz ismét visszatérhetünk
a látszólagos változóra. Erre az eljárásra szükség van minden olyan okfejtésben,
mondja Russell, amelyik általánosított kijelentésfüggvények állításából egy
további ugyanilyen típusú állításhoz jut el. „Egyszóval, minden levezetés valódi
változókkal (vagy konstansokkal) operál.”

Ez az okfejtés, ez a mondat és a példa az írásom vezérfonala, mottója
és alapsémája. A típuselmélet céljaira mindazonáltal a megkülönböztetés

122

jelentősége inkább az, hogy „a logika alaptörvényei állíthatók bármely kijelentésre
vonatkozóan, viszont értelmetlen azt mondani, hogy minden kijelentésre
érvényesek. Mondhatni, ezeknek a törvényeknek nincs általános kimondásuk,
csak partikuláris.” Az egyszerre minden kijelentésre vonatkozó ugyanis egy
újabb, s ezért önmagára is érvényes kijelentés lenne, ami reflexív problémákhoz
vezethet (Russell 1985c, 229-234.).

A megkülönböztetés fontosságát hasonló értelemben magyarázza a Principia
Mathematica. Megkülönböztethetjük egy kijelentésfüggvénytől annak egy
meghatározatlan értékét; jelölésben is: φŷ, illetve φy. A meghatározatlan,
kétértelmű kijelentések állíthatók is a rendszerben: ├ . φx; ha abban a
meghatározatlan, valódinak nevezett változó helyett bármely másik érték is
állhatna. Bár a mű második kiadásának bevezetése a valódi változó fogalmát
szükségtelennek, és az ilyen állításokat a ’minden’ kvantorral lekötöttként
olvasandónak nyilvánítja, ez nem érinti általában a változónak a levezetésben
betöltött szerepét. Egy változó (a könyv Előzetes magyarázatainak legelső fogalma)
meghatározatlan denotációja tekintetében, miközben megőriz egy felismerhető
azonosságot a különböző előfordulásaiban egyazon kontextuson belül (Russell
1960, 4, 15, 17, 93.). Számunkra éppen ez, a korábbi írásban partikularitásnak is
nevezett és a névparaméterekkel (ha vannak a nyelvben) közös aspektusa fontos:
az egy kontextuson belül felismerhető azonosság. Azt állítom, hogy név is, változó is
képes megőrizni az „egyedi referenciák [Strawson követelte] egyediségét”.

2.

Ezen előkészületek után lesz érdemes megvizsgálni a leíráselmélet mellett felhozott
érveket, mégpedig a bevezetőben is említett russelli példákon. Először is: vajon
nem lehet-e valamilyen módon föltámasztani a királyi atyát? Itt az ideje, hogy
végre szembenézzünk a „II. Károlynak az apját kivégezték” mondatnak azzal
az értelmezésével, ami Russellt egy pillanatnyi mentegetőzésre késztette. A
szimbolikus felíráshoz jelölje Fx az ’x nemzette II. Károlyt’ és Kx az ’x-et kivégezték’
mondatfüggvényt. Az állítás Russell fordításában:
(1) ∃x(Fx&∀y(Fy⊃y=x)&Kx)
Minthogy ebben a jelentés nélkülinek tartott ’II. Károlynak az apja’ kifejezés
nem fordul elő, ezzel a dolog – „szétanalizálás” által – elvégeztetett.

Ámde ha vigaszt keresvén a Principiához fordulunk, akkor rá kell
ébrednünk, hogy ha ∃x(Fx&∀y(Fy⊃y=x)) a leírt apa valaha is létezett, akkor
nem tűnik el soha! A Deskripciók című fejezet fontos eredménye, hogy ha

123

teljesül, vagyis létezik az a – Ix(Fx) formulával jelölt – dolog, amit a leíró
kifejezés denotál (itt II. Károlynak az apja), akkor ez mindazon formális logikai
tulajdonsággal rendelkezik, amivel a tárgyakat közvetlenül reprezentáló
szimbólumok. Például (ami a matematika megalapozásához is nagyon
fontos) bármely függvény közönséges argumentuma lehet, akár Ix(Fx), akár
egy ezt helyettesítő latin kisbetű alakjában. Teljesen legitim formulázása
tehát mondatunknak az, hogy K(Ix(Fx)), amelyben a denotáló kifejezés a
legszebb fényében ragyog; és nemcsak a grammatikai szubjektumot, de még
a szubjektum-predikátum típusú formát is visszaadja. Ebben az esetben,
tehát amikor létezik a denotátum, nem kell aggódnunk sem tagadásának,
sem más őt tartalmazó kijelentésnek a kétértelműsége miatt. Legalábbis
igazságértéküket nem befolyásolja a hatókör megállapítása (Russell 1960,
174, 180, 184-186.).

Ha garantált a létezés, akkor tehát a leírás nincs hátrányban a szinguláris
terminushoz képest. Az egyetlen különbség inkább az a többlet, hogy
további ismereteket is nyújt a terminusról. Ha ragaszkodunk a deskriptor
kiküszöböléséhez egy Ka alak kedvéért, akkor itt nem akármilyen a-ról van
szó, hanem olyanról, amire még Fa és ∀y(Fy⊃y=a) is fennáll.1

Strawson ellenvetését, hogy az analizált változatban eltűnik a referencia
„egyedisége”, most az épp általa megadott kritériumok teljesülésével
válaszolhatnánk meg, mégpedig úgy, hogy magában a „szűkebb értelemben
vett logikában” jelenik meg a referáló funkció. Az individuumnév (vagy a
szabad változó) az az „eszköz” a logikában, ami kifejezi, „hogy ez szándékos
egyedi referálás”, a leírás fogalmai(val alkotott kijelentésfüggvény, amelynek
a név az argumentuma) pedig azt, hogy milyen egyedi referálás (Strawson
1985a, 193.). Ez az a itt egyértelműen II. Károly apját képviseli!

3.

Elmélete legfőbb megerősítésének az ún. „rejtvények” megoldását tartotta
Russell. Ezekhez feltétlenül szükségesnek vélte az analízis elvégzését, és „a
forma azonossága révén” gondolta úgy, hogy egy határozott leírás mindig
„nem teljes szimbólum”, azaz önmagában nincs jelentése (Russell 1976,
365; Russell 1960, 67.). Megfordítva: ha meg akarjuk őrizni a természetes
és a formalizált nyelv közt az előző részben már felcsendülő harmóniát (s
1 Talán már ez a formulázás is sejteti, hogy az információ leírásokba tömörítése
nélkülözhetetlen minden emberi használatra alkalmas nyelv számára, a hétköznapoktól a
legmagasabb matematikáig.

124

vele apáinkat, királyainkat), akkor újra szembe kell néznünk e félelmetes
rejtélyekkel.

Russell kedvenc „Scott volt a Waverley szerzője” példáján kívánja
megmutatni, hogy elmélete képes megbirkózni azzal, amivel szerinte Fregéé
nem, nevezetesen az azonosság-állítások problémájával. Legradikálisabb
megfogalmazása szerint „a Waverley szerzője” sem Scottot nem jelentheti, sem
valami mást, mert az állítás vagy tautológia lenne (Scott volt Scott), vagy hamis,
márpedig egyik sem áll. Így hát semmit sem jelenthet ez a kifejezés (Russell
1968, 120; Russell 1960, 67.). Hogy a kijelentés mégis értelmes, erre kínál
megoldást a leíráselmélettel, míg Frege jelentés-jelölet megkülönböztetésével
a „nincs jelentés, és csak néha van denotáció” szavak kíséretében számol le
(Russell 1985a, 151. lj.). Úgy gondolom azonban, hogy saját megoldásából
egészen más következtetést vonhatunk le az utóbbira vonatkozóan is.

Russell úgy fogalmaz, hogy az „a Waverley szerzőjére” vonatkozó
kijelentésekben „maga a denotáció, vagyis Scott, nem fordul elő, hanem csakis
a denotáció fogalma, amelyet egy változó képvisel. […] Az azonosság tehát
egy változónak az azonossága, vagyis egy azonosítható szubjektumnak, egy
’valakinek’ az azonossága. Ezért vagyunk képesek megérteni az ’a Waverley
szerzőjére’ vonatkozó kijelentéseket anélkül, hogy tudnánk, ki is az. […]
Az azonosság itt egy változó, vagyis egy meghatározatlan szubjektum (’ez az
ember’), és Scott között áll fenn; az ’a Waverley szerzője’ szét van analizálva,
s többé nem jelenik meg a kijelentés egyik összetevőjeként” (Russell 1976,
369-370.).

Ami megjelenik a kijelentés összetevőjeként, az tehát egyrészt a jelölet
meghatározatlan képviselete egy változó formájában, másrészt a kifejezés
összetevői – nélkülük azért mégsem volnánk képesek megérteni a kijelentést.
Az utóbbiak továbbá nem is akárhogyan, hanem (ha szabad gonoszkodni)
egy bizonyos módon összeszintetizáltan vannak jelen. Nézzük ezt meg mielőtt
visszatérünk Fregéhez.

Wx-szel jelölve az ’x írta a Waverleyt’ és s-sel Scottot (elfogadva azt most
„logikai tulajdonnévként”) Russell előbbi érve így szól: nem lehet Ix(Wx) is
individuumnév, mert akkor az s=Ix(Wx) kijelentés vagy hamis lenne, vagy
ugyanaz, mint a triviális s=s. A logikailag elemzett változat viszont a következő
lesz:
(2) ∃x(Wx&∀y(Wy⊃y=x)&x=s)
Minthogy ebben „a Waverley szerzője” nem fordul elő, ezért nem is kell Scott-tal
azonosítanunk, és megszabadultunk a fenti dilemmától.

125

A Principia szerint (2) és így s=Ix(Wx) a következővel is ekvivalens
(Russell 1960, 175, 181.):

(3) Ws&∀y(Wy⊃y=s)2

Ez röviden annyit tesz, hogy Scott írta a Waverleyt, és senki más. A megfogalmazás
az „On Denoting”-ban is szerepel, mégpedig ott, ahol Russell, bár az azonosság
hasznosságát a leíró kifejezések előfordulásával indokolja, megállapítja, hogy
az ilyenekben nem két terminus azonosságát állítjuk. Formálisan: jóllehet
Ix(Wx) bármely φy kijelentésfüggvényben behelyettesíthető y helyébe, a kapott
(értelmes) kijelentésről mégsem mondhatjuk, hogy φy egy értéke. Speciálisan
azonosságra: s=Ix(Wx) nem az s=y kijelentésfüggvény egy értéke. Ennek oka,
mint láttuk, hogy Ix(Wx) nem logikai tulajdonnév, következménye pedig, hogy
„mivel y bármi lehet, ezért Ix(Wx) semmi”. Minthogy azért „használatban van
jelentése, nem teljes szimbólumnak kell lennie” (Russell 1985a, 164-165; Russell
1960, 23, 67-68.).

Az efféle okfejtések azt a szemléletet igyekeznek erősíteni, mely szerint
a leírások valamiféle deficittel terheltek a nevekhez és változókhoz képest. A
leíráselmélet alkalmazása a logikában azonban éppen ennek az ellenkezőjéről
tanúskodik! Ix(Wx) valóban nem név – mindenképpen több annál, bár névként
is funkcionál. Ha s=Ix(Wx), akkor Ix(Wx) kétségkívül s-t jelöli, de akármit
is jelöl, azt a jelentése által teszi. A leíró kifejezés ugyanis a benne szereplő
általános fogalmak révén megadja, kifejezi a jelölés meghatározásának módját
is – hogy olyan a szavakkal éljünk, amilyenekkel Frege jellemzi egy kifejezés
jelentését (Frege 1985, 113, 118.). Ix(Wx) például azt az a-t jelöli, amelyre
(Wa&∀y(Wy⊃y=a)). Ez hordozza az a=s azonosság információtartalmát a
logikus számára, hiszen most a felcserélhetőség révén (3)-at kapjuk, és valóban
nem pusztán egy változó értéke kerül y helyére s=y-ban, ezért s=Ix(Wx) nem
pusztán s=y egy értéke. Még egyenesebben: s=Ix(Wx) jelentése nem a triviális
s=s, hanem a nem triviális: s=s és (3).

A meghatározatlan, ám azonosítható szubjektum és az azonosítás módja
a szételemzés után valóban külön „jelennek meg” mint a kijelentés összetevői.
De ha nem csupán említjük (mondjuk a leíráselmélet példájaként), hanem
használjuk (akár a logikában) az adott kijelentést, akkor össze kell kapcsolnunk
őket: olyan szubjektumról beszélünk, amit így és így azonosítunk. Így felfogva a
leíráselmélet érdeme nemcsak az lenne, hogy megadja a denotáló kifejezéseket
tartalmazó kijelentések pontos jelentését, hanem az is, hogy ennek során az

2 A Principia általában a bikondicionálissal felírt alakot használja, pl.: ∀y(Ws≡y=s). De
közöl ezzel ekvivalens formulákat, köztük az általam választottat is, ami jobban megfelel a
szöveges megfogalmazásoknak. Lásd Russell 1960, 31.

126

ilyen kijelentések használatában éppenséggel a denotáló kifejezések (Russell által
tagadni szándékozott) jelentése is felismerhető és kezelhető lesz. Az elmélet
vezethetne ahhoz a felismeréshez is, hogy a logikai nyelv használója egy olyan
szférában van otthon, amelyben a jelentések mibenlétére a maga számára
egészen jó választ adhat. Nem kell sem szubjektív képzetekre, sem a dolgok,
sem a gondolatok objektív világára hivatkoznia saját feltevéseihez, csak arra,
amit az analizált kijelentés használata individuumterminusok révén megad. A
denotáló kifejezéseknek meglehet, csak néha van denotátuma, de mindig van
jelentése.

4.

A leíró kifejezésekkel kapcsolatos legtöbb probléma abból származik, hogy
ezek esetleg nem jelölnek semmit, és ilyenkor nem világos, miről szól az állítás
valójában. Russell példája erre a „Franciaország jelenlegi királya kopasz”
kijelentés. Strawson kitart amellett, hogy az állítást nem helyes tagadni,
mert itt az igaz vagy hamis kérdése fel sem vetődik (Strawson 1985a, 183-
184.). Pedig megkockáztatható, hogy ha felvetik, fel is vetődik. Inkább arról
lehet szó, hogy elvetik magát a kérdést. Minden bizonnyal azért, mert az
ellentétét hajlamosak vagyunk a „Franciaország jelenlegi királya nem kopasz”
formában megfogalmazni, vagyis csak a predikátumra vonatkoztatni (Russell
1985a, 161; Russell 1976, 365.). Így az állítást és az ellentétét – egyszerűen
a szimmetria miatt – vagy egyszerre találjuk igaznak, vagy egyszerre találjuk
hamisnak. Úgy gondolom, hogy ez az, ami zavarba hoz, és habozásra késztet.
Mindez nem mást bizonyít, mint ragaszkodásunkat a kétértékűség elvéhez –
a logika és hétköznapi nyelvhasználat összhangjának egy másik példájaként.

Russell megoldása az, hogy a mondat helyesen elemzett változatából
a „Franciaország jelenlegi királya” kifejezés és vele a rá vonatkozó összes
kellemetlen kérdés eltűnik. Ha Fx jelentése most ’x jelenleg Franciaország
királya’, Kx-é pedig ’x kopasz’, akkor állításunk teljesen ugyanolyan formájú,
mint (1): ∃x(Fx&∀y(Fy⊃y=x)&Kx). Ez már nyugodtan tartható hamisnak
úgy, hogy tagadása a ~∃x(Fx&∀y(Fy⊃y=x)&Kx) formában igaz. Russell
elmélete „nagy előnyének” tartja, hogy ez a kijelentés hamis. Az előnyt
nem vitatva, azt a naiv kérdést szeretném föltenni, hogy vajon miért hamis?
Azt mondanánk, hogy a tények miatt, hiszen nincs francia király. Ám a
leíráselmélettel a tényeket nem, csak a kijelentések formáját változtattuk
meg. Nem maga a nemlétezés ténye, hanem e tény és a kijelentés új alakja
közti viszony teszi a hamisságot egyértelművé.

127

Fogadjuk el Russelltől, hogy mondata, ha kell a „Franciaország királya
1905-ben kopasz volt” alakban már magában foglalja az összes feltételt,
ami az igazságához szükséges, és már nem függ a használat körülményeitől
(Strawson 1985a, 175-182; Russell, 1985b, 207-209.). Hogy (1) valóban
hamis, azt most abban az értelemben állítjuk a tényekre hivatkozva, hogy a
nevezett szubjektum nemlétezése is a releváns körülmények közé tartozik.
Pontosabban, olyan interpretációt és vele olyan tárgyalási univerzumot
adnak a tények, hogy abban Fx hamis az x minden értékelése mellett, vagyis
∃x(Fx) – de még nem (1)! – hamis, ~ ∃x(Fx) igaz. A példa célja éppen az,
hogy könnyen elérhető konszenzust teremtsen e premissza felvételéhez. (1)
hamissága ebből következik, meglehet, egy szemvillanás alatt. Ám éppen a
logika precizitása az, ami ráébreszthet: eközben referálunk „Franciaország
jelenlegi királyára”. Az (1) állításból ugyanis az származik, hogy valamilyen
a névkonstanssal Fa&∀y(Fy⊃y=a)&Ka, a feltevésből pedig ~Fa ugyanezzel
az a-val (is). Fa és ~Fa együtt mutatja Russell igazát, vagyis (1) hamisságát,
ha ~ ∃x(Fx) igaz (Ruzsa-Máté 1997, 80-81, 102-103.). Mindeközben
látható, hogy Fa&∀y(Fy⊃y=a), vagyis az a név olyan entitásra utal, amit
pontosan az ominózus kifejezés ír le. Azt jelentené ez, hogy a jelenlegi (vagy
az 1905-beli) francia királyt „valamilyen értelemben” létezőnek tekintjük,
legalábbis átmenetileg?

Még élesebb a kérdés a kerek négyszögről szóló kijelentések esetén.
Mégpedig azért, mert míg ezeket a lehetetlen, netán az értelmetlen példáiként
szokás felhozni, valójában itt a nemlétezés – ha szabad volna rákérdezni és
megválaszolni, tehát gondolkodni – egészen értelmesen is indokolható. Nem
csak úgy, mint az előbb: az empíria tekintélyéből merített ~ ∃x(Fx) alakú
rövidre záró formulával. Ha a ’kerek(a) és négyszögletes(a)’ kijelentésből
kell ellentmondásra jutnunk a két predikátum alkalmas definícióinak
segítségével, akkor itt a biztosan hosszabb karriert fut be – feltéve, bár
bizonyára nem mindenki által megengedve, hogy a ’négyszögletes’ nem
egyenlő definíció szerint a ’nem kerek’-kel. (Hasonlóan: ha szemléletes
geometriai bizonyítást végeznénk erre, akkor felvennénk egy alakzatot, ami
a kerek négyszöget képviseli, és ezen mutatnánk be – néhány lépésben –,
hogy ő nem lehet az.)

Quine talán most újra felhívná a figyelmünket az individuumnevek
kiküszöbölhetőségére. Hiszen az a csak egy sematikus betű, ami nem
jelent mást, mint azt a helyet, ahova egy nevet vagy határozott leírást
helyettesíthetünk a predikátum argumentumaként. Ha tulajdonneveket
is álcázott leírásként kezelünk, akkor bármiféle objektumokra történő

128

hivatkozás végső soron csak kvantifikációs változók segítségével lehetséges
(Quine 1968, 259-266; Quine 1985a, 282, 288.). Strawson ezt az eljárást
mint „körben forgó okoskodást” utasítja el, és éppen azt igyekszem
kimutatni, hogy ez a meglátás a referencia szempontjából valóban nem
alaptalan, hiszen egy változó így is át fogja venni a referálás szerepét. Közben
azonban a logika számára érdemes lehet ezt a kört megtenni, ha csak a
leírás ad meg egy konvenciót a referálás mikéntjéről. A Pegazusból például
’szárnyas ló(x)’ vagy ’szárnyas(x) és ló(x)’ lehet (vö. Strawson 1985a, 200.).

Persze lehet ’pegazlik’ is, ha egy filozófusnak csak ahhoz van szüksége
egy predikátumra, hogy kinyilváníthassa: ~ ∃x(Fx) (Quine 1985a, 281-
283.). Mindenesetre, amikor a logikus Quine például ezt a formulát – a
reductio ad absurdum illusztrációjaképpen – levezeti ∀x(~Fx)-ből, akkor
technikájában a levezetés negyedik sora így fest:

 **(4) Fx (3)x
Itt (3)x azt jelenti, hogy ez a sor az előzőből (ami ∃x(Fx)-et tartalmazta)
egzisztenciális instanciációval keletkezett, ami nem formálisan annyit
tesz, mint „legyen x egy olyan objektum, amire Fx” (ezt a szerepet
tehát Quine rendszerében csak változó töltheti be, és most azt sem tiltja
semmi, hogy ez épp x legyen). A két csillag pedig azt jelzi, hogy eddig
két kiinduló feltevésből következtettünk (∀x(~Fx)-ből és ∃x(Fx)-ből) és
még nem „implikalizáltunk”, vagyis nem vontunk össze bizonyos sorokat a
kondicionális jelével, ami csökkenti az így kapott sor premisszáinak számát
– pl. végeredményként majd a ∀x(~Fx)⊃~∃x(Fx) formulát kaphatjuk,
csillag nélkül (Quine 1968, 190-191, 195-196, 210.).

Elfogadom tehát: „A kvantifikációelmélet levezetési technikája
szabad változókkal nagyon jól megfelel a szinguláris terminusoktól függő
következtetések céljaira” (hiszen láttuk, hogyan válthattunk át a Pegazus
terminusról predikátumra). De nem csak akkor „ha meggyőződtünk arról,
hogy vannak olyan objektumok, amelyeket ezek a terminusok kívánnak
megnevezni”, hanem akkor is, ha nem győződtünk meg erről, netán épp
a levezetés győz meg az ellenkezőjéről. Ezt csak a reductio ad absurdum
bizonyítási módszerével együtt lehet kétségbe vonni, s ez – Quine az, aki
így érzi – magára e nézetre vonatkozó reductio ad absurdum volna (Quine
1968, 237; Quine 1985a, 279.).

Nem az a szándékom, hogy a logikai és matematikai levezetések
mozzanatainak valami különleges státuszt tulajdonítsak. Arra a jelentőségre
apellálok, amit a velük dolgozó logikusok, matematikusok (mondjuk egy
Russell vagy egy Quine) tulajdonítanak nekik. Egy demonstráción, azaz

129

egy kontextuson belül a nem kvantifikált terminusok őrzik a maguk
felismerhető azonosságát akkor is, ha denotációjuk annyira kétértelmű,
hogy talán nincs is.

Képzeljük el, hogy valaki azzal áll elő – az ideák, eszmék elleni érvek
analógiájára –, hogy a (nem feltétlenül indirekt) bizonyításon belül csak
pl. „a-feltevés”-ről vagy „x-feltevés”-ről lehetett szó, ezek pedig nem
azok a terminusok, amik a tételben szerepelnek, vagy amik fölött a tétel
kvantifikál. Ezért a levezetés mintegy „fátylat” képezve „megkettőzi a
világot”. Gondolom, ez a logika iránti értetlenség vagy ellenszenv jele volna.
Ezt a gondolatot a visszájára fordítva: az, hogy nem létező entitásokra utaló
jelek olyan jól láthatóan jelennek meg a szemünk előtt, ahogyan logikai
demonstrációban csak lehet, talán segít felfogni, hogy az ideákról vagy
képzetekről való beszéd sem jelent feltétlenül „ontológiai elköteleződést”.
Ugyanolyan joggal mondhatjuk, hogy a Pegazusról gondoljuk, egy képzete
révén, hogy nem létezik, mint hogy róla bizonyítjuk ezt, egy rá vonatkozó
jel segítségével.

5.

Tanulmányom célkitűzése az volt, hogy a denotáló kifejezések elvitatott
jelentését a logika által adassam vissza. Pontosabban arra kívántam
rámutatni, hogy éppen a logikus az, aki – a leíráselmélet révén kapott
kijelentések alkalmazására való reflexió által – helyreállíthatja és hitelesítheti
azt. A leíráselmélet ilyen értelmezése azonban, mint a vita felvezetéséből
sejthető ellentétes Russell intenciójával, és erre utal Quine bírálata is
Strawson kifogásainak „szelleméről”. A logikának szerinte sem kell
megőriznie a hétköznapi beszédnek ezt a sajátosságát, ti. a határozott leírást.
Művelőjének tudományos programja szükségleteivel kell törődnie „hogy
felfokozza az algoritmizálás lehetőségeit és a lehető legjobban megértse azt,
amit csinál […] Még arra sincs szüksége, hogy logikai jelölési rendszerében
fogalmazza meg a köznyelvet, mert megtanult már közvetlenül ebben a
logikai jelrendszerben gondolkozni, sőt – és ez a legszebb az egészben –
hagyja, hogy az gondolkodjon helyette”. Russell leíráselmélete „lehetővé
teszi, hogy a tudományban meglegyünk anélkül, hogy a köznyelvi ’a’, ’az’
helyett bármilyen valóságos ekvivalenst használjunk”, ami azt jelenti, hogy
„van egy fontos, tudományt szolgáló eszközünk valaminek az elkerülésére”.
Filozófiai probléma megoldásával van dolgunk tehát, a szó egyik fontos
értelmében (Quine 1985, 425-427.).

130

Egy mondás szerint az átlagos matematikus saját tudományának on-
tológiáját illetően logicista hétköznap, formalista ünnepnap. Vagyis a
munkájában kutatásának tárgyait (pl. a természetes számokat) gondolati-
lag megfogható, létező objektumoknak tételezi fel. Egy filozófia vita során
azonban puszta munkahipotézisnek minősíti őket (Máté András, 30.). Ha-
sonlóan azt mondhatnánk, hogy a logikus és a formális logika átlagos al-
kalmazója (mondjuk egy matematikus) olyan „hétköznapi” szemantikával
dolgozik, amit a köznyelv is magáénak mondhat. Akár törődik azzal, hogy
megértse, akár nem, kifejezéseket referáló módon használ – éppoly gyanút-
lanul gyártva némelyek szerint filozófiai problémákat, mint a mindennapi
nyelv használatakor. Ám „ünnepnap”, ha tevékenységének értelméről kell
számot adnia, akkor hajlamos a gondolkodásnak egy ideális algoritmusra
való átruházása kultuszának hódolni. Azt kívántam megmutatni, hogy ehe-
lyett (talán az volna a legszebb, ha emellett) önmaga – mint gondolkodó
és nyelvhasználó – lehető legjobb megértésének filozófiai hagyományára is
hivatkozhat, a szó egyik fontos értelmében.

Irodalom:

Copi, Irving M. - Gould, James A. 1985. Kortárs tanulmányok a logikaelmélet
kérdéseiről. Ford.: Bánki Dezső, Dajka Balázs, Faragó Szabó István, G. Havas
Katalin, Hársing László, Máté András, Solt Kornél, Urbán János. Budapest,
Gondolat.

Frege, Gottlob 1985. „Jelentés és jelölet.” In: Copi – Gould 1985, 111-142.

Máté András. Gottlob Frege és a matematika filozófiája. (kézirat)

Quine, Willard Van Orman 1968. A logika módszerei. Ford.: Urbán János.
Budapest, Akadémiai Kiadó.

Quine, Willard Van Orman 1985a. „Arról, ami van.” In: Copi – Gould 1985,
273-296.

Quine, Willard Van Orman 1985b. „Strawson a logika elméletéről.” In: Copi –
Gould 1985, 406-435.

Russell, Bertrand - Whitehead, Alfred North 1925/1960. Principia Mathematica.
I. köt., 2. kiad. Cambridge University Press.

131

Russell, Bertrand 1968. Filozófiai fejlődésem. Ford.: Fehér Ferenc. Budapest,
Gondolat.

Russell, Bertrand 1976. „Tudás ismeretség révén és tudás leírás révén.” In:
Miszticizmus és logika. Ford.: Márkus György. Budapest, Helikon-Európa
Könyvkiadó.

Russell, Bertrand 1985a. „A denotálásról.” In: Copi – Gould 1985, 143-166.

Russell, Bertrand 1985b. „Strawson úr a referálásról.” In: Copi – Gould 1985,
207-215.

Russell, Bertrand 1985c. „A típuselméletre alapozott matematikai logika.” In:
Copi – Gould 1985, 221-255.

Ruzsa Imre - Máté András 1997. Bevezetés a modern logikába. Budapest, Osiris.

Strawson, Peter Frederick 1985a. „A referálásról.” In: Copi – Gould 1985, 167-
206.

Strawson, Peter Frederick 1985b. „ A logika elmélete. „In: Copi – Gould 198

