

Studies in Applied Philosophy, Epistemology and Rational Ethics

Volume 43

Series editor

Lorenzo Magnani, University of Pavia, Pavia, Italy
e-mail: lmagnani@unipv.it

Editorial Board

Atocha Aliseda
Universidad Nacional Autónoma de México (UNAM), Coyoacan, Mexico

Giuseppe Longo
Centre Cavailles, CNRS—Ecole Normale Supérieure, Paris, France

Chris Sinha
School of Foreign Languages, Hunan University, Changsha, P.R. China

Paul Thagard
Waterloo University, Waterloo, ON, Canada

John Woods
University of British Columbia, Vancouver, BC, Canada

Studies in Applied Philosophy, Epistemology and Rational Ethics (SAPERE) publishes new developments and advances in all the fields of philosophy, epistemology, and ethics, bringing them together with a cluster of scientific disciplines and technological outcomes: from computer science to life sciences, from economics, law, and education to engineering, logic, and mathematics, from medicine to physics, human sciences, and politics. It aims at covering all the challenging philosophical and ethical themes of contemporary society, making them appropriately applicable to contemporary theoretical, methodological, and practical problems, impasses, controversies, and conflicts. The series includes monographs, lecture notes, selected contributions from specialized conferences and workshops as well as selected Ph.D. theses.

Advisory Board

- | | |
|---|---|
| A. Abe, Chiba, Japan | A. Pereira, São Paulo, Brazil |
| H. Andersen, Copenhagen, Denmark | L. M. Pereira, Caparica, Portugal |
| O. Bueno, Coral Gables, USA | A.-V. Pietarinen, Helsinki, Finland |
| S. Chandrasekharan, Mumbai, India | D. Portides, Nicosia, Cyprus |
| M. Dascal, Tel Aviv, Israel | D. Provijsn, Ghent, Belgium |
| G. D. Crnkovic, Göteborg, Sweden | J. Queiroz, Juiz de Fora, Brazil |
| M. Ghins, Lovain-la-Neuve, Belgium | A. Raftopoulos, Nicosia, Cyprus |
| M. Guarini, Windsor, Canada | C. Sakama, Wakayama, Japan |
| R. Gudwin, Campinas, Brazil | C. Schmidt, Le Mans, France |
| A. Heeffter, Ghent, Belgium | G. Schurz, Dusseldorf, Germany |
| M. Hildebrandt, Rotterdam,
The Netherlands | N. Schwartz, Buenos Aires, Argentina |
| K. E. Himma, Seattle, USA | C. Shelley, Waterloo, Canada |
| M. Hoffmann, Atlanta, USA | F. Stjernfelt, Aarhus, Denmark |
| P. Li, Guangzhou, P.R. China | M. Suarez, Madrid, Spain |
| G. Minnameier, Frankfurt, Germany | J. van den Hoven, Delft,
The Netherlands |
| M. Morrison, Toronto, Canada | P.-P. Verbeek, Enschede,
The Netherlands |
| Y. Ohsawa, Tokyo, Japan | R. Viale, Milan, Italy |
| S. Paavola, Helsinki, Finland | M. Vorms, Paris, France |
| W. Park, Daejeon, South Korea | |

More information about this series at <http://www.springer.com/series/10087>

Woosuk Park

Philosophy's Loss of Logic to Mathematics

An Inadequately Understood Take-Over

 Springer

Woosuk Park
Humanities and Social Sciences
KAIST
Daejeon, Korea (Republic of)

ISSN 2192-6255 ISSN 2192-6263 (electronic)
Studies in Applied Philosophy, Epistemology and Rational Ethics
ISBN 978-3-319-95146-1 ISBN 978-3-319-95147-8 (eBook)
<https://doi.org/10.1007/978-3-319-95147-8>

Library of Congress Control Number: 2018947027

© Springer International Publishing AG, part of Springer Nature 2018

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer International Publishing AG part of Springer Nature

The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Preface

Essays originally published in Korean have been translated into English by me. I have made small changes, mainly stylistic, to most of the articles published internationally. In updating the book's chapter, I have striven for an overall consistency and coherence, I hope with satisfactory success. Supplementary readings are proposed in the Epilogue.

Chapter 2 first appeared in Korean in *Yonsei Philosophy*, 4, (1992), 53–80. Chapter 3 is a reprint of a paper published in *Modern Schoolman*, Vol. 67, (1990), 259–273. Chapter 4 appeared in *Logica Yearbook 2000*, (Prague: Czech Academy of Science), (2001), pp. 79–89. Chapter 5 appeared in *Korean Journal of Logic*, 11. 2, (2008), 1–57. Chapter 6 was published in *Erkenntnis*, 76 (3), (2012), 427–442. Chapter 7 was published in *Korean Journal of Logic*, 14.2, (2011), 1–37. Chapter 8 appeared in *Korean Journal of Logic*, 17 (1), (2014), 33–69. Chapter 9 was published as a discussion note in *Modern Schoolman*, Vol. 80, (2003), 144–153. Chapter 10 was published in *Korean Journal of Logic*, 9.2, (2006), 117–175. Chapter 11 was published in *Foundations of Science*, 21, (2016), 511–526. Chapter 12 was published (in English) in *Korean Journal of Logic*, 12.2, (2009), 141–170.

Daejeon, Korea (Republic of)

Woosuk Park

Acknowledgements

While I am indebted to all my teachers in logic and philosophy, I am especially grateful to Jorge J. E. Garcia and John Corcoran for their unfailing support. Nino Cocchiarella's detailed and much appreciated comments led to invaluable improvements of several of the book's chapters. As always, I have benefited from the criticism and encouragement of John Woods and Lorenzo Magnani.

Contents

1	Introduction	1
	References	6
Part I The Fregean Legacy		
2	Frege’s Distinction Between “Falling Under” and “Subordination”	9
1	Introduction	9
2	The Distinction	10
3	The Non-existence of the Distinction	12
	3.1 Traditional Logic	12
	3.2 19th Century Mathematicians	18
4	Why Does the Distinction Matter to Frege?	23
	4.1 In Search of Logical Objects	24
	4.2 Frege’s Analysis of the Statements of Number	25
	4.3 Frege’s Function-Correlates	26
	4.4 The Distinction Between Falling Under and Subordination Versus the Distinction Between Class Membership and Class Inclusion	27
	References	28
3	Scotus, Frege, and Bergmann	31
1	Cocchiarella’s Thesis	33
2	Scotus and Frege	34
3	Bergmann and Frege	39
4	Scotus and Bergmann	42
	References	44

4	On Cocchiarella's Retroactive Theory of Reference	47
1	Introduction	47
2	Predicable Concepts and Nominalized Predicates	49
3	Referential Concepts	51
3.1	General Reference	51
3.2	Singular Reference of Proper Names	52
4	Frege and Cocchiarella	53
5	Conclusion	55
	References	56
Part II The Hilbert School		
5	Zermelo and the Axiomatic Method	59
1	Introduction	59
2	The Discrepancy Between the Later Zermelo's Thought and Hilbert Program	62
3	The Development of Hilbert's Thought on Axiomatic Method Between 1900 and 1917	63
3.1	Implicit Definition in Hilbert	64
3.2	Euclidean Axiom System and Hilbertian Axiomatic Method: Unending Frege/Hilbert Controversy	64
3.3	The Application of the Axiomatic Method and Deepening the Foundations	67
3.4	The Influence of Zermelo-Russell Paradox	71
4	Zermelo's Position on the Axiomatic Method Around 1908	74
4.1	The Motivations for the Axiomatization	74
4.2	Zermelo's Reductionism	76
4.3	The Problem of Selecting Axioms and the Axiom of Choice	78
4.4	Could Zermelo's Axiomatic System of Set Theory Be the Implicit Definition of the Concept of Set?	82
5	Concluding Remarks	84
	References	84
6	Friedman on Implicit Definition: In Search of the Hilbertian Heritage in Philosophy of Science	87
1	Introduction	87
2	Implicit Definition and the Relativized a Priori	89
3	Carnap's Debt to Hilbert	94
3.1	Hilbert on Deepening the Foundations	95
3.2	Friedman on Carnap's Later Views on Theoretical Terms in Science	98
4	Concluding Remarks	99
	References	100

7 Between Bernays and Carnap 103

1 Introduction 103

2 Hilbert’s Axiomatic Method and Deepening the Foundations 106

3 The Limitation of Hilbert’s Axiomatic Method from Bernays’
Point of View 108

3.1 The Development of Axiomatic Method 108

3.2 The Problem of Uniformity of the Axiomatic Method 112

4 Bernays’ Criticism of Carnap 115

5 Concluding Remarks 117

References 118

Part III Goedel and Tarski

8 Patterson on Tarski’s Definition of Logical Consequence 123

1 Introduction 123

2 Patterson’s Interpretation of Tarski 128

2.1 Intuitionistic Formalism and the Young Tarski 129

2.2 Skepticism About Semantics 133

2.3 Carnap and Tarski 136

2.4 Carnap’s and Tarski’s Concepts of Logical Consequence . . . 137

3 Beyond Patterson 140

References 143

9 On the Motivations of Gödel’s Ontological Proof 145

1 Introduction 145

2 Back to Gödel’s Original Proof 146

3 Gathering Clues 147

4 The Role of the Proof of the Existence of God in Mathematics
and Science 150

5 Conclusion 153

References 153

Part IV Back to Aristotle

10 Ontological Regress of Maddy’s Mathematical Naturalism 157

1 Introduction 157

2 Maddy as Realist 160

2.1 Maddy’s Strategy as a Realist to Meet Benacerraf’s
Challenge 160

2.2 The Analogy Between Science and Mathematics 161

2.3 Aristotelian Aspects of Maddy’s Realism 166

3 Maddy’s Mathematical Naturalism: Beyond Quine and Gödel 166

 3.1 What Is Gone, What Is Newly Introduced,
 and What Is Revised. 166

 3.2 The Analogy Between Science and Mathematics
 Revisited 169

4 Concluding Remarks: What Maddy’s Belief Change Means 185

References 185

11 What if Haeceity Is not a Property? 189

 1 Introduction 189

 2 The Common Assumptions About Haeceity 191

 3 Haeceity and the Identity of Indiscernibles 192

 4 *Haeceitas* from Scotus’ Point of View 196

 5 What if Haeceity Is not a Property? 199

 6 Concluding Remarks 202

 References 205

12 Biancani on *Scientiae Mediae* 207

 1 Introduction 207

 2 Wallace and Dear on the Motivations of Jesuit Debates
 on *Scientiae Mediae* 208

 3 The Chapter on *Scientiae Mediae* 210

 4 Biancani’s Target 211

 5 Biancani on Perfect Demonstrations 212

 6 Biancani’s Strategy 217

 7 Concluding Remarks 219

 References 220

Epilogue 223

References 229