

APORIE proti JEDNOTĚ

(resp. proti konečné odpovědi)

*„Rychlejší Achilleus musí vždy dospět nejdříve tam, odkud vyšla pomalejší želva.
Prchající, byť sebe-pomalejší, je tedy nutně vždy o něco vpředu
před pronásledujícím, byť sebe-rychlejším!“*

~

Tuto Zénónovu aporii zařadil Aristoteles mezi aporie proti pohybu, neboť se zdá popírat konec pohybu, protože rychlonohý Achilleus pomalou želvu nikdy nedožene. Při řešení této aporie se však ukázalo, že na pohybu pouze demonstruje něco zcela jiného. Ve skutečnosti tu jde o aporii proti jednotě (jednotě mnohosti), která logicky doplňuje předchozí dvě aporie, proti jednotce a proti mnohosti (bez jednotky není mnohosti, bez mnohosti není jednoty)...

V aporii proti jednotě je zakopaný pes v tom, že se rychlejší Achilleus a pomalejší želva nepohybují na téže dráze, ale každý na jiné. Jejich dráhy se totiž navzájem pouze dotýkají. Jinak mají různou míru, různý počátek i různý konec:

U/ dráha Achilla - počíná tam, odkud vychází Achilleus - končí tam, odkud vychází želva
V/ dráha želvy - počíná tam, odkud vychází želva - končí tam, kam dospěje želva

Kdyby oba běželi na téže dráze, rychlejší Achilleus by pomalejší želvu hned napoprvé dohonil. Že tomu tak není, toho příčinou je Zénónův Achilleus. On totiž bere v úvahu jen to, co vidí, takže za svou dráhu (U) pokládá výchozí vzdálenost mezi ním a želvou. Proto si praví: „Tady jsem já a tam je želva. Tam želvu doženu!“ Achilleus evidentně nepočítá s tím, že mu želva mezitím popoleze na své budoucí dráze (V), která zatím není vidět.

Achilleus by želvu dohonil, kdyby vzal v úvahu nejen výchozí vzdálenost, kterou vidí (U), ale také odhad vzdálenosti, o kterou želva popoleze (V), kterou sice nevidí, její odhad však může průběžně korigovat. Achilleus by si musel říci: „Želvu nedoženu tam, kde je, ale tam, kde ještě není, kam asi popoleze!“ Tzn., že Achilleus musí v duchu spojit dvě dráhy v jednu. Musí z mnohosti jednotlivostí (z U a V) uspořádat jednotu ($U + V = W$):

V/ dráha želvy - počíná tam, odkud vychází želva - končí tam, kam dospěje želva
W/ dráha Achilla - počíná tam, odkud vychází Achilleus - končí tam, kam dospěje želva

Achilleova dráha (W) je sice delší než dráha želvy (V), tento rozdíl však Achilleus hravě překoná vyšší rychlostí pohybu, neboť navzdory různým počátkům mají obě dráhy (V a W) týž konec (kam dospěje želva)...

≈

ŘEŠENÍ APORIE proti JEDNOTĚ

Rychlejší Achilleus musí dospět tam, kam dospěje pomalejší želva,
 nikoliv tam, odkud pomalejší želva vyšla.
 Je-li prchající pomalejší, pak, i když je o něco vpředu,
 bude rychlejším pronásledujícím nutně dostižen!“

-zmp-

Zde by mohlo řešení aporie proti jednotě skončit, kdybychom měli opravdu zcela jasno o tom, čím Achillova dráha pohybu (W) v podstatě je. Zda je mnohostí drah (U + V), nebo jednou dráhou (W), byť složenou. Co je tu reálné? Mnohost drah, nebo jednota?

Musíme se tedy ptát: Je jednota mnohosti ($W = U + V$) tak reálná, jako je reálná mnohost (U + V) z níž je složena, nebo je jen něčím pomyslným? Zatímco reálnost mnohosti (U, V) nelze zpochybnit, zdá se, že reálnost jednoty (W) zpochybnit lze. Odstraníme-li totiž mnohost (U a V) z níž je složena jednota (W), z jednoty nám nezůstane nic...

OTÁZKY MILINDOVI

„Vznešený Nágasénó klade otázky velekráli Milindovi:

„Velekráli, přišel jsi pěšky nebo vozem?“

„Vznešený, nepřišel jsem pěšky, ale vozem.“

„Velekráli, pokud jsi přijel vozem, vysvětli mi vůz: „Je oj vozem?“ „Nikoli, Vznešený.“
 „Je náprava vozem?“ „Nikoli, Vznešený.“
 „Jsou kola vozem?“ „Nikoli, Vznešený.“
 „Je korba vozem?“ „Nikoli, Vznešený.“
 „Je rozporka vozem?“ „Nikoli, Vznešený.“
 „Je jho vozem?“ „Nikoli, Vznešený.“
 „Je uzda vozem?“ „Nikoli, Vznešený.“
 „Je bodec vozem?“ „Nikoli, Vznešený.“

„Jsou oj, náprava, kola, korba, rozporka, jho, uzda a bodec dohromady vozem?

„Nikoli, Vznešený.“

„Velekráli, ať se táži po čemkoliv, vozu nikde nevidím! Čím je tedy vůz? Vůz, je pouhé slovo! Velekráli, proto nemluvíš pravdu, ale nepravdu. Není vozu! Velekráli, tys nejmocnější vladař Indie. Koho se bojíš, že nemluvíš pravdu? Necht' to slyší 500 Řeků a 80 000 mnichů.“

Král Milindó řekl: „Přijel jsem vozem.“

„Velekráli, jestliže jsi přijel vozem, vysvětli mi vůz... Je-li král takto osloven a přece vůz nevysvětluje, lze to schvalovat?“

Když tak mluvil, 500 Řeků hlasitě projevovalo souhlas s úctyhodným Nágasémem a králi Milindovi řekli toto: „Velekráli, nyní promluv, můžeš-li.“

Král Milindó promluvil ke ctíhodnému Nágasémmu takto: „Vznešený Nágasémo, nemluvím nepravdu. Pro spojení oje, nápravy, kol, korby a rozporky se užívá jména, názvu, označení, pojmu, slova: „vůz“.

„Velekráli, velmi dobře znáš vůz! Obdobně, se užívá jména, názvu, označení, pojmu, slova „Nágasémo“, o mých vlasech, chloupcích, útvarech, o mém mozku, tělesnosti, pocitu, o mém vnímání a vědomí. Avšak osoby tu vpravdě není!“

(buddhistický nekanonický text: „Milindapañhá“)

V evropském středověku se objevila podobná polemika mezi tzv. realisty a nominalisty, ve sporu, zda to, co pojímáme jako „druh“, je pouhým názvem nebo něčím reálně duchovním...

KDE JE JEDNOTA?

Ústy Vznešeného Nágasémy zakládá logika Východu (Buddhismus) svou argumentaci proti jednotě mnohosti (proti vozu) na skutečnosti, že po odstranění všech součástí vozu, nám z vozu před očima nezůstane vůbec nic (nijaká jednota vozu):

„Velekráli, vozu nikde nevidím... Vůz, je pouhé slovo... Není vozu!“

Tak, a babo rad! Věc je však ještě horší. Protože nevidíme vůz, může se zdát, že vidíme alespoň mnohost součástí vozu („oje, nápravu, kola, korbu, rozporku“ atd.). Nágasémo však nic takového neříká. Velmi dobře totiž ví, že tak jako není vidět jednotu vozu, tak není vidět ani jednotu kterékoliv součásti vozu. Jako je vůz vyšší jednotou, složenou z mnohosti svých součástí, tak je každá součást vozu nižší jednotou, složenou z mnohosti svých součástek. Např. kolo vozu se skládá z obruče, loukotí (segmentů ráfku), paprsků, středu kola atp. Nágasémo by tedy stejně dobře mohl o každé součásti vozu říci:

„Velekráli, žádnou součást vozu nikde nevidím... Součást vozu, je pouhé slovo... Není součástí vozu!“

Nágasémo právem tvrdí, že jednoty mnohosti (vyšší i nižší) jsou pouhá slova (jména, názvy, označení, pojmy).

Vždyť i samotné slovo je v tomto světě složeno z mnohosti slabik (slo + vo) a slabika z mnohosti hlásek (s + l + o + v + o). Nágasénó by tak stejně dobře mohl říci:

„Není slova, není slabiky!“

Musíme se tedy ptát: Může Nágasénovo rozkládání (analýza) pokračovat do nekonečna nebo někde skončí?

Řekli jsme si již (viz aporie proti mnohosti), že nekonečno je pouhá iluze, že reálné je pouze konečno. Ukázali jsme si také reálnost konečna na mluvnickém stupňování, jež vyvíjí slovo současně na dvě strany (vně a uvnitř) společného počátku (0). Zatímco pokračující vnější stupňování slovo rozmnožuje skládáním jeho mnohosti na vyšší a vyšší jednoty (věty, souvětí atd.), pokračující vnitřní stupňování slovo rozkládá na mnohost menších a menších zlomků (na slabiky a hlásky):

spis ← věta ← **slovo** ← **0** → **slovo** (slabiky, hlásky)

Hláskám (písmenům) odpovídají součástky součástí vozu, slabikám odpovídají součásti vozu, vnitřnímu slovu odpovídá vůz. Zdá se tedy, že Nágasénovo rozkládání musí skončit u součástek součástí vozu (u hlásek či písmen). Tak tomu ovšem není, neboť jako je hláska dána artikulací neartikulovaného zvuku (hluku), tak je součástka součástí vozu dána tvarováním a formováním nějaké „materie“ (dřevo, kovu aj.). Materie je ovšem extrahována (přirozeně nebo uměle) z nějaké suroviny (ze stromu, z rudy aj.).

Zdá se tedy, že Nágasénovo rozkládání končí u materie (např. kovu) extrahovaného ze suroviny (kov je extrahován uměle z rudy jako ingot atp., dřevo je extrahováno přirozeně z půdy růstem stromu). Z materie získané ze suroviny pak tvoříme (tvarujeme a formujeme) součástky součástí vozu (např. loukotě kola).

Protože surovina již zhruba odpovídá tomu, co Mojžíš nazývá „prach země“, můžeme zjednodušeně říci, že Nágasénovo rozkládání končí u prachu země. Případné dělení prachu země na jemnější prach přenecháme učené fantazii akademických fachmanů.

Prach země (surovina) představuje v principu to, co naznačuje pojem „plnost“. Mimo jiné jsme se již mohli naučit (viz aporie proti jednotce či mnohosti) rozlišovat mezi ideální formou možnosti (A) a možným tvarem (B) na jedné straně a plně uskutečněným (naplněným plností) projevem tvaru (C) a formy (D). Nyní tedy prachem země naplníme projev materie (dřevo, kov, hluk atp.), jí pak naplníme projev součástek součástí (artikulovaných hlásek, psaných písmen), jimi naplníme projev jednoty součástí vozu (slabik) a jimi nakonec naplníme projev jednoty vozu (slova).

Řekneme-li však, že vůz je naplněn mnohostí součástí vozu, mnich Nágasénó právem namítne, že žádná součást vozu neexistuje.

Řekneme-li, že součásti vozu jsou naplněny mnohostí součástek, mnich Nágasénó namítne, že žádná součástka neexistuje.

Řekneme-li, že součástky součástí jsou naplněny příslušnou materií, mnich Nágasénó namítne, že žádná materie neexistuje.

Řekneme-li, že je materie naplněna prachem země, tu již „otravný“ Nágasénó zmlkne, neboť nemá co namítnout. Plnost už není čím naplnit, tak jako solí nelze osolit sůl.

Aristoteles (Metafyzika): „Není možné, aby se podstata skládala z podstat, jež by v ní skutečně byly. Neboť to, co je skutečně dvojí, není nikdy skutečně jedním.“

Mj. se zdá, že i Aristoteles je proti realnosti jednoty („to, co je skutečně dvojí, není nikdy skutečně jedním“). Nás tu však nyní zajímá, že Nagasénovo rozkládání končí u prachu země, bez něhož nebudeme moci naplnit projevy materie (zvuku aj.), součástí součástí (hlásek, písmen), součástí vozu (slabik), ani vozu (slova). Bez prachu země nebudeme mít plný projev ničeho (C ani D). Nágasénó za to ovšem nemůže, neboť v tomto světě platí:

„Prach jsi a v prach se navrátíš!“ (1. Mojžíš: 3, 19)

Nyní se musíme ptát: Odkud se berou všechny ty tvary a formy, jež naplňujeme prachem země jako jednoty mnohosti (CD)? A kam mizí po odstranění prachu země? Kam se vlastně poděly všechny ty materie (zvuky, inkousty), součástky součástí (hlásky, písmena), součástí vozu (slabiky) a vůz (slovo)?

Zde je třeba si uvědomit, že tak jako je pláč projevem dítěte, nikoliv projevujícím se dítětem, tak i obecně platí, že:

projev není tím, co se projevuje

Věc je velmi názorně naznačována již malým dětem na pískové bábovce. Po vyklopení z kyblíčku podrží napěchovaný písek od vnitřní formy kyblíčku (A) otisk (obraz) možného tvaru (B), který je jeho plným projevem (C). Že písková bábovka nemá možný tvar (B), ale pouze jeho plný obraz (C), o tom se snadno přesvědčíme, když odstraníme písek. Po zboření bábovky nám nijaký tvar bábovky nezůstane (B ani C). Na otázku, kam se poděl tvar pískové bábovky, musíme tedy odpovědět: Nikam se nepoděl! Písková bábovka ho nikdy neměla. Pouze ho napodobovala tím, že podle něj (B) měla svou mnohost písku uspořádanou v jednotu (C).

A jako písková bábovka (D) napodobuje možný tvar (B), tak nitro plechového kyblíčku napodobuje formu možnosti (A) tím, že má podle ní uspořádaný plech (D). Odstraníme-li materii plechového kyblíčku, nijaká forma možnosti (A) ani její plný projev (D) nám nezůstane.

Správně položená otázka tu tedy zní:

a/ kam se, po zbourání pískové bábovky, podělo uspořádání písku v jednotu mnohosti (C), napodobující možný tvar (B)?

b/ kam se, po zničení plechového kyblíčku, podělo uspořádání plechové materie v jednotu mnohosti (D), napodobující formu možnosti (A)?

Obdobně se lze ptát, kam se poděje pláč dítěte (napodobující plačící dítě), když dozní, když dítě přestane plakat?

Již jako malé děti si tedy můžeme doslova ohmatat skutečnost (J.A. Komenský: „Škola hrou!“), že neexistuje pouze svět materiální plnosti, svět mnohosti prachu země, ať už ve stavu neuspořádaném (chaos) či uspořádaném (CD). Že existuje také svět ideálních tvarů a forem (AB), svět hierarchie idejí jednot, podle kterého může být svět prachu země uspořádan (CD). Tento svět idejí (AB) nám naše tělesné smysly nezrcadlí, protože se jim bezprostředně neprojevuje.

Tělesné smysly nám zrcadlí pouze plné projevy (CD) světa idejí (AB), tj. podle idejí uspořádaného prachu země.

Jak je možné, že tomu, co si můžeme od nejtělejšího dětství dnes a denně sami prakticky ohmatat, vůbec nerozumíme? Nerozumíme tomu prostě proto, že nám akademické školství důkladně vyplachuje mozek svým teoretickým světem, světem tendenčního učení, že existuje pouze a jen svět prachu země. Jiné světy jsou prý jen pouhým výplodem fantazie našich akademicky nevzdělaných a proto pověřivých předků, jichž máme být „osvícenými zadky“.

Rafaël Santi: Athénská škola

Ač na názvu nezáleží, vždy je lépe, naznačuje-li i název příslušnou realitu. Proto pro zmíněný svět ideálních jednot (AB) přijmeme Platónův pojem „svět idejí“, na rozdíl od Aristotelova „světa logicky uspořádaných plností“ (CD).

V souvislosti s řešením aporie proti jednotě tedy můžeme říci: V našem světě relativních projevů, který vnímáme skrze smysly fyzického těla, se ideje neprojeví bezprostředně, ale jen prostřednictvím svých otisků (obrazů) do relativní plnosti (mnohosti prachu země). Tzn., že prostřednictvím tělesných smyslů v tomto světě nevnímáme jednotu (vozu, tvaru pískové bábovky atp.), ale pouze její plný projev v příslušném uspořádání mnohosti prachu země.

Zatímco plný obsah pískové bábovky je podle ideálního tvaru (B) uspořádán jen na svém povrchu, Milindův vůz je uspořádán nejen na povrchu (řád mnohosti součástí vozu), ale také v hloubi svého obsahu (řád každé součásti vozu, každé součástky součásti i každé materie součástek, uspořádané z mnohosti prachu země). Protože Nágasénovi jde o odlišení ideální jednoty vozu (AB) od plnosti podle ní uspořádané (CD), spokojuje se jen poukazem na uspořádání vozu z mnohost součástí a hlouběji se ve věci nepřehrabuje. Nágasénó chce Milindu poučit, že to, co vnímá prostřednictvím smyslů fyzického těla, není vůz (ideální jednota), ale jen to, čím je naplněn projev vozu, že mnohost součástí vozu není vůz:

„Není vozu!

*„Pro spojení oje, nápravy, kol, korby a rozporky
se (jen) užívá jména, názvu, označení, pojmu, slova: „vůz“.*

Aby od svého poučení neodváděl Milindovu pozornost jinam, vyhýbá se Nágasénó také pojmu „uspořádání“ součástí vozu, přestože právě „řád“ je kanonickým ideálem Buddhismu (Buddhismus nemá Boha, ale pouze řád, zračící se např. v Buddhově mnišském řádu). Proto se Nágasénó spokojuje s Milindovým pojmem „spojení“ součástí vozu. To, co ve světě vnímaném prostřednictvím tělesných smyslů součástí vozu spojuje, jsou spojovací prvky (hřebíky, šrouby, kolíky, čepy, svorky atp.), jež lze pojímat rovněž jako součásti vozu. Milinda tak může veškerou pozornost soustředit jen na odlišení vnímané plnosti projevu (spojené mnohosti součástí vozu), od nevnímané ideální jednoty (vozu). Takto můžeme s Milindou dospět k poznání, že:

žádná jednotlivost se neprojevuje sama o sobě, ale skrze mnohost plnosti

Jinými slovy, v našem světě relativních projevů lze vnímat jen plné obrazy idejí (CD), nikoliv samotné ideje (AB). Zde lze reálnou existenci ideální jednoty pouze logicky dokázat, na základě porozumění uspořádání mnohosti prachu země (plnosti) podle ideální jednoty:

„Zjevným dokazujeme skryté“ (Aristoteles)

Pokud však zjevná plnost (prach země) uspořádána není, potud neprojevuje nijakou ideu (jednotu), ale jen sama sebe jako neideální chaos mnohosti. Subjektivně se nám jako chaos jeví také uspořádaná mnohost, pokud jejímu uspořádání nerozumíme. Např. slyšíme řeč, které nerozumíme, vidíme text, ale neumíme číst atp. Tehdy se nám objektivně uspořádané subjektivně jeví jako neuspořádané, jako subjektivní iluze chaosu. Nerozumíme-li řádu projevu, nemůže nás plný projev převést ze světa prachu země do Platónova světa idejí (jednot). Proto je v procesu poznání důležité nejen badatelovo smyslové pozorování plnosti (přírodní věda), ale také myslitelovo reálně logické uvažování (myšlení) o pozorovaném, uvažování vlastním rozumem. A jsou to právě představy a pojmy našeho myšlení, co nás přivádí do světa idejí, neboť představa v našem vědomí je v podstatě tímtéž, čím je idea ve světě idejí...

Akademická obec se ani v tomto případě nedala nějakým Zénónem zaskočit a tvrdí, že paradox Achillea a želvy vyřešila pomocí matematické koncepce známé jako „součet konvergentních řad“:

Co to zase je? Že by nějaký „odborný“ název pro prostý matematický součet: $U + V = W$? Ani nápad! Akademická půda řeší tzv. „paradoxy“ (aporie) zásadně paradoxně:

KONVERGENTNÍ ŘADA

Abychom nic nepopletli, nechme si pojem „konvergentní řada“ vysvětlit nejdříve někým, kdo ovládá matematickou latinu:

T. Windsor: „Abychom pochopili, oč jde, je třeba se seznámit zvlášť s pojmem "řada", a zvlášť s pojmem "konvergentní"“.

Nuže pojmem "řada" se v matematice označuje součet "posloupnosti" matematických objektů (nejčastěji čísel, pak se mluví o číselných řadách). Posloupnosti mohou být přitom jak konečné tak nekonečné. Příklady posloupností a jím příslušných řad:

posloupnost: 1, 2, 3, 4, 5, ... ∞ ; odpovídající řada: $1 + 2 + 3 + 4 + 5 + \dots = \infty$

posloupnost: 1, -1, 1, -1, 1, -1...; odpovídající řada: $1 + (-1) + 1 + (-1) + 1 + (-1) + \dots = ?$
(výsledek neexistuje)

posloupnost: 15, 30, 40; odpovídající řada: $15 + 30 + 40 = 85$

Jistě znáš pojmy jako aritmetická či geometrická řada.

Aritmetická řada je součet aritmetické posloupnosti, tj. posloupnosti, která roste (případně klesá) o konstantní nenulový přírůstek (tzv. diferencí).

Geometrická řada je součet geometrické posloupnosti, tj. posloupnosti, ve které je „n-tý“ člen „q-násobkem“ předešlého členu, kde „q“ (poměr dvou po sobě jdoucích členů) se nazývá kvocient.

Teď k pojmu konvergentní.

Lidskou mluvou lze pojem "konvergovat" přirovnat k pojům "přibližovat se", "tíhnout k". Opak pak označuje pojem "divergovat" (divergentní). O konvergenci / divergenci má smysl mluvit jen u nekonečných řad a posloupností, a platí, že pokud řada (výsledek součtu odpovídající posloupnosti) tíhne k nějaké jedné konečné hodnotě, nazývá se konvergentní. Pokud taková hodnota neexistuje, pak se řada nazývá divergentní.

Matematicky řečeno: Má-li posloupnost částečných součtů konečnou limitu, pak říkáme, že je řada konvergentní.

Např. aritmetická řada $1 + 2 + 3 + 4 + 5 + \dots$ je divergentní protože netíhne k žádnému konečnému číslu (když budeš sčítat dostatečně dlouho, každé konečné číslo, které bys z toho podezřival, překonáš). Tady dokonce platí, že všechny aritmetické řady jsou divergentní.

U geometrických řad už to tak jednoduché není, tam záleží na kvocientu. Pokud je absolutní hodnota kvocientu menší než 1 (tj. pokud je kvocient na číselné ose mezi -1 a +1), pak taková geometrická řada konverguje.

Konkrétně:

kvocient 2: $1 + 2 + 4 + 8 + \dots = \infty$ (diverguje)

kvocient $\frac{1}{2}$: $1 + \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \dots = 2$ (konverguje k 2)

kvocient 0.1: $1 + 0.1 + 0.01 + 0.001 + \dots = 10/9$ (konverguje k $10/9$, tj. k $1.11111111111111\dots$)

kvocient -1: $1 + (-1) + 1 + (-1) + 1 + (-1) + \dots = ?$ (diverguje, protože "netíhne" ke konkrétní hodnotě, ale osciluje, tj. přeskakuje mezi 1 a 0)

kvocient $-\frac{1}{2}$: $1 + (-\frac{1}{2}) + \frac{1}{4} + (-\frac{1}{8}) + \dots = 2/3$ (konverguje k $2/3$)

[vzoreček pro výpočet součtu konvergující geometrické řady je: $a / (1 - q)$, kde a je první člen posloupnosti a q je kvocient.]

Z jiných řad je známá např. tzv. harmonická řada: $1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \dots = \infty$ (diverguje)

U paradoxu Achillea a želvy by šlo o řešení pomocí konvergence mluvit v případě, že bychom sčítali časy každé "epochy" Achillova pronásledování (čas uplynulší při každém přesunu Achilla na místo, kde byla želva před tímto krokem).

Např. pokud budeme předpokládat, že se Achilles pohybuje 100x rychleji než želva, a že na počátku pronásledování má želva 100 metrů náskok, tak během první epochy se Achilles dostane na 100. metr a želva mezi tím popojde na 101. Dobu, za kterou k tomu dojde, můžeme vzít jako měrou jednotku, tj. 1 eon. Čas první epochy je tedy 1 eon.

Počítejme dál: Želva má nyní náskok jen 1 metr, k dosažení této vzdálenosti stačí Achillovi 100x kratší čas, než 100m v předchozím kroku, tj. čas druhé epochy bude $1/100 = 0.01$ eonu. Mezi tím želva popolezla o $1/100$ metru, tj. o 1 centimetr. V další epoše už bude čas $1/100/100 = 1/10000 = 0.0001$ eonu, atd. Takže dostáváme geometrickou řadu s prvním prvkem 1 a kvocientem 0.01. Tj.: $1 + 0.01 + 0.0001 + 0.000001 + \dots$

Protože absolutní hodnota kvocientu je menší než 1, je tato řada konvergentní a proto má i konečný součet, který je v tomto případě roven $100/99 = 1.01010101\dots$. Tj. nekonečně mnoho časů ve svém součtu tíhne k celkové konečné hodnotě $1.01010101\dots$ eonů.

Potíž je samozřejmě v tom, že ten součet k dané hodnotě pouze tíhne, ale nikdy jí nedosáhne (resp. "dosáhne" jí až po nekonečno epochách). Ale také je pravda, že k ní tíhne nejvíc, jak je to jen možné, tj. je doslova nekonečně blízko. A v tom právě spočívá celé kouzlo počítání s limitami. S tím, co je nekonečně blízko něčemu, se totiž pracuje, jako by to bylo tím něčím, a s tím, co je nekonečně blízko ničemu, se pracuje, jakoby to vůbec neexistovalo.

Jenže Zenonova aporie je principiální a takovéto zanedbávání byť sebemenšího nepřipouští. Tzn., že toto "řešení" Zenonovu aporii neřeší, ale obchází, protože nijak nevysvětluje, proč je možné ono nekonečno z problému vyloučit a nahradit ho konečným (být jen nekonečně málo nepřesným).

Problém tkví v tom, zda nekonečná blízkost pravdě a pravdivost sama je totéž či nikoliv."

~

Nyní se pokusme vyjádřit věc sami tak, jak nám zobák narostl:

Akademický Achilleus namísto aby želvu dohonal na prostém součtu drah ($U + V = W$), sčítá donekonečna každou dráhu zvlášť ($U + U + U \dots$ atd. a $V + V + V \dots$ atd.), takže želvu nemůže nikdy dohonorovat. Protože je Achilleus rychlejší, obě přibývající dráhy se stále zkracují, až se pronásledující Achilleus dostane tak blízko k pronásledované želvě, že jí téměř šlape na paty. Stačilo by jen natáhnout ruku a želvu popadnout. Jenže nic takového zadání Zénónovy aporie nepřipouští.

Pánům akademikům to však nevadí. Nepatrnou vzdálenost mezi Achilleem a želvou prostě zanedbají a svou nedbalost pořouchle prohlásí za řešení aporie (za dostižení želvy). Tzn., že akademický Achilleus dostihne želvu způsobem, kterým jí nikdy dostihnout nelze.

Učení pánové! Doporučujeme návrat k prostému konečnému sčítání ($U + V = W$), jak jste se ho učili již na základní škole. Svou nedbale nekonečnou matiku si nechte pro kratochvilná představení matematického iluzionismu...

≈

DODATEK

Aporii proti jednotě lze pojmout také jako aporii proti konečné odpovědi, znemožňované otázkami, kladenými za sebou takřikajíc donekonečna. Například (dle R. Steinera):

„Proč jsou do polní cesty vyryty koleje? Protože po ní jel vůz!

Proč po ní jel vůz? Protože vezl lékaře!

Proč vezl lékaře? Protože někdo onemocněl!

Proč onemocněl? Protože se nachladil!

atd...“

Tyto nekonečné řady otázek známe zejména jako dětské „proč?“ u něhož ztrácíme obvykle trpělivost a ukončujeme jeho řadu uštěpačnou odpovědí typu: „*pro slepičí kvoč!*“ Že se takto ptají malé děti, je pochopitelné neboť nemají ještě vyvinutý rozum. Horší je, že se takto ptávají také dospělí, takže se jejich nekonečným otázkám zdají konečné odpovědi stále unikat jako želva Achilleovi. Zdravý rozum nás může poučit, že tu problémem není konečná odpověď, ale naše nepozornost, která konečnou odpověď přehlédne a ptá se dál.

Na otázku „*proč jsou do cesty vyryty koleje?*“ je přece konečnou odpovědí „*protože po ní jel vůz!*“ Želva (otázka) je tu dostižena hned první odpovědí (Achilleem). Další otázky již s věcí nemají naprosto nic společného a jsou tedy kladeny zbytečně, protože nesmyslně. Koleje do cesty přece nejsou vyryty proto, že se někdo nachladil...

Existují ovšem případy (viz aporie proti prostoru), kdy na sebe řada otázek navazuje oprávněně. Ani v takovém případě však není třeba, aby řada otázek byla nekonečná. Zda v takovém případě Achilleus (odpověď) želvu (otázku) dožene, to nezávisí na jeho rychlosti, ale na pravdivosti jeho poznání reality, pokud je ovšem realita předmětem otázky:

*„Reálná otázka je možností (A) možné odpovědi (B).
Stačí ji tedy jen naplnit (CD)!“*

Ω