
LA SINTASSI LOGICA

DELLA MATEMATICA GRECA

FABIO ACERBI

SOMMARIO

Fonti di uso frequente e loro sigle v

PRELIMINARI

Il silenzio dei greci

Cenni di storia del testo degli Elementi
ix
xi

1. LA MACCHINA DEDUTTIVA

1.0. La struttura generale di una proposizione matematica

1.0.1. Il valore del verbo «essere» nell’esposizione
1.0.2. La funzione delle lettere denotative

1.0.3. Il ruolo del diagramma
1.0.4. La struttura indefinita dominante

1.0.5. La rete anaforica
1.1. Enunciato e conclusione

1.2. Supposizione ed e[kqesi" «esposizione»
1.2.1. Determinazione

1.3. Il ruolo delle costruzioni
1.4. Anafora

1.5. Dimostrazione
1.5.1. Logica delle relazioni

1.5.1.1. ARISTOTELE E GALENO SULLE RELAZIONI
1.5.1.2 RELAZIONI E PREDICATI

1.5.1.3. IL CRITERIO FONDAMENTALE: LA POSIZIONE DELL’OPERATORE RELAZIONALE
1.5.1.4. INTERAZIONI TRA RELAZIONI E MACCHINA DEDUTTIVA: TRANSITIVITÀ, SIMME-

TRIA, STABILITÀ
1.5.1.5. PROBLEMI TESTUALI

1.5.2. Marcatori metamatematici: dimostrazioni potenziali, analogiche, richiami all’evidenza
ed interni, forme verbali personali

1.5.3. Argomenti posposti
1.5.4. Citazioni di enunciati, istanziate e non

1.5.5. Assunzioni e coassunzioni

1

11
12

18
20

26
33

40
58

67
74

76
77

77
80

82

89
100

103

111
112

114

2. LA SINTASSI LOGICA

2.1. Quantificazione; generalità implicita ed esplicita

2.1.1. Quantificatori

2.1.2. Determinativi di arbitrarietà
2.1.3. Determinativi di indefinitezza

2.1.4. Qualificativi generalizzanti
2.1.5. Uso dell’articolo

2.1.6. I condizionali indefiniti nella dialettica stoica

121
123

133
139

145
154

158

SOMMARIO iv

2.2. Modalità

2.2.1. Riduzioni all’assurdo
2.2.2. Argomenti per contrapposizione

2.3. Condizionale

2.4. Paracondizionale

2.5. Negazione

2.6. Disgiunzione

2.7. Congiunzione

2.8. L’avverbio a{ma «insieme»

2.9. Ordinali come variabili

2.10. Somme di oggetti matematici; l’aggettivo sunamfovtero"

2.11. I connettori a[ra «quindi», w{ste «così che», dhv «pertanto», ou\n «dunque»

161

162
170

174
178

184
192

203
212

217
220

226

CONCLUSIONE

Perché una logica «proposizionale» non quantificata?

Bibliografia

237

239

INDICI

Indice dei nomi

Indice dei manoscritti e dei papiri

Indice dei passi citati

Indice analitico

Glossario greco-italiano

249
251

253
267

273

FONTI DI USO FREQUENTE E LORO SIGLE

titoli degli scritti degli autori classici sono abbreviati come nel Liddell-Scott-Jones; le pagine sono quelle

delle edizioni menzionate nell’indice dei passi citati, ivi identificate dal nome dell’editore. Le abbreviazioni

dei titoli delle opere matematiche sono autoevidenti; alle proposizioni è fatto riferimento tramite libro e numero,

come ad esempio «El. III.15». La Collectio di Pappo è citata per libro e capitolo dell’edizione di Hultsch. Se

privi d’indicazione d’opera, i riferimenti sono a libro.proposizione dell’edizione di Heiberg degli Elementi, ad

esempio VII.34. Inoltre, def sta per definizione, post per postulato, nc per nozione comune, alt per

(dimostrazione) alternativa. Un porisma (= corollario) ad una proposizione numero x è denotato da xpor, un

lemma che si trovi tra le proposizioni di numero x e y dal simbolo x/y. Nel caso vi siano più gruppi di definizioni

nello stesso libro, più lemmi tra due proposizioni o più dimostrazioni alternative, questi sono numerati con cifre

romane per le definizioni e i lemmi, arabe per le alternative: X.defII sono le definizioni seconde del libro X,

28/29II è il secondo lemma tra le proposizioni 28 e 29, 28alt2 la seconda dimostrazione alternativa della

proposizione 28. Si ricordi che gli Elementi terminano con un lemma; è stato indicato con 18/19 pur non

essendoci la proposizione 19. Fonti che ricorrono frequentemente sono citatate secondo le sigle seguenti, seguite

da «volume, pagina.riga», come in AOO II, 128.12-16:

AGE: Apollonii Pergaei quae graece exstant, cum commentariis antiquis, edidit et latine interpretatus est J.L.

Heiberg. 2 vol. Leipzig, B.G. Teubner 1891-93.

AOO: Archimedis opera omnia, cum commentariis Eutocii, iterum edidit J.L. Heiberg. 3 vol. Leipzig, B.G.

Teubner 1910-15.

DOO: Diophanti Alexandrini opera omnia cum graeciis commentariis, edidit et latine interpretatus est P.

Tannery. 2 vol. Leipzig, B.G. Teubner 1893-95.

EE: Euclidis Elementa, post J.L. Heiberg edidit E.S. Stamatis. 5 vol. Leipzig, B.G. Teubner 1969-1977.

EOO: Euclidis Opera Omnia, ediderunt J.L. Heiberg et H. Menge. Vol. VI: Euclidis Data, cum commentario

Marini et scholiis antiquis, edidit H. Menge (1896). Vol. VII: Euclidis Optica, Opticorum Recensio

Theonis, Catoptrica, cum scholiis antiquis, edidit J.L. Heiberg (1895). Vol. VIII: Euclidis Phaenomena et

Scripta Musica, edidit H. Menge. Fragmenta, collegit et disposuit J.L. Heiberg (1916). Supplementum:

Anaritii in decem libros priores Elementorum Euclidis commentarii, edidit M. Curtze (1899). Leipzig, B.G.

Teubner.

HOO: Heronis Alexandrini opera quae supersunt omnia. Volumen I. Pneumatica et Automata, recensuit G.

Schmidt (1899). Volumen II. Mechanica et Catoptrica, recensuerunt L. Nix et W. Schmidt (1903). Volumen

III. Rationes dimetiendi et Commentatio dioptrica, recensuit H. Schoene (1903). Volumen IV. Heronis

Definitiones cum variis collectionibus. Heronis quae feruntur Geometrica, edidit J.L. Heiberg (1912).

Volumen V. Heronis quae feruntur Stereometrica et De mensuris, edidit J.L. Heiberg (1914). Leipzig, B.G.

Teubner.

iA: Commentaires de Pappus et de Théon d’Alexandrie sur l’Almageste, texte établi et annoté par A. Rome.

Tome I. Pappus d’Alexandrie, Commentaire sur les livres 5 et 6 de l’Almageste. Studi e Testi 54 (1931).

Tome II. Théon d’Alexandrie, Commentaire sur les livres 1 et 2 de l’Almageste. Studi e Testi 72 (1936).

Tome III. Théon d’Alexandrie, Commentaire sur les livres 3 et 4 de l’Almageste. Studi e Testi 106 (1943).

Città del Vaticano, Biblioteca Apostolica Vaticana.

iE: Procli Diadochi in primum Euclidis Elementorum librum commentarii, ex recognitione G. Friedlein. Leipzig,

B.G. Teubner 1873 (ristampa: Hildesheim, Georg Olms Verlag 1992).

POO: Claudii Ptolemaei opera quae exstant omnia, Vol. I. Syntaxis mathematica, edidit J.L. Heiberg. 1 vol. in 2

parti (1898-1903). Vol. II. Opera astronomica minora, edidit J.L. Heiberg (1907). Leipzig, B.G. Teubner.

I

PRELIMINARI

IL SILENZIO DEI GRECI

O scopo di questo libro è fornire una descrizione per quanto possibile completa dello stile

dimostrativo1 della matematica greca e della sua prassi deduttiva: in poche parole, cosa “fanno”,
e quali risorse linguistiche impiegano, i matematici greci quando dimostrano un risultato. Cercherò

inoltre di mostrare se e in che modo la loro soluzione a questo fondamentale problema espressivo
possa essere messa in parallelo con le elaborazioni delle scuole logiche antiche, in particolare quella

stoica. Il lettore non deve quindi attendersi che tesi storiografiche forti siano prospettate o anche solo
discusse: il filo conduttore è semplicemente lo studio sistematico di una pratica stilistica. La

trattazione è divisa in due parti. L’oggetto della prima è il sistema di inferenze che costituisce una
proposizione matematica: passaggio da inferenza a condizionale, esposizione, logica delle relazioni,

dimostrazioni potenziali. La seconda parte descrive la struttura microscopica di una proposizione
matematica, cioè la messa in opera di costrutti inferenziali oppure proposizionali non semplici per

mezzo di singoli termini o, al massimo, di brevi sintagmi: uso dei connettori, espressioni atte a
rinforzare la generalità di un enunciato, particelle di vario genere.

 Nei testi matematici greci non si fa mai menzione di questioni logiche o metodologiche. Le lettere
prefatorie, che accompagnavano l’invio di molti trattati, descrivono il contenuto o affilano alcune

punte polemiche2. A fortiori nessun cenno è dato trovare alla logica soggiacente o alla giustificazione
di certe scelte linguistiche o pratiche deduttive. Né la situazione è migliore in campo opposto:

rarissimi sono i riferimenti alla matematica in opere logiche, limitandosi in sostanza a una serie seppur
corposa di passaggi aristotelici e a Galeno nella sua Istitutio logica, e pochissimi i filosofi con

penchant logico-metodologico di cui sia noto che si occuparono di questioni matematiche; tra questi
spicca Posidonio, delle cui riflessioni ci è però giunto ben poco. Indagando la struttura fine di trattati

come gli Elementi, però, ci si accorge rapidamente della persistenza di strutture logiche ben definite.
Esse presentano somiglianze sorprendenti o addirittura identità di formulazione con alcune tra quelle

introdotte in àmbito dialettico, specialmente ad opera dell’antica Stoa. Viene naturale chiedersi se si
tratti di coincidenze, e, qualora così non fosse, se ci sia possibile determinare una direzione

privilegiata di influenza. Una prima difficoltà risiede nel fatto che non sempre si riesce a stabilire quali
elaborazioni siano dovute a Crisippo e quali a Stoici a lui successivi, ed a volte non è neanche chiaro

se certe dottrine fossero realmente stoiche o no: il pensiero della prima Stoa ci è giunto quasi
esclusivamente tramite testimonianze indirette, e le fonti più corpose per le dottrine logico-dialettiche

non risalgono a prima del II secolo dell’era volgare: sono costituite da certe sezioni delle Vitae di
Diogene Laerzio, dalle opere di impianto scettico di Sesto Empirico e dai trattati di alcuni grammatici,

ad esempio Apollonio Discolo. Situazione opposta per quanto riguarda la dottrina aristotelica. Le
opere logiche “originali” ci sono pervenute e sono intessute di esempi tratti dalla matematica, ma il

sillogismo aristotelico nella sua formulazione finale è particolarmente inadatto a catturare le strutture
inferenziali tipiche della matematica greca.

 D’altra parte, il periodo in esame vede la scienza della logica in statu nascendi, e non possiamo
certo assumere, come d’altronde non possiamo farlo ora, che da qualche parte fosse stata elaborata la

logica, per quento quella di Crisippo fosse concordemente ritenuta la logica degli Dei. È dunque
ametodico trascurare come hanno fatto sinora gli interpreti (con l’unica eccezione di Mueller 1974, ma

per emettere un giudizio di indipendenza reciproca che ha pesato su tutto l’approccio esegetico
successivo) il solo esempio veramente corposo di deduzioni dispiegate per cercare di ricostruire una

1 La qualificazione è essenziale in quanto non si tratta dell’unico codice stilistico in uso; si veda Acerbi 2012b.
2 Tra le rare eccezioni vi sono le discussioni archimedee per giustificare l’uso da parte sua di un particolare lemma (si veda ad
esempio la lettera prefatoria a Quadr.) e le procedure di quadratura descritte in Meth.

L

PRELIMINARI x

parte del contesto in cui le due grandi scuole logiche antiche si svilupparono. C’è di più: se è vero che

tra alcune formulazioni raccomandate dalla logica stoica e certe strutture logiche impiegate dai
matematici sussistono somiglianze o identità di formulazione, è altrettanto vero che si registrano

divergenze notevoli, in particolare nell’identificazione delle strutture argomentative ritenute,
esplicitamente nel primo caso e implicitamente nel secondo, valide. In altri termini, la pratica

matematica si costituisce a sistema logico indipendente e autocontenuto, una vera e propria “terza
scuola”.

 Occorre ovviamente operare una selezione nel corpus antico, e la scelta degli Elementi come
campione di cui analizzare la sintassi logica è la più naturale. Alcuni problemi che il testo ci porrà

potranno essere risolti soltanto ricorrendo alle varianti manoscritte o alla tradizione testuale indiretta,
costituita dalle traduzioni arabo-latine. Studi recenti mostrano che queste ultime sono necessarie per

ogni tentativo di ricostruire un testo più vicino a quello originale. Per questo motivo, oltre che per
fissare una serie di convenzioni e per discutere la misura degli interventi redazionali antichi, la

prossima sezione offre una sintetica storia del testo degli Elementi.
 Il lettore troverà anche discussioni sulla pratica logico-linguistica archimedea ed apolloniana e dei

Data euclidei. La mia scelta di escluderli dal campionamento sistematico è deliberata. In primo luogo,
la lingua archimedea è troppo idiosincratica e arcaizzante dal punto di vista logico-lessicale. Ciò è del

massimo interesse se cerchiamo di ricostruire come venisse scritta la geometria pre-euclidea, ma in
questo studio sarò interessato a come si formò uno stile matematico, cioè una pratica condivisa.

Apollonio va escluso per il motivo opposto: troppo geometrica, troppo poco semplice la sua
matematica per non doversi ingenerare tensioni linguistiche, troppo disuguale il suo stile, troppo

impegnato l’autore a riflettere sullo stile tradizionale per non essere allusivo, sottilmente variante –
infine, troppo incombente il sospetto che molto di quanto leggiamo sia stato riscritto da Eutocio o

risenta della collazione di versioni divergenti. I Data sono il luogo deputato di uno stile rigidissimo e a
mio avviso sostanzialmente intatto, ma sono troppo poco variati quanto al contenuto e alla molteplicità

formulare per fornire campioni non distorti.
 Dovendo indagare la pratica linguistica della matematica greca, si pone un problema di metodo: si

può dire che negli Elementi si usi un certo tipo di logica, se l’unica evidenza sono dati statistici? – e si
tenga presente che anche una regolarità che non ammette eccezioni di fatto è solo un dato statistico. È

però vero che il puro uso sistematizzato ci mette a disposizione un significato: ciò che la pratica
scientifica effettiva mostra è la base migliore per ricostruire le sue categorie concettuali di riferimento.

Un tale modo di procedere non costituisce ovviamente una novità. Le cosiddette leggi grammaticali,
metriche, filologiche si sono costituite su basi statistiche e d’uso condiviso3, e solo in un secondo

momento intervennero eventualmente istanze regolative. I limiti dell’approccio erano evidenti già agli
scettici pirroniani (si leggano le critiche in Sesto Empirico, M I.221-227): è l’unico possibile che abbia

una parvenza di scientificità in caso di indagine che verta su dati di fatto e proprio per questo risulta
sostanzialmente tautologico.

 Un problema enorme e non immediatamente sormontabile si pone a chi studi le opere matematiche
antiche sotto l’aspetto della pratica argomentativa: nessun testo è completamente affidabile se

pretendiamo di andare oltre un certo grado di finezza di analisi. Non bisogna però pensare che questi
dati di fatto debbano condurre ad uno scetticismo generalizzato da cui concludere che i testi che

leggiamo sono prodotti tardo-antichi, dai quali possiamo salvare sì e no alcuni «contenuti». Una serie
di considerazioni ci aiuta ad uscire dalla paralisi. Primo, in anni recenti, e in particolare grazie allo

studio della tradizione arabo-latina dei testi greci, sono stati sviluppati metodi abbastanza raffinati atti

3 Sulle ultime citate si vedano le considerazioni in Pasquali 1998, 49-66. Ovviamente, gli hapax costituiscono un nodo
irresolubile in questa prospettiva.

IL SILENZIO DEI GRECI xi

a reperire i differenti strati testuali. Secondo, ben difficilmente una forma logica e argomentativa così

irregimentata come quella adottata nelle opere matematiche greche potrebbe essere la forma finale di
una successione di riscritture posteriori, oppure il frutto di una sistematizzazione puntuale. Tutto il

corpus matematico antico è scritto allo stesso modo, e la rigidità del linguaggio formulare si ritrova
negli Elementi come negli Sphaerica di Teodosio. Terzo, si apprendeva a scrivere matematica facendo

matematica, ed esercitandosi con lo studio dei trattati elementari più importanti; la cogenza degli
argomenti matematici veniva anche percepita grazie alla rigidità delle strutture linguistiche impiegate.

È quindi plausibile che la forma espressiva peculiare tendesse ad autoriprodursi anche su scale
temporali di parecchi secoli. D’altro canto, uno stile si crea quando si ha a disposizione un modello, e

ciò è particolarmente vero nel mondo greco, dove la dittatura del testo canonico è più forte che in altre
civiltà. Ebbene, gli Elementi furono sempre esplicitamente addidati a modello. Resta il fatto che non

possiamo assumere che il testo sancito più di un secolo fa nell’edizione teubneriana rifletta
esattamente l’originale; la prossima sezione ne delinea la complessa tradizione, sia diretta che

indiretta, indicando come verranno utilizzate entrambe nel presente volume.

CENNI DI STORIA DEL TESTO DEGLI ELEMENTI

Il curatore dell’edizione critica di riferimento degli Elementi (1883-88), J.L. Heiberg, identificò due
recensioni differenti. La prima è contenuta nel solo Vat. gr. 190 (siglum P), il più antico manoscritto

degli Elementi e uno dei più antichi codici in minuscola conosciuti. I manoscritti greci restanti sono
denominati teonini per il fatto di contenere tutti la e[kdosi" di Teone di Alessandria, come risulta dalle

sottoscrizioni ai vari libri degli Elementi. L’unico altro indizio esterno in favore di questa
identificazione è la presenza in essi di una proposizione, posta di séguito a VI.33, che, nel proprio

commento all’Almagesto, Teone stesso dichiara di aver aggiunto «nella [propria] edizione degli
Elementi alla fine del sesto libro» (iA, 492.7-8). I manoscritti teonini anteriori al XIII secolo, e gli

unici collazionati estensivamente da Heiberg, sono: Bodleianus D’Orville 301 (siglum B), Laur. Plut.
28.3 (F), Vindob. phil. gr. 31 Nessel (= 103 Lambeck; V), Bon. A 18-19 (b), i Par. gr. 2466 e 2344 (p

e q), Vat. gr. 1038 (v), Scorial. F III 5 (S).
 Il manoscritto P utilizza come testo di base una recensione differente da quella teonina, ma in

un’annotazione marginale del copista leggiamo che il teorema XIII.6 è assente «nella maggior parte
[dei mss.] della nuova edizione mentre si trova in quelli della vecchia» (EE IV, 144.19 in app.). La

proposizione in questione manca in effetti in b e q. Lo stesso copista afferma, in margine a XI.38
vulgo, che «la 35 (sic) non è recata in alcuni antigrafi» (ivi, 192.16 in app.), ed infatti la proposizione

XI.38 vulgo manca in b. Queste testimonianze, e le peraltro poche varianti di T che la prima mano di
P riporta in margine, mostrano che il copista aveva a propria disposizione esemplari di due recensioni

differenti, a meno di non supporre che questi marginalia fossero già tali nell’antigrafo. È perciò
erroneo asserire che P contiene un’edizione non-teonina pura – solo il suo antigrafo di riferimento era

tale – e che il suo copista ha accesso alle due recensioni: ha accesso a rappresentanti di due recensioni
che con un certo grado di plausibilità identifichiamo con le due famiglie di Heiberg.

 In ogni caso, la conclusione si impose ad Heiberg che P offra un testo più vicino all’originale: da
qui la decisione di privilegiarlo nella costituzione del testo critico: egli dichiara di seguire

eventualmente i teonini, a parte interpolazioni evidenti in P, solo nelle varianti adiafore (EE V,1,
xxxii-xxxv). In realtà, le differenze tra P e T sono poco più che trascurabili dal punto di vista

matematico: la grande massa delle varianti mira a normalizzare lessico e sintassi (ivi, xxxix-lviii). La
preminenza esclusiva di P va quindi considerata in certa misura frutto di una scelta indipendente da

un’analisi completa e non aprioristica delle varianti.

PRELIMINARI xii

 Un’edizione di un testo matematico, in realtà, differisce molto da quella di un testo letterario. La

critica interna permette quasi sempre di risolvere in modo coerente gli eventuali problemi causati da
corruzione meccanica o da errore di copista, in modo da restituire un testo matematicamente sensato.

Il tipo di varianti cui è interessato l’editore di scritti matematici, se vuole ricostruire la storia del testo,
è pertanto di taglia differente da quelle di opere di altri generi, e legato alla constatazione che i trattati

matematici non venivano semplicemente letti, ma usati e ripensati da matematici: il vero problema
sono quindi le alterazioni volontarie del testo. Tra queste, le varianti lessicali e sintattiche non

incidono praticamente mai sul contenuto matematico, e possono risultare rilevanti solo per chi, come
chi scrive, si interessi al linguaggio formulare della matematica greca e alla logica ad esso

soggiacente. Il punto delicato consiste nelle varianti macroscopiche: segmenti di testo o intere
proposizioni che possono essere stati aggiunti o riscritti da editori posteriori per motivi che possono

essere estremamente variabili.
 La tradizione degli Elementi presenta, tra le opere matematiche antiche, il campionario più ricco di

alterazioni di questo genere: materiale aggiunto o soppresso, cambiamenti d’ordine di princìpi o
proposizioni, cambiamenti di ruolo (ad esempio da porisma a proposizione), fusione di due

dimostrazioni o separazione di una in due, sostituzione di dimostrazioni, dimostrazioni alternative,
aggiunta o soppressione di casi all’interno della stessa proposizione – e, ad un livello più fine,

inserimento di clausole esplicative (spesso posposte), abbreviazione di passaggi. Sono ad ritenersi
sospetti a priori quegli elementi testuali che tendano a perfezionare, o ancor peggio a saturare, la

struttura deduttiva in maniera “non naturale”: lemmi, corollari, spiegazioni posposte, casi addizionali
di proposizioni, dimostrazioni alternative. Chiaramente, qui il problema risiede nel cosa si consideri

“naturale” da un punto di vista deduttivo, ma la ricca tradizione indiretta permette di andare ben oltre
le scelte di Heiberg, che aveva correttamente condannato come inautentico, sulla base della sola

tradizione greca, una parte di materiale dei tipi appena menzionati.
 Tra i manoscritti greci spicca il Bon. A 18-9. Esso presenta un testo particolarmente divergente, più

stringato e privo di una proposizione, anche se limitatamente alle ultime quattro proposizioni del libro
XI e all’intero libro XII. Tali divergenze trovano un riscontro nella tradizione indiretta arabo-latina.

Conosciamo, contenuta in due soli manoscritti, anche una traduzione latina direttamente dal greco
(Murdoch 1966 e Busard 1987), eseguita dalla scuola siciliana che fiorì nel terzo quarto del XII

secolo: è la migliore delle traduzioni medievali ma ebbe scarsissima diffusione; forse fu nota a
Leonardo Pisano. Il testo greco utilizzato era sicuramente teonino, ma non presenta parentele dirimenti

con nessuno dei manoscritti greci noti.
 La tradizione araba ed arabo-latina degli Elementi è di gran lunga la più complessa. Furono eseguite

più versioni in arabo, nel quadro del movimento di traduzione che fu all’origine della nascita della
scienza araba. Tutto le notizie che abbiamo concordano a farci ritenere che i traduttori impegnati

fossero molto fedeli alle fonti greche. Gli stessi autori arabi distinguevano con puntiglio fra le
traduzioni ed altri prodotti di letteratura matematica eventualmente risalenti alle stesse fonti, come le

recensioni, le revisioni o i compendi. Gli Elementi furono ovviamente tra i primi ad essere tradotti, e
più volte, prima ad opera di al-Ḥajjāj (due versioni sensibilmente differenti, la seconda delle quali «più

concisa ed in forma abbreviata»; cfr. Djebbar 1996, 96-8), poi di Isḥāq ibn Ḥunayn (morto a Baghdad
nel 910-1), rivista in séguito da Thābit ibn Qurra (ca. 824-901). La versione di Isḥāq-Thābit è

conservata; quella di al-Ḥajjāj è ricostruibile in parte per mezzo di riferimenti e notizie contenuti in
commentari posteriori, singoli manoscritti dell’altra versione o ulteriori traduzioni. Sfortunatamente,

non esiste ancora un’edizione critica degli Elementi in arabo, e a dire il vero neanche un regesto
definitivo dei manoscritti. Edizioni parziali dei libri V e VII-IX, non pubblicate, non tengono conto di

alcuni manoscritti importanti (Engroff 1980 e De Young 1981). Quelli tenuti in conto mostrano che la

STORIA DEL TESTO DEGLI ELEMENTI xiii

tradizione araba si ripartisce in due famiglie, chiamate A e B, la cui consistenza varia però da libro a

libro. In ogni caso, essa si caratterizza in modo netto in termini strutturali: oltre ad altri tipi di varianti,
essa presenta un testo meno ricco di quella greca. Tra definizioni, proposizioni, lemmi, porismi e

dimostrazioni alternative vi “mancano” più di 100 unità testuali.
 Le versioni arabe furono tradotte in latino nel corso del Medioevo, e queste traduzioni a loro volta

compendiate oppure ampliate (Clagett 1953). Le due traduzioni primarie sono quella di Gerardo da
Cremona (Busard 1984, siglum G), eseguita non prima del terzo quarto del XII secolo, e quella di

Adelardo di Bath (Busard 1983, siglum A), che risale al secondo quarto del XII secolo. Gerardo offre
ben di più, dato che eseguì collazioni su rami differenti della tradizione e riporta le varianti citando

spesso la fonte. Le due versioni latine presentano divergenze strutturali e linguistiche cospicue; queste
sono quasi sempre spiegabili in termini della divergenza tra le versioni di al-Ḥajjāj e di Isḥāq-Thābit

come vengono descritte concordemente dagli autori arabi. Adelardo potrebbe quindi aver attinto a
copie contenenti stralci della prima versione. Redazioni compendiate sono le cosiddette Adelardo II

(Busard, Folkerts 1992) e Adelardo III (Busard 2001), mentre quella di Ermanno di Carinzia contiene
svariate dimostrazioni scorciate dal traduttore (Busard 1967-72). L’edizione di Campano, infine, è più

propriamente una recensione basata su una varietà di fonti (Busard 2005).
 Il problema del peso da dare alla tradizione indiretta degli Elementi fu sollevato nel periodo in cui

Heiberg stava preparando l’edizione critica del testo greco. Gli studiosi in gioco furono M. Klamroth
(1881), che sottolineava la fedeltà dei traduttori arabi e vedeva un indice di conformità all’“originale”

nella maggiore asciuttezza della tradizione araba, e lo stesso Heiberg (1884), che negava fiducia ai
traduttori e interpretava le assenze di materiale come vere e proprie lacune deduttive. Heiberg risolse

rapidamente, e a dire il vero piuttosto tendenziosamente, il contenzioso in favore della superiorità
della tradizione greca. In più, egli giocò sporco nei prolegomena critica alla propria edizione degli

Elementi, redatti dopo l’articolo del 1884: buona parte del materiale greco che aveva addotto nel 1884
per mostrare che quello arabo era un ramo della tradizione degenere in quanto lacunoso fu da Heiberg

stesso relegato in appendice all’edizione in quanto spurio, senza che questo lo inducesse a
riconsiderare la propria posizione. Egli liquida dunque la tradizione araba in una manciata di pagine

(EE V,1, lxxiv-lxxvi): la versione più concisa di El. XI.36-XII.17 contenuta nel manoscritto b sarebbe
una recensione bizantina ai limiti dell’epitome; le traduzioni arabe, che sono molto vicine a quella

versione nella parte del testo in cui b diverge, condannate sulla stessa base.
 Klamroth e Heiberg conoscevano però solo una parte molto limitata della base di dati attualmente a

disposizione. La questione è stata riaperta recentemente da uno studio di Knorr (1996), che si è
concentrato su El. XI.36-XII.17 confrontando il testo di PT con quello di b e delle traduzioni latine

medievali. In effetti, la fedeltà dei traduttori latini dall’arabo permette di assumere le loro versioni
come surrogato di quelle originali, specialmente in mancanza di un’edizione degli Elementi in arabo.

Knorr ebbe l’intuizione di scegliere, guidato ovviamente da b, una parte di testo in cui le traduzioni
latine non differiscono apprezzabilmente né tra loro né da b, ma ne trasse estrapolazioni indebite alla

totalità degli Elementi. In realtà, le versioni di Adelardo e Gerardo sono quasi sempre
apprezzabilmente differenti, ed inoltre i testi degli Elementi nelle tradizioni greca e arabo-latina

divergono in grado estremamente variabile da libro a libro. La divergenza è massima appunto per il
libro XII, dove le versioni (arabo-)latine hanno un testo molto vicino a quello di b nella parte in cui

questo manoscritto si discosta dal resto della tradizione greca (tra l’altro, uno scolio in P presuppone
l’assegnazione di lettere di b!; cfr. EE V,2, 285.15-286.19). L’accordo termina però con XII.12 e non

si estende a tutto il libro, dato che, al contrario di b, la tradizione arabo-latina non ha le proposioni
XII.13-4. L’analisi del libro X conferma la presenza di varianti strutturali importanti, in grandissima

maggioranza sotto forma di aggiunte – molti lemmi, diverse proposizioni e qualche porisma – nella

PRELIMINARI xiv

sola tradizione greca, ma mostra che la tradizione latina medievale non è per niente omogenea

(Rommevaux et al. 1999, e Vitrac 1990-2001 III, 381-399 e passim). Nel caso del libro V, invece, le
varianti strutturali, per quanto presenti, sono di portata minore, mentre interessanti intrusioni

linguistiche nel testo greco hanno modificato il senso matematico di molte asserzioni concernenti la
generalità di applicazione della famosa definizione 5 (Acerbi 2003).

 Gli studi mettono in rilievo tre dicotomie fondamentali all’interno del materiale: 1) quella tra P e i
manoscritti teonini, la meno marcata dal punto di vista delle varianti strutturali; 2) quella all’interno

delle tradizioni latine medievali, Adelardo da una parte e Gerardo da Cremona dall’altra, che riflette
probabilmente le differenze tra le traduzioni primarie di al-Hajjāj e di Ishāq-Thābit e che offre più

varianti della prima; 3) infine quella tra l’edizione di Heiberg e la tradizione arabo-latina,
caratterizzata da un’ingente massa di varianti. La prima dicotomia coinvolge un numero limitatissimo

di unità testuali, e non offre nessuna sostituzione di dimostrazione, nessun cambiamento d’ordine,
nessun lemma che compaia in un ramo e non nell’altro. Nel caso di doppie dimostrazioni, queste si

trovano nello stesso ordine in P e in T. La seconda dicotomia si riduce a zero per i libri stereometrici4,
coinvolgendo nel resto poco meno di 20 definizioni, una decina di proposizioni e 2 corollari. Il

fenomeno più saliente è l’elevato numero di dimostrazioni alternative raccolte da Gerardo nella sua
traduzione. Quanto all’ultima dicotomia, essa coinvolge l’esistenza o meno di una ventina di

definizioni ed altrettanti porismi e di una buona dozzina di proposizioni, molti cambiamenti d’ordine,
quasi tutte le sostituzioni di dimostrazione, ed infine, ovviamente5, tutto il materiale «aggiuntivo».

Quest’ultimo fu in buona parte relegato da Heiberg nelle appendici (così la massa di dimostrazioni
alternative) sulla base di altri criteri, ma include anche molto materiale rimasto nel testo critico

principale, come lemmi e casi addizionali6. In linea generale, le versioni arabe sono sensibilmente
meno ricche ma introducono più varianti nell’ordine di presentazione.

 Il risultato più rilevante è dunque la presa d’atto che la tradizione greca e ancor più quella araba
degli Elementi sono completamente contaminate7, e che il lavoro di compilazione spiega la presenza di

buona parte del materiale addizionale e un fenomeno tutto sommato sorprendente come l’abbondanza
di dimostrazioni alternative nella tradizione greca8. Il confronto con la tradizione indiretta permette

però di sviluppare criteri ragionevolmente affidabili9, sia interni che linguistici, per riconoscere
quando tali unità linguistiche presenti nel testo greco siano interpolazioni, di origine scolastica o più

probabilmente erudita. Nel corso della trattazione che segue farò interagire più volte la tradizione
greca e quella arabo-latina, suggerendo soluzioni per problemi altrimenti inattaccabili.

Questo lavoro ha usufruito di un aiuto dell’Agence Nationale de la Recherche recante il riferimento

ANR-09-BLAN-0300-01.

4 Due glosse marginali in due manoscritti della versione di Ishāq-Thābit asseriscono in effetti che Ishāq era arrivato a tradurre
solo fino al libro X compreso. Le testimonianze in Engroff 1980, 9.
5 Che può essere dichiarato tale solo per confronto con la tradizone arabo-latina.
6 Ma Heiberg (nei suoi Prolegomena critica, EE V,1, lxi-lxiii) guarda a priori con sospetto ad entrambe le tipologie, così
come è di principio la sua perplessità di fronte alle dimostrazioni multiple – e che occorra scegliere la prima tra le alternative.
Resta il fatto che tutte le dimostrazioni alternative finiscono in appendice, mentre molti lemmi e casi addizionali restano nel
testo principale.
7 Heiberg stesso lo riconosce per la tradizione greca, rifiutandosi di proporre uno stemma della famiglia teonina; si vedano i
suoi Prolegomena critica in EE V,1, xxxvii.
8 La presenza di queste ultime è molto probabilmente, ed in molti casi sicuramente, conseguenza della compilazione di
dimostrazioni differenti, conservate come uniche in rami diversi della tradizione.
9 Uno studio sistematico è offerto in Vitrac 1990-2001 IV, 32-71.

1. LA MACCHINA DEDUTTIVA

1.0. LA STRUTTURA GENERALE DI UNA PROPOSIZIONE MATEMATICA

ER introdurre la questione è opportuno trascrivere, con traduzione, una proposizione degli

Elementi, al cui testo farò riferimento nel corso di tutta l’esposizione (deliberatamente non riporto
la figura). Leggiamo dunque III.2, dove si dimostra che il cerchio è una figura convessa (EE I, 95.18-

96.24):

1

eja;n kuvklou ejpi; th'" perifereiva" lhfqh'/ duvo

tucovnta shmei'a, hJ ejpi; ta; shmei'a

ejpizeugnumevnh eujqei'a ejnto;" pesei'tai tou'

kuvklou.

Qualora sulla circonferenza di un cerchio siano

presi due punti come càpita, la retta congiunta ai

punti cadrà all’interno del cerchio.

2

e[stw kuvklo" oJ ABG, kai; ejpi; th'" perifereiva"

aujtou' eijlhvfqw duvo tucovnta shmei'a ta; A, B:

levgw o{ti hJ ajpo; tou' A ejpi; to; B ejpizeugnumevnh

eujqei'a ejnto;" pesei'tai tou' kuvklou.

Sia un cerchio ABG, e sulla sua circonferenza siano

presi due punti come càpita A, B: dico che la retta

congiunta da A fino a B cadrà all’interno del

cerchio.

3

mh; gavr, ajll∆ eij dunatovn, piptevtw ejkto;" wJ" hJ

AEB, kai; eijlhvfqw to; kevntron tou' ABG kuvklou,

kai; e[stw to; D, kai; ejpezeuvcqwsan aiJ DA, DB, kai;

dihvcqw hJ DZE.

No in effetti, ma se possibile cada all’esterno come

AEB, e sia preso il centro del cerchio ABG, e sia D,

e siano congiunte DA, DB, e sia condotta oltre

DZE.

4

ejpei; ou\n i[sh ejsti;n hJ DA th'/ DB, i[sh a[ra kai;

gwniva hJ uJpo; DAE th'/ uJpo; DBE: kai; ejpei;

trigwvnou tou' DAE miva pleura; prosekbevblhtai hJ

AEB, meivzwn a[ra hJ uJpo; DEB gwniva th'" uJpo;

DAE. i[sh de; hJ uJpo; DAE th'/ uJpo; DBE: meivzwn a[ra

hJ uJpo; DEB th'" uJpo; DBE. uJpo; de; th;n meivzona

gwnivan hJ meivzwn pleura; uJpoteivnei: meivzwn a[ra hJ

DB th'" DE. i[sh de; hJ DB th'/ DZ. meivzwn a[ra hJ DZ

th'" DE hJ ejlavttwn th'" meivzono": o{per ejsti;n

ajduvnaton. oujk a[ra hJ ajpo; tou' A ejpi; to; B

ejpizeugnumevnh eujqei'a ejkto;" pesei'tai tou'

kuvklou. oJmoivw" dh; deivxomen o{ti oujde; ejp∆ aujth'"

th'" perifereiva": ejnto;" a[ra.

Poiché dunque DA è uguale a DB, anche un angolo

DAE è quindi uguale a DBE; e poiché risulta

prolungato avanti un solo lato AEB di un triangolo

DAE, l’angolo DEB è quindi maggiore di DAE. E

DAE è uguale a DBE: DEB è quindi maggiore di

DBE. E sotto l’angolo maggiore si tende il lato

maggiore: DB è quindi maggiore di DE. E DB è

uguale a DZ. DZ è quindi maggiore di DE, la

minore della maggiore; il che è impossibile. Non si

darà quindi il caso che la retta congiunta da A fino

a B cada all’esterno del cerchio. Del tutto

similmente dimostreremo che neanche sulla

circonferenza stessa: quindi all’interno.

5

eja;n a[ra kuvklou ejpi; th'" perifereiva" lhfqh'/ duvo

tucovnta shmei'a, hJ ejpi; ta; shmei'a

ejpizeugnumevnh eujqei'a ejnto;" pesei'tai tou'

kuvklou: o{per e[dei dei'xai.

Qualora quindi sulla circonferenza di un cerchio

siano presi due punti come càpita, la retta congiunta

ai punti cadrà all’interno del cerchio: il che si

doveva dimostrare.

Sono evidenziate nelle celle le parti specifiche della proposizione, nell’ordine 1) enunciato
(provtasi"), 2) esposizione + determinazione (e[kqesi" + diorismov"), 3) costruzione (kataskeuhv),

4) dimostrazione (ajpovdeixi"), 5) conclusione (sumpevrasma). La suddivisione ricalca quella proposta
da Proclo (iE, 203.1-207.25). Si tratta di uno schema isagogico atto a facilitare la memorizzazione,

costruito prendendo a modello un «teorema» geometrico dalla struttura particolarmente semplice10, e
per questo motivo la pratica matematica se ne discosta anche di parecchio. In particolare, la

10 Cioè una proposizione matematica che non è un problema né concerne la teoria dei numeri, in cui sia dimostrato un solo
risultato e la cui costruzione non sia inframezzata da dimostrazioni parziali. Il campo d’applicazione si restringe dunque
notevolmente.

P

LA MACCHINA DEDUTTIVA 2

terminologia è calcata, con qualche incertezza11, su quella relativa a corrispondenti nozioni

aristoteliche (è opinione comune che sia avvenuto l’inverso, ma tale ricostruzione è erronea). Almeno
tre degli appellativi impiegati da Proclo (provtasi", ajpovdeixi", sumpevrasma) sono da ritenersi

tradizionali del dominio logico-matematico fin dai primordi; kataskeuhv è termine tecnico della
dialettica aristotelica e denota l’atto di «stabilire» una tesi grazie ad un argomento; è quindi nozione

più debole di «dimostrazione»12. Il verbo kataskeuavzein per «effettuare una costruzione» è presente
già in Archimede (una ventina di occorrenze) e il sostantivo corrispondente va quindi considerato

anch’esso termine ben stabilito a designare una parte specifica della proposizione. Solo e[kqesi" e
diorismov" non sono rintracciabili prima di Proclo con questo significato. Si tratta di denominazioni

alquanto mal scelte, la seconda interferendo addirittura con il significato del tutto differente, e molto
meglio attestato, di «determinazione» delle condizioni di risolubilità di un problema (cfr. sez. 1.2.1).

 Fin qui la struttura macroscopica; vediamone in sintesi estrema i tratti stilistici salienti in una
prospettiva logico-matematica. È bene sottolineare che già una descrizione come questa, che elenca in

parte fatti grammaticali e sintattici ben noti, non è neutra da un punto di vista interpretativo.
 A) Diagrammi e lettere rappresentano e denotano oggetti matematici, anche nel caso della teoria dei

numeri. Il linguaggio è formulare e generativo, con strutture sintattiche identiche di volta in volta
adattate al contesto per mera sostituzione delle lettere denotative e formazione di un lessico tecnico

per mezzo di abbreviazioni sprovviste di senso fuori contesto. Questa caratteristica dà rilevanza alla
forma di un’espressione, di modo che certe conclusioni possono essere tratte in virtù della sola

struttura sintattica in cui le catene argomentative che le deducono sono presentate: si tratta di
argomenti che concludono per forma (cfr. sez. 1.5.1). I verbi che denotano azioni sono

sistematicamente al passivo o in forme impersonali (un oggetto matematico “subisce” le operazioni),
le costruzioni regolarmente rese con il perfetto. Anche se queste caratteristiche tendono ad evacuare la

temporalità e l’autore dai trattati matematici greci, permangono certi marcatori di intenzionalità
autoriale, per quanto spesso disseccati a tratti stilistici, che è bene elencare in dettaglio:

a) la formula stereotipata levgw o{ti «dico che» che introduce la determinazione. Va osservato

che tali marcatori, così come il dei' «si deve» tipico della determinazione di problemi,
risolvono un problema logico-sintattico non banale: introdurre un “segno di asserzione” in un

luogo dove non venga tratta alcuna conclusione, e quindi non si possa adibire a[ra «quindi»
all’uopo. Evidentemente, un potenziale cadidato come dhv non venne ritenuto sufficientemente

connotato, ed infatto lo troviamo solo a rafforzare le espressioni modali appena menzionate
(sez. 2.11).

b) aggettivi verbali in espressioni dal carattere metamatematico spiccato: deiktevon «va
dimostrato», tipico di Archimede (ma viene da chiedersi se sia o no più personale del levgw

canonico);
c) la formula oJmoivw" dh; deivxomen «del tutto similmente dimostreremo» che introduce una

dimostrazione potenziale (sez. 1.5.2);
d) certe occorrenze di forme verbali medie, dove è il matematico che “fa per sé”, ad esempio nel

caso del verbo «produrre» nelle definizioni liminari dei Data;
e) l’uso dell’imperativo in certe definizioni e nelle costruzioni;

f) le definizioni introdotte da forme personali di kalevw «chiamo»;

11 Si noti tra l’altro che la provtasi" e il sumpevrasma, quando entrambi presenti, coincidono sempre, il che è impossibile in
un sillogismo aristotelico in forma propria.
12 Il verbo che denota l’atto opposto è ajnaskeuavzein «demolire» una tesi, di norma tramite un controesempio (si veda ad
esempio la discussione a Top. B 3, 110a32-b7).

LA STRUTTURA DI UNA PROPOSIZIONE MATEMATICA 3

g) il modo ottativo nella clausola canonica gegono;" a]n ei[h to; ejpitacqevn «si troverebbe ad

essere quanto prescritto».

 B) L’unità logica fondamentale in una dimostrazione (nel senso della parte specifica 4) è ciò che
chiameremmo «asserto» e gli Stoici axivwma, cioè un enunciato completo dotato di valore di verità.

Sussiste una netta distinzione tra asserti semplici e non (quale ad esempio un condizionale), ed una
altrettanto netta tra asserti non semplici e inferenze, queste ultime da intendersi, per dirla ancora alla

maniera stoica, come «ciò che è composto di una premessa, di una coassunzione e di una conclusione»
(D.L. VII.76, e cfr. Sesto Empirico, PH II.135 e M VIII.301). L’intera dimostrazione è un’inferenza,

che può contenere sotto-macrostrutture deduttive indipendenti e la cui conclusione coincide più o
meno strettamente con una forma istanziata (cioè dotata di lettere denotative degli enti geometrici in

gioco) dell’enunciato. All’interno di una dimostrazione, connettori e particelle scandiscono il
passaggio da un asserto all’altro in una maniera ben più marcata di quanto già accada in prosa greca

ordinaria.
 Tra i connettori sono distinti quelli che danno luogo a proposizioni non-semplici da quelli che

introducono coassunzioni o conclusioni di inferenze. Tra i primi si contano gli usuali connettori eij
«se», ejavn «qualora», ejpeiv «poiché», kaiv «e» (e in forma più o meno marcatamente avversativa dev),

h[toi «oppure». Le coassunzioni sono introdotte da kaiv, ajllav «ma» oppure dev. Le conclusioni sono
identificate dalla presenza di a[ra «quindi», che predomina, e in misura minore da w{ste «così che».

Transizioni di ordine differente sono introdotte da ou\n «dunque», dhv «pertanto». Non è sempre facile
distinguere la funzione connettiva di dhv da quella semplicemente rafforzativa. Nel primo caso, è

spesso opportuno tradurlo con «ora», per mantenere anche in italiano la sfumatura temporale. A parte
mevn, meno frequente che in prosa letteraria, e gavr «in effetti», tutte le altre particelle, e la lingua greca

ne è ricchissima, scompaiono nel lessico matematico. Ad esempio, ge «certamente» non compare né
negli Elementi né nei Data, e mhvn «a dire il vero» conta solo 44 occorrenze nelle stesse opere, 43 delle

quali a rafforzare un ajllav o un oujdev «neanche» che introducono coassunzioni.
 Nelle altre parti specifiche di una proposizione trovano impiego frasi in forma non assertoria,

facilmente riconoscibili dal verbo all’imperativo e dunque formulate nel modo cosiddetto
«suppositivo» della scuola logica stoica (Bobzien 1997). Sono espresse in questo modo assunzioni di

vario genere, e in ogni caso le supposizioni principali della proposizione, contenute
nell’«esposizione», e le costruzioni da eseguire perché la dimostrazione possa mettersi in moto.

L’inizio stesso della dimostrazione vera e propria è isolabile come struttura sintattica a sé stante,
introdotta da ejpeiv «poiché» e recentemente battezzata «anafora» (Federspiel 1995, 1999). Descrivo i

principali marcatori di questa struttura logico-matematica a più livelli (si veda anche Acerbi 2012b)13.

 1) Tempi e modi verbali. La struttura verbale è molto ricca, i tempi e i modi essendo distribuiti tra le
parti specifiche di una proposizione in modo caratteristico e rigido.

i) Presente. Indicativo: ubiquitario nella dimostrazione; esprime la semplice presa d’atto di una

successione, ordinata logicamente, di stati di cose relativi agli oggetti matematici introdotti
nell’esposizione e nella costruzione. Lo stesso vale per gli enunciati di teoremi in forma

assertoria, come ad esempio quello di El. I.16 (EE I, 24.15-17), che è citato in forma istanziata e

13 Nell’analisi che segue prendo per comodità in considerazione la conclusione generale priva di lettere denotative
(sumpevrasma), sebbene essa sia un artefatto proprio alla sola tradizione degli Elementi: nel corpus antico le conclusioni
sono totalmente assenti, salvo appunto in quest’opera, l’assetto attuale del testo greco della quale è sicuramente dovuto in
questo rispetto alla mano di editori posteriori.

LA MACCHINA DEDUTTIVA 4

scorciata nell’«anafora» di El. III.2 appena letta: panto;" trigwvnou mia'" tw'n pleurw'n

prosekblhqeivsh" hJ ejkto;" gwniva eJkatevra" tw'n ejnto;" kai; ajpenantivon gwniw'n meivzwn

ejstivn. Di norma il presente figura anche nel conseguente di un enunciato formulato come

condizionale, e nell’antecedente dei condizionali che, all’interno di una dimostrazione,
introducono le dimostrazioni per assurdo. A volte l’indicativo futuro sostituisce il presente, come

nell’enunciato di III.2, ma si tratta di una variante priva di sistematicità e irrilevante dal punto di
vista stilistico. Il congiuntivo presente trova impiego quasi unicamente nell’antecedente di un

enunciato in forma condizionale, quando si impieghino forme del verbo «essere». L’imperativo
presente è rappresentato principalmente dalla forma e[stw(san), ad introdurre l’esposizione. Il

verbo «essere» ha in questo caso valore “presenziale” (Ruijgh 1979), fatto confermato dal suo
occorrere in ambiente di perfetto (si veda la sez. 1.0.1).

ii) Aoristo. La presenza del congiuntivo aoristo in un enunciato, obbligatorio per verbi diversi da
«essere», è di norma legata ad operazioni subite dagli oggetti: non denota in questo caso

un’azione puntuale ma assenza di connotazioni aspettuali o temporali. È estremamente
significativo il fatto che in El. III.2 la “stessa” operazione sia formulata nell’enunciato con un

congiuntivo aoristo passivo (lhfqh'/ qui sopra), nella costruzione con un imperativo perfetto
medio-passivo (eijlhvfqw). Forme finite di aoristo sono praticamente assenti nelle altre parti

specifiche, fatte salve alcune eccezioni legate a verbi particolari, come ad esempio ejmpivptein
«incidere», detto di una retta che incide su due parallele, ad esempio ejpei; ga;r eij" parallhvlou"

ta;" AB, DE eujqei'a ejnevpesen hJ AD, aiJ a[ra uJpo; BAD, ADE gwnivai duvo ojrqai'" i[sai eijsivn
in El. I.46 (EE I, 62.15-17). Forme participiali sono invece relativamente frequenti, in particolare

nell’identificazione degli oggetti «dati» (si legga l’enunciato di El. I.2 qui sotto). Gli enunciati dei
problemi di costruzione (El. III.2 e I.16 sono teoremi) sono caratterizzati dal verbo all’infinito

(con ovvia connotazione iussiva), sostituito nella conclusione e in tutte le citazioni di costruzioni,
che ne ricalcano il modello (sez. 1.0.5), da un indicativo perfetto resultativo, che in greco, giova

ricordarlo, si riferisce al tempo presente di chi proferisce una frase che lo contiene. Al medio
dell’enunciato si sostituisce una voce passiva nella conclusione, che, a differenza dei teoremi, è

sempre dotata di lettere denotative: l’attore passa dal soggetto operante, che “deve” eseguire la
costruzione, all’oggetto matematico. Esempio: in El. I.2 (EE I, 8.11-12 e 9.13-14): l’enunciato è

pro;" tw'/ doqevnti shmeivw/ th'/ doqeivsh/ eujqeiva/ i[shn eujqei'an qevsqai, la conclusione pro;" a[ra

tw'/ doqevnti shmeivw/ tw'/ A th'/ doqeivsh/ eujqeiva/ th'/ BG i[sh eujqei'a kei'tai hJ AL (kei'mai

funziona da passivo, con funzione perfettiva, di tivqhmi). L’infinito non trova applicazioni di
rilievo in altre parti specifiche della proposizione, se non in clausole esplicative del tipo dia; tov +

infinito, da ritenersi in linea generale spurie.
iii) Perfetto. Dà la propria impronta allo stile dimostrativo. Occorre distinguere tra il suo uso

all’indicativo e quello in altri modi, in particolare l’imperativo. Il primo ricorre, come abbiamo
appena visto, nelle conclusioni di problemi e nelle rare loro citazioni all’interno della

dimostrazione, come quella di El. I.16 nell’«anafora» di El. III.2. Il perfetto ha in questo caso
valore resultativo. Nell’esposizione e nella costruzione è usato esclusivamente, con l’unica

eccezione del verbo «essere» e di alcuni verbi per cui è invalso l’uso del praesens pro perfecto (ad
esempio pivptein), l’imperativo perfetto medio-passivo. Il perfetto assume in questa fattispecie il

suo valore aspettuale di ejnestw;" suntelikov" «presente compiuto», svincolato da connotazioni
temporali o di durata. Infine, si rintracciano forme residue di perfetto, in modo non suppositivo e

con valore non resultativo, in forme verbali di origine presumibilmente arcaica, con pura
connotazione di stato: bebhkevnai «trovarsi a insistere», detto di un angolo su un arco di

circonferenza (El. III.def.9), ajntipeponqevnai «trovarsi in relazione inversa», detto di grandezze

LA STRUTTURA DI UNA PROPOSIZIONE MATEMATICA 5

(VI.15), tetmh'sqai «trovarsi secata», detto di retta secata in rapporto estremo e medio (VI.def.3),

gegonevtw «trovarsi a essere», formula di inizializzazione di un’analisi, keklivsqai «trovarsi
inclinato», detto di un piano rispetto ad un piano (XI.def.7). Nel sistema verbale del greco c’è

poco di più impersonale di un imperativo perfetto medio-passivo: il complemento d’agente
sarebbe un’appendice innaturale nel modo imperativo; il valore aspettuale del perfetto presenta la

costruzione come “già pronta all’uso’, indipendentemente dalla sua storia passata; la diatesi indica
che l’azione è subita dall’oggetto matematico. Tutto ciò permette al matematico operante di

“scomparire” dietro la propria dimostrazione. (Potremmo leggere questa scelta stilistica come una
risposta implicita alle critiche di Platone in Rsp. 527A6 sui matematici che levgousi mevn pou

mavla geloivw" te kai; ajnagkaivw".)

 2) Particelle. La struttura sintattica generale di una proposizione, e in particolare di una
dimostrazione, è una paratassi argomentale. Strutture ipotattiche si incontrano solo nel caso di asserti

non semplici, come i condizionali che incontriamo negli enunciati e ad introdurre le argomentazioni
per assurdo, oppure i paracondizionali che identificano l’«anafora». Rare sono le occorrenze di

genitivo assoluto (si veda ad esempio l’enunciato di El. I.16 letto sopra). L’articolazione
dell’argomentazione deve quindi essere assicurata da coordinanti e leganti: le particelle. Nel prospetto

seguente elenco la stringa di particelle che è possibile estrarre da El. III.2 appena letta, mantenendo la
divisione per parti specifiche:

enunciato ejavn qualora

esposizione kaiv e

determinazione o{ti che

costruzione gavr, ajll∆ eij, kaiv, kaiv, kaiv, kaiv in effetti, ma se, e, e, e, e

dimostrazione ejpei; ou\n, a[ra kaiv, kai; ejpeiv,

a[ra, dev, a[ra, dev, a[ra, dev, a[ra,

oujk a[ra, dhv, o{ti, oujdev, a[ra

poiché dunque, quindi anche, e poiché, quindi

e, quindi, e, quindi, e, quindi, non quindi, del

tutto, che, neanche, quindi

conclusione eja;n a[ra qualora quindi

Avvenimenti logici distinti si svolgono quindi nelle differenti parti specifiche. Enunciato e

conclusione sono sterili dal punto di vista deduttivo, in quanto costituiti da un singolo asserto. La
costruzione e l’esposizione sono caratterizzate dalla struttura esclusivamente paratattica. Ciascuno dei

due a[ra nell’«anafora» serve semplicemente ad introdurre il conseguente del paracondizionale in cui è
contenuto; è solo a partire da qui che si formano catene conclusione / assunzione → coassunzione →

conclusione / assunzione tra loro connesse.
 La grande abbondanza di particelle in una dimostrazione riflette una caratteristica generale della

lingua greca; essa è però spinta all’estremo, nella misura in cui tutte le connotazioni non-logiche sono
cancellate. Si riconoscono almeno tre livelli, il primo adibendo naturalmente la particella come

Satzadverbium, mentre nel secondo prevale la funzione di particella di legame (coordinante), per
quanto la sua portata si estenda all’intera frase. Ovviamente, i livelli possono sovrapporsi, e le

particelle ad essi strettamente connesse viaggiare a coppie.

a) Il livello più esterno è caratterizzato da particelle di portata massimale, come gavr, ou\n, dhv, o{ti (ed
anche a[ra quando introduca la conclusione): esse segnalano il passaggio ad una differente parte

specifica di una proposizione o la ripresa di un’argomentazione dopo uno iato deduttivo; operano
su intere catene di argomenti (in particolare su complessi di unità linguistiche che contengono le

LA MACCHINA DEDUTTIVA 6

particelle del livello successivo). L’assenza di queste particelle all’inizio della parte dimostrativa

che segue l’«anafora» mostra che essa ne era considerata (e non solo da Proclo) il segmento
iniziale, e non una parte specifica indipendente. In El. III.2, una particella di livello più esterno è

assente all’inizio dell’esposizione in quanto essa è introdotta dal verbo «essere», e i dati linguistici
a nostra disposizione mostrano che i due tipi di marcatori sono in questa funzione particolare in

alternativa. Infine, il gavr della costruzione di El. III.2 ha il doppio ruolo di introdurre sia la parte
specifica che uno dei nessi canonici che inizializzano un’inferenza per assurdo.

b) Il livello delle particelle con valore inferenziale, che rendono esplicito il gioco assunzione–
coassunzione–conclusione di ogni unità deduttiva autonoma: dev, ajllav, kaiv avverbiale, dhv, a[ra,

w{ste; a queste va aggiunto il gavr esplicativo, che introduce unità linguistiche a priori sospette. Le
coassunzioni sono introdotte da kaiv, ajllav oppure dev, quest’ultimo di gran lunga il più comune. Le

conclusioni sono identificate dalla presenza di a[ra, che predomina, e in misura minore da w{ste,
usato di preferenza per evitare due a[ra consecutivi, cioè quando la deduzione sia “a una sola

premessa’. Transizioni ancora più deboli sono introdotte da dhv, che di norma segnala la
constatazione di un fatto matematico ovvio una volta assunto quanto precede. Non è sempre facile

distinguere la funzione connettiva di dhv da quella semplicemente rafforzativa e dal suo uso come
marcatore di uno iato deduttivo (livello precedente).

c) Il livello delle particelle con funzione di connettore, che servono a formare asserti non semplici a
partire da asserti semplici: kaiv, h[(toi), mevn… dev…, eij, ejavn, ejpeiv. L’unico impiego di a[ra a

questo livello si riscontra talvolta nell’introdurre il conseguente di un paracondizionale.

Schematizzo nel prospetto che segue il flusso argomentale della «dimostrazione» di El. III.2 letta
sopra, tenendo separati i tre livelli:

ou\n dhv

kaiv dev a[ra dev a[ra dev a[ra oujk a[ra a[ra

ejpeiv […] a[ra kai; ejpeiv […] a[ra oujdev

 3) Designatori. Sono impiegate le lettere denotative, in quanto nomi degli enti geometrici indefiniti
introdotti nell’esposizione o nella costruzione: si ripensi a e[stw kuvklo" oJ ABG in El. III.2, dove è

cruciale l’assenza dell’articolo davanti al nome della specie geometrica: «sia un cerchio ABG» (su
tutto ciò maggiori dettagli nelle sez. 1.0.1-4). Le assegnazioni di lettere sono univoche, esigenza

primaria in una dimostrazione geometrica, caratterizzata da una struttura in oggetti particolarmente
ricca.

 Riassumo i marcatori che permettono di distinguere in maniera univoca le varie parti specifiche:

enunciato assenza di lettere denotative

esposizione introdotta da una particella di primo livello oppure da verbo «essere» incipitario con valore

“presenziale”; verbi all’imperativo; prima comparsa delle lettere denotative

determinazione introdotta da levgw o{ti (teoremi) o dei' dhv (problemi); verbo all’indicativo

costruzione verbi all’imperativo; introdotta da una particella di primo livello

dimostrazione verbi all’indicativo; introdotta da una particella di primo livello; l’«anafora» incipitaria è

costituita da una serie di «paracondizionali»

conclusione ripresa dell’enunciato; nel caso di problemi di costruzione permangono le lettere denotative e

il verbo è posto al perfetto.

LA STRUTTURA DI UNA PROPOSIZIONE MATEMATICA 7

 I dati linguistici si intrecciano dunque con una struttura logico-matematica a più livelli, identificata
da marcatori di natura a volte radicalmente differente:

1) Al livello degli enti matematici, occorre distinguere tra oggetti (figure geometriche,

grandezze, numeri), relazioni non oggettualizzate ma designate da sostantivi (rapporti,
proporzioni), relazioni identificate soltanto da predicati (commensurabilità, uguaglianza). Le

relazioni sono identificabili in base ad un tratto stilistico fondamentale: l’operatore relazionale
(verbo + predicato) si trova all’esterno della coppia ordinata di termini in relazione. Questi

ultimi sono di norma contigui, a meno che non intervengano motivi grammaticali superiori,
che determinano ad esempio l’inserimento di particelle dalla forte connotazione argomentale

quali a[ra, dev, la cui posizione all’interno della frase è governata da regole piuttosto rigide e
prevalenti. Mai si trovano inserite disgiunzioni o congiunzioni. Valga per tutti il bell’esempio

della relazione, tipica del linguaggio dei «dati», to; A tou' B doqevnti mei'zovn ejsti h] ejn

lovgw/ «A di B è maggiore che in rapporto per una data», dove l’operatore relazionale è l’intero

sintagma doqevnti mei'zon ei\nai h] ejn lovgw/ «essere maggiore che in rapporto per una
‹grandezza› data». Quando il verbo sia separato dal predicato, è la posizione di quest’ultimo

ad essere determinante. Come in altri casi, si tratta di una struttura corrente in prosa greca
ordinaria, dove la grande libertà nell’ordinare le parole di una frase tende a creare

naturalmente siffatte «coppie stilistiche»; la significatività nei testi matematici deriva dalla
loro frequenza predominante (cfr. sez. 1.5.1).

2) Al livello del contenuto inferenziale, occorre distinguere tra asserti in modo suppositivo,
caratterizzati da una struttura logica eminentemente giustappositiva, e asserti in modo

indicativo, caratterizzati da una struttura logica di subordinazione deduttiva.
3) Vi sono poi almeno tre livelli metamatematici interni segnalati da particelle o espressioni

formulari:
a) a[ra, w{ste, che segnalano la conclusione di un’inferenza, ed operano sui singoli

asserti,
b) ou\n, gavr, ecc., che segnalano il passaggio ad una differente parte specifica di una

proposizione o la ripresa di una dimostrazione dopo uno iato, ed operano su catene di
argomenti (in particolare su unità linguistiche che contengono le particelle del livello

precedente),
c) oJmoivw" dh; deivxomen «del tutto similmente dimostreremo» o simili, che rinviano ad

una dimostrazione omessa e che operano sull’intera proposizione (idem): è in gioco la
libera scelta del matematico, segnalata da una prima persona plurale congelata a tratto

stilistico, di manipolare il proprio testo.
4) Vi è infine il livello metamatematico esterno e di origine autoriale o, più spesso, scolare:

citazioni non istanziate di teoremi precedenti (mai di problemi), interpolazioni esplicative di
vario genere. La presenza di espressioni metalinguistiche è ancora la guida che occorre

assumere per la loro identificazione:
a) in dimostrazioni analogiche, segnalate da varie espressioni: dia; ta; aujta; dhv «proprio

per gli stessi motivi», wJsauvtw" «allo stesso modo», ed altre;
b) in dimostrazioni potenziali, introdotte da oJmoivw" dhv «del tutto similmente» + forme

del futuro di deiknuvnai «dimostrare»;
c) nei riferimenti a proposizioni o passaggi già dimostrati: si usano praticamente sempre

forme di deiknuvnai «dimostrare». Da notare però che nel caso di iato all’interno di

LA MACCHINA DEDUTTIVA 8

una dimostrazione il passaggio ripreso viene ripetuto ma senza aggiungere forme

verbali. Un’eccezione seria sono le dimostrazioni per assurdo con più diramazioni.
d) nei richiami di supposizioni, normalmente preceduti da uJpovkeitai dev «ed è stato

supposto»; raramente si trovano riferimenti a operazioni effettuate nella costruzione.

Da tutto ciò risulta che lo schema di Proclo riflette una realtà linguistica ben precisa, scandita da
marcatori quali le particelle, le forme verbali, le lettere denotative.

 La questione di cui mi occuperò nelle sottosezioni seguenti è: per quale motivo sia generale una
dimostrazione geometrica “alla greca”, cioè condotta su di un oggetto quale il cerchio oJ ABG,

apparentemente particolare per quanto rappresentante generico di una classe (riprendo qui Acerbi
2011c). La risposta tradizionale (su cui la formulazione della domanda è ricalcata, e vedremo quanto

quest’ultima ne risulti distorta) risale a Proclo e si è poi costituita a vulgata; è espressa molto
chiaramente nel passo seguente (iE, 207.4-25):

tov ge mh;n sumpevrasma diplou'n eijwvqasi poiei'sqaiv

tina trovpon: kai; ga;r wJ" ejpi; tou' dedomevnou

deivxante" kai; wJ" kaqovlou sunavgousin ajnatrevconte"

ajpo; tou' merikou' sumperavsmato" ejpi; to; kaqovlou.

diovti ga;r ouj proscrw'ntai th'/ ijdiovthti tw'n

uJpokeimevnwn, ajlla; pro; ojmmavtwn poiouvmenoi to;

dedomevnon gravfousi th;n gwnivan h] th;n eujqei'an,

taujto;n hJgou'ntai to; ejpi; tauvth" sunagovmenon kai;

ejpi; tou' oJmoivou sumpeperavnqai pantov".

metabaivnousi me;n ou\n ejpi; to; kaqovlou, i{na mh;

meriko;n uJpolavbwmen ei\nai to; sumpevrasma. eujlovgw"

de; metabaivnousin, ejpeidh; toi'" ejkteqei'sin, oujc h|/

tau'tav ejstin, ajll∆ h|/ toi'" a[lloi" o{moia, crw'ntai

pro;" th;n ajpovdeixin. ouj ga;r h|/ toshvde ejsti;n hJ

ejkkeimevnh gwniva, tauvth/ th;n dicotomivan poiou'mai,

ajll∆ h|/ movnon eujquvgrammo". e[sti de; to; me;n tosovnde

th'" ejkkeimevnh" i[dion, to; de; eujquvgrammon pasw'n tw'n

eujqugravmmwn koinovn. e[stw ga;r hJ dedomevnh hJ ojrqhv.

eij me;n ou\n th'/ ajpodeivxei th;n ojrqovthta

parelavmbanon, oujk hjdunavmhn ejpi; pa'n to; ei\do" th'"

eujqugravmmou metabaivnein, eij de; to; me;n ojrqo;n aujth'"

ouj prospoiou'mai, to; de; eujquvgrammon skopw' movnon,

oJmoivw" oJ lovgo" ejfarmovsei kai; para; tai'"

eujqugravmmoi" gwnivai".

A dire il vero, ‹i geometri› sono soliti trarre in un

certo senso una doppia conclusione: sia in quanto

dimostrano per ciò che è dato sia in quanto

deducono in generale, risalendo dalla conclusione

particolare a quella generale. Questo perché non

fanno uso delle particolarità del soggetto, ma

ponendo ciò che è dato davanti agli occhi tracciano

l’angolo o la retta, e ritengono che ciò che è

dedotto per questi sia concluso anche per ogni

‹caso› simile. Passano dunque ad un piano

generale, affinché non riteniamo che la conclusione

sia particolare. E a buon diritto lo fanno, poiché

appunto per la dimostrazione fanno uso degli enti

esposti non in quanto sono questi, ma in quanto

sono simili agli altri. In effetti, non lo seco a metà

in quanto l’angolo esposto è questo qui, bensì

soltanto in quanto rettilineo. E “questo qui” è

proprio di quello esposto, mentre “rettilineo” è

comune a tutti quelli rettilinei. In effetti, sia quello

dato quello retto. Se dunque impiegassi nella

dimostrazione l’essere retto, non potrei passare a

ogni forma di ‹angolo› rettilineo; se invece non

metto in opera il suo essere retto, ma considero

soltanto l’essere rettilineo, l’argomento si adatterà

in modo simile anche agli angoli rettilinei.

Queste considerazioni contengono quasi tutti gli ingredienti in cui si articola un’argomentazione

coerente ed ampiamente diffusa, ma largamente fuori bersaglio: il ruolo primario erroneamente
concesso alla figura, l’esposizione vista altrettanto erroneamente come il luogo dove sono introdotti

oggetti particolari, il cui uso si propaga a tutta la dimostrazione, l’enfasi (corretta) sulle determinazioni
di oggetto non menzionate, la confusione tra gli enti introdotti nel testo e quelli tracciati nel

diagramma, e tra ciò che è dato e quanto “esposto” nell’e[kqesi". Di suo, Proclo aggiunge la pretesa,

LA STRUTTURA DI UNA PROPOSIZIONE MATEMATICA 9

innocua ai nostri fini, che ogni proposizione geometrica debba essere dotata di una conclusione

generale che ripeta l’enunciato, mentre ciò è vero solo in una minima parte dei casi se ci riferiamo
all’intero corpus (se eccettuiamo il libro IV, già quasi nessuno dei problemi degli Elementi ha una

conclusione priva di lettere, e solo una minoranza di teoremi ce l’ha).
 Seguito in questo dalla tradizione filosofica posteriore, Proclo fa inoltre tutt’uno di due problemi

che, per quanto non totalmente disgiunti, vanno nondimeno tenuti distinti. Quello cui siamo interessati
riguarda lo statuto dell’oggetto matematico «cerchio ABG» introdotto nell’esposizione: è un problema

in cui, come vedremo, si intrecciano aspetti sintattici (il ruolo dell’articolo determinativo), denotativi
(le lettere), raffigurativi (il diagramma); è un problema, va sottolineato da sùbito, cui finora è stata

data una risposta sbagliata, se elevata al rango di spiegazione con pretese di plausibilità storica. L’altro
è il problema prettamente linguistico di come identificare la classe più ampia di oggetti cui una

dimostrazione sia applicabile, e pertiene ad una definizione della generalità matematica che rifletta
adeguatamente la pratica stilistica condivisa. La soluzione, basata sull’osservazione che si generalizza

automaticamente sulle determinazioni sottaciute14, venne fornita già da Aristotele nella teoria esposta
in APo. A 4-5, ed è a questa soluzione che Proclo, indirettamente come suo solito, fa riferimento.

Naturalmente, il secondo problema, e la sua soluzione, non potranno non avere un ruolo nella
soluzione del primo, ma nondimeno non potranno esaurirlo.

 La questione del grado di generalità di una proposizione geometrica è entrata nel dibattito filosofico
moderno come caso specifico, ed in effetti come esempio archetipico, di quella, più ampia, dello

statuto ontologico degli oggetti generali. Essa è nota in una parte della letteratura recente come
“problema di Locke-Berkeley”. Fatto singolare per quanto comprensibile, il dibattito moderno non

prende le mosse direttamente dal testo greco, ma da una traduzione d’uso corrente che ne rende in
maniera canonica, ed apparentemente naturale, certe strutture sintattiche peculiari (e che differisce

notevolmente da quella proposta sopra, corretta e che tuttavia non mette ancora in rilievo, come
vedremo, tutte le potenzialità del testo). Tale traduzione vulgata, però, si basa su una grossolana

incomprensione della funzione del verbo «essere» nell’esposizione e del ruolo dell’articolo, e risulta
pertanto semplicemente erronea sotto certi rispetti e pesantemente fuorviante sotto altri. Per questo

motivo, la vulgata presenta effettivamente un difetto di generalità, dovendo quindi (tacitamente)
applicarsi argomenti addizionali come quello di Proclo per supporla ripristinata. Nessuno si è curato di

rivedere come sia scritta una dimostrazione greca, mentre i grecisti che hanno indicato per primi la
corretta interpretazione di alcune delle suddette strutture (in primis il fondamentale Federspiel 1995)

non ne hanno sottolineato la rilevanza filosofica. Non si tratta infatti di sottigliezze che pertengono
soltanto alla grammatica: le incomprensioni sintattiche comportano una valutazione del tutto scorretta

del ruolo della figura e delle lettere denotative, ed una concezione in massimo grado confusa
dell’esposizione, che finisce per identificarla con una forma amputata di costruzione o con un

procedimento omonimo ma radicalmente differente messo in gioco nella sillogistica aristotelica (lo
stesso errore commise Proclo, o chi prima di lui, quando decise di chiamare e[kqesi" questa parte

specifica).
 Inutile passare in rassegna tutti gli autori che dopo Proclo hanno sostenuto un’opinione analoga alla

sua, pur con sfumature dovute più all’ampliarsi dei termini del dibattito e delle problematiche
filosofiche connesse che ad un apprezzamento critico della prassi stilistica greca. Tra gli interpreti

della tradizione matematica e filosofica greca basta nominare Heath (1949, 219-220), Mueller (1981,

14 Cioè non rese esplicite nel testo, e non semplicemente ignorate, ché quest’ultimo è atteggiamento psicologico e quindi
irrilevante. Il matematico non ragiona sulla figura, ed Aristotele stesso insiste sul fatto che la generalità si raggiunge come
conseguenza di una dimostrazione, cioè del dispiegamento di un’argomentazione organizzata logicamente (si veda ad
esempio la definizione ad APo. A 4, 73b32-33).

LA MACCHINA DEDUTTIVA 10

11-14), Smith (1982, 123-125), Hussey (1991, 126-127) e, limitatamente al ruolo delle lettere, Barnes

(2007, 347-354). Tra i filosofi si pensi a Berkeley (1734, Introduction, §§ 12-16), come parte della sua
risposta alla teoria degli oggetti generali di Locke (si veda in particolare la celebre descrizione del

“triangolo generale” in Locke 1700, IV.viii, § 9), e dopo a Kant (B 744), De Morgan (1966, 170, 266),
Russell (1908, 156 della ristampa). Quest’ultimo offre una formulazione che risente della teoria della

quantificazione ed introduce opportune distinzioni linguistiche, ma che ricalca nondimeno quella di
Proclo e fa propria l’idea che una dimostrazione geometrica abbia come oggetto un (numerale, non

articolo) triangolo (corsivi nell’originale; la “particular enunciation” è ovviamente l’esposizione; si
noti l’uso di deittici quali “this one”, esattamente come fa Proclo):

The distinction [scil. tra all e any] is roughly the same as that between the general and particular enunciation in

Euclid. The general enunciation tells us something about (say) all triangles, while the particular enunciation

takes one triangle and asserts the same thing of this one triangle. But the triangle taken is any triangle, not some

one special triangle; and thus, although, throughout the proof, only one triangle is dealt with, yet the proof

retains its generality. If we say “Let ABC be a triangle, then the sides AB and AC are togheter greater than the

side BC”, we are saying something about one triangle, not about all triangles; but the one triangle concerned is

absolutely ambiguous, and our statement consequently is also absolutely ambiguous. We do not affirm any one

definite proposition, but an undetermined one of all the propositions resulting from supposing ABC to be this or

that triangle.

Se quanto segue mostrerà in dettaglio dove la breve esposizione di Russell sia profondamente erronea

come descrizione di quanto leggiamo in un testo matematico greco, giova confutare sùbito una
credenza: contrariamente a quanto egli suggerisce, solo una trentina di proposizioni degli Elementi (su

465) sono enunciate in maniera esplicitamente generale (cioè con forme di pa'" o a{pa"
nell’enunciato): la struttura quantificazionale è assente già nella «general enunciation».

 Una soluzione molto interessante fu offerta, solidalmente all’elaborazione della risorsa formale dei
tableaux semantici, da E.W. Beth (si veda ad esempio Beth 1956/57). Egli non risolse certo il

problema storicamente posto, ma gettò le basi (si legga Beth 1953/54 in aggiunta) per quella
rivisitazione della teoria kantiana della matematica che sarà perseguito da Hintikka allo scopo di

affermare l’ampliatività dell’inferenza deduttiva (1973, cap. VI-IX, 1977, Hintikka, Remes 1974, cap.
IV-V – ma si ricordi che la posizione di Hintikka, oltre a costituire uno stravolgimento delle pur non

perspicue riflessioni di Kant, è largamente parassitica di quella di Beth). Il carattere sintetico di
un’inferenza è da questi autori legato all’introduzione di nuovi individui, in esatto parallelo con ciò

che avviene, nella lettura di Hintikka del contenuto di una proposizione geometrica, sia
nell’esposizione che nella costruzione: in Hintikka è in effetti sistematica l’assenza di distinzione tra

e[kqesi" matematica ed aristotelica, e tra la prima e la costruzione.
 Viene da chiedersi, tra l’altro, che cosa renda tali gli oggetti (falsamente) particolari putativamente

introdotti nell’esposizione. L’essere denotati da lettere? La loro rappresentazione in un diagramma? Si
tratta di posizioni molto ingenue – per questo, forse, si ritiene ammissibile attribuirle ad uno stadio

pretesamente aurorale della matematica – e che una riflessione appena più approfondita mostra
indifendibili, ma che non discuterò qui (si vedano ad esempio le critiche alla posizione di Berkeley in

Husserl 1922, Seconda ricerca, in particolare §§ 18-20 e 30, dove però è presa per buona la traduzione
canonica delle frasi nell’esposizione). Il mio scopo attuale è semplicemente mostrare che

l’interpretazione corrente è erronea già come descrizione della pratica stilistica greca. Se dunque la
tradizione, probabilmente resa insensibile dal miraggio del “contenuto matematico”, ha finito per

sovvertire inconsapevolmente quest’ultima, attribuendole dimostrazioni esposte all’accusa di difettare

LA STRUTTURA DI UNA PROPOSIZIONE MATEMATICA 11

in generalità, be’, tanto peggio per chi crede che i greci redigessero proposizioni geometriche

servendosi di strumenti linguistici inadeguati.
 Non discuterò neanche la questione del perché Proclo, che in fin dei conti è un parlante greco, non

“veda” le strutture sintattiche che andrò descrivendo nel séguito. È immediato rispondere che nel V
secolo le eventuali motivazioni soggiacenti all’adozione di un codice stilistico, ormai fossilizzato e

non più sostenuto da un’attività matematica effettiva, dovevano essere passate ben oltre l’orizzonte
cognitivo di qualsiasi interprete. Il complemento di risposta che chiunque darebbe “dietro le quinte” è

che tutto quanto leggiamo in Proclo rivela, in ciò che pertiene agli aspetti tecnici, un compilatore
coscenzioso ma spesso confuso, privo della sensibilità linguistica e degli strumenti logico-matematici

necessari anche solo a percepire problemi di una certa portata. Se vogliamo essere più caritatevoli,
basta ricordare che per un neoplatonico tardo il movimento di andata e ritorno dal generale al

particolare è uno schema interpretativo naturale ed omnipervasivo. Il contributo più “originale” di
Proclo alla filosofia della matematica, la teoria dello statuto intermedio degli oggetti matematici e

della fantasiva «immaginazione», la facoltà atta al tempo stesso ad accoglierli e percepirli, si pone su
tutt’altro piano nozionale ed argomentativo – ed è ad ogni buon conto poco più che un collage di

elaborazioni precedenti (si veda Nikulin 2008, anche se naturalmente l’autore non sembra accorgersi
del carattere compilativo della dottrina). A ciò si aggiunga che la confusione tra i due problemi cui ho

accennato sopra, e la soluzione aristotelica del secondo di essi, mettevano a disposizione una risposta a
buon mercato (che forse Proclo mutua, come suo costume, da una fonte anteriore) per un problema

che sicuramente egli non sentiva come particolarmente urgente. Tale risposta non può che diventare
canonica per chi si muovesse lungo coordinate intellettuali che privilegiavano l’ecolalia concettuale e

linguistica. Né, a voler essere onesti, possiamo far carico al solo Proclo di una cecità che si è
riprodotta senza tentennamenti in tutti gli interpreti posteriori. Dopotutto, il problema dello statuto

degli oggetti generali ha assunto una posizione di rilievo nel dibattito filosofico moderno, e i termini in
cui questo si è sviluppato, importanti di per sé, non lasciano molto spazio ad un’analisi rinnovata della

soluzione implicitamente offerta nella pratica matematica antica. La forma vulgata che quest’ultima ha
assunto permette anzi di postulare l’esistenza di un venerabile problema archetipo, che conferisca la

dignità di un’origine greca alla questione, e al tempo stesso di identificare una posizione, caratterizzata
da una benvenuta assenza di sfumature e da una creaturale naïveté in materie filosofiche, cui opporre

le proprie argomentazioni per antitesi.
 Non è mia intenzione stabilire se la “soluzione” greca del problema della generalità sia corretta, o

anche solo simile a qualche proposta moderna. Vorrei soltanto descriverla in termini meno fuorvianti
di quanto venga fatto correntemente. Scandirò la discussione soffermandomi su cinque aspetti

linguistico-sintattici, tre dei quali fin qui del tutto trascurati: 1) il valore non copulativo del verbo
«essere» nell’e[kqesi"; 2) la funzione delle lettere denotative; 3) il ruolo del diagramma; 4) la struttura

indefinita dominante; 5) la rete anaforica.

1.0.1. Il valore del verbo «essere» nell’esposizione

Chiarisco preliminarmente il ruolo dell’esposizione, su cui ritornerò nella sez. 1.2. Essa è formata a
partire dall’enunciato nel modo seguente. I due membri di quest’ultimo diventano due proposizioni

semplici indipendenti: nel caso l’enunciato sia un condizionale, il suo antecedente, che contiene
l’elenco dei dati della proposizione, è trasformato in una supposizione con verbo all’imperativo, il

conseguente in una dichiarativa retta da «dico». Nel caso degli altri due tipi di enunciati (teorema in
forma dichiarativa o problema) la trasformazione segue procedure più elastiche. I verbi e la struttura di

LA MACCHINA DEDUTTIVA 12

enunciato ed esposizione sono strettamente correlati, e in larga misura identici, fatta salva

l’introduzione delle lettere denotative e la trasformazione della forma verbale in un imperativo.
 Il punto cruciale è il seguente: il verbo «essere» che si trova di frequente in posizione incipitaria

nelle esposizioni non funziona da copula, né ha portata strettamente esistenziale15. Si tratta invece di
una “dichiarazione di contesto”, una maniera di presentare gli oggetti di cui tratta la proposizione, in

vista della susseguente dimostrazione, differenziandoli da altre specie (triangoli, quadrati, linee, ecc.);
chiamerò questa funzione “espositiva”. Il verbo «essere» nell’esposizione è nient’altro che

l’espressione di inizializzazione di un elenco. Altri verbi potrebbero essere usati a questo scopo, ma i
possibili candidati («dare», «concepire», «prendere», «fissare», «supporre») sono già adibiti ad usi

speciali: la presenza di «essere» è quindi un puro tratto stilistico. Noi risolveremmo il problema
fornendo una lista dotata di item, come ad esempio «Ipotesi: a) un cerchio, b) due punti su di esso,

ecc.» (si noti la funzione anaforica del pronome dimostrativo; ritorneremo sulla questione tra breve)16.
 L’inizio dell’esposizione di III.2 e[stw kuvklo" oJ ABG non significa, e quindi non va tradotto, «sia

ABG un cerchio» (valore copulativo) o «ci sia un cerchio ABG» (valore esistenziale), ma «sia un
cerchio ABG». Le prime due alternative vanno in effetti escluse per motivi cogenti. La seconda è

semplicemente troppo ingenua e modernizzante per essere sostenibile. La prima, dove le lettere
designatrici funzionano da soggetto e il sostantivo indefinito da nome del predicato, è resa

impraticabile da enunciati dall’antecedente minimale contenenti un verbo «essere» dal chiaro valore
espositivo, come quelli di Data 17-19 o di II.1, la struttura della cui esposizione è indistinguibile da

quella di qualsiasi altra con «essere» incipitario. Leggiamo II.1 (EE I, 67.9-10 e 13-14):

eja;n w\si duvo eujqei'ai, tmhqh'/ de; hJ eJtevra aujtw'n eij"

oJsadhpotou'n tmhvmata, […]

e[stwsan duvo eujqei'ai aiJ A, BG, kai; tetmhvsqw hJ

BG, wJ" e[tucen, kata; ta; D, E shmei'a.

Qualora siano due rette, e l’una o l’altra di esse sia

secata in quanti mai si voglia segmenti, […]

Siano due rette A, BG, e sia secata BG, come càpita,

secondo i punti D, E.

Tra l’altro, formulazioni come queste mostrano che ci troviamo in realtà di fronte ad un esempio di

presente del verbo «essere» con valore perfettivo. In questo aspetto verbale, la funzione di copula non
è possibile a priori.

 Le lettere non sono quindi il soggetto delle frasi in modo suppositivo che figurano nell’esposizione,
ma non possono neanche essere il nome del predicato, dato che in questo caso dovrebbero essere prive

di articolo. Il verbo «essere» non può quindi funzionare da copula, se non altro perché la parte
nominale del predicato è assente. Se i gruppi di lettere non sono i soggetti logici o grammaticali

dell’esposizione (il che fa cadere un puntello alla pretesa presenza di oggetti particolari in una
dimostrazione), è legittimo chiedersi che cosa siano.

1.0.2. La funzione delle lettere denotative

Rileggiamo l’esposizione di III.2 (EE I, 96.1-2):

15 Federspiel (si veda ad es. 1995, e prima ancora 1992), che per primo ha messo in rilievo il fenomeno, utilizza
«esistenziale» per designare la connotazione complementare a «copulativo», ma la questione è più articolata. Si vedano il
classico Kahn 1973, in particolare il capitolo VI, e l’importante contributo posteriore Ruijgh 1979 (cui si aggiunga Ruijgh
1984), che suggerisce di impiegare il termine “presenziale” per un valore del verbo «essere» analogo a quello in gioco
nell’esposizione (si veda però in ultimo Federspiel, 2010). Ulteriori dettagli nella sez. 1.2. Per «essere» con funzione
esplicitamente esistenziale in certe clausole introduttive di dimostrazioni per assurdo si vedano le sez. 2.1.3 e 2.2.1.
16 Sulle basi storiche di questa interpretazione delle lettere designatrici come “letter labels” ritornerò in altra sede. Frasi
nominali pure come quella appena costruita non sono sconosciute al corpus tecnico: si veda [Aristotele], Pr. XV.9-10.

LA STRUTTURA DI UNA PROPOSIZIONE MATEMATICA 13

e[stw kuvklo" oJ ABG, kai; ejpi; th'" perifereiva" aujtou'

eijlhvfqw duvo tucovnta shmei'a ta; A, B.

Sia un cerchio ABG, e sulla sua circonferenza

Siano presi due punti come càpita A, B.

Nell’esposizione viene denotato tramite lettere l’oggetto su cui verte il teorema, cioè kuvklo" «un
cerchio»17. Esse seguono il sostantivo e sono a loro volta precedute dall’articolo: si trovano dunque in

posizione appositiva al soggetto «un cerchio». L’articolo che precede le lettere ha due funzioni18. La
prima è distinguere tra oggetti designati da stringhe identiche, in quanto mantiene il genere del

sintagma nominale corrispondente: oJ ABG è un cerchio ma to; ABG è un triangolo (ad esempio
inscritto nel cerchio). La seconda è produrre un’espressione adatta alle esigenze di una lingua flessiva:

il caso in cui si trova il sostantivo «articolo + lettere» è esperibile unicamente dal caso in cui si trova
l’articolo. La semplice presenza dell’articolo rende in effetti il sintagma costituito dalla stringa di

lettere una locuzione sostantivata, senza bisogno di postulare un sostantivo sottinteso, e ciò accade
anche quando le lettere facciano parte di un sintagma preposizionale, come ad esempio hJ uJpo; ABG,

che denota un angolo. Risulterebbe, tra l’altro, alquanto bizzarra un’espressione del tipo e[stw kuvklo"

oJ ABG se fosse la contrazione di una frase in cui l’articolo rinvia ad un sostantivo sottinteso, come

*e[stw kuvklo" oJ ABG kuvklo" «sia un cerchio il cerchio ABG», e ancora di più se dessimo valore
copulativo al verbo: «sia il cerchio ABGD un cerchio».

 La questione merita qualche chiarimento. Il fenomeno di formazione di sostantivi tramite
anteposizione dell’articolo a interi sintagmi è corrente nella lingua greca: nel linguaggio matematico

l’esempio principe usualmente addotto è l’espressione hJ ejk tou' kevntrou «raggio», ma occorre andare
cauti. Il sintagma preposizionale non è infatti in questo caso invariante, come risulta chiaro dalla

presenza del plurale tw'n kevntrwn nella definizione di cerchi uguali in III.def.1 (EE I, 93.2-3):

i[soi kuvkloi eijsivn, w|n aiJ diavmetroi i[sai eijsivn, h]

w|n aiJ ejk tw'n kevntrwn i[sai eijsivn.

Cerchi uguali sono quelli i cui diametri sono uguali, o i

cui raggi sono uguali.

Sia come sia, quest’esempio mostra che dobbiamo resistere alla tentazione di leggere sistematicamente

espressioni del tipo hJ uJpo; ABG come brachilogie con un sostantivo sottinteso: hJ AB deriverebbe così
da hJ AB eujqei'a e hJ uJpo; ABG, con l’aggiunta di un opportuno participio, da hJ uJpo; ABG

periecomevnh gwniva. La locuzione lunga può aver contribuito come riferimento alla formazione di
quella breve, ma la prima non va postulata in ogni occorrenza come forma decontratta effettiva della

seconda. Tra l’altro, nel caso dell’angolo, la decontrazione dovrebbe prevedere anche un sostantivo
aggiuntivo a qualificare le lettere: hJ uJpo; tw'n AB, BG eujqeivwn periecomevnh gwniva, oppure, nel caso

si veda l’angolo come compreso da una singola retta keklasmevnh «inflessa», hJ uJpo; th'" ABG

eujqeiva" periecomevnh gwniva. Tutto ciò dovrebbe lasciare come residuo nella forma breve canonica

almeno un tw'n o un th'", mentre essa ne è priva (e quando se ne trovino, il che non è infrequente ad
esempio in autori come Pappo, dobbiamo supporre che si tratti di una vera abbreviazione

dell’espressione completa). Ne dobbiamo concludere che la formula per l’angolo ha ormai perso
contatto da quella originaria, e si è costituita come sostantivo a sé stante (la presenza della

preposizione uJpov permette tra l’altro di distinguere un angolo da una retta denotata da tre lettere, caso

17 La stessa espressione nominale priva di articolo può denotare anche «il cerchio» inteso come nome di specie matematica
generale, ma questa lettura è incompatibile con l’impiego che dell’espressione è fatto nei testi. L’articolo in oJ kuvklo" ha
invece, anche in assenza di determinativi ulteriori, una marcata funzione particolarizzante, legata alla sua connotazione
fortemente anaforica, che non si riscontra in italiano. La lingua matematica greca non impiega mai, per quanto ciò sia
grammaticalmente possibile ed ampiamente attestato in altri contesti, l’articolo determinativo per designare una specie
matematica, neanche nelle definizioni (il fenomeno, del tutto generale, è denominato Definitionsstil).
18 L’unica eccezione all’uso sistematico dell’articolo anteposto alle lettere si rintraccia nell’espressione canonica di un
rapporto, dove talvolta può essere assente, come ad esempio in hJ AB pro;" GD.

LA MACCHINA DEDUTTIVA 14

che si presenta non di rado e che abbiamo visto in III.2 con la retta hJ DZE – si noti che sarebbe

scorretto scrivere “la retta DZE” senza l’articolo hJ, che va invece nelle traduzioni in quanto il
sintagma è usato e non menzionato.

 Lo stesso deve essere postulato per molte altre designazioni tramite lettere, anche se non per tutte.
Ad esempio, le formule to; ajpo; th'" AB per il quadrato e to; uJpo; tw'n AB, BG per il rettangolo vanno

intese sistematicamente (cioè quando abbiano l’articolo “in più”) come brachilogie per forme
complete con sostantivi sottintesi, to; ajpo; th'" AB ajnagrafe;n tetravgwnon e to; uJpo; tw'n AB, BG

eujqeiw'n periecovmenon ojrqogwvnion, in accordo con le espressioni archetipiche prive di lettere, un cui
analogo non esiste né per la retta né per l’angolo, stabilite rispettivamente nell’enunciato di I.46 e in

II.def.1 (EE I, 62.2 e 67.2-4):

ajpo; th'" doqeivsh" eujqeiva" tetravgwnon ajnagravyai. Descrivere su una retta data un quadrato.

pa'n parallhlovgrammon ojrqogwvnion perievcesqai

levgetai uJpo; duvo tw'n th;n ojrqh;n gwnivan periecousw'n

eujqeiw'n.

Ogni parallelogrammo rettangolo è detto essere

compreso dalle due rette che comprendono l’angolo

retto.

Quando un quadrato o un rettangolo sia invece visto sotto la specie della figura, riceve un designatore

indipendente in accordo con la procedura descritta sopra. Il seguente passo di II.5 è rivelatore (EE I,
74.20-75.2):

ajlla; oJ MNX gnwvmwn kai; to; LH o{lon ejsti; to; GEZB

tetravgwnon, o{ ejstin ajpo; th'" GB: to; a[ra uJpo; tw'n AD,

DB periecovmenon ojrqogwvnion meta; tou' ajpo; th'" GD

tetragwvnou i[son ejsti; tw'/ ajpo; th'" GB tetragwvnw/.

Ma lo gnomone MNX e LH come totale sono il

quadrato GEZB, che è ‹descritto› su GB: il

rettangolo compreso da AD, DB più il quadrato

su GD è quindi uguale al quadrato su GB.

Il passaggio aggiuntivo di identificazione del quadrato come quadrilatero con la figura «descritta» su
una certa retta è necessario per formulare il risultato, che segue immediatamente nel testo, in accordo

con la sua espressione canonica data nell’enunciato.
 Da quanto detto si trae la seguente, cruciale, conclusione. Il significato dell’esposizione è altrettanto

indefinito, e quindi generale, dell’enunciato, pur con l’introduzione delle lettere denotative: il motivo
è che gli oggetti matematici ivi introdotti non sono denotati dalle lettere, ma da sostantivi che non

acquisiscono ancora l’articolo determinativo19. La particolarizzazione conseguente all’introduzione
delle lettere e al preteso riferimento alla figura non è quindi soltanto apparente, ma semplicemente del

tutto inesistente, in quanto è conseguenza di una incomprensione della sintassi della frase. Le lettere
non hanno una funzione ostensiva né indiciale (Peirce 1931-1935, 2.305, che si riferisce alle lettere in

un diagramma, tutt’altra questione è cosa siano nel testo): i complessi di lettere sono invece nomi di

second’ordine degli oggetti denotati dai sostantivi indefiniti introdotti in enunciato e mantenuti tali

nell’esposizione20: sono cioè nomi propri, ma denotano oggetti linguistici (a loro volta dei

19 Occorre distinguere tra indefinitezza del significato ed indeterminatezza (cioè assenza dell’articolo determinativo
anteposto) del significante. I due fenomeni non sono biunivocamente correlati, come vedremo, né ciascuno di essi lo è con
l’(in)determinatezza del relato (si pensi all’espressione «il cerchio»: può essere «il cerchio» appena nominato oppure «il
cerchio» come figura geometrica). Con l’articolo indeterminativo in Italiano traduco espressioni il cui senso è indefinito;
trasferisco dunque per stipulazione al significante una proprietà del significato.
20 Il che funziona egregiamente anche per distinguere i vari oggetti geometrici: se ad esempio in una dimostrazione
intervengono più di due rette, come identificarle? Una soluzione, perfettamente legittima ma impraticabile, potrebbe essere
identificare univocamente le varie rette in gioco con designatori del tipo «prima retta», «seconda retta», ecc. (si confronti con
la pratica invalsa in linguistica di identificare con un numerale a pedice occorrenze dello stesso termine con riferimento
differente). Ciò mostra che nell’identificazione tramite lettere non c’è niente di cogente.

LA STRUTTURA DI UNA PROPOSIZIONE MATEMATICA 15

designatori), e solo par ricochet oggetti matematici. Le lettere non hanno una funzione deittica ma

anaforica.
 In linea di principio i complessi di lettere che fungono da nomi sono arbitrari. Si noti ad esempio

che la lettera G in III.2 è menzionata solo nella denominazione del cerchio oJ ABG, ed è illegittimo
ritenere che identifichi un punto nel diagramma. Ancora più probante l’esempio della lettera E nella

denominazione della retta hJ AEB. Se designasse un punto, la costruzione della retta hJ DZE che viene
tracciata sùbito dopo richiederebbe il verbo «congiungere», che trova sempre impiego quando gli

estremi della retta siano entrambi già nominati, e non diavgein «condurre oltre», esclusivo
dell’identificazione di rette con un estremo libero (cfr. sez. 1.3). Se ne conclude che, oltre a E, anche

la lettera Z fa semplicemente parte del nome della retta: solo in sèguito risulterà chiaro che si tratta
della sua intersezione con il cerchio. Ovviamente, un qualche riferimento alla concreta situazione

geometrica è richiesto da ovvi motivi di trasparenza. Una tale esigenza induce la pratica largamente
predominante, e che non ha niente a che vedere con la pretesa necessità di additare ai punti del

diagramma, di denotare con singole lettere entità geometriche di base quali i punti; figure più
complesse sono in questo modo identificabili per mezzo di combinazioni di lettere che denotino punti

notevoli su di esse in grado di determinarle univocamente. È dunque il carattere composizionale della
denotazione per punti (due rette adiacenti hJ AB ed hJ BG danno luogo alla retta hJ AG, per

eliminazione dell’estremo comune) che la rende così efficiente ed adatta alla pratica matematica greca,
e che finisce per imporla nell’uso.

 Non si tratta però, occorre insistere, di una caratteristica essenziale della denotazione tramite lettere:
solo per accidente i nomi degli oggetti complessi finiscono per essere identificati con nomi di punti su

di essi21. Il carattere di accidentalità è ulteriormente rafforzata dal fatto che gli oggetti matematici
principali della geometria greca sono le linee, e non i punti. Negli Elementi il sistema delle «richieste»

pone in effetti in primo piano il segmento di retta, naturalmente identificabile con i suoi estremi
(I.post.1): 2 punti e quindi 2 lettere. A parte il cerchio, le figure sono combinazioni di rette e quindi dei

loro estremi: non avrebbe senso introdurre lettere aggiuntive per denotarle come un tutto indipendente
dagli estremi22, anche se vedremo immediatamente un controesempio alla generalizzazione di

quest’affermazione. Nel corso della dimostrazione le lettere diventano delle semplici abbreviazioni di
sintagmi nominali, che permettono un richiamo privo di ambiguità all’oggetto da essi (e non “da esse”,

si badi bene) denotato. Altri argomenti corroborano quest’interpretazione:

 1) Vi sono residui di una notazione differente, che mostra come la canonizzazione della pratica
denotativa alla corrispondenza lettera-punto sia il risultato di una dinamica interna. Si tratta della

designazione eterodossa degli angoli. Nelle opere euclidee di ottica viene spesso utilizzata una sola
lettera, e senza preposizione a precederla: hJ A invece di hJ pro;" tw'/ A, quest’ultima modalità trovando

largo impiego già negli Elementi. I dati di presenza della prima espressione sono i seguenti
(nell’ultima colonna il numero di occorrenze)23:

21 Esempio: negli Elementi (ma non nei Data) uno «gnomone» è sempre denotato con tre lettere, ma è più plausibile che
ognuna di esse denotasse uno dei tre parallelogrammi di cui si compone ogni gnomone che non l’intersezione di certe rette
con un arco di circonferenza a tratteggio che di norma identifica lo gnomone stesso nelle figure dei manoscritti (Heiberg
riproduce fedelmente questa caratteristica, si veda ad es. il libro II degli Elementi).
22 Di norma viene fatta una certa economia nell’assegnazione delle lettere: solitamente ciò si svolge in accordo con il modo di
generazione che individui un oggetto in maniera minimale, ma la pratica di denotare un cerchio con almeno tre lettere anche
quando certe risultino superflue (è il caso della lettera G in III.2 – la tradizione arabo-latina offre un testo chiaramente
ritoccato, e non costituisce una testimonianza attendibile) suggerisce di non trarre conclusioni affrettate. Questa pratica crea
un problema che non è semplice risolvere, visto che possono aver giocato un ruolo decisivo riscritture e normalizzazioni
tardive.
23 L’Ottica euclidea ci è giunta in due redazioni sensibilmente differenti, denotate con A e B.

LA MACCHINA DEDUTTIVA 16

Ottica A 9, 38, 42alt, 43alt, 48, 53 6

Ottica B 4, 7-8, 18, 24, 29, 34, 41-44, 48, 52 13

Catottrica 1-6, 13-15, 20-21, 24-25, 28, 30 14

La casistica delle designazioni degli angoli nella redazione B dell’Ottica e nella Catottrica è in realtà
piuttosto complessa. In B essa si ripartisce in questo modo (l’articolo che precede le lettere denotative

è ovviamente sempre presente):

 i) un angolo è designato da due lettere indipendenti, una che denota il vertice e una l’angolo: prop.
4, 7, 8, 34, 41-44.

 ii) un angolo è designato da una sola lettera, che coincide con quella del vertice: 9, 18, 24, 29, 43,
44, 48, 52.

 iii) una lettera ma con il prov": 19, 20, 23, 24, 28, 31, 36, 39, 58.
 iv) tre lettere: 6, 20, 23, 26, 35, 36, 40, 55.

 v) sono menzionati angoli senza che siano denotati da lettere: 5, 38, 45, 46, 47.

Nella Catottrica:

 i) doppia lettera, vertice e angolo: 1-6, 13-15, 21, 24-25, 28, 30.
 ii) una sola lettera, che coincide con quella del vertice: 20.

 iii) una lettera ma con il prov": 5, 13.
 iv) tre lettere: 19, 20, 21, 22, 30.

Quello che ci interessa è il caso i), piuttosto ben rappresentato. Come il caso ii), esso è localmente

composizionale: l’uso di una singola lettera permette infatti di denotare una somma di angoli per
mezzo delle semplice giustapposizione delle lettere: l’angolo hJ AB è la somma degli angoli hJ A e hJ

B24. Ciò avviene principalmente nella Catottrica, dove solo le proposizioni 13, 24, 28, 30 non
contengono somme indicate tramite giustapposizioni. È però chiaro che, contrariamente a ciò che

avviene per i punti, non sono possibili estensioni ad altre specie matematiche di questo carattere
composizionale, che oltretutto fa variare il numero di lettere potenzialmente attribuibili ad un angolo.

Esso risulta pertanto sostanzialmente sterile25. Il punto importante è che si tratta di una notazione
ovviamente ridondante, e che branche della matematica greca ammettevano senza problemi tali forme

di denominazione.
 È stato proposto che la designazione di un angolo con una singola lettera sia un arcaismo che si è

mantenuto nel dominio ottico. Vengono addotti a questo proposito gli esempi di Diocle, Sugli specchi

ustori 1-3, Erone, De speculis 6-8 e 10, e soprattutto Aristotele, ad esempio APr. A 24, 41b13-2226,

APo. B 11, 94a28-34, e Mete. G 5, 376a29. Si osservi però che tale procedura non è ignota negli
Elementi: la si ritrova in I.42, 44, 45, VI.7, X.32/33. Queste proposizioni suggeriscono che il numero

di lettere impiegato per nominare un angolo fosse semplicemente legato all’uso che dell’angolo si
faceva nel corso della dimostrazione. Un teorema di ottica necessita di poche costruzioni ausiliarie;

24 Che nel testo le due lettere siano separate da una virgola non significa niente, perché questa sarà sicuramente stata
introdotta a qualche stadio di copia.
25 Tale notazione si ritrova anche nel dominio aritmetico, ad esempio in una redazione alternativa delle prop. 3 e 6 della
Sectio canonis euclidea, e nella ben nota dimostrazione di Archita (tradotta da Boezio, Inst. mus. III.11, ed affine alla prima
delle due proposizioni appena menzionate) sull’impossibilità di inserire un medio proporzionale tra gli estremi di un rapporto
superparticolare.
26 La somma di due angoli è anche qui indicata per giustapposizione.

LA STRUTTURA DI UNA PROPOSIZIONE MATEMATICA 17

pertanto, il corredo di oggetti matematici irriducibili, cioè denotati con una singola lettera, può essere

più ampio di quello geometrico, che è di solito ristretto a punti o rette. Questa osservazione suggerisce
cautela nell’accettare la proposta dell’arcaismo lessicale27.

 2) Non mancano, più in generale, gli esempi di figure complesse denotate da una sola lettera, una
volta che serva solo nominarle. Molte delle figure in Archimede ricevono un semplice segno grafico.

Ma proprio il fatto che di norma l’assegnazione delle lettere sia più complessa mostra che la figura
non costituisce una componente essenziale della dimostrazione: altrimenti basterebbe una sola lettera

per designare ognuno degli oggetti in gioco. Un certo residuo del grado di arbitrarietà nella
designazione di oggetti geometrici si ritrova nel numero variabile di lettere usate: si ricordi la retta

denotata con hJ DZE in III.2, dove canonicamente ci si aspetterebbero due sole lettere. Allo stesso
modo, l’appellativo di un quadrilatero contiene di solito 4 lettere, ma possono bastare le due relative a

due vertici opposti28. Caso estremo di denotazioni forzate dal contesto è quello dei cerchi nel libro IV,
che sono designati da tante lettere quanti sono i vertici dei poligoni che in essi vanno di volta in volta

inscritti (o ad essi circoscritti): si scopre molto avanti nella dimostrazione che queste saranno anche le
lettere designatrici del poligono, e cioè di punti (i suoi vertici); prima fanno solo parte del nome del

cerchio.
 3) Come visto sopra, alcune lettere sono impiegate all’interno di designatori prima di essere

condotte ad identificare dei punti (in III.2 lo sono le lettere E e Z). Un esempio veramente clamoroso è
costituito dalla descrizione della costruzione del cubo in XIII.15 (EE IV, 167.5-12):

ejkkeivsqw tetravgwnon to; EZHQ i[shn e[con th;n

pleura;n th'/ DB, kai; ajpo; tw'n E, Z, H, Q tw'/ tou'

EZHQ tetragwvnou ejpipevdw/ pro;" ojrqa;" h[cqwsan

aiJ EK, ZL, HM, QN, kai; ajfh/rhvsqw ajpo; eJkavsth"

tw'n EK, ZL, HM, QN mia'/ tw'n EZ, ZH, HQ, QE

i[sh eJkavsth tw'n EK, ZL, HM, QN, kai;

ejpezeuvcqwsan aiJ KL, LM, MN, NK: kuvbo" a[ra

sunevstatai oJ ZN uJpo; e}x tetragwvnwn i[swn

periecovmeno".

Sia fissato un quadrato EZHQ che ha il lato uguale a

DB, e da E, Z, H, Q ad ‹angoli› retti con il piano del

quadrato EZHQ siano condotte ‹rette› EK, ZL, HM,

QN, e sia sottratta da ciascuna delle EK, ZL, HM, QN

ciascuna delle EK, ZL, HM, QN uguale a una sola

delle EZ, ZH, HQ, QE, e siano congiunte KL, LM,

MN, NK: risulta quindi costruito un cubo ZN

compreso da sei quadrati uguali.

Nella parte sottolineata, i designatori aiJ EK, ZL, HM, QN di certe rette ricorrono 3 volte. Nella

prime due occorrenze le lettere K, L, M, N sono semplicemente parte del nome delle rette, supposte di
estensione indefinita; non designano punti flottanti su di esse in una posizione imprecisata. Nella terza

occorrenza sono invece nomi di punti, cioè degli estremi dei segmenti, uguali a segmenti dati, staccati
su queste rette indefinite. Si noti anche che il cubo è denotato con 2 sole lettere, mentre il suo quadrato

di base ne richiede 4!
 È dunque scorretto pensare che l’uso delle lettere nelle dimostrazioni geometriche introduca una

falsa particolarizzazione: è un abbaglio preso già nell’antichità (come abbiamo visto nel fondamentale
passo di Proclo letto all’inizio) e che si perpetua fino ad oggi: le lettere sono solo abbreviazioni di

designatori, cioè di quelle espressioni nominali vere e proprie, del tipo «un cerchio», che portano il
riferimento agli oggetti geometrici. Le lettere, dunque, non possono neanche essere uno strumento di

27 Si osservi anche che il testo delle prime 4 proposizioni della Catottrica nel Vat. gr. 204 è corretto da una seconda mano: le
designazioni degli angoli con singola lettera sono sistematicamente sostituite con nomi canonici a tre lettere. Vediamo
dunque il ruolo decisivo che può avere un correttore o semplicemente un copista erudito: niente si può concludere dal fatto
che le designazioni siano quelle canoniche.
28 Ambiguità con la designazione della diagonale identificata dai due stessi punti non sono possibili, perché in greco
«diagonale» è femminile e «quadrilatero» è neutro.

LA MACCHINA DEDUTTIVA 18

espressione della generalità e di dispiegamento della forma logica come lo sono in un sillogismo

aristotelico (così già Alessandro, in APr., 53.28-54.2, che usa l’interessante aggettivo deiktikav
«indicatori» per denotare questa loro funzione, mostrando che la intende, come faranno dopo anche gli

stoici con i numerali che caratterizzano i «modi» dei loro sillogismi, in maniera analoga a quella delle
lettere schematiche – cfr. sez. 2.9), ma al contrario tenderebbero a particolarizzare in mancanza di

accorgimenti linguistici atti a neutralizzare tale predisposizione. Occorre dunque una ben sviluppata
elaborazione dei modi di espressione della generalità per potersi permettere di usare le lettere in una

dimostrazione matematica.

1.0.3. Il ruolo del diagramma

Recentemente viene data eccessiva importanza alle figure in quanto parte integrante di una
dimostrazione29. Si tratta di un grosso abbaglio storiografico, basato sull’assunzione del tutto

immotivata che i diagrammi dei manoscritti medievali rispecchino fedelmente quelli originali. In
alcuni casi è addirittura ben noto il contrario: ad esempio Eutocio ridisegna tutte le figure nella sua

edizione delle Coniche di Apollonio (Decorps-Foulquier 1999). Le figure sono invece estremamente
utili per integrare le informazioni sulle parentele tra i manoscritti fornite dall’esame dei testi. Ma

anche qui occorre procedere cum grano salis. Il testo era trascritto lasciando per le figure, tracciate in
un secondo momento, spazi congrui, di solito sotto forma di indentature nello scritto30. Queste erano

riempite dall’illustratore, che non aveva nessun interesse a verificare che la figura fosse coerente con il
testo, e quasi mai le capacità per farlo. Ogni genere di problemi può presentarsi come conseguenza di

questa procedura: manoscritti con indentature vuote e neanche una figura31, oppure con tutte le figure
insieme alla fine del testo dell’intero trattato32, indentature vuote perché troppo piccole e figure

tracciate nel margine o che si sovrappongono al testo33, figure deformate per farle entrare nel poco
spazio concesso34, parti della figura tracciate da mani secondarie nell’antigrafo e riprodotte senza

segnalare la differenza, scolî diagrammatici presi per figure del testo principale (fenomeni analoghi a
quello delle annotazioni marginali che scivolano nel testo), lettere omesse o aggiunte. Occorre inoltre

considerare che gli strumenti tecnici a disposizione erano limitati a riga e compasso: le ellissi sono
spesso rappresentate da due archi di circonferenza ed hanno quindi una coppia di punti angolosi.

Clamoroso è l’esempio di certe figure di Sph. cyl. di Archimede e di quella di El. IV.16. Occorre
tracciare un poligono con molti lati inscritto in un cerchio. Siccome i lati del poligono tenderebbero a

confondersi con gli archi che sottendono, la soluzione adottata consiste nel tracciare i lati in forma di
archi con la concavità opposta a quella della circonferenza in cui il poligono è inscritto. Insomma, le

uniche caratteristiche su cui si possa fare affidamento per stabilire relazioni genealogiche tra
manoscritti sono quelle topologicamente invarianti, come la presenza o meno di intersezioni: neanche

la distinzione tra linee rette e curve resiste alle modifiche dettate dall’estro di un illustratore e dalle
limitazioni dagli strumenti a sua disposizione.

29 Tutt’altra questione, anche se molto importante, quella del “codice grafico” in uso in trattati come i Phaenomena euclidei,
del tutto differente da quello impiegato in opere quali l’Almagesto (quest’ultimo coincide con quello della porzione
geometrica degli Elementi), entrambi a loro volta differenti dal codice applicato nei libri aritmetici degli Elementi. Il primo
permette di supplire ad inadeguatezze matematiche strutturali legate allo sviluppo ancora embrionale della geometria sferica,
e non al problema della generalità. Sulla questione occorrerà ritornare in dettaglio.
30 Si ricordi che la pratica antica era quella di porre le figure alla fine del teorema cui si riferiscono. Così fanno ancora tutti i
manoscritti matematici sufficientemente antichi.
31 Così sono i manoscritti arabi degli Specchi ustori di Diocle.
32 Questo accade in alcuni manoscritti della Collectio di Pappo.
33 Il manoscritto Vindob. phil. gr. 31 degli Elementi fornisce un’ampia casistica; le sue figure furono ulteriormente ritoccate
da un correttore.
34 La figura di El. I.47 subisce deformazioni in quasi tutti i manoscritti.

LA STRUTTURA DI UNA PROPOSIZIONE MATEMATICA 19

 Anche asserti interpretabili a prima vista come richiami ai diagrammi molto spesso derivano in

realtà solo dal testo. Scrivere, come in El. III.2, che to; D è il centro del cerchio oJ ABG già permette di
concludere che la retta hJ DA è uguale a hJ DB in quanto raggi di uno stesso cerchio, e non c’è bisogno

del disegno per capirlo. Altri asserti potrebbero essere interpretati come desunti dalla figura, mentre
vanno intesi come accorciamenti e mediazioni di proprietà geometriche evidenti dal testo: ancora in

III.2, denominare hJ DZE la retta nella supposizione dell’assurdo implica che hJ DE sia maggiore di hJ

DZ: dalla disposizione delle lettere è infatti immediato che alla prima manca il segmento hJ ZE.

Oltretutto, anche se non sempre oggetti denotati da lettere sono stati esplicitamente introdotti in
precedenza, sono però immediatamente ottenibili dai dati a disposizione, come ad esempio l’angolo hJ

uJpo; DAE. Che tutto ciò sia evidente anche dal diagramma è vero, ma ciò discende banalmente dal
fatto che chiunque si guarderebbe bene dal tracciare un diagramma che non si accordi con le

prescrizioni del testo; che il diagramma sia però necessario in queste come in innumerevoli altre
occasioni è falso. Il suo ruolo è insomma solo di sostegno alla dimostrazione35. In certi casi, l’uso delle

figure va sicuramente riferito ad una pratica stilistica: i diagrammi dei libri aritmetici degli Elementi,
dove i numeri sono rappresentati da segmenti, sono del tutto inutili anche solo per una migliore

comprensione della dimostrazione. Né generalità può essere guadagnata tramite la figura, in quanto
occorre un esplicito riconoscimento (di solito tramite un non-detto: nel diagramma viene disegnato

quasi sempre un triangolo isoscele ma poi nella dimostrazione si dice «un triangolo») di quali
caratteristiche particolari della figura non tenere conto. Con un po’ di allenamento, di ogni teorema la

figura è interamente ricostruibile dal testo, compresa l’esatta posizione delle lettere. Si tratta di
un’attività di routine per chi si occupi di fare l’edizione di testi matematici antichi, che non di rado

sono del tutto privi di figure nei manoscritti.
 Un punto ulteriore è quello della genericità della figura connessa ad una proposizione. L’edizione di

Heiberg degli Elementi è estremamente carente in questo rispetto: il grande filologo evidentemente
riteneva che i diagrammi fossero irrilevanti per la storia del testo, e ne ha ritracciati la maggior parte

(compreso quello della nostra proposizione paradigmatica III.2, dove curiosamente la lettera G è stata
omessa36), sulla base di esigenze matematiche: i suoi diagrammi rappresentano il caso più generale

possibile, anche se talvolta ciò dà luogo ad una figura gravemente scorretta, come quella di III.10. Le
figure che troviamo nei manoscritti greci (non solo delle opere euclidee) hanno in effetti, fatto per noi

curioso, la caratteristica opposta: illustrano spesso casi particolari e sono metricamente scorrette. Sono
in effetti sistematicamente tracciati triangoli rettangoli isosceli, cerchi uguali, rette perpendicolari dove

tutto ciò non è richiesto dall’enunciato, e inoltre rettangoli invece di parallelogrammi, segmenti uguali
quando siano disuguali e viceversa, addirittura linee rette al posto di curve (in Meth. 14 un’arco di

parabola è rappresentato da un angolo rettilineo), e in generale figure con proprietà di simmetria non
richieste. A volte le figure sono “sbagliate”: quella di I.47 ha in certi manoscritti due rombi non

quadrati costruiti sui cateti, quella di III.21 in buona parte dei manoscritti pone il centro di un cerchio
del tutto fuori centro. Chiaramente, la genericità o accuratezza della figura non ha niente a che fare

con la generalità del teorema, ed anzi un diagramma non generale potrebbe proprio aiutare a capire
meglio come funziona la generalità: quelle caratteristiche accidentali del diagramma che non si usano

35 Richiami impliciti alla figura sono indice di rifacimento di una dimostrazione: questi sono molto più facili e naturali col
codice che con il rotolo, dove tipicamente la figura, posta al termine dell’intera proposizione, non si vedeva mentre veniva
letta la dimostrazione. I richiami impliciti alla figura sono molto frequenti nelle Coniche di Apollonio, dove spesso risultano
necessari per ricostruire l’esposizione a partire dall’enunciato, ma qui entra anche in gioco la complessità della
configurazione geometrica e la necessità di formularla linguisticamente in maniera concisa. Richiami espliciti sono
interpolazioni sicure.
36 In realtà il motivo dell’omissione è poco onorevole: Heiberg mandò “di peso” in tipografia l’intero gioco di figure
contenuto nell’edizione di August (1826-29), molto opportunamente collocato in tavole separate in fine di volume,
apportandovi solo modifiche puntuali. La lettera G manca anche in quest’edizione, e Heiberg non si accorse dell’omissione.

LA MACCHINA DEDUTTIVA 20

nella dimostrazione non entrano in effetti nelle ipotesi. Impratichirsi con la maniera “simmetrizzante”

nel tracciato dei diagrammi costituisce tra l’altro un utile esercizio per comprendere e dissipare le
confusioni sul ruolo dell’esposizione, che non può avere alcuna funzione nell’“imbastire la figura”;

non si capisce certo da quest’ultima se un triangolo è richiesto essere isoscele: tutti i triangoli lo sono
nei diagrammi contenuti nei manoscritti!

1.0.4. La struttura indefinita dominante

Come ribadito più volte, è cruciale che nell’esposizione il gruppo articolo + lettere segua il sintagma

nominale, indefinito e quindi privo di articolo, kuvklo" «un cerchio»: e[stw kuvklo" oJ ABG «sia un
cerchio ABG». Nel diorismov" «determinazione» che segue l’esposizione le lettere denotative

cambiano posizione: precedono ora il sintagma nominale, ad indicare che l’oggetto matematico è
riconosciuto come già introdotto: la forma è hJ AB eujqei'a. In traduzione può essere opportuno

aggiungere l’articolo, in quanto l’oggetto in questione è già stato nominato in precedenza, ma non per
questo il sintagma va automaticamente considerato definito. Entra qui in gioco un cruciale fenomeno

di neutralizzazione, al livello del significante, dell’opposizione definito / indefinito. Consideriamo per
fissare le idee l’espressione hJ AB eujqei'a. Dal momento che il gruppo AB necessita in ogni caso

dell’articolo, si danno due casi:

1) il determinativo è inserito tra l’articolo proprio del sostantivo e il sostantivo stesso, e il
significato dell’espressione sarà definito: «la retta AB»;

2) il determinativo è in posizione appositiva anteposta: l’articolo è indispensabile ma determina
solo la stringa di lettere; il significato è indefinito: «una retta AB».

L’unica espressione completa che sia allo stesso tempo definita e non ambigua è hJ eujqei'a hJ AB, che

in forma pura37 non è mai usata nel corpus antico. Espressioni come hJ AB eujqei'a, esclusive della
determinazione e della dimostrazione ed in effetti piuttosto rare, possono dunque essere considerate

definite non in virtù della loro forma, ma solo in quanto designano oggetti già nominati. Detto in altri
termini, specie matematiche introdotte tramite espressioni indefinite possono essere considerate38

acquistare l’articolo a partire dalla loro seconda occorrenza in parti specifiche della proposizione: si
tratta del ben noto valore anaforico dell’articolo determinativo in greco antico (si veda anche più

oltre)39.
 In principio sono dunque accettabili anche interpretazioni in cui l’articolo in hJ AB eujqei'a sia

anaforico del riferimento indefinito primario, ripetuto in enunciato e esposizione, e quindi anche
traduzioni con l’articolo determinativo, ma le pratiche della neutralizzazione e di sottintendere

sostantivi come eujqei'a o shmei'on (si veda anche il punto iii più oltre) rendono il testo, che nella
dimostrazione finisce per contenere principalmente sintagmi del tipo hJ AB, totalmente ambiguo e

opaco di fronte alla dicotomia definito / indefinito. Oltre che dalla forma completa “neutralizzata”
appena vista, infatti, nella serie di costruzioni e inferenze che seguono l’esposizione un oggetto

geometrico è quasi sempre direttamente identificato dal solo gruppo di lettere dotato di articolo, che

37 Cioè se il sostantivo non è accompagnato da un ulteriore determinativo, come ad esempio nel caso dell’espressione
formulare sunestavtw pro;" th'/ DE eujqeiva/ kai; tw'/ pro;" aujth'/ shmeivw/ tw'/ D th'/ uJpo; BAG gwniva/ i[sh hJ uJpo; EDH «sia
costruito, su una retta DE e su un punto su di essa D, un ‹angolo› EDH uguale all’angolo BAG»: il primo articolo è indotto
unicamente dalla presenza del determinativo preposizionale anteposto.
38 La sfumatura modale è necessaria una volta che siano presenti le lettere denotative, ancora per il fenomeno della
neutralizzazione.
39 Discussione antiche già in Apollonio Discolo, che fa della funzione anaforica dell’articolo il leitmotiv della sua trattazione
in Synt., I.25, 43-44, 48, 78, 87, 97-98, 133-135, 144, II.9.

LA STRUTTURA DI UNA PROPOSIZIONE MATEMATICA 21

ormai può essere assunto denotarlo univocamente, come è immediato verificare nel testo di III.2 letto

all’inizio.
 Siamo dunque indotti a concludere che una dimostrazione matematica greca è potenzialmente

condotta dall’inizio alla fine usando soltanto espressioni indefinite. Tra l’altro, la pervicace renitenza
dei testi matematici greci a dotare di articolo sostantivi come pleurav «lato», bavsi" «base», gwniva

«angolo», e parzialmente lovgo" «rapporto», intravista nel caso di gwniva proprio all’inizio
dell’anafora di III.2, corrobora quest’interpretazione, se li leggiamo come residui di formulazioni

arcaiche esplicitamente indefinite mantenute nel corso di tutta la dimostrazione. Un’osservazione di
Apollonio Discolo (Synt. I.111, 94.7-17 Uhlig) mostra che il fenomeno della neutralizzazione era già

stato messo a fuoco, limitatamente ai costrutti participiali, dai grammatici antichi e dalla scuola
dialettica stoica (nel secondo esempio il participio è interposto tra articolo e sostantivo, e ne risulta

un’espressione neutralizzata):

e[sti kai; ejn proshgorikoi'" hJ toiauvth suvntaxi",

ejf∆ ou| kai; trivto" lovgo" ajnakuvptei. kai; e[stw oJ

me;n prw'to" toiou'to", cronikh;n diafora;n

paremfaivnwn, oJ pai'" deipnhvsa" koimavsqw: oJ de;

deuvtero", hJnivka plh'qo" paremfaivnetai, oJ

deipnhvsa" pai'" koimavsqw, ejf∆ ou| kai;

ajoristwvdh" hJ suvntaxi" givnetai tou' a[rqrou,

e[nqen kai; oiJ ajpo; th'" Stoa'" ta; toiau'ta movria

ajoristwvdh ejkavlesan: trivto" de; o}" th;n aujth;n

me;n e[cei suvntaxin, ouj mh;n ajoristwdw'" pavntw"

noei'tai, ajnaforikw'" dev. fevre gavr tina

deipnh'sai tw'n paivdwn kai; kata; touvtou

givnesqai ta; th'" prostavxew": kai; pavlin ta; tou'

lovgou th'/de katasthvsetai, oJ deipnhvsa" pai'"

koimavsqw.

Una costruzione siffatta si ritrova anche tra gli

appellativi, per i quali viene fuori, inoltre, una terza

interpretazione. La prima è questa, con connotazione

temporale: “il bambino, dopo aver mangiato, vada a

letto”; la seconda, con connotazione di pluralità: “un/il

bambino che ha mangiato vada a letto”, per la quale

risulta, in aggiunta, una costruzione indefinita

dell’articolo, ed anche per questo gli Stoici chiamarono

queste parti ‹del discorso› “indefinite”; la terza è quella

che ha la stessa costruzione, ma non è intesa per niente

in senso indefinito, bensì anaforico. Poniamo in effetti

che uno dei bambini abbia mangiato e che a costui si

riferisca la prescrizione: la frase sarà costruita di nuovo

in quel modo: “il bambino che ha mangiato vada a

letto”.

 Il fenomeno della neutralizzazione ci permette di riconoscere come indefinite espressioni per cui la
presenza dell’articolo farebbe pensare il contrario. Ciò accade per determinativi meno concisi di una

stringa di lettere, che siano participi o aggettivi o intere espressioni preposizionali. Il fenomeno risulta
più chiaro se leggiamo un enunciato insieme con l’esposizione corrispondente. Facciamolo per I.29

(EE I, 41.6-11):

hJ eij" ta;" parallhvlou" eujqeiva" eujqei'a ejmpivptousa

tav" te ejnalla;x gwniva" i[sa" ajllhvlai" poiei' kai; th;n

ejkto;" th'/ ejnto;" kai; ajpenantivon i[shn kai; ta;" ejnto;"

kai; ejpi; ta; aujta; mevrh dusi;n ojrqai'" i[sa".

eij" ga;r parallhvlou" eujqeiva" ta;" AB, GD eujqei'a

ejmpiptevtw hJ EZ.

Una retta che incide su rette parallele fa sia gli

angoli alterni uguali tra loro sia quello all’esterno

uguale all’interno e opposto sia quelli all’interno e

dalla stessa parte uguali a due retti.

In effetti, una retta EZ incida su rette parallele AB,

GD.

L’enunciato è indefinito anche se in greco troviamo l’articolo: esso è richiesto dalla presenza di un

participio congiunto in posizione appositiva, ulteriormente determinato da un complemento in forma
preposizionale. L’articolo determina il participio, non il sostantivo eujqei'a «retta»; questo anche se il

sostantivo è posto, piuttosto inusualmente, tra l’articolo e il participio. Nell’esposizione, dove il

LA MACCHINA DEDUTTIVA 22

participio congiunto si trasforma in un imperativo (presente pro perfecto come è usuale con pivptw),

l’articolo cade come deve. Non c’è motivo perché in esposizione l’espressione sia indefinita e
nell’enunciato no; casomai sarebbe da aspettarsi il contrario: occorre rendere in italiano con l’articolo

indefinito in entrambi i casi. Ancora più interessante è l’espressione parallhvlou" eujqeiva" ta;" AB,

GD. La presenza di un solo articolo davanti alle lettere denotative mostra che l’intera stringa AB, GD è

posta in funzione appositiva del sostantivo parallhvlou" eujqeiva", denotante in blocco una bizzarra
specie geometrica. Un indizio in più che le lettere si riferiscono ad un oggetto linguistico, non

geometrico.
 Quanto detto sinora può concretizzarsi in una traduzione “massimalista” del testo greco letto

all’inizio:

eja;n kuvklou ejpi; th'" perifereiva" lhfqh'/ duvo

tucovnta shmei'a, hJ ejpi; ta; shmei'a ejpizeugnumevnh

eujqei'a ejnto;" pesei'tai tou' kuvklou.

e[stw kuvklo" oJ ABG, kai; ejpi; th'" perifereiva"

aujtou' eijlhvfqw duvo tucovnta shmei'a ta; A, B:

levgw o{ti hJ ajpo; tou' A ejpi; to; B ejpizeugnumevnh

eujqei'a ejnto;" pesei'tai tou' kuvklou.

mh; gavr, ajll∆ eij dunatovn, piptevtw ejkto;" wJ" hJ

AEB, kai; eijlhvfqw to; kevntron tou' ABG kuvklou,

kai; e[stw to; D, kai; ejpezeuvcqwsan aiJ DA, DB, kai;

dihvcqw hJ DZE.

ejpei; ou\n i[sh ejsti;n hJ DA th'/ DB, i[sh a[ra kai;

gwniva hJ uJpo; DAE th'/ uJpo; DBE: kai; ejpei; trigwvnou

tou' DAE miva pleura; prosekbevblhtai hJ AEB,

meivzwn a[ra hJ uJpo; DEB gwniva th'" uJpo; DAE. i[sh

de; hJ uJpo; DAE th'/ uJpo; DBE: meivzwn a[ra hJ uJpo;

DEB th'" uJpo; DBE. uJpo; de; th;n meivzona gwnivan hJ

meivzwn pleura; uJpoteivnei: meivzwn a[ra hJ DB th'"

DE. i[sh de; hJ DB th'/ DZ. meivzwn a[ra hJ DZ th'" DE

hJ ejlavttwn th'" meivzono": o{per ejsti;n ajduvnaton.

oujk a[ra hJ ajpo; tou' A ejpi; to; B ejpizeugnumevnh

eujqei'a ejkto;" pesei'tai tou' kuvklou. oJmoivw" dh;

deivxomen o{ti oujde; ejp∆ aujth'" th'" perifereiva":

ejnto;" a[ra.

eja;n a[ra kuvklou ejpi; th'" perifereiva" lhfqh'/ duvo

tucovnta shmei'a, hJ ejpi; ta; shmei'a ejpizeugnumevnh

eujqei'a ejnto;" pesei'tai tou' kuvklou: o{per e[dei

dei'xai.

Qualora sulla circonferenza di un cerchio siano presi

due punti come càpita, la retta congiunta ai punti

cadrà all’interno del cerchio.

Sia un cerchio ABG, e sulla sua circonferenza siano

presi due punti come càpita A, B: dico che la retta

congiunta da A fino a B cadrà all’interno del cerchio.

No infatti, ma se possibile cada all’esterno come AEB,

e sia preso il centro del cerchio ABG, e sia D, e siano

congiunte ‹rette› DA, DB, e sia condotta oltre ‹una

retta› DZE.

Poiché dunque ‹una retta› DA è uguale a ‹una retta›

DB, anche un angolo DAE è quindi uguale a ‹un

angolo› DBE; e poiché risulta prolungato avanti un

solo lato AEB di un triangolo DAE, un angolo DEB è

quindi maggiore di ‹un angolo› DAE. E ‹un angolo›

DAE è uguale a ‹un angolo› DBE: ‹un angolo› DEB è

quindi maggiore di ‹un angolo› DBE. E sotto l’angolo

maggiore si tende il lato maggiore: ‹una retta› DB è

quindi maggiore di ‹una retta› DE. E ‹una retta› DB è

uguale a ‹una retta› DZ. ‹Una retta› DZ è quindi

maggiore di ‹una retta› DE, la minore della maggiore;

il che è impossibile. Non si darà quindi il caso che una

retta congiunta da A fino a B cada all’esterno del

cerchio. Del tutto similmente dimostreremo che

neanche sulla circonferenza stessa: quindi all’interno.

Qualora quindi sulla circonferenza di un cerchio siano

presi due punti come càpita, la retta congiunta ai punti

cadrà all’interno del cerchio: il che si doveva

dimostrare.

Sarà chiaro al lettore, immagino, che la traduzione “massimalista” assume come indefiniti tutti i
riferimenti agli oggetti matematici in gioco, ivi comprese le designazioni per mezzo di lettere

precedute dall’articolo (!). Le uniche eccezioni sono dettate dal buon senso matematico: il centro e la
circonferenza di un cerchio assegnato sono univocamente determinati, e la presenza dell’articolo

determinativo è legata a questa considerazione. Lo stesso si dica per “la” retta che congiunge due

LA STRUTTURA DI UNA PROPOSIZIONE MATEMATICA 23

punti. Nel caso della citazione non istanziata di I.19 nella dimostrazione, la presenza dell’articolo è

legata al vincolo di replicare la forma del riferimento primario, dove essa sta semplicemente a
segnalare che la comparazione avviene tra due lati soltanto, non fra i tre a disposizione in un triangolo.

 Dal punto di vista grammaticale la lettura proposta nella traduzione “massimalista”, più forte di
quella che enfatizza, nella denominazione delle specie nel corso della dimostrazione, il ruolo anaforico

dell’articolo così tipico della lingua greca, è perfettamente legittima, per quanto le considerazioni delle
sezioni precedenti permettano di azzardare una proposta ancora più radicale. La (necessaria) presenza

dell’articolo di fronte ai gruppi di lettere rendendo il sintagma una locuzione sostantivata, non c’è
alcun bisogno di postulare sistematicamente, in espressioni come hJ AB, un sostantivo sottinteso in

modo da ottenere espressioni indefinite quale eujqei'a hJ AB «una retta AB» o definite come hJ AB
eujqei'a «la retta AB». I gruppi di lettere sono semplicemente abbreviazioni di designatori e il loro

riferimento è un oggetto linguistico, non matematico, e così vanno intesi nel corso della
dimostrazione: come riferimenti a «quel sintagma “una retta” introdotto nell’esposizione».

 Nel corso di una proposizione osserviamo dunque la seguente evoluzione di un termine da semplice
sostantivo indefinito a sintagma più o meno complesso: eujqei'a (sostantivo indefinito: enunciato) →

eujqei'a hJ AB (sostantivo indefinito dotato di nome: esposizione) → hJ AB eujqei'a (espressione
neutralizzata: dimostrazione – caso nettamente minoritario) → hJ AB (designatore puro: dimostrazione

– caso di gran lunga più comune) → eujqei'a (hJ AB) (sostantivo indefinito, dotato di nome nel caso di
un problema: conclusione). Questa traiettoria è interamente determinata dalla necessità di operare un

riferimento efficiente agli oggetti matematici introdotti in enunciato. Riassumo dunque le parti di una
proposizione in cui il carattere indefinito è esplicito:

 i) Enunciato: assenza di lettere denotative; specie geometriche designate in prima occorrenza da

espressioni linguistiche indefinite; dalla seconda occorrenza assumono l’articolo, con puro valore
anaforico.

 ii) Esposizione: introduzione delle lettere denotative come apposizioni di espressioni linguistiche
indefinite; come nel caso dell’enunciato, dalla seconda occorrenza queste ultime possono essere

considerate assumere l’articolo, con puro valore anaforico.
 iii) Costruzione: è la parte specifica della proposizione in cui è più chiaro come vada gestito il

fenomeno della preterizione del sostantivo. Nuovi oggetti introdotti nella costruzione sono privi di
articolo alla loro prima occorrenza: sono quindi espressioni indefinite, e le lettere designatrici che li

accompagnano sono collocate come di consueto in posizione appositiva. Si tratta di un fenomeno
comune a tutte le costruzioni e che merita di essere sottolineato. Ad inizio trattato, come in I.2, le

costruzioni sono enunciate nella loro forma completa (EE I, 8.16-20):

ejpezeuvcqw ga;r ajpo; tou' A shmeivou ejpi; to; B shmei'on

eujqei'a hJ AB, kai; sunestavtw ejp∆ aujth'" trivgwnon

ijsovpleuron to; DAB, kai; ejkbeblhvsqwsan ejp∆ eujqeiva"

tai'" DA, DB eujqei'ai aiJ AE, BZ, kai; kevntrw/ me;n tw'/ B

diasthvmati de; tw'/ BG kuvklo" gegravfqw oJ GHQ, […]

In effetti, sia congiunta dal punto A fino al punto

B una retta AB, e sia costruito su di essa un

triangolo equilatero DAB, e siano prolungate in

‹linea› retta con DA, DB rette AE, BZ, e con

centro B e intervallo BG sia tracciato un cerchio

GHQ, […]

La formulazione, come vedremo tra breve, si conforma rigidamente ad un prototipo canonico che si

costituisce per calco della formulazione primaria, nel nostro caso nell’ordine gli enunciati di I.post.1,
I.1, I.post.2, I.post.3. In tutte queste costruzioni l’ente geometrico costruito è nominato esplicitamente,

in forma indefinita. Viene quindi tracciata una retta di nome hJ AB, ecc. Nelle proposizioni successive,

LA MACCHINA DEDUTTIVA 24

come la nostra III.2, le costruzioni sono sistematicamente fornite in forma abbreviata: scompaiono

certe determinazioni implicitamente contenute nelle lettere designatrici (come la menzione dei punti di
arrivo e di partenza nella formulazione del I postulato) e, con esse, il sostantivo oggetto della

costruzione. Non c’è dunque alcun motivo per supporre che i sostantivi da sottintendere non siano in
forma indefinita, come nelle formulazioni complete appena lette. Lo stesso va postulato per

costruzioni come ad esempio “condurre per un punto una retta parallela ad un’altra”, in cui il
sostantivo che funziona da soggetto è sistematicamente sottinteso. Leggiamo la formulazione di base

in I.31 e la prima applicazione in I.32 (EE I, 43.11-12 e 44.17-18):

dia; tou' doqevnto" shmeivou th'/ doqeivsh/ eujqeiva/

paravllhlon eujqei'an grammh;n ajgagei'n.

Condurre per un punto dato parallela ad una retta data una

linea retta.

h[cqw ga;r dia; tou' G shmeivou th'/ AB eujqeiva/

paravllhlo" hJ GE.

In effetti, sia condotta per un punto G parallela ad una retta

AB ‹una retta› GE.

Applicazioni successive perderanno anche i sostantivi shmeivou ed eujqeiva/. Le costruzioni sono

indefinite quanto all’oggetto realizzato, non quanto a quello dato (si innestano infatti su oggetti già
prodotti, altrimenti trovano impiego verbi speciali): per questo motivo il predicato doqevn «dato» con

cui sono qualificati gli oggetti dati ha l’articolo.
 iv) Citazioni di risultati precedenti, che costituiscono una parte rilevante di una dimostrazione e ne

accentuano il carattere formulare; le citazioni letterali di enunciati, sia istanziate che non, servono a
conservare e richiamare il carattere fondamentalmente indefinito della dimostrazione, insieme con la

richiesta che il risultato usato sia identificabile univocamente ed applicabile senza modifiche alla
configurazione in oggetto: non sono quindi necessari riferimenti libreschi (questa pratica è tardiva).

 v) Conclusione generale (quando presente): ripete alla lettera l’enunciato. Nel caso di un problema
la conclusione generale è quasi sempre assente, ma quella istanziata, pur contenendo le lettere

denotative, ripristina la struttura esplicitamente indefinita, come vediamo sull’esempio di enunciato e
conclusione di I.2 (EE I, 8.11-12 e 9.13-14):

pro;" tw'/ doqevnti shmeivw/ th'/ doqeivsh/ eujqeiva/ i[shn

eujqei'an qevsqai.

Porre su un punto dato una retta uguale ad una retta

data.

pro;" a[ra tw'/ doqevnti shmeivw/ tw'/ A th'/ doqeivsh/

eujqeiva/ th'/ BG i[sh eujqei'a kei'tai hJ AL: o{per e[dei

poih'sai.

Risulta quindi posta su un punto dato A una retta AL

uguale ad una retta data BG: il che si doveva fare.

Vediamo ora le parti di una proposizione in cui il carattere indefinito è implicito oppure neutralizzato:

 vi) Anafora: si tratta della frase con cui si apre la dimostrazione ed introdotta da ejpeiv «poiché»
(nella terminologia della logica stoica si tratta di un parasunhmmevnon «paracondizionale»); ve ne

possono essere più consecutive, come abbiamo visto in III.2. Può contenere sia espressioni indefinite
che pure lettere designatrici che espressioni neutralizzate (in III.2 si danno tutti e tre i casi): il fatto che

si riferisca direttamente a quanto disposto in esposizione o costruzione suggerisce di interpretare il
secondo caso come dovuto ad ellissi di un sostantivo indefinito, e di togliere l’ambiguità del terzo

leggendolo come espressione indefinita.
 vii) Dimostrazione: c’è sempre neutralizzazione, eccettuate le citazioni letterali, istanziate e non, di

risultati precedenti, e le menzioni, esplicitamente indefinite, di oggetti quali pleurav «lato», bavsi"
«base», gwniva «angolo», e parzialmente lovgo" «rapporto».

LA STRUTTURA DI UNA PROPOSIZIONE MATEMATICA 25

 La struttura indefinita soggiacente non opera solo al livello linguistico. La stessa indefinitezza si

trasferisce anche ai relata, cioè agli oggetti matematici in gioco: la dimostrazione è condotta
interamente su specie matematiche indefinite; il problema della particolarizzazione apparente indotta

dalle lettere e dal loro preteso riferimento alla figura evapora completamente. Una dimostrazione
matematica, pertanto, non si riferisce a oggetti generici in quanto falsamente particolari, ma a veri

oggetti indefiniti, designati solo tramite la denominazione di specie. Tale denominazione è sostituita
nel corso della dimostrazione da quella in termini di lettere denotative, la quale è semplicemente un

nome che permette una radicale economia denotativa, data la sua struttura composizionale. Per questo
motivo la denotazione si canonizza naturalmente a designare gli enti più semplici possibili a partire dai

quali tutti gli altri possono essere generati tramite un insieme molto ristretto di costruzioni di base,
cioè ai punti. La presentazione degli enti geometrici in uso che ha luogo nell’esposizione avviene

dunque tramite espressioni indefinite, non certo per mezzo dell’aggiunta delle lettere, che pertanto non
hanno funzione deittica.

 Qui torna utile operare una distinzione tra ruolo rappresentativo e ruolo referenziale di un nome: le
espressioni indefinite hanno un ruolo referenziale a specie matematiche generiche, mentre le lettere

sono semplicemente anaforiche delle espressioni indefinite ed hanno quindi una mera funzione
rappresentativa delle specie stesse: sono abbreviazioni di designatori e non sono certo le “variabili

libere” della dimostrazione (ammesso che ve ne siano). Le lettere rappresentano a loro volta i singoli
enti astratti nel grafo della configurazione geometrica (non gli oggetti matematici), rappresentati a loro

volta dal segno grafico nel diagramma. Che, per composizione delle varie funzioni di rappresentazione
e riferimento, il diagramma finisca per rappresentare oggetti matematici è dunque un dato di fatto

unicamente raffigurativo, e non convoglia informazioni rilevanti per la dimostrazione che non siano
esperibili per altre vie. D’altronde, il diagramma prende forma solo una volta che sia descritto dalla

costruzione: dipende quindi unicamente da un stato di cose linguistico ed è insensato pensare che nel
corso della dimostrazione sia fatto riferimento al diagramma: il suo ruolo, va ribadito, è

rappresentativo e non referenziale.
 È dunque interamente corretto affermare che la configurazione geometrica oggetto di una

dimostrazione è solo un grafo di riferimento (ed è per questo che non è particolare, ed a fortiori non lo
sarà il diagramma associato). Inversamente, il carattere di grafo si riflette nella struttura

composizionale dei designatori tramite lettere: ciò risulta evidente in trattazioni prive di “contenuto
geometrico” come El. V e VII-IX, oppure Data 1-23; è meno evidente ma ben presente in geometria

piana, dove nessun oggetto è fatto di punti, e i punti servono solo come segnaposti per “identificatori
costruzionali” a partire dai quali generare oggetti di ordine superiore come linee o figure. Il

diagramma associato ad una configurazione geometrica è insomma un oggetto discreto, in quanto lo è
la configurazione stessa. Ciò rende possibile riferirsi a un numero estremamente limitato di oggetti nel

corso di una dimostrazione, e di conseguenza nominarli. Questa caratteristica fa sì che tali
denominazioni siano a loro volta sostituibili con segni grafici, al tempo stesso convenzionali e ben

formati dal punto di vista del linguaggio naturale, come i gruppi di lettere dotati di articolo. È questa
peculiarità ad avere ingannevolmente suggerito che esse designassero veri oggetti geometrici,

necessariamente individuali.
 Da tutto ciò risulta l’assoluta irrilevanza della quantificazione, e quindi la struttura eminentemente

proposizionale dell’argomentazione matematica greca: la dimostrazione è tutta condotta solo su nomi
di oggetti cui viene fatto riferimento anaforicamente tramite le denominazioni per complessi di lettere,

non su oggetti (falsamente) particolari. Non c’è quindi bisogno di nessun passaggio generalizzante
ulteriore alla fine della dimostrazione. Non sussiste cioè alcun passaggio di esemplificazione

universale da ∀xF(x) a F(a) e viceversa, con a rappresentante generico della classe su cui opera il

LA MACCHINA DEDUTTIVA 26

quantificatore, per “salire” o “scendere” dall’enunciato alla dimostrazione e viceversa. Una teorema

greco richiede di dimostrare F(a), e si ritiene concluso quando ciò sia dimostrato. Esattamente questo
viene garantito dalla struttura indefinita (che quindi sostituisce quella quantificazionale), la quale

permette automaticamente di non prendere in considerazione proprietà dell’oggetto che non siano
predicate in enunciato. In ciò consiste la teoria astrattiva della generalità matematica esposta da

Aristotele in APo. A 4-5. Proprio per questo il riferimento ad un diagramma specifico, in quanto si
limita a rappresentare una configurazione geometrica, non pone problemi: non c’è quindi bisogno di

pensare che la dimostrazione offerta vada estesa, per universalizzazione semplice di proprietà, a tutti
gli altri oggetti simili, come suggeriva Proclo. La struttura indefinita di una dimostrazione greca non

offre però neanche appigli per una sua interpretazione in termini di “schema dimostrativo”, del genere
di quella proposta da Alessandro per gli schemi sillogistici aristotelici. Una volta che sia chiaro che le

lettere designatrici non possono fare veci di lettere mute, restano solo espressioni come «un cerchio»
per questo ruolo. Ma è chiaro che non ci sono più istanze possibili di «un cerchio»: non saprebbe

esserlo il *“singolo cerchio” semplicemente perché tali oggetti non sono mai denominati, e quindi non
hanno dignità d’esistenza, nella matematica greca.

1.0.5. La rete anaforica

La storia non finisce qui. Una rete anaforica fittissima risponde al requisito di mantenere la

dimostrazione al massimo livello possibile di generalità. Lo stile matematico greco si fonda sul
principio della conservazione della forma linguistica; vettore della forma è l’anafora, che permette

richiami continui ad espressioni formulari fissate. Queste sono matrici in cui inserire oggetti indefiniti:
è dunque l’uso pervasivo dell’anafora che permette di mantenere lo stesso livello di indefinitezza e

quindi di generalità in tutte le parti di una proposizione matematica. Per chiarire la questione,
consideriamo l’esempio seguente, preso dall’anafora di III.2 (EE I, 96.10-13):

kai; ejpei; trigwvnou tou' DAE miva pleura;

prosekbevblhtai hJ AEB, meivzwn a[ra hJ uJpo; DEB

gwniva th'" uJpo; DAE.

E poiché risulta prolungato avanti un solo lato AEB

di un triangolo DAE, l’angolo DEB è quindi

maggiore di DAE.

Si tratta di una citazione istanziata dell’enunciato di I.16 (EE I, 24.15-17), quest’ultimo uno dei rari

casi in cui la condizione normalmente posta nell’antecedente di un condizionale è espressa in forma di
genitivo assoluto:

panto;" trigwvnou mia'" tw'n pleurw'n

prosekblhqeivsh" hJ ejkto;" gwniva eJkatevra" tw'n

ejnto;" kai; ajpenantivon gwniw'n meivzwn ejstivn.

Prolungato avanti uno solo dei lati di ogni triangolo,

l’angolo all’esterno è maggiore di uno e dell’altro degli

angoli all’interno e opposti.

La presenza, pleonastica in III.2, dell’aggettivo miva, quella altrettanto pleonastica del peculiare verbo

prosekbavllein (compare negli Elementi solo in I.5, 16 e 32; la forma è peculiare in quanto ha due
preverbi), l’abuso di linguaggio consistente nell’assumere come soggetto un lato ma nel denotarlo col

nome del suo prolungamento hJ AEB, mostrano che l’intento di ricalcare esattamente la formulazione
dell’enunciato è volutamente perseguito, eventualmente omettendone delle parti non rilevanti (il

riferimento all’angolo interno o esterno) o non congrue (la menzione di «ogni» triangolo e quella
dell’«uno e dell’altro» angolo) nel contesto. Ne è ulteriore testimone ancora la scelta del verbo, che

non rimanda ad una delle costruzioni effettivamente eseguite, mentre l’antecedente del

LA STRUTTURA DI UNA PROPOSIZIONE MATEMATICA 27

paracondizionale nell’anafora cita normalmente una di esse. La primissima citazione dello stesso

teorema I.16 in I.17 offre una testimonianza complementare (EE I, 26.8-11):

kai; ejpei; trigwvnou tou' ABG ejktov" ejsti gwniva hJ uJpo;

AGD, meivzwn ejsti; th'" ejnto;" kai; ajpenantivon th'"

uJpo; ABG.

E poiché un angolo AGD è all’esterno di un

triangolo ABG, è maggiore di uno all’interno e

opposto ABG.

Qui il contesto impone di cortocircuitare il passo costruttivo reso esplicito nell’enunciato di I.16 (si
noti che la costruzione immediatamente precedente in I.17 impiega il canonico ejkbavllein, che ha un

solo preverbo) e semplificare il riferimento agli angoli interni: il redattore del testo “trasporta” quindi
l’angolo esterno nell’antecedente del paracondizionale, ed è l’enfasi sul suo essere esterno che fa sì

che non sia necessario parlare di prolungamento. Tra l’altro, questi esempi mostrano come vada
trattato il caso in cui un articolo qualifichi un determinativo avverbiale (ma si noti che in I.17

l’avverbio assume la funzione di predicato e quindi perde l’articolo). Nell’enunciato di I.16 i sintagmi
hJ ejktov" e tw'n ejntov" sono definiti in quanto sia l’angolo esterno sia i due interni sono univocamente

determinati una volta tracciato il prolungamento. Nella citazione in I.17, invece, il determinativo
avverbiale è in posizione attributiva anteposta, ed il sintagma va considerato sicuramente indefinito.

Ciò è d’altronde richiesto anche dal buon senso matematico, visto che di angoli interni ed opposti ce
ne sono due.

 In questo balletto di convenzioni citazionali non è semplicemente in gioco un’applicazione del
meccanismo generale che De Morgan chiamava principium et exemplum. Viene in entrambi i casi

ricalcata la forma linguistica (indefinita) dell’enunciato cui è fatto riferimento, ed è questo il
meccanismo validante dell’asserto istanziato, che conferisce altresì pertinenza alla citazione. Non c’è,

dunque, alcuna necessità di quantificare gli enunciati delle proposizioni geometriche, come mostra la
prima delle due citazioni, semplicemente perché il principio che guida la loro applicazione non passa

attraverso l’esemplificazione universale, ma attraverso il riconoscimento di un’identità di forma
linguistica, per quanto non sempre vi sia una sola forma di riferimento (ma si veda più oltre per quanto

riguarda le citazioni di costruzioni). Questa soluzione non ha motivo per apparirci sorprendente. Non
si vede perché i meccanismi di riconoscimento della generalità e dell’adesione ad una forma logica

ben definita debbano sottostare a regole anche solo lontanamente analoghe a quelle elaborate al
termine di un percorso storicamente ben definito e ora d’uso corrente. I greci usavano solo il

linguaggio naturale (con la notevole eccezione delle lettere denotative); noi moderni siamo
profondamente imbevuti di notazioni simboliche. Non possiamo assumere che la nostra percezione di

che cosa pertenga alla forma logica coincida con la loro. Se viene impiegato solo il linguaggio
naturale, le regolarità nelle strutture linguistiche sono tutto ciò che è a disposizione per riconoscere, ed

eventualmente per creare, argomentazioni la cui validità non dipenda dai termini effettivamente
esposti in esse (termini singolari, lettere schematiche, ecc.), cioè argomentazioni che possano essere

dette concludere in virtù di una certa forma.
 Offro in sintesi una topologia della rete anaforica che sostiene tutta la struttura deduttiva di una

dimostrazione geometrica greca. Naturalmente, le strutture anaforiche elencate qui sotto possono
presentarsi annidate o in rapporti di subordinazione ancora più complessi; esse caratterizzano la

matematica greca molto più della nostra, in quanto l’uso esclusivo del linguaggio naturale richiede la
messa in opera di strutture linguistiche più variate atte ad esprimere il concatenamento deduttivo.

 a) Riferimento a costruzioni / relazioni stabilite in dimostrazioni precedenti. Occorre distinguere tra

LA MACCHINA DEDUTTIVA 28

 1) riferimenti a teoremi, che spesso contengono porzioni non istanziate (da sospettare a priori come

non autentiche) e in cui le variazioni sono di norma semplici scorciamenti dell’enunciato originale, ma
che non ammettono un’unica forma canonica, come abbiamo appena visto;

 2) riferimenti a costruzioni, che sono sempre istanziati e formulati in un’unica forma canonica.
 Merita soffermarsi un attimo su questi ultimi. La formulazione degli enunciati dei problemi di

costruzione detta in effetti la struttura matriciale del riferimento. Quella dettata da El. I.2, il cui
enunciato e conclusione abbiamo letto nella sezione precedente, è: keivsqw (pro;" tw/' A shmeivw/) (th/'

GD eujqeiva/ i[sh) (eujqei'a hJ AB). Il primo elemento della matrice è di solito preterito, così come il
sostantivo eujqei'a in entrambe le occorrenze; si noti, qui come nella conclusione di I.2 letta sopra, il

verbo keivsqw, che funziona da passivo di qevsqai. Del tutto analoga la situazione per I.23, che ha un
enunciato esattamente parallelo a quello di I.2 (EE I, 32.12-14):

pro;" th'/ doqeivsh/ eujqeiva/ kai; tw'/ pro;" aujth'/ shmeivw/

th'/ doqeivsh/ gwniva/ eujqugravmmw/ i[shn gwnivan

eujquvgrammon susthvsasqai.

Costruire, su una retta data e su un punto su di essa,

un angolo rettilineo uguale ad un angolo rettilineo

dato.

e le cui applicazioni hanno la seguente struttura matriciale, in caso opportunamente scorciata:

sunestavtw (pro;" th'/ DE eujqeiva/) (kai; tw'/ pro;" aujth'/ shmeivw/ tw'/ D) (th'/ uJpo; BAG gwniva/ i[sh) (hJ

uJpo; EDH). Si noti il fenomeno della neutralizzazione all’opera in tutti gli elementi della matrice. Nel

primo e nel terzo elemento basta osservare che per effettuare la costruzione sia la retta che l’angolo di
riferimento devono essere già stati nominati. Nell’ultimo il sostantivo è preterito e non abbiamo

elementi per decidere. Il secondo elemento è neutralizzato fin dall’enunciato, in quanto l’articolo in tw'/

pro;" aujth'/ shmeivw/ è obbligatorio davanti al determinativo preposizionale pro;" aujth'/. L’ulteriore

determinativo tw'/ D deve quindi essere collocato posposto, ma questo non pregiudica niente riguardo
al carattere definito o indefinito dell’espressione. Un ultimo esempio proviene da I.31, il cui enunciato

abbiamo letto nella sezione precedente e da cui si origina la struttura matriciale h[cqw (dia; tou' G

shmeivou) (th'/ AB eujqeiva/ paravllhlo") (hJ GE).

 b) Riferimento a costruzioni / relazioni stabilite in parti precedenti della dimostrazione: sempre

istanziato e spesso marcato da espressioni metalinguistiche del tipo «fu dimostrato».
 c) Riferimento a tutto l’enunciato in quanto asserto: si tratta dell’esposizione, che ricalca in aspetti

cruciali la forma stessa dell’enunciato.
 d) Riferimento a esposizione o costruzione o loro conseguenze: il suo luogo deputato è l’anafora.

 e) Riferimento a oggetti generici: avviene tramite ordinali, come nel libro V degli Elementi (cfr. sez.
2.9), oppure nomi di specie matematiche; questi ultimi possono figurare come espressioni indefinite

oppure definite oppure neutralizzate; come già visto, nella denominazione delle specie nel corso della
dimostrazione il ruolo anaforico dell’articolo, tipico del greco, è molto forte.

 f) Riferimento a nomi di oggetti tramite lettere collocate in posizione appositiva; i gruppi di lettere o
i sintagmi preposizionali più complessi con la stessa funzione sono necessariamente dotati di articolo.

 g) Riferimento a enti posti a cortissimo raggio d’azione (di norma all’interno della stessa frase)
tramite pronomi dimostrativi. Essi sono estremamente frequenti in testi che descrivono algoritmi come

i Metrica di Erone.

 In realtà, non solo la questione della genericità di ogni oggetto esposto in una dimostrazione era
stata ben capita da interpreti antichi come Aristotele, ma anche il fatto che il problema della validità

delle inferenze deduttive all’interno della dimostrazione (e quindi istanziate) riceve una risposta

LA STRUTTURA DI UNA PROPOSIZIONE MATEMATICA 29

eminentemente formale, in quanto esse sono convalidate dall’identità di formulazione con espressioni

indefinite primarie corrispondenti. Leggiamo in primo luogo Aristotele, APr. A 24, 41b13-22; il
contesto è quello della presenza necessaria di una premessa generale in ogni sillogismo valido; la

ricostruzione della configurazione geometrica, che ha impegnato i commentatori, non c’interessa:

ma'llon de; givnetai fanero;n ejn toi'"

diagravmmasin, oi|on o{ti tou' ijsoskelou'" i[sai aiJ

pro;" th'/ bavsei. e[stwsan eij" to; kevntron

hjgmevnai aiJ A B. eij ou\n i[shn lambavnoi th;n A G

gwnivan th'/ B D mh; o{lw" ajxiwvsa" i[sa" ta;" tw'n

hJmikuklivwn, kai; pavlin th;n G th'/ D mh; pa'san

proslabw;n th;n tou' tmhvmato", e[ti d∆ ajp∆ i[swn

oujsw'n tw'n o{lwn gwniw'n kai; i[swn ajfh/rhmevnwn

i[sa" ei\nai ta;" loipa;" ta;" E Z, to; ejx ajrch'"

aijthvsetai, eja;n mh; lavbh/ ajpo; tw'n i[swn i[swn

ajfairoumevnwn i[sa leivpesqai.

Risulta più chiaro nelle dimostrazioni geometriche, ad

esempio che quelli alla base dell’isoscele sono uguali.

Siano state condotte al centro A B. Se dunque uno

assumesse (1) l’angolo AG uguale a BD senza asserire in

generale che (1a) quelli dei semicerchi sono uguali, e di

nuovo (2) G a D senza assumere in aggiunta che (2a)

ognuno di quelli del segmento lo è, ed ancora che, (3)

sottratti uguali dagli angoli totali che sono uguali, anche

quelli restanti E Z siano uguali, ne risulterebbe una

petizione di principio, qualora non assumesse che, (3a)

sottratti uguali dagli uguali, restano uguali.

La posizione di Aristotele si articola su due livelli. Due asserti che coinvolgono specie geometriche
esposte in una dimostrazione (1 e 2) sono convalidati dagli enunciati generali corrispondenti (1a e 2a),

eventualmente provenienti da teoremi. Uno terzo asserto (3), generale se riferito ad una specie
geometrica (un angolo), è convalidato da un assioma ancora più generale (3a), che figurerà al livello

dei princìpi40. Aristotele non si limita ad accusare di inconsistenza una ricerca geometrica che operi
solo su istanze, per quanto possano essere generiche; è in ballo anche la necessità di ricercare

un’identità di formulazione tra enunciati di base e loro controparti più generali. Al livello di pratica
dimostrativa corrente, ma senza dover supporre improbabili influenze dirette, la risposta dei

matematici alla provocazione di Aristotele sarà (o è stata) un’esposizione con struttura indefinita quale
e[stwsan gwnivai tw'n hJmikuklivwn aiJ A B, seguita da un’anafora, che riprende l’esposizione e ne

ricalca struttura indefinita e valore espositivo del verbo «essere», del tipo ejpeiv eijsi gwnivai tw'n

hJmikuklivwn aiJ A B, hJ A th/' B i[sh ejstiv.

 Per quanto la connessione sia passata misteriosamente inosservata agli interpreti moderni,
l’argomentazione di Aristotele può essere fruttuosamente messa in parallelo con un’altra, celebre,

discussione antica in cui è questione di deduzioni particolari convalidate da assiomi generali.
Leggiamo le osservazioni di Galeno sui «sillogismi relazionali» in Inst. log. XVI.5-10 (cfr. sez.

1.5.1.1):

5 polu; de; plh'qov" ejstin, wJ" e[fhn, ejn ajriqmhtikoi'"

te kai; logistikoi'" toiouvtwn sullogismw'n w|n

aJpavntwn ejsti; (k)oino;n e[k tinwn ajxiwmavtwn th;n

aijtivan i[scein sustavsew", […] 6 o[nto" ga;r

ajxiwvmato" tou'de kaqovlou th;n pivstin e[conto" ejx

eJautou' Æta; tw'/ aujtw'/ i[sa kai; ãajllhvloi" ejsti;n i[saÆÃ,

sullogivzesqaiv te kai; ajpodeiknuvnai e[stin w{sper

5 Come dicevo, in aritmetica e logistica vi è un gran

numero di sillogismi siffatti, il tratto comune di tutti

quanti essendo quello di ricavare la ragione della

formulazione da certi assiomi, […]41 6 Avendo

infatti un assioma generale ed autoevidente come

questo “gli uguali allo stesso sono anche ‹uguali tra

loro›”, è possibile argomentare per via dimostrativa

40 Aristotele include il principio più generale che qui cita tra gli assiomi comuni (APo. A 10, 76b20-21, A 11, 77a26-31), e
giova ricordare che esso compare come El. I.nc.3.
41 Il testo che ho omesso è sicuramente corrotto, ma la forma attuale non contiene considerazioni rilevanti nella nostra
prospettiva.

LA MACCHINA DEDUTTIVA 30

Eujkleivdh" ejn tw'/ prwvtw/ qewrhvmati th;n ajpovdeixin

ejpoihvsato ta;" tou' trigwvnou pleura;" i[sa"

deiknuvwn: ejpei; ga;r ta; tw'/ aujtw'/ i[sa kai; ajllhvloi"

i[sa ejstivn, devdeiktai ãde;Ã to; prw'tovn te kai; to;

deuvteron ãtw'/ trivtw/ i[sonÃ, eJkatevrw/ aujtw'n i[son a]n

ei[h ou{tw to; ãtrivtonÃ. 7 o[nto" de; pavlin ajxiwvmato"

ejx eJautou' pistou' tou'de Æa]n i[soi" i[sa prosteqh'/,

kai; ta; o{la i[sa e[staiÆ, eja;n wJmologhmevnwn i[swn

ajllhvloi" ei\nai tou' prwvtou kai; deutevrou prosteqh'/

ti kaq∆ eJkavteron i[son i[son, e[stai kai; to; o{lon tw'/

o{lw/ i[son, wJdiv pw" legovntwn hJmw'n Æejpei; to; prw'ton

i[son ejsti; tw'/ deutevrw/, provskeitai de; tw'/ me;n prwvtw/

to; g, tw'/ de; deutevrw/ to; d i[sa o[nta kai; aujtav,

genhqhvsetai ãkai;Ã to; o{lon tw'/ o{lw/ i[sonÆ. 8

wJsauvtw" de; kajpeida;n ajpov tinwn i[swn i[sa

ajfaireqh'/, dunhsovmeqa levgein Æejpei; to; o{lon tw'/ o{lw/

i[son, ajfairei'tai de; ajf∆ eJkatevrou aujtw'n i[sa tavde,

kai; to; loipo;n ãtovdeÃ tw'/de ãtw'/Ã loipw'/ i[son e[staiÆ.

9 ou{tw" de; kai; to; tou' diplasivou diplavsion

tetraplavsion e[stai: eja;n dhv tino" e{teron

diplavsion lhfqh'/ kajkeivnou de; pavlin diplavsion

lhfqh'/, e[stai tou'to to; g tou' a tetraplavsion. 10

oJmoivw" de; kajpi; tw'n a[llwn aJpavntwn hJ suvstasi"

tw'n ajpodeiktikw'n sullogismw'n kata; duvnamin

ajxiwvmato" e[stai sunhmmevnou ejpi; ajriqmw'n ejpiv te

a[llwn pragmavtwn ejn tw'/ prov" ti gevnei kai; aujtw'n

uJparcovntwn:

proprio nel modo in cui Euclide condusse la

dimostrazione nel primo teorema, mostrando uguali i

lati del triangolo; in effetti, poiché gli uguali allo

stesso sono anche uguali tra loro, e sia il primo che il

secondo è stato dimostrato ‹uguale al terzo›, il

‹terzo›42 sarebbe così uguale a uno e all’altro di essi.

7 Avendo di nuovo un assioma autoevidente come

questo “qualora ad uguali siano sommati uguali,

anche i totali saranno uguali”, qualora, essendo

convenuto che il primo e il secondo siano uguali,

qualcosa di uguale sia sommato a uno e all’altro

uguale, sarà uguale anche il totale al totale, e

potremmo dire più o meno così: “poiché il primo è

uguale al secondo, e al primo risulta sommato il 3°,

al secondo il 4°, che sono anch’essi uguali, ‹anche› il

totale sarà risultato uguale al totale”. 8 Allo stesso

modo, anche nel caso in cui uguali siano sottratti da

uguali qualunque, potremo dire “poiché il totale è

uguale al totale, e questi uguali sono sottratti da uno

e dall’altro di essi, anche ‹questo› che resta sarà

uguale a questo che resta”. 9 E così anche il doppio

del doppio sarà quadruplo: qualora pertanto sia preso

un altro doppio di qualcosa e di quello sia di nuovo

preso il doppio, questo 3° del 1° sarà quadruplo. 10

Similmente, anche per tutti gli altri, la formulazione

dei sillogismi dimostrativi risulterà in virtù di un

assioma congiunto, sia per numeri che per quanto

d’altro appartiene al genere relazionale.

Il punto cruciale è il significato del termine suvstasi", che ho reso con «formulazione» ed è
impiegato ancora in Inst. log. XVI.11-12 e XVII.1-2, in espressioni del tutto analoghe a quelle che

abbiamo appena letto. Si tratta del nomen actionis derivante dal verbo che canonicamente denota il
modo di formazione degli asserti semplici e non semplici stoici (si vedano ad esempio D.L. VII.70 e

Sesto Empirico, M VIII.108-112). La suvstasi" è la «costituzione» dell’asserto a partire da
componenti più elementari: un connettore o una negazione ed asserti semplici; al livello linguistico,

dunque, coincide con la «formulazione» effettiva dell’asserto a partire da unità più semplici. Stesso
significato si deve presuppore nel titolo Crisippeo peri; trovpwn sustavsew" pro;" Sthsagovran

«Sulla formulazione di modi a / contro Stesagora» (D.L. VII.194). In questa accezione di suvstasi",
la posizione di Galeno è la seguente: in matematica le inferenze sono convalidate da un assioma nel

senso estremamente peculiare di possedere una forma linguistica ben definita e stabile, in quanto
calcata su quella dell’assioma, oppure di un enunciato o una formulazione istanziata che ne fa le veci.

I singoli passaggi di un’inferenza sono dunque in certo senso dominati dalla forma primaria non
istanziata, che ne determina la suvstasi": l’anafora è un’operazione di validazione che agisce tramite

la determinazione della forma.

42 Il numerale attestato prw'ton va sicuramente corretto in questo modo.

LA STRUTTURA DI UNA PROPOSIZIONE MATEMATICA 31

 Queste considerazioni possono contribuire a chiarire quale sia la differenza sostanziale tra la

procedura di Galeno per trattare i sillogismi relazionali, che hanno invariabilmente premesse
particolari, e quella di Alessandro (in APr., 21.28-22.25, 68.21-69.4, 344.9-346.6, in Top., 14.18-

15.14), che cerca di forzare (Galeno usa più volte il verbo biavzein per descriverne la procedura) i
sillogismi relazionali in uno schema predicativo. Per fare ciò Alessandro ha bisogno di introdurre un

assioma generale come premessa aggiuntiva, altrimenti non ne risulterebbe nessuno schema
sillogisticamente valido (sarebbero infatti di seconda figura con entrambe le premesse particolari).

Egli esclude dunque dalla classe dei sillogismi in forma propria tutti gli argomenti particolari che
necessitano di una premessa addizionale generica, e mostra come trasformare la loro formulazione,

incorporando la premessa addizionale ed «amalgamando» le due particolari originariamente presenti
in un’unica coassunzione, in modo che recuperino una forma sillogistica “corretta”. Galeno non

prescrive di aggiungere una premessa ulteriore, se interpretiamo, come ho suggerito, il riferimento
all’assioma generale come una forma molto ben definita di validazione, solo eventualmente resa

esplicita dalla presenza dell’assioma stesso quale premessa addizionale. Le menzioni apparenti di
premesse aggiuntive in alcuni dei sillogismi proposti da Galeno sono da ricondursi semplicemente alla

sua volontà di aderire allo schema argomentativo che trova in El. I.1 (Inst. log. I.3 e XVI.6), dove
l’enunciato di transitività dell’uguaglianza entra esplicitamente come coassunzione, o a

un’integrazione per niente cogente di una lacuna nel testo (Inst. log. XVI.11)43. In tutti gli altri esempi,
un sillogismo relazionale è un argomento particolare che, appunto, «ricava la ragione della

formulazione da certi assiomi»; ovvero essi ricavano «la credibilità della loro formulazione e della
loro forza dimostrativa da un assioma generico» (XVI.12). Nella prospettiva di identificazione della

corretta formulazione in vista di una convalidazione per mezzo di un assioma può essere vista anche la
discussione di Galeno sulle ijsodunamo(usw')n protavsewn «premesse equivalenti» in XVII.4-9.

 L’abbaglio su cui si è fondata l’intera tradizione interpretativa è causato dunque dal mancato
riconoscimento della struttura indefinita soggiacente e del valore non copulativo del verbo «essere»

nell’esposizione. Si potrebbe obiettare che la struttura indefinita sia solo una grammatica di superficie,
e che alla fin fine una dimostrazione “alla greca” tratti di oggetti matematici individuali. A questa

obiezione è sufficiente replicare che non siamo autorizzati a supporre niente di più profondo della
pretesa “superficie” linguistica, che occorre e basta per produrre dimostrazioni dotate del più elevato

livello di generalità. Detto in altri termini, se la situazione può essere dichiarata sotto controllo per
quanto riguarda il carattere indefinito del segno e del suo significato, ciò non implica niente al livello

degli oggetti designati. A fortiori, non sembra lecito intravedere indicazioni di un (dis)impegno
ontologico quale che sia dalle considerazioni svolte sinora. L’unica certezza mi pare riguardi la totale

scomparsa degli oggetti particolari dall’orizzonte della geometria greca. In effetti, i riferimenti a
risultati o costruzioni precedenti sono sempre indefiniti anche quando non ne siano nominati

esplicitamente i soggetti, e da qui deriva il profondo carattere formulare dello stile matematico greco.
La scelta di presentare nel corso della dimostrazione solo espressioni neutralizzate o esplicitamente

indefinite è cruciale per mantenere l’ambiguità generale / particolare: la forma adottata per preservare
la generalità finisce per indurre una genericità al livello degli oggetti. Contributo decisivo alla

coerenza dell’edificio lo dà la genericità degli oggetti costruiti nei problemi, i cui enunciati sono
indefiniti come le loro successive citazioni nelle costruzioni. Gli oggetti introdotti nelle costruzioni

ausiliarie, pertanto, non sono individui come ritengono certi esponenti della tradizione neo-kantiana.

43 Si veda ad esempio Hankinson 1994, 69, dove viene proposto un assioma meno generale di quello integrato da Kalbfleisch
(Hankinson vede un’ostruzione seria nell’introdurre premesse con doppia generalità come sarebbe richiesto dall’esempio di
XVI.11). La possibilità che Galeno non introduca una premessa aggiuntiva ma usi l’assioma come regola d’inferenza è
discussa e respinta, con argomenti non convincenti, in Barnes 1993, 184-185.

LA MACCHINA DEDUTTIVA 32

Ci troviamo dunque di fronte ad una forma di platonismo? Ovviamente no, in quanto vale ad esempio

la descrizione alternativa di Aristotele in APo. A 4 in termini di istanza arbitraria e primaria. D’altro
canto, se nella matematica greca non esistono oggetti particolari, non è però detto che essa si occupi di

oggetti arbitrari, per quanto non ipostatizzati (così invece Hussey 1991).
 Un punto di vista alternativo è suggerito dall’osservazione che la dimostrazione è condotta soltanto

su (abbreviazioni di) designatori: i termini su cui essa lavora sono semplici espressioni linguistiche.
Questo aspetto, e la cura nel massimizzare il carattere indefinito dell’espressione, permettono di

suggerire, come implicito nello stile distintivo della matematica greca, un tipo di disimpegno
ontologico volutamente perseguito quale quello soggiacente all’approccio moderno in termini di

quantificazione sostituzionale (ma solo il disimpegno, ché una dimostrazione alla greca non è di tipo
schematico, come abbiamo visto). Se questa è la pratica stilistica condivisa, non è detto che il

matematico professionista non potesse sposare un’ideologia in qualche senso opposta: si vedano le
considerazioni di Archimede, nella lettera prefatoria di Sph. cyl. I (AOO I, 2.20 e 4.10), sulle proprietà

di certe figure, che th'/ fuvsei prouph'rcen «preesistevano per natura» in esse ma furono per lungo
tempo ignorate dai matematici. Non possiamo però dar peso eccessivo a quest’affermazione. Si

tratterà di una manifestazione della metafisica ingenua di tipo realista rivendicata naturalmente, anche
e specialmente in tempi moderni, dal matematico poco incline alla riflessione filosofica.

Lo schema di Proclo esposto all’inizio di questa sezione coglie bene le differenti parti specifiche di

una proposizione, che si caratterizzano per la presenza di peculiarità linguistiche proprie. Le prossime
sezioni sono dedicate ad una loro analisi più dettagliata.

1.1. ENUNCIATO E CONCLUSIONE

Enunciato e conclusione vanno discussi insieme: sono praticamente identici e sono caratterizzati,

uniche tra le parti di una proposizione, dall’assenza di lettere che denotino gli enti geometrici in gioco.
Gli Elementi conoscono tre tipi di enunciato:

 1) Condizionale (si veda anche la sez. 2.3 per un’analisi grammaticale). Si tratta della forma più

diffusa.
 2) Asserto semplice, eventualmente quantificato. La forma non condizionale sembra essere preferita

nei casi in cui, se lo stesso enunciato fosse espresso in forma condizionale, antecedente e conseguente
avrebbero lo stesso soggetto grammaticale44, e sicuramente quando una proprietà sia predicata

direttamente di una classe di oggetti molto generale (ad esempio tutti i triangoli, come in I.16-20),
oppure non particolarmente generale ma dotata di un nome specifico45. La condizione che si

troverebbe nell’antecedente del condizionale è di solito predicata del soggetto dell’asserto sotto forma
di participio in posizione attributiva.

 3) Infinitiva, il cui verbo reggente sottinteso va supposto all’imperativo. Questa è la forma canonica
per i problemi, cioè proposizioni geometriche46 che richiedano l’esecuzione di costruzioni come loro

unico scopo. Il soggetto logico della frase è colui cui è dato il compito di eseguire la costruzione.

44 Quest’affermazione presuppone che ci sia una forma “naturale” in cui un enunciato in forma di asserto semplice possa
essere trasformato in un condizionale. Ciò è ovviamente falso in termini strettamente formali, ma la pratica condivisa e il
«contenuto matematico» sembrano qui giocare un ruolo decisivo. La regola non costituisce norma: eccezioni in un senso
I.14-15 e 41 (la prima e la terza con soggetto ripetuto esplicitamente), nell’altro XI.14.
45 Nella prima parte dell’enunciato di I.5 «Gli angoli sulla base dei triangoli isosceli sono uguali tra loro», l’alternativa in
forma condizionale «Qualora un triangolo abbia i due lati uguali, gli angoli sulla base sono uguali tra loro» è vanificata dalla
presenza del nome di genere «triangolo isoscele».
46 Per gli enunciati di problemi in teoria dei numeri si veda la sez. 1.3.

ENUNCIATO E CONCLUSIONE 33

Stessa struttura grammaticale hanno i cinque postulati anteposti al I libro; le prime tre stabiliscono

appunto l’effettuazione di altrettante costruzioni non ulteriormente riducibili ad altre. Sottocaso
marginale di questa forma sono le pochissime proposizioni enunciate con esplicita sfumatura modale,

come ad esempio IX.18-19 e XI.22.

 Vediamo un esempio per sorte di enunciati, nell’ordine quelli di VII.18, III.21, IV.13 (EE II,
124.11-13, e I, 123.23-24 e 171.20-21):

eja;n duvo ajriqmoi; ajriqmovn tina pollaplasiavsante"

poiw'siv tina", oiJ genovmenoi ejx aujtw'n to;n aujto;n

e{xousi lovgon toi'" pollaplasiavsasin.

Qualora due numeri moltiplicando un certo numero

facciano certi ‹numeri›, quelli che risultano da essi

avranno lo stesso rapporto di quelli che

moltiplicano.

ejn kuvklw/ aiJ ejn tw'/ aujtw'/ tmhvmati gwnivai i[sai

ajllhvlai" eijsivn.

In un cerchio gli angoli nello stesso segmento sono

uguali tra loro.

eij" to; doqe;n pentavgwnon, o{ ejstin ijsovpleurovn te

kai; ijsogwvnion, kuvklon ejggravyai.

In un pentagono dato, che è sia equilatero che

equiangolo, inscrivere un cerchio.

Le condizioni richieste in un enunciato sono formulate piuttosto raramente sotto forma di genitivo
assoluto, e più di frequente per i problemi. Casi interessanti si trovano nel libro X, dove un genitivo

assoluto introduce un intero condizionale in X.1 (EE III, 2.6-10):

duvo megeqw'n ajnivswn ejkkeimevnwn, eja;n ajpo; tou'

meivzono" ajfaireqh'/ mei'zon h] to; h{misu kai; tou'

kataleipomevnou mei'zon h] to; h{misu, kai; tou'to

ajei; givgnhtai, leifqhvsetaiv ti mevgeqo", o}

e[stai e[lasson tou' ejkkeimevnou ejlavssono"

megevqou".

Fissate due grandezze disuguali, qualora dalla maggiore

sia sottratta ‹una grandezza› maggiore che la metà e da

quella restata fuori una maggiore che la metà, e questo

risulti in successione, sarà restata una certa grandezza, che

sarà minore della minore grandezza fissata.

mentre una condizione analoga in X.2 è incorporata nell’antecedente. I due problemi X.3-4, che

applicano i teoremi X.1-2 al reperimento della massima misura comune, sostituiscono naturalmente il
participio ejkkeimevnwn con doqevntwn, di prammatica nell’enunciato di problemi. Il genitivo assoluto

per introdurre gli oggetti dati è più frequente nell’enunciato di problemi in teoria dei numeri47, ma si
rintraccia anche un esempio geometrico in III.25 (EE I, 127.9-10)48:

kuvklou tmhvmato" doqevnto" prosanagravyai to;n

kuvklon ou|pevr ejsti tmh'ma.

Dato un segmento di cerchio descrivere oltre il

cerchio di cui è segmento.

Ancora nel libro X leggiamo nel teorema X.71 (EE III, 120.21-23) un enunciato non condizionale la
cui ipotesi è formulata con un genitivo assoluto; si notino i costrutti preposizionali privi di articolo, in

quanto sono nomi del predicato:

rJhtou' kai; mevsou suntiqemevnou tevssare"

a[logoi givgnontai h[toi ejk duvo ojnomavtwn h] ejk

Composto un ‹dominio› esprimibile e uno mediale ne

risultano quattro irrazionali, o una binomiale oppure una

47 Enunciati con genitivo assoluto nell’introdurre oggetti dati: III.25, VII.2, 3, 33-34, 36, VIII.4, IX.18-19, X.3-4, XII.17
(quest’ultimo con il verbo «essere»).
48 Il verbo prosanagravyai occorre solo in III.25 nel corpus euclideo (il doppio preverbo è piuttosto raro).

LA MACCHINA DEDUTTIVA 34

duvo mevswn prwvth h] meivzwn h] rJhto;n kai; mevson

dunamevnh.

bimediale prima oppure una maggiore oppure una ‹retta›

che può esprimibile e mediale.

 Casi di tipo misto tra 2) e 3) sono le costruzioni dei poliedri regolari nei problemi XIII.13-17.
Leggiamo l’enunciato di XIII.17 (EE IV, 174.24-26):

dwdekavedron susthvsasqai kai; sfaivra/ perilabei'n,

h|/ kai; ta; proeirhmevna schvmata, kai; dei'xai o{ti hJ

tou' dwdekaevdrou pleura; a[logov" ejstin hJ kaloumevnh

ajpotomhv.

Costruire un dodecaedro e circondar‹lo› con una

sfera, con cui anche le predette figure, e dimostrare

che il lato del dodecaedro è un’irrazionale, quella

chiamata apotome.

È prima richiesto di costruire un dodecaedro e di circoscrivergli una sfera (due costruzioni!) e poi di
dimostrare una sua proprietà. L’imperativo nelle prime due richieste è quello canonico per un

enunciato di tipo 3). La seconda parte va più propriamente classificata tra gli enunciati di tipo 2),
adattata per motivi stilistici al formato con imperativo della prima parte. Per fare ciò è necessario

introdurre nell’enunciato il verbo dei'xai «dimostrare», ovviamente appartenente al registro
metamatematico. Lo stesso registro si riscontra nella prima ripresa dell’enunciato, sotto forma di

«determinazione» intermedia (si veda la sez. 1.2.1), dopo che la prima costruzione è stata effettuata
(EE IV, 178.11-13):

dei' dh; aujto; kai; sfaivra/ perilabei'n th'/ doqeivsh/ kai;

dei'xai o{ti hJ tou' dwdekaevdrou pleura; a[logov" ejstin

hJ kaloumevnh ajpotomhv.

Si deve pertanto anche circondarlo con una sfera

data e dimostrare che il lato del dodecaedro è

un’irrazionale, quella chiamata apotome.

Il carattere fittizio del verbo «dimostrare» è confermato dalla sua assenza nella «determinazione» che

precede la parte della dimostrazione finalmente dedicata a stabilire la proprietà in predicato (EE IV,
179.16-17):

levgw dh; o{ti hJ tou' dwdekaevdrou pleura; a[logov"

ejstin hJ kaloumevnh ajpotomhv.

Dico ora che il lato del dodecaedro è un’irrazionale,

quella chiamata apotome.

 All’interno di una dimostrazione, la forma 1) trova impiego come premessa maggiore di un modus

ponens ed è di regola citata in forma non istanziata e identica all’enunciato corrispondente. La forma

2) è di solito direttamente istanziata nelle citazioni. Come detto, non si danno casi di citazioni non
istanziate di costruzioni, che invece si conformano alla struttura matriciale sancita nella conclusione

istanziata dei problemi: la forma 3) si trova dunque solo negli enunciati. Ecco la ripartizione dei tipi di
enunciati negli Elementi (nei Data 91 enunciati su 94 sono in forma condizionale; eccezioni le prop. 1,

8, 47):

 # prop. condizionali non condizionali problemi

I 48 4, 6, 8, 13-15, 21, 24-28, 41, 48
5, 7, 16-20, 29-30, 32-40, 43,

47

1-3, 9-12, 22-23, 31, 42,

44-46

II 14 1-10 12-13 11, 14

ENUNCIATO E CONCLUSIONE 35

III 37
2-9, 11-13, 18-19, 26-2749, 32,

35-37
10, 14-16, 20-24, 28-29, 31 1, 17, 25, 30, 33-34

IV 16 / / 1-16

V 25 1-6, 12-14, 16-25 7-11, 15 /

VI 33 2-3, 5-8, 16-17, 22, 26, 32-33
1, 4, 14-15, 19-21, 23-24, 27,

31
9-13, 18, 25, 28-30

VII 39 1, 5-19, 23-28, 30, 35, 37-38 4, 20-22, 29, 31-32 2-3, 33-34, 36, 39

VIII 27 1, 3, 6-10, 13-17, 20-25 5, 11-12, 18-19, 26-27 2, 4

IX 36 1-17, 21-31, 33-36 20, 32 18-19

X 115
1-2, 6, 8, 11, 13-18, 20,

36-41, 54-59, 73-78, 91-96, 114

5, 7, 9, 12, 19, 21-26, 42-47,

60-72, 79-84, 97-113, 115

3-4, 10, 27-35, 48-53, 85-

90

XI 39
2-8, 10, 15-20, 22, 24-25, 28, 35-

39
1-250, 9, 13-14, 21, 29-34 11-12, 23, 26-27

XII 18 4, 13 1-3, 5-12, 14-15, 18 16-17

XIII 18 1-12 / 13-18

tot. 465 224 146(7) 95

 La domanda cruciale è perché si senta il bisogno di dotare un teorema di enunciato e conclusione
generali, cioè privi di lettere. Dopotutto, supposizioni istanziate e dimostrazioni erano già intesi, come

abbiamo visto nelle sezioni precedenti, rappresentare il caso generale, e il corpus matematico greco
pullula di teoremi enunciati direttamente in forma istanziata: questi sono presenti in Archimede, in

Apollonio per dimostrazioni dalla struttura in casi particolarmente ricca e quindi frammentati in più
proposizioni51, e in tutta la trattatistica di matematica applicata, dal corpus eroniano all’Almagesto di

Tolomeo. Ebbene, le conclusioni, lo vedremo tra un attimo, sono esclusive degli Elementi e
largamente un artefatto della tradizione eminentemente scolastica di questo trattato: la questione del

loro significato logico-matematico non si pone, in quanto non venivano usate dal matematico al
lavoro. Resta il problema dell’enunciato.

 Qui entra in gioco la differenza tra generalità di un enunciato e di un teorema. Se vogliamo
utilizzare un risultato matematico generale in un altro contesto generale, quello che conta è la

formulazione generale dell’enunciato, non la sua validità generale in quanto stabilita da una
dimostrazione generale. Un passo inferenziale necessita di rimandi che lo convalidino nella maggiore

generalità possibile, e ciò è vero in sommo grado se il rimando è privo di lettere. Raramente le lettere
di un rimando istanziato possono coincidere con quelle dell’originale cui fanno riferimento, e può

essere fastidioso dover argomentare contro la possibile obiezione che in realtà non si stia usando lo

stesso enunciato: i riferimenti istanziati sono in realtà prodotti a partire da enunciati generali, e non

adattamenti di altre esposizioni. Inoltre, un enunciato generale è ovviamente il più adatto a
comprendere in una singola espressione tutti i casi in cui il teorema può eventualmente suddividersi, e

questo non succede sempre con le esposizioni, o quando succede può essere faticoso esprimerlo.
 In alcuni autori posteriori agli Elementi permane un certo bilanciamento, ovviamente per quanto

riguarda i teoremi, tra enunciati condizionali e non: nel corpus archimedeo troviamo 72 enunciati

49 Il problema costituito dagli enunciati di III.13, 26-27 e VI.33 sarà affrontato nella sez. 2.7.
50 L’enunciato è doppio; uno è in forma condizionale, l’altro no.
51 Archimede: 22 occorrenze e tutte teoremi, in Sph. cyl. I.23, 28, 36, 39, 41 (hanno tutti la stessa struttura e stabiliscono
risultati similari), Quadr. 4-16 (tutti e soli i teoremi relativi alla quadratura “meccanica”), Meth. 1, 13-15. Apollonio: 24
occorrenze, in Con. I.53, 57 (gli unici due problemi), III.8-10, 25-26, IV. 2-5, 7-8, 10-14, 16-17, 19, 21-23, 28-29; sono
sempre casi aggiuntivi di proposizioni precedenti. Nel caso di Apollonio sarà stato decisivo l’intervento di editori successivi.

LA MACCHINA DEDUTTIVA 36

condizionali, 98 in forma assertoria (più Meth. 9 e 11 il cui enunciato non è ricostruibile con sicurezza

ma è molto probabilmente un asserto semplice), oltre a 27 problemi.
 La forma condizionale prese però il sopravvento, se non altro perché in trattati meno elementari le

ipotesi specifiche su cui esplicitamente poggia un risultato tendono a moltiplicarsi. Già nell’Apollonio
greco, pur con le riserve dovute al fatto che nelle Coniche ricevono un numero d’ordine proposizioni

che non sono nient’altro che casi particolari di enunciati precedenti, si riscontrano 176 enunciati
condizionali, 32 in forma assertoria, oltre a 18 problemi. Ne vediamo un esempio in Con. I.11, dove

viene introdotta la parabola. Si tratta dell’enunciato più breve tra quelli nel gruppetto I.11-13, e
contiene, fatto piuttosto inusuale, la definizione della curva (AGE I, 36.27-38.14):

eja;n kw'no" ejpipevdw/ tmhqh'/ dia; tou' a[xono", tmhqh'/ de;

kai; eJtevrw/ ejpipevdw/ tevmnonti th;n bavsin tou' kwvnou

kat∆ eujqei'an pro;" ojrqa;" ou\san th'/ bavsei tou' dia;

tou' a[xono" trigwvnou, e[ti de; hJ diavmetro" th'" tomh'"

paravllhlo" h\/ mia'/ pleura'/ tou' dia; tou' a[xono"

trigwvnou, // h{ti" a]n ajpo; th'" tomh'" tou' kwvnou

paravllhlo" ajcqh'/ th'/ koinh'/ tomh'/ tou' tevmnonto"

ejpipevdou kai; th'" bavsew" tou' kwvnou mevcri th'"

diamevtrou th'" tomh'", dunhvsetai to; periecovmenon

uJpov te th'" ajpolambanomevnh" uJp∆ aujth'" ajpo; th'"

diamevtrou pro;" th'/ korufh'/ th'" tomh'" kai; a[llh"

tino;" eujqeiva", h} lovgon e[cei pro;" th;n metaxu; th'"

tou' kwvnou gwniva" kai; th'" korufh'" th'" tomh'", o}n to;

tetravgwnon to; ajpo; th'" bavsew" tou' dia; tou' a[xono"

trigwvnou pro;" to; periecovmenon uJpo; tw'n loipw'n tou'

trigwvnou duvo pleurw'n: kaleivsqw de; hJ toiauvth tomh;

parabolhv.

Qualora un cono sia secato con un piano per l’asse,

e sia secato anche con un altro piano che seca la

base del cono secondo una retta che è ad ‹angoli›

retti con la base del triangolo per l’asse, e ancora il

diametro della sezione sia parallelo ad un solo lato

del triangolo per l’asse, // qualunque ‹retta› sia

condotta dalla sezione del cono parallela alla

sezione comune del piano secante e della base del

cono fino al diametro del cono, potrà il ‹rettangolo›

compreso sia dalla ‹retta› da essa staccata dal

diametro fino al vertice della sezione che da

un’altra retta, che rispetto alla ‹retta› tra l’angolo

del cono ed il vertice della sezione ha rapporto che

il quadrato sulla base del triangolo per l’asse

rispetto al ‹rettangolo› compreso dai restanti due

lati del triangolo; e una sezione siffatta sia chiamata

parabola.

Ho separato con una doppia barra // l’antecedente dal conseguente e sottolineato i sintagmi rilevanti. Il

tratto distintivo di questo enunciato è l’uso di una varietà di accorgimenti sintattici non canonici dal
punto di vista delle dottrine logiche antiche per esprimere le varie relazioni di coordinazione e

subordinazione tra le ipotesi e le conseguenze (contrariamente a quanto avverrà in certi commentatori
tardivi, come vedremo nella sez. 2.6). L’antecedente è in forma debolmente congiuntiva, grazie al

correlativo a tre entrate … dev… e[ti dev…, il secondo congiunto essendo ulteriormente determinato per
mezzo di due costrutti participiali annidati. La relativa con sfumatura ipotetica h{ti" a]n con cui inizia

il conseguente ha probabilmente lo scopo di evitare un doppio condizionale annidato; la descrizione
del rettangolo nella principale del conseguente è formulata per mezzo del correlativo canonico …

te… kaiv…, il secondo correlato essendo determinato da due proposizioni relative annidate. È
probabile che Apollonio, per niente insensibile a finezze stilistiche come mostrano le sue lettere

prefatorie, abbia volutamente introdotto un bilanciamento tra determinazioni annidate in antecedente e
conseguente, variandone la forma (le due relative in conseguente seguono la forma normale di

espressione di condizioni siffatte, che non troveremmo sotto forma di participi congiunti).
 Alla necessità di trattare in forma compatta sistemi di ipotesi piuttosto articolati va aggiunto il dato

stilistico, in quanto la forma condizionale è più rigida e quindi avvertita come maggiormente canonica.
Così, negli Sphaerica di Teodosio gli enunciati condizionali predominano largamente: ve ne sono 43,

contro 11 non condizionali e 6 problemi. In forma condizionale sono tutti gli enunciati che Pappo e

ENUNCIATO E CONCLUSIONE 37

Teone, da esegeti puntigliosi, ricostruiscono per i Porismi euclidei e per i teoremi dell’Almagesto di

Tolomeo, questi ultimi regolarmente enunciati solo in forma istanziata52.
 Possiamo aggiungere altre motivazioni, di carattere più strettamente logico-matematico. In primo

luogo, la forma condizionale mette in rilievo e differenzia sintatticamente in maniera netta ciò che è
assunto e ciò che viene dimostrato. In enunciati non condizionali possono crearsi incertezze dovute a

una lettura frettolosa. Si confrontino I.18 e I.19 (EE I, 26.20-21 e 27.14-15)53:

panto;" trigwvnou hJ meivzwn pleura; th;n meivzona

gwnivan uJpoteivnei.

Il lato maggiore di ogni triangolo sottende l’angolo

maggiore.

panto;" trigwvnou uJpo; th;n meivzona gwnivan hJ

meivzwn pleura; uJpoteivnei.

Sotto l’angolo maggiore di ogni triangolo si tende il lato

maggiore.

La differenza in greco è minore che in italiano, e consiste in un diverso ordinamento delle parole, solo

apparentemente irrilevante, e nell’aggiunta della preposizione uJpov «sotto» (il verbo è lo stesso anche
se dalla traduzione non risulta). I due teoremi sono però uno l’inverso dell’altro, e, se enunciati in

forma condizionale, antecedente e conseguente risulterebbero esattamente scambiati. Nel modo in cui
sono formulati, insomma, non è immediatamente chiaro per quale teorema la disuguaglianza tra angoli

sia il dato e per quale il risultato. Altro esempio è dato dalla coppia III.28 (la sua prima parte) e 29 (EE

I, 132.2-4 e 133.11-12):

ejn toi'" i[soi" kuvkloi" aiJ i[sai eujqei'ai i[sa"

perifereiva" ajfairou'si.

Nei cerchi uguali le rette uguali sottraggono archi uguali.

ejn toi'" i[soi" kuvkloi" ta;" i[sa" perifereiva"

i[sai eujqei'ai uJpoteivnousin.

Nei cerchi uguali rette uguali sottendono gli archi uguali.

Qui l’ambiguità non è sciolta dalla differenza nella forma verbale: ajfairei'n «sottrarre» in questo
senso non è definito ed è usato solo qui e in III.30 (d’altronde in una citazione non istanziata di III.28)

in modo piuttosto improprio, quando ci aspetteremmo ajpolambavnein «staccare»; uJpoteivnein
«sottendere» non è definito se riferito ad archi e corde ed è qui usato per la prima volta nel libro III.

D’accordo, in III.28-29 sarà la presenza dell’articolo a discriminare ciò che poniamo nell’antecedente
da ciò che va al conseguente, ma quale richiede l’articolo e quale no? Solo la considerazione non

ovvia, e suffragata dalla pratica costante negli Elementi, di dotare di articolo ciò che è dato anche in
caso di enunciati indefiniti fa concludere che l’articolo serve da marcatore del materiale proprio

dell’antecedente e non del conseguente.
 La forma condizionale è inoltre strettamente legata ad un passaggio cruciale, cioè quello che rende

valido l’enunciato di una proposizione a partire dalla dimostrazione. La conclusione generale, quando
presente, è infatti identica all’enunciato: contiene in più solo la particella a[ra «quindi», a segnalare

che quest’ultimo è stato validato dalla dimostrazione; nelle conclusioni di problemi il verbo è volto al
perfetto, visto che la costruzione risulta portata a termine. Leggiamo le conclusioni relative a due dei

tre enunciati letti all’inizio di questa sezione, cioè III.21 e IV.13 (EE I, 124.14-15 e 173.21-22):

ejn kuvklw/ a[ra aiJ ejn tw'/ aujtw'/ tmhvmati gwnivai i[sai In un cerchio gli angoli nello stesso segmento sono

52 Si vedano rispettivamente Coll. VII.16 e in Alm. I.13 (quest’ultimo solo un esempio tra molti, relativo ai cosiddetti teoremi
di Menelao).
53 In I.19 tutti i traduttori rendono al passivo un verbo che in realtà è assunto nella sua forma intransitiva: di conseguenza la
preposizione uJpov non va tradotta come se introducesse un complemento d’agente (che d’altronde richiederebbe un genitivo).

LA MACCHINA DEDUTTIVA 38

ajllhvlai" eijsivn. quindi uguali tra loro.

eij" a[ra to; doqe;n pentavgwnon, o{ ejstin ijsovpleurovn

te kai; ijsogwvnion, kuvklo" ejggevgraptai.

In un pentagono dato, che è sia equilatero che

equiangolo, risulta quindi inscritto un cerchio.

 Due princìpi possono essere invocati per giustificare questo passaggio logico cruciale (si noti che il

problema sussisterebbe anche se la conclusione generale non fosse esplicitamente formulata: ciò che
veramente viene convalidato è l’enunciato di un teorema). Il primo è il principio del condizionale

corrispondente o teorema di deduzione: fu esplicitamente formulato in logica stoica, dove era il
criterio usato per stabilire la validità di un argomento (Sesto Empirico, PH II.137, e cfr. PH II.249 e M

VIII.415):

tw'n de; lovgwn oiJ mevn eijsi sunaktikoi; oiJ de;

ajsuvnaktoi, sunaktikoi; me;n o{tan to;

sunhmmevnon to; ajrcovmenon me;n ajpo; tou' dia; tw'n

tou' lovgou lhmmavtwn sumpeplegmevnou lh'gon de;

eij" th;n ejpifora;n aujtou' uJgie;" h\/.

Degli argomenti, alcuni sono concludenti, altri non-

concludenti, concludenti quando il condizionale che ha

come antecedente la congiunzione delle premesse

dell’argomento e come conseguente la sua conclusione

sia valido.

Una formulazione della regola inversa si trova in D.L. VII.77, dove si afferma che non concludono gli
argomenti per cui «il contraddittorio della conclusione non è in conflitto con la congiunzione delle

premesse». Le due formulazioni congiunte comportano che la validità del condizionale (Crisippeo)
corrispondente sia condizione necessaria e sufficiente alla validità di un argomento – fatto peraltro già

implicito nell’uso sestano di o{tan «quando». Il principio del condizionale corrispondente è un
metateorema semantico, e non va confuso con il principio di condizionalizzazione, il secondo a nostra

disposizione, che è una regola per manipolare deduzioni. Esso stabilisce che, se una premessa
eventualmente unita ad altre permette di dedurre una conclusione, allora le premesse addizionali

permettono di dedurre il condizionale che ha come antecedente quella premessa e come conseguente
la conclusione. L’assunzione che viene trasferita nell’antecedente del condizionale è detta “scaricata”.

Non si dànno esempi antichi di formulazione di questa regola, che però sembra quella sottintesa nella
pratica matematica greca, sia perché la regola stoica del condizionale è normalmente applicata come

criterio di validità di un argomento, non di validazione di un condizionale, sia perché raramente le
assunzioni nell’antecedente di un enunciato si trovano sotto forma di congiunzione “pulita”. È

ragionevole supporre che la pratica matematica abbia influenzato la regolamentazione stoica, anche se
per la teoria stoica la correttezza, o verità, di un condizionale è nozione analizzata in termini

indipendenti (e sono note almeno tre proposte una più restrittiva dell’altra: essa è quindi a ragione
posta a fondamento della nozione di argomento valido).

 Occorre insistere sul fatto che un teorema rende valido il suo enunciato, e non la sua conclusione.
Ho in effetti trascritto sopra solo le conclusioni di III.21 e IV.13 semplicemente perché VII.18 ne è

priva, e termina con l’asserto istanziato «è quindi come A rispetto a B, così D rispetto a E» (EE II,
124.23-25). Nello schema di Proclo, la conclusione generale è però dichiarata necessaria e sempre

presente (iE, 203.17-18). Egli trova occasione per quest’affermazione nella prima proposizione del I
libro, che la tradizione degli Elementi trasmette concordemente priva di conclusione, e nell’àmbito di

un commento al I libro, dove solo 2/3 delle proposizioni nella tradizione greca hanno una conclusione.
Non ci vuol molto per convincersi che il luogo comune propagandato da Proclo, ancora ben presente

nella letteratura, è del tutto privo di fondamento: come è chiaro da una semplice ispezione del corpus
antico, le conclusioni sono totalmente assenti, salvo appunto gli Elementi. Per quest’opera, la presenza

della conclusione è uno dei casi in cui uno sguardo alla tradizione indiretta permette di chiarire la

ENUNCIATO E CONCLUSIONE 39

questione. Il numero di conclusioni attestate nelle traduzioni arabo-latine (ad esempio 66 su 460

proposizioni in quella che ne ha di più) è significativamente minore di quanto troviamo nella
tradizione greca (192 su 465). All’interno di quest’ultima, per i teoremi otteniamo il rapporto 176/370,

per i problemi 16/95.
 Le cifre libro per libro sono raccolte nella tabella seguente: la seconda riga indica il numero di

proposizioni del libro corrispondente nell’edizione di Heiberg, la terza e quarta riga riportano
rispettivamente il numero di conclusioni attestate nella tradizione greca e nelle due traduzioni arabo-

latine. Particolarmente interessante il dato del libro V, contenente l’esposizione della teoria generale
delle proporzioni: nella tradizione greca ogni proposizione ha una conclusione, nessuna in quella

arabo-latina (in A mancano tutto il IX libro e le prime 35 proposizioni del X).

 I II III IV V VI VII VIII IX X XI XII XIII

48 14 37 16 25 33 39 27 36 115 39 18 18

PT 32 12 31 10 25 22 3 1 0 20 26 7 5

G 30 12 7 1 0 0 4 0 1 7 5 0 0

A 5 0 5 3 0 0 3 0 / (7) 4 0 2

Le indicazioni sono abbastanza univoche: l’andamento delle differenze tra le cifre riflette all’ingrosso

il grado di interesse editoriale posteriore nei confronti di certi libri o certi gruppi di libri. Perfino nel I
libro, nessuno dei problemi è dotato di conclusione, che manca anche in 2 teoremi. È del tutto

plausibile che le conclusioni generali fossero quasi del tutto assenti nella prima redazione degli
Elementi, e l’assetto attuale del testo greco sia dovuto in questo rispetto principalmente alla mano di

editori posteriori.

1.2. SUPPOSIZIONE ED EKQESIS «ESPOSIZIONE»54

La supposizione istanziata, o e[kqesi" «esposizione» secondo la denominazione dello schema di
Proclo, è formata a partire da un enunciato condizionale nel modo seguente: l’antecedente, che

contiene l’elenco dei dati della proposizione, è trasformato in una supposizione con verbo
all’imperativo, il conseguente in una dichiarativa, denominata da Proclo (e da nessuno prima di lui)

diorismov" «determinazione»55. Lo smembramento dell’enunciato in due proposizioni semplici
indipendenti è necessario per mettere in rilievo i dati di partenza e poterli impiegare come premessa

della dimostrazione, che è un’inferenza. Questa inizia di norma con un paracondizionale (sez. 2.4), il
cui antecedente incorpora appunto una di tali premesse o una sua conseguenza immediata. Nel caso

degli altri due tipi di enunciati la trasformazione segue procedure più elastiche, che permettono ad
esempio la ripetizione del soggetto. I verbi e la struttura di enunciato e esposizione sono strettamente

correlati, con due variazioni rilevanti. Primo, sono introdotte lettere per designare gli enti geometrici
coinvolti; in certe circostanze le lettere sostituiscono interi sintagmi. Secondo, il verbo

dell’esposizione è invariabilmente all’imperativo, e ciò la fa ricadere nel modo suppositivo (si veda
infra). Le esposizioni relative ai tre enunciati di VII.18. III.21, IV.13 proposti nella sezione precedente

sono le seguenti (EE II, 124.14-16, e I, 124.1-3 e 172.1-3):

54 Questa sezione completa le sez. 1.0.1-2.
55 In questa sezione presenterò occasionalmente, per ovvie ragioni di coerenza espositiva, la determinazione come se facesse
parte dell’esposizione, anche se quest’ultima è propriamente solo la clausola in modo ipotetico. La determinazione in quanto
tale verrà discussa nella prossima sezione.

LA MACCHINA DEDUTTIVA 40

duvo ga;r ajriqmoi; oiJ A, B ajriqmovn tina to;n G

pollaplasiavsante" tou;" D, E poieivtwsan: levgw o{ti

ejsti;n wJ" oJ A pro;" to;n B, ou{tw" oJ D pro;" to;n E.

In effetti, due numeri A, B moltiplicando un certo

numero G facciano D, E: dico che è come A

rispetto a B, così D rispetto a E.

e[stw kuvklo" oJ ABGD, kai; ejn tw'/ aujtw'/ tmhvmati tw'/

BAED gwnivai e[stwsan aiJ uJpo; BAD, BED: levgw o{ti aiJ

uJpo; BAD, BED gwnivai i[sai ajllhvlai" eijsivn.

Sia un cerchio ABGD, e nello stesso segmento

BAED siano angoli BAD, BED: dico che gli

angoli BAD, BED sono uguali tra loro.

e[stw to; doqe;n pentavgwnon ijsovpleurovn te kai;

ijsogwvnion to; ABGDE: dei' dh; eij" to; ABGDE

pentavgwnon kuvklon ejggravyai.

Sia un pentagono sia equilatero che equiangolo

dato ABGDE: nel pentagono ABGDE si deve

pertanto inscrivere un cerchio.

Non si deve credere che la distribuzione di ipotesi e tesi tra esposizione e determinazione segua regole

ferree, neanche quando l’enunciato sia in forma condizionale. Lo verifichiamo su questo bell’esempio
ripartito fra III.11 e il secondo condizionale nell’enunciato di VI.2 (EE I, 109.24-110.7, e II, 42.15-18

e 43.16-19):

enunciato esposizione

eja;n duvo kuvkloi ejfavptwntai ajllhvlwn ejntov",

kai; lhfqh'/ aujtw'n ta; kevntra, hJ ejpi; ta;

kevntra aujtw'n ejpizeugnumevnh eujqei'a kai;

ejkballomevnh ejpi; th;n sunafh;n pesei'tai

tw'n kuvklwn.

duvo ga;r kuvkloi oiJ ABG, ADE ejfaptevsqwsan ajllhvlwn

ejnto;" kata; to; A shmei'on, kai; eijlhvfqw tou' me;n ABG

kuvklou kevntron to; Z, tou' de; ADE to; H: levgw o{ti hJ ajpo;

tou' H ejpi; to; Z ejpizeugnumevnh eujqei'a ejkballomevnh ejpi;

to; A pesei'tai.

[…] eja;n aiJ tou' trigwvnou pleurai; ajnavlogon

tmhqw'sin, hJ ejpi; ta;" toma;" ejpizeugnumevnh

eujqei'a para; th;n loiph;n e[stai tou'

trigwvnou pleuravn.

ajlla; dh; aiJ tou' ABG trigwvnou pleurai; aiJ AB, AG

ajnavlogon tetmhvsqwsan, wJ" hJ BD pro;" th;n DA, ou{tw" hJ

GE pro;" th;n EA, kai; ejpezeuvcqw hJ DE: levgw o{ti

paravllhlov" ejstin hJ DE th'/ BG.

In entrambi gli enunciati il soggetto del conseguente è una retta qualificata da un’espressione

participiale in posizione attributiva, ulteriormente determinata da un complemento in forma
preposizionale: le due espressioni sono identiche quanto alla forma e rivestono la stessa funzione

sintattica. Mentre, però, l’esposizione di III.11 ricalca la struttura del corrispondente enunciato, in
quella di VI.2 la retta è assunta già in esposizione, tramite l’introduzione di un ulteriore congiunto in

forma suppositiva (qui una costruzione). La determinazione fa riferimento alla retta semplicemente
tramite il suo nome hJ DE.

 Se l’enunciato si presenta diviso in casi o in più sottoenunciati congiunti, può darsi (ma non è molto
frequente) che un’esposizione parziale sia collocata dopo la prima parte della dimostrazione. In questo

caso, l’esposizione e la determinazione parziali sono introdotte da opportuni coordinanti, come
vediamo per I.26 (EE I, 37.16-20):

ajlla; dh; pavlin e[stwsan aiJ uJpo; ta;" i[sa" gwniva"

pleurai; uJpoteivnousai i[sai, wJ" hJ AB th'/ DE: levgw

pavlin o{ti kai; aiJ loipai; pleurai; tai'" loipai'"

pleurai'" i[sai e[sontai, hJ me;n AG th'/ DZ, hJ de; BG th'/

EZ kai; e[ti hJ loiph; gwniva hJ uJpo; BAG th'/ loiph'/ gwniva/

th'/ uJpo; EDZ i[sh ejstivn.

Ma ora di nuovo siano uguali i lati che si tendono

sotto gli angoli uguali, come AB a DE: dico di

nuovo che anche i restanti lati saranno uguali ai

restanti lati, AG a DZ, e BG a EZ, e ancora ‹che› il

restante angolo BAG è uguale al restante angolo

EDZ.

SUPPOSIZIONE ED ESPOSIZIONE 41

 Non sempre l’esposizione è presente. Può mancare quando il teorema stabilisca un risultato negativo

e l’enunciato sia in forma non condizionale. Dopo l’enunciato viene quindi proposto immediatamente
il condizionale canonico incipitario di una reductio, che di solito contiene una esemplificazione della

configurazione “impossibile” (sottolineata) immediatamente seguita dalla costruzione56, come in X.26
(EE III, 41.2-7) – altri esempi in I.7, III.10, 13, 23, XI.1, 13:

mevson mevsou oujc uJperevcei rJhtw'/.

eij ga;r dunatovn, mevson to; AB mevsou tou' AG

uJperecevtw rJhtw'/ tw'/ DB, kai; ejkkeivsqw rJhth; hJ EZ,

kai; tw'/ AB i[son para; th;n EZ parabeblhvsqw

parallhlovgrammon ojrqogwvnion to; ZQ plavto"

poiou'n th;n EQ, tw'/ de; AG i[son ajfh/rhvsqw to; ZH.

Un mediale non eccede un mediale per un

esprimibile.

Se infatti possibile, un mediale AB ecceda un

mediale AG per un esprimibile DB, e sia fissata

un’esprimibile EZ, e uguale a AB sia applicato a EZ

un parallelogrammo rettangolo ZQ facendo una

larghezza EQ, e uguale a AG sia sottratto ZH.

L’esposizione è assente anche in problemi per la cui costruzione non siano forniti dati iniziali (su

questo anche Proclo, iE, 204.5-13), come IV.10, X.27-35, 48-53, 85-9057, XIII.13-18. Non a caso, la
costruzione inizia con il verbo ejkkeivsqw «sia fissato», di cui riparleremo tra breve: esso segnala

l’introduzione di un oggetto, non sottoposto al vincolo di essere «dato», cui ancorare la costruzione.
 Come abbiamo visto nella sezione 1.0.1, il verbo essere con cui si aprono molte esposizioni ha un

valore “espositivo” o “presenziale”, differente da quello copulativo o esistenziale. Naturalmente, si dà,
seppur marginalmente, anche il primo caso, e ciò avviene in particolare se già l’enunciato conteneva

una forma di «essere» con questo valore. La prima occorrenza negli Elementi di e[stw incipitario di
esposizione con valore copulativo è in I.30, di cui leggiamo anche l’enunciato (EE I, 42.17-20):

aiJ th'/ aujth'/ eujqeiva/ paravllhloi kai; ajllhvlai" eijsi;

paravllhloi.

e[stw eJkatevra tw'n AB, GD th'/ EZ paravllhlo":

levgw o{ti kai; hJ AB th'/ GD ejsti paravllhlo".

Le parallele alla stessa retta sono anche parallele tra

loro.

Sia una e l’altra delle AB, GD parallela a EZ: dico

che anche AB è parallela a GD.

Un’occorrenza non incipitaria con valore copulativo leggeremo tra breve in XI.10. Valore locativo ha
il verbo «essere» in teoremi particolari, di cui prendiamo come esempio enunciato ed esposizione di

XII.5 (EE IV, 92.20-25):

aiJ uJpo; to; aujto; u{yo" ou\sai puramivde" kai;

trigwvnou" e[cousai bavsei" pro;" ajllhvla" eijsi;n wJ"

aiJ bavsei".

e[stwsan uJpo; to; aujto; u{yo" puramivde", w|n bavsei"

me;n ta; ABG, DEZ trivgwna, korufai; de; ta; H, Q

shmei'a: levgw o{ti ejsti;n wJ" hJ ABG bavsi" pro;" th;n

DEZ bavsin, ou{tw" hJ ABGH purami;" pro;" th;n DEZQ

puramivda.

Le piramidi che sono sotto la stessa altezza e che

hanno basi triangolari sono tra loro come le basi.

Siano sotto la stessa altezza delle piramidi, basi

delle quali i triangoli ABG, DEZ, vertici i punti H,

Q: dico che è come la base ABG rispetto alla base

DEZ, così la piramide ABGH rispetto alla piramide

DEZQ.

56 Sia esemplificazione che costruzione sono in modo ipotetico e congiunte da un kaiv, ma solo la prima fa parte del
conseguente del condizionale introdotto da eij.
57 Quelle del libro X sono tutte costruzioni in euJrei'n «trovare» (cfr. sez. 1.3).

LA MACCHINA DEDUTTIVA 42

 Di un certo interesse sono le forme perifrastiche e[stw + participio: esse mettono in rilievo la portata

presenziale della forma verbale impiegata nell’enunciato, che qualifica l’assunzione iniziale
dell’oggetto in questione. Ne leggiamo due esempi, in I.36 e X.42 (EE I, 49.14-19, e III, 68.17-20), il

primo non un esempio di valore locativo a causa della ripetizione del participio o[nta, il secondo
rappresentativo dell’intera esade X.42-47:

ta; parallhlovgramma ta; ejpi; i[swn bavsewn o[nta kai;

ejn tai'" aujtai'" parallhvloi" i[sa ajllhvloi" ejstivn.

e[stw parallhlovgramma ta; ABGD, EZHQ ejpi; i[swn

bavsewn o[nta tw'n BG, ZH kai; ejn tai'" aujtai'"

parallhvloi" tai'" AQ, BH.

I parallelogrammi che sono su basi uguali e nelle

stesse parallele sono uguali tra loro.

Siano parallelogrammi ABGD, EZHQ che sono su

basi uguali BG, ZH e nelle stesse parallele AQ,

BH.

hJ ejk duvo ojnomavtwn kata; e}n movnon shmei'on

diairei'tai eij" ta; ojnovmata.

e[stw ejk duvo ojnomavtwn hJ AB dih/rhmevnh eij" ta;

ojnovmata kata; to; G.

Una binomiale si divide nei nomi secondo un punto

soltanto.

Sia una binomiale AB che risulta divisa nei nomi

secondo G.

 Non sempre l’esposizione inizia con il verbo «essere». Sono altrettanto frequenti i casi in cui il

verbo posto all’imperativo nella prima clausola dell’esposizione è quello presente nell’enunciato. La
differenziazione tra esposizioni con verbo «essere» incipitario e quelle con altro verbo ha motivazioni

puramente stilistiche: le due formulazioni sono facilmente trasformabili l’una nell’altra, ad esempio
impiegando una costruzione di participio congiunto oppure una vera e propria congiunzione, come

vediamo sull’esempio delle esposizioni di XIII.3-4, i cui due enunciati sono dei condizionali con
antecedenti identici (EE IV, 141.1-3, e 142.10-11)58:

eujqei'a gavr ti" hJ AB a[kron kai; mevson lovgon

tetmhvsqw kata; to; G shmei'on, kai; e[stw mei'zon

tmh'ma to; AG, […]

In effetti, una certa retta AB sia secata in rapporto

estremo e medio secondo un punto G, e segmento

maggiore sia AG, […]

e[stw eujqei'a hJ AB, kai; tetmhvsqw a[kron kai; mevson

lovgon kata; to; G, kai; e[stw mei'zon tmh'ma to; AG.

Sia una retta AB, e sia secata in rapporto estremo e

medio secondo G, e segmento maggiore sia AG.

 Di norma, la presenza del verbo «essere» incipitario è legata alla struttura dell’enunciato: se è in

forma non condizionale, l’esposizione inizia appunto con un imperativo di questo verbo con
significato espositivo, che presenta l’ente matematico che è il soggetto logico della proposizione; se

invece l’enunciato è in forma condizionale, il verbo dell’esposizione coincide con quello
dell’antecedente del condizionale ed è posto nella stessa posizione, che di norma non segue

immediatamente il connettore ejavn «qualora». Di conseguenza, verbi incipitari che non siano «essere»
sono estremamente infrequenti, e indotti da scelte stilistiche o da vincoli legati all’interferenza con

espressioni formulari canoniche, come nella prima parte dell’enunciato di XII.10 (EE IV, 104.16-19):

pa'" kw'no" kulivndrou trivton mevro" ejsti; tou'

th;n aujth;n bavsin e[conto" aujtw'/ kai; u{yo" i[son.

ejcevtw ga;r kw'no" kulivndrw/ bavsin te th;n aujth;n

Ogni cono è terza parte di un cilindro, quello che ha la

sua stessa base e altezza uguale.

In effetti, abbia un cono sia come base la stessa di un

58 L’antecedente identico nei due casi è eja;n eujqei'a grammh; a[kron kai; mevson lovgon tmhqh'/ «qualora una linea retta sia
secata in rapporto estremo e medio». Si noti, in entrambe le esposizioni, il valore copulativo del verbo «essere» nella sua
seconda occorrenza: in una retta secata in rapporto estremo e medio il segmento maggiore è infatti univocamente
determinato.

SUPPOSIZIONE ED ESPOSIZIONE 43

to;n ABGD kuvklon kai; u{yo" i[son. cilindro, il cerchio ABGD, che altezza uguale.

Si noti che né al cono né al cilindro sono attribuite lettere, in quanto la dimostrazione opera soltanto

sulle loro basi.
 Altrettanto poco frequente è il caso in cui l’esposizione sia governata da un verbo differente da

quello dell’enunciato. Ciò accade ad esempio se quest’ultimo indica un’azione subita da un oggetto,
come nella nostra proposizione prototipica III.2 o nel primo congiunto dell’antecedente dell’enunciato

di III.9 (EE I, 107.14-20), dove il verbo «essere» nell’esposizione è, con costruzione canonica ajpo;

koinou', messo “a fattore comune” delle due frasi che seguono:

eja;n kuvklou lhfqh'/ ti shmei'on ejntov", ajpo; de; tou'

shmeivou pro;" to;n kuvklon prospivptwsi pleivou" h] duvo

i[sai eujqei'ai, to; lhfqe;n shmei'on kevntron ejsti; tou'

kuvklou.

e[stw kuvklo" oJ ABG, ejnto;" de; aujtou' shmei'on to; D, kai;

ajpo; tou' D pro;" to;n ABG kuvklon prospiptevtwsan

pleivou" h] duvo i[sai eujqei'ai aiJ DA, DB, DG.

Qualora sia preso un certo punto all’interno di un

cerchio, e dal punto incidano sul cerchio più di

due rette uguali, il punto preso è il centro del

cerchio.

Sia un cerchio ABG, un punto all’interno di esso

D, e da D incidano sul cerchio ABG più di due

rette uguali DA, DB, DG.

oppure nei teoremi del libro I che coinvolgono triangoli, come vediamo sull’esempio di I.8 (EE I,

15.23-16.8):

eja;n duvo trivgwna ta;" duvo pleura;" ªtai'"º duvo

pleurai'" i[sa" e[ch/ eJkatevran eJkatevra, e[ch/ de; kai;

th;n bavsin th'/ bavsei i[shn, kai; th;n gwnivan th'/ gwniva/

i[shn e{xei th;n uJpo; tw'n i[swn eujqeiw'n periecomevnhn.

e[stw duvo trivgwna ta; ABG, DEZ ta;" duvo pleura;"

ta;" AB, AG tai'" duvo pleurai'" tai'" DE, DZ i[sa"

e[conta eJkatevran eJkatevra/, th;n me;n AB th'/ DE th;n

de; AG th'/ DZ: ejcevtw de; kai; bavsin th;n BG bavsei th'/

EZ i[shn.

Qualora due triangoli abbiano i due lati

rispettivamente uguali a[i] due lati, e abbiano anche

la base uguale alla base, avranno anche l’angolo

compreso dalle rette uguali uguale all’angolo.

Siano due triangoli ABG, DEZ che hanno i due lati

AB, AG rispettivamente uguali ai due lati DE, DZ,

AB a DE e AG a DZ; e abbiano anche BG come

base uguale a EZ come base.

Dei due verbi «avere» nell’antecedente del condizionale, il primo è trasformato in un participio
attributivo retto da un verbo «essere» con portata espositiva, il secondo segue la regola predominante

di trasformazione in imperativo. Imperativi di «essere» non incipitari si rintracciano se già questo era
il verbo dell’antecedente ed ha significato copulativo, mentre per converso se il significato è

espositivo già nell’enunciato l’esposizione inizia regolarmente con «essere», come vediamo sugli
esempi di XI.10 e V.22 (EE IV, 15.10-15, e II, 32.14-20):

∆eja;n duvo eujqei'ai aJptovmenai ajllhvlwn para; duvo

eujqeiva" aJptomevna" ajllhvlwn w\si mh; ejn tw'/ aujtw'/

ejpipevdw/, i[sa" gwniva" perievxousin.

duvo ga;r eujqei'ai aiJ AB, BG aJptovmenai ajllhvlwn

para; duvo eujqeiva" ta;" DE, EZ aJptomevna"

ajllhvlwn e[stwsan mh; ejn tw'/ aujtw'/ ejpipevdw/.

Qualora due rette che si toccano tra loro siano parallele

a due rette che si toccano tra loro non nello stesso

piano, comprenderanno angoli uguali.

In effetti, due rette AB, BG che si toccano tra loro

siano parallele a due rette DE, EZ che si toccano tra

loro non nello stesso piano.

eja;n h\/ oJposaou'n megevqh kai; a[lla aujtoi'" i[sa to;

plh'qo", suvnduo lambanovmena kai; ejn tw'/ aujtw'/

Qualora siano quante si voglia grandezze e altre uguali

ad esse in molteplicità, e nello stesso rapporto prese

LA MACCHINA DEDUTTIVA 44

lovgw/, kai; di∆ i[sou ejn tw'/ aujtw'/ lovgw/ e[stai.

e[stw oJposaou'n megevqh ta; A, B, G kai; a[lla

aujtoi'" i[sa to; plh'qo" ta; D, E, Z, suvnduo

lambanovmena ejn tw'/ aujtw'/ lovgw/, wJ" me;n to; A pro;"

to; B, ou{tw" to; D pro;" to; E, wJ" de; to; B pro;" to;

G, ou{tw" to; E pro;" to; Z.

due a due, anche tramite uguale saranno nello stesso

rapporto.

Siano quante si voglia grandezze A, B, G e altre uguali

ad esse in molteplicità D, E, Z, nello stesso rapporto

prese due a due, come A rispetto a B, così D rispetto a

E, e come B rispetto a G, così E rispetto a Z.

 Un altro tratto stilistico curioso fa sì che venga sempre inserito un gavr (non esplicativo ma
“strutturante”, a segnalare lo stacco argomentativo: «in effetti» o «di fatto», oppure, in quanto tratto

idiomatico di grado zero della lingua greca, potrebbe anche non essere tradotto) all’inizio delle
esposizioni introdotte da un verbo diverso da «essere» o da uno dei suoi rari sostituti presenziali,

mentre quelle con «essere» incipitario ne sono sistematicamente prive. Le eccezioni a questa regola
nel testo principale degli Elementi sono pochissime, e tutti esempi con verbo «essere» incipitario: si

tratta di I.18, 20, III.24, V.11, 15, 19, VI.21, VII.20, X.80, 105, XI.959, XII.9, 14. Nessuna eccezione
nei Data o in Apollonio60. Che si tratti di una variante stilistica, per quanto strettamente minoritaria61,

è confermato dalle esposizioni analoghe di I.30 e XI.9, che contengono, come abbiamo appena visto,
esempi di verbo «essere» con funzione copulativa (EE I, 42.19-20, e IV, 14.14-18):

e[stw eJkatevra tw'n AB, GD th'/ EZ paravllhlo": levgw

o{ti kai; hJ AB th'/ GD ejsti paravllhlo".

Sia una e l’altra delle AB, GD parallela a EZ: dico

che anche AB è parallela a GD.

e[stw ga;r eJkatevra tw'n AB, GD th'/ EZ paravllhlo" mh;

ou\sai aujth'/ ejn tw'/ aujtw'/ ejpipevdw/: levgw o{ti paravllhlov"

ejstin hJ AB th'/ GD.

In effetti, sia parallela a EZ una e l’altra delle

AB, GD che non sono nel suo stesso piano: dico

che AB è parallela a GD.

Quest’osservazione conferma che il verbo «essere» incipitario funziona da marcatore linguistico atto a

identificare l’esposizione. M. Federspiel (2010, 109-12) ipotizza che una tale compartimentazione si
sia prodotta in conseguenza dell’evoluzione del formato dimostrativo di una proposizione, che in

origine non sarebbe stata aperta da un enunciato generale ma direttamente dall’esposizione, introdotta
da un e[stw presenziale. Il gavr strutturante sarebbe stato ovviamente inutile nel tratto iniziale di una

proposizione.
 Passiamo ora a studiare uso e significato del termine e[kqesi" e affini nel dominio matematico.

 Il sostantivo e[kqesi" è forma nominale derivata da ejktiqevnai. Il significato del verbo in contesti
matematici è «fissare», riferito ad un ente matematico non assunto tra i dati del problema ma che il

matematico si pone concretamente davanti come oggetto della propria dimostrazione. Così andrà
tradotto ad esempio sin dalla sua prima occorrenza negli Elementi, l’inizio della costruzione di I.22:

ejkkeivsqw ti" eujqei'a hJ DE «sia fissata una certa retta DE» (EE I, 31.9). Nel corpus euclideo il
sostantivo ricorre solo due volte, in due dimostrazioni alternative della redazione b dei Phaenomena.

Il verbo ricorre invece 177 volte, 174 delle quali come forme di ejkkei'sqai (un presente pro perfecto),
che come è noto fa spesso le veci del passivo di (ejk)tiqevnai. Nessuna di queste occorrenze si trova

nell’esposizione: sono tutte nella costruzione, e già questo fatto indica chiaramente quanto il termine
e[kqesi" sia mal scelto. Il libro X da solo esaurisce tre quarti delle 163 occorrenze nel complesso degli

59 Si noti che V.11, VI.21 e XI.9 dimostrano rispettivamente la transitività di identità di rapporto, similitudine e parallelismo
nello spazio.
60 Archimede offre molte più occorrenze, in Sph. cyl. I.4, 27, 28*, 30, 32*, 33, 34, 38, 40, 41, 43, II.3por, Con. sph. 4, 5, 21,
26, 27*, 29, Quadr. 17, 18, 19, 20, 22, 24, Spir. 19, Fluit. I.4 (* = esposizione non incipitaria).
61 Essa è anche piuttosto antica: solo per X.105 l’apparato di Heiberg riporta una variante significativa (i mss. teonini
omettono il gavr; cfr. EE III, 190.20 in app.).

SUPPOSIZIONE ED ESPOSIZIONE 45

Elementi: vi se ne contano 121. La classificazione delle linee irrazionali presuppone infatti l’aver

«fissato» come riferimento una retta, chiamata rJhthv «esprimibile». Questa assunzione cruciale (una
retta non può essere irrazionale in sé, ma solo in riferimento ad un’altra assunta come standard)62

viene ripetuta in buona parte dei teoremi del libro X63, semplicemente perché la linea esprimibile
adatta alle esigenze di ogni singola dimostrazione varia da teorema a teorema. Tale assunzione è di

norma formulata ejkkeivsqw rJhth; hJ AB «sia fissata un’esprimibile AB» (si noti ancora la forma
indefinita). Vengono impiegate forme dell’imperativo di ejkkei'sqai e non di ei\nai in quanto la linea

esprimibile figura raramente tra gli oggetti menzionati nell’enunciato: per questo motivo le assunzioni
in ejkkeivsqw sono fatte nella costruzione e non nell’esposizione, come vediamo sull’esempio di X.108

(EE III, 194.6-14):

ajpo; rJhtou' mevsou ajfairoumevnou hJ to; loipo;n cwrivon

dunamevnh miva duvo ajlovgwn givnetai h[toi ajpotomh; h]

ejlavsswn.

ajpo; ga;r rJhtou' tou' BG mevson ajfh/rhvsqw to; BD: levgw

o{ti hJ to; loipo;n dunamevnh to; EG miva duvo ajlovgwn

givnetai h[toi ajpotomh; h] ejlavsswn.

ejkkeivsqw ga;r rJhth; hJ ZH, kai; tw'/ me;n BG i[son para;

th;n ZH parabeblhvsqw ojrqogwvnion

parallhlovgrammon to; HQ, tw'/ de; DB i[son ajfh/rhvsqw

to; HK.

Sottratto da un ‹dominio› esprimibile uno mediale

la ‹retta› che può il dominio restante risulta una sola

di due irrazionali, o apotome oppure minore.

In effetti, da un ‹dominio› esprimibile BG sia

sottratto un mediale BD: dico che la ‹retta› che può

EG restante risulta una sola di due irrazionali, o

apotome oppure minore.

In effetti, sia fissata un’esprimibile ZH, e uguale a

BG sia applicato a ZH un parallelogrammo

rettangolo HQ, e uguale a DB sia sottratto HK.

Nelle occorrenze in cui l’esprimibile è menzionata come data nell’enunciato, nell’esposizione viene a

volte adottato l’imperativo ejkkeivsqw invece di e[stw, un’eccezione notevole alla pratica degli
Elementi. Leggiamo come esempio l’inizio di X.60 (EE III, 103.19-104.1):

to; ajpo; th'" ejk duvo ojnomavtwn para; rJhth;n

paraballovmenon plavto" poiei' th;n ejk duvo ojnomavtwn

prwvthn.

e[stw ejk duvo ojnomavtwn hJ AB dih/rhmevnh eij" ta;

ojnovmata kata; to; G, w{ste to; mei'zon o[noma ei\nai to;

AG, kai; ejkkeivsqw rJhth; hJ DE, […]

Il ‹quadrato› su una binomiale applicato a

un’esprimibile fa una larghezza binomiale prima.

Sia una binomiale AB che risulta divisa nei nomi

secondo G, così da essere il nome maggiore AG, e

sia fissata un’esprimibile DE, […]

Del tutto analogamente a quanto accade per un’esprimibile, anche un’unità è «fissata» in VIII.9 e
IX.32.

 Lo spettro d’impiego del verbo ejkkei'sqai è piuttosto ampio, anche all’interno del libro X, e merita
una discussione dettagliata. Iniziamo dai dati: nella tabella seguente riporto la distribuzione, nel testo

principale degli Elementi, di ejktiqevnai / ejkkei'sqai per forma verbale e tipo di ente matematico
presentato; marcati con asterisco i teoremi in cui la forma verbale ricorre nell’enunciato (l’occorrenza

in X.2, che non registro, va considera spuria):

 oggetto geometrico numeri grand. esprimibile

ejkkeivsqw I.22, IV.10-11, VI.23, VIII.9, IX.32 X.23, 25-26, 29-30, 38, 41, 41/42, 44,

62 Questa dialettica viene sussunta, nel materiale scolare annesso agli Elementi, sotto la contrapposizione tradizionale fra
«natura» e «convenzione»; cfr. ad esempio lo scolio n. 1 ad El. X, EE V,2, 83.1-15.
63 In X.27-35 vengono assunte più esprimibili in certe relazioni tra loro.

LA MACCHINA DEDUTTIVA 46

XI.36, XIII.13, 13/14,

14-16, 18

47, 48-53, 60-61, 64, 71-72, 75, 78, 81,

84, 85-90, 108-109, 111, 114-115

ejkkeivsqwsan

VI.12, XI.23/24,

XII.13, XIII.17

IX.36, X.10,

28/29, 29-30,

48-53, 85-90

 X.27-28, 31-35

ejkkeimen–
XII.11 VII.1*, IX.36 X.1*,

XII.2

X.18/19, def.II*, 49, 52-54, 60, 63, 65-

66, 71-72 X.85-103, def.III*, 108-113

ejktiqevnai XIII.18* IX.36*

Particolarmente interessanti le occorrenze nell’enunciato. Leggeremo quella in XIII.18 tra breve.

VII.1, IX.36 e X.1 sono teoremi di un genere particolare: sono fissati (verbo ejkkei'sqai appunto)
numeri o grandezze e su di essi si innesta una procedura iterativa dotata di una condizione di arresto.

In VII.1 la procedura è l’algoritmo euclideo di sottrazioni successive applicato a numeri, la condizione
di arresto il raggiungimento di un’unità. In X.1 la procedura è la sottrazione successiva di una

grandezza maggiore di metà di una fissata, la condizione di arresto il raggiungimento di una soglia
stabilita dall’altra delle due grandezze prefissate64. In queste proposizioni, dunque, il verbo ejkkei'sqai

funziona da sinonimo di divdosqai «essere dato», che presumibilmente non viene usato, con una
demarcazione stilistica molto pronunciata, in quanto si tratta di teoremi e non di problemi. In effetti,

quando la procedura di sottrazioni successive viene applicata all’interno di problemi, come in VII.2-3
e X.3-4, le grandezze assegnate sono regolarmente dotate del predicato «dato». In IX.36 la procedura è

l’esposizione dei termini successivi di una progressione geometrica di ragione 2, la condizione di
arresto è che la loro somma sia un numero primo. Il verbo ha la sfumatura propria della teoria dei

numeri, dove gli oggetti introdotti da ejkkeivsqw sono di norma sottoposti a vincoli più rigidi di quanto
lo siano le entità normalmente assegnate come date. Leggiamo l’esposizione di IX.36 (EE II, 224.18-

23) – il verbo è presente in esposizione perché lo è nell’enunciato:

ajpo; ga;r monavdo" ejkkeivsqwsan oJsoidhpotou'n ajriqmoi;

ejn th'/ diplasivoni ajnalogiva/, e{w" ou| oJ suvmpa"

sunteqei;" prw'to" gevnhtai, oiJ A, B, G, D, kai; tw'/

suvmpanti i[so" e[stw oJ E, kai; oJ E to;n D

pollaplasiavsa" to;n ZH poieivtw.

In effetti, a partire da un’unità siano fissati quanti

mai si voglia numeri in proporzione raddoppiata,

fino a che il totale composto sia primo, A, B, G,

D, e uguale al totale sia E, e E moltiplicando D

faccia ZH.

Assegnazioni numeriche di altro genere si trovano nei problemi X.10, 28/29, 29-30, 48-53 e 85-9065,
di cui leggiamo quella in X.48; ovviamente c’è anche la retta esprimibile (EE III, 77.14-18)66:

ejkkeivsqwsan duvo ajriqmoi; oiJ AG, GB, w{ste to;n

sugkeivmenon ejx aujtw'n to;n AB pro;" me;n to;n BG

lovgon e[cein o}n tetravgwno" ajriqmo;" pro;"

tetravgwnon ajriqmovn, pro;" de; to;n GA lovgon mh;

e[cein o}n tetravgwno" ajriqmo;" pro;" tetravgwnon

ajriqmovn, kai; ejkkeivsqw ti" rJhth; hJ D, […]

Siano fissati due numeri AG, GB, così da avere quello

composto da essi AB rispetto a BG rapporto che un

numero quadrato rispetto a un numero quadrato, e

rispetto a GA non avere rapporto che un numero

quadrato rispetto a un numero quadrato, e sia fissata

una certa esprimibile D, […]

64 X.1 è caratterizzata da e[stw incipitario in esposizione che sostituisce l’atteso ejkkeivsqw. Ciò conferma ulteriormente
l’identificazione del valore espositivo del verbo «essere» in questo contesto.
65 In X.29-30 e 90 la forma verbale è “a fattore comune” tra esprimibile e assegnazione numerica
66 Nella seconda esade l’assegnazione numerica è scambiata con quella geometrica.

SUPPOSIZIONE ED ESPOSIZIONE 47

Nella tradizione aritmetica neopitagorica, rappresentata per esempio dagli scritti di Nicomaco e

Giamblico67, la clausola in ejkkeivsqw divenne la formulazione canonica con cui introdurre sequenze
numeriche particolari.

 Sono necessarie due parole di introduzione al contenuto del libro X per comprendere meglio la
distribuzione in esso delle occorrenze di forme di ejkkei'sqai. Dopo una serie di risultati preliminari e

la costruzione della prima linea irrazionale – la «mediale» – vengono introdotte 6 linee irrazionali
ottenute per somma di rette esprimibili o mediali che siano tra loro in opportune relazioni di

(in)commensurabilità (X.36-41). Lo stesso meccanismo è impiegato per generare 6 linee irrazionali
per sottrazione (X.73-78): le due rette di base non sono sommate ma sottratte una dall’altra. Vediamo

in un prospetto le corrispondenze tra le denominazioni delle 6 specie ottenute per somma e le 6 per
sottrazione:

 somma sottrazione

X.36 binomiale X.73 apotome

X.37 bimediale prima X.74 apotome prima di una mediale

X.38 bimediale seconda X.75 apotome seconda di una mediale

X.39 maggiore X.76 minore

X.40 ‹retta› che può esprimibile e mediale X.77 ‹retta› che con un esprimibile fa il totale mediale

X.41 ‹retta› che può due mediali X.78 ‹retta› che con un mediale fa il totale mediale

I nomi delle ultime quattro si riferiscono esplicitamente alla maniera della loro formazione. Il resto del

libro X contiene la dimostrazione che le 6 irrazionali definite per somma e le 6 per sottrazione sono
univocamente determinate ed identificano classi distinte di irrazionali. A questo compito sono dedicate

5 proposizioni, una per ogni specie; è inclusa la definizione e costruzione di 6 sottospecie di binomiale
e di 6 sottospecie di apotome. Siccome le dimostrazioni sono ripetute per ognuna delle 6 + 6

irrazionali (ognuna di queste sequenze di 6 proposizioni analoghe è detta “esade”), la mole del libro X
si spiega facilmente: 1 proposizione in cui è introdotta la specie più 5 di classificazione, che

moltiplicato per 12 dà 72 proposizioni. In realtà ne troviamo 70: le proposizioni 67 e 104, d’altronde
strettamente parallele, inglobano eccezionalmente due specie (le due bimediali e le due apotomi di una

mediale) in uno solo teorema. La teoria vera e propria inizia dalla proposizione 36, il che fa arrivare a
105 proposizioni; si aggiungano 5 teoremi che costruiscono le 12 specie principali a partire da somme

o sottrazioni di domìni (71-72 e 108-110) e il teorema con cui si dimostra che un’apotome non è la
stessa di una binomiale (111), e resta lo spazio per 4 risultati finali, concordemente riconosciuti spuri.

Ecco contenuto e demarcazioni del cuore del libro X:

 somma sottrazione

costruzione lineare delle 6 irrazionali 36-41 73-78

unicità della divisione in rette componenti 42-47 79-84

definizione delle 6 sottospecie defII defIII

costruzione delle 6 sottospecie 48-53 85-90

prima relazione tra le 6 specie e le 6 sottospecie 54-59 91-96

seconda relazione tra le 6 specie e le 6 sottospecie 60-65 97-102

stabilità di ogni specie sotto commensurabilità 66-70 103-107

67 La forma nominale e[kqesi" e i due verbi ejktiqevnai ed ejkkei'sqai contano numeri pressappoco uguali di occorrenze sia
nella Introductio arithmetica di Nicomaco che nel rifacimento di Giamblico, con leggere prevalenza accordata al sostantivo.

LA MACCHINA DEDUTTIVA 48

identificazione tramite domìni 71-72 108-110

Nelle tabelle seguenti riporto la distribuzione delle forme ejkkeivsqw ed ejkkeimen– nelle esadi del libro
X: ciò indica come e quando venga introdotta l’esprimibile, e in quali teoremi si faccia riferimento ad

essa nel corso della dimostrazione (di norma come citazione istanziata delle defII o III). In due delle
menzioni in cui l’esprimibile è introdotta da e[stw «sia», è poi richiamata con un participio

ejkkeimevnh. Prima la tabella dell’imperativo:

I II III IV V VI ident.

/ / 38 / / 41 / / 44 / / 47 48-53 / 60 61 / / 64 / / 71-72

/ / 75 / / 78 / / 81 / / 84 85-90 / / / / / / / / 108 109 /

e poi quella del participio:

I II III IV V VI ident.

/ / / 49 / / 52 53 54 / / / / 60 / / 63 / 65 66 / / / / 71 72

/ / 85-90 91-96 97-102 103 / / / / 108 109 110

Le occorrenze dell’imperativo rispettano una notevole simmetria se escludiamo la quinta esade. Le

occorrenze sporadiche (ma parallele) nelle prime due esadi sono legate al fatto che solo due delle sei
irrazionali necessitano per essere generate di una costruzione “piana”, in cui un dominio opportuno

viene applicato all’esprimibile fissata. I teoremi della quarta e quinta esade menzionano l’esprimibile
nell’enunciato. Le esposizioni della quarta esade mantengono il verbo dell’enunciato; non vi

compaiono quindi verbi espositivi e l’esprimibile è designata direttamente da lettere; lo stesso accade
per le due esprimibili negli enunciati di X.36 e 73. Nella quinta esade l’enunciato è trasformato in una

esposizione con verbo «essere» incipitario, e l’elenco che segue comprende anche la retta esprimibile:
solo in tre occasioni (X.60-61, 64) questa è ulteriormente introdotta da ejkkeivsqw. Tra le

identificazioni finali, l’intera costruzione è preterita in X.110. Tutte le occorrenze delle forme
participiali seguono quelle primarie in defII e defIII (quater ciascuna, nella definizione delle prime 4

sottospecie), in cui, fatto notevole, l’esprimibile è introdotta dal genitivo assoluto uJpokeimevnh"

rJhth'" «supposta un’esprimibile». Le esadi delle irrazionali ottenute per sottrazione hanno il participio

in tutte le occorrenze possibili, quelle delle irrazionali ottenute per somma solo occasionalmente,
anche se in due casi su tre il participio è presente nella prima proposizione dell’esade.

 Al di fuori della teoria delle linee irrazionali, gli oggetti geometrici presentati o qualificati da forme
di ejkkei'sqai sono in senso forte lasciati alla scelta del matematico responsabile della dimostrazione,

in quanto non soggetti a vincoli ulteriori. Il verbo è in effetti impiegato per assegnare tali enti in
situazione di totale indeterminazione, quando cioè gli oggetti non siano menzionati nell’enunciato né

forzati nella loro costruzione. Ciò avviene sempre nelle costruzioni, in I.22, IV.10, VI.12, 23, X.29,
48, 50, 52-53, 62, XI.23/24 XII.13 (retta), IV.11 (triangolo), XI.36 (angolo solido), XIII.11, 13-16, 18

(diametro che ha funzione di esprimibile), XIII.18 (spigoli dei poliedri regolari), XIII.13, 16 (cerchio),
XIII.14-15 (quadrato), XIII.17 (due facce di un cubo), a cui possiamo aggiungere Data 6 (grandezza),

24 (retta data tout court), 39 (retta data in posizione), 42 (in grandezza), 40-41, 43, 55, 80 (grandezza e
posizione).

SUPPOSIZIONE ED ESPOSIZIONE 49

 In Apollonio forme di ejkkei'sqai si rintracciano solo in Con. II.51 (bis), 52, 5368. Sono 4 occorrenze

dell’imperativo all’interno di costruzioni e introducono oggetti arbitrari ausiliari (una retta e due
cerchi) totalmente disconnessi dai dati del problema. Archimede fa un uso peculiare di ejkkei'sqai; le

occorrenze sono ripartite secondo il prospetto seguente (quelle prive di indicazione d’opera si trovano
in Sph. cyl.):

 esposizione costruzione conclusione

ejkkeivsqw I.5, 16, 18-20, 24, Con. sph. 21 I.15, 18, 25,

ejkkeivsqwsan I.16, 19, 20, 24, 34, II.3

ejkkeimevnw/ I.26

Le occorrenze nelle costruzioni rientrano nella tipologia appena descritta per gli Elementi ed i Data, in

Sph. cyl. I.34 come sinonimo di e[stwsan eijlhmmevnai, in I.5 come sinonimo di dedovsqw oppure
e[stw + participio doqevn. Nelle altre esposizioni la presenza del verbo è spiegata dalla peculiarità dei

risultati da dimostrare, di un genere non presente né negli Elementi né nelle Coniche di Apollonio,
come leggiamo in Sph. cyl. I.18 (AOO I, 76.18-78.2):

panti; rJovmbw/ ejx ijsoskelw'n kwvnwn sugkeimevnw/ i[so"

ejsti; kw'no" oJ bavsin me;n e[cwn i[shn th'/ ejpifaneiva/ tou'

eJtevrou kwvnou tw'n periecovntwn to;n rJovmbon, u{yo" de;

i[son th'/ ajpo; th'" korufh'" tou' eJtevrou kwvnou kaqevtw/

ajgomevnh/ ejpi; mivan pleura;n tou' eJtevrou kwvnou.

e[stw rJovmbo" ejx ijsoskelw'n kwvnwn sugkeivmeno" oJ

ABGD, ou| bavsi" oJ peri; diavmetron th;n BG kuvklo",

u{yo" de; to; AD, ejkkeivsqw dev ti" e{tero" oJ HQK th;n

me;n bavsin e[cwn th'/ ejpifaneiva/ tou' ABG kwvnou i[shn,

to; de; u{yo" i[son th'/ ajpo; tou' D shmeivou kaqevtw/ ejpi;

th;n AB h] th;n ejp∆ eujqeiva" aujth'/ hjgmevnh/, e[stw de; hJ

DZ, to; de; u{yo" tou' QHK kwvnou e[stw to; QL: i[son

dhv ejstin to; QL th'/ DZ: levgw o{ti i[so" ejsti;n oJ kw'no"

tw'/ rJovmbw/.

Ad ogni rombo composto da coni isosceli è uguale

un cono che ha base uguale alla superficie di un

cono tra quelli che comprendono il rombo, altezza

uguale alla ‹retta› condotta dal vertice dell’altro

cono perpendicolare ad un solo lato dell’altro cono.

Sia un rombo composto da coni isosceli ABGD,

base del quale il cerchio intorno al diametro BG,

altezza AD, e sia fissato un certo altro ‹cono› HQK

che ha la base uguale alla superficie del cono ABG,

l’altezza uguale alla ‹retta› condotta dal punto D

perpendicolare a AB oppure a quella condotta in

‹linea› retta con essa, sia DZ, e l’altezza del cono

QHK sia QL – QL è pertanto uguale a DZ: dico

che il cono è uguale al rombo.

Occorre dunque stabilire l’uguaglianza tra due oggetti geometrici: il primo è un rombo conico dato, il
secondo un cono dalle caratteristiche dimensionali ben precise, specificate tramite uguaglianze con

componenti del rombo conico. Quest’ultimo è ottenuto come risultato finale di un procedimento che lo
dimostra uguale ad un terzo cono uguale al rombo dato, il terzo cono essendo regolarmente introdotto

da ejkkeivsqw all’inizio della costruzione. Il cono che figura in enunciato è dunque di un ente fittizio, lì
presente solo per necessità espositive (si noti anche l’ordine dei due termini in gioco). Per questo

motivo è introdotto nell’esposizione da ejkkeivsqw: non è un oggetto su cui verte la dimostrazione, ma
un’anticipazione del risultato finale: la descrizione definita di un ente complesso generato come

“membro destro” di un’uguaglianza.
 Non si tratta dell’ennesima prova di eterodossia archimedea, ma di una mossa che si radica in una

delle caratteristiche più sorprendenti della geometria greca, cioè la “attualizzazione” delle grandezze

68 AGE I, 300.4 e 27, 308.1, 312.18. La doppia occorrenza in II.51 è dovuta al formato di analisi e sintesi. La retta fissata in
II.51 è denominata dedomevnh, e dobbiamo a mio avviso supporre un intervento maldestro di un revisore; solo nella prima
occorrenza l’arbitrarietà della retta è rimarcata da un ti".

LA MACCHINA DEDUTTIVA 50

in gioco tramite la produzione di duplicati, in particolare nel quadro di dimostrazioni per analisi e

sintesi (si veda Acerbi 2011a). In questo quadro, l’uso di forme di ejkkei'sqai è esattamente quanto ci
dobbiamo attendere di trovare. Vediamo come leggendo Teodosio, Sph. I.18 (32.6-24):

tou' doqevnto" ejn sfaivra/ kuvklou th;n diavmetron

ejkqevsqai.

e[stw oJ doqei;" ejn sfaivra/ kuvklo" oJ ABG: dei' dh; tou'

ABG kuvklou th;n diavmetron ejkqevsqai.

eijlhvfqw ejpi; th'" tou' kuvklou perifereiva" tucovnta

shmei'a ta; A, B, G, kai; ejk triw'n eujqeiw'n trivgwnon

sunestavtw to; DEZ, w{ste i[shn ei\nai th;n me;n DE th'/

ajpo; tou' A ejpi; to; B, th;n de; DZ th'/ ajpo; tou' A ejpi; to;

G, th;n de; EZ th'/ ajpo; tou' B ejpi; to; G, kai; ajpo; me;n tou'

E shmeivou th'/ ED pro;" ojrqa;" h[cqw hJ EH, ajpo; de; tou'

Z th'/ DZ pro;" ojrqa;" h[cqw hJ ZH, kai; ejpezeuvcqw hJ DH.

h[cqw dh; diavmetro" tou' ABG kuvklou hJ AQ, kai;

ejpezeuvcqwsan aiJ AB, BG, GA, GQ.

ejpei; ou\n duvo aiJ AB, BG duvo tai'" DE, EZ i[sai eijsi;n

eJkatevra eJkatevra/, kai; bavsi" hJ AG bavsei th'/ DZ i[sh

ejstiv, gwniva a[ra hJ uJpo; ABG gwniva/ th'/ uJpo; DEZ i[sh

ejstivn. ajll∆ hJ me;n uJpo; ABG th'/ uJpo; AQG i[sh ejstivn, hJ

de; uJpo; DEZ th'/ uJpo; DHZ i[sh ejstiv: kai; hJ uJpo; AQG

a[ra th'/ uJpo; DHZ ejstin i[sh. ajlla; kai; ojrqh; hJ uJpo; AGQ

ojrqh'/ th'/ uJpo; DZH i[sh ejstiv, kaiv ejstin hJ AG th'/ DZ

i[sh: kai; hJ AQ a[ra th'/ DH i[sh ejstiv. kaiv ejstin hJ AQ

diavmetro" tou' kuvklou: hJ DH a[ra i[sh ejsti; th'/

diamevtrw/ tou' kuvklou.

Fissare il diametro di un cerchio dato in una sfera.

Sia un cerchio dato in una sfera ABG: si deve

pertanto fissare il diametro del cerchio ABG.

Siano presi sulla circonferenza del cerchio punti

come càpita A, B, G, e da tre rette sia costruito un

triangolo DEZ, così da essere DE uguale a quella

da A fino a B, DZ uguale a quella da A fino a G,

EZ a quella da B fino a G, e dal punto E ad

‹angoli› retti con ED sia condotta ‹una retta› EH,

e da Z ad ‹angoli› retti con DZ sia condotta ‹una

retta› ZH, e sia congiunta DH. Sia ora condotto

un diametro AQ del cerchio ABG, e siano

congiunte AB, BG, GA, GQ.

Poiché dunque due AB, BG sono rispettivamente

uguali a due DE, EZ, e una base AG è uguale a

una base DZ, un angolo ABG è quindi uguale a

un angolo DEZ. Ma ABG è uguale a AQG, e DEZ

è uguale a DHZ: anche AQG è quindi uguale a

DHZ. Ma anche AGQ retto è uguale a DZH retto,

ed è AG uguale a DZ: anche AQ è quindi uguale

a DH. Ed è AQ un diametro del cerchio: DH è

quindi uguale al diametro del cerchio.

Il matematico cui è richiesto di «fissare» un oggetto matematico, qui il diametro di un cerchio dato su

una sfera, non si limita a tracciare hJ AQ (come viene pur fatto alla fine della costruzione) e a dire
“eccolo”, ma replica la configurazione geometrica e dà l’appellativo di «fissato» all’elemento della

replica uguale al diametro precedentemente tracciato. Si tratta dell’esatta controparte della definizione
di «dato in grandezza» come ciò «di cui possiamo produrre (porivzein) un uguale». Solo con la replica

abbiamo a che fare in El. XIII.18, dove è richiesto di fissare gli spigoli dei cinque poliedri regolari (EE

IV, 180.19-21):

ta;" pleura;" tw'n pevnte schmavtwn ejkqevsqai kai;

sugkri'nai pro;" ajllhvla".

ejkkeivsqw hJ th'" doqeivsh" sfaivra" diavmetro" hJ AB,

[…]

Fissare e confrontare tra loro i lati delle cinque

figure.

Sia fissato il diametro della sfera data AB, […]

Operazione preliminare, effettuata nella costruzione (il problema è privo di esposizione), è «fissare»
un diametro della sfera invariante su cui si basano le costruzioni dei poliedri in XIII.13-1769; per

questo la costruzione ha l’articolo: la sfera è stata introdotta in precedenza. Di conseguenza, anche gli

69 Potremmo ipotizzare che ciò avvenga tramite la procedura di Sph. I.19, la cui dimostrazione è del tutto analoga a quella di
I.18.

SUPPOSIZIONE ED ESPOSIZIONE 51

spigoli sono «fissati», in quanto l’enunciato non fornisce «dati» a partire da cui costruirli (non

menziona neanche la sfera, che è quindi data solo in quanto legata in modo invariante ai poliedri) e in
quanto sono generati all’interno di una configurazione geometrica ausiliaria uguali ai rispettivi

originali nel poliedro effettivamente inscritto nella sfera data. Allo stesso modo, occorre supporre che
l’operazione di «fissare» arbitrariamente un oggetto cui il geometra ricorre talvolta per ancorare le sue

costruzioni consista nel «produrne» (porivsasqai) una copia conforme: così per un’esprimibile, così
per un’unità, così per fissare il particolare triangolo isoscele in IV.11, che abbiamo imparato a

costruire in IV.10. Del triangolo «fissato» in IV.11 (EE I, 167.13-20) viene a sua volta prodotta una
copia, in conformità con IV.2, su cui costruire il poligono cercato:

ejkkeivsqw trivgwnon ijsoskele;" to; ZHQ diplasivona

e[con eJkatevran tw'n pro;" toi'" H, Q gwniw'n th'" pro;"

tw'/ Z, kai; ejggegravfqw eij" to;n ABGDE kuvklon tw'/

ZHQ trigwvnw/ ijsogwvnion trivgwnon to; AGD, w{ste th'/

me;n pro;" tw'/ Z gwniva/ i[shn ei\nai th;n uJpo; GAD,

eJkatevran de; tw'n pro;" toi'" H, Q i[shn eJkatevra/ tw'n

uJpo; AGD, GDA:

Sia fissato un triangolo isoscele ZHQ che ha uno

e l’altro degli angoli su H, Q doppio di quello su

Z, e sia inscritto nel cerchio ABGDE un triangolo

AGD equiangolo al triangolo ZHQ, così da essere

all’angolo su Z uguale GAD, e quelli su H, Q

siano rispettivamente uguali a AGD, GDA:

 Analoga funzione hanno alcune delle rare costruzioni introdotte da nenohvsqw «sia concepito», come

quelle in IV.12 e XI.12 (EE I, 169.7-12, e IV, 18.15-18)70 – si noti l’assenza del gavr: il verbo è un
sostituto di «essere» con funzione espositiva:

nenohvsqw tou' ejggegrammevnou pentagwvnou tw'n

gwniw'n shmei'a ta; A, B, G, D, E, w{ste i[sa" ei\nai

ta;" AB, BG, GD, DE, EA perifereiva": kai; dia;

tw'n A, B, G, D, E h[cqwsan tou' kuvklou

ejfaptovmenai aiJ HQ, QK, KL, LM, MH, kai;

eijlhvfqw tou' ABGDE kuvklou kevntron to; Z, kai;

ejpezeuvcqwsan aiJ ZB, ZK, ZG, ZL, ZD.

Siano concepiti punti degli angoli del pentagono

inscritto A, B, G, D, E, così da essere gli archi AB, BG,

GD, DE, EA uguali; e per A, B, G, D, E siano condotte

tangenti al cerchio ‹rette› HQ, QK, KL, LM, MH, e

sia preso Z centro del cerchio ABGDE, e siano

congiunte ZB, ZK, ZG, ZL, ZD.

nenohvsqw ti shmei'on metevwron to; B, kai; ajpo; tou'

B ejpi; to; uJpokeivmenon ejpivpedon kavqeto" h[cqw hJ

BG, kai; dia; tou' A shmeivou th'/ BG paravllhlo"

h[cqw hJ AD.

Sia concepito un certo punto in alto B, e da B

perpendicolare al piano soggiacente sia condotta ‹una

retta› BG, e per il punto A parallela a BG sia condotta

‹una retta› AD.

Nel libro XII il verbo è impiegato per la presentazione di solidi univocamente determinati, e in XII.17

e 18 si trova in esposizione ed ha come soggetto delle sfere. Apollonio impiega quest’ultimo verbo in
maniera analoga nelle costruzioni in Con. I.52, 54, 56 (AGE I, 160.18, 168.14, 178.12; solo forma

noeivsqw), dove però è questione di «concepire» un cono di vertice e cerchio di base dati (e quindi
univocamente determinato); Archimede ne fa largo uso (66 occorrenze in tutto il corpus), in un’ampia

varietà di situazioni geometriche: è di uno dei molti tratti stilistici che caratterizzano la sua prosa.

Nella sillogistica aristotelica il termine e[kqesi" «esposizione» ed il verbo associato assumono una
varietà di significati71. Il primo è riservato a designare un tipo di dimostrazione di validità sillogistica

70 Altre occorrenze nel testo principale degli Elementi in XII.4/5, 13 (noeivsqw), 14-15, 17 (ter, verbo ejnnoei'n), 18 (bis).
71 La migliore discussione della questione si trova in Di Lascio 2002; si veda con cautela Smith 1982 per una messa a punto
precedente, basata su un parallelismo fuorviante con l’esposizione di una dimostrazione geometrica.

LA MACCHINA DEDUTTIVA 52

della conversione dell’universale negativa (APr. A 2, 25a14-19) e degli schemi assertori Darapti (A 6,

28a17-26), Datisi (A 6, 28b14-15), Bocardo (A 6, 28b20-21) e modali Baroco e Bocardo con
premesse e conclusione necessarie (A 8, 30a6-14). In esso viene utilizzato, come termine per costruire

un sillogismo ausiliario, un oggetto (falsamente) particolare contenuto nell’estensione dei termini in
gioco, come è confermato dal fatto che Aristotele si riferisce ripetutamente all’ente istanziato come ti

tw'n… «uno dei…» (ad esempio 25a16 e 28a24; si veda la discussione dell’evidenza testuale in
Malink 2008). La procedura coincide con ciò che modernamente viene chiamato «esemplificazione

esistenziale»72 di un individuo avente le proprietà generiche della classe di termini in oggetto73:
l’operazione denotata è esattamente la qevsi" ejk «il porre fuori» l’individuo dalla sua classe. A

quest’individuo, però, è fatto riferimento tramite l’espressione indefinita ti tw'n…, e non per mezzo
del nome proprio di un particolare concreto.

 Il secondo significato di e[kqesi" è legato ad espressioni del tipo e[kqesi" tw'n o{rwn «esposizione
dei termini», che si rintraccia in APr. A 10, 30b31, A 34, 48a1-48a8 e 48a25, A 35, 48a29, A 39,

49b6, B 4, 57a35. La locuzione designa semplicemente il procedimento che permette di estrarre da
un’argomentazione informale i tre termini necessari alla sua formulazione in un appropriato schema

sillogistico oppure, nella prima ed ultima occorrenza, l’esemplificazione di uno schema tramite
termini concreti, ad esempio per mostrare che da certe premesse non segue sillogisticamente una

conclusione (30b31). I due procedimenti non hanno niente a che vedere con la designazione di termini
concreti di un sillogismo tramite lettere, né presentano connessioni con pratiche matematiche note.

 Un testo di interpretazione più difficile merita una discussione dettagliata, in quanto permette di
introdurre al meglio la problematica del significato assunto in matematica dal termine e[kqesi". In

APr. A 41, 49b33-50a4, e in altri passaggi, Aristotele fa osservare che caratteristiche accidentali o
materiali delle rappresentazioni degli oggetti matematici che troviamo nei diagrammi geometrici non

comportano che i geometri facciano affermazioni false riguardo agli oggetti rappresentati. Leggiamo il
testo74:

ouj dei' d∆ oi[esqai para; to; ejktivqesqaiv ti

sumbaivnein a[topon: oujde;n ga;r proscrwvmeqa tw'/

tovde ti ei\nai, ajll∆ w{sper oJ gewmevtrh" th;n

podiaivan kai; eujqei'an thvnde kai; ajplath' ei\nai

levgei oujk ou[sa", ajll∆ oujc ou{tw" crh'tai wJ" ejk

touvtwn sullogizovmeno". o{lw" ga;r o} mh; e[stin

wJ" o{lon pro;" mevro" kai; a[llo pro;" tou'to wJ"

mevro" pro;" o{lon, ejx oujdeno;" tw'n toiouvtwn

deivknusin oJ deiknuvwn, w{ste oujde; givnetai

sullogismov". tw'/ d∆ ejktivqesqai ou{tw crwvmeqa

w{sper kai; tw'/ aijsqavnesqai, to;n manqavnonta

levgonte": ouj ga;r ou{tw" wJ" a[neu touvtwn oujc

oi|ovn t∆ ajpodeicqh'nai, w{sper ejx w|n oJ

sullogismov".

Non si deve credere che risulti un assurdo per il fatto di

esporre qualcosa: non facciamo infatti per niente uso del

fatto che sia un certo qualcosa, ma come il geometra

chiama questa “lunga un piede” e “retta” e “senza

larghezza” pur non essendolo, non per questo ne fa uso

come se deducesse a partire da queste. In generale,

infatti, ciò che non è come tutto rispetto a parte o un

altro rispetto a questo come parte rispetto a tutto, colui

che dimostra non dimostra a partire da niente di siffatto,

e dunque non può neanche esservi sillogismo.

Utilizziamo infatti l’esporre come il percepire, nel senso

di chi apprende: cioè non come ‹se› senza queste non

fosse possibile dimostrare, come invece accade per ciò a

partire da cui risulta il sillogismo.

72 Da non confondere con la forma di esemplificazione universale in gioco nel procedimento matematico.
73 Alessandro (in APr., 99.19-100.26) ed altri commentatori dopo di lui lessero questa mossa come identificazione del
termine tramite percezione, tratto che è del tutto assente nel testo aristotelico. Una lettura alternativa, argomentata in
Łukasiewicz 1957, 59-67, e Patzig 1968, 156-168, sostiene che il termine istanziato è una sottoclasse di uno dei termini
contenuti nelle premesse, e non un suo individuo rappresentativo.
74 Detto en passant, è chiaro che uno di questi passaggi è la fonte dell’esempio che troviamo in Berkeley (1734, Introduction,
§ 12).

SUPPOSIZIONE ED ESPOSIZIONE 53

 Negli altri passaggi resta il riferimento alla linea lunga un piede, ma l’attività del geometra è ora
quella di uJpotivqesqai «porre delle supposizioni», come in APo. A 10, 76b39-77a375:

oujd∆ oJ gewmevtrh" yeudh' uJpotivqetai, w{sper

tine;" e[fasan, levgonte" wJ" ouj dei' tw'/ yeuvdei

crh'sqai, to;n de; gewmevtrhn yeuvdesqai

levgonta podiaivan th;n ouj podiaivan h] eujqei'an

th;n gegrammevnhn oujk eujqei'an ou\san. oJ de;

gewmevtrh" oujde;n sumperaivnetai tw'/ thvnde

ei\nai grammh;n h}n aujto;" e[fqegktai, ajlla; ta;

dia; touvtwn dhlouvmena.

Né il geometra suppone il falso, come affermano alcuni

sostenendo che non si deve far uso di ciò che è falso, e che

il geometra afferma il falso chiamando “lunga un piede”

quella che non è lunga un piede oppure “retta” quella

tracciata che non è una retta. Ma il geometra non conclude

niente per il fatto che la linea sia proprio quella che lui

stesso ha detto, bensì quanto è reso chiaro tramite ciò.

Altri passi analoghi si trovano in Metaph. I 1, 1052b31-33, M 3, 1078a17-21, N 2, 1089a21-26 (nel
secondo il geometra «traccia per terra e chiama “lunga un piede” quella che non è lunga un piede»).

Sembra chiaro che Aristotele si riferisca in tutti questi testi al fatto che un disegno non può
rappresentare esattamente un oggetto geometrico (e non che teoremi generali siano dimostrati tramite

ricorso ad una figura particolare – qui non solo apparentemente particolare). Il geometra traccia invece
una linea a caso e per ragioni apparentemente oscure la chiama podiaiva (cfr. Acerbi 2008a).

 La presenza del verbo ejktivqesqai nel primo passaggio non deve far pensare76 che l’attività
matematica evocata coincida con l’esposizione (e[kqesi") degli enti geometrici oggetto di una

dimostrazione. Tale identificazione è solo apparentemente in linea con l’interpretazione di Alessandro
della procedura cui Aristotele allude come introduzione delle lettere denotative nelle esposizioni

schematiche della sillogistica (in APr., 379.14-380.27; si tratterebbe dunque di un terzo significato del
termine). In questa interpretazione, porre una podiaiva diventerebbe una versione deteriore (in quanto

caricata di connotazioni materiali) dell’asserire e[stw eujqei'a grammh; hJ GD, assunzione distintiva di
un’esposizione geometrica. Questa lettura sta in piedi solo se continuiamo a pensare che le lettere

hanno una funzione deittica, con riferimento alla rappresentazione di un oggetto geometrico in un
diagramma (si badi bene che questa identificazione va tenuta distinta da quella con la riga

materialmente presente nel disegno). Che tutto ciò non stia in piedi è reso chiaro dalle altre
caratteristiche della linea assunte dal geometra nei passaggi aristotelici, cioè essere retta e senza

larghezza77: Aristotele afferma dunque che la caratteristica astratta di essere esattamente lunga un
piede è ciò che viene stravolta nel diagramma tracciato dal geometra, in quanto nessuna linea

materiale può essere tale (e neanche retta o senza larghezza). Ed in effetti la podiaiva fungeva da retta
di riferimento nella proto-teoria delle linee irrazionali elaborata da Teodoro e Teeteto (cfr. Platone,

Tht. 147D). In quella del libro X sarà sostituita, come abbiamo visto, dalla «retta esprimibile», ma in
entrambi i casi si tratta di oggetti geometrici astratti. Ciò che accade in un’esposizione geometrica è

quindi ben lontano da quanto asserisce Aristotele a proposito della podiaiva, dato che nella prima non
entrano certo in gioco caratteristiche materiali degli oggetti esposti. L’esposizione matematica è anzi

un luogo deputato all’astrazione matematica quanto lo è l’enunciato – e quanto lo è la costruzione

75 Il bersaglio polemico è Protagora (cfr. Metaph. B 2, 997b35-998a4), come nel passaggio parallelo in Metaph. N 2,
1089a21-26. Ritorneremo sul verbo alla fine di questa sezione.
76 Né deve farlo quella del verbo uJpotivqesqai nel secondo. Si tratta di un’allusione al modo suppositivo di presentazione di
una frase, cioè all’uso di forma verbali all’imperativo, che si ritrovano tanto nell’esposizione che nella costruzione.
77 In realtà, nessun geometra assumerebbe esplicitamente che una retta sia priva di larghezza. Tale caratteristica, tuttavia, è un
attributo essenziale di una linea, dal momento che la definizione la pone essere una «lunghezza senza larghezza» (cfr. El.
I.def.2; la definizione era nota ad Aristotele, che la critica in prospettiva antiplatonica a Top. Z 6, 143b11-32). Aristotele ha
quindi ragione a sostenere che un geometra fa (implicitamente) quest’assunzione.

LA MACCHINA DEDUTTIVA 54

dove una versione aggiornata della podiaiva viene effettivamente introdotta –, ed è questa

caratteristica che viene sovvertita dalla rappresentazione nel diagramma. La procedura di esposizione
va pertanto tenuta totalmente distinta dalla rappresentazione della configurazione geometrica per

mezzo di un diagramma, non solo dalle caratteristiche materiali di quest’ultimo. Il parallelo
aristotelico in APr. A 41 letto sopra farà dunque riferimento, come risulta piuttosto chiaramente dal

contesto del passo, all’esemplificazione di uno schema sillogistico tramite termini concreti.
 Data l’identità terminologica, è naturale supporre che tra l’esposizione aristotelica e quella

matematica ci sia una stretta parentela, ma la nostra discussione ha come risultato che si deve
escludere, contrariamente a quanto sostenuto dai commentatori (in tempi moderni a partire da

Einarson 1936), che il nome e[kqesi" avesse un significato ben determinato in matematica e che
Aristotele abbia preso a prestito nome e tecnica78. Più probabile è invece l’inverso, cioè che tale

designazione per una parte specifica di una proposizione sia un’invenzione posteriore conseguente alla
percezione di un parallelismo superficiale ed infondato con l’uso aristotelico del termine visto sopra,

quasi sicuramente sulla base del passo di APr. A 41 letto nella sezione precedente. In questo passaggio
Aristotele stabilisce invece semplicemente un’analogia tra il proprio procedimento di ejktiqevnai,

come mostra la posizione strategica delle due forme verbali all’esterno del corno matematico
dell’analogia, ed un’attività matematica che non è quella che trova compimento nell’esposizione, ma

nell’esecuzione della figura.
 Quanto abbiamo detto finora ci fa insomma supporre che chi coniò il termine ispirandosi a quel

retaggio non avesse compreso il funzionamento dell’esposizione in uso in matematica, che appunto
non esemplifica sulla base di un’istanza falsamente particolare. La e[kqesi" seleziona in effetti un

oggetto arbitrario in una certa classe e lo fa tramite una espressione linguistica indefinita: Proclo (o chi
prima di lui) le dette quel nome perché non capì in cosa consista l’arbitrarietà di tale oggetto né la

struttura sintattica indefinita soggiacente ad ogni esposizione. Ne concludo dunque che l’introduzione
del termine e[kqesi" per designare una parte specifica della proposizione è un’invenzione scolastica

tardiva e sicuramente accettata da Proclo e dai commentatori che da lui dipendono per questi aspetti
tecnici (si veda tra breve per altre testimonianze).

 Resta il dubbio se la stessa parte specifica avesse una designazione alternativa in àmbito
matematico, o se per lo meno la pratica suggerisca una qualche costellazione lessicale ben definita

stabilmente associata ad essa. Il dubbio mi pare possa dirsi sciolto dalle considerazioni seguenti.
 La uJpovqesi" «supposizione» fu riconosciuta dagli Stoici come un lektovn «dicibile» indipendente,

quest’ultimo un ente mentale corrispondente approssimativamente al nostro «significato» (D.L.
VII.65-68). Tra essi venne identificata la categoria dei dicibili aujtotelh' «completi», quelli cioè che

hanno una struttura proposizionale e il cui corrispondente linguistico è una frase completa. I dicibili
completi più importanti sono gli ajxiwvmata «asserti», apparentabili alle nostre proposizioni e il cui

corrispondente linguistico è una frase dichiarativa (ajpofantikovn). Gli asserti hanno un valore di
verità ben definito. Le supposizioni stoiche sono caratterizzate da un uso dell’imperativo privo di

sfumature iussive, che invece identificano un altro lektovn «dicibile», il prostaktikovn «imperativo»
vero e proprio. Come tutti i dicibili che non siano asserti, le supposizioni sono prive di valore di verità,

e danno luogo per così dire a un mondo provvisorio (si veda Bobzien 1997). Crisippo scrisse una serie
di opere sulle supposizioni e sugli argomenti ipotetici (D.L. VII.196), raccolte nella quarta suvntaxi"

del logiko;" tovpo" pro;" tou;" lovgou" kai; tou;" trovpou" «corpus argomentale sugli argomenti e i
modi»; la quarta delle opere elencate reca il titolo lovgoi uJpoqetikoi; qewrhmavtwn «argomenti

ipotetici dei teoremi», dalla possibile coloritura matematica, l’ultima peri; ejkqevsewn pro;"

78 Si ricordi anche (Mem. 449b30-450a7) che per Aristotele è impossibile pensare se non per rappresentazioni istanziali e che
egli riconosce in questa una caratteristica peculiare dell’argomentare matematico.

SUPPOSIZIONE ED ESPOSIZIONE 55

Leodamavnta «Sulle esposizioni contro / a (?) Leodamante»79. Lo stesso autore (VII.66) menziona lo

uJpoqetikovn «suppositivo» in un elenco di «dicibili», ma una lacuna ci priva dell’esempio.
 Esempi di supposizioni troviamo in Epitteto: «sia notte» e «sia che tu sia sfortunato», Ammonio: «si

supponga che la terra sia centro della sfera del sole», l’anonimo del lungo scolio liminare al De

interpretatione: «si supponga che la terra abbia rapporto di un punto rispetto al sole»80. Simplicio

propone un esempio di argomento ipotetico stoico atto a mostrare che all’esterno del cosmo c’è il
vuoto (in Cael., 284.28-285.2); l’argomento inizia con una supposizione: «Sia qualcuno che si trova

all’estremità della sfera celeste e tende la mano verso l’alto». All’interno di un elenco di forme di
lovgo", Ammonio menziona anche «esposizione» insieme a «supposizione», ed esemplifica la prima

con la frase di forte connotazione ostensiva e[stw eujqei'a grammh; h{de «sia questa una linea retta»81.
L’esempio contiene un dimostrativo, il che, come abbiamo visto, costituisce una caratterizzazione

erronea dell’esposizione matematica. Ammonio attribuisce l’elenco agli Stoici, ma, ammesso che
l’attribuzione sia attendibile, chissà quando questa lista si costituì: può ben darsi sia semplicemente il

prodotto del lavoro compilatorio di eruditi tardivi. In ogni caso darei per scontato che l’esempio di
Ammonio risalga a materiale esegetico canonico, la cui fonte più immediata sarà stata

quest’affermazione di Proclo (iE, 208.16-17) nel commento a El. I.1 e la cui connotazione ostensiva è
altrettanto erronea:

meta; de; th;n provtasin eJxh'" hJ e[kqesi": “Estw hJ

doqei'sa eujqei'a peperasmevnh h{de.

E di séguito dopo l’enunciato, l’esposizione: Sia questa

la retta data limitata.

Occorrerà dunque accordare scarso peso alle menzioni di argomenti ipotetici o istanziali dei
commentatori tardivi. Nonostante le pretese degli stessi commentatori, pertanto, non abbiamo elementi

per supporre che le esposizioni degli Stoici abbiano connessioni con il procedimento istanziale tipico
della matematica. Riferendosi al senso di «supposizione» come ajrch; ajpodeivxew" «principio di una

dimostrazione»82, Sesto Empirico (M III.7-17) la dichiara caratterizzata dall’assunzione di un oggetto
particolare come dato e, di conseguenza, dall’impiego della forma verbale all’imperativo dedovsqw

«sia dato» (mai usato negli Elementi, che impongono come canonica la locuzione con verbo «essere»
+ participio doqevn «dato»)83. Nessuna fonte accenna all’uso delle lettere.

 Quando, nel corso di una dimostrazione, è fatto riferimento ad un dato assunto come tale
nell’esposizione, questo è segnalato dalla clausole canonica uJpovkeitai «è stato supposto». Per

converso, il verbo uJpokei'sqai «essere supposto» rimanda senza eccezioni ad una assunzione fatta in
esposizione o (in 9 occorrenze contro 50) nel corso di una costruzione. Nel prospetto che segue sono

elencate le parti di una proposizione cui sono effettuati richiami di questo tipo, affermativi o negativi,
all’interno di dimostrazioni dirette e indirette. Se una proposizione è divisa in casi o ha un enunciato

multiplo, tutti i richiami alle esposizioni parziali sono rubricati nella voce « esposizione principale».

79 È suggestivo ricordare il Leodamante di Taso menzionato da Proclo insieme a Archita e Teeteto tra coloro dai quali
«furono aumentati i teoremi e ricondotti ad una formulazione più scientifica», e che, sempre secondo Proclo, fu uno dei primi
ad applicare il metodo di analisi e sintesi (iE, 66.14-18 e 211.18-23). Lo iato temporale è notevole, a meno di non supporre
un’opera a lui indirizzata post mortem.
80 Nell’ordine in Diss. I.25.11 e 13, in Int., 2.32, e SArist. Int., 93b28. In Diss. I.7.22 Epitteto afferma che «talvolta è
necessario richiedere [aijth'sai] una qualche ipotesi come pietra angolare dell’argomento seguente».
81 A in Int., 2.31, e cfr. SArist. Int., 93b30-31, con la citazione aberrante della seguente frase istanziale esemplare: «i
geometri dicono l’esposizione», chiaramente un’epitome di un asserto non capito del tipo «frase istanziale è ciò che i
geometri chiamano esposizione».
82 Sesto assume erroneamente, nella sua critica, che un’ipotesi abbia un valore di verità ben definito.
83 Se ne rintracciano 1 occorrenza in Apollonio, Con. II.4 (la proposizione è sicuramente spuria) e 13 nel corpus archimedeo,
sempre a introdurre delle esposizioni, in Sph. cyl. I.6, II.4, Con. sph. 7, 19-20, Spir. 5-6 (bis), 7-9. Aequil. I.1.

LA MACCHINA DEDUTTIVA 56

L’esposizione locale è quella che precede una dimostrazione indiretta, ed introduce nuovi enti rispetto

a quella principale. Sono inclusi anche argomenti, o intere unità testuali, chiaramente spuri.

esposizione principale

I.26, 29, 48, V.5, 6, 18, 19, VI.3, 5, 6 (bis), 7 (ter), 22, VII.2, 7, 20, 33,

IX.10 (bis), 14, 30, 34, X.9por, 9/10, 21, 3, 38, 41/42, 47, XI.5, 16, 23 (bis),

34 (bis), 35, XII.4/5, XIII.2/3, 7 (bis) X.13alt, 39alt

esposizione locale IX.12, 13, 18, 20, 36, X.16 (bis)

costruzione IV.10, IX.20, X.33, XI.23, 23 (bis), 26, X.54, 5584

supposizioni dell’assurdo (spurie) X.42, XII.12 X.28/29II (bis)

L’imperativo uJpokeivsqw compare nel corpus euclideo 8 volte, di cui 2 nel testo principale degli
Elementi. Significativa l’occorrenza in VI.7, a introdurre, in un’esposizione parziale, la seconda delle

condizioni aggiuntive sugli angoli di due triangoli di cui si vuole dimostrare la similitudine. La
supposizione sostituisce l’esposizione principale, tramite esplicitazione della sola condizione variante

(EE II, 52.14-19 e 53.22-54.1):

e[stw duvo trivgwna ta; ABG, DEZ mivan gwnivan mia'/

gwniva/ i[shn e[conta th;n uJpo; BAG th'/ uJpo; EDZ, peri;

de; a[lla" gwniva" ta;" uJpo; ABG, DEZ ta;" pleura;"

ajnavlogon, wJ" th;n AB pro;" th;n BG, ou{tw" th;n DE

pro;" th;n EZ, tw'n de; loipw'n tw'n pro;" toi'" G, Z

provteron eJkatevran a{ma ejlavssona ojrqh'".

Siano due triangoli ABG, DEZ che hanno un solo

angolo uguale a un solo angolo, BAG a EDZ, e

intorno ad altro angoli ABG, DEZ i lati in

proporzione, come AB rispetto a BG, così DE

rispetto a EZ, e uno e l’altro dei restanti ‹angoli› su

G, Z in primo luogo insieme minore di un retto.

ajlla; dh; pavlin uJpokeivsqw eJkatevra tw'n pro;" toi'"

G, Z mh; ejlavsswn ojrqh'".

Ma ora di nuovo sia supposto uno e l’altro di quelli

su G, Z non minore di un retto.

In altri casi vengono poste supposizioni che funzionano da princìpi: l’imperativo uJpokeivsqw introduce

le assunzioni all’inizio dell’Ottica (entrambe le redazioni) e, nei Phaenomena, l’assunzione
fondamentale che il cosmo sia sferico. In Apollonio troviamo l’imperativo in II.6, 49 (ter), III.7, 47-

49, IV.5, 18, in locuzioni del tipo uJpokeivsqw ta; me;n a[lla ta; aujtav «le altre siano supposte le
stesse» oppure, se non vi sono variazioni, uJpokeivsqw ga;r ta; aujtav «in effetti, siano supposte le

stesse», mentre è attestata 21 volte la locuzione abbreviata tw'n aujtw'n uJpokeimevnwn «supposte le
stesse», con cui iniziano casi aggiuntivi, che si trovino all’interno di proposizioni oppure siano

trasformati in proposizioni a sé stante. In ogni occasione il riferimento è a quanto disposto
nell’esposizione primaria. Il corpus archimedeo offre una situazione analoga a quello euclideo: del

verbo troviamo occorrenze in cui sostituisce l’intera esposizione (uJpokeivsqw ta; eijrhmevna «sia
supposto quanto detto» in Con. sph. 17, e altri tipi di abbreviazione ad esempio in Sph. cyl. I.1 e 3) o la

costruzione (Fluit. II.10); introduce o segue le assunzioni di base di un intero trattato (Fluit. I e Aequil.
I – così viene fatto riferimento anche al famoso modello eliocentrico di Aristarco e alle supposizioni

archimedee in Ar.) o supposizioni aggiuntive poste in corso d’opera (Fluit. I, immediatamente prima
della prop. 8), o supposizioni locali (Fluit. I.8), o espressioni «le altre siano supposte le stesse» come

in Apollonio (Fluit. II.8, e altre del genere ad esempio in Sph. cyl. I.2por). Il verbo fa anche
riferimento a supposizioni fatte in esposizione o enunciato (Con. sph. 19-20)85.

 La terminologia è dunque non completamente univoca: il termine denota qualsiasi supposizione che
sia posta alla base di una dimostrazione o di una serie di dimostrazioni, sia che abbia lo statuto di

84 A rigore, in X.54 e 55 si fa riferimento a conseguenze immediate della costruzione.
85 Da notare che 25 delle 40 occorrenze si trovano nei due trattati “applicati” Ar. e Fluit.

SUPPOSIZIONE ED ESPOSIZIONE 57

principio o di posizione istanziale all’inizio di una singola proposizione86. Nella sua discussione di I.6

come conversa di I.5 (iE, 252.5-24), Proclo afferma che in coppie siffatte si scambiano tra loro ta;

sumperavsmata kai; ta; uJpoqevsei" «le conclusioni e le supposizioni». Egli prende come

supposizione di I.6 l’asserto che gli angoli alla base siano uguali, mentre quella di I.5 è semplicemente
il soggetto logico della proposizione, cioè il triangolo isoscele.

 Pur in un contesto sostanzialmente ambiguo in questo rispetto, Aristotele87 sembra riferirsi in
prevalenza al senso istanziale di «supposizione», dotandolo di una forte connotazione esistenziale

nelle sue discussioni dei princìpi su cui si basa una dimostrazione matematica in APo. A 2, 72a18-24,
e A 10, 76b23-77a4, in particolare 76b35-3988. In virtù del carattere “presentativo” del verbo «essere»

nelle esposizioni matematiche, non hanno più ragione di essere interpretazioni sintatticamente contorte
come quella in Gomez-Lobo 1977, che argomenta per un senso copulativo di «essere» nei passaggi

aristotelici allo scopo di metterli in linea con la pretesa evidenza matematica. Per converso, la sua
identificazione delle «supposizioni» aristoteliche con le assunzioni poste in esposizione dai matematici

riceve una conferma a mio avviso decisiva da tutta la discussione svolta in questa sezione (si ricordi
anche il passo di APo. A 10 letto sopra e contenente il riferimento alla linea «lunga un piede»)89.

 Nella tradizione esegetica successiva di ispirazione aristotelica, le «supposizioni» presero a denotare
in modo generico i princìpi primi di una scienza (cfr., ad esempio, Alessandro, in APr., 13.7-11),

inglobando dunque anche gli assiomi ed i postulati: così Proclo al termine del suo tendenzioso
riassunto di APo. A 10 a iE, 76.4-77.690. All’inizio del commento sui postulati, però, afferma di aver

trattato le «supposizioni e i termini, così sono chiamati, in quanto detto prima» (ibid., 178.1-8).
Evidentemente, Proclo si trovava in imbarazzo a stabilire una corrispondenza tra la tripartizione

aristotelica dei princìpi e quella proposta all’inizio degli Elementi, e finisce per identificare le
supposizioni con le definizioni, contro l’esplicita differenziazione di Aristotele in APo. A 2.

 Sia come sia, uno dei significati fermamente attestati di uJpovqesi" fin dai primordi della produzione
matematica antica, e dalla riflessione filosofica su di essa, è dunque quello di «supposizione locale»

posta in esposizione. Ciò suggerisce che la denominazione stoica di uJpovqesi" per il significato di una
frase caratterizzata dal verbo all’imperativo attingesse, astraendone come di consueto una peculiarità

sintattica unificatrice, ad una terminologia matematica già stabilita, o per lo meno ne traesse le dovute
conseguenze nella formazione del sostantivo, e che e[kqesi" per un’esposizione matematica sia un

conio posteriore agli Stoici.

1.2.1. Determinazione

Nel suo commento a El. I, Proclo chiama diorismov" «determinazione» l’asserzione di ciò che va
dimostrato o costruito, posta sùbito dopo l’esposizione. A seconda di quanto richiesto, la clausola è

introdotta da levgw o{ti «dico che» (teorema) oppure dei' dhv «si deve pertanto» (problema). Non tutti i

86 In àmbito logico, troviamo denominato «supposizione» l’antecedente di un condizionale (Filopono, in APr., 243.15-24).
87 Più cautamente deve essere presa la menzione delle supposizioni nei ben noti passi platonici in Men. 86D-87B, Phd. 100A-
101E e Rsp. 510B-511E, anche se si tratta molto probabilmente di ipotesi locali dalla funzione euristica.
88 Si ricordi che le due discussioni ripartiscono e denominano i princìpi sulla base di parametri di riferimento differenti.
89 Aristotele riconosce dunque solo definizioni e nozioni comuni come princìpi di una dimostrazione matematica.
L’identificazione delle «supposizioni» con i postulati euclidei, proposta in Lee 1932 sulla base del preteso carattere
esistenziale di questi ultimi ed accettata come valida per decenni, è da ritenersi infondata; si veda in ultimo Mueller 1991, 66-
81. Ciò non vuol dire che Aristotele non riconosca che assunzioni costruttive abbiano un ruolo fondante nella costruzione di
una dimostrazione, come mostrerò in uno studio a parte.
90 L’originaria discussione aristotelica introduceva solo una ripartizione tra ipotesi e assiomi, basata sul grado di familiarità
che un supposto discente ha con il principio da porre. Proclo divide questo parametro in due componenti indipendenti, che il
principio sia autoevidente oppure noto o no al discente, in modo che la combinatoria produca una classificazione tripartita.
L’esempio che dà di ipotesi è la definizione di cerchio.

LA MACCHINA DEDUTTIVA 58

problemi hanno una determinazione: ciò (non) accade in IV.10, VI.10, IX.18-19, X.27-35, 48-53, 85-

90, XIII.18. In Archimede, Sph. cyl. I.5, troviamo una (sola) determinazione introdotta da dei' ou\n
(AOO I, 18.14), le altre da dei' dhv. Va osservato che Archimede impiega sistematicamente deiktevon

o{ti (75 occorrenze), con sfumatura modale analoga a quella di dei' dhv dei problemi, per introdurre la
determinazione dei teoremi, eccetto che in Sph. cyl., dove predomina il canonico levgw o{ti (44

occorrenze in tutto il corpus, di cui 30 in quest’opera a fronte delle 11 di deiktevon).
 Così come ci sono esposizioni parziali, troviamo determinazioni parziali quando una proposizione

sia dimostrata dopo divisione in casi (fattispecie estremamente rara, e a volte sospetta: si vedano
IX.19, XI.34, XIII.7) oppure l’enunciato sia composto di più enunciati congiunti (come in I.34 o III.8-

9). Più interessanti sono fenomeni come quello in I.46, II.4 e nelle costruzioni in IV.6-7, 11-12, 15,
dove un poligono è dimostrato essere regolare verificando in successione l’uguaglianza dei lati e poi

quella degli angoli (sempre in quest’ordine, che è quello canonico della formulazione del predicato
composto ijsovpleurovn te kai; ijsogwvnion «sia equilatero che equiangolo»). Leggiamo la

determinazione parziale in IV.15, che evidentemente completa una prima determinazione parziale con
portata esclusiva sull’equilateralità (EE I, 176.11-12):

[…] ijsovpleuron a[ra ejsti; to; ABGDEZ

eJxavgwnon. levgw dh; o{ti kai; ijsogwvnion.
[…] l’esagono ABGDEZ è quindi equilatero. Dico ora che

anche equiangolo.

Come in quest’esempio, le determinazioni parziali che presentano dimostrazioni aggiuntive sono
introdotte canonicamente da levgw dh; o{ti kaiv «dico ora che anche» o «dico ora anche che» a seconda

che il kaiv avverbiale operi dentro o sulla dichiarativa (o da levgw dh; o{ti oujdev «dico ora che neanche»
nei casi negativi, come ad esempio in VIII.6), scorciato di tutte le combinazioni possibili di dhv e kaiv

per varianti stilistiche o interventi di copisti. I problemi di costruzione sono di norma dotati di doppia
determinazione: la prima riprende canonicamente una parte dell’enunciato ed è introdotta da dei' dhv

(problema), la seconda segue la costruzione, asserisce che questa risolve il problema, ed è introdotta
da levgw o{ti (teorema). Leggiamo I.11; si noti che è la seconda determinazione che ricalca

esattamente l’enunciato (EE I, 18.20-19.8):

e[stw hJ me;n doqei'sa eujqei'a hJ AB to; de; doqe;n shmei'on

ejp∆ aujth'" to; G: dei' dh; ajpo; tou' G shmeivou th'/ AB

eujqeiva/ pro;" ojrqa;" gwniva" eujqei'an grammh;n ajgagei'n.

eijlhvfqw ejpi; th'" AG tuco;n shmei'on to; D, kai; keivsqw th'/

GD i[sh hJ GE, kai; sunestavtw ejpi; th'" DE trivgwnon

ijsovpleuron to; ZDE, kai; ejpezeuvcqw hJ ZG: levgw o{ti th'/

doqeivsh/ eujqeiva/ th'/ AB ajpo; tou' pro;" aujth'/ doqevnto"

shmeivou tou' G pro;" ojrqa;" gwniva" eujqei'a grammh; h\ktai

hJ ZG.

Sia una retta data AB, un punto dato su di essa

G: si deve pertanto condurre dal punto G ad

angoli retti con la retta AB una linea retta.

Sia preso su AG un punto come càpita D, e

uguale a GD sia posta GE, e sia costruito su DE

un triangolo equilatero ZDE, e sia congiunta

ZG: dico che una linea retta ZG risulta condotta

ad angoli retti con la retta data AB dal punto

dato G su di essa.

Altri asserti differenti dalla determinazione principale sono introdotti da levgw o{ti: sono le
“determinazioni locali” che precedono un argomento per assurdo. A volte sono molto prossime a

quella principale, e danno l’impressione di una doppia determinazione, come nel caso di IX.12 (EE II,
200.5-11):

e[stwsan ajpo; monavdo" oJposoidhpotou'n ajriqmoi;

ajnavlogon oiJ A, B, G, D: levgw o{ti uJf∆ o{swn a]n oJ D

Siano a partire da un’unità quanti mai si voglia numeri

in proporzione A, B, G, D: dico che da quanti numeri

SUPPOSIZIONE ED ESPOSIZIONE 59

prwvtwn ajriqmw'n metrh'tai, uJpo; tw'n aujtw'n kai; oJ

A metrhqhvsetai.

metreivsqw ga;r oJ D uJpov tino" prwvtou ajriqmou' tou'

E: levgw o{ti oJ E to;n A metrei'.

primi sia misurato D, dagli stessi sarà misurato anche

A.

In effetti, D sia misurato da un certo numero primo E:

dico che E misura A.

 La denominazione diorismov" «determinazione» per la specifica parte della proposizione appena
discussa è rintracciabile per la prima volta in Proclo. In realtà, anche le eventuali condizioni di

risolubilità di un problema sono introdotte da dei' dhv, e sono denominate diorismoiv, e questo era
sicuramente il significato originale. Forse è semplicemente perché sono introdotte dalla stessa

espressione che Proclo, o la sua fonte, chiama così l’asserzione di ciò che va costruito in un problema.
La discussione di Proclo è per certi rispetti sorprendente (iE 204.20-205.12). Egli si sofferma piuttosto

a lungo sul primo significato di «determinazione», menzionando l’altro solo altrove e en passant91.
Non offre chiarimenti ulteriori nel suo commento a I.22, la prima proposizione degli Elementi che ha

una “vera” determinazione. Contrariamente a quanto tacitamente assunto dagli interpreti, Proclo non
fa mai riferimento all’asserto che segue l’esposizione di un teorema e che è introdotta dall’espressione

canonica levgw o{ti «dico che» come un diorismov". La sua discussione sembra addirittura suggerire
che sia «esposizione» che «determinazione» esistono solo come parti di problemi.

 La questione del doppio significato di diorismov" è affrontata brevementa da Eutocio nel suo
commentario alle Coniche di Apollonio (AGE II, 178.4-15), allo scopo di spiegare il riferimento alle

determinazioni nella descrizione dello stesso Apollonio del libro II del trattato (ivi, I, 4.5-8). Eutocio
cita come esempio di determinazione l’enunciato completo di El. I.22. La mossa ingannò Heiberg che,

contro la lezione unanime dei codici, corresse dhv in dev in El. I.22 e VI.28, seguendo il lemma di
Proclo e la lezione erronea nella citazione di Eutocio per I.22, una proposta di August per VI.28.

Heiberg fece marcia indietro nell’edizione del libro XI (EE IV, 33.9 in app. I), dopo che ebbe stabilito
che anche Eutocio leggeva dhv. La questione non può essere decisa solo su basi filologiche, dato che lo

scambio delle due particelle è un errore di copia frequente; ma in una determinazione il carattere
connettivo di dhv è di gran lunga più adatto. Nell’Apollonio greco troviamo solo due determinazioni, in

II.50 e 53: la prima è introdotta da dehvsei a[ra, fatto dovuto alla sua posizione alla fine dell’analisi92,
la seconda da dei' dhv (AGE I, 290.21 e 310.22).

 La determinazione vera e propria è collocata all’interno dell’enunciato, è esplicitamente formulata
come una condizione necessaria, essendo introdotta da dei' dhv (che traduco «occorre»), ed è sempre

espressa come vincolo sui dati del problema. Gli unici enunciati con determinazione negli Elementi
sono quelli di I.22, VI.28 e XI.23. Leggiamo I.22; escludo le parti a ragione giudicate spurie da

Heiberg (EE I, 30.23-31.3):

ejk triw'n eujqeiw'n, ai{ eijsin i[sai trisi; tai'" doqeivsai",

trivgwnon susthvsasqai: dei' dh; ta;" duvo th'" loiph'"

meivzona" ei\nai pavnth/ metalambanomevna".

Costruire un triangolo da tre rette che sono uguali a

tre date: occorre pertanto che due sostituite in ogni

modo siano maggiori della restante.

Nell’esposizione la condizione è di norma inclusa tra le assunzioni, in forma di subordinata
participiale o relativa, evitando così una doppia occorrenza di dei' dhv (EE I, 31.4-8):

91 iE, 66.22-67.1 e 202.2-5, il secondo è quasi sicuramente un passaggio tratto da Gemino, il primo un breve accenno nel
cosiddetto «catalogo dei geometri» – le caratterizzazioni della determinazione in questi passaggi sono identiche e vanno
attribuite alla stessa fonte.
92 La determinazione manca nell’enunciato; cfr. l’analoga mossa archimedea introdotta da dei' a[ra alla fine dell’analisi di
Sph. cyl. II.7, AOO I, 208.13-14.

LA MACCHINA DEDUTTIVA 60

e[stwsan aiJ doqei'sai trei'" eujqei'ai aiJ A, B, G, w|n aiJ

duvo th'" loiph'" meivzone" e[stwsan pavnth/

metalambanovmenai, aiJ me;n A, B th'" G, aiJ de; A, G

th'" B, kai; e[ti aiJ B, G th'" A: dei' dh; ejk tw'n i[swn

tai'" A, B, G trivgwnon susthvsasqai.

Siano tre rette date A, B, G, due delle quali

sostituite in ogni modo siano maggiori della

restante, A, B di G, e A, G di B, e ancora B, G di A:

si deve pertanto costruire un triangolo dalle ‹rette›

uguali a A, B, G.

In ognuno dei problemi con determinazione degli Elementi, la condizione è stabilita in un teorema

precedente, nei nostri casi rispettivamente I.20, VI.27 e XI.20-21. In effetti, XI.23 è una costruzione
con doppia determinazione (EE IV, 33.7-10):

ejk triw'n gwniw'n ejpipevdwn, w|n aiJ duvo th'" loiph'"

meivzonev" eijsi pavnth/ metalambanovmenai, sterea;n

gwnivan susthvsasqai: dei' dh; ta;" trei'" tessavrwn

ojrqw'n ejlavssona" ei\nai.

Costruire un angolo solido da tre angoli piani, due

dei quali sostituiti in ogni modo sono maggiori del

restante: occorre pertanto che i tre ‹angoli› siano

minori di quattro retti.

La formulazione rende però esplicita come determinazione solo la condizione stabilita in XI.21 «Ogni
angolo solido è compreso da angoli piani minori [che] quattro retti», inglobando nell’enunciato quella

di XI.20 «Qualora un angolo solido sia compreso da tre angoli piani, due quali si voglia sostituiti in
ogni modo sono maggiori del restante». Il motivo di questa scelta si comprende se leggiamo

l’enunciato di XI.22 (EE IV, 31.7-10):

eja;n w\si trei'" gwnivai ejpivpedoi, w|n aiJ duvo th'" loiph'"

meivzonev" eijsi pavnth/ metalambanovmenai, perievcwsi de;

aujta;" i[sai eujqei'ai, dunatovn ejstin ejk tw'n

ejpizeugnuousw'n ta;" i[sa" eujqeiva" trivgwnon

susthvsasqai.

Qualora siano tre angoli piani, due dei quali

sostituiti in ogni modo sono maggiori del

restante, e li comprendano rette uguali, è

possibile costruire un triangolo dalle

congiungenti le rette uguali.

Le prop. XI.20 e 22 sono, per quanto la seconda abbia l’enunciato sui generis appena letto, quasi una
l’inversa dell’altra. Il ruolo stilistico di XI.22 sembra dunque quello di scorporare dal testo di XI.23

una dimostrazione accessoria, anticipandola. Ciò comporta la necessità di eliminare dall’enunciato di
XI.23 la determinazione indotta da XI.20, in quanto non immediatamente perspicua nella

dimostrazione così scorciata. A questo scopo, occorre trasformare la determinazione in un’assunzione
aggiuntiva, che ovviamente deve proporsi come tale già nella parte scorporata ed anticipata a XI.22.

La sfumatura modale dell’enunciato di quest’ultima, la cui enfasi sulla costruibilità è in linea di
principio per niente necessaria, è a mio avviso da attribuirsi alla volontà dell’estensore della

dimostrazione di non obliterarne il carattere originario di determinazione delle condizioni di
possibilità di un problema.

 Merita analizzare brevemente le dimostrazioni di XI.20 e 22 per comprendere le relazioni tra di esse
e, più in generale, il funzionamento della determinazione. La prima, dopo aver fornito di base un

triedro, «trasferisce» la disuguaglianza triangolare (I.20) dal triangolo di base ai tre angoli al vertice.
La seconda può essere interpretata come mirante a mostrare che tre angoli piani tali che due qualsiasi

sommati siano maggiori del restante possono essere riuniti al vertice di una piramide particolare
(avente cioè i tre spigoli laterali uguali): ciò si riduce a stabilire che i tre spigoli di base soddisfano la

disuguaglianza triangolare. L’idea sembra dunque quella di «appiattire» l’eventuale piramide su due
delle sue facce: la base della terza faccia risulta maggiore di quella originaria, di cui saranno a più

forte ragione maggiori le basi delle due facce «appiattite». La costruzione ausiliaria che realizza

SUPPOSIZIONE ED ESPOSIZIONE 61

l’appiattimento funziona, con la dimostrazione che troviamo nel testo93, solo se, fra i tre angoli dati, ve

ne sono almeno due la cui somma sia minore di due retti (ciò comporta che la somma dei tre sia
minore di 4 retti, poiché un angolo è sempre inteso essere minore di due retti). Questa dimostrazione

di XI.22 ingloba quindi tacitamente la condizione stabilita in XI.21, cioè che la somma dei tre sia
minore di 4 retti. In effetti, è trasmessa anche una dimostrazione alternativa di XI.22 (EE IV, 187.2-

188.24), che invece di appiattire la piramide la «richiude» portando una delle altre facce nel piano di
quella che ha l’angolo al vertice maggiore. Il lato di base della terza faccia, anch’essa richiusa,

risulterà minore di quello originario; si formerà però un triangolo, in cui le basi delle due facce
richiuse saranno maggiori di quella restante, di cui saranno a fortiori maggiori le basi delle due facce

non richiuse. Questo era il caso meno favorevole, e gli altri sussistono a maggior ragione.
 La dimostrazione alternativa non fa uso della condizione di XI.21, che in effetti non è necessaria94 se

non nell’interpretazione (apparentemente innocua) di XI.22 come un teorema di geometria solida. Si
tratta in realtà di un teorema di geometria piana, e l’introduzione surrettizia della piramide è

fuorviante: solo in XI.23 si ha realmente bisogno della condizione di possibilità stabilita in XI.21.
Quest’ultima può essere interpretata come un confronto tra la somma degli angoli piani di una

piramide a base triangolare e quelli del reticolo triangolare formato per proiezione della piramide sulla
propria base (che fornisce una somma di 6 angoli retti per i tre triangoli risultato della proiezione).

Poiché i tre triedi di base verificano la condizione XI.20, e la somma degli angoli interni del
complesso delle tre facce triangolari è di 6 retti, i tre angoli che formano il triedro al vertice saranno

minori di quando si trovavano proiettati sulla base a formare 4 retti. La connessione con i triangolini
ottenuti per proiezione è resa esplicita nella dimostrazione trasmessa dalla tradizione indiretta. Buona

parte del materiale relativo al libro XI relegato da Heiberg in appendice riguarda in effetti la
costruzione in XI.23. Il grosso sono due casi addizionali per la costruzione del triedro95. Non troviamo

generalizzazione ad angoli solidi con più di tre facce. Allo stesso modo, piramidi a base poligonale
saranno nel libro XII studiate solo nella prop. 6 e nel porisma a 8, dallo statuto testuale alquanto

incerto.
 Nel corpus matematico greco pervenutoci i problemi comportanti una determinazione non sono

molto frequenti96. Normalmente, essa non viene però stabilita in un teorema precedente, ma resa
esplicita come conseguenza più o meno naturale dell’analisi. La strategia adottata negli Elementi, e, ad

esempio, in Con. II.53 (il teorema correlato è II.52), indotta dal formato strettamente sintetico
dell’esposizione, va quindi considerata tutto sommato una forzatura, in quanto la rilevanza del teorema

che stabilisce le condizioni di vincolo risulta giustificata solo a posteriori.
 Solo due problemi negli Elementi sono formulati in maniera tale da rendere esplicita la ricerca delle

proprie condizioni di risolubilità: sono IX.18-19. Leggiamone enunciato ed esposizione (EE II,
209.16-20 e 210.22-26 – sull’uso di povte in IX.19 si veda la sez. 2.3):

duvo ajriqmw'n doqevntwn ejpiskevyasqai, eij dunatovn ejstin

aujtoi'" trivton ajnavlogon proseurei'n.

e[stwsan oiJ doqevnte" duvo ajriqmoi; oiJ A, B, kai; devon

e[stw ejpiskevyasqai, eij dunatovn ejstin aujtoi'" trivton

Dati due numeri investigare se è possibile

trovare un loro terzo proporzionale.

Siano due numeri dati A, B, e si debba

investigare se è possibile trovare un loro terzo

93 Se la somma di ogni coppia è maggiore di due retti, la dimostrazione può essere facilmente adattata al caso in cui
l’appiattimento non produce una figura convessa, ma allora la condizione di XI.21 entra in modo esplicito e cruciale.
94 Banale controesempio alla richiesta che i tre angoli di XI.22 siano insieme minori di 4 retti: si prendano tre angoli uguali
maggiori di 4/3 di un retto. I tre lati di base sono uguali tra loro e quindi possono sempre formare un triangolo.
95 Quasi sicuramente inautentici, né li troviamo nella tradizione indiretta. Questa fornisce una dimostrazione di XI.23
differente a quella mantenuta da Heiberg nel testo critico principale.
96 Abbondavano, ovviamente, nelle opere perdute comprese nel cosiddetto corpus analitico, come Pappo attesta nel corso di
tutto il libro VII della Collectio e come possiamo verificare nella versione araba De sectione rationis apolloniano.

LA MACCHINA DEDUTTIVA 62

ajnavlogon proseurei'n. proporzionale.

triw'n ajriqmw'n doqevntwn ejpiskevyasqai, povte dunatovn

ejstin aujtoi'" tevtarton ajnavlogon proseurei'n.

e[stwsan oiJ doqevnte" trei'" ajriqmoi; oiJ A, B, G, kai; devon

e[stw ejpiskevyasqai, povte dunatovn ejstin aujtoi'"

tevtarton ajnavlogon proseurei'n.

Dati tre numeri investigare quando è possibile

trovare un loro quarto proporzionale.

Siano tre numeri dati A, B, G, e si debba

investigare quando è possibile trovare un loro

quarto proporzionale.

Si tratta di problemi in àmbito numerico, come mostra anche la presenza del determinativo di
necessità devon e[stw «si debba» nell’esposizione. Una condizione di vincolo per IX.18 è fornita da

IX.16, per IX.19 da IX.17. IX.16 stabilisce che «Qualora due numeri siano primi tra loro, non sarà
come il primo rispetto al secondo, così il secondo rispetto a un certo altro»: occorre quindi che i due

numeri non siano primi tra loro, e questa è la prima condizione necessaria. La dimostrazione rivela
però che c’è un vincolo ulteriore, cioè che oJ A deve misurare il quadrato su oJ B. Questa condizione è

anche sufficiente, come la dimostrazione di IX.18 rende chiaro. Dato che un numero misura un altro se
e solo se misura il suo quadrato, la seconda condizione implica la prima, che è dunque superflua. La

dimostrazione va quindi ritenuta non impeccabile per ridondanza. Accettando però la redazione
attestata, se volessimo scrivere una versione di IX.18 nel formato di un problema con determinazione

otterremmo qualcosa del genere (potremmo anche includere una condizione nell’enunciato, come in
XI.23):

duvo ajriqmw'n doqevntwn aujtoi'" trivton ajnavlogon

proseurei'n: dei' dh; tou;" doqevnta" ajriqmou;" mh;

prwvtou" pro;" ajllhvlou" ei\nai, kai; to;n prw'ton to;

ajpo; tou' deutevrou metrei'n.

e[stwsan oiJ doqevnte" duvo ajriqmoi; mh; prw'toi pro;"

ajllhvlou" o[nte" oiJ A, B, e[ti de; metreivtw oJ A to; ajpo;

tou' B: dei' dh; aujtoi'" trivton ajnavlogon proseurei'n.

Dati due numeri trovare un loro terzo

proporzionale; occorre pertanto che i numeri non

siano primi tra loro e che il primo misuri il

‹quadrato› sul secondo.

Siano due numeri dati A, B, che sono non primi tra

loro, e ancora A misuri il ‹quadrato› su B: si deve

pertanto trovare un loro terzo proporzionale.

Includere la determinazione in IX.19 avrebbe generato un enunciato altrettanto complicato, ed è forse

per questo che entrambe sono prive di determinazione. Non è detto che il formato eccentrico di IX.18-
19 sia segno di una loro elaborazione “arcaica”, non rivista con la redazione originale degli Elementi,

e che a ciò vada in fin dei conti fatto risalire sia il problema di ridondanza che la mancata aderenza ad
un formato più “canonico”, cioè quello con determinazione. Come vedremo tra un attimo, Teone mise

mano pesantemente (e giustamente) a IX.19, e ad ogni buon conto il genere problematico in teoria dei
numeri ebbe il suo pieno sviluppo solo secoli dopo, con Diofanto. Queste due proposizioni possono

quindi presentare redazioni “arcaizzanti” (in rapporto al formato diofanteo) pur senza appartenere alla
preistoria degli Elementi.

 La dimostrazione di IX.19 è l’unica veramente erronea degli Elementi. La proposizione richiede di
investigare quando sia possibile trovare un quarto proporzionale di tre numeri. Heiberg ha adottato il

testo di P, che imbastisce, per analogia con IX.18 e mirando ad un’applicazione di IX.17, una
disgiunzione quadricotomica97. Quest’ultima è basata sulle due alternative che i tre numeri dati oiJ A,

B, G siano in proporzione continua oppure no e che gli estremi di questa proporzione continua siano
primi tra loro oppure no. Dovrebbe far insospettire già l’idea che tre numeri non siano in proporzione

continua ma che si possa ugualmente parlare in qualche senso di estremi. La dimostrazione, sulla base

97 Heiberg fa solo notare l’evidente corruzione in apparato. Il copista di P inserisce nel testo, pur racchiudendolo tra obeli,
uno scolio tratto dal suo esemplare di copia e contenente una correzione al testo; si veda EE II, 211.11 in app.

SUPPOSIZIONE ED ESPOSIZIONE 63

di IX.17, elimina sùbito come impossibile il caso di numeri dati in proporzione continua con estremi

primi tra loro. Ugualmente impossibile viene dichiarato il caso di estremi primi tra loro ma numeri non
in proporzione continua, il che è ovviamente falso, dato che ad esempio 2, 4, 7 ammettono come

quarto proporzionale 14. Gli altri due casi sono svolti correttamente, e forniscono come condizione
sufficiente (e necessaria) che oJ A misuri il prodotto di oJ B per oJ G. Questa condizione funziona anche

nel caso trattato erroneamente, e ovviamente la condizione che i tre numeri dati siano in proporzione
continua è irrilevante. I manoscritti teonini, pur con qualche pasticcio dovuto probabilmente a

interferenze di collazioni, restituiscono una dimostrazione “corretta” (nel senso che presenta un
problema di ridondanza conseguente alla mancata identificazione della condizione necessaria e

sufficiente analogo a quello visto per IX.18) con un minimo di interventi: la disgiunzione iniziale
diventa una dicotomia tra «A, B, G in proporzione continua con estremi primi tra loro» e la sua

negazione; la dimostrazione erronea è eliminata di peso, così come l’inutile quarto caso (ma F ha
ancora quest’ultima parte); il terzo caso subisce una cosmèsi trascurabile a coprire l’unico caso

residuo. Se si escludono le parti interamente eliminate, gli adattamenti sono minimi, e i due testi
identici nelle parti comuni. Non è facile capire se quello di P sia frutto di un malaccorto intervento su

un testo che avesse già qualche guasto, e se ciò sia avvenuto prima o dopo la redazione della versione
teonina. La tradizione indiretta offre una dimostrazione che differisce nella parte introduttiva. Gerardo

presenta infatti la dicotomia iniziale soltanto tra «A, G sono primi tra loro» e la sua negazione; in
Adelardo I tutto il libro IX manca. Il primo disgiunto è dichiarato erroneamente non poter produrre un

quarto proporzionale. Per il secondo disgiunto viene offerta una dimostrazione che ricalca quella
greca. Anche nel testo di Gerardo una dimostrazione globalmente corretta di questo secondo disgiunto

può essere ottenuta eliminando alcune righe, senza necessità di variare il testo successivo. La versione
di Gerardo aumenta le incertezze su quale delle dimostrazioni ricevute possa essere alla base delle

altre, ammesso che non siano tutte variazioni su un nucleo originario non più accessibile.
 Particolarmente interessanti sono le determinazioni (in senso proprio) presenti negli Arithmetica di

Diofanto98. Dato il carattere peculiare dei problemi in questo trattato, l’enunciato non è ripetuto in
forma istanziata, come accade nelle proposizioni geometriche. Diofanto ripete dunque solo

occasionalmente, e nel corso della dimostrazione, ciò che è ricercato nel problema: tali asserti sono a
volte introdotti da dei' dhv «si deve pertanto» o da dei' dev «e si deve»99. Le determinazioni sono invece

sempre introdotte da dei' dhv. Leggiamo enunciato e determinazione di Ar. I.27 (DOO I, 60.23-62.2).
Quest’ultima è seguita da una breve clausola, che sembra commentare su qualche particolarità di ciò

che è stato appena asserito e su cui mi sono soffermato altrove (Acerbi 2009a):

euJrei'n duvo ajriqmou;" o{pw" hJ suvnqesi" aujtw'n kai;

oJ pollaplasiasmo;" poih'/ doqevnta" ajriqmouv".

dei' dh; tw'n euJriskomevnwn to;n ajpo; tou' hJmivseo"

tou' sunamfotevrou tetravgwnon tou' uJp∆ aujtw'n

uJperevcein tetragwvnw/. e[sti de; tou'to

plasmatikovn.

Trovare due numeri in modo che la loro somma e il

prodotto facciano numeri dati.

Occorre pertanto che, dei ‹numeri› trovati, il quadrato

sulla metà di uno con l’altro, ecceda ‹il rettangolo

contenuto› da essi per un quadrato. Ma ciò è fittizio.

98 Gli Arithmetica furono originariamente redatti in 13 libri, come afferma Diofanto stesso nell’introduzione (DOO I, 16.6-7).
Un’ampia raccolta di problemi organizzata in 6 libri ci è pervenuta in greco. Quattro libri di problemi sono stati trasmessi
nella traduzione araba di Qusṭā ibn Lūqā, nei titoli e nelle sottoscrizioni dei manoscritti arabi viene fatto loro riferimento
come libri dal IV al VII del trattato di Diofanto (si veda Rashed 1984, III, 1.2, 98.14, IV, 1.2, 34.6, 35.2, 80.5, 81.2, 120.1). I
due insiemi di problemi sono quasi completamente disgiunti. Non è chiaro se tali partizioni in «libri» riflettano esattamente la
divisione diofantea originale, oppure se riarrangiamenti del materiale si sono prodotti a qualche stadio della trasmissione.
Leggiamo dunque sezioni degli Arithmetica chiamate «libri IV-VI» sia in greco che in arabo, ma sono del tutto differenti.
99 Le prime in DOO I, 46.2-3, 60.17-18, 232.2, 298.1, le seconde in DOO I, 116.8-9, 136.4-5, 220.23-24, 238.21-22, 244.22.

LA MACCHINA DEDUTTIVA 64

I problemi nella teoria dei numeri diofantea sono a priori soggetti a due vincoli generali che

restringono lo spettro delle soluzioni ammesse. Queste possono solo essere quantità positive,
esprimibili in numeri: in termini moderni numeri razionali positivi. Ciò comporta che ogni problema

negli Arithmetica è soggetto ad una specie di determinazione preventiva. Come nel caso geometrico, il
vincolo agisce imponendo certe condizioni sui dati del problema. Di conseguenza, le determinazioni

negli Arithmetica possono assumere la forma di una disuguaglianza, quando sia da assicurare la
positività della soluzione, oppure di un’identificazione di specie, quando la razionalità della soluzione

sia in gioco, oppure, nello stesso caso, di una condizione (negativa) di «congruenza»100. Con
«identificazione di specie» si intende che la determinazione di razionalità identifica lo ei\do" «specie»

dell’espressione dei dati in oggetto. Tale condizione è tipicamente formulata con la richiesta che una
espressione ben definita dei dati numerici del problema sia un quadrato, un cubo, o una potenza

singola, cioè una delle «specie» numeriche descritte da Diofanto fin dall’introduzione degli
Arithmetica101. Una condizione di questo genere garantisce che l’espressione dei dati numerici del

problema che appare nella condizione di vincolo produca un numero razionale quando ne sia presa la
radice quadrata, cubica, …, come risulterà essere richiesto dalla procedura effettiva di soluzione. Va

sottolineato che le determinazioni di razionalità non sono mai formulate esplicitamente come
uguaglianze, per quanto sia immediato scriverle in quella forma, e Diofanto stesso avrebbe potuto

farlo102. Le determinazioni di positività sono invece formulate come disuguaglianze103. Il prospetto
seguente elenca i problemi degli Arithmetica che hanno una determinazione104 (alcuni ne sono privi

pur richiedendola105):

 greco arabo

razionalità I.27-28, 30, IV.34-35 IV.17-22, V.7-12, VII.6

positività I.5-6, 8-9, 14, 16-17, 19, 21, 21 aliter, II.6-7 V.13

congruenza V.9, 11

assente I.7, IV.1-2, 15, V.10, 20

 Un punto terminologico merita un supplemento di discussione. Diofanto sembra usare per

«determinazione» il termine prosdiorismov", forma intensiva di diorismov", che a sua volta non
appare negli Arithmetica. La forma attestata si registra in realtà solo in I.14 e V.10 (DOO I, 36.6 e

340.9-10, rispettivamente). In I.14 si ricercano due numeri tali che il rapporto del loro prodotto e della
loro somma sia dato. La soluzione assume una delle due soluzioni come assegnata, dotandola di un

valore numerico ben preciso: si tratta dunque di un dato addizionale106. La determinazione è

100 Ciò accade solo in V.9, 11. La determinazione di V.11 stabilisce che il numero dato non può essere della forma 8n + 2. Il
testo della determinazione di V.9 è corrotto ma la condizione richiesta può essere ricostruita; si veda Heath 1910, 107-8.
101 In particolare nella descrizione del metodo risolutivo a DOO I, 14.1-20.
102 Per chiarire il punto, si consideri che il verbo «fare» che abbiamo letto sopra in I.27 ricorre di norma negli enunciati. Nel
corso della dimostrazione, tuttavia, Diofanto lavora su esempi numerici concreti e specie dell’incognita, e il verbo è molto
spesso rimpiazzato, in asserzioni corrispondenti all’enunciato, da «essere uguale a» o semplicemente da «essere».
L’equivalenza delle tre formulazioni appare evidente da passaggi come ad esempio l’ultima inferenza di I.29, dove in un
argomento per transitività appaiono in successione «fare», «essere» e «essere uguale a» (DOO I, 64.22-24).
103 Analoga assenza di uguaglianze come controparte di disuguaglianze si riscontra ad esempio nella terminologia delle
proporzioni: i rapporti possono essere termini di una disuguaglianza, ma non sono mai detti uguali, bensì identici.
104 Tannery riteneva che II.6-7 fossero interpolazioni.
105 I problemi IV.1-2 greci sono anche attestati come V.7-8 arabi, ma con differenze che rendono i primi quasi sicuramente
spuri. I.7 dovrebbe avere una determinazione di positività (identica a quella di I.8), IV.15 una determinazione di razionalità
piuttosto complicata. V.20 è ricondotto ad un altro problema (non attestato in ciò che resta degli Arithmetica) che ha
regolarmente una determinazione. In tutti i casi di determinazione assente, i numeri che istanziano il problema sono
ovviamente scelti ad hoc. V.10 è discusso sùbito dopo il prospetto.
106 Questo fatto è già riconosciuto nella formulazione della determinazione (DOO I, 34.28), dove la soluzione assegnata è
designata «la molteplicità supposta [uJpotiqevmenon] di unità di uno dei numeri».

SUPPOSIZIONE ED ESPOSIZIONE 65

coerentemente espressa in termini di quella soluzione (cioè di un nuovo dato) e del rapporto dato, e

richiede la prima sia maggiore del secondo107. Tale condizione è giustamente denominata
prosdiorismov" «determinazione aggiuntiva», dal momento che l’insieme originale dei dati del

problema risulta modificato nel corso della soluzione.
 Il caso di V.10 è più complesso. Il problema è stato sospettato di autenticità in quanto, unico negli

Arithmetica, mette in campo oggetti geometrici denotati da lettere108. È inoltre strutturato in parte
come un’analisi canonica, una breve inferenza essendo formulata come catena di «dati» (Acerbi

2011a). Infine, è privo di determinazione109. La condizione che nel testo è denominata prosdiorismov"

è in realtà una conseguenza di quella imposta sui numeri ricercati dall’enunciato stesso del

problema110. Si tratta dunque del passaggio finale di una procedura di riduzione del problema originale
ad un altro111. La condizione è quindi di natura molto differente da quella di I.14, con la differenza

cruciale che la condizione in V.10 impone vincoli sulla soluzione, non sui dati, e quindi non è una vera
determinazione. È difficile trarre conclusioni recise da un campione così limitato. Forse il termine

prosdiorismov" non è originale diofanteo, o forse lo è, e Diofanto lo usa per denominare
«determinazioni aggiuntive» che si generano all’interno si sottoproblemi, mentre avrebbe

regolarmente chiamato la determinazione “principale” diorismov"112. Le occorrenze negli Arithmetica
sono le prime in tutto il corpus matematico antico, per quanto ciò potrebbe ben essere irrilevante.

Altrove nello stesso corpus, la forma intensiva si trova in Eutocio, in Sph. cyl. II.4113, e in Proclo114, in
entrambi gli autori nel senso di «determinazione aggiuntiva». L’uso che fanno del termine non

suggerisce che facesse parte del lessico metamatematico corrente, anche se l’evidenza è troppo magra
per escludere questa possibilità.

107 La formulazione effettiva è più complicata, ma il fatto è qui irrilevante (si veda ivi, 34.28-36.2).
108 Ma potrebbe ben darsi che tutta la parte ivi, 336.17-338.10 (per essere precisi, solo la prima metà del’ultima riga) sia
spuria, ed in aggiunta alcuni passaggi sparsi nella riduzione che segue. Il diagramma annesso alla proposizione (l’unico in
tutto il trattato) fu aggiunto dall’editore diofanteo del diciassettesimo secolo Bachet de Méziriac: egli avverte il lettore che
«in codice manu exarato deesse diagramma descriptionis Diophantaeae quod nos restituimus, cùm absque illo non possint
intelligi Graeca authoris verba» (Diophanti Alexandrini Arithmeticorum libri sex, 307); si veda anche DOO I, 336.11 in app.
109 Dovrebbe essere una determinazione di razionalità: la somma dei due numeri dati più un’unità deve essere la somma di
due quadrati.
110 Il problema richiede di dividere un’unità in due parti in modo tale che, se numeri dati differenti sono sommati a ciascuna
parte, i risultati siano quadrati. Come numeri dati sono presi 2 e 6; uno dei due quadrati deve quindi essere compreso tra 2 e 3
(= il numero dato minore 2 più l’unità assunta in esposizione). Vengono pertanto scelti due quadrati compresi tra 2 e 3, cioè
289/144 e 361/144. Ciò comporta che uno dei numeri cercati debba essere compreso tra 17/12 e 19/12. Dopo un passaggio
che corrisponde a ciò che chiameremmo «cambio di variabile», questa condizione si trasforma nella richiesta che una certa
espressione che coinvolge uno dei numeri cercati debba essere compreso tra gli stessi 17/12 e 19/12. Questa è la condizione
chiamata prosdiorismov" nel testo.
111 Che si tratti di una «riduzione» vera è propria è chiaro anche all’estensore di questa parte della dimostrazione, dato che usa
il verbo ajpavgein per denotare le procedura (DOO I, 338.3).
112 Il verbo diorivzesqai è in effetti attestato nel Diofanto greco (in VI.14-15, a DOO I, 424.14 e 428.21); il significato è
quello canonico di «porre una determinazione». Il verbo prosdiorivzesqai non compare.
113 In AOO III, 150.15. Eutocio fa riferimento alla determinazione del celebre problema cui si riconduce Sph. cyl. II.4.
Archimede formula due volte il problema; nella seconda formulazione la determinazione è inclusa tra le ipotesi (come nel
caso di El. XI.23 vista sopra), in modo da produrre un problema sempre risolubile. La menzione eutociana della
«determinazione aggiuntiva» sottolinea questa mossa.
114 A iE, 240.27 e 349.21. In Proclo si rintracciano occorrenze anche a in Rmp., I, 29.1, e a in Cr., 53.28, in contesti non
matematici.

LA MACCHINA DEDUTTIVA 66

1.3. IL RUOLO DELLE COSTRUZIONI

Nella costruzione la configurazione iniziale presentata nell’esposizione viene completata con tutti gli

enti geometrici necessari al dispiegamento della dimostrazione. Sul perché siano costruiti certi oggetti
e non altri, e sul perché la dimostrazione li metta in relazione tra loro in un certo modo, non viene fatta

parola. Le costruzioni sono di norma costituite di passi elementari che coincidono con uno dei primi
tre postulati o con qualcuna delle costruzioni proposte all’inizio del libro I. Sono formulate

invariabilmente all’imperativo del perfetto medio-passivo: ad esempio ejpezeuvcqw hJ AB «sia
congiunta ‹una retta› AB». L’oggetto introdotto ha sempre un designatore (sottinteso) indefinito, come

abbiamo visto nella sez. 1.0.4. L’uso del perfetto rimanda alla pratica stilistica canonica adottata nelle
conclusioni dei problemi e sottolinea il valore aspettuale di «presente compiuto», svincolato da

connotazioni temporali o di durata, quello dell’imperativo pone le costruzioni nel modo «suppositivo»
della logica stoica (Bobzien 1997): esse sono dunque assunzioni prive di valore di verità, «scaricate»

nel corso della dimostrazione; se vogliamo, è come se le impalcature di enti matematici ausiliari
fossero “smontate” a fine proposizione.

 Ciascuna costruzione è espressa con una formula invariante (cfr. sez. 1.0.5); vediamo quelle
corrispondenti ai primi tre postulati, introdotti da un verbo dalla forte connotazione iussiva (EE I,

4.14-5.2):

hJ/thvsqw ajpo; panto;" shmeivou ejpi; pa'n shmei'on

eujqei'an grammh;n ajgagei'n.

Sia richiesto di condurre una linea retta da ogni punto

a ogni punto.

kai; peperasmevnhn eujqei'an kata; to; sunece;" ejp∆

eujqeiva" ejkbalei'n.

E di prolungare senza soluzione di continuità una retta

limitata in ‹linea› retta.

kai; panti; kevntrw/ kai; diasthvmati kuvklon

gravfesqai.

E di tracciare un cerchio con ogni centro e intervallo.

Si noti l’infinito aoristo nei primi due, privo di connotazione aspettuale come gli aoristi negli

enunciati, e la forma verbale media nel terzo (è il matematico che “fa per sé”). Le costruzioni sono
all’opera insieme in I.2 (EE I, 8.16-20) – tutte le forme verbali sono volte al perfetto:

ejpezeuvcqw ga;r ajpo; tou' A shmeivou ejpi; to; B shmei'on

eujqei'a hJ AB, kai; sunestavtw ejp∆ aujth'" trivgwnon

ijsovpleuron to; DAB, kai; ejkbeblhvsqwsan ejp∆ eujqeiva"

tai'" DA, DB eujqei'ai aiJ AE, BZ, kai; kevntrw/ me;n tw'/ B

diasthvmati de; tw'/ BG kuvklo" gegravfqw oJ GHQ, […]

In effetti, sia congiunta dal punto A fino al punto

B una retta AB, e sia costruito su di essa un

triangolo equilatero DAB, e siano prolungate in

‹linea› retta con DA, DB rette AE, BZ, e con

centro B e intervallo BG sia tracciato un cerchio

GHQ, […]

L’unica differenza di rilievo è l’impiego del verbo ejpizeugnuvnai «congiungere» invece di a[gein
«condurre» nelle applicazioni del primo postulato115; altrimenti la formulazione ricalca un’espressione

matriciale canonica (sez. 1.0.5).
 La differenziazione d’uso tra i due verbi è mantenuta rigidamente in tutto il corpus antico116:

ejpizeugnuvnai si applica a rette ottenute per congiunzione di due punti (cioè come applicazione del I

115 Il termine diavsthma «intervallo» è usato nel terzo postulato per motivi grammaticali: un’espressione preposizionale come
ejk tou' kevntrou «raggio», priva di articolo come richiesto dalla formula delle applicazioni del terzo postulato, non è
declinabile in casi, mentre è richiesto un dativo; si veda Federspiel 2005.
116 Si veda Federspiel 2002, 137-147, per uno studio dettagliato. Fanno eccezione appunto il I postulato, 3 occorrenze
piuttosto dubbie in Archimede (negli enunciati di Sph. cyl. I.9-10 e nella costruzione di Aequil. II.8), e un buon numero nelle

IL RUOLO DELLE COSTRUZIONI 67

postulato); a[gein a rette di cui sia specificata la funzione, di norma tramite prescrizioni sulla direzione

o sulla relazione con altri enti geometrici (parallelismo, perpendicolarità, tangenza, sezione, …). Una
retta «condotta» passa spesso diav «per» uno o più punti. Occasionalmente la preposizione è

incorporata nel verbo: otteniamo diavgein «condurre oltre», che però non è una semplice variante
stilistica per a[gein diav.

 Il verbo diavgein merita una breve digressione (si veda anche la sez. 2.1.3). Impiegato
maggioritariamente al perfetto imperativo nel corpus euclideo, è spesso sinonimo di ejkbavllein

«prolungare» in applicazioni del II postulato in cui sia menzionato l’estremo di arrivo della retta
prolungata, come in I.16 che leggeremo tra un attimo117. Dato che l’estremo di arrivo è arbitrario, la

costruzione resta in qualche modo indeterminata (si noti che neanche il II postulato menziona un
estremo di arrivo). Connotazione ancora più marcata in questo senso si ha quando «condotta oltre» sia

una retta che passa per un punto ma il cui altro punto di transito non è univocamente specificato118. Si
tratta dunque di una costruzione con gradi di libertà residui, come vediamo riesumando ancora III.2

(EE I, 96.5-7):

mh; gavr, ajll∆ eij dunatovn, piptevtw ejkto;" wJ" hJ AEB,

kai; eijlhvfqw to; kevntron tou' ABG kuvklou, kai; e[stw

to; D, kai; ejpezeuvcqwsan aiJ DA, DB, kai; dihvcqw hJ

DZE.

No infatti, ma se possibile cada all’esterno come

AEB, e sia preso il centro del cerchio ABG, e sia D,

e siano congiunte DA, DB, e sia condotta oltre

DZE.

Il designatore Z non è nominato prima. Il designatore E fa solo parte del nome della retta hJ AEB, ma

non è il nome di un punto: lo diventa solo quando sia identificato come intersezione delle due rette hJ

AEB e hJ DZE; appunto per questo il redattore usa diavgein. Altrimenti avrebbe scritto

kai; ejpezeuvcqwsan aiJ DA, DB, DE, kai; hJ DE

temnevtw to;n ABG kuvklon kata; to; Z.

e siano congiunte DA, DB, e DE sechi il cerchio ABG

secondo Z.

Unica eccezione alla connotazione di parziale indeterminazione del verbo è il suo impiego esclusivo
per piani «condotti oltre» per una o più rette, come in XI.13 (EE IV, 19.4-7)119:

eij ga;r dunatovn, ajpo; tou' aujtou' shmeivou tou' A tw'/

uJpokeimevnw/ ejpipevdw/ duvo eujqei'ai aiJ AB, AG pro;"

ojrqa;" ajnestavtwsan ejpi; ta; aujta; mevrh, kai; dihvcqw

to; dia; tw'n BA, AG ejpivpedon.

Se infatti possibile, dallo stesso punto A si erigano

dalla stessa parte due rette AB, AG ad ‹angoli› retti

con il piano soggiacente, e sia condotto oltre il piano

per BA, AG.

 Possiamo dividere le costruzioni in tre categorie:

Coniche di Apollonio, in particolare in espressioni participiali contenute negli enunciati di 15 proposizioni (I.1, II.1, 29, 34,
III.44-45, 47, IV.1, 4-6, 9, 13, 15, 18).
117 30 occorrenze di questo tipo nel testo principale degli Elementi, in XII.17 (participio presente), VI.3 (participio aoristo
passivo), I.16, 20-21, 44, II.3, 11, III.1, 9-10, 15, 20, 25, 31, IV.15, VI.9, 26, XII.16-17, XIII.1, 9-12, 14 (perfetto
imperativo).
118 18 occorrenze nel testo principale degli Elementi, in III.8, 32 (congiuntivo aoristo passivo), XI.20 (participio aoristo
passivo), III.1, 2, 5, 6, 8, 23, 32, IV.3, XI.2, 4, 11, 31, XIII.2 (perfetto imperativo). Il carattere indeterminato della
costruzione è sottolineato dalla presenza sistematica di determinativi di indefinitezza o di arbitrarietà (cfr. sez. 2.1.2-3);
uniche eccezioni in III.2, 23, XI.2, 20, 31, XIII.2.
119 Le altre due occorrenze si trovano in XI.5 e 7. L’eccezione è parziale perché in XI.7 il piano è condotto per una sola retta,
il che non è sufficiente a determinarlo.

LA MACCHINA DEDUTTIVA 68

 1) Vere costruzioni ausiliarie: gli enti geometrici aggiunti sono necessari alla dimostrazione o alla

risoluzione del problema ma non sono menzionati nell’esposizione. Prendiamo ad esempio il teorema
I.16, in cui è assegnato solo un triangolo to; ABG con un lato hJ BG prolungato fino a to; D (EE I, 25.6-

10):

tetmhvsqw hJ AG divca kata; to; E, kai;

ejpizeucqei'sa hJ BE ejkbeblhvsqw ejp∆ eujqeiva" ejpi;

to; Z, kai; keivsqw th'/ BE i[sh hJ EZ, kai;

ejpezeuvcqw hJ ZG, kai; dihvcqw hJ AG ejpi; to; H.

Sia secata AG a metà secondo E, e congiunta BE sia

prolungata in ‹linea› retta fino a Z, e uguale a BE sia

posta EZ, e sia congiunta ZG, e sia condotta oltre AG

fino a H.

Le costruzioni ausiliarie sono “scaricate” nel corso della dimostrazione. Sono le parti di una

dimostrazione che è impossibile ridurre a una procedura meccanica: la loro presenza nella
configurazione finale resta un mistero irriducibile a puri fatti logici, e costituisce tutto sommato il

cuore duro dell’intera dimostrazione.
 2) Costruzioni che rendono esplicita la configurazione geometrica implicitamente assunta

nell’enunciato: esempi in vario grado ibridati con il caso precedente sono i lemmi lineari in II.1-8
(II.9-10 appartengono interamente alla categoria precedente); in particolare, II.1 (EE I, 68.3-7), dove è

data una retta hJ BG secata nei punti ta; D, E e la relazione da dimostrare verte sui rettangoli costruiti
sui segmenti risultanti, ne è un caso puro:

h[cqw ga;r ajpo; tou' B th'/ BG pro;" ojrqa;" hJ BZ,

kai; keivsqw th'/ A i[sh hJ BH, kai; dia; me;n tou' H

th'/ BG paravllhlo" h[cqw hJ HQ, dia; de; tw'n D, E,

G th'/ BH paravllhloi h[cqwsan aiJ DK, EL, GQ.

In effetti, sia condotta da B ad ‹angoli› retti con BG ‹una

retta› BZ, e uguale a A sia posta BH, e per H parallela a

BG sia condotta ‹una retta› HQ, per D, E, G parallele a

BH siano condotte ‹rette› DK, EL, GQ.

 3) Costruzioni richieste dall’enunciato (quindi nel caso di problemi), ma in cui non entri nessun ente
ausiliario: un esempio è I.46 (EE I, 62.5-9), dove è imposto di costruire un quadrato sulla retta hJ AB:

h[cqw th'/ AB eujqeiva/ ajpo; tou' pro;" aujth'/ shmeivou

tou' A pro;" ojrqa;" hJ AG, kai; keivsqw th'/ AB i[sh hJ

AD: kai; dia; me;n tou' D shmeivou th'/ AB

paravllhlo" h[cqw hJ DE, dia; de; tou' B shmeivou th'/

AD paravllhlo" h[cqw hJ BE.

Sia condotta ad ‹angoli› retti con la retta AB dal punto

A su di essa ‹una retta› AG, e uguale a AB sia posta

AD, e per il punto D parallela a AB sia condotta ‹una

retta› DE, per il punto B parallela a AD sia condotta

‹una retta› BE.

 Tra le costruzioni vanno incluse anche certe supposizioni del libro V, che di norma consistono nel

prendere equimultipli come in V.22 (EE II, 33.1-4):

eijlhvfqw ga;r tw'n me;n A, D ijsavki" pollaplavsia ta; H,

Q, tw'n de; B, E a[lla, a} e[tucen, ijsavki" pollaplavsia ta;

K, L, kai; e[ti tw'n G, Z a[lla, a} e[tucen, ijsavki"

pollaplavsia ta; M, N.

In effetti, siano presi di A, D equimultipli H, Q,

e di B, E altri, quali càpita, equimultipli K, L, e

ancora di G, Z altri, quali càpita, equimultipli M,

N.

e quelle, piuttosto rare, che troviamo nei libri aritmetici, come in VIII.9 (EE II, 163.1-5) – la

costruzione iterativa è resa possibile da VIII.2:

eijlhvfqwsan ga;r duvo me;n ajriqmoi; ejlavcistoi ejn tw'/ In effetti, siano presi due numeri minimi Z, H che

IL RUOLO DELLE COSTRUZIONI 69

tw'n A, G, D, B lovgw/ o[nte" oiJ Z, H, trei'" de; oiJ Q,

K, L, kai; ajei; eJxh'" eJni; pleivou", e{w" a]n i[son

gevnhtai to; plh'qo" aujtw'n tw'/ plhvqei tw'n A, G, D,

B. eijlhvfqwsan, kai; e[stwsan oiJ M, N, X, O.

siano nello stesso rapporto di A, B, G, D, tre Q, K, L,

e in successione di séguito uno in più, finché la loro

molteplicità risulti uguale alla molteplicità di A, G, D,

B. Siano presi, e siano M, N, X, O.

o quelle estremamente semplici in VII.37, VIII.4 e 15 (EE II, 146.18-19, 154.13-14, 173.1-5) – la
seconda autorizzata da VII.34:

oJsavki" ga;r oJ B to;n A metrei', tosau'tai monavde"

e[stwsan ejn tw'/ G.

In effetti, quante volte B misura A, tante unità siano

in G.

eijlhvfqw ga;r oJ uJpo; tw'n B, G ejlavcisto" metrouvmeno"

ajriqmo;" oJ H.

In effetti, sia preso il numero minimo H misurato

da B, G.

oJ G ga;r eJauto;n pollaplasiavsa" to;n E poieivtw, oJ

de; D eJauto;n pollaplasiavsa" to;n H poieivtw, kai;

e[ti oJ G to;n D pollaplasiavsa" to;n Z ªpoieivtwº,

eJkavtero" de; tw'n G, D to;n Z pollaplasiavsa"

eJkavteron tw'n Q, K poieivtw.

In effetti, G moltiplicando se stesso faccia E, e D

moltiplicando se stesso faccia H, e ancora G

moltiplicando D [faccia] Z, e uno e l’altro dei G, D

moltiplicando Z faccia uno e l’altro dei Q, K.

Non sempre le costruzioni seguono immediatamente l’esposizione o la determinazione (che sia quella

iniziale o una parziale ad essa successiva) o comunque la ripresa di un nuovo argomento, necessaria se
è stata adottata una divisione in casi o proposto un argomento parziale per assurdo; se ne trovano

anche posticipate nel mezzo della dimostrazione, come in I.44 (EE I, 58.19-59.11):

sunestavtw tw'/ G trigwvnw/ i[son parallhlovgrammon

to; BEZH ejn gwniva/ th'/ uJpo; EBH, h{ ejstin i[sh th'/ D:

kai; keivsqw w{ste ejp∆ eujqeiva" ei\nai th;n BE th'/ AB,

kai; dihvcqw hJ ZH ejpi; to; Q, kai; dia; tou' A oJpotevra/

tw'n BH, EZ paravllhlo" h[cqw hJ AQ, kai;

ejpezeuvcqw hJ QB. kai; ejpei; eij" parallhvlou" ta;"

AQ, EZ eujqei'a ejnevpesen hJ QZ, aiJ a[ra uJpo; AQZ,

QZE gwnivai dusi;n ojrqai'" eijsin i[sai. aiJ a[ra uJpo;

BQH, HZE duvo ojrqw'n ejlavssonev" eijsin: aiJ de; ajpo;

ejlassovnwn h] duvo ojrqw'n eij" a[peiron ejkballovmenai

sumpivptousin: aiJ QB, ZE a[ra ejkballovmenai

sumpesou'ntai. ejkbeblhvsqwsan kai; sumpiptevtwsan

kata; to; K, kai; dia; tou' K shmeivou oJpotevra/ tw'n

EA, ZQ paravllhlo" h[cqw hJ KL, kai;

ejkbeblhvsqwsan aiJ QA, HB ejpi; ta; L, M shmei'a.

Sia costruito in un angolo EBH, che è uguale a D, un

parallelogrammo BEZH uguale al triangolo G: e sia

posto così da essere BE in ‹linea› retta con AB, e sia

condotta oltre ZH fino a Q, e per A parallela a una o

all’altra delle BH, EZ sia condotta ‹una retta› AQ, e

sia congiunta QB. E poiché una retta QZ incise su

parallele AQ, EZ, gli angoli AQZ, QZE sono quindi

uguali a due retti. BQH, HZE sono quindi minori di

due retti: e le ‹rette› prolungate illimitatamente da

meno di due retti si incontrano: quindi QB, ZE

prolungate si incontreranno. Siano prolungate e si

incontrino secondo K, e per il punto K parallela a

una o all’altra delle EA, ZQ sia condotta ‹una retta›

KL, e siano prolungate QA, HB fino ai punti L, M.

Né le costruzioni sono sempre rigidamente separate dai passaggi dimostrativi, come nel caso “misto”
di IV.11 (EE I, 167.13-168.2); non siamo nel caso precedente in quanto le due costruzioni non sono

inframezzate da un’anafora:

ejkkeivsqw trivgwnon ijsoskele;" to; ZHQ diplasivona

e[con eJkatevran tw'n pro;" toi'" H, Q gwniw'n th'" pro;"

tw'/ Z, kai; ejggegravfqw eij" to;n ABGDE kuvklon tw'/

Sia fissato un triangolo isoscele ZHQ che ha uno e

l’altro degli angoli su H, Q doppio di quello su Z, e

sia inscritto nel cerchio ABGDE un triangolo AGD

LA MACCHINA DEDUTTIVA 70

ZHQ trigwvnw/ ijsogwvnion trivgwnon to; AGD, w{ste th'/

me;n pro;" tw'/ Z gwniva/ i[shn ei\nai th;n uJpo; GAD,

eJkatevran de; tw'n pro;" toi'" H, Q i[shn eJkatevra/ tw'n

uJpo; AGD, GDA: kai; eJkatevra a[ra tw'n uJpo; AGD, GDA

th'" uJpo; GAD ejsti diplh'. tetmhvsqw dh; eJkatevra tw'n

uJpo; AGD, GDA divca uJpo; eJkatevra" tw'n GE, DB

eujqeiw'n, kai; ejpezeuvcqwsan aiJ AB, BG, ªGDº, DE, EA.

equiangolo a ZHQ, così da essere all’angolo su Z

uguale GAD, e quelli su H, Q rispettivamente

uguali a AGD, GDA: anche uno e l’altro degli AGD,

GDA è quindi doppio di GAD. Siano pertanto secati

a metà AGD, GDA rispettivamente dalle rette GE,

DB, e siano congiunte AB, BG, [GD,] DE, EA.

o nella dilagante dialettica tra costruzioni e parte dimostrativa in certe proposizioni del libro X (si veda

X.94 per un esempio estremo) e del libro XIII (come 16 e 17, scandite da una fitta serie di esposizioni
parziali).

 Una caratteristica peculiare del primo libro degli Elementi è costituita dalla stringa iniziale di
costruzioni (si noti che I.7 stabilisce l’impossibilità di una costruzione, e procede ovviamente per

assurdo). In particolare, le prime tre trovano una ragione di essere solo nella prospettiva di uno sforzo
fondazionale indirizzato da richieste di economia deduttiva, condizionata da un’interpretazione molto

restrittiva del III postulato (il compasso “si chiude” se lo solleviamo dal piano). È significativo in
questo senso il ricorso ad una costruzione di base come quella del triangolo equilatero quando in realtà

è sufficiente costruirne uno isoscele per fondare tutte le costruzioni che seguono120. È però vero che, se
non vogliamo introdurre enti geometrici ausiliari oltre alla retta data, possono essere costruiti solo

particolari triangoli isosceli (ad esempio quello avente il lato obliquo doppio della base), e ciò richiede
costruzioni notevolmente meno immediate di quella di I.1. La scelta del triangolo equilatero è quindi

dettata sia da ragioni di economia dimostrativa che da motivi più profondi, legati alla concezione
stessa di una costruzione come operazione basata, per quanto possibile, solo sugli oggetti dati.

 È importante apprezzare come sono formulati gli enunciati dei problemi di costruzione. Si tratta di
richieste espresse all’imperativo (si noti il dei' dhv «si deve» nella determinazione): l’accento è

sull’esecuzione effettiva della costruzione, non sulla possibilità che sia eseguita. Non traspare dunque
nessun interesse per problemi di costruibilità, che potrebbe facilmente essere espressa con locuzioni

del tipo «è possibile», e di conseguenza neanche per l’esistenza degli oggetti in gioco121. L’unico
problema negli Elementi il cui enunciato asserisca costruibilità è XI.22, discussa nella sez. 1.2.1. Si

tratta però di un caso apparente, in quanto la formulazione condizionale è rigidamente ancorata ai
teoremi e la modalità è strettamente funzionale all’applicazione di questo risultato nel problema che

segue122. Enfasi esplicita sulla costruibilità hanno invece i cosiddetti problemi paravdoxa
«sorprendenti» di un certo Erykinos descritti a lungo da Pappo123. Ne leggiamo due enunciati (Coll.

III.60 e 72):

ejn panti; trigwvnw/, plh;n tou' ijsopleuvrou kai; In ogni triangolo, eccetto quello equilatero e quello

120 Come osserva Erone apud Anaritius, 39.4-41.19 Tummers; Proclo (iE, 218.12-219.17) compila questa parte in modo
scorretto.
121 Zeuthen (1896) propose di considerare certe costruzioni come dimostrazioni di esistenza. Si vedano le critiche in Knorr
1983, che però interpreta piuttosto tendenziosamente la proposta di Zeuthen (quest’articolo servì a Knorr principalmente a
pubblicizzare l’imminente uscita del suo The Ancient Tradition).
122 Sfumature modali con altri scopi si rintracciano anche nei «problemi» di teoria dei numeri IX.18-19, discussi anch’essi
nella sez. 1.2.1.
123 L’autore è menzionato in Coll. III.59; l’estratto dal trattato di Erykinos si trova in Coll. III.60-73, meno verosimilmente
III.58-74, come di solito si assume. Il teorema in Coll. III.58 è ripetuto quasi alla lettera da Proclo (iE, 327.8-24) e, in forma
leggermente modificata, da Eutocio nel suo commento ad uno dei postulati di Sph. cyl. I di Archimede (AOO III, 12.18-14.4).
Eutocio sembra trarre altro materiale dallo stesso corpus; si veda l’intera parte dedicata ai postulati, ivi, 6.4-14.30. I problemi
di Erykinos variano sul tema introdotto in El. I.21, dove si dimostra che «Qualora due rette siano costruite all’interno di un
triangolo su uno solo dei lati ‹e› a partire dai ‹suoi› limiti, le ‹rette› costruite saranno minori dei restanti due lati del triangolo,
e comprenderanno un angolo maggiore» (EE I, 29.9-12).

IL RUOLO DELLE COSTRUZIONI 71

ijsoskelou'" tou' th;n bavsin ejlavssona th'" pleura'"

e[conto", dunatovn ejsti sustaqh'naiv tina" ejpi; th'"

bavsew" ejnto;" duvo eujqeiva" i[sa" tai'" ejkto;" oJmou'

lambanomevnai".

isoscele che abbia la base minore del lato, è

possibile costruire sulla base ‹e› all’interno due

certe124 rette uguali a quelle all’esterno prese

insieme.

doqevnto" parallhlogravmmou cwrivou dunatovn ejstin

euJrei'n e{teron parallhlovgrammon, w{ste aujto; me;n to;

ejpitacqe;n mevro" ei\nai tou' doqevnto", eJkavsthn de;

pleura;n eJkavsth" pollaplasivan kata; to;n doqevnta

ajriqmovn.

Dato un dominio parallelogrammico è possibile

trovare un altro parallelogrammo così da essere

questo una parte prescritta di quello dato, e ciascun

lato multiplo di ciascuno secondo un numero dato.

Anche se il primo di essi mantiene una forte connotazione diorismatica125, la formulazione modale dei

paravdoxa è quasi sicuramente legata al fatto che tali problemi ammettono infinite soluzioni. Pappo
insiste a più riprese su tale fatto e sembra introdurre la trattazione di Erykinos proprio come esempio

di investigazione sistematica di un gruppo di problemi con questa caratteristica.
 Com’è da attendersi, nelle opere di Archimede troviamo la formulazione modale per le costruzioni

impiegata molto più spesso che in altri autori (Sph. cyl. I.2-4, 6, Con. sph. 7-9, 19-20, Spir. 3-9, 21-23,
Aequil. I.6-7. Quadr. 20por). Si osservi però che l’enunciato di Sph. cyl. I.5, identico a quello di I.6

(forse spuria), è formulato con un semplice infinito, e che in Con. sph. 7-9 non sono eseguite
costruzioni; nei casi restanti, si tratta ancora di problemi che ammettono infinite soluzioni. Vanno

anche notate le assunzioni con verbo «essere» esplicitamente esistenziale negli assiomi 1 e 3 di Sph.

cyl. I. L’affermazione apertamente esistenziale che apre El. X.def.3 è in realtà una distorsione

dell’enunciato di El. X.10 ed è quasi sicuramente un’aggiunta posteriore (si veda anche Coll. V.10-
11).

 Quanto all’unicità di un oggetto matematico, essa non era tematizzata in quanto tale nella
matematica greca, e le difficoltà che derivano da questa pratica omissiva erano affrontate volta per

volta con una varietà di soluzioni stilistiche che risultano ai nostri occhi sicuramente disomogenee e
non sempre le più efficaci. Il problema El. I.7 (EE I, 14.20-23) nega il sussistere (e non la possibilità

del sussistere) di due costruzioni a partire dagli stessi dati – noi parleremmo semplicemente di unicità
di un triangolo dati i lati:

ejpi; th'" aujth'" eujqeiva" duvo tai'" aujtai'" eujqeivai"

a[llai duvo eujqei'ai i[sai eJkatevra eJkatevra/ ouj

sustaqhvsontai pro;" a[llw/ kai; a[llw/ shmeivw/ ejpi; ta;

aujta; mevrh ta; aujta; pevrata e[cousai tai'" ejx ajrch'"

eujqeivai".

Su una stessa retta altre due rette rispettivamente

uguali a due medesime rette ‹e› che hanno gli stessi

limiti delle rette in origine non saranno costruite

verso punti differenti dalla stessa parte.

La stessa formulazione troviamo in XI.13 (EE IV, 19.2-3) – unicità della perpendicolare ad un piano;

si noti ancora il verbo della principale al futuro:

ajpo; tou' aujtou' shmeivou tw'/ aujtw'/ ejpipevdw/ duvo

eujqei'ai pro;" ojrqa;" oujk ajnasthvsontai ejpi; ta;

aujta; mevrh.

Da uno stesso punto non si erigeranno dalla stessa

parte due rette ad ‹angoli› retti con lo stesso piano.

o in III.16 (EE I, 117.2-5) – unicità della tangente ad una circonferenza per un punto su di essa:

124 Si noti il determinativo di indefinitezza (cfr. sez. 2.1.3), segno che la soluzione non è univocamente determinata.
125 Pappo spiegherà sùbito dopo (Coll. III.62) il motivo per cui la costruzione sia impossibile per i triangoli esclusi.

LA MACCHINA DEDUTTIVA 72

hJ th'/ diamevtrw/ tou' kuvklou pro;" ojrqa;" ajp∆

a[kra" ajgomevnh ejkto;" pesei'tai tou' kuvklou, kai;

eij" to;n metaxu; tovpon th'" te eujqeiva" kai; th'"

perifereiva" eJtevra eujqei'a ouj parempesei'tai.

Una retta condotta ad ‹angoli› retti con il diametro del

cerchio da un ‹suo› estremo cadrà all’esterno del cerchio,

e nel luogo tra la retta e la circonferenza non si

interpolerà un’altra retta.

La questione trova invece una formulazione più esplicita nel libro X, dove occorre dimostrare che i

modi di generazione di certe linee irrazionali la determinano univocamente. Così in X.42-47 e X.79-
84, di cui leggiamo X.42 (EE III, 68.17-18):

hJ ejk duvo ojnomavtwn kata; e}n movnon shmei'on

diairei'tai eij" ta; ojnovmata.

Una binomiale si divide nei nomi secondo un punto

soltanto.

Le determinazioni di tutti questi teoremi sono però formulate esplicitamente in forma negativa, il che
radicalizza, tra l’altro, uno dei casi più rilevanti in cui il complesso esposizione + determinazione è

diverso dall’enunciato. Leggiamo cosa accade a X.42 (EE III, 68.19-22):

e[stw ejk duvo ojnomavtwn hJ AB dih/rhmevnh eij" ta;

ojnovmata kata; to; G: aiJ AG, GB a[ra rJhtaiv eijsi

dunavmei movnon suvmmetroi. levgw o{ti hJ AB kat∆

a[llo shmei'on ouj diairei'tai eij" duvo rJhta;"

dunavmei movnon summevtrou".

Sia una binomiale AB che risulta divisa nei nomi secondo

G: AG, GB sono quindi esprimibili commensurabili in

potenza soltanto. Dico che AB non si divide secondo un

altro punto in due esprimibili commensurabili in potenza

soltanto.

 Sarebbe erroneo pensare che tutti i problemi degli Elementi richiedano di costruire un oggetto
geometrico. Ve ne sono in cui si impone di euJrei'n o proseurei'n «trovare» l’oggetto. Enunciati di

questo genere si trovano in teoria dei numeri e delle linee irrazionali (VII.2-3, 33-34, 36, 39; VIII.2, 4;
IX.18-19; X.3-4, 10, 27-35, 48-53, 85-90), quando cioè la richiesta verta su di un ente che ha

caratteristiche di particolarità e unicità che lo rendono «meno generico» di quelli trattati in àmbito
strettamente geometrico. Lo stesso può essere detto per le poche costruzioni in «trovare» presenti nei

libri geometrici (III.1 e VI.11-13). Le proposizioni del libro X sono ulteriormente caratterizzate
dall’assenza di specificazione di oggetti «dati» sulla cui base eseguire la costruzione, ad esempio

«Trovare un’apotome seconda» (X.86), mentre in tutti gli altri casi ciò avviene regolarmente.
 Alcune delle costruzioni proposte all’inizio del I libro degli Elementi, in particolare I.2-3,

ammettono una pluralità di configurazioni geometriche possibili, in dipendenza della posizione
reciproca degli oggetti coinvolti. Qui come altrove negli Elementi, troviamo di norma trattata una sola

delle configurazioni, anche perché la dimostrazione relativa ad alcune di quelle alternative è identica
in ogni rispetto, comprese le assegnazioni di lettere denotative. È quindi spesso la figura

effettivamente tracciata che induce un elemento apparentemente particolarizzante, qual è la necessità
di operare una divisione in casi. Quelli “mancanti” fecero ovviamente la delizia di molti commentatori

antichi, diventando un’ossessione enumerativa nelle note di Eutocio alle Coniche di Apollonio; si veda
ad esempio la quantità di configurazioni che Proclo compila, “a mo’ di esercizio”, appunto per El. I.2-

3 (iE, 224.5-232.9). Alcune di esse sono totalmente fittizie e rivelano una profonda incomprensione di
come funziona la dimostrazione di I.3. Proclo stesso osserva in effetti che la formulazione euclidea si

adatta a tutti questi casi, ma non ne trae certo l’ammaestramento di soprassedere alla loro
compilazione. Un poco differente è il caso omesso di I.7, quello cioè in cui i due triangoli siano uno

dentro l’altro. Proclo offre una semplice dimostrazione che applica la seconda parte dell’enunciato di

IL RUOLO DELLE COSTRUZIONI 73

I.5 (iE, 262.7-263.4), che stabilisce che anche gli angoli sotto la base di un triangolo isoscele sono

uguali.

1.4. ANAFORA

La dimostrazione inizia di norma con un riferimento ad una conseguenza di uno o più dati di fatto
geometrici stabiliti nell’esposizione o nella costruzione, solitamente tramite la mediazione implicita di

un teorema precedente. Questa parte di una proposizione, ben definita ma da non riconoscersi come
prte specifica indipendente, è stata recentemente battezzata «anafora» da M. Federspiel (1995 e 1999 –

egli riconosce però l’appellativo solo per subordinate col verbo al perfetto), dato che essa “rimanda” a
quanto disposto in esposizione o costruzione. Dal punto di vista grammaticale si tratta di una

subordinata causale, introdotta da ejpeiv «poiché» e con verbo all’indicativo presente o perfetto (il
secondo quando sia fatto riferimento diretto alla costruzione), seguita da una principale con verbo

all’indicativo o all’imperativo ed eventualmente introdotta da a[ra «quindi». Di norma ejpeiv «poiché»
è completato con ou\n «dunque» oppure gavr «in effetti» strutturante, se ci troviamo in inizio di

dimostrazione, ma molto frequenti sono gli incipit in kai; ejpeiv «e poiché» (cfr. sez. 2.4). Leggiamo le
anafore incipitarie di VII.26 (EE II, 133.6-8) – riferimento all’esposizione, teorema mediatore VII.24:

ejpei; ga;r eJkavtero" tw'n A, B pro;" to;n G prw'tov"

ejstin, kai; oJ ejk tw'n A, B a[ra genovmeno" pro;"

to;n G prw'to" e[stai.

In effetti, poiché uno e l’altro degli A, B è primo rispetto

a G, anche quello che risulta da A, B sarà quindi primo

rispetto a G.

di IV.4 (EE I, 156.3-10) – nella subordinata doppio riferimento a conseguenze immediate della

costruzione, coordinate con un dev coassuntivo, principale introdotta da dhv «pertanto» in quanto
semplice constatazione (cfr. sez. 2.4) e quindi nessun teorema mediatore:

kai; ejpei; i[sh ejsti;n hJ uJpo; ABD gwniva th'/ uJpo; GBD,

ejsti; de; kai; ojrqh; hJ uJpo; BED ojrqh'/ th'/ uJpo; BZD i[sh,

duvo dh; trivgwnav ejsti ta; EBD, ZBD ta;" duvo gwniva"

tai'" dusi; gwnivai" i[sa" e[conta kai; mivan pleura;n

mia'/ pleura'/ i[shn th;n uJpoteivnousan uJpo; mivan tw'n

i[swn gwniw'n koinh;n aujtw'n th;n BD.

E poiché un angolo ABD è uguale a GBD, ed è anche

BED retto uguale a BZD retto, sono pertanto due

triangoli, EBD, ZBD, che hanno due angoli uguali a

due angoli e un solo lato, quello che si tende sotto

uno solo degli angoli uguali, uguale a un solo lato,

BD comune a essi.

e di V.7 (EE II, 12.3-4) – nell’ordine riferimento a costruzione e esposizione, ancora coordinati con un
dev coassuntivo, nessun teorema mediatore:

ejpei; ou\n ijsavki" ejsti; pollaplavsion to; D tou' A kai; to;

E tou' B, i[son de; to; A tw'/ B, i[son a[ra kai; to; D tw'/ E.

Poiché dunque è equimultiplo D di A e E di B,

e A è uguale a B, anche D è quindi uguale a E.

Se il verbo nella subordinata è al perfetto il carattere formulare del riferimento istanziato al teorema
mediatore è ancora più marcato, come vediamo sugli esempi di VI.11 (EE II, 59.14-17) – mediatore

VI.2:

ejpei; ou\n trigwvnou tou' ADE para; mivan tw'n

pleurw'n th;n DE h\ktai hJ BG, ajnavlogovn ejstin

wJ" hJ AB pro;" th;n BD, ou{tw" hJ AG pro;" th;n

Poiché dunque parallela a uno solo dei lati DE di un

triangolo ADE risulta condotta ‹una retta› BG, in

proporzione è come AB rispetto a BD, così AG rispetto a

LA MACCHINA DEDUTTIVA 74

GE. GE.

e di II.11 (EE I, 87.14-17) – riferimenti alla costruzione coordinati con un dev coassuntivo, mediatore

II.4:

ejpei; ga;r eujqei'a hJ AG tevtmhtai divca kata; to; E,

provskeitai de; aujth'/ hJ ZA, to; a[ra uJpo; tw'n GZ, ZA

periecovmenon ojrqogwvnion meta; tou' ajpo; th'" AE

tetragwvnou i[son ejsti; tw'/ ajpo; th'" EZ tetragwvnw/.

In effetti, poiché una retta AG risulta secata a metà

secondo E, e ad essa risulta sommata ZA, il

rettangolo compreso da GZ, ZA più il quadrato su

AE è quindi uguale al quadrato su EZ.

Si noti il presente pro perfecto come d’abitudine con le forme di kei'sqai. In casi particolari, nella

principale si trova l’imperativo, come ad esempio all’inizio della dimostrazione di III.8, dove si
effettua una costruzione (EE I, 105.4-5) – riferimento a una conseguenza immediata della costruzione:

kai; ejpei; i[sh ejsti;n hJ AM th'/ EM, koinh;

proskeivsqw hJ MD .

E poiché AM è uguale a EM, sia sommata MD

comune.

Una clausola di questo genere costituisce il caso più comune di imperativo nella principale, ma si
trovano anche esempi di anafora incipitaria della costruzione con riferimento all’esposizione, come in

I.18 (EE I, 27.1-9), seguita da due anafore annidate incipitarie della dimostrazione, la seconda a
giustificare la coassunzione introdotta da dev, in cui vengono utilizzate la costruzione stessa ed una sua

conseguenza – teoremi mediatori I.16 e I.5; si noti anche il caso piuttosto raro di subordinata causale
posposta, introdotta da ejpei; kaiv «poiché anche»:

ejpei; ga;r meivzwn ejsti;n hJ AG th'" AB, keivsqw th'/ AB

i[sh hJ AD, kai; ejpezeuvcqw hJ BD.

kai; ejpei; trigwvnou tou' BGD ejktov" ejsti gwniva hJ uJpo;

ADB, meivzwn ejsti; th'" ejnto;" kai; ajpenantivon th'"

uJpo; DGB, i[sh de; hJ uJpo; ADB th'/ uJpo; ABD, ejpei; kai;

pleura; hJ AB th'/ AD ejstin i[sh, meivzwn a[ra kai; hJ

uJpo; ABD th'" uJpo; AGB.

In effetti, poiché AG è maggiore di AB, uguale a

AB sia posta AD, e sia congiunta BD.

E poiché è un angolo ADB all’esterno di un

triangolo BGD, è maggiore di un interno e opposto

DGB, e ADB è uguale a ABD, poiché anche un lato

AB è uguale a AD, anche ABD è quindi maggiore

di AGB.

La posizione dell’anafora non è sempre incipitaria alla dimostrazione, e può venir fatto riferimento a

risultati stabiliti in corso di dimostrazione o in teoremi precedenti. Tipico, ma non caratterizzante,
delle anafore non incipitarie è il sintagma introduttivo pavlin ejpeiv «di nuovo, poiché»: di norma lo si

trova in repliche di anafore analoghe formulate precedentemente. Vediamo esempi di anafore non
incipitarie presi dal cuore delle dimostrazioni di II.9 e II.4. In II.9 le due anafore introdotte da pavlin

ejpeiv danno il via a seguenze deduttive strettamente parallele a quelle che le precedono
immediatamente, e che sono introdotte da kai; ejpeiv. Leggiamo per primo un lungo estratto da II.9 (EE

I, 82.3-83.1) – nessun teorema mediatore; si notino le spiegazioni posposte omologhe delle
coassunzioni delle prime due anafore:

kai; ejpei; hJ uJpo; HEZ hJmivseiav ejstin ojrqh'", ojrqh; de; hJ

uJpo; EHZ: i[sh gavr ejsti th'/ ejnto;" kai; ajpenantivon th'/

uJpo; EGB: loiph; a[ra hJ uJpo; EZH hJmivseiav ejstin ojrqh'":

i[sh a[ra ªejsti;nº hJ uJpo; HEZ gwniva th'/ uJpo; EZH: w{ste

E poiché HEZ è metà di un retto, e EHZ è retto –

è infatti uguale all’interno e opposto EGB –, EZH

restante è quindi metà di un retto: l’angolo HEZ

[è] quindi uguale a EZH: così che anche un lato

ANAFORA 75

kai; pleura; hJ EH th'/ HZ ejstin i[sh. pavlin ejpei; hJ pro;"

tw'/ B gwniva hJmivseiav ejstin ojrqh'", ojrqh; de; hJ uJpo; ZDB:

i[sh ga;r pavlin ejsti; th'/ ejnto;" kai; ajpenantivon th'/ uJpo;

EGB: loiph; a[ra hJ uJpo; BZD hJmivseiav ejstin ojrqh'": i[sh

a[ra hJ pro;" tw'/ B gwniva th'/ uJpo; DZB: w{ste kai; pleura;

hJ ZD pleura'/ th'/ DB ejstin i[sh. kai; ejpei; i[sh ejsti;n hJ

AG th'/ GE, i[son ejsti; kai; to; ajpo; AG tw'/ ajpo; GE: ta;

a[ra ajpo; tw'n AG, GE tetravgwna diplavsiav ejsti tou'

ajpo; AG. toi'" de; ajpo; tw'n AG, GE i[son ejsti; to; ajpo;

th'" EA tetravgwnon: ojrqh; ga;r hJ uJpo; AGE gwniva: to;

a[ra ajpo; th'" EA diplavsiovn ejsti tou' ajpo; th'" AG.

pavlin, ejpei; i[sh ejsti;n hJ EH th'/ HZ, i[son kai; to; ajpo;

th'" EH tw'/ ajpo; th'" HZ: ta; a[ra ajpo; tw'n EH, HZ

tetravgwna diplavsiav ejsti tou' ajpo; th'" HZ

tetragwvnou. toi'" de; ajpo; tw'n EH, HZ tetragwvnoi"

i[son ejsti; to; ajpo; th'" EZ tetravgwnon: to; a[ra ajpo;

th'" EZ tetravgwnon diplavsiovn ejsti tou' ajpo; th'" HZ.

EH è uguale a HZ. Di nuovo, poiché l’angolo su

B è metà di un retto, e ZDB è retto – è infatti di

nuovo uguale all’interno e opposto EGB –, BZD

restante è quindi metà di un retto: l’angolo su B è

quindi uguale a DZB: così che anche un lato ZD è

uguale a un lato DB. E poiché AG è uguale a GE,

anche il ‹quadrato› su AG è uguale a quello su

GE: i quadrati su AG, GE sono quindi doppi di

quello su AG. E uguale a quelli su AG, GE è il

quadrato su EA – l’angolo AGE è infatti retto –:

quello su EA è quindi doppio di quello su AG. Di

nuovo, poiché EH è uguale a HZ, anche quello su

EH è uguale a quello su HZ: i quadrati su EH, HZ

sono quindi doppi del quadrato su HZ. E uguale

ai quadrati su EH, HZ è il quadrato su EZ: il

quadrato su EZ è quindi doppio di quello su HZ.

Le prime due anafore applicano un risultato raggiunto appena prima nel corso della dimostrazione ed

uno stabilito nel teorema I.29, giustificato dalla spiegazione posposta in forma di citazione parziale
istanziata; le seconde due impiegano rispettivamente un’uguaglianza posta per costruzione e quella

raggiunta al termine della catena deduttiva innescata dalla prima delle quattro anafore. In II.4 (EE I,
72.12-14)

kai; ejpei; i[son ejsti; to; AH tw'/ HE, kaiv ejsti to; AH

to; uJpo; tw'n AG, GB: i[sh ga;r hJ HG th'/ GB: kai; to;

HE a[ra i[son ejsti; tw'/ uJpo; AG, GB.

E poiché AH è uguale a HE, e AH è ‹il rettangolo

compreso› da AG, GB – HG è infatti uguale a GB –,

anche HE è quindi uguale a quello da AG, GB.

la prima condizione è un rimando al risultato di I.43 non mediato da un riferimento a fatti posti in

costruzione, la seconda, coordinata con un kaiv, una conseguenza immediata (sottolineata come tale
dalla spiegazione posposta) di un’uguaglianza stabilita nella prima parte della dimostrazione.

1.5. DIMOSTRAZIONE

La dimostrazione è una rete di inferenze tenuta insieme da rimandi di tipo anaforico a risultati

precedentemente assunti (nell’esposizione o nella costruzione) o stabiliti, vuoi come princìpi vuoi
come proposizioni. Della configurazione geometrica risultante dalla costruzione sono identificate

alcune proprietà rilevanti all’ottenimento del risultato finale. I passaggi necessari al raggiungimento di
questo scopo costituiscono la logica al lavoro nel corso della dimostrazione vera e propria. Posizione

preminente in questa rete di inferenze hanno la logica delle relazioni e quella dei predicati, in quanto
fanno procedere la macchina deduttiva messa in moto dalla costruzione.

1.5.1. Logica delle relazioni

La discussione della logica delle relazioni in questa lunga sezione sarà divisa in cinque sottosezioni:

LA MACCHINA DEDUTTIVA 76

1) Relazioni e sillogismi relazionali nelle dottrine logiche antiche, in particolare presso Aristotele

e Galeno.
2) Considerazioni generali sull’abbondanza relativa di relazioni e predicati nel corpus antico e

loro rilevanza dal punto di vista deduttivo.
3) Il criterio fondamentale di identificazione di una relazione: la posizione dell’operatore

relazionale.
4) Interazioni tra relazioni e struttura inferenziale: transitività, simmetria, composizione, stabilità.

5) Analisi di alcuni problemi testuali.

1.5.1.1. Aristotele e Galeno sulle relazioni

Le relazioni come ente logico e le loro proprietà non rientrarono, se non tangenzialmente ed in

extremis, nel raggio d’azione delle dottrine dialettiche antiche. Le discussioni dei relativi offerte nel

corpus aristotelico, in Cat. 7, Top. D 4 e Metaph. D 15, si limitano a sottolineare le peculiarità
relazionali di certi predicati, anche se è possibile intravedere un’evoluzione significativa

dall’esposizione in Cat. 7 a quella nel piccolo lessico filosofico di Metaph. D 15. Nella prima, sotto la
categoria dei relativi sono semplicemente elencati singoli relata (cioè degli enti visti nel rispetto del

loro soddisfare un certo predicato) come to; diplavsion «ciò che è doppio», mentre sono offerte ampie
discussioni della questione della convertibilità e della cosussistenza dei relativi. La seconda si riferisce

anche a due relata nel loro rapporto reciproco, tramite espressioni del tipo

1) diplavsion pro;" h{misu «doppio rispetto a metà», o in generale pollaplavsion pro;"

pollosthmovrion «multiplo rispetto a sottomultiplo» (relativi kat∆ ajriqmovn «numerici»),

2) oppure to; tmhtiko;n pro;" to; tmhtovn «ciò che è secatore rispetto a ciò che è secabile»
(relativi kata; duvnamin poihtikh;n kai; paqhtikhvn «secondo capacità attiva o passiva»),

3) oppure to; metrhto;n pro;" to; mevtron «ciò che è misurabile rispetto alla misura» (il primo è
detto relativo tw/' a[llo pro;" aujto; levgesqai «per il fatto che un altro è messo in relazione

con esso»),
4) o infine in quanto specie di un genere che è noto essere un relativo,

In Metaph. D 15 è incluso un accenno a relata maggiormente generici come to; i[son kai; o{moion kai;

taujtov «ciò che è uguale, simile ed identico»126, questi ultimi ricondotti alla specie dei relativi
numerici. Troviamo anche riferimenti a singoli predicati quali to; ajduvnaton «ciò che è impossibile»,

alla maniera dell’esposizione nelle Categorie. Insomma, niente a che vedere con uno studio delle
relazioni come ente logico, analogo ad esempio a quello offerto per i predicati dallo stesso Aristotele

nella sua sillogistica. Lo stesso si dica delle dottrine stoiche in proposito (Mignucci 1988, Menn
1999), la testimonianza principale per le quali è un passo di Simplicio (in Cat., 165.32-166.29).

 È invece nei capitoli XVI-XIX dell’Institutio logica di Galeno che troviamo un abbozzo di
sistematizzazione della logica delle relazioni. Egli si riferisce alle deduzioni contenenti relazioni come

a un trivton ei\do" sullogismw'n «terza specie di sillogismo» e li chiama kata; to; prov" ti

sullogismoiv «sillogismi relazionali». Asserisce inoltre più volte che essi ricalcano nella loro

formulazione certi assiomi kaqolikav «generali» o genikav «generici» e sono da questi convalidati
come inferenze dimostrative (Inst. log. XVI.5, 10, 12, XVII.1, XVIII.1, 6, 8). Abbiamo già discusso

nella sez. 1.0.5 del significato, fondamentale per una comprensione corretta di tutta la pratica

126 Si vedano Metaph. D 15, 1021a8-14 e b6-8, dove la relazionalità dei nomi astratti ijsovth" «uguaglianza» ed oJmoiovth"
«similitudine» è fatta derivare da quella degli enti corrispondenti.

DIMOSTRAZIONE 77

dimostrativa greca, di quest’asserzione di Galeno e dell’osservazione di Aristotele in APr. A 24 (un

possibile contributo di Posidonio è menzionato in Inst. log. XVIII.8).
 Veniamo ora agli altri aspetti salienti, nella nostra prospettiva attuale, della breve esposizione di

Galeno. Egli asserisce che i sillogismi relazionali sono di utilità particolare in aritmetica e logistica
(XVI.1, 6 e XVIII.5; il testo trasmesso non fa menzione della geometria), e propone immediatamente

un certo numero di esempi. Tra questi spiccano inferenze di ovvia origine matematica127, che ripartisco
in tre categorie:

 1) Deduzioni per transitività dell’uguaglianza (I.2-3 e XVI.6). Sono rese valide dall’assioma

generale enunciato come El. I.nc.1, citato da Galeno con menzione dell’applicazione che ne fa
«Euclide nel primo teorema» (XVI.6).

 2) Deduzioni per composizione (XVI.1-3 e 9), del tipo “a = 2b; b = 2c: quindi a = 4c”. Sono rese
valide da un assioma che le estende ad ogni multiplo o sottomultiplo ma che Galeno fornisce solo in

versioni particolari quanto al (sotto)multiplo, quale ad esempio (XVI.3)

eij o{de ti" oJ ajriqmo;" tou'dev tino" ei[h triplavsio",

ãtou' de; triplasivouÃ pavlin e{tero" ei[h triplavsio",

ejnneaplavsio" ãa]nÃ ei[h oJ meivzwn ajriqmo;" tou'

ejlavttono", kai; ajnastrevyantiv soi pavlin oJ ejlavttwn

tou' meivzono" e[naton e[stai mevro".

Se un certo numero ben definito fosse triplo di un

certo numero ben definito, e di nuovo un altro

fosse triplo ‹del triplo›, il numero maggiore

sarebbe ennuplo del minore, e di nuovo se

converti128 il minore sarà nona parte del maggiore.

A questa categoria sono apparentate le inferenze per somma e sottrazione di uguali da uguali (XVI.4 e
7-8). Esse sono rese valide dagli assiomi generali enunciati in El. I.nc.2-3 (ma Euclide non viene

menzionato).
 3) Deduzioni per particolarizzazione (XVIII.5-7), chiamate ajna; lovgon «proporzionali» e del tipo “a

: b :: c : d; a : b :: 2 : 1: quindi c : d :: 2 : 1”, che Galeno correttamente non riconosce come caso
particolare di 1) – si ricordi che due rapporti in una proporzione non sono uguali ma identici: si tratta

quindi di un’applicazione della transitività dell’identità, non dell’uguaglianza. Queste sono rese valide
dall’assioma generale w|n oJ auJto;" oJ lovgo" kaqovlou, touvtwn kai; oiJ kata; mevro" lovgoi pavnte" oiJ

aujtoiv «di ciò che in generale è lo stesso rapporto, di questi saranno gli stessi anche tutti i rapporti
particolari».

 Come è chiaro dagli esempi, il grado di generalità dell’«assioma generale» è variabile: Galeno non

ritiene opportuno fornire una versione valida per tutti i multipli dell’assioma relativo alla prima
fattispecie in 2); quello in 3) non è l’analogo di I.nc.1 applicata all’identità, ma un assioma fabbricato

come retrocalco dell’inferenza particolare in oggetto. Viene da chiedersi se Galeno non intendesse
impiegarli come testa di ponte per un ripensamento radicale delle condizioni di validazione di

un’inferenza. Egli stesso corrobora quest’ipotesi, traendo addirittura la conclusione che (quasi)129 tutti
i sillogismi dia; th;n tw'n ejpitetagmevnwn aujtoi'" kaqolikw'n ajxiwmavtwn pivstin e[cousi th;n

suvstasin «mutuano la loro formulazione dalla forza persuasiva degli assiomi generali che sono loro

127 Ma non sono l’unico genere, come non lo saranno in Alessandro. Galeno propone infatti esempi di inferenze che
coinvolgono to; ma'llon «il più» (XVI.12) oppure basate su relazioni tra loro converse (XVI.10), come «essere padre / figlio
di», anche se siamo piuttosto lontani dal vedere impostata una discussione sulle relazioni inverse.
128 Usato nel senso della conversione della relazione, non del rapporto.
129 Ma lo scedovn «quasi» di Galeno a Inst. log. XVII.1 è sicuramente niente di più che una modulazione cautelativa.

LA MACCHINA DEDUTTIVA 78

sopraordinati» (si veda il termine tecnico inverso uJpotavttein nella sez. 2.1.6)130. Ciò fa capire quanto

l’idea avesse preso la mano a Galeno e quanto la sua portata si discostasse da un’analisi pura e
semplice della logica delle relazioni, di cui troviamo dunque, nell’Institutio logica, solo tracce che non

formano una pista: il nome «relazionali» per la «terza specie» deriva da una proprietà accidentale di
questi sillogismi (e se vogliamo costituisce una geniale trovata pubblicitaria di Galeno, cui hanno dato

séguito gli interpreti moderni), che invece sono tipizzati semplicemente dalla loro riottosità a inserirsi
in schemi inferenziali considerati canonici dalle due scuole dominanti – del tutto disconnessa da una

logica relazionale è ad esmpio l’inferenza (riportato anche da Alessandro come esempio di argomento
immetodicamente concludente) del tipo «dici “è giorno”; ma dici il vero: quindi è giorno», la cui

discussione occupa l’intera sezione XVII dell’Institutio logica.
 La proposta di Galeno è pertanto solo il sottoprodotto di una logica unicamente argomentale

focalizzata sul possibile carattere sillogistico di certe inferenze una volta che siano sostenute da un
assioma. Queste inferenze sono legate alle relazioni ed alla loro logica solo per accidente, e la

discussione di Galeno non si estende ad un’analisi delle relazioni in quanto oggetti logici. Può darsi
che egli abbia affrontato lo stesso soggetto da un’angolazione differente in opere perdute, ma non

abbiamo altri indizi che suoi accenni fatti di passaggio (cfr. ad esempio Inst. log. XVII.1). La breve
esposizione di Galeno, per quanto contenente spunti potenzialmente eversivi in rapporto alle due

dottrine logiche dominanti, è stata dunque sopravvalutata dagli interpreti recenti, per motivi strategici
legati al generale, e lodevole e pienamente condivisibile, atteggiamento rivalutativo nei confronti della

logica antica.
 Galeno non fu l’unico a occuparsi della questione delle inferenze relazionali. Alessandro di

Afrodisia, seguito come d’abitudine da tutta una scuola di commentatori131, esclude dalla classe dei
sillogismi in forma propria tutti gli argomenti particolari che necessitano di una premessa addizionale

generica, e mostra come trasformare la loro formulazione, incorporando la premessa addizionale ed
«amalgamando» le due particolari originariamente presenti in un’unica coassunzione, in modo che

recuperino la forma sillogistica corretta. Gli argomenti non ben formati in questione sono gli
ajmeqovdw" peraivnonte" «che concludono immetodicamente»132 attribuiti ai newvteroi «moderni»

ovverosia agli Stoici133, tra i quali l’inferenza per transitività dell’uguaglianza è addotta come esempio
principe. Ne riparleremo tra breve.

1.5.1.2. Relazioni e predicati

Nella matematica greca le relazioni trovano un impiego ben più estensivo che non i predicati. Due

sono i motivi principali di questa differenza. In primo luogo, una configurazione geometrica mette
naturalmente in campo un certo numero di relazioni tra gli enti matematici in gioco, e di norma un

teorema non stabilisce che un certo predicato si applichi all’ente che è il soggetto logico della
proposizione, ma appunto che sussiste una certa relazione tra alcune componenti di questo soggetto

logico. Il secondo motivo è che molte relazioni introdotte posseggono proprietà (come ad esempio la
transitività) che le rendono particolarmente adatte a interagire con le inferenze deduttive. Vi è un solo

luogo nella matematica greca dove i predicati predominano: sono i Data, che costituiscono anche

130 Galeno si premura di precisare (XVII.7 e ancor prima I.5) che il significato di ajxivwma da lui assunto è quello di ejx
auJ(tou') pisto;n lovgon «enunciato autoevidente» – e non quello di «asserto» sancito dalla logica stoica.
131 Testimonianze in Alessandro, in APr., 21.28-22.23, 68.21-69.4, 344.9-346.6, in Top., 14.18-15.14; [Ammonio], in APr.,
70.1-71.6; Filopono, in APr., 36.10-11 e 321.7-322.18 e [Temistio], in APr., 121.20-123.8.
132 Menzionati solo alla fine (XIX.6) da Galeno, che non stabilisce alcuna connessione con i suoi sillogismi relazionali, ed
anzi dichiara «superflui» quelli che concludono immetodicamente.
133 Non è chiaro se i «moderni» possano essere identificati con gli Stoici, né se tutte le forme proposte possano essere
attribuite a questi ultimi; si veda Barnes 1990, 68-75.

DIMOSTRAZIONE 79

l’unico caso, eccezionalmente ampio e raffinato, di esplorazione esplicita della logica di un singolo

predicato (si veda Acerbi 2011a).
 Un problema preliminare sta nell’identificare quali espressioni linguistiche rappresentino relazioni

tra oggetti e quali no. La questione non è immediatamente risolubile proiettando all’indietro un elenco
di oggetti logici che in prospettiva moderna sono ovviamente relazioni. Non essendo queste ultime enti

logici di cui sia stata offerta una tematizzazione adeguata dalle scuole dialettiche antiche, non abbiamo
a disposizione strumenti concettuali coevi per trattarle. Né possiamo prendere automaticamente per

buona una parziale identificazione con la categoria dei relativi, per i quali non fu elaborata, come
abbiamo visto nella sezione precedente, nessuna sistematizzazione su basi logiche. Sarebbe un errore

restringere le proprietà da indagare a quelle che modernamente caratterizzano certi tipi di relazioni, ad
esempio transitività e simmetria, per quanto queste risultino di importanza decisiva. Vedremo che

entrano in gioco in modo cruciale anche altri aspetti, che la scrittura simbolica moderna tende a far
passare per irrilevanti: disposizione ed ordinamento reciproci dei termini e dell’operatore relazionale

(specialmente nel caso di relazioni simmetriche), differenze di formulazione decisive per il sussistere
o meno di certe proprietà come transitività o simmetria, correlazione tra la formulazione e la

collocazione all’interno della proposizione, dipendenza dal tipo di trasformazioni cui una putativa
relazione è sottoposta. Criteri necessari per l’identificazione dell’espressione linguistica di una

relazione saranno il possedere 1) “posti vuoti” dove inserire i termini, eventualmente sotto forma di
nomi di oggetti (lettere denotative), 2) un predicato che funga da operatore relazionale, 3) una forma

entro certi limiti invariabile o che ammetta varianti stilistiche all’interno di un dominio strettamente
limitato. Queste condizioni non sono ovviamente sufficienti: vedremo nella prossima sezione che il

criterio fondamentale che identifica una relazione verterà su di un aspetto sorprendente in prospettiva
moderna.

 Le relazioni sono enti logici, ed un ente logico si contraddistingue per il fatto di interagire con le
deduzioni. Chiamerò “logica delle relazioni” questa interazione, le cui modalità sono del tutto

implicite. La ricerca di criteri identificativi ed eventuali princìpi regolatori può quindi solo procedere
su base statistica. Dato che l’unità linguistica di riferimento del sistema formulare del linguaggio

matematico greco è l’asserto, e che questo linguaggio è eminentemente generativo, si può cadere
nell’errore di vedere più relazioni di quante ve ne siano in realtà. Troviamo in effetti molte espressioni

formulari a n entrate, come la prima applicazione della costruzione di I.23 in I.24 (EE I, 34.1-2):

pro;" th'/ DE eujqeiva/ kai; tw'/ pro;" aujth'/ shmeivw/ tw'/

D th'/ uJpo; BAG gwniva/ i[sh hJ uJpo; EDH sunestavtw.

Sia costruito, su di una retta DE e su un punto su di

essa D, un ‹angolo› EDH uguale all’angolo BAG.

Queste espressioni si riferiscono però a costruzioni: esse hanno pertanto uno statuto logico

enormemente differente dalle relazioni, ed è erroneo non tenerle distinte. Errore ancora più grave è
considerare come espressioni formulari anche veri e propri argomenti, mentre la categoria del

formulare matematico, e a fortiori quella delle relazioni, va sicuramente ristretta solo a espressioni
subinferenziali. Nelle tabelle qui sotto sono elencati i predicati e le relazioni più rilevanti che appaiono

negli Elementi e nei Data. Il verbo è quasi sempre sottinteso, e si tenga presente che alcune relazioni
ammettono una doppia formulazione, come ad esempio «A è simile a B» o «A e B sono simili tra

loro», di cui discuteremo tra breve.

Predicati

geometrici numerici teoria delle linee irrazionali

A dato (in grandezza ecc.) A primo, composto, perfetto A esprimibile (lunghezze e domìni)

LA MACCHINA DEDUTTIVA 80

A equiangolo, equilatero,

parilatero

A quadrato, cubo, piano, solido

A dispari, pari, pari volte pari

A irrazionale (idem)

Relazioni binarie

generali geometriche astratte o numeriche

A è B

A uguale a B

A maggiore (minore) di B

A maggiore (minore) di B per una

grandezza data

A maggiore (minore) che in rapporto di B

per una grandezza data

A commensurabile con B (in lunghezza,

in potenza ecc.)

A simile a B

A in linea retta con B

A parallela a B

A equiangolo a B

A omologo a B

A intorno allo stesso diametro di B

A uguale e simile a B134

A si sovrappone a B

A può più di B per il quadrato su

una retta (in)commensurabile con

se stessa

A multiplo di B

rapporto di A rispetto a B

A e B hanno rapporto dato

A parte/parti di B

A misura B

A e B primi tra loro

A e B piani o solidi simili

Relazioni quaternarie

A rispetto a B come C rispetto a D

A rispetto a B ha rapporto raddoppiato/triplicato che C rispetto a D

A e B equimultipli di C e D rispettivamente (due forme)

A di B stessa parte/stesse parti che C di D

A misura B e C misura D un ugual ‹numero› di volte

Ho inserito la nozione di esprimibilità tra i predicati, ma si tratta in realtà della relazione di

commensurabilità in cui uno dei termini, la retta di riferimento, è fissato. Le relazioni di ordine
superiore possono di norma essere ridotte ad altre più elementari, e ad esse il criterio di identificazione

che esporrò nella prossima sezione si applica solo in maniera derivata. Ad esempio, la proporzionalità
tra grandezze è un’identità di rapporti, cioè la composizione di due relazioni binarie. La

proporzionalità tra numeri è invece definita in termini della relazione quaternaria «essere la stessa
parte o parti», e questa è a sua volta la composizione della relazione d’identità con la relazione che

opera su coppie ordinate «essere parte di». Al livello linguistico, siffatte strutture sono segnalate dalla
presenza di avverbi quali ijsavki" «equi-», nel caso la relazione più esterna sia quella di uguaglianza, o

da determinazioni di identità. Tutte le relazioni quaternarie elencate sono di questo genere (l’essere in
rapporto duplicato / triplicato risulta dalla composizione di più relazioni di proporzionalità). Si noti

che ciò che lega le relazioni binarie in una quaternaria sono determinazioni di identità135 o di
uguaglianza: nessun oggetto è determinato da una relazione binaria, e questa è una delle ragioni per

cui le differenze di formulazione sono altamente significative.
 Non si rintracciano relazioni ternarie, candidati per le quali potrebbero essere «A misura comune di

B e C», «A multiplo di B secondo C», «A misura B secondo C». In esse uno dei termini è in effetti
univocamente determinato dagli altri due, quando la relazione sia rappresentata da un oggetto

matematico della stessa specie degli altri messi in relazione: nel caso appena visto i tre termini sono
numeri. Quindi «A misura B secondo C» non è una relazione, e infatti non è presa come tale: si tratta

134 La potenziale relazione «A simile e posto similmente a B» compare solo all’interno di costruzioni.
135 Sul riconoscimento dell’identità come appartenente alla categoria dei relativi si veda Metaph. D 15, 1021a8-14.

DIMOSTRAZIONE 81

della relazione binaria «A è parte di B» saturata inserendo nell’espressione il nome del risultato

dell’operazione.

1.5.1.3. Il criterio fondamentale: la posizione dell’operatore relazionale

Nella costruzione della tabella data sopra, ho applicato un criterio lessicografico fondamentale per
identificare un’espressione linguistica a due entrate come relazione binaria: in tutte o nella grande

maggioranza delle occorrenze (si veda dopo per questo distinguo), l’operatore relazionale (verbo +

predicato) si trova all’esterno della coppia ordinata di termini in relazione136. I termini sono di norma

contigui, a meno che non intervengano motivi grammaticali superiori, quali l’inserimento di particelle
dalla forte connotazione argomentale quali a[ra, dev, la cui posizione all’interno della frase è governata

da regole piuttosto rigide. Mai si trovano inserite disgiunzioni o congiunzioni. Valga per tutti il
bell’esempio della relazione nel linguaggio dei «dati»

to; A tou' B doqevnti mei'zovn ejsti h] ejn lovgw/ A è maggiore di B che in rapporto per una ‹grandezza› data

dove l’operatore relazionale è l’intero sintagma doqevnti mei'zon ei\nai h] ejn lovgw/ «essere maggiore

che in rapporto per una ‹grandezza› data». Nel caso il verbo sia non sia contiguo al predicato, è la
posizione di quest’ultimo ad essere determinante. Non deve sorprendere la scelta di questo criterio di

identificazione, che ad ogni buon conto non esclude nessuna delle relazioni che considereremmo tali
in un approccio moderno: mi è sembrato più metodico trasformare una caratteristica peculiare delle

relazioni in gioco nella matematica greca nella loro connotazione caratterizzante, piuttosto che
rischiare anacronismi. In fin dei conti, in assenza di teorizzazioni esplicite l’unica base che abbiamo

per questa ricerca sono i dati testuali.
 A priori, avremmo potuto aspettarci di vedere incluse, al pari di parallelismo e collinearità, altre

configurazioni strettamente geometriche tra le relazioni, quali la terna «A perpendicolare a B», «A ad
angoli retti con B», «A ortogonale a B»137, oppure «A su B», «A centro di B», «A tangente a B».

L’esclusione deriva semplicemente dal fatto che quelle citate non soddisfano il criterio fondamentale,
ed in effetti, a parte ancora il parallelismo, risultano sterili dal punto di vista deduttivo. Tale inattività

è appunto segnalata già al livello linguistico tramite la posizione interna dell’operatore che caratterizza
tali configurazioni.

 Insomma, non troviamo scritto hJ AB i[sh ejsti; th'/ GD «A è uguale a B», ma i[sh ejsti;n hJ AB th'/

GD «è uguale A a B». Tre sono i motivi per cui ciò non accade in tutte le occorrenze. Il primo, ovvio, è

che la lingua matematica greca è quella naturale, e non un linguaggio simbolico in cui alcune
espressioni siano ben formate ed altre no. Ma proprio per questo, una distribuzione in cui certe

occorrenze siano preponderanti richiede di essere spiegata in termini di adesione ad una pratica
avvertita come canonica. Il secondo motivo è legato alla posizione dell’espressione relazionale

all’interno della proposizione matematica. L’operatore è sistematicamente posto in posizione esterna
nel corso dell’inferenza, cioè all’interno della dimostrazione, ma ciò può non accadere in enunciato o

in esposizione. Si può quindi osservare una soluzione di continuità, un passaggio in cui l’operatore
viene riportato in posizione interna. Ciò avviene quando si avvicini la conclusione della

dimostrazione, e più precisamente quando si formi per la prima volta l’espressione linguistica che poi
costituirà la conclusione. L’attrazione del polo formulare della conclusione (cioè dell’enunciato) è più

136 Come in altri casi, si tratta di una struttura corrente in prosa greca ordinaria; la sua significatività nello stile matematico
deriva dalla frequenza statistica predominante.
137 La prima specializzata a relazioni di ortogonalità nel piano, la terza nello spazio.

LA MACCHINA DEDUTTIVA 82

forte dell’attrazione del polo formulare della relazione. In questo dualismo gioca il fatto che i termini

delle relazioni negli enunciati non ricevono lettere denotative, ed un’espressione con l’operatore
esterno può rendere lo stato di cose matematico difficile da ricostruire: l’operatore interno serve anche

a separare i differenti termini della relazione. La distribuzione delle occorrenze è messa bene in
evidenza in II.8 (EE I, 78.15-81.2; in grassetto i numeri dei passaggi con operatore interno, in corsivo

quelli con operatore esterno), che ci permetterà di spiegare un terzo motivo più oltre:

1

eja;n eujqei'a grammh; tmhqh'/, wJ" e[tucen, to; tetravki" uJpo; th'" o{lh" kai; eJno;" tw'n

tmhmavtwn periecovmenon ojrqogwvnion meta; tou' ajpo; tou' loipou' tmhvmato" tetragwvnou

i[son ejsti; tw'/ ajpov te th'" o{lh" kai; tou' eijrhmevnou tmhvmato" wJ" ajpo; mia'" ajnagrafevnti

tetragwvnw/.

aRb

2

eujqei'a gavr ti" hJ AB tetmhvsqw, wJ" e[tucen, kata; to; G shmei'on: levgw o{ti to; tetravki"

uJpo; tw'n AB, BG periecovmenon ojrqogwvnion meta; tou' ajpo; th'" AG tetragwvnou i[son ejsti;

tw'/ ajpo; th'" AB, BG wJ" ajpo; mia'" ajnagrafevnti tetragwvnw/.
aRb

3
ejkbeblhvsqw ga;r ejp∆ eujqeiva" ªth'/ AB eujqei'aº hJ BD, kai; keivsqw th'/ GB i[sh hJ BD, kai;

ajnagegravfqw ajpo; th'" AD tetravgwnon to; AEZD, kai; katagegravfqw diplou'n to; sch'ma.
aRb

4 ∆Epei; ou\n i[sh ejsti;n hJ GB th'/ BD, Rab

5 ajlla; hJ me;n GB th'/ HK ejstin i[sh, abR

6 hJ de; BD th'/ KN, abR

7 kai; hJ HK a[ra th'/ KN ejstin i[sh. abR

8 dia; ta; aujta; dh; kai; hJ PR th'/ RO ejstin i[sh. abR

9 kai; ejpei; i[sh ejsti;n hJ BG th'/ BD, Rab

10 hJ de; HK th'/ KN, Rab

11 i[son a[ra ejsti; kai; to; me;n GK tw'/ KD, Rab

12 to; de; HR tw'/ RN. Rab

13 ajlla; to; GK tw'/ RN ejstin i[son: paraplhrwvmata ga;r tou' GO parallhlogravmmou: abR

14 kai; to; KD a[ra tw'/ HR i[son ejstivn: abR

15 ta; tevssara a[ra ta; DK, GK, HR, RN i[sa ajllhvloi" ejstivn. abR

16 ta; tevssara a[ra tetraplavsiav ejsti tou' GK. aRb

17 pavlin, ejpei; i[sh ejsti;n hJ GB th'/ BD, Rab

18 ajlla; hJ me;n BD th'/ BK, toutevsti th'/ GH i[sh, abR

19 hJ de; GB th'/ HK, toutevsti th'/ HP, ejstin i[sh, abR

20 kai; hJ GH a[ra th'/ HP i[sh ejstivn. abR

21 kai; ejpei; i[sh ejsti;n hJ me;n GH th'/ HP, Rab

22 hJ de; PR th'/ RO, Rab

23 i[son ejsti; kai; to; me;n AH tw'/ MP, Rab

24 to; de; PL tw'/ RZ. Rab

25 ajlla; to; MP tw'/ PL ejstin i[son: paraplhrwvmata ga;r tou' ML parallhlogravmmou: abR

26 kai; to; AH a[ra tw'/ RZ i[son ejstivn: abR

27 ta; tevssara a[ra ta; AH, MP, PL, RZ i[sa ajllhvloi" ejstivn: abR

28 ta; tevssara a[ra tou' AH ejsti tetraplavsia. abR

29 ejdeivcqh de; kai; ta; tevssara ta; GK, KD, HR, RN tou' GK tetraplavsia: abR

30 ta; a[ra ojktwv, a} perievcei to;n STU gnwvmona, tetraplavsiav ejsti tou' AK. aRb

31 kai; ejpei; to; AK to; uJpo; tw'n AB, BD ejstin: abR

32 i[sh ga;r hJ BK th'/ BD: Rab

33 to; a[ra tetravki" uJpo; tw'n AB, BD tetraplavsiovn ejsti tou' AK. aRb

DIMOSTRAZIONE 83

34 ejdeivcqh de; tou' AK tetraplavsio" kai; oJ STU gnwvmwn: aRb

35 to; a[ra tetravki" uJpo; tw'n AB, BD i[son ejsti; tw'/ STU gnwvmoni. aRb

36 koino;n proskeivsqw to; XQ, o{ ejstin i[son tw'/ ajpo; th'" AG tetragwvnw/: aRb

37
to; a[ra tetravki" uJpo; tw'n AB, BD periecovmenon ojrqogwvnion meta; tou' ajpo; AG

tetragwvnou i[son ejsti; tw'/ STU gnwvmoni kai; tw'/ XQ.
aRb

38 ajlla; oJ STU gnwvmwn kai; to; XQ o{lon ejsti; to; AEZD tetravgwnon, o{ ejstin ajpo; th'" AD: aRb

39 to; a[ra tetravki" uJpo; tw'n AB, BD meta; tou' ajpo; AG i[son ejsti; tw'/ ajpo; AD tetragwvnw/: aRb

40 i[sh de; hJ BD th'/ BG. Rab

41

to; a[ra tetravki" uJpo; tw'n AB, BG periecovmenon ojrqogwvnion meta; tou' ajpo; AG

tetragwvnou i[son ejsti; tw'/ ajpo; th'" AD, toutevsti tw'/ ajpo; th'" AB kai; BG wJ" ajpo; mia'"

ajnagrafevnti tetragwvnw/.
aRb

42

eja;n a[ra eujqei'a grammh; tmhqh'/, wJ" e[tucen, to; tetravki" uJpo; th'" o{lh" kai; eJno;" tw'n

tmhmavtwn periecovmenon ojrqogwvnion meta; tou' ajpo; tou' loipou' tmhvmato" tetragwvnou

i[son ejsti; tw'/ ajpov te th'" o{lh" kai; tou' eijrhmevnou tmhvmato" wJ" ajpo; mia'" ajnagrafevnti

tetragwvnw/: o{per e[dei dei'xai.

aRb

Alcune osservazioni su questo testo. Primo, passaggi come 6 non hanno l’operatore relazionale, ma

sono correlati in modo stretto ad altri che lo hanno: occorre suppore che l’operatore sia costruito ajpo;

koinou' e si trovi quindi nella stessa posizione che occupa nelle frasi circostanti. Lo stesso

ragionamento vale per i passaggi 10, 12, 22, 24. Secondo, il passaggio 16 fa eccezione (il che non
costituirebbe un problema in linguaggi non formalizzati, come abbiamo visto sopra). Esso è però

ripreso, dopo lo iato in 17-28, “in buona forma” in 29, dove è una coassunzione, mentre in 16 è la
conclusione di un argomento parziale, che già in nuce prefigura la struttura del risultato da ottenere. In

effetti da 30 inizia la sequenza di espressioni con operatore interno, fatte salve quelle in 31-32 e 40, in
cui l’operatore esterno è spiegato dal loro carattere di coassunzioni.

 Di portata maggiore sono le considerazioni da fare a proposito del passaggio 3. L’operatore i[sh è
interno, ma il motivo è che si tratta di una citazione istanziata della costruzione in I.2 e non

dell’espressione di una relazione. L’ordinamento dei termini è quindi forzatamente identico a quello
nell’enunciato di I.2, anche se la forma verbale è anteposta, come è la norma nelle costruzioni. La

necessità di adeguarsi ad una formulazione canonica per la costruzione interferisce con la regola, che
in questo caso le è subordinata, di collocazione dell’operatore relazionale all’esterno della coppia di

termini. Per chiarire meglio il fenomeno, vediamo in parallelo l’enunciato di I.2 e la forma normale
della sua applicazione (EE I, 8.11-12; si ricordi che kei'sqai funge da passivo di tivqhmi):

pro;" tw'/ doqevnti shmeivw/ th'/ doqeivsh/ eujqeiva/ i[shn eujqei'an qevsqai. keivsqw th'/ AB i[sh hJ BG.

Il riferimento al punto (sottolineato) è sistematicamente omesso, in quanto risulta evidente

dall’assegnazione delle lettere (l’estremo dove applicare il segmento uguale è quello in comune alle
due rette). All’attrazione dell’espressione keivsqw th'/ AB i[sh hJ BG, derivata dalla formulazione

costruttiva primaria, va attribuita anche la posizione interna dell’operatore relazionale nel caso delle
“inversioni” tra dativo e nominativo in asserti non costruttivi del tipo th'/ AB i[sh ejsti;n hJ GD, alcuni

esempi dei quali leggiamo in II.10 (EE II, 85.10-86.7):

ta; a[ra ajpo; tw'n EG, GA tetravgwna diplavsiav ejsti tou'

ajpo; th'" GA tetragwvnou. toi'" de; ajpo; tw'n EG, GA i[son

ejsti; to; ajpo; th'" EA: to; a[ra ajpo; th'" EA tetravgwnon

I quadrati su EG, GA sono quindi doppi del

quadrato su GA. E uguale a quelli su EG, GA è

quello su EA: il quadrato su EA è quindi doppio

LA MACCHINA DEDUTTIVA 84

diplavsiovn ejsti tou' ajpo; th'" AG tetragwvnou. pavlin,

ejpei; i[sh ejsti;n hJ ZH th'/ EZ, i[son ejsti; kai; to; ajpo; th'"

ZH tw'/ ajpo; th'" ZE: ta; a[ra ajpo; tw'n HZ, ZE diplavsiav

ejsti tou' ajpo; th'" EZ. toi'" de; ajpo; tw'n HZ, ZE i[son

ejsti; to; ajpo; th'" EH: to; a[ra ajpo; th'" EH diplavsiovn

ejsti tou' ajpo; th'" EZ. i[sh de; hJ EZ th'/ GD: to; a[ra ajpo;

th'" EH tetravgwnon diplavsiovn ejsti tou' ajpo; th'" GD.

ejdeivcqh de; kai; to; ajpo; th'" EA diplavsion tou' ajpo; th'"

AG: ta; a[ra ajpo; tw'n AE, EH tetravgwna diplavsiav ejsti

tw'n ajpo; tw'n AG, GD tetragwvnwn. toi'" de; ajpo; tw'n AE,

EH tetragwvnoi" i[son ejsti; to; ajpo; th'" AH

tetravgwnon: to; a[ra ajpo; th'" AH diplavsiovn ejsti tw'n

ajpo; tw'n AG, GD.

del quadrato su AG. Di nuovo, poiché ZH è

uguale a EZ, anche quello su ZH è uguale a

quello su ZE: quelli su HZ, ZE sono quindi

doppi di quello su EZ. E uguale a quelli su HZ,

ZE è quello su EH: quello su EH è quindi

doppio di quello su EZ. E EZ è uguale a GD: il

quadrato su EH è quindi doppio di quello su GD.

E fu anche dimostrato quello su EA doppio di

quello su AG: i quadrati su AE, EH sono quindi

doppi dei quadrati su AG, GD. E uguale ai

quadrati su AE, EH è il quadrato su AH: quello

su AH è quindi doppio di quelli su AG, GD.

 Il fenomeno stesso delle inversioni è spiegato dalla necessità di aderire alla disposizione dei termini

richiesta dalla pratica delle inferenze per transitività, di cui ci occuperemo più oltre. Si noti che, come
accadeva in II.8 all’operatore tetraplavsio" «quadruplo», in II.10 diplavsio" «doppio» è posto tra i

termini in quanto l’espressione di cui fa parte è già una versione ridotta dell’enunciato.
 Per converso, dobbiamo attenderci che una relazione sia formulata in maniera invariante quando

derivi dall’enunciato di una definizione o di una proposizione, o meglio, dalla forma istanziata
canonica che tale enunciato assume. La formazione di una siffatta espressione canonica ammette due

tipologie differenti.

 1) La prima si riscontra, come nell’esempio appena visto, quando l’espressione canonica derivi da
un problema di costruzione. In questo caso possono occorrere variazioni quanto alla formulazione

primaria (ovviamente passaggio da imperativo a indicativo nel verbo, ma anche soppressione o
aggiunta di parti dell’enunciato, spostamenti di termini o dell’operatore); quello che ne risulta è però

una forma fissa. Esempio rappresentativo è l’evoluzione che porta alla relazione «… essere in ‹linea›
retta con… ». Seguiamone la traiettoria dalla formulazione generale in I.post.2 alla prima

appplicazione in una costruzione in I.2, alla prima formulazione come asserto istanziato nella
determinazione di I.14 (EE I, 4.16-17, 8.18-19, 22.15-16):

kai; peperasmevnhn eujqei'an kata; to; sunece;" ejp∆

eujqeiva" ejkbalei'n

E di prolungare senza soluzione di continuità una retta

limitata in ‹linea› retta

ejkbeblhvsqwsan ejp∆ eujqeiva" tai'" DA, DB eujqei'ai

aiJ AE, BZ

Siano prolungate in ‹linea› retta con DA, DB rette AE,

BZ

levgw o{ti ejp∆ eujqeiva" ejsti; th'/ GB hJ BD. Dico che BD è in ‹linea› retta con GB

Nel postulato non compare il nome del prolungamento, mentre nelle applicazioni sono eliminati in

quanto inutili le determinazioni sul carattere limitato della retta e sulla contiguità del segmento da
prolungare con il suo prolungamento, sostituite dall’evidenza derivante dall’assegnazione delle lettere:

le due lettere denotanti indicano che la retta da prolungare è limitata, la lettera in comune con il
prolungamento indica la contiguità. L’oggetto della dichiarativa nel postulato è trasformato in

complemento del determinativo «in ‹linea› retta» del verbo ejkbavllein «prolungare», volto al passivo.
Occorre un soggetto, e viene introdotto con questo ruolo il prolungamento. Le modifiche lasciano

DIMOSTRAZIONE 85

libertà di disporre i termini nel modo che leggiamo; la forma della costruzione istanziata primaria in

I.2 induce naturalmente quella dell’asserto che formula la relazione in I.14.
 Le due occorrenze di operatore interno nell’esposizione locale della reductio della stessa I.14 (una

delle quali una supposizione) sono spiegabili con la necessità contingente di enfatizzare la retta da
prolungare, su cui verte la reductio, ponendola in vicinanza della forma verbale (EE I, 22.17-18).

eij ga;r mhv ejsti th'/ BG ejp∆ eujqeiva" hJ BD, e[stw th'/

GB ejp∆ eujqeiva" hJ BE.

Se infatti BD non è in ‹linea› retta con BG, sia BE in

‹linea› retta con GB.

 Occorre però insistere ancora sul fatto che le regolarità nella pratica sono identificate su base
statistica, e che pertanto non è necessario giustificare tutte le divergenze dalla convenzione

maggioritaria. Altro esempio interessante nella stessa prospettiva è quello della traiettoria della
relazione «… essere parallela a… », dove assistiamo alla differenziazione tra l’espressione della

costruzione in I.32, rigidamente formulare in quanto aderisce all’enunciato di I.31, e quella della
relazione nella determinazione di I.27, derivata tramite una trasformazione canonica dalla forma

primaria reciproca (cioè con il pronome a[llhlo") nell’enunciato della stessa proposizione. Leggiamo
nell’ordine i quattro passaggi rilevanti in I.31, 32, 27 determinazione ed enunciato (EE I, 43.11-12,

44.17-18, 39.3, 38.21-23):

dia; tou' doqevnto" shmeivou th'/ doqeivsh/ eujqeiva/

paravllhlon eujqei'an grammh;n ajgagei'n.

Condurre per un punto dato parallela ad una retta data

una linea retta.

h[cqw ga;r dia; tou' G shmeivou th'/ AB eujqeiva/

paravllhlo" hJ GE.

In effetti, sia condotta per il punto G parallela alla retta

AB ‹una retta› GE.

eja;n eij" duvo eujqeiva" eujqei'a ejmpivptousa ta;"

ejnalla;x gwniva" i[sa" ajllhvlai" poih'/, paravllhloi

e[sontai ajllhvlai" aiJ eujqei'ai.

Qualora una retta che incide su due rette faccia gli

angoli alterni uguali tra loro, le rette saranno parallele

tra loro.

levgw o{ti paravllhlov" ejstin hJ AB th'/ GD. Dico che AB è parallela a GD.

 2) Nella seconda tipologia il passaggio alla forma canonica della relazione deriva in maniera diretta

da un principio, come ad esempio le definizioni di parti e di multiplo in VII.def.3 e 5 (EE II, 103.5-6 e
8-9):

mevro" ejsti;n ajriqmo;" ajriqmou' oJ ejlavsswn tou'

meivzono", o{tan katametrh'/ to;n meivzona.

Parte di un numero è un numero, il minore del maggiore,

quando misuri completamente il maggiore.

pollaplavsio" de; oJ meivzwn tou' ejlavssono",

o{tan katametrh'tai uJpo; tou' ejlavssono".

E multiplo, il maggiore del minore, quando sia misurato

completamente dal minore.

Il termine da definire assume posizione incipitaria ed è privo di articolo, come è la norma: di
conseguenza, l’operatore relazionale «parte» o «multiplo» è posto all’esterno della coppia di termini in

relazione (notare le due coppie parallele e rigidamente separate ajriqmo;" ajriqmou' oJ ejlavsswn tou'

meivzono"). La forma così stabilita diventa, per il solito meccanismo di adesione stretta al formato

dell’occorrenza primaria, direttamente quella standard; non sono necessarie le trasformazioni
intermedie che occorrono nella tiplogia precedente.

 Solo per espressioni derivate da costruzioni o enunciati dichiarativi si può dunque postulare

l’esistenza di un’unica formulazione canonica, su cui eventualmente si innestino le fluttuazioni nella

LA MACCHINA DEDUTTIVA 86

posizione dell’operatore relazionale. Quando ciò non accada138, e questo è ovviamente il caso

dell’uguaglianza, sono ammesse formulazioni differenti (è il terzo motivo accennato prima della
lettura di II.8), quale quella che troviamo nei passaggi paralleli 15 e 27 in II.8: A, B i[sa ajllhvloi"

ejstivn «A e B sono uguali tra loro». Si tratta di un fenomeno di attrazione da parte della formulazione
primaria, introdotta in I.nc.1, della transitività dell’uguaglianza: i due passaggi sono in effetti

conclusioni di inferenze di questo genere. Ciò giustifica la presenza del pronome reciproco: la
formulazione A, B i[sa ejstivn sarebbe però stata sufficiente in una presunta definizione di

«uguaglianza», sulla falsariga, ad esempio, delle definizioni di parallelismo e commensurabilità, dove
il pronome reciproco è assente. All’esterno di questa fattispecie, si tratta di una formulazione

nettamente minoritaria, spesso impiegata negli enunciati e nei princìpi (e quindi nelle loro citazioni),
dove raramente gli oggetti sono nominati singolarmente, oppure, come anche in II.8, in quanto

l’uguaglianza è stabilita tra 4 termini, mentre «… è uguale a…» è un predicato a 2 posti.
 Si noti infine, e questo verrà utile tra breve quando parleremo delle due forme che assume la

relazione di equimultiplicità, che la formulazione con il pronome reciproco rende esplicita la
simmetria della relazione di uguaglianza, ma non la sua immediata adattabilità come premessa di una

inferenza per transitività (sebbene in II.8 ne sia la conclusione canonica!); ed infatti i due passaggi 15
e 27 originano inferenze piuttosto banali ad una sola premessa. Formulazioni equivalenti più

“innocenti” dal punto di vista logico trovano applicazione quando la “stessa” relazione sia impiegata
in contesti differenti, che di norma spostano l’enfasi su aspetti complementari della connessione

intercorrente tra i termini. Tipizzano questo fenomeno le relazioni binarie equivalenti oJ A to;n B

metrei' «A misura B» e oJ A tou' B mevro" ejstivn «A è parte di B» (l’equivalenza è già stabilita in

VII.def.3 letta sopra) e quelle quaternarie, analoghe, ijsavki" oJ A to;n B metrei' kai; oJ G to;n D «A
misura B e G ‹misura› D un ugual ‹numero› di volte» e oJ A tou' B to; aujto; mevro" ejstivn, o{per oJ G

tou' D «A di B è la stessa parte che G di D».
 Alcune delle relazioni incluse nella tabella all’inizio di questa sezione sono una inversa dell’altra, ad

esempio quelle (sia binarie che quaternarie) legate alle nozioni di parte e multiplo. Come abbiamo
appena visto, in VII.def.3 e 5 ciò è messo in evidenza già al livello di definizione dalle dialettiche

«maggiore» / «minore» nella denominazione dei termini e attivo / passivo nella diatesi del verbo. Si
noti però che alle due forme della relazione quaternaria di equimultiplicità non corrispondono due

forme omologhe per l’equipartizione, che pure è la sua “inversa” naturale. Per quanto anche
quest’ultima ammetta due formulazioni, esse sono linguisticamente disomogenee, come ricaviamo

dalla tabella qui sotto. Solo le due nella prima riga sono linguisticamente omologhe, non le altre due: il
motivo è che non è disponibile come termine tecnico derivato il plurale di «parte», in quanto tale

plurale ha un significato indipendente, come vedremo nella sez. 2.6:

equimultiplicità equipartizione

ijsavki" ejsti; pollaplavsion to; A tou' B kai; to; G

tou' D

ijsavki" oJ A to;n B metrei' kai; oJ G to;n D

ejsti ta; A, G tw'n B, D ijsavki" pollaplavsia oJ A tou' B to; aujto; mevro" ejstivn, o{per oJ G tou' D

L’operatore relazionale della seconda forma per l’equipartizione separa la quaterna di termini (quanto

alla prima forma, l’operatore relazionale è costituito dall’avverbio ijsavki": va quindi considerato
esterno alla quaterna). Più in generale, in certe relazioni quaternarie l’operatore ammette una posizione

interna ai termini anche in formulazioni rigidamente canoniche; per questo ho insistito sul fatto che il

138 In caso di varianti il criterio fondamentale di identificazione si applica all’esistenza di almeno una forma per cui esso
valga, ma di solito ciò accade per tutte le forme.

DIMOSTRAZIONE 87

criterio fondamentale di identificazione di una relazione vada ristretto a quella binarie. Il campione di

relazioni quaternarie “eccentriche” non è però molto elevato, e una discussione puntuale permette di
chiarire il fenomeno. La formulazione con operatore interno della relazione «A rispetto a B ha rapporto

raddoppiato / triplicato che C rispetto a D» è forzata da quella primaria in V.def.9-10, di cui leggiamo
la prima (EE II, 2.10-12):

o{tan de; triva megevqh ajnavlogon h\/, to; prw'ton pro;"

to; trivton diplasivona lovgon e[cein levgetai h[per

pro;" to; deuvteron.

E quando siano tre grandezze in proporzione, la

prima rispetto alla terza è detta avere rapporto

raddoppiato che rispetto alla seconda.

Il fatto è che per rapporti raddoppiati non esiste una formulazione compatta, composta di puri termini,

come quella canonica della proporzionalità “semplice” «come A rispetto a B, così C rispetto a D». La
definizione appena letta, confrontata con la forma “eccentrica” per l’equipartizione, ci mette sulla

buona strada per tentare una spiegazione. Entrambe le formulazioni “nominano” esplicitamente la
relazione binaria di base, che sia «rapporto» oppure «essere parte di» – lo stesso vale per le espressioni

contenenti «avere lo stesso rapporto che», «avere rapporto maggiore che», in cui l’operatore è
regolarmente posto a dividere una coppia di termini dall’altra: in questa maniera procedono a

“smontare” nelle sue componenti binarie la struttura quaternaria della relazione, che quindi evapora in
quanto tale. Il fenomeno è ancora più accentuato se ci rivolgiamo ad una formulazione correlativa con

subordinata relativa, prefigurata nella seconda forma per l’equipartizione e che trova impiego nel
corso delle dimostrazioni. Essa fa esplodere la relazione quaternaria mettendone in evidenza la

struttura composta in binarie. Una correlativa analoga esiste per gli equimultipli; le vediamo insieme
al lavoro in VII.5 (EE II, 112.3-7):

oJsaplasivwn a[ra ejsti;n oJ BG tou' A,

tosautaplasivwn ejsti; kai; sunamfovtero" oJ BG, EZ

sunamfotevrou tou' A, D. o} a[ra mevro" ejsti;n oJ A

tou' BG, to; aujto; mevro" ejsti; kai; sunamfovtero" oJ

A, D sunamfotevrou tou' BG, EZ.

Quante volte multiplo è quindi BG di A, tante volte

multiplo è anche BG, EZ, l’uno con l’altro, di A, D,

l’uno con l’altro. Che parte è quindi A di BG, la

stessa parte è anche A, D, l’uno con l’altro, di BG,

EZ, l’uno con l’altro.

Nessuna delle due è una relazione quaternaria: si tratta piuttosto di una constatazione esplicita di

identità delle binarie componenti (ognuna delle quali presenta regolarmente l’operatore esterno,
beninteso). Allo stesso modo, non sono relazioni le costruzioni di equimultipli in eijlhvfqw così

frequenti nel libro V, ed infatti l’operatore è posto all’interno della quaterna di termini, come vediamo
sull’esempio di uno stralcio da V.3 (EE II, 6.13-20), che comprende anche due relazioni in buona

forma:

[…] kai; eijlhvfqw tw'n A, G ijsavki" pollaplavsia ta; EZ, HQ:

levgw o{ti ijsavki" ejsti; pollaplavsion to; EZ tou' B kai; to; HQ

tou' D.

ejpei; ga;r ijsavki" ejsti; pollaplavsion to; EZ tou' A kai; to;

HQ tou' G, […]

[…] e siano presi di A, G equimultipli EZ,

HQ: dico che è equimultiplo EZ di B e HQ

di D.

In effetti, poiché è equimultiplo EZ di A e

HQ di G, […]

1.5.1.4. Interazioni tra relazioni e macchina deduttiva: transitività, simmetria, stabilità

LA MACCHINA DEDUTTIVA 88

Il ruolo cruciale degli aspetti lessicografici non si ferma a quanto descritto nella sezione precedente.

Essi intervengono anche al livello delle trasformazioni cui sono sottoposte le relazioni. Ve ne sono
quattro tipologie principali:

1) Inferenze per transitività, di gran lunga le più comuni; caso particolare sono le sostituzioni di

termini con altri più o meno complessi, a volte introdotte da toutevsti «cioè».
2) Inferenze per simmetria, molto ridotte in numero e concentrate nel libro V.

3) Operazioni di composizione tra relazioni.
4) Operazioni che modificano i termini pur lasciando sussistere la relazione tra i risultati:

esempio ne sono le trasformazioni di rapporti in teoria delle proporzioni (V.def.12-18):
alternando, invertendo, componendo, dividendo, convertendo, «tramite uguale» e «tramite

uguale in proporzione perturbata».

Tipologie 1) e 2)

 Alcune della relazioni elencate nel prospetto iniziale sono assunte o dimostrate transitive negli

Elementi: uguaglianza in I.nc.1, parallelismo in prop. I.30 (rette nello stesso piano) e XI.9 (rette non
nello stesso piano), equimultiplicità in V.3 (solo una delle possibili forme di transitività; si tratta più

propriamente di una regola di composizione), identità di rapporto (cioè proporzionalità) in V.11,
similitudine di figure rettilinee in VI.21 (ma l’autenticità della proposizione è dubbia),

commensurabilità in X.12. Nei Data è dimostrata la transitività delle relazioni «avere rapporto dato»
(8) e «essere maggiore che in rapporto per una ‹grandezza› data» (19). Eccettuata l’ultima, che è una

relazione asimmetrica, gli enunciati di transitività hanno tutti esattamente la stessa forma; prendiamo
come esempio il parallelismo in I.30 (EE I, 42.17-18):

aiJ th'/ aujth'/ eujqeiva/ paravllhloi kai; ajllhvlai" eijsi;

paravllhloi.

Le parallele alla stessa retta sono anche parallele

tra loro.

Le esposizioni corrispondenti sono formulate come segue (EE I, 42.19-20):

e[stw eJkatevra tw'n AB, GD th'/ EZ paravllhlo": levgw

o{ti kai; hJ AB th'/ GD ejsti paravllhlo".

Sia una e l’altra delle AB, GD parallela a EZ: dico

che anche AB è parallela a GD.

I soli esempio in cui tutti i passaggi in un’inferenza per transitività siano resi espliciti si trovano non a

caso in I.1-2: l’inferenza istanziata è espressa in modo tale da preservare la formulazione di base non
istanziata. Leggiamo I.1 (EE I, 8.1-4):

i[sh ejsti;n hJ BG th'/ BA. BG è uguale a BA. Rab

ejdeivcqh de; kai; hJ GA th'/ AB i[sh: E fu anche dimostrata GA uguale a AB: cbR

eJkatevra a[ra tw'n GA, GB th'/ AB ejsti;n i[sh. una e l’altra delle GA, GB è quindi uguale a AB. (ċa)bR

ta; de; tw'/ aujtw'/ i[sa kai; ajllhvloi" ejsti;n i[sa:
E gli uguali allo stesso sono anche uguali tra

loro:
nc 1

kai; hJ GA a[ra th'/ GB ejsti;n i[sh. anche GA è quindi uguale a GB. caR

I primi due asserti sono della forma Rab; cbR; la conclusione finale ha la forma caR. Lo schema

inferenziale risultante “Rab; Rcb: quindi caR” ha il termine comune nella stessa posizione e lo
chiameremo “parallelo”; la disposizione non è “chiastica”, cioè con il termine comune in posizioni

DIMOSTRAZIONE 89

adiacenti come in “aRb; bRc: quindi aRc”, in accordo con la pratica moderna. Le disposizioni possibili

dei termini nelle assunzioni sono ovviamente quattro:

abR; bcR: quindi acR
disposizione chiastica dei termini

baR; cbR: quindi acR

abR; cbR: quindi acR

disposizione parallela dei termini
baR; bcR: quindi acR

 L’analisi statistica che vado ad esporre nei punti a) – d) seguenti conferma che quello “parallelo” è
lo schema canonico139. La pratica più corrente nelle inferenze per transitività pone il termine comune

in prima posizione in entrambe le premesse: “Rab; Rac: quindi Rcb” (la conclusione è data nella forma
Rbc, cioè con termini non invertiti, con frequenza minore); solo in una minoranza di casi tale schema è

rimpiazzato da quello in cui il termine comune si trova in seconda posizione in entrambe le premesse.
Come già visto, l’operatore relazionale R è sempre posto all’esterno della coppia di termini e la sua

espressione verbale è esattamente la stessa sia nelle premesse che nella conclusione; è più spesso
anteposto che posposto, ma la differenza non sembra essere significativa.

 a) Transitività dell’uguaglianza. I risultati per la transitività dell’uguaglianza sono esposti nel

prospetto qui sotto140. Nella prima riga troviamo i numeri d’ordine dei libro degli Elementi, nella
seconda le occorrenze delle disposizioni parallela/chiastica. Ad esempio, la prima colonna significa

che nel libro I la transitività dell’uguaglianza è formulata 8 volte secondo lo schema parallelo, 5
secondo quello chiastico. Nell’ultima colonna si trovano le occorrenze per le dimostrazioni alternative.

Il totale per gli Elementi è 76/35. Va notato che tra le disposizioni chiastiche troviamo anche
(pochissimi) esempi dello schema “b = a; c = b: quindi a = c”, altrettanto eccentrico nel rappresentare

un’inferenza per transitività in rapporto alla formulazione attuale.

I II III IV V VI VII VIII IX X XI XII XIII alt. tot.

8/5 5/2 12/1 6/4 0/1 3/7 6/0 0/0 8/3 4/2 1/2 2/2 13/3 8/3 76/35

 b) Transitività del parallelismo. La transitività del parallelismo è applicata una manciata di volte.
Disposizioni parallele si trovano in XI.10, 13 e in XII.17, così come in Data 28. La sola disposizione

chiastica è in IV.7.
 c) Transitività dell’equimultiplicità. È da aspettarsi che le nozioni legate alla teoria delle

proporzioni, dato il loro carattere particolarmente astratto, rivelino un grado di rigidità formulare
maggiore che non le nozioni tipiche di altri libri degli Elementi. Consideriamo in primo luogo la

relazione di equimultiplicità141. Come per tutte le relazioni a quattro posti, si tratta di due relazioni a
due posti annidate: la relazione «A è multiplo di B» tra A e B e quella di uguaglianza tra i multipli. Due

grandezze A, C sono equimultipli di altre due B, D se e solo se A = nB e C = nD per lo stesso intero n,
dove occorre intendere nB come l’addizione ripetuta di B a se stesso secondo le unità in n, con n > 1:

139 I campioni per similitudine e commensurabilità sono troppo ristretti per produrre dati significativi. Limitarsi alle altre
relazioni è più che sufficiente. Ho applicato altrove questi risultati a mostrare che la transitività non può “spiegare” i
sillogismi perfetti aristotelici (Acerbi 2009b).
140 Ho escluso ovunque inferenze per transitività a più livelli, in cui l’annidamento delle relazioni, e la conseguente omissione
di termini, impedisce di determinare lo schema usato.
141 La logica molto peculiare della relazione complementare «A di B è la stessa parte che C di D» sarà analizzata nella sez.
2.6.

LA MACCHINA DEDUTTIVA 90

scriverò, in forma simbolica, (A, C) = n(B, D). La nozione non è definita, probabilmente perché lo è

quella di pollaplavsion «multiplo», e d’altra parte l’avverbio ijsavki" nella locuzione ijsavki"

pollaplavsion «equimultiplo» va preso in un significato coincidente con quello corrente.

L’equimultiplicità ad n fissato è transitiva, ma di questo fatto non viene mai offerta dimostrazione142, il
che è ragionevole, dato che si tratta di una conseguenza immediata della transitività dell’uguaglianza.

La nozione è invero studiata nel libro V: la serie di risultati proposta in V.1-6 è una piccola teoria
indipendente della nozione di «equimultiplo»: mentre le proposizioni V.1, 2, 4 sono usate in maniera

cruciale nella teoria delle proporzioni, V.3 è applicata solo nella dimostrazione di V.4, e V.5, 6 non
trovano impiego nel libro V e quindi neanche negli Elementi. È però immediato indicare proposizioni

di teoria delle proporzioni che, in un senso ben preciso oltre che per specifiche identità di
formulazione (con asterisco nel prospetto), corrispondono a quelle del gruppo V.1-6:

teoria degli equimultipli 1 2 3 4* 5* 6

teoria delle proporzioni 12 18 22 15* 19* 17

Contrariamente a quanto accade nel libro VII, nessuna delle proposizioni della prima riga è usata per

dimostrare, neanche parzialmente, le proposizioni corrispondenti. È possibile però mostrare che esiste
una dualità in senso forte tra le due relazioni a 4 posti alla base del libro V, cioè quella di

equimultiplicità e quella di proporzionalità, e che questo può fornire un motivo, strutturale anche se
storicamente non corroborabile, per la presenza di proposizioni come V.5-6. L’idea è la seguente.

L’equimultiplicità consiste in due relazioni a due posti annidate, «A è multiplo di B» e la relazione di
uguaglianza tra i multipli; la proporzionalità consiste anch’essa in due relazioni a due posti annidate,

«rapporto di A rispetto a B» e la relazione di identità tra i rapporti. La prima oggettualizza la seconda e
ne è caso particolare per rapporti numerici di tipo multiplo: A è multiplo di B secondo m se e solo se il

rapporto di A rispetto a B è m143.
 Un parallelismo analogo, che può erroneamente indurre a credere che la teoria generale si sia

determinata storicamente come sviluppo di quella numerica (una fallacia interpretativa che ha radici
già nella concezione pitagorica e poi neoplatonica della primarietà dell’aritmetica rispetto alla

geometria), si evidenzia nelle serie di teoremi corrispondenti all’interno del libro V: le operazioni che
nella prima serie agiscono sulla coppia di multipli, nella seconda si trasferiscono ai termini omologhi

in una proporzione, quelle che nella prima operano sulla coppia multiplo-sottomultiplo, nella seconda
lo fanno sui termini di un singolo rapporto. Nella def. 5, invece, le due relazioni sono per così dire

intrecciate come trama e ordito: i rapporti sono stabiliti tra antecedenti e conseguenti, gli equimultipli
viaggiano separatamente sui termini omologhi, antecedente con antecedente e conseguente con

conseguente.
 La condizione di equimultiplicità è formulata tramite due espressioni: diciamo che «è equimultiplo

A di B e C di D» è in forma I, mentre «sono equimultipli A, C di B, D» è in forma II. In forma I la

142 Cioè, in simboli, se (A, C) = n(B, D) e (A, E) = n(B, F), allora (E, C) = n(F, D). In V.3 si dimostra come comporre
relazioni di equimultiplicità a termini fissati e multipli differenti. Si tratta di una forma di transitività differente da quella qui
considerata (e ce ne occuperemo tra breve), ma il mero fatto che una forma di transitività sia in gioco impone che il suo
enunciato sia in forma I.
143 Per questo motivo la definizione di proporzionalità numerica in El. VII.def.21 finisce sostanzialmente per identificarle:
«numeri in proporzione sono quando il primo del secondo e il terzo del quarto siano equimultipli o la stessa parte o siano le
stesse parti», anche se occorre stare attenti che l’identificazione ha luogo tramite la relazione «essere la stessa parte», inversa
di quella di equimultiplicità. Una volta adottata questa definizione, la teoria delle proporzioni numerica risulta
particolarmente semplice.

DIMOSTRAZIONE 91

struttura della formulazione è quindi R‹mB,B›‹mD,D›. Nella forma II, invece, la struttura è

S‹mB,mD›‹B,D›, dove R e S simbolizzano le espressioni verbali delle relazioni in questione144.

forma I
ijsavki" ejsti; pollaplavsion to; A tou' B

kai; to; G tou' D

è equimultiplo145 A di B e C di

D
R‹mB,B›‹mD,D›

forma II
ejsti ta; A, G tw'n B, D ijsavki"

pollaplavsia
sono equimultipli A, C di B, D ‹mB,mD›‹B,D›S

La forma II non può essere la conclusione canonica di un’inferenza per transitività
dell’equimultiplicità ad m fissato, dal momento che le quattro grandezze non sono in ordine opportuno

per permettere sostituzioni di blocchi linguistici; ciò accade invece nella forma I. D’altro canto la
simmetria dell’equimultiplicità è manifesta nelle espressioni in forma II a causa del passaggio al

plurale; questa è probabilmente la ragione per cui entrambe le forme trovano impiego. Solo la forma I
può quindi figurare in uno schema di transitività per membri paralleli: e in effetti, dove viene

impiegata la transitività dell’equimultiplicità – cioè in V.5 (bis), 6, 8, 17 (bis), cui vanno aggiunte
VII.5 e 7 (bis) – si trova applicata solo la forma I, e in tutte le occorrenze la disposizione dei termini è

parallela.
 La forma II è invece esclusiva di tre contesti: (i) le «costruzioni» che precedono una dimostrazione;

(ii) all’interno di una dimostrazione, ogni volta che viene applicata la condizione di proporzionalità
della def. 5; (iii) alla fine di una dimostrazione, quando un’asserzione di equimultiplicità assunta come

valida oppure dimostrata viene ripresa. In nessuno di questi tre contesti, che sono legati alla def. 5 e
danno origine a quasi tutte le occorrenze, troviamo catene deduttive per transitività

dell’equimultiplicità: si vedano le proposizioni V.4-5, 8 e 17; la proposizione V.6 ha la forma I nella
dimostrazione, la forma II altrove. Riassumendo, in tutto il libro V otteniamo: le proposizioni 11-13,

22-23 hanno solo la forma II; le proposizioni 2, 5 e 15 solo la forma I; le proposizioni 3, 4, 6-8, 16-17
entrambe. Gli altri teoremi non usano gli equimultipli. Nella proposizione V.16 la sola occorrenza in

forma I si trova all’interno di una citazione di V.15, nella cui esposizione troviamo la forma I. Gli altri
riferimenti a V.15 (nelle proposizioni V.16 e 23) hanno la forma II, in accordo con l’uso «locale» delle

proposizioni ospiti.
 d) Transitività della proporzionalità. La transitività della proporzionalità è applicata ripetutamente,

sia nel libro V che altrove; la ripartizione delle occorrenze tra schema parallelo e chiastico è 36/10. Un
teorema analogo a V.11 non viene dimostrato in teoria dei numeri, ma la transitività della

proporzionalità è applicata ripetutamente nei libri aritmetici. L’aderenza allo schema parallelo è in
questo caso quasi completa; la ripartizione delle occorrenze è 28/2. Il seguente prospetto riassume la

situazione:

I II III IV V VI VII VIII IX X XI XII XIII tot.

0/0 0/0 0/0 0/0 5/0 14/2 5/0 23/2 0/0 4/3 1/1 12/4 0/0 64/12

 Anche la condizione di proporzionalità formulata nel definiens della def. 5 era concepita come una

relazione per cui vale la transitività146. Consideriamo prima le applicazioni della condizione: la

144 Nel caso della forma I, il simbolo ‹ , › denota a sua volta una relazione, cioè «essere multiplo di»; nel caso della forma II,
lo stesso simbolo denota semplicemente una coppia ordinata. Ho anche rimpiazzato A con mB and C con mD, nella speranza
di rendere la cosa più chiara.
145 La costruzione paratattica con il predicato al singolare è tipica della lingua greca.
146 Nella sua formulazione “nuda”, cioè facendo astrazione dal fatto che identifica una relazione denominabile con il singolo
termine «proporzione» e scrivibile in forma compatta «come A rispetto a B, così C rispetto a D» ma opaca quanto alla

LA MACCHINA DEDUTTIVA 92

transitività è impiegata dove ci si deve aspettare, cioè nella dimostrazione di V.11 (anche se questo

passaggio non era reso esplicito nelle prime versioni, come vedremo sotto). La simmetria della
condizione di proporzionalità è usata nella dimostrazione di V.13, dove la disuguaglianza data nella

condizione è verificata in ordine invertito147, ed è comunque garantita dalla forma della def. 5.
Insomma, sia l’equimultiplicità che la condizione di proporzionalità venivano concepite come ciò che

oggi chiamiamo relazioni di equivalenza, dal momento che sia simmetria che transitività di entrambe
venivano date per acquisite e in effetti usate148. Resta da vedere se il definiens stesso della def. 5 fosse

concepito oppure no come una relazione di equivalenza. Per questo è necessario analizzare in dettaglio
la sua formulazione, in particolare i connettori logici impiegati. Differisco il problema alla sez. 2.8.

 Dal momento che siamo interessati solo alla disposizione dei termini e poiché tutti gli enunciati non

istanziati delle regole di transitività hanno la medesima formulazione, siamo autorizzati a sommare i
dati dei punti a) – d): il totale aggregato è 152/48.

 Il dato statistico più rilevante è dunque che la disposizione chiastica è adottata in una stretta
minoranza di casi. Chiaramente, siamo ben lontani dal trovare zero occorrenze per essa, e da libro a

libro degli Elementi si registrano fluttuazioni, ma tutto ciò è comprensibile una volta che si ricordi che
i testi matematici greci non facevano ricorso ad alcun simbolismo. Tuttavia, i dati indicano

chiaramente che lo schema parallelo è quello canonico: la ripartizione delle occorrenze tra i due
schemi, proprio perché è straordinariamente improbabile come fluttuazione statistica149, è significativa,

e richiede un’interpretazione in termini di una pratica indirizzata da un criterio applicato
intenzionalmente. Il criterio non può che essere quello di adottare una disposizione dei termini

avvertita come più in linea con le formulazioni non istanziate (si riveda in quest’ottica il testo di I.1
letto sopra).

 Tutte le relazioni matematiche considerate finora sono anche simmetriche, cioè aRb se e solo se
bRa. L’osservazione merita una digressione. Quando la relazione non è simmetrica, la disposizione

chiastica è necessaria in uno schema di transitività, se si vuole mantenere la stessa relazione in
entrambe le premesse. Ad esempio, scriviamo sempre “a > b; b > c: quindi a > c” (disposizione

chiastica dei termini e la stessa relazione sia nelle premesse che nella conclusione), e non “a > b; c <
b: quindi a > c” (disposizione parallela dei termini ma relazioni differenti nelle premesse), che è

corretto ma apparirebbe per lo meno eccentrico. Ma collocare simmetria e transitività di una relazione
sullo stesso piano è un punto di vista tipicamente moderno, dato che entrambe le proprietà entrano

nella definizione di relazione di equivalenza, una nozione centrale nella logica delle relazioni. Non è
detto che gli antichi avessero una concezione così connessa delle varie proprietà di cui può godere una

relazione, e non c’è alcuna cogenza a formulare la transitività con una disposizione chiastica fino a che
i problemi creati dalle relazioni asimmetriche non siano chiari. Anzi, proprio il contrario sembra aver

luogo. In effetti, negli Elementi troviamo un certo numero (basso) di inferenze per transitività della
relazione «maggiore di». Bene, lo schema chiastico “a > b; b > c: quindi a > c” è attestato in X.44,

XI.21 (e nella dimostrazione alternativa di quest’ultima; non si tratta di un’occorrenza indipendente in
quanto la parte rilevante della dimostrazione è ripetuta identica). Lo schema per membri paralleli “a >

b; a < c: quindi c > b” si trova invece in I.21 (bis), XI.23 (la conclusione è b < c) e nelle dimostrazioni

corrispondenza dell’espressione con la parte operativa della definizione (si confronti con la definizione di «tri-angolo equi-
latero»).
147 EE II, 21.23-26. Questa peculiarità è stata considerata una fallacia logica (Mueller 1981, 149, nota 13). Il fenomeno non si
mostra in G, proprio in quanto Gerardo impiega sempre nelle applicazioni la stessa formulazione della definizione.
148 La riflessività è una conseguenza di considerazioni metamatematiche e ben difficilmente possiamo pretendre di trovarne
tracce nei testi matematici antichi.
149 La probabilità che la partizione effettiva sia il risultato di una distribuzione casuale del termine comune è minore di 1 su
107.

DIMOSTRAZIONE 93

alternative di X.1 e XII.17150. Una caratteristica di quest’ultimo schema lo rende ancora più

interessante. In entrambe le occorrenze in I.21, l’assunzione che ho indicato con a < c non contiene nel
testo il segno “minore”, ma il “maggiore” accompagnato da un’inversione dei termini! Si noti, come

osservato sopra, che l’inversione nella coassunzione comporta lo spostamento dell’operatore
relazionale in posizione interna (EE I, 30.5-10, e cfr. l’inferenza successiva alle righe 14-17):

aiJ GE, EB a[ra tw'n GD, DB meivzonev" eijsin. ajlla;

tw'n BE, EG meivzone" ejdeivcqhsan aiJ BA, AG:

pollw'/ a[ra aiJ BA, AG tw'n BD, DG meivzonev" eijsin.

GE, EB sono quindi maggiori di GD, DB. Ma

maggiori di BE, EG furono dimostrati BA, AG: BA,

AG sono quindi di molto maggiori di BD, DG.

In XI.23 l’inferenza mira ad ottenere una minorazione, come è evidente dal contesto, e l’assunzione

“invertita” è quindi quella principale, fatto che si attaglia perfettamente alla catena di inferenze per
maggiorazione da cui è ottenuta. Se ne deve decisamente concludere che neanche per una relazione

non simmetrica l’adesione ad una disposizione chiastica fosse percepita come una caratteristica
rilevante di un’inferenza per transitività. Al contrario, la conformità all’ordine lessicografico canonico

dei termini (cioè quello impiegato per relazioni simmetriche) va considerato un criterio regolativo più
forte del mantenimento della stessa relazione nel corso dell’inferenza.

 I commentatori aristotelici non furono disposti a vedere connessioni fra transitività e forma
sillogistica, anche se l’ovvietà di certe inferenze per transitività e la loro applicazione corrente e

sistematica in argomenti matematici rendeva necessario discuterle, se non altro perché erano
rappresentanti emblematici della classe degli argomenti «che concludono immetodicamente». Gli

stessi commentatori non sembrano aver posto particolare attenzione all’ordinamento dei termini.
Alessandro scrive la sua inferenze per transitività dell’uguaglianza nello schema “c = b; a = c: quindi a

= b” (in APr., 344.14-15)151. Lo stesso esempio si trova in Galeno, Inst. Log. XVI.6152: dopo una
citazione dell’enunciato generale di transitività dell’uguaglianza nella forma che troviamo in El. I.nc.1

(ma attenzione che il testo necessita di un’integrazione!), egli fa riferimento all’inferenza di base in El.
I.1, formulata introducendo ordinali alla maniera stoica (si veda la sez. 2.9):

to; prw'tovn te kai; to; deuvteron ãtw'/ trivtw/ i[sonÃ,

eJkatevrw/ aujtw'n i[son a]n ei[h ou{tw to; prw'ton.

Sia il primo che il secondo ‹è uguale al terzo›, così il

primo sarebbe uguale a uno e all’altro di essi.

Un argomento che conclude immetodicamente addotto meno di frequente ha «avere gli stessi genitori»
come relazione transitiva. Nello stesso campione di autori considerati per la transitività

150 Si aggiunga a queste occorrenze uno schema del tipo “a > b; a = c: quindi c > b” in XIII.8.
151 Per un elenco delle occorrenze delle inferenze per transitività dell’uguaglianza nella letteratura esegetica antica si veda
Barnes 1990, 68-71. Gli schemi seguiti da alcuni commentatori aristotelici sono i seguenti: Alessandro, in Top., 14.21-22: a =
b; b = c: a = c (la seconda clausola è nella forma c = b nel ms. Par. gr. 1874 e nell’Aldina); [Ammonio], in APr., 70.11-12: a
= b; b = c: a = c; Filopono, in APr., 36.10-11 e 321.10-11, e [Temistio], in APr., 121.23-24: a = b; c = b: a = c. Le fonti non
rendono del tutto chiaro se le inferenze per transitività dell’uguaglianza fossero classificate tra gli argomenti che concludono
immetodicamente. Un’occhiata a queste testimonianze rende immediatamente chiaro (cosa che d’altronde era da attendersi)
che le esposizioni degli argomenti che concludono immetodicamente non sono indipendenti l’una dall’altra, sia nella scelta
degli esempi che nella maniera di affrontare i problemi sollevati da questo genere di inferenze. Darei quasi per certo che
(come spesso accade) Alessandro sia stata la fonte ultimativa di tutti quelli che lo seguono: Filopono lo cita esplicitamente
come tale a in APr., 321.8. Resta tuttavia il fatto che una particolarità come l’ordinamento dei termini negli esempi fosse
lasciato all’estro del singolo commentatore.
152 A Inst. log. I, Galeno offre due volte un argomento per transitività dell’uguaglianza applicato a tre uomini chiamati Teone,
Dione e Filone. Il passaggio è corrotto, ma gli schemi saranno stati con ogni probabilità “a = b; c = b: a = c” nella prima
occorrenza e “b = a; b = c: a = c” nella seconda. Anche qui si trova citato l’enunciato generale di transitività
dell’uguaglianza.

LA MACCHINA DEDUTTIVA 94

dell’uguaglianza, troviamo l’argomento formulato tre volte nello schema “aRb; bRc: quindi aRc” e

una volta nello schema “aRb; cRb: quindi aRc”153.
 Argomenti di simmetria sono impiegati in esposizioni peripatatiche della teoria aristotelica del

sillogismo. Un interessante argomento mostra che le premesse universali negative convertono
simpliciter sulla base della simmetria manifesta della relazione espressa dal verbo ajpozeuvgnumai

«sono disgiunto». La dimostrazione è attribuita ad Eudemo e Teofrasto da Alessandro (in APr., 31.4-9
e 34.13-15) e, prendendo da Alessandro e in maniera meno perspicua come al solito, da Filopono (in

APr., 48.11-18). Leggiamo la versione di Alessandro (si noti l’uso del perfetto):

th;n de; dei'xin ou{tw" poiou'ntai: keivsqw to; A kata;

mhdeno;" tou' B: eij kata; mhdenov", ajpevzeuktai tou'

B to; A kai; kecwvristai: to; de; ajpezeugmevnon

ajpezeugmevnou ajpevzeuktai: kai; to; B a[ra panto;"

ajpevzeuktai tou' A: eij de; tou'to, kata; mhdeno;"

aujtou'.

Fanno la dimostrazione così: sia posto che A ‹si

predichi› di nessun B; se di nessuno, A da B è

disgiunto e separato; ma ciò che è disgiunto è

disgiunto da ciò da cui è disgiunto: anche B è quindi

disgiunto da ogni A; e se questo, ‹si predica› di

nessuno di esso.

Merita menzionare altri due accenni antichi alla simmetria di relazioni in contesti tecnici. Il primo è in

Proclo, iE, 373.5-23 (commento a I.30 – transitività del parallelismo), dove egli osserva che «il
geometra era solito dimostrare, negli argomenti riguardanti le relazioni (ejn toi'" peri; tw'n scevsewn

lovgoi"), l’identità che pervade tutti gli enti che hanno la stessa relazione rispetto allo stesso» ed
afferma che non tutte le relazioni sono transitive, ma basta che siano simmetriche per risultarlo (!).

Proclo usa per «essere simmetriche» ajntistrevfousi sunwnuvmw" «convertano sinonimicamente» e
adduce come esempi uguaglianza, similitudine e identità ed infine la paravllhlo" qevsi" «posizione

parallela» – gli stessi esempi di Metaph. D 15 nello stesso ordine – argomentando infine che «il
parallelismo è infatti una similitudine di posizione, se così si può dire». Il secondo è in Cleomede,

Cael. I.1.24 (I.1.228-232 Todd), dove sull’esempio degli abitanti degli antipodi è fatto cenno alla
distinzione tra le scevsei" «relazioni» che ajntistrevfousi «convertono» e quelle che non lo fanno.

Tipologie 3) e 4).

 Un’attenzione particolari meritano le inferenze appartenenti alla tipologia 4), cioè le operazioni di
composizione di relazioni. Esempi particolarmente interessanti provengono dal V libro degli Elementi.

Iniziamo da V.3, dove si dimostra come comporre relazioni di equimultiplicità con multipli differenti.
Si tratta di una specie di transitività, come è suggerito dal fatto che l’enunciato sia in forma I; si noti la

locuzione «tramite uguale» (EE II, 6.7-11)154:

eja;n prw'ton deutevrou ijsavki" h\/ pollaplavsion kai;

trivton tetavrtou, lhfqh'/ de; ijsavki" pollaplavsia tou'

te prwvtou kai; trivtou, kai; di∆ i[sou tw'n lhfqevntwn

eJkavteron eJkatevrou ijsavki" e[stai pollaplavsion to;

me;n tou' deutevrou to; de; tou' tetavrtou.

Qualora primo di secondo sia equimultiplo e terzo

di quarto, e siano presi equimultipli sia del primo

che del terzo, tramite uguale anche ‹dei multipli›

presi rispettivamente sarà equimultiplo questo del

secondo e quello del quarto.

153 I primi tre in Alessandro, in APr., 344.32-34 e 345.6-7, e [Temistio], in APr., 122.3-4, il quarto in Filopono, in APr.,
321.22-24 (la seconda e la quarta occorrenza sono schemi del sillogismo non valido in cui «essere fratelli» sostituisce «avere
gli stessi genitori»).
154 Per l’uso degli ordinali si veda la sez. 2.8. Nel primo asserto l’operatore relazionale è posto all’interno e lo è anche
nell’esposizione (lo stesso vale anche per V.2), ma nel corso della dimostrazione è posto regolarmente all’esterno, salvo nella
citazione istanziata di V.2.

DIMOSTRAZIONE 95

In simboli e con le convenzioni adottate sopra: se (A, C) = n(B, D) e (E, F) = m(A, C), allora (E, F) =

k(B, D) – si noti che il teorema non asserisce che k = nm. La transitività opera dunque sulla seconda
delle due relazioni annidate (uguaglianza dei multipli): il suo sussistere non è ovvio e merita pertanto

una dimostrazione.
 La proposizione corrispondente in teoria delle proporzioni è V.22, che stabilisce la validità della

trasformazione «tramite uguale»; traduco l’esposizione perché più trasparente (EE II, 32.17-21):

e[stw oJposaou'n megevqh ta; A, B, G kai; a[lla aujtoi'"

i[sa to; plh'qo" ta; D, E, Z, suvnduo lambanovmena ejn

tw'/ aujtw'/ lovgw/, wJ" me;n to; A pro;" to; B, ou{tw" to; D

pro;" to; E, wJ" de; to; B pro;" to; G, ou{tw" to; E pro;"

to; Z: levgw o{ti kai; di∆ i[sou ejn tw'/ aujtw'/ lovgw/ e[stai.

Siano quante si voglia grandezze A, B, G e altre

uguali ad esse in molteplicità D, E, Z, nello stesso

rapporto prese due a due, come A rispetto a B, così

D rispetto a E, e come B rispetto a G, così E rispetto

a Z: dico che anche tramite uguale saranno nello

stesso rapporto.

In simboli: se A:B::C:D e B:E::D:F, allora A:E::C:F; a questo teorema si riconduce l’esempio di

Galeno in Inst. log. XVI.1-3 e 9. Si tratta dunque dell’operazione di composizione di rapporti. Una
menzione speciale merita l’impiego della locuzione di∆ i[sou «tramite uguale» qui e specialmente in

V.3 e nella coppia di proposizioni V.20-21. Leggiamo l’enunciato di V.20 (EE II, 30.2-5):

eja;n h\/ triva megevqh kai; a[lla aujtoi'" i[sa to;

plh'qo", suvnduo lambanovmena kai; ejn tw'/ aujtw'/

lovgw/, di∆ i[sou de; to; prw'ton tou' trivtou mei'zon

h\/, kai; to; tevtarton tou' e{ktou mei'zon e[stai,

ka]n i[son, i[son, ka]n e[latton, e[latton.

Qualora siano tre grandezze e altre uguali ad esse in

molteplicità, ‹e› anche nello stesso rapporto prese due a

due, e tramite uguale la prima sia maggiore della terza,

anche la quarta sarà maggiore della sesta, e qualora sia

uguale, sarà uguale, e qualora minore, minore.

e confrontiamolo con V.def.17 (EE II, 3.12-17):

di∆ i[sou lovgo" ejsti; pleiovnwn o[ntwn megeqw'n kai;

a[llwn aujtoi'" i[swn to; plh'qo" suvnduo

lambanomevnwn kai; ejn tw'/ aujtw'/ lovgw/, o{tan h\/ wJ"

ejn toi'" prwvtoi" megevqesi to; prw'ton pro;" to;

e[scaton, ou{tw" ejn toi'" deutevroi" megevqesi to;

prw'ton pro;" to; e[scaton: h] a[llw": Lh'yi" tw'n

a[krwn kaq∆ uJpexaivresin tw'n mevswn.

Rapporto tramite uguale è, essendo più grandezze e

altre uguali ad esse in molteplicità, e nello stesso

rapporto prese due a due, quando sia, come nelle prime

grandezze la prima rispetto all’ultima, così nelle

seconde grandezze la prima rispetto all’ultima; o in

altro modo: il prendere gli estremi previa rimozione dei

medi.

La definizione è stata maltrattata dalla tradizione manoscritta: ce ne sono due e la prima contiene
sostanzialmente l’enunciato del teorema V.22 (così come V.def.18 contiene quello di V.23)155. Un

confronto con la tradizione arabo-latina rappresentata da Gerardo da Cremona (Busard 1984, c.
118.38-43; si veda anche Anaritius, 168.3-7 Curtze)

proportio que equalitas nominatur est proportio quarundam extremitatum ad alias cum fuerint quantitates plures

duabus, et fuerint cum eis alie quantitates secundum earum numerationem in proportione una, et remote fuerint

equaliter que sunt in medio.

155 Sui problemi di queste definizioni si vedano Aujac 1986, Federspiel 2006a e 2006b.

LA MACCHINA DEDUTTIVA 96

unita alla preziosa testimonianza, immediatamente seguente questo testo, in cui Gerardo attribuisce a

Thābit ibn Qurra l’affermazione di aver rinvenuto «in alia scriptura» una definizione sostanzialmente
identica alla prima in V.def.17156, permette di restituire una definizione di rapporto «tramite uguale»

presumibilmente vicina a quella originale e sicuramente non fallace:

di∆ i[sou lovgo" ejsti; pleiovnwn o[ntwn megeqw'n kai;

a[llwn aujtoi'" i[swn to; plh'qo" suvnduo

lambanomevnwn kai; ejn tw'/ aujtw'/ lovgw/, lh'yi" tw'n

a[krwn kaq∆ uJpexaivresin tw'n mevswn.

Rapporto tramite uguale è, essendo più grandezze e

altre uguali ad esse in molteplicità, e nello stesso

rapporto prese due a due, il prendere gli estremi previa

rimozione dei medi.

L’operazione «tramite uguale» sui rapporti consiste quindi semplicemente nella rimozione di uno o

più medi. Se proprio vogliamo espandere la locuzione brachilogica di∆ i[sou «tramite uguale»,
proporrei dunque di∆ i[sou o{rou «grazie a un termine uguale» (il medio comune “rimosso” della

definizione) invece di di∆ i[sou diasthvmato" «a intervalli uguali», che introduce una fastidiosa
ambiguità con il significato ampiamente attestato di diavsthma come «rapporto»157. Per quanto gli

interpreti abbiano sollevato perplessità, l’espressione è matematicamente congrua con V.3 e V.20-21,
dove semplicemente segnala il fatto che i medi in comune siano omessi; ciò rende meno problematica

la posizione della locuzione nell’antecedente dell’enunciato di V.20-21, quando conformità con gli
altri enunciati in cui essa compare suggerirebbe una posizione nel conseguente come più appropriata.

Sia come sia, l’aver fornito questa operazione di una denominazione specifica conferma che la
disposizione chiastica (cioè con il medio in comune: nel caso dei rapporti non esistono alternative

possibili a questa posizione) non fosse quella canonica nel caso di inferenze percepite come analoghe
a quella per transitività.

 La tipologia 3) è però importante in quanto permette di introdurre la principale forma di interazione
tra una relazione e la struttura deduttiva: la stabilità della prima sotto opportune manipolazioni, cioè

schemi inferenziali non astratti ancorati agli oggetti in gioco. La composizione in V.22 può anche
essere vista come una caso particolare della ricerca di operazioni che garantiscano una forma di

stabilità dell’identità di rapporto; a questa categoria generale appartengono anche le altre operazioni
sui rapporti rubricate sotto la tipologia 4)158. Lo stesso vale per la composizione di relazioni di

equimultiplicità. Di questo si occupa la piccola teoria sviluppata in V.1-6. Ecco nell’ordine il
“contenuto matematico” di queste proposizioni espresso in forma simbolica159:

1) se (A, C, …) = n(B, D, …)… allora (A, A + C + …) = n(B, B + D + …);

2) se (A, C) = n(B, D) e (E, F) = m(B, D), allora (A + E, C + F) = k(B, D);
3) se (A, C) = n(B, D) e (E, F) = m(A, C), allora (E, F) = k(B, D);

4) se A:B::C:D allora, per ogni coppia di multipli n ed m, nA:mB::nC:mD160;
5) se (A, C) = n(B, D) con C, D minori di A, B, allora (A–C, A) = n(B–D, B);

156 È un esempio del fenomeno di dimostrazioni e definizioni alternative del testo greco degli Elementi dovute collazione di
varianti isolate.
157 Si veda ad esempio l’intera Sectio canonis euclidea e Porfirio, in Harm., 91.4-95.23.
158 La stabilità sotto convertendo e invertendo è stabilita come ovvia nei porismi, quasi sicuramente inautentici, a V.19 e a
V.7.
159 Una volta che l’interesse verta sulla stabilità della relazione in oggetto, è del tutto superfluo specificare, ad esempio, che k
= n + m in V.2 o che k = nm in V.3 o che k = n – m in V.6 (si ricordi che un’unità non è un numero e quindi il caso n – m = 1
va trattato a parte). Si noti che le prime e le ultime due si corrispondono nello scambio di somma e sottrazione.
160 Qui entra per la prima volta la def. 5. È pratica ormai corrente scrivere A:B::C:D e non A:B = C:D in quanto un rapporto è
invariabilmente detto «lo stesso» di un altro, e non «uguale» a questo.

DIMOSTRAZIONE 97

6) se (A, C) = n(B, D) e (E, F) = m(B, D) con E, F minori di A, C, allora A–E = B e C–F = D

oppure (A–E, C–F) = k(B, D);

e le proposizioni corrispondenti di teoria delle proporzioni, in cui è questione della stabilità
dell’identità di rapporto sotto (le denominazioni potranno utilmente essere applicate anche alle

operazioni corrispondenti per gli equimultipli):

i) somma di antecedenti e conseguenti: se A:B::C:D::E:F…, allora (A + C + E…):(B + D +
F…)::A:B (V.12);

ii) componendo: se A:B::C:D, allora (A + B):B::(C + D):D (V.18);
iii) tramite uguale: se A:B::C:D e B:E::D:F, allora A:E::C:F (V.22);

iv) passaggio ad equimultipli: A:B::nA:nB, con n multipli qualsiasi (V.15);
v) sottrazione di antecedenti da antecedenti e di conseguenti da conseguenti: se A:B::C:D, allora

(A–C):(B–D)::A:B (V.19);
vi) dividendo: se A:B::C:D, allora (A–B):B::(C–D):D (V.17);

a cui vanno aggiunti i risultati di stabilità dell’identità di rapporti sotto

vii) transitività: se A:B::C:D e C:D::E:F, allora A:B::E:F (V.11);

viii) transitività “mista”: se A:B::C:D e C:D > E:F, allora A:B > E:F (V.13);
ix) alternando: se A:B::C:D, allora A:C::B:D (V.16);

x) convertendo e invertendo: stabilite come ovvie nei porismi, quasi sicuramente inautentici, a
V.19 e a V.7;

xi) tramite uguale in proporzione perturbata: se A:B::D:F e B:E::C:D, allora A:E::C:F (V.23)161;
xii) somma degli antecedenti in proporzioni differenti con conseguenti uguali: se A:B::C:D e

E:B::F:D, allora (A + E):B::(C + F):D (V.24);

e le “interazioni” fra (dis)uguaglianze tra termini e identità di rapporto:

xiii) A:B::C:B e B:A::B:C se e solo se A = C (V.7, 9);
xiv) A:B > C:B e B:A < B:C se e solo se A > C (V.8, 10);

xv) se A:B::C:D e A > C, allora B > D, e lo stesso per = e < (V.14);
xvi) tramite uguale: se A:B::C:D e B:E::D:F e A > E, allora C > F, e lo stesso per = e < (V.20);

xvii) tramite uguale in proporzione perturbata: se A:B::D:F e B:E::C:D, e A > E, allora C > F, e lo
stesso per = e < (V.21).

La teoria del libro V consiste dunque quasi integralmente (ho elencato 24 proposizioni su 25) nella

verifica della stabilità dell’identità di rapporto sotto opportune operazioni. La maniera di
dimostrazione è sempre la stessa, e comporta un’applicazione di V.def.5 nei due versi162: una relazione

di proporzionalità è sempre assunta tra le ipotesi, ed è sufficiente che le trasformazioni degli
equimultipli indotte da quelle richieste per i rapporti non introducano vincoli ulteriori sulla scelta

iniziale di multipli perché la loro genericità si preservi anche alla fine, quando la definizione 5 è

161 Si noti che in V.22-23 i termini sono disposti in maniera da ottenere la stessa proporzione finale.
162 Nei casi in cui ciò non avviene, le assunzioni specifiche di V.7 banalizzano la richiesta di genericità e rendono immediata
la verifica della definizione, V.15 non usa gli equimultipli per verificare la def. 5. V.8 e V.13 fanno storia a sé, in quanto vi si
trova applicata la definizione 7.

LA MACCHINA DEDUTTIVA 98

applicata di nuovo in verso opposto a quello iniziale. Che non vengano introdotti ulteriori vincoli è

dimostrato appunto nelle cruciali proposizioni V.1-2 e 4, con l’unica eccezione della transitività
dell’equimultiplicità, non dimostrata e per cui l’assenza di vincoli è da considerarsi evidente.

 Più in generale, le quattro tipologie di trasformazioni di relazioni 1) – 4) elencate sopra sono sempre

inserite in teoremi che dimostrano risultati di stabilità: questi ultimi appaiono dunque essere il centro
motore dell’indagine antica sulle proprietà delle relazioni. Che si tratti di una prospettiva interpretativa

adeguata riceve conferma da una panoramica del contenuto di altri princìpi e teoremi che coinvolgono
relazioni163:

 1) Risultati concernenti l’uguaglianza inclusi tra le nozioni comuni premesse al libro I: stabilità
sotto somma e sottrazione di grandezze uguali (2-3), analogamente per raddoppiamento e

dimezzamento delle grandezze in gioco (5-6). Queste sono precedute dalla stabilità della “relazione”
di disuguaglianza sotto somma di grandezze uguali (4)164. Si ricordino gli esempi di Galeno in Inst.

log. XVI.4 e 7-8 letti all’inizio di questa sezione.
 2) La teoria delle proporzioni esposta nel libro VII è indipendente da quella del libro V, e non ha

neanche l’ambizione di ridimostrare in àmbito numerico tutti i risultati validi per le grandezze (il che
sarebbe stato compito semplice). Nella tabella seguente troviamo le proposizioni corrispondenti:

V 1 5 19 12 16 22

VII 5-6 7-8 11 12 13 14

L’elaborazione è dunque parziale, mirante a dimostrare i risultati strettamente necessari al prosieguo

della trattazione. Come in V.1-6, il segmento iniziale (VII.4-10) studia la nozione di «parte»/«parti»
indipendententemente dalla teoria delle proporzioni cui verrà immediatamente applicata. In VII.4 è

dimostrato che tra ogni coppia opportunamente ordinata di numeri differenti vige la relazione «essere
parte» oppure «essere parti». Seguono tre coppie, VII.5-6, 7-8, 9-10, che servono a stabilire per

numeri che sono uno «parte» (rispettivamente «parti») di un altro la relazione da cui discenderà, in
accordo con la definizione, la corrispondente proposizione di teoria delle proporzioni: nell’ordine

somma di antecedenti e conseguenti, sottrazione di antecedenti da antecedenti e di conseguenti da
conseguenti, alternando, che ovviamente non ha un analogo nella corrispondente “teoria degli

equimultipli”. Le tre proposizioni corrispondenti alle coppie non sono date nello stesso ordine di
queste, che sarebbe stato 12-11-13. VII.14 dimostra la proprietà «tramite uguale». Nella 15, a rigore

solo una conseguenza della teoria, è dimostrazioneta valida una forma particolare di alternando (uno
dei termini è un’unità) applicata alla relazione a 4 posti «misurare le stesse volte».

 3) Risultati di teoria della primalità in VII.23-30. La primalità relativa è stabile sotto: passaggio ad
un divisore di uno dei primi (23), al prodotto tra due numeri primi relativi ad un terzo (24) e tra coppie

di primi relativi (26), al quadrato di uno dei primi (25), ai quadrati o cubi di entrambi (27), alla somma
(28). Inoltre, un numero primo è primo relativamente a ogni numero che non misura (29), e se un

primo misura il prodotto di due numeri, allora misura almeno uno dei due fattori (30).
 4) Stabilità della relazione di commensurabilità sotto identità di rapporto (X.11) e sotto somma (15);

stabilità della relazione di incommensurabilità per passaggio a grandezze commensurabili (13) e sotto
somma (16); stabilità della relazione «potere di più per il quadrato su una retta commensurabile con se

stessa» per passaggio a grandezze nello stesso rapporto (14); stabilità delle linee mediali e dei domìni

163 Possiamo anche aggiungere la stabilità dell’operazione di sezione in rapporto estremo e medio sotto l’addizione del
segmento maggiore (XIII.5).
164 Poco conta che le ultime tre siano quasi sicuramente spurie; ciò conferma anzi la rilevanza delle considerazioni di stabilità.

DIMOSTRAZIONE 99

mediali sotto commensurabilità (23 e porisma); stabilità sotto commensurabilità delle 6 irrazionali

ottenute per somma (66-70) e delle 6 ottenute per sottrazione (103-107). In generale, la classificazione
delle linee irrazionali nel libro X può essere compresa al meglio se vista nella prospettiva di ricercare

classi minimali di rette stabili sotto due operazioni: la formazione di domìni rettangolari compresi tra
rette e l’applicazione parabolica di un dominio su una retta.

 5) Nei Data. Stabilità del predicato «dato» sotto composizione o sottrazione di grandezze date (3-4).
Stabilità della relazione «avere rapporto dato» sotto dividendo (5) e componendo (6). Transitività della

relazione «avere rapporto dato» (8), e sua estensione al caso di molteplicità uguali di grandezze in
rapporto dato (9). Se due grandezze sono sommate alla stessa, e le somme sono date, le grandezze

sono uguali oppure differiscono per una grandezza data (12).
 6) Ancora nei Data, proposizioni 10-11 e 13-21: analisi dettagliata della relazione «grandezza

maggiore che in rapporto di una grandezza per una data» (= A); stabilità della relazione sotto le
operazioni di comporre e scomporre (10-11); sue connessioni con la relazione «avere rapporto dato»

(= B): transitività nella combinazione delle due (13). Se a grandezze in rapporto dato si sommano (14)
o si sottraggono (15) grandezze date, le grandezze risultanti sono nella relazione A o nella B; se invece

da una si sottrae e all’altra si somma sussiste solo la relazione A (16). Se due grandezze sono nella
relazione A rispetto alla stessa grandezza, sono tra loro nella relazione A o nella B (17). Se la stessa

grandezza è nella relazione A rispetto a due grandezze, queste sono tra loro nella relazione A o nella B
(18). Transitività della relazione A (19). Da due grandezze date sono sottratte (20) o sommate (21)

grandezze in rapporto dato: quelle risultanti sono tra loro nella relazione A o nella B.

1.5.1.5. Problemi testuali

Le considerazioni precedenti permettono di risolvere problemi testuali altrimenti inattaccabili (si veda
anche Acerbi 2003). Nella proposizione V.8 si trova il passaggio seguente (EE II, 14.2-7):

kai; ejpei; ijsavki" ejsti; pollaplavsion to; ZH tou' AE kai; to;

HQ tou' EB, ijsavki" a[ra ejsti; pollaplavsion to; ZH tou' AE

kai; to; ZQ tou' AB. ijsavki" dev ejsti pollaplavsion to; ZH

tou' AE kai; to; K tou' G: ijsavki" a[ra ejsti; pollaplavsion to;

ZQ tou' AB kai; to; K tou' G. ta; ZQ, K a[ra tw'n AB, G

ijsavki" ejsti; pollaplavsia.

E poiché è equimultiplo ZH di AE e HQ di

EB, è quindi equimultiplo ZH di AE e ZQ di

AB. Ed è equimultiplo ZH di AE e K di G: è

quindi equimultiplo ZQ di AB e K di G. ZQ,

K di AB, G sono quindi equimultipli.

Come abbiamo visto, le due frasi sottolineate hanno lo stesso significato: la seconda è solo una
riformulazione della prima. La prima frase, mancante in AG, è la conclusione naturale della deduzione

immediatamente precedente, che ricorre alla transitività dell’equimultiplicità. La seconda frase è
presente in AG ed è la formula canonica all’interno di verifiche della def. 5 è soddisfatta. In questo

caso, però, la verifica è rimandata ad una parte successiva della dimostrazione, dove la seconda frase è
ripetuta identica (EE II, 14.18-19). Lo stesso fenomeno di «riformulazione + ripetizione» ha luogo in

V.17 (EE II, 26.12-14; la ripresa è a 26.20), e anche qui AG saltano la prima frase ma conservano la
seconda. Si tratta di un’omissione significativa: anche se AG non sono strettamente legati alla pratica

di ripetere identiche le varie espressioni formulari, dato che traducono ogni frase come se fosse in
prima occorrenza, la differenza tra le due formulazioni dell’equimultiplicità è di solito mantenuta165. È

165 In G sono quasi sempre rese secondo gli schemi «a ita est multiplex quantitatis c sicut b est multiplex quantitatis d» e «a e
b sunt eque multiplicia quantitatum c e d». Le variazioni nella traduzione della stessa espressione suggeriscono di dare peso
solo a dati testuali quali l’assenza di una frase altrimenti presente in PT.

LA MACCHINA DEDUTTIVA 100

implausibile che la frase mancante sia stata omessa per errore di copia sia in V.8 che in V.17;

oltretutto, le frasi permutano i termini in modo da rendere improbabile un lapsus oculi.
 Per affrontare questo problema testuale si osservi in primo luogo che la norma negli Elementi è

quella di ripetere alla lettera una frase, quando la sua prima asserzione come conclusione di un
argomento e il suo primo utilizzo come premessa di uno successivo siano distanziati da una catena di

inferenze166. Nel nostro caso lo iato è piuttosto lungo, e l’occorrenza come premessa ricorre nel
contesto di una verifica della condizione della def. 5; come abbiamo visto nella sottosezione

precedente, ciò richiede l’impiego della forma II. Ne consegue che anche l’occorrenza come
conclusione, di cui quella come premessa è la ripresa, dovesse avere la forma II, come in effetti

leggiamo in AG e nella riformulazione in PT. D’altra parte, solo la forma I può essere la conclusione
canonica di un’inferenza per transitività. È chiaro che le due forme hanno lo stesso significato ed è una

questione di intelligenza matematica di grado zero evitare ripetizioni come quella che troviamo in V.5
e 17. Vero, a meno che la valenza simbolica del linguaggio formulare non abbia fatto percepire

l’assenza della conclusione canonica in forma I di un’inferenza per transitività come una lacuna nella
dimostrazione. Questo fatto da solo giustifica una sua interpolazione posteriore nel ramo greco della

tradizione. Questa ricostruzione mi sembra preferibile all’assunzione di due interventi editoriali
semplificativi in V.8 e 17 occorsi nella tradizione arabo-latina.

 La convenzione lessicografica per la transitività della relazione di proporzionalità è rispettata con
coerenza notevole, come abbiamo visto. Proprio la prop. V.11, in cui la transitività della

proporzionalità è dimostrata, sembra però costituire un’eccezione. L’enunciato, «I ‹rapporti che sono›
gli stessi dello stesso rapporto sono gli stessi anche tra loro», è infatti istanziato dalla seguente

disposizione chiastica: «A:B::G:D, ma G:D::E:Z; dico che A:B::E:Z»167. Ma il testo arabo della
famiglia A, con l’eccezione di un solo manoscritto, presenta la disposizione canonica; quest’ultima è

di gran lunga preferita quando V.11 sia applicata168. Probabilmente la disposizione in PT è una
modifica posteriore, indotta dalla pratica di introdurre le lettere di un’instanziazione in ordine

alfabetico.
 Il riscontro di AG chiariscono i motivi di una fallacia nella dimostrazione di V.17. La proposizione

dimostra che A:B::C:D implica (A–B):B::(C–D):D nel modo seguente. Dopo una serie di
manipolazioni preliminari di equimultipli, viene affermato che da A:B::C:D consegue mA > nB → mC

> nD, mA = nB → mC=nD, mA < nB → mC < nD per ogni coppia di interi m e n, in accordo con la
def. 5. In particolare, per le manipolazioni immediatamente precedenti, tutto ciò resta vero ponendo

n+m al posto di n. Ne risulta che mA > (n + m)B → mC > (n + m)D, etc. Il caso mA > (n + m)B viene
poi preso a parte e si inferisce m(A – B) > nB per sottrazione; rammentandosi di mA > (n + m)B → mC

> (n + m)D se ne conclude mC > (n + m)D e di qui, ancora per sottrazione, m(C – D) > nD. Di
conseguenza, per interi arbitrari m e n, m(A – B) > nB → m(C – D) > nD. Il testo continua con

166 Una variatio ammessa consiste nel passaggio da presente a imperfetto nei tempi dei verbi. Nel libro V ciò accade in V.11,
17, 23 (una volta ciascuna). Solo la prima occorrenza non è registrata in AG, che sono privi di tutta la frase.
167 Un’esposizione del tipo «A:B::G:D, ma E:Z::G:D; dico che A:B::E:Z» sarebbe più in linea con la formulazione
dell’enunciato. Per il testo arabo si veda Engroff 1980, 213.
168 In V.16 (bis), 18, 23 (bis); VI.3, 5, 6, 18, 19, 20 (bis), 22 (bis), 23 (bis), 24, 25, 26; X.27, 28, 68, 113; XI.17; XII.2, 4, 5, 9
(bis), 11, 12 (ter), 14, 18 (bis). In VI.7, 19; X.31, 32, 112; XI.33; XII.2, 4, 5, 11 troviamo invece disposizioni chiastiche.
Queste ultime seguono spesso manipolazioni di rapporti tramite invertendo o alternando. In generale, AG confermano queste
lezioni (c’è un irrilevante errore di copista – o un errore di stampa – in VI.7, dove troviamo la disposizione canonica),
eccettuati i casi in cui gli argomenti per transitività sono troppo compressi: si vedano ad esempio entrambe le occorrenze
V.16 e la seconda in V.23: solo la conclusione dell’argomento è attestata. Tengo fuori dal conto le occorrenze annidate in
V.23; VI.1, 2 (bis), 14 (bis), 15 (bis), 20; X.25, 93, 98, 99, 100; XI.31, 33 (bis), 34 (bis), 37 (bis); XII.1, 4, 11, 15 (bis). Si
osservi che nessun teorema analogo a V.11 viene dimostrato per proporzioni numeriche, anche se la transitività della
proporzionalità è impiegata a più riprese nei libri aritmetici. La disposizione canonica è rispettata quasi ovunque, cioè in
VII.14, 17, 19 (bis), 34; VIII.2 (quater), 4, 5 (bis), 8 (bis), 9, 10 (quinquies), 11, 12 (bis), 18 (bis), 19 (ter). Le sole eccezioni
sono in VIII.20, 21.

DIMOSTRAZIONE 101

dimostrazioni potenziali dei due casi restanti. È chiaro che la deduzione corretta richiederebbe che la

prima inferenza per sottrazione andasse nell’altra direzione. Si osservi che l’implicazione associata a
quest’inferenza è ovviamente invertibile, ma ciò non toglie che il testo, separando i casi, faccia appello

ad un’implicazione e sia quindi errato. Ecco la traduzione di Gerardo del passaggio chiave, quello cioè
corrispondente a EE II, 26.22-27.7 (Busard 1984, cc. 129.59-130.4 – AB si accordano con G. La

traduzione di Adelardo è ancora più compressa, dal momento che non menziona neanche gli
equimultipli):

[…] ergo quantitates hk et ln aut simul addunt super quantitates ts et mq, aut simul minuunt ab eis, aut

simul equantur eis. quod si abstulero tk et mn, que sunt communes, remanebunt quantitates ht et lm aut

simul addentes super quantitates ks et nq aut simul equabuntur eis, aut simul minuent ab eis.

I passaggi esplicitati negli Elementi sono sottintesi, e l’inferenza abbraccia simultaneamente i tre casi:

e in questo caso ciò che risulta corrisponde a un’equivalenza logica. Per questo motivo il testo di G è
corretto logicamente, contrariamente a quello greco. Interpolazione nella tradizione greca o

abbreviazione in quella arabo-latina?
 Le divergenze tra A e G non aiutano; offro un argomento del tutto congetturale basato sulla

convenzione lessicografica canonica per la transitività. Si supponga che un editore voglia rendere
espliciti i passaggi impliciti in G: dovrà dividere la condizione di proporzionalità in tre casi. In questo

modo, però, il carattere di equivalenza logica della condizione va perso. Se però ciò non viene
avvertito, risulta naturale applicare la convenzione lessicografica canonica, dal momento che è

esattamente in gioco la trasmissione per transitività di una certa «relazione». In questa maniera
svanisce però la correlazione tra la direzione dell’implicazione e quella della disuguaglianza. Come

risultato, l’editore pone «HK eccede QX» in prima posizione sia nell’inferenza che nel condizionale,
come nel testo greco: «HK ecceda pertanto QX, e sottratto QK comune anche HQ eccede quindi KX.

Ma se HK eccedeva QX, anche LN eccedeva MP: anche LN eccede quindi MP, e sottratto MN
comune anche LM eccede NP: così che se HQ eccede KX, anche LM eccede NP» (EE II, 26.24-

27.5). Una volta rispettata la convenzione lessicografica canonica, la macchina della transitività si
mette in moto e produce la relazione (qui implicazione) tra «HQ eccede KX» e «LM eccede NP».

 Un fenomeno analogo si registra in V.11, dove si dimostra la transitività di «essere nello stesso
rapporto». Vi troviamo un’applicazione simultanea delle proprietà di simmetria e transitività della

condizione di proporzionalità, ma in una formulazione che ha suscitato qualche perplessità (Vitrac
1990-2001 II, nota 52 a 91). In effetti, come conseguenza di quanto assunto nell’enunciato, troviamo

nel corso della dimostrazione due condizioni di proporzionalità distinte: primo, se H > L allora Q >
M, etc.; secondo, se Q > M allora K > N, etc. (Le grandezze in gioco H, L, Q, M, K, N sono multipli

opportuni delle grandezze di base in proporzione.) Viene poi ripresa la prima condizione di
proporzionalità – le implicazioni sono però prese in ordine inverso, se Q > M allora H > L, etc. – e

combinata con la seconda in modo da dare se H > L allora K > N, etc. Contrariamente a quanto
avviene in V.17, il passaggio è corretto, in quanto la condizione di proporzionalità presa come un tutto

è un’equivalenza logica e quindi gode della proprietà di simmetria. Non è però questo il punto: il
punto è che solo dopo l’inversione la prima condizione può essere combinata con la seconda in

accordo con la convenzione lessicografica canonica per la transitività. Il passaggio contenente
l’inversione è assente sia in AG che in AB. Non è improbabile che sia stato introdotto in un secondo

momento, da un editore ansioso di vedere rispettata la convenzione lessicografica canonica.

LA MACCHINA DEDUTTIVA 102

1.5.2. Marcatori metamatematici: dimostrazioni potenziali, analogiche, richiami all’evidenza ed

interni, ottativo, forme verbali personali

Una piccola galassia di espressioni linguistiche permette di accorciare certe sequenze dimostrative,
quando queste siano particolarmente evidenti o riproducano passaggi già svolti per esteso.

Distinguiamo tre categorie:

 1) Richiami all’evidenza, introdotti normalmente da dh'lon «chiaro» e le sue varianti dhladhv
«chiaramente» e dhlonovti «è chiaro che», oppure da fanerovn «manifesto».

 2) Dimostrazioni analogiche, introdotte da dia; ta; aujta; dhv (dev) «(proprio) per gli stessi ‹motivi›».
 3) Dimostrazioni potenziali, introdotte da richiami alla simiglianza della deduzione: la forma più

frequente è oJmoivw" dh; deivxomen «del tutto similmente dimostreremo» seguita da una dichiarativa.

Ecco un’analisi dettagliata delle tre fattispecie.

 1) I richiami all’evidenza, d’altronde molto infrequenti, sono a priori sospette interpolazioni, e
un’analisi che non è il caso di fare qui mostra che si tratta in effetti di materiale spurio. Nel complesso

degli Elementi si rintracciano le seguenti occorrenze di dhvlon e suoi derivati:

dh'lon III.25, X.9/10, 44, 111, altVI.6, altX.23, 38

dhladhv III.25 (bis), X.4, 10, XI.3, XII.4/5, 17, XIII.15, altX.18, 23

dhlonovti IV.8, VI.7, X.47

Giova ricordare che un autore come Archimede presenta 222 richiami all’evidenza contenenti la radice

dhl– (se ne rintracciano soltanto 7 in Apollonio), e 87 con fanerovn169. Negli Elementi i richiami
all’evidenza non rimandano mai a proprietà della figura.

 Il predicato utilizzato nei porismi, non dimostrati ma dichiarati evidenti sulla base di quanto appena
dimostrato, è invariabilmente fanerovn «manifesto». Il porisma è di solito introdotto da ejk dh; touvtou

fanero;n o{ti «da questo è pertanto manifesto che», anche se si hanno eccezioni (si noti che tra i
porismi c’è del materiale sicuramente spurio): varianti stilistiche in IV.5, IX.11 (kai; fanerovn o{ti «ed

è manifesto che»), X.9 (kai; fanero;n ejk tw'n dedeigmevnwn e[stai o{ti «e sarà manifesto da quanto
dimostrato che») e X.114 (kai; gevgonen hJmi'n kai; dia; touvtou fanero;n o{ti «e ci risulta anche per

questo essere manifesto che» – particolarmente aberrante con l’intrusione della prima persona),
dimostrazione potenziale nel primo porisma a VI.20 (wJsauvtw" de; kai; ejpi; tw'n ªoJmoivwnº

tetrapleuvrwn deicqhvsetai o{ti «allo stesso modo sarà stato dimostrato anche per i quadrilateri
[simili], che») o niente del tutto nel secondo porisma a VI.20 (che però termina con w{ste kai;

kaqovlou fanero;n o{ti «così che è anche manifesto in generale che») e in XII.17. Raccolgo in una
tabella le occorrenze, libro per libro nel testo principale degli Elementi, di fanerovn all’esterno di

porismi: il predicato funziona palesemente da marcatore stilistico per i libri aritmetici e per il libro X.

III 31, 35

VII 2

VIII 6, 9, 15, 21

IX 3, 13, 15, 32-34

169 Ma è ancora più importante notare che buona parte dei richiami all’evidenza in Archimede serve a introdurre la
conclusione di una dimostrazione o un’asserto dimostrato: sono quindi un tratto stilistico.

DIMOSTRAZIONE 103

X 3, 4, 13 (bis), 16/17, 18, 28/29, 42, 44, 54, 57-59, 115

XI 20, 22, 34

XII 3, 17

Inusuale la formulazione in VIII.6 (EE II, 159.20-23):

o{ti me;n ou\n oiJ A, B, G, D, E eJxh'" ajllhvlou" ouj

metrou'sin, fanerovn: oujde; ga;r oJ A to;n B metrei'.

Che dunque A, B, G, D, E non si misurano di séguito

tra loro, è manifesto: neanche A misura infatti B.

che ritroviamo in IX.32-34 e, con il richiamo all’evidenza sostituito da devdeiktai «è stato

dimostrato», in IX.9 (bis).
 2) e 3) Le dimostrazioni analogiche sono introdotte da dia; ta; aujta; dhv (dev) «(proprio) per gli stessi

‹motivi›»170; la forma è molto frequente (150 occorrenze nel complesso degli Elementi). Di norma ha
portata limitata, introducendo una singola inferenza virtualmente identica a quella precedente. Portata

maggiore hanno le dimostrazioni potenziali, introdotte da richiami alla simiglianza della deduzione: la
forma più frequente (86 occorrenze nel complesso degli Elementi) è oJmoivw" dh; deivxomen «del tutto

similmente dimostreremo» seguita da una dichiarativa. Le varianti attestate rimpiazzano la particella
dhv con dev (irrilevante dal punto di vista statistico) o pongono il verbo al futuro passivo (19

occorrenze)171, oppure si limitano al solo avverbio (8 occorrenze)172. La differenza nella portata dei due
tipi di dimostrazioni abbreviate si coglie ad esempio confrontando la dimostrazione analogica in III.21

(EE I, 124.7-13)

kai; ejpei; hJ me;n uJpo; BZD gwniva pro;" tw'/ kevntrw/ ejstivn, hJ

de; uJpo; BAD pro;" th'/ perifereiva/, kai; e[cousi th;n aujth;n

perifevreian bavsin th;n BGD, hJ a[ra uJpo; BZD gwniva

diplasivwn ejsti; th'" uJpo; BAD. dia; ta; aujta; dh; hJ uJpo;

BZD kai; th'" uJpo; BED ejsti diplasivwn.

E poiché l’angolo BZD è sul centro, e BAD

sulla circonferenza, e hanno base lo stesso arco

BGD, l’angolo BZD è quindi doppio di BAD.

Proprio per gli stessi ‹motivi› BZD è doppio

anche di BED.

con dimostrazioni potenziali come quella in V.6 (EE II, 10.26-11.13); si noti che la dimostrazione
dispiegata si conclude, del tutto inusualmente, con l’asserzione di un condizionale, introdotta da w{ste:

e[stw ga;r provteron to; HB tw'/ E i[son. levgw o{ti kai;

to; QD tw'/ Z i[son ejstivn.

keivsqw ga;r tw'/ Z i[son to; GK. ejpei; ijsavki" ejsti;

pollaplavsion to; AH tou' E kai; to; GQ tou' Z, i[son

de; to; me;n HB tw'/ E, to; de; KG tw'/ Z, ijsavki" a[ra ejsti;

pollaplavsion to; AB tou' E kai; to; KQ tou' Z. ijsavki"

de; uJpovkeitai pollaplavsion to; AB tou' E kai; to; GD

tou' Z: ijsavki" a[ra ejsti; pollaplavsion to; KQ tou' Z

kai; to; GD tou' Z. ejpei; ou\n eJkavteron tw'n KQ, GD tou'

Z ijsavki" ejsti; pollaplavsion, i[son a[ra ejsti; to; KQ

tw'/ GD. koino;n ajfh/rhvsqw to; GQ: loipo;n a[ra to; KG

In effetti, sia in primo luogo HB uguale a E. Dico

che anche QD è uguale a Z.

In effetti, uguale a Z sia posto GK. Poiché è

equimultiplo AH di E e GQ di Z, e HB è uguale a

E, KG a Z, è quindi equimultiplo AB di E e KQ di

Z. Ed è stato supposto equimultiplo AB di E e GD

di Z: è quindi equimultiplo KQ di Z e GD di Z.

Poiché dunque uno e l’altro dei KQ, GD di Z è

equimultiplo, KQ è quindi uguale a GD. Sia

sottratto GQ comune: KG restante è quindi uguale a

QD restante. Ma Z è uguale a KG: anche QD è

170 Una sola occorrenza della forma del tutto eccentrica dia; taujta; toivnun «per gli stessi ‹motivi› invero», in I.21 (EE I,
30.14). La particella toivnun ricorre 2 volte in Apollonio (Con. I.41 e 52), ma 9 volte in Autolico e 17 in Archimede (di cui 1
in Sph. cyl. I, 7 in Con. sph., 6 in Spir., 1 in Aequil. I, 1 in Ar., 1 in Fluit. I).
171 In I.15, 27, III.37, IV.3, 12 (bis), 13 (bis), 14, 15 (bis), IX.19, X.1, 31, XI.18, XII.5-6, XIII.16-17.
172 In III.25, IV.15-16, X.13/14, 21/22, 68, XII.4, XII.4alt.

LA MACCHINA DEDUTTIVA 104

loipw'/ tw'/ QD i[son ejstivn. ajlla; to; Z tw'/ KG ejstin

i[son: kai; to; QD a[ra tw'/ Z i[son ejstivn. w{ste eij to; HB

tw'/ E i[son ejstivn, kai; to; QD i[son e[stai tw'/ Z.

oJmoivw" dh; deivxomen o{ti, ka]n pollaplavsion h\/ to; HB

tou' E, tosautaplavsion e[stai kai; to; QD tou' Z.

quindi uguale a Z. Così che se HB è uguale a E,

anche QD sarà uguale a Z.

Del tutto similmente dimostreremo che, anche

qualora sia multiplo HB di E, tante volte multiplo

sarà anche QD di Z.

A volte la dimostrazione potenziale è indotta da peculiarità dell’enunciato, come in I.17 (EE I, 26.2-6

e 13-16), dove è esplicitamente richiesto di esaurire tutta la combinatoria:

panto;" trigwvnou aiJ duvo gwnivai duvo ojrqw'n

ejlavssonev" eijsi pavnth/ metalambanovmenai.

e[stw trivgwnon to; ABG: levgw o{ti tou' ABG

trigwvnou aiJ duvo gwnivai duvo ojrqw'n ejlavttonev" eijsi

pavnth/ metalambanovmenai.

Due angoli sostituiti in ogni modo di ogni triangolo

sono minori di due retti.

Sia un triangolo ABG: dico che due angoli sostituiti

in ogni modo del triangolo ABG sono minori di due

retti.

aiJ a[ra uJpo; ABG, BGA duvo ojrqw'n ejlavssonev" eijsin.

oJmoivw" dh; deivxomen o{ti kai; aiJ uJpo; BAG, AGB duvo

ojrqw'n ejlavssonev" eijsi kai; e[ti aiJ uJpo; GAB, ABG.

ABG, BGA sono quindi minori di due retti. Del tutto

similmente dimostreremo che anche BAG, AGB sono

minori di due retti, e ancora GAB, ABG.

 Spesso, anche se non sempre, la dimostrazione non dispiegata verte su un numero infinito di casi del

tutto indistinguibili da quello assunto come paradigmatico; un’ipotetica dimostrazione addizionale
prevederebbe semplicemente di considerare un altro oggetto matematico dello stesso tipo di quello

paradigmatico. Tali dimostrazioni possono essere viziate da fallacie. Un vero errore logico, seppure
abbastanza sottile, è costituito dall’uso pleonastico di plhvn «eccetto» all’interno di un particolare

argomento che segue dimostrazioni per assurdo: ne troviamo 9 occorrenze negli Elementi, in I.14, 39-
40, III.1, 9 aliter, 18-19, XI.3, 19. Le due occorrenze di plhvn in IX.13, pur in contesto non dissimile,

non danno luogo a problemi. Vediamo quest’argomento al lavoro alla fine della proposizione III.18
(EE I, 120.22-121.16); tralascio la conclusione generale, in questo caso attestata:

eja;n kuvklou ejfavpthtaiv ti" eujqei'a, ajpo; de; tou'

kevntrou ejpi; th;n aJfh;n ejpizeucqh'/ ti" eujqei'a, hJ

ejpizeucqei'sa kavqeto" e[stai ejpi; th;n

ejfaptomevnhn.

Qualora una certa retta sia tangente a un cerchio, e dal

centro alla tangenza sia congiunta una certa retta, la

‹retta› congiunta sarà perpendicolare a quella

tangente.

kuvklou ga;r tou' ABG ejfaptevsqw ti" eujqei'a hJ DE

kata; to; G shmei'on, kai; eijlhvfqw to; kevntron tou'

ABG kuvklou to; Z, kai; ajpo; tou' Z ejpi; to; G

ejpezeuvcqw hJ ZG: levgw o{ti hJ ZG kavqetov" ejstin ejpi;

th;n DE.

In effetti, una certa retta DE sia tangente a un cerchio

ABG secondo il punto G, e sia preso il centro Z del

cerchio ABG, e da Z fino a G sia congiunta ZG: dico

che ZG è perpendicolare a DE.

eij ga;r mhv, h[cqw ajpo; tou' Z ejpi; th;n DE kavqeto" hJ

ZH. ∆Epei; ou\n hJ uJpo; ZHG gwniva ojrqhv ejstin, ojxei'a

a[ra ejsti;n hJ uJpo; ZGH: uJpo; de; th;n meivzona gwnivan

hJ meivzwn pleura; uJpoteivnei: meivzwn a[ra hJ ZG th'"

ZH: i[sh de; hJ ZG th'/ ZB: meivzwn a[ra kai; hJ ZB th'"

ZH hJ ejlavttwn th'" meivzono": o{per ejsti;n

ajduvnaton. oujk a[ra hJ ZH kavqetov" ejstin ejpi; th;n

DE. oJmoivw" dh; deivxomen o{ti oujd∆ a[llh ti" plh;n

th'" ZG: hJ ZG a[ra kavqetov" ejstin ejpi; th;n DE.

Se infatti no, sia condotta da Z perpendicolare a DE

‹una retta› ZH. Poiché dunque l’angolo ZHG è retto,

ZGH è quindi acuto; e sotto l’angolo maggiore si

tende il lato maggiore: ZG è quindi maggiore di ZH;

e ZG è uguale a ZB: ZB è quindi maggiore di ZH, la

minore della maggiore; il che è impossibile. Non si dà

quindi il caso che ZH sia perpendicolare a DE. Del

tutto similmente dimostreremo che neanche una certa

altra eccetto ZG: ZG è quindi perpendicolare a DE.

DIMOSTRAZIONE 105

La fallacie sono due, sovrapposte. In primo luogo, ZH è differente da ZG, ed è una retta qualunque
condotta da Z su DE, a parte il vincolo che G non coincida con H: dimostrare che ZH non è

perpendicolare a DE esclude automaticamente ogni caso possibile eccetto ZG, ed è ridondante e fallace
esplicitare questo fatto per mezzo di una dimostrazione potenziale. In secondo luogo, la supposizione

dell’assurdo (cioè l’antecedente ellittico eij ga;r mhv) nega che ZG sia perpendicolare. Giunti ad
un’impossibilità è questa supposizione che risulta negata, non il sussistere di un’altra retta

perpendicolare, che ne è solo una conseguenza. Il passaggio finale dovrebbe quindi essere formulato:
oujk a[ra hJ ZG ouj kavqetov" ejstin ejpi; th;n DE: kavqeto" a[ra «non si dà quindi il caso che ZG non

sia perpendicolare a DE: quindi è perpendicolare», e la dimostrazione terminare qui. L’unica
deduzione corretta è quella di XI.19, dove la dimostrazione potenziale non compare, e il passaggio

finale della dimostrazione per assurdo è il seguente (EE IV, 27.23-28.2):

oujk a[ra tw'/ uJpokeimevnw/ ejpipevdw/ ajpo; tou' D

shmeivou ajnastaqhvsetai pro;" ojrqa;" plh;n th'"

DB koinh'" tomh'" tw'n AB, BG ejpipevdwn.

Non si darà quindi il caso che dal punto D sia eretta ‹una

retta› ad ‹angoli› retti con il piano soggiacente eccetto la

sezione comune DB dei piani AB, BG.

È lecito sospettare che anche XI.3 non contenesse originariamente la dimostrazione potenziale: questa
manca, così come il richiamo a I.nc.9, da tutta la tradizione indiretta. Per le altre 7 proposizioni non

abbiamo appigli testuali: AG si conformano al testo greco, anche nel caso corretto di XI.19.
Interessante è la dimostrazione alternativa a III.9, qualificata come tale e inserita dopo quella

“principale” in tutta la tradizione greca e nella traduzione greco-latina. Si tratta di una variante tarda
che è entrata per contaminazione nel testo greco attuale. In effetti, una parte minoritaria, tra cui A,

della tradizione indiretta ha solo la dimostrazione principale, mentre quasi tutti i manoscritti arabi e di
consguenza G le hanno entrambe. Thābit, come attestano alcuni manoscritti arabi e G, dichiara di aver

trovato la dimostrazione alternativa collazionando altri manoscritti greci, ma non è chiaro se quella
fosse lì l’unica dimostrazione. Sia come sia, non abbiamo ragione di supporre che la fallacia legata a

«eccetto» sia dovuta a una rielaborazione maldestra. Tra gli altri geometri greci, Archimede non ne fa
mai uso, presso Apollonio la troviamo in Con. II.7, 28-29, 35, III.47 (nelle ultime due la dimostrazione

potenziale è omessa ma l’uso di «eccetto» è comunque scorretto), presso Pappo in Coll. VII.143;
Teodosio in Sph. I.2 e 5 (analoghi per la sfera dei teoremi in El. III) e II.16, Autolico in De sphaera

mota 2-3, 12. Evidentemente la deduzione era ritenuta impeccabile.
 Possiamo cercare di razionalizzare il tutto osservando che le dimostrazioni per assurdo che danno

origine alla clausola in «eccetto» vertono sull’unicità di un oggetto geometrico, per altri versi
rappresentante generico di una classe di enti ben definita173: una retta in quanto parallela a un’altra in

I.39 e 40, una retta in quanto in linea retta con un’altra in I.14, rette in quanto perpendicolari
opportune in III.18 e XI.19, un punto in quanto centro di un cerchio in III.1 e 19 e III.9 aliter, la

sezione comune di due piani in quanto linea retta in XI.3. Sono gli unici teoremi negli Elementi ad
avere questa caratteristica, che ritroviamo anche negli altri esempi dal corpus antico citati sopra. Una

congetura sensata è che il formato fallace in «eccetto» sia stato formato per analogia con le
dimostrazioni per assurdo «canoniche» basate su una tricotomia: in esse due dei casi sono esclusi, e a

volte il secondo lo è tramite una dimostrazione potenziale, una volta che essa risulterebbe identica a
quella per il primo caso (si veda ad esempio V.18). In dimostrazioni come quella di III.18

173 Analoghe dimostrazioni di unicità come quelle in III.7, 8, 16, IX.13, 36 e X.42-47 e 79-84 sono condotte, correttamente,
in altro modo, in quanto pongono direttamente come risultato da dimostrare il fatto che nessun altro ente geometrico oltre
quello specificato verifichi la condizione richiesta.

LA MACCHINA DEDUTTIVA 106

occorrerebbe procedere a esaminare (potenzialmente) un’infinità di casi. L’impraticabilità di

esprimere la condizione immediatamente conseguente alla supposizione dell’assurdo in forma di
disgiunzione infinita comporta che nel corso della dimostrazione venga analizzato un caso soltanto,

rappresentativo di quelli da eliminare. L’esigenza di ricordare che la dimostrazione rientra nel formato
canonico, anche se come fattispecie limite, viene segnalata rinforzando la dimostrazione potenziale,

introdotta dalla stessa espressione che per i casi finiti, con la chiosa in «eccetto». Più in generale, come
abbiamo visto nella sez. 1.3, l’unicità di un oggetto matematico non era tematizzata in quanto tale

nella matematica greca, ed i problemi che derivano da questa pratica erano affrontati volta per volta
con una varietà di tecniche che risultano ai nostri occhi sicuramente disomogenee e non sempre le più

efficaci – fino a rasentare l’errore, come nel caso appena studiato.
 Elenco di séguito altri marcatori metamatematici.

 a) Il modo ottativo è impiegato come residuo marginalissimo (spicca la sua frequenza nella

redazione B dell’Ottica euclidea), in particolare in una clausola canonica, che segnala una divisione in
casi all’interno di problemi, la cui prima occorrenza negli Elementi è in II.14 (EE I, 91.11-18):

tw'/ doqevnti eujqugravmmw/ i[son tetravgwnon

susthvsasqai.

e[stw to; doqe;n eujquvgrammon to; A: dei' dh; tw'/ A

eujqugravmmw/ i[son tetravgwnon susthvsasqai.

sunestavtw ga;r tw'/ A eujqugravmmw/ i[son

parallhlovgrammon ojrqogwvnion to; BD: eij me;n ou\n

i[sh ejsti;n hJ BE th'/ ED, gegono;" a]n ei[h to;

ejpitacqevn. sunevstatai ga;r tw'/ A eujqugravmmw/ i[son

tetravgwnon to; BD.

Costruire un quadrato uguale ad una ‹figura›

rettilinea data.

Sia una ‹figura› rettilinea data A: si deve pertanto

costruire un quadrato uguale alla ‹figura› rettilinea A.

In effetti, sia costruito un parallelogrammo rettangolo

BD uguale alla ‹figura› rettilinea A; se dunque BE è

uguale a ED, si troverebbe ad essere quanto

prescritto. Risulta infatti costruito un quadrato BD

uguale alla ‹figura› rettilinea A.

Le altre occorrenze di un periodo ipotetico siffatto si trovano in IV.1, VI.28, VII.31 (bis), 32, XI.11174.

Le due proposizioni del libro VII non sono problemi, e presentano particolarità stilistiche marcate, tra
le quali una formulazione estremamente peculiare per una procedura ricorsiva caratterizzata dalla

presenza del termine ejpivskeyi" «investigazione» e che ritroviamo identica, molto significativamente,
in dimostrazioni per esaustione nella redazione b del libro XII (si veda più oltre)175. Leggiamo il testo

di VII.31 (EE II, 138.12-17); l’argomento è per assurdo176:

kai; eij me;n prw'tov" ejstin oJ G, gegono;" a]n ei[h to;

ejpitacqevn. eij de; suvnqeto", metrhvsei ti" aujto;n

ajriqmov". toiauvth" dh; ginomevnh" ejpiskevyew"

lhfqhvsetaiv ti" prw'to" ajriqmov", o}" metrhvsei

‹to;n pro; eJautou', o}" kai; to;n A metrhvsei›. eij

ga;r ouj lhfqhvsetai, metrhvsousi to;n A ajriqmo;n

a[peiroi ajriqmoiv, w|n e{tero" eJtevrou ejlavsswn

E se G è primo, si troverebbe ad essere quanto prescritto.

Se invece è composto, lo misurerà un certo numero.

Avvenuta pertanto tale investigazione sarà preso un certo

numero primo che misurerà ‹quello prima di se stesso,

che misurerà anche A›. Se infatti non sarà preso,

illimitati numeri, dei quali uno è minore dell’altro,

misureranno il numero A; il che è impossibile in numeri.

174 Una sola occorrenza in frase analoga in Archimede, Sph. cyl. I.5. Troviamo però riferimento al problema assegnato come
ejpivtagma «prescrizione» in Sph. cyl. I.2 (bis), 3, 4 e in Con. sph., proemio.
175 In XII.9 (bis), 10-11, EE IV, 221.17-18, 222.10-11, 223.16, 227.11-12. A queste si aggiungano le occorrenze del verbo
ejpiskevptesqai «investigare» in enunciato ed esposizione di IX.18-19.
176 Inserisco nel testo l’integrazione dei mss. teonini, che è necessaria per la compiutezza dell’argomento. La bontà della
variante è confermata dalla tradizione indiretta: si vedano Busard 1983, 217.509-510 e Busard 1984, c. 182.17-20. Cfr. anche
le perplessità di Heiberg riguardo al testo di P in EE II, 138.15 in app.

DIMOSTRAZIONE 107

ejstivn: o{per ejsti;n ajduvnaton ejn ajriqmoi'".

I manoscritti teonini, più sensibili alla distinzione tra problema e teorema, modificano in VII.31-32

l’apodosi del periodo ipotetico in dh'lon a]n ei[h to; zhtouvmenon «quanto cercato sarebbe chiaro». A
questa formula particolare vanno aggiunte le clausole isolate eij tuvcoi «se càpita» in X.72,

sicuramente spuria (si veda la sez. 2.1.2), e le occorrenze di ei[h in X.def.4 e XI.34, quest’ultima
all’interno di una spiegazione posposta sicuramente interpolata177.

 b) Forme verbali in prima persona sono estremamente rare, anche se non sospette a priori di
autenticità178. Uniche eccezioni cospicue le formule stereotipate levgw o{ti «dico che», che introduce la

determinazione, e oJmoivw" dh; deivxomen «del tutto similmente dimostreremo» che introduce una
dimostrazione potenziale (per la prima si veda la sez. 1.0).

 Limitandomi al testo principale degli Elementi e dei Data, elenco le occorrenze di prima persona
plurale, quale che sia il verbo, ripartendole per tipo di terminazione (con asterisco * le occorrenze di

deivxomen «dimostreremo» al di fuori di espressioni del tipo oJmoivw" dh;/(de;) deivxomen):

–wmeqa III.25

–ameqa Data def.1-2179

–oumeqa X.62

–amen X.28/29II, 32/33, 44

–umen XII.10 (bis)

–wmen
IV.15por, 16 (bis), VI.20porII, IX.34 (bis), X.28/29II, XI.1, 23/24, 26 (bis), XII.2 (ter), 3, 4, 10

(sexties), 11 (bis), 16, 17 (ter), XIII.11, 13, 15, 16 (quater), 17

–omen
IV.15por (bis), 16por (bis), V.8, VI.22/23*, IX.34 (bis), X.10, 41/42*, XI.23/24*, XII.2, 10 (bis), 11,

12*, 12, 16, XIII.18*

A prima vista, le forme in prima persona servono da marcatore stilistico per i libri stereometrici, anche
perché molte delle altre si trovano in materiale aggiuntivo e vanno quindi ritenute quasi sicuramente

spurie. In realtà tale fenomeno è generalizzato: contenute in porzioni di testo da ritenersi inautentiche
sono anche le occorrenze in III.25, V.8 (casi addizionali molto probabilmente spuri), X.44180, XI.1, 26

(bis), XII.2 (ter), 3, 10 (sexties), 11 (spiegazioni posposte introdotte da ejpeidhvper), XII.4 (aggiunta
finale che offre una generalizzazione non richiesta nell’enunciato)181. A queste si aggiungano tutte le

osservazioni metamatematiche interpolate nel corpo di una proposizione, come ad esempio ejmavqomen

gavr «‹lo› abbiamo infatti imparato» in X.10, oJmoivw" dh; toi'" protevroi" ejpilogiouvmeqa «del tutto

similmente a prima argomenteremo» in X.62, per quanto la libertà stilistica che a volte si concede
l’estensore del libro X possa consigliare prudenza, wJ" e[mprosqen ejdeivknumen «come dimostravamo

in precedenza» in XII.10 (EE III, 18.6, 108.22, IV, 106.7 e 107.23 rispettivamente). Ad uno stesso
interpolatore attribuirei le sette occorrenze nel libro XIII di ejpizeuvxwmen «congiungiamo», tutte

nell’antecedente di condizionali: per due di esse (quella in XIII.11 e la seconda in XIII.16) la forma

177 EE III, 124.10, 2.3, IV, 60.9 rispettivamente. Occorrenze di ottativo in Apollonio in Con. I.7, II.46 (qui stesso periodo
ipotetico che in El. II.14) e III.4, in AGE I, 26.25, 266.18, 324.23. Il modo è più frequente in Archimede, ad esempio in Sph.

cyl. I.32, AOO I, 118.2, I.34, 126.10, Con. sph. 32, 444.16, Aequil. II.4-5, AOO II, 176.11 e 180.2, Ar. 232.18, 234.20, 244.5-
6, 256.31, Quadr. 5, 270.9, 6, 272.24, 14, 286.21 e 288.18, 15, 292.19, 16, 298.9, Fluit. II.2, 350.3.
178 Per la loro alta frequenza in Diofanto si veda Acerbi 2011b, introduzione, sez. 7.
179 Uniche forme in prima persona nei Data.
180 Osservazione iniziale del tutto inutile, contenente in più un richiamo all’evidenza e il quasi-hapax kaq∆ uJpovqesin «per
supposizione» (l’altro si trova in X.47), da parte dello stesso redattore del lemma X.41/42 e dell’inizio di X.42.
181 EE I, 129.2, II, 15.22 (peraivnomen th;n ajpovdeixin «concludiamo la dimostrazione»), III, 71.7, IV, 4.20, 44.9-10, 81.4 e
14-15, 88.1, 105.11, 106.12-14, 107.24, 108.1, 110.11, 91.17-18 rispettivamente.

LA MACCHINA DEDUTTIVA 108

verbale di secondo ordine sunavgetai «si conclude» è presente nel conseguente dello stesso

condizionale182, due sono all’interno di spiegazioni posposte introdotte da ejpeidhvper (XIII.13 e la
prima in XIII.16), il passo costruttivo di una quinta è giustificato da una spiegazione posposta del tipo

dia; th;n oJmoiovthta «per la similitudine di» (la terza in XIII.16); le restanti due (XIII.15 e la quarta in
XIII.16) vanno condannate ugualmente, in quanto hanno la stessa forma di quelle che contengono altri

marcatori di inautenticità ed esplicitano gli stessi tipi di passaggi183.
 Restano casi dubbi ma non sicuramente inautentici, come l’occorrenza in IV.16 (EE I, 178.17-18),

costruzione dalla redazione particolarmente libera, quelle in XII.16-17184 e XIII.17-18 (EE IV, 178.7 e
184.7), e le quattro in IX.34, probabilmente la proposizione “meno istanziata” degli Elementi, il cui

testo molto peculiare merita leggere per intero (EE II, 222.2-17):

eja;n ajriqmo;" mhvte tw'n ajpo; duavdo"

diplasiazomevnwn h\/ mhvte to;n h{misun e[ch/

perissovn, ajrtiavki" te a[rtiov" ejsti kai; ajrtiavki"

perissov".

ajriqmo;" ga;r oJ A mhvte tw'n ajpo; duavdo"

diplasiazomevnwn e[stw mhvte to;n h{misun ejcevtw

perissovn: levgw o{ti oJ A ajrtiavki" tev ejstin a[rtio"

kai; ajrtiavki" perissov".

o{ti me;n ou\n oJ A ajrtiavki" ejsti;n a[rtio", fanerovn:

to;n ga;r h{misun oujk e[cei perissovn. levgw dh; o{ti

kai; ajrtiavki" perissov" ejstin. eja;n ga;r to;n A

tevmnwmen divca kai; to;n h{misun aujtou' divca kai;

tou'to ajei; poiw'men, katanthvsomen ei[" tina

ajriqmo;n perissovn, o}" metrhvsei to;n A kata;

a[rtion ajriqmovn. eij ga;r ou[, katanthvsomen eij"

duavda, kai; e[stai oJ A tw'n ajpo; duavdo"

diplasiazomevnwn: o{per oujc uJpovkeitai. w{ste oJ A

ajrtiavki" perissov" ejstin. ejdeivcqh de; kai;

ajrtiavki" a[rtio". oJ A a[ra ajrtiavki" te a[rtiov"

ejsti kai; ajrtiavki" perissov": o{per e[dei dei'xai.

Qualora un numero non sia ottenuto per

raddoppiamento a partire da una diade né abbia la

metà dispari, è sia pari volte pari che pari volte dispari.

In effetti, un numero A non sia ottenuto per

raddoppiamento a partire da una diade né abbia la

metà dispari: dico che A è sia pari volte pari che pari

volte dispari.

Che dunque A è pari volte pari, è manifesto – non ha

infatti la metà dispari –. Dico ora che è anche pari

volte dispari. In effetti, qualora sechiamo A a metà e la

metà di questa a metà e facciamo questo in

successione, perverremo a un certo numero dispari,

che misurerà A secondo un numero pari. Se infatti no,

perverremo a una diade, e A sarà ottenuto per

raddoppiamento a partire da una diade; il che non è

stato supposto. Così che A è pari volte dispari. E fu

anche dimostrato pari volte pari. A è quindi sia pari

volte pari che pari volte dispari: il che si doveva

dimostrare.

Questo testo permette di introdurre le occorrenze più interessanti. Si tratta della formulazione canonica

non istanziata del passaggio iterativo nella procedura per esaustione, contenente la forma verbale
kataleivyomen «faremo restare fuori» e caratterizzata da forme participiali personali peculiari.

Leggiamo la prima occorrenza in XII.10 (EE IV, 106.21-27):

tevmnonte" dh; ta;" uJpoleipomevna" perifereiva"

divca kai; ejpizeugnuvnte" eujqeiva" kai; ajnistavnte"

ejf∆ eJkavstou tw'n trigwvnwn privsmata ijsou>yh' tw'/

kulivndrw/ kai; tou'to ajei; poiou'nte" kataleivyomevn

Secando pertanto gli archi restati indietro a metà e

congiungendo rette e erigendo su ciascuno dei

triangoli prismi isoipsi al cilindro e facendo questo in

successione faremo restare fuori certi segmenti del

182 La forma ricorre ancora in V.25, in una parte della dimostrazione che è sicuramente stata rielaborata, e in X.28/29II.
183 Le sette sono nell’ordine a EE IV, 155.8, 171.8, 162.3, 170.23, 171.24, 167.21, 172.4.
184 La prima occorrenza in XII.17, all’interno di una spiegazione posposta introdotta da ejpeidhvper e contenente lo hapax
ejpinohvswmen, è sicuramente spuria (EE IV, 127.8). La seconda nella stessa proposizione (forma nohvswmen) si trova
all’interno di un passaggio riscritto, che nella redazione b (= XII.16) ha la forma personale e{xomen (EE IV, 130.7 e 236.10),
e dove la rielaborazione ha diminuito il numero di forme personali da 3 ad 2.

DIMOSTRAZIONE 109

tina ajpotmhvmata tou' kulivndrou, a} e[stai

ejlavttona th'" uJperoch'", h|/ uJperevcei oJ kuvlindro"

tou' triplasivou tou' kwvnou.

cilindro, che saranno minori dell’eccesso con cui il

cilindro eccede il triplo del cono.

La formula si ritrova, adattata alle esigenze della proposizione ospite, ancora in XII.2, 10-12, 16185.

Solo l’ultima occorrenza è confermata redazione b del testo greco (EE IV, 232.34-233.2: forma
verbale katalhvyomen «prenderemo»), che per converso ha la clausola in XII.5 (EE IV, 217.12-15:

forma verbale lhvyomen «prenderemo»), laddove la redazione principale ha una formula abbreviata
volta al passivo (EE IV, 93.9-13: forma verbale leifqwvsi «siano restate»). A sostituire la lunga

formula non istanziata, che dobbiamo ritenere risultato di un intervento normalizzatore, troviamo nella
redazione b il semplice costrutto al genitivo assoluto toiauvth" dh; ginomevnh" ajei; ejpiskevyew"

«risultando pertanto in successione tale investigazione» che abbiamo visto intervenire anche in VII.31
letta sopra186.

 I participi congiunti con il soggetto operante sono caratteristici della formula appena letta: 21 delle
26 occorrenze nel testo principale degli Elementi si rintracciano nelle 6 ricorrenze elencate sopra (i

quattro participi sono gli stessi, nello stesso ordine, in XII.10 (bis), 11, 12). In conformità con quanto
appena rilevato, la redazione b mantiene solo le due occorrenze in XII.16, e ne aggiunge una in XII.5.

Delle altre, quelle in IV.16 e V.8 ricorrono negli argomenti menzionati sopra in cui già sono impiegate
forme verbali in prima persona. A queste aggiungiamo le occorrenze spurie in IX.13 (EE II, 203.10;

deiknuvnte" pavlin «dimostrando di nuovo» all’interno di una dimostrazione potenziale
canonicamente introdotta da oJmoivw" dhv deivxomen) e in un passaggio di XII.12, dove due participi

separano deivxomen dal canonicamente congiunto oJmoivw" dhv (EE IV, 117.19-22, e si confronti con b
XII.10, ivi, 225.13). Com’è da attendersi, nessun participio congiunto con il soggetto operante è

presente nei Data.

1.5.3. Argomenti posposti

Le spiegazioni posposte, di lunghezza variabile dal sintagma breve alla proposizione completa, si
caratterizzano per quattro particolarità:

 1) Interrompono l’ordine deduttivo “naturale”, che dobbiamo presumere essere sempre quello “in

avanti”.
 2) Sono segnalate dalla presenza di particelle causali spesso dotate di rafforzativi (molto rara è in

effetti la forma semplice ejpeiv «poiché», per cui si veda la sez. 2.4): ejpeivper «poiché… proprio»,
ejpeidhv «poiché appunto», ejpeidhvper «poiché appunto… proprio», da clausole formulari come dia;

tov «per il fatto di» con infinito, oppure, nella forma più comune (poco più di 200 volte), da un
semplice gavr «infatti» esplicativo.

 3) Sono spesso costituite da citazioni non istanziate di enunciati di teoremi, e quindi introducono un
surplus di generalità, dovuto alla mancata istanziazione, che è fuori luogo all’interno di una

dimostrazione.
 4) Le spiegazioni offerte sono molto spesso banali e utili a soccorrere solo un lettore particolarmente

distratto o poco dotato.

185 EE IV, 81.21-82.1, 108.22-109.1, 111.1-5, 115.6-12, 126.4-6 rispettivamente.
186 In b XII.2, 9 (bis), 10, 11, in EE IV, 213.1, 221.17-18, 222.10-11, 223.16, 227.11-12. Nella prima il sostantivo è
diaivresi" «divisione» e manca l’avverbio.

LA MACCHINA DEDUTTIVA 110

Tutte queste potenzialità banalizzatrici sono attualizzate nell’esempio seguente di doppia spiegazione

posposta, tratto da IV.15 (EE I, 175.17-21). Ci viene spiegato perché gli angoli di un triangolo
equilatero sono uguali (un teorema in effetti assente dagli Elementi):

ijsovpleuron a[ra ejsti; to; EHD trivgwnon: kai; aiJ trei'"

a[ra aujtou' gwnivai aiJ uJpo; EHD, HDE, DEH i[sai

ajllhvlai" eijsivn, ejpeidhvper tw'n ijsoskelw'n trigwvnwn

aiJ pro;" th'/ bavsei gwnivai i[sai ajllhvlai" eijsivn: kaiv

eijsin aiJ trei'" tou' trigwvnou gwnivai dusi;n ojrqai'"

i[sai.

Il triangolo EHD è quindi equilatero: anche i suoi

tre angoli EHD, HDE, DEH sono quindi uguali tra

loro – poiché appunto gli angoli sulla base dei

triangoli isosceli sono proprio uguali tra loro; e i tre

angoli del triangolo sono uguali a due retti.

A volte all’interno di una spiegazione posposta se ne trova un’altra, di specie differente, come in XII.8
(EE IV, 100.26-101.5),

wJ" de; to; BHML stereo;n pro;" to; EQPO stereovn,

ou{tw" hJ ABGH purami;" pro;" th;n DEZQ puramivda,

ejpeidhvper hJ purami;" e{kton mevro" ejsti; tou'

stereou' dia; to; kai; to; privsma h{misu o]n tou'

stereou' parallhlepipevdou triplavsion ei\nai th'"

puramivdo".

E come il solido BHML rispetto al solido EQPO,

così la piramide ABGH rispetto alla piramide DEZQ

– poiché appunto la piramide è proprio sesta parte del

solido per il fatto di essere anche il prisma, che è

metà del solido parallelepipedo, triplo della piramide.

oppure un’intera deduzione dal condizionale annidato, con un fastidioso effetto di accumulo dei
connettori, una sintassi alquanto aberrante e la ripetizione finale del passaggio da spiegare, come in

XII.2 (EE IV, 81.1-8):

to; dh; ejggegrammevnon tetravgwnon mei'zovn ejstin h]

to; h{misu tou' EZHQ kuvklou, ejpeidhvper eja;n dia;

tw'n E, Z, H, Q shmeivwn ejfaptomevna" ªeujqeiva"º

tou' kuvklou ajgavgwmen, tou' perigrafomevnou peri;

to;n kuvklon tetragwvnou h{misuv ejsti to; EZHQ

tetravgwnon, tou' de; perigrafevnto" tetragwvnou

ejlavttwn ejsti;n oJ kuvklo": w{ste to; EZHQ

ejggegrammevnon tetravgwnon mei'zovn ejsti tou'

hJmivsew" tou' EZHQ kuvklou.

Il quadrato che risulta inscritto è pertanto maggiore

che la metà del cerchio EZHQ, – poiché appunto,

qualora per i punti E, Z, H, Q conduciamo [rette]

tangenti al cerchio, proprio metà del quadrato

circoscritto intorno al cerchio è il quadrato EZHQ, e

minore del quadrato circoscritto è il cerchio: così che

il quadrato che risulta inscritto EZHQ è maggiore

della metà del cerchio EZHQ.

Queste caratteristiche fanno sospettare che un corpus originale probabilmente alquanto ristretto di
argomenti posposti si sia arricchito con l’instancabile lavoro di chiosa che accompagnò l’uso dei testi

matematici. È anzi probabile che molte spiegazioni posposte che troviamo nel testo principale vi siano
finite, per un fenomeno ben noto, semplicemente per un mal riposto scrupolo compilativo di un

qualche copista, che riteneva opportuno integrare nel testo gli scoli che leggeva nel margine. Un
confronto con la tradizione indiretta conferma il sospetto, e suggerisce ad esempio che tutte le

esplicative introdotte da forme intensive di «poiché» siano delle interpolazioni: delle 38 occorrenze di
ejpeidhvper «poiché appunto… proprio» nel testo principale degli Elementi non ce n’è una che sia

attestata nelle traduzioni arabe: ne troviamo in III.16por, IV.3, 15, V.8 (bis), 12, VI.28, X.9por, 23por,
28/29I, 73, XI.1, 8, 26, 33, XII.2 (bis), 3, 7por, 8, 10 (ter), 11-12, 17 (quater), 18, XIII.8, 13 (ter), 16,

17 (bis), 18, due occorrenze ulteriori si rintracciano nelle dimostrazioni alternative, ed altre furono

DIMOSTRAZIONE 111

relegate da Heiberg in apparato; se ne aggiunga una in Data 49, e le due occorrenze di ejpeivper

«poiché…proprio» in VI.19por e XI.33por.

1.5.4. Citazioni di enunciati, istanziate e non

Abbiamo visto nella sez. 1.0.5 che le citazioni, istanziate e non, di enunciati precedenti innervano tutta
la struttura deduttiva di un trattato come gli Elementi. Abbiamo in particolare mostrato che tutte le

costruzioni si rifanno a formulazioni prototipiche che ricalcano l’enunciato dei problemi o dei
postulati in cui la costruzione in oggetto è proposta per la prima volta. Riporto in questa sezione alcuni

esempi di citazioni di enunciati di teoremi, ordinati secondo il grado di aderenza del richiamo al testo
originario e la quantità di lettere introdotte. Inizio da una citazione letterale non istanziata palesemente

spuria, il cui intento didattico è reso chiaro dal rimando libresco incipitario: la troviamo in XII.2 (EE

IV, 82.1-6) – teorema citato X.1:

ejdeivcqh ga;r ejn tw'/ prwvtw/ qewrhvmati tou' dekavtou

biblivou o{ti duvo megeqw'n ajnivswn ejkkeimevnwn, eja;n

ajpo; tou' meivzono" ajfaireqh'/ mei'zon h] to; h{misu

kai; tou' kataleipomevnou mei'zon h] to; h{misu, kai;

tou'to ajei; givgnhtai, leifqhvsetaiv ti mevgeqo", o}

e[stai e[lasson tou' ejkkeimevnou ejlavssono"

megevqou".

Fu infatti dimostrato nel primo teorema del decimo

libro che, fissate due grandezze disuguali, qualora dalla

maggiore sia sottratta ‹una grandezza› maggiore che la

metà, e dal resto una maggiore che la metà, e questo

avvenga in successione, sarà restata una certa

grandezza che sarà minore della minore grandezza

fissata.

La prima citazione dell’enunciato di I.4 in I.5 mantiene quasi tutte le unità linguistiche dell’originale,

con le varianti dell’omessa menzione dei lati e della formulazione più compatta del richiamo
all’angolo in comune. È in particolare interessante il primissimo asserto, un paracondizionale ibrido

con conseguente introdotto da dhv: la particella sottolinea il carattere inferenziale del passaggio,
d’altronde una constatazione del tutto ovvia, che serve a formulare le uguaglianze a disposizione in

maniera conforme alla formulazione dell’enunciato citato (cfr. sez. 2.4). Si notino anche il lungo tratto
di testo privo di lettere e la doppia occorrenze della clausola eJkatevra eJkatevra /, su cui ritorneremo

nella sez. 2.10 (EE I, 12.19-13.2):

ejpei; ou\n i[sh ejsti;n hJ me;n AZ th'/ AH hJ de; AB th'/ AG,

duvo dh; aiJ ZA, AG dusi; tai'" HA, AB i[sai eijsi;n

eJkatevra eJkatevra/: kai; gwnivan koinh;n perievcousi th;n

uJpo; ZAH: bavsi" a[ra hJ ZG bavsei th'/ HB i[sh ejstivn,

kai; to; AZG trivgwnon tw'/ AHB trigwvnw/ i[son e[stai,

kai; aiJ loipai; gwnivai tai'" loipai'" gwnivai" i[sai

e[sontai eJkatevra eJkatevra/, uJf∆ a}" aiJ i[sai pleurai;

uJpoteivnousin, hJ me;n uJpo; AGZ th'/ uJpo; ABH, hJ de; uJpo;

AZG th'/ uJpo; AHB.

Poiché dunque AZ è uguale a AH e AB a AG, due

‹rette› ZA, AG sono pertanto rispettivamente

uguali a due HA, AB; e comprendono un angolo

comune ZAH: ZG come base è quindi uguale a

HB come base, e il triangolo AZG sarà uguale al

triangolo AHB, e i restanti angoli, sotto cui si

tendono i lati uguali, saranno rispettivamente

uguali ai restanti angoli, AGZ a ABH, e AZG a

AHB.

Di fattura analoga la prima citazione di I.8 in I.9. Sebbene questo richiamo possa apparire meno
letterale del precedente, ciò è dovuto soltanto alle formulazioni differenti dei due enunciati primari; in

realtà sono stati sottoposti alle stesse trasformazioni linguistiche – si noti la persistenza della clausola
eJkatevra eJkatevra / (EE I, 17.14-19):

LA MACCHINA DEDUTTIVA 112

ejpei; ga;r i[sh ejsti;n hJ AD th'/ AE, koinh; de; hJ AZ,

duvo dh; aiJ DA, AZ dusi; tai'" EA, AZ i[sai eijsi;n

eJkatevra eJkatevra/. kai; bavsi" hJ DZ bavsei th'/ EZ i[sh

ejstivn: gwniva a[ra hJ uJpo; DAZ gwniva/ th'/ uJpo; EAZ

i[sh ejstivn.

In effetti, poiché AD è uguale a AE, e AZ comune,

due ‹rette› DA, AZ sono pertanto rispettivamente

uguali a due EA, AZ. E DZ come base è uguale a EZ

come base: un angolo DAZ è quindi uguale a un

angolo EAZ.

Una delle citazioni più compatte dell’enunciato di I.4 si trova in XI.4 (EE IV, 7.10-15):

kai; ejpei; duvo aiJ AE, ED dusi; tai'" GE, EB i[sai eijsi;

kai; gwniva" i[sa" perievcousin, bavsi" a[ra hJ AD

bavsei th'/ GB i[sh ejstivn, kai; to; AED trivgwnon tw'/

GEB trigwvnw/ i[son e[stai: w{ste kai; gwniva hJ uJpo;

DAE gwniva/ th'/ uJpo; EBG i[sh ªejstivnº.

E poiché due ‹rette› AE, ED sono uguali a due GE,

EB e comprendono angoli uguali, AD come base è

quindi uguale a GB come base, e il triangolo AED

sarà uguale al triangolo GEB: così che anche un

angolo DAE [è] uguale a un angolo EBG.

Una bella citazione letterale ma completamente istanziata è quella di V.2 in V.3 (EE II, 7.3-9):

ejpei; ou\n prw'ton to; EK deutevrou tou' B ijsavki" ejsti;

pollaplavsion kai; trivton to; HL tetavrtou tou' D, e[sti de;

kai; pevmpton to; KZ deutevrou tou' B ijsavki"

pollaplavsion kai; e{kton to; LQ tetavrtou tou' D, kai;

sunteqe;n a[ra prw'ton kai; pevmpton to; EZ deutevrou tou' B

ijsavki" ejsti; pollaplavsion kai; trivton kai; e{kton to; HQ

tetavrtou tou' D.

Poiché dunque primo EK di secondo B è

equimultiplo e terzo HL di quarto D, ed è

anche quinto KZ di secondo B equimultiplo e

sesto LQ di quarto D, anche primo e quinto

composto EZ di secondo B è quindi

equimultiplo e terzo e sesto HQ di quarto D.

Data la brevità degli enunciati originari, tutte le operazioni di manipolazioni di rapporti vanno

considerate citazioni. Il grado di letteralità può variare da quello pienamente dispiegato che leggiamo
nella prima citazione di V.17 in V.18 (EE II, 28.3-6):

kai; ejpeiv ejstin wJ" to; AB pro;" to; BE, ou{tw" to;

GD pro;" to; DH, sugkeivmena megevqh ajnavlogovn

ejstin: w{ste kai; diaireqevnta ajnavlogon e[stai.

E poiché è come AB rispetto a BE, così GD rispetto a

DH, sono grandezze composte in proporzione: così che

anche divise saranno in proporzione.

al formato canonico per questo genere di richiami, che mantiene soltanto il dativum judicantis

dielovnti «dividendo» a segnalare il tipo di operazione effettuata, come in X.14 (EE III, 23.16-20):

e[stin a[ra wJ" ta; ajpo; tw'n E, B pro;" to; ajpo; th'"

B, ou{tw" ta; ajpo; tw'n D, Z pro;" to; ajpo; th'" D:

dielovnti a[ra ejsti;n wJ" to; ajpo; th'" E pro;" to; ajpo;

th'" B, ou{tw" to; ajpo; th'" Z pro;" to; ajpo; th'" D.

È quindi come quelli su E, B, rispetto a quello su B,

così quelli su D, Z rispetto a quello su D: dividendo

quindi è come quello su E rispetto a quello su B, così

quello su Z rispetto a quello su D.

Propongo infine il caso interessante di un enunciato in cui l’aoristo passivo nell’antecedente del

condizionale originario è volto al perfetto nel paracondizionale del richiamo. Leggiamo II.5 citata in
III.35:

ejpei; ou\n eujqei'a hJ AG tevtmhtai eij" me;n i[sa kata;

to; H, eij" de; a[nisa kata; to; E, to; a[ra uJpo; tw'n AE,

Poiché dunque una retta AG risulta secata in

‹segmenti› uguali secondo H, in disuguali secondo E,

DIMOSTRAZIONE 113

EG periecovmenon ojrqogwvnion meta; tou' ajpo; th'"

EH tetragwvnou i[son ejsti; tw'/ ajpo; th'" HG.

il rettangolo compreso da AE, EG più il quadrato su

EH è quindi uguale a quello su HG.

Poche righe dopo, troviamo uno degli innumerevoli richiami a I.47, dalla forma ipercompressa (EE I,
145.21-25 e 146.2-3):

ajlla; toi'" me;n ajpo; tw'n EH, HZ i[son ejsti; to; ajpo; th'"

ZE.

Ma uguale a quelli su EH, HZ è quello su ZE.

1.5.5. Assunzioni e coassunzioni

Un argomento dimostrativo completo inizia di norma con un paracondizionale e termina con una
conclusione, segnalata dalla presenza di a[ra «quindi». Si tratta di una serie più o meno lunga di

assunzioni, coassunzioni e conclusioni incatenate, di modo che una conclusione costituisce la
premessa principale dell’inferenza successiva. Se escludiamo l’antecedente del paracondizionale

iniziale, nuova materia deduttiva è quindi convogliata unicamente dalle coassunzioni. In matematica
non ci sono in effetti argomenti che potremmo considerare «ad una premessa»: la conclusione è

sempre tratta in virtù di un’assunzione primaria e di un risultato precedente che la affianca (si veda le
sez. 1.5.1.1). Può accadere (e succede spesso) che il richiamo al risultato precedente sia omesso. Dove

manchino riferimenti espliciti, istanziati o no, occorre dunque sempre sottintendere il riferimento al
teorema utilizzato perché il passo deduttivo sia da considerarsi autorizzato. La conclusione di una

inferenza entimematica di questo genere è introdotta di preferenza da w{ste «così che», anche se non
sono scarsi gli esempi di due a[ra consecutivi (si veda la sez. 2.11).

 La grande maggioranza delle coassunzioni è introdotta da un dev coordinativo, ma non è la sola
particella usata. Questo è uno dei ruoli specifici della congiunzione ajllav «ma»; che però viene

impiegata in una stretta minoranza di casi. Forme peculiari di coassunzione sono anche le
dimostrazioni analogiche o potenziali, oppure certe costruzioni minimali come quelle introdotte da

ajfh/rhvsqw «sia sottratto» o da proskeivsqw «sia sommato», e accade non di rado che il richiamo
interno ad un risultato già stabilito sia segnalato dalla presenza di uJpovkeitai «è stato supposto»,

ejdeivcqh «fu dimostrato» o altre forme analoghe. Per vedere una parte di queste tipologie all’opera ci
rivolgiamo ancora a III.35 (EE I, 145.25-146.14) – le coassunzioni sono sottolineate:

to; a[ra uJpo; tw'n AE, EG meta; tw'n ajpo; tw'n HE, HZ

i[son ejsti; toi'" ajpo; tw'n GH, HZ. ajlla; toi'" me;n ajpo;

tw'n EH, HZ i[son ejsti; to; ajpo; th'" ZE, toi'" de; ajpo;

tw'n GH, HZ i[son ejsti; to; ajpo; th'" ZG: to; a[ra uJpo;

tw'n AE, EG meta; tou' ajpo; th'" ZE i[son ejsti; tw'/ ajpo;

th'" ZG. i[sh de; hJ ZG th'/ ZB: to; a[ra uJpo; tw'n AE, EG

meta; tou' ajpo; th'" EZ i[son ejsti; tw'/ ajpo; th'" ZB. dia;

ta; aujta; dh; kai; to; uJpo; tw'n DE, EB meta; tou' ajpo;

th'" ZE i[son ejsti; tw'/ ajpo; th'" ZB. ejdeivcqh de; kai; to;

uJpo; tw'n AE, EG meta; tou' ajpo; th'" ZE i[son tw'/ ajpo;

th'" ZB: to; a[ra uJpo; tw'n AE, EG meta; tou' ajpo; th'"

ZE i[son ejsti; tw'/ uJpo; tw'n DE, EB meta; tou' ajpo; th'"

ZE. koino;n ajfh/rhvsqw to; ajpo; th'" ZE: loipo;n a[ra to;

uJpo; tw'n AE, EG periecovmenon ojrqogwvnion i[son ejsti;

Quello da AE, EG più quelli su EH, HZ sono

quindi uguali a quelli su GH, HZ. Ma uguale a

quelli su EH, HZ è quello su ZE, uguale a quelli su

GH, HZ è quello su ZG: quello da AE, EG più

quello su ZE è quindi uguale a quello su ZG. E ZG

è uguale a ZB: quello da AE, EG più quello su EZ

è quindi uguale a quello su ZB. Proprio per gli

stessi ‹motivi› anche quello da DE, EB più quello

su ZE è uguale a quello su ZB. E fu anche

dimostrato quello da AE, EG più quello su ZE

uguale a quello su ZB: quello da AE, EG più quello

su ZE è quindi uguale a quello da DE, EB più

quello su ZE. Sia sottratto quello su ZE comune: il

rettangolo compreso da AE, EG restante è quindi

LA MACCHINA DEDUTTIVA 114

tw'/ uJpo; tw'n DE, EB periecomevnw/ ojrqogwnivw/. uguale al rettangolo compreso da DE, EB.

Si noti che il richiamo interno introdotto da ejdeivcqh si riferisce ad una conclusione raggiunta giusto

due righe prima. Vediamo in maggiore dettaglio quale sia l’impiego di ajllav. Nel testo principale degli
Elementi se ne contano 400 occorrenze, con la distribuzione seguente:

 I II III IV V VI VII VIII IX X XI XII XIII tot.

proposiz. 48 14 37 16 25 33 39 27 36 115 39 18 18 465

% # segni 7,6 3,3 6,9 3,4 4,9 7,6 5,7 5 5,1 26,1 9 8,3 6,9 100

ajllav 28 20 29 10 11 47 8 19 32 102 37 39 18 400

Dato che la particella non occorre in un solo contesto, si deve fare attenzione a considerare la sua

presenza un marcatore stilistico, per quanto lo sia sicuramente in negativo per il libro VII e per quanto
in buona parte dei libri la sua frequenza sia approssimativamente proporzionale al numero di segni e

quindi alla densità deduttiva.
 Il contesto di gran lunga predominante in cui ricorre ajlla; è appunto quello dell’introduzione di

coassunzioni; in una piccola parte dei casi la particella è rinforzata da mhvn «a dire il vero» (35
occorrenze nel complesso degli Elementi, in I.4, VI.8, 20, VII.19 (bis), 24, 30, VIII.5, 19 (bis), IX.3,

12 (quater), 13 (ter), 15, 18 (bis), 19, 36, X.6, 41/42, XI.4, XII.6, b2 (bis), 10-11, XIII.4, 10, 17,
XII.4alt, 2 nei Data), assumendo così la forma che sembra preferita nella tradizione dialettica stoica.

Coassunzioni negative possono essere introdotte da oujde; mhvn «né a dire il vero» (in I.19, 25, III.16,
V.10 (bis), XIII.18). Unica occorrenza di mhvn non a rinforzare un’altra particella in X.51. In funzione

del contesto, ajlla; può essere accompagnato da kaiv con valore avverbiale (49 occorrenze nel
complesso degli Elementi, 18 nei Data). Nella grande maggioranza dei casi, però, lo si trova

direttamente seguito da un opportuno articolo, oppure nell’espressione ajll∆ wJ" (71 occorrenze nel
testo principale), quando introduca relazioni di proporzionalità. L’unica eccezione corposa a queste

due ultime tipologie è costituita dall’espressione ajll∆ eij dunatovn «ma se possibile» (si veda la sez.
2.2.1 per dettagli); le altre eccezioni sono coassunzioni in cui la particella coordinativa è seguita da un

verbo («essere» in XI.34 (bis), XII.15, XIII.7, parallavssein «discostarsi» in I.8, tevmnein «secare»
in IV.13, duvnasqai «potere» nello spurio X.9por dove troviamo poco prima ajll∆ aJplw'" «ma in

assoluto») oppure da sintagmi sparsi quali sunamfovter– in V.8, X.17-18, meivzona kaq∆ uJpovqesin
«maggiore per supposizione» in X.44, 47. Unico sostantivo puramiv" «piramide» in XII.3.

Interessanti, infine, le due coassunzioni strettamente parallele in V.11 e 17, formulate ajlla; eij

uJperei'ce «ma se eccedeva» e contenenti quindi alcune tra le rare occorrenze di imperfetto (ad

esempio, forme di imperfetto del verbo «essere» occorrono solo in I. 19 (bis), 25 (bis), III.37, V.17,
VIII.2, XII.2 (bis), tutte ovviamente all’interno di coassunzioni, le ultime due introdotte da ajllav).

 Anche il secondo ruolo di ajllav è in realtà coassuntivo in senso ampio: si tratta dell’espressione
ajlla; dhv «ma ora», da cui sono introdotti i casi ulteriori in una dimostrazione dalla struttura

complessa, vuoi che la necessità di più dimostrazioni sia indotta da un’enunciato composito, come in
I.26, vuoi che una divisione in casi si sia resa necessaria dopo l’esposizione, allo scopo di tener conto

di configurazioni geometriche differenti. Nel testo principale degli Elementi si registrano 42
occorrenze di ajlla; dhv (3 nei Data, in 10-11, 44), ripartite nel modo seguente tra le due tipologie

appena menzionate (trascuro l’occorrenza in X.18/19; con asterisco le forme ajlla; dh; pavlin):

enunciato complesso
I.26*, III.3, 14, VI.2-3, 7*, 14-17, 22, VIII.15, 17, IX.9-10, X.9 (bis), 11, 15-17,

XI.37, XII.9, 15, XIII.7

DIMOSTRAZIONE 115

configurazioni differenti III.33 (bis), 36, IV.5 (bis), V.8, IX.18 (bis), 19* (ter), 20, X.71 (ter), 72, XII.15

 Veniamo ora ad analizzare le coassunzioni in forma di rimandi interni. Per quanto riguarda quelle
che contengono forme di uJpokei'sqai «essere supposto», ripropongo qui il prospetto già visto nella

sez. 1.2. Vi sono elencate le parti di una proposizione cui sono effettuati richiami di questo tipo,
affermativi o negativi, all’interno di dimostrazioni dirette e indirette. Se una proposizione è divisa in

casi o ha un enunciato multiplo, tutti i richiami alle esposizioni parziali sono rubricati nella voce
«esposizione principale». L’esposizione locale è quella che recede una dimostrazione indiretta, ed

introduce nuovi enti rispetto all’esposizione principale. Con asterisco sono segnalate le occorrenze
all’interno di dimostrazioni dirette; la doppia barra // precede materiale aggiuntivo.

esposizione principale

I.26, 29, 48*, V.5*, 6*, 18, 19*, VI.3*, 5*, 6 (bis)*, 7 (ter), 22*, VII.2, 7*, 20, 33,

IX.10 (bis), 14, 30, 34, X.9por, 9/10, 21*, 37*, 38*, 41/42, 47, XI.5, 16, 23 (bis),

34 (bis), 35*, XII.4/5*, XIII.2/3, 7*(bis) // X.13, 39

esposizione locale IX.12, 13, 18, 20, 36, X.16 (bis)

costruzione IV.10*, IX.20, X.33*, XI.23, 23* (bis), 26*, X.54*, 55*

supposizioni dell’assurdo

(spurie)

X.42, XII.12 // X.28/29II (bis)

Nella pratica canonica il verbo uJpokei'sqai «supporre» rimanda dunque senza eccezioni ad una

assunzione fatta in esposizione o nel corso di una costruzione.
 Gli asserti introdotti da forme di deiknuvnai «dimostrare» rinviano a risultati già stabiliti nel corso

della stessa dimostrazione o, meno frequentemente, in proposizioni precedenti. La forma di gran lunga
preferita è ejdeivcqh «fu dimostrato». Vediamo nei prospetti seguenti la distribuzione delle occorrenze,

ripartite per forma verbale, particella o termine che accompagna la coassunzione, “raggio d’azione”
del riferimento (interno se niente segue tra parentesi, altrimenti vi è indicata la proposizione cui è fatta

allusione). Prima le forme meno frequenti:

 dev (kaiv) ajllav pavlin altre clausole

deiknuvnte" IX.13

ejdeivknumen XII.10 (XII.2)

ejdeivxamen X.44 (X.41/42)

ejdeivcqhsan I.13, 15, X.55, 67 I.21

 o{ti impossibile altre clausole

devdeiktai

VI.1, 33, IX.9 (8, bis, verbo posposto), 18 (16),

19 (17), X.9/10 (VIII.26), 18/19 (9por), XI.25,

XII.13, b XII.3 (XI.39), 12

bXII.2, 5, 10-11 X.111, XIII.17 (XI.38),

Data 5

Alcune clausole sono interpolazioni ovvie, quali wJ" e[mprosqen ejdeivknumen «come dimostravamo in

precedenza» in XII.10 e wJ" ejpavnw ejdeivxamen «come dimostrammo sopra» in X.44, oppure
l’espressione participiale deiknuvnte" pavlin «dimostrando di nuovo» in IX.13. Nel secondo prospetto,

notiamo la forma devdeiktai + participio in X.111, o{per ajduvnaton devdeiktai «il che è stato
dimostrato impossibile» in b XII.2, 5, 10-11, tou'to ga;r devdeiktai ejn tw'/ parateleuvtw/ qewrhvmati

tou' eJndekavtou biblivou «questo è infatti stato dimostrato nel penultimo teorema dell’undicesimo
libro» in XIII.17, wJ" devdeiktai «come è stato dimostrato» in Data 5.

LA MACCHINA DEDUTTIVA 116

 Vediamo ora il prospetto relativo alla forma più frequente, cioè ejdeivcqh; con asterisco occorrenze

di ejdeivcqh de; o{ti «e fu dimostrato che»; la riga intitolata «assurdo» contiene espressioni del tipo di
quelle appena rubricate come «impossibile»; «parac.» riporta occorrenze in paracondizionali:

dev (kaiv)

I.1, 2, 5 (bis), 7, 19*, 25*, 30, 32-34, 46, II.4, 8 (bis), 10, III.4-6, 10, 12, 13* (bis), 35, IV.6-7, 11-

12, 15, V.10* (bis), 19, 23, VI.3, 10, 18, 20por (bis), 32, VII.8, VIII.5, 9-10, 18, IX.8, 34, X.5-6,

28/29II*, 33, 53, XI.15, 17, 20, 23*-24, XII.2*, 5*, 10*-11*, 12* (bis), 17-18*, XIII.1, 2 (bis), 6, 7

(bis), 9-10, 14 (bis), 15-17, bXII.2*, 5*, 9*, 10 (bis), 10*, 11*, 17*, Data 42

o{ti III.16 (verbo posposto), X.28/29I
ajllav I.21, III.15, 25, IV.15, VI.8, 24, 28, VII.10, VIII.19, XI.31, XII.3, XIII.3-4, 8-9, 13

altro III.32, VI.7,19, VIII.19, IX.36, X.44, 91-92, 107, XI.4 (bis), 18, 20, 35, XII.2, 5, 7, 18, XIII.11

parac. I.5, IV.12, V.19, VI.1, 4, 23-24, X.9por, 93 (ter), 94-95, 96 (ter), XI.4 (bis), XII.12, XIII.16, 18

assurdo III.8, IV.4, 8, 13, X.84, XI.2, XII.2, 5, 11-12, 18

Ovviamente, le ultime due righe non registrano coassunzioni. La dizione «altro» corrisponde alle
clausole seguenti: proposizione relativa in III.32, X.44, XI.20, introdotta da un semplice kaiv con verbo

posposto in VI.7 (ejdeivcqh + participio), IX.36, XI.4 (bis), 18, 35, da un semplice dev con verbo
posposto in X.92, XII.7 (bis), XIII.11. Sono spurie le occorrenze in frasi di schietto taglio

metamatematico in VI.19 (ejpeivper ejdeivcqh wJ" «poiché fu proprio dimostrato che»), VIII.19 (wJ" ejn

tw'/ pro; touvtou qewrhvmati ejdeivcqh «come fu dimostrato nel teorema prima di questo»), X.91 (wJ"

ejn toi'" e[mprosqen ejdeivcqh «come fu dimostrato in quelli in precedenza»), 107 (wJ" ejdeivcqh «come
fu dimostrato»), XII.2 (ejdeivcqh ga;r ejn tw'/ prwvtw/ qewrhvmati tou' dekavtou biblivou «fu infatti

dimostrato nel primo teorema del decimo libro»), XII.5, 18 (wJ" e[mprosqen ejdeivcqh «come fu
dimostrato in precedenza»). Non solo queste andranno sospettate, peraltro: data la pratica corrente di

sottintendere il verbo «essere», un ejdeivcqh può sempre essere inserito senza mutare in niente la
sintassi della frase, fatto che lo rende adatto ad interpolazioni puntuali. Forme del participio

prodedeigmevno" «‹quanto› dimostrato prima» fungono da ovvio marcatore stilistico per il libro X (in
X.55, 56, 59, 62, 63, 65; forma semplice dedeigmevno" in X.9, 58, prodevdeiktai in XIII.17);

altrettanto concentrate sono le occorrenze delle forme del participio proeirhmevno" «predetto», che si
rintracciano in II.3 (bis), X.19, 20, 77, 82-83, 84 (bis), XI.36 (ter), XIII.16, 17 (bis), 18; in II.3 e XI.36

il participio è presente nell’enunciato e questo spiega anche le altre occorrenze. Il participio
prokeivmeno" «proposto» è confinato ancora al libro X (39, 40, 41 (bis), 47, 76-78, 83 (bis), 110, più 3

occorrenze nelle dimostrazioni alternative), con l’esclusiva funzione metamatematica di scorciare le
esposizioni, come vediamo sull’esempio di X.39 (EE III, 64.13-19):

eja;n duvo eujqei'ai dunavmei ajsuvmmetroi sunteqw'si

poiou'sai to; me;n sugkeivmenon ejk tw'n ajp∆ aujtw'n

tetragwvnwn rJhtovn, to; d∆ uJp∆ aujtw'n mevson, hJ

o{lh eujqei'a a[logov" ejstin, kaleivsqw de; meivzwn.

sugkeivsqwsan ga;r duvo eujqei'ai dunavmei

ajsuvmmetroi aiJ AB, BG poiou'sai ta;

prokeivmena: levgw o{ti a[logov" ejstin hJ AG.

Qualora due rette incommensurabili in potenza che fanno

il ‹dominio› composto dai quadrati su di esse

esprimibile, quello ‹compreso› da esse mediale siano

composte, la retta totale è irrazionale, e sia chiamata

maggiore.

In effetti, siano composte due rette incommensurabili in

potenza AB, BG che fanno quanto proposto: dico che AG

è irrazionale.

Altre frasi metamatematiche contenenti verbi con prefisso pro– sono in X.4por (to; povrisma

procwrhvsei «il porisma ha luogo») X.41/42 (deivxomen h[dh proekqevmenoi lhmmavtion toiou'ton

DIMOSTRAZIONE 117

«dimostreremo esponendo prima tale lemmino»), e le forme aberranti di chiusa della dimostrazione in

X.53/54 (a} proevkeito dei'xai «le quali cose era stato proposto dimostrare») e XI.23por (o{per

proevkeito poih'sai «il che era stato proposto fare»). Interne al linguaggio oggetto sono invece le

scarse occorrenze di forme del participio proteqeiv" «prefissato», legate alla formulazione peculiare
del teorema di illimitatezza della classe dei numeri primi IX.20 (ter) e, naturalmente, a contesti di

teoria delle linee irrazionali in cui venga «prefissata» un’esprimibile, come in X.def.3 (bis), def.4,
X.10 (ter).

 Profezie su dimostrazioni da compiere fanno le altre forme di deiknuvnai, escludendo quelle che
occorrono nelle clausole introduttive canoniche di dimostrazioni potenziali:

deivknutai X.def.3

deivxomen VI.22/23, 41/42, XI.23/24, XII.12, XIII.18

deicqhvsetai I.16, 47, IV.12, 14, VI.20porI, X.32, 64, XIII.13

deicqhvsontai X.44

Le frasi contenenti deicqhvsetai «sarà stato dimostrato» sono in buona parte clausole canoniche con

un sintagma inserito immediatamente dopo oJmoivw" (dhv) incipitario: genitivo assoluto in I.16 e 47, tw/'

pro; touvtou «a quello prima di questo» in IV.14, pavlin «di nuovo» in X.32, gavr «infatti» in X.64.

Restano le occorrenze aberranti in IV.12 (dia; ta; aujta; dh; deicqhvsetai: dimostrazione analogica,
non potenziale!), VI.20porI (wJsauvtw" de; kai; […]; l’avverbio wJsauvtw" «allo stesso modo» ricorre in

dimostrazioni potenziali alquanto dubbie anche in V.8, 20porI, X.23por, XII.15; in V.15 (bis), 16, 23,
VI.1 la sua presenza è invece indotta dall’enunciato di V.15, dove ha un significato matematico ben

preciso), XIII.13 (wJ" eJxh'" deicqhvsetai). In X.44 incontriamo l’unica occorrenza di dimostrazione
analogica introdotta da kata; ta; aujta; dhv «secondo gli stessi ‹motivi›».

