Some basic theorems on the foundations

ficient clarity about the concepts involved in philosophical discussion of sition in the philosophy of mathematics, however, appears significantly cause every other leading view seems to suffer from serious mathematical or philosophical defects. Gödel's idea that we shall one day achieve sufmathematics to be able to prove, mathematically, the truth of some pomeasure because of his advocacy of it, but perhaps more importantly beless credible at present than his Platonism.

George Boolosi

The translation of the quotation from Hermite at the end of *1951 is by Solomon Feferman, with the assistance of Marguerite Frank. ^jI am grateful to Cheryl Dawson, John Dawson, Solomon Feferman, Warren Goldfarb, and Charles Parsons for much editorial and philosophical advice.

Some basic theorems on the foundations of mathematics and their implications

(*1951)

opinion, is that of reducing the concept of finite procedure to that of a be useful to present them in outline once again, especially in view of the cept of finite procedure, which plays a decisive role in these results. There all lead to exactly the same concept. The most satisfactory way, in my Research in the foundations of mathematics during the past few decades fact that, due to the work of various mathematicians, they have taken on a much more satisfactory form than they had had originally. The greatest improvement was made possible through the precise definition of the conare several different ways of arriving at such a definition, which; however, has produced some results which seem to me of interest, not only in themselves, but also with regard to their implications for the traditional philosophical problems about the nature of mathematics. The results themselves, I believe, are fairly widely known, but nevertheless I think it will

¹This concept, for the applications to be considered in this lecture, is equivalent to the concept of a "computable function of integers" (that is, one whose definition makes it possible actually to compute f(n) for each integer n). The procedures to be considered do not operate on integers but on formulas, but because of the enumeration of the formulas in question, they can always be reduced to procedures operating on integers.

mathematician Turing. | As to the philosophical consequences of the remachine with a finite number of parts, as has been done by the British sults under consideration, I don't think they have ever been adequately discussed, or [have] only [just been] taken notice of.

be called the incompletability or inexhaustibility of mathematics. This fact one may even say, are only different aspects of one basic fact, which might not exist any hypothetical theorems | either. For example, some implica-The metamathematical results I have in mind are all centered around, or, not to some hypothetico-deductive system such as geometry (where the is encountered in its simplest form when the axiomatic method is applied. to mathematics proper, that is, to the body of those mathematical propositions which hold in an absolute sense, without any further hypothesis. There must exist propositions of this kind, because otherwise there could mathematician can assert only the conditional truth of the theorems), but tions of the form:

If such and such axioms are assumed, then such and such a theorem

Of course, the task of axiomatizing mathematics proper differs from the usual conception of axiomatics insofar as the axioms are not arbitrary, but must be correct mathematical propositions, and moreover, evident without proof. There is no escaping the necessity of assuming some axioms or rules of inference as evident without proof, because the proofs must have some starting point. However, there are widely divergent views as to the extension of mathematics proper, as I defined it. The intuitionists and finitists, for example, reject some of its axioms and concepts, which others acknowledge, such as the law of excluded middle or the general concept of must necessarily be true in an absolute sense. Similarly, any theorem of finitistic number theory, such as 2+2=4, is, no doubt, of this kind

ways is present in some form, no matter what standpoint is taken. So The phenomenon of the inexhaustibility of mathematics,² however, al-I might as well explain it for the simplest and most natural standpoint, which takes mathematics as it is, without curtailing it by any criticism. From this standpoint all of mathematics is reducible to abstract set theory. For example, the statement that the axioms of projective geometry imply a certain theorem means that if a set M of elements called points and a set N of subsets of M called straight lines satisfy the axioms, then the theorem

²The term "mathematics", here and in the sequel, is always supposed to mean "mathematics proper" (which of course includes formal logic as far as it is admowledged to be correct by the particular standpoint taken).

these | sets of finite order. But now we can deal with this set in exactly the of integers with their axioms (axioms of the second level), and so on for and further, without any end being visible and, apparently, without any theory can be interpreted to be an assertion about finite sets. So the probof sets can be iterated up to | any ordinal number (that is, order type of a to a new operation again, which we can treat in the same way, and so on new operation, and again iterate it into the transfinite. This will give rise And, setting B equal to some well-ordering of A, now we can iterate this operation "set of" to A as many times as the well-ordered set B indicates. a set out of some initial set A and some well-ordered set B by applying the means. For we have now a new operation of forming sets, namely, forming type belonging to some well-ordered set. But are we at an end now? By no axiom that the iteration is possible for any ordinal, that is, for any order up to any transfinite ordinal number. So it may be required as the next their existence. Evidently this procedure can be iterated beyond ω , in fact the subsets of it (that is, the sets of order ω) and formulate axioms about same manner as we dealt with the set of integers before, that is, consider any finite iteration of the operation "set of". 5 Next we have the set of all axioms referring to them (axioms of the first level), then the sets of sets the finite sets of a special kind, we have at first the sets of integers and the in a stepwise manner. If, for example, we begin with the integers, that is, to actual mathematical procedure, the concept of set must be axiomatized paradoxes of set theory without bringing in something entirely extraneous possibility of comprising all these axioms in a finite rule producing them.³ is faced with an infinite series of axioms, which can be extended further problem, the result is quite different from what one would have expected holds for N, M. Or, to mention | another example, a theorem of number well-ordered set). But are we at an end now? No, because we can require So the next step will be to require that any operation producing sets out lem at stake is that of axiomatizing set theory. Now, if one attacks this This comes about through the circumstance that, if one wants to avoid the Instead of ending up with a finite number of axioms, as in geometry, one

In the axiomatizations of non-mathematical disciplines such as physical geometry, mathematics proper is presupposed; and the axiomatization refers to the content of the discipline under consideration only insofar as it goes beyond mathematics proper. This content, at least in the examples which have been encountered so far, can be expressed by a finite number of axioms.

σι

⁴This circumstance, in the usual presentation of the axioms, is not directly apparent but shows itself on closer examination of the meaning of the axioms.

⁵The operation "set of" is substantially the same as the operation "power set", where the power set of M is by definition the set of all subsets of M.

^bIn order to carry out the iteration one may put A = B and assume that a special well-ordering has been assigned to any set. For ordinals of the second kind [limit ordinals], the set of the previously obtained sets is always to be formed.

today has not yet learned to make use of the set-theoretical axioms for achieved that the degree of P is not higher than 4. [The] mathematics of formulated becomes decidable owing to this axiom. It even can always be the problem is: Has the equation P=0 integral solutions for any integral mastering number theory this is demonstrably insufficient. Some kind of first level. These are actually used in analytic number theory. But for the solution of number-theoretical problems, except for the axioms of the axioms a certain polynomial P can be assigned, for which the problem just which this equation has no integral solutions? To each of the set-theoretical values of the parameters, or are there integral values of the parameters for of the preceding axioms. The diophantine problems in question are of the of certain diophantine problems which had been undecidable on the basis theorems, such as, for example, Riemann's hypothesis, in spite of many years of effort. For it can be shown that the axioms for sets of high levels, the variables x_i as the unknowns and the variables y_i as parameters; then tegral coefficients and n+m variables, $|x_1, \dots x_n, y_1, \dots, y_m$, and consider following type: Let $P(x_1,...,x_n,y_1,...,y_m)$ be a polynomial with given intrary, have consequences even for the 0-level, that is, the theory of integers. in their relevance, are by no means confined to these sets, but, on the conanother character of it, namely, its inability to prove certain fundamental axioms. However, | this is a mere historical accident, which is of no impormathematics is contained in the first three levels of this hierarchy. So for all chy are practically never used. It is safe to say that 99.9% of present-day To be more exact, each of these set-theoretical axioms entails the solution this character of present-day mathematics may have something to do with tance for questions of principle. Moreover it is not altogether unlikely that practical purposes, all of mathematics can be reduced to a finite number of ever be an end to this procedure of forming the axioms, because the very set. You will realize, I think, that we are still not at an end, nor can there operation) is applied to elements of this set, it again yields elements of this It is true that in the mathematics of today the higher levels of this hierarformulation of the axioms up to a certain stage gives rise to the next axiom. to it, that is, one which has the property that, if this procedure (with any operation, but that moreover there should exist a set closed with respect not only that the procedure just described can be carried out with any

This theorem, in order to hold also if the intuitionistic or finitistic standpoint is assumed, requires as a hypothesis the consistency of the axioms of set theory, which of course is self-evident (and therefore can be dropped as a hypothesis) if set theory is considered to be mathematics proper. However, for finitistic mathematics a similar theorem holds, without any questionable hypothesis of consistency; namely, the introduction of recursive functions of higher and higher order leads to the solution of more and more number-theoretical problems of the specified kind. In intuitionistic mathematics there doubtless holds a similar theorem for the introduction (by new axioms) of greater and greater ordinals of the second number class.

Some basic theorems on the foundations

s set-theoretical number theory, still to be dis|covered; would certainly reach much farther.

possible to build a finite machine, in the precise sense of a "Turing machine", which will write down all the consequences of the axioms one after the other. For this reason, the theorem under consideration is equivalent to the fact that there exists no finite procedure for the systematic decision that, whatever well-defined system of axioms and rules of inference may be chosen, there always exist diophantine problems of the type described which are undecidable by these axioms and rules, provided only that no false of axioms and rules here, this only means that it must be possible actually to write the axioms down in some precise formalism or, if their number is infinite, a finite procedure for writing them down one after the other must premises, either the conclusion (by any one of the rules of inference) can be written | down, or it can be ascertained that there exists no immediate conclusion by the rule of inference under consideration. This requirement for the rules and axioms is equivalent to the requirement that it should be I have tried so far to explain the fact I call [the] incompletability of ics, namely axiomatics of set theory. That, however, this fact is entirely independent of the particular approach and standpoint chosen appears from certain very general theorems. The first of these theorems simply states propositions of this type are derivable. If I speak of a well-defined system be given. Likewise the rules of inference are to be such that, given any mathematics for one particular approach to the foundations of mathematof all diophantine problems of the type specified.

The second theorem has to do with the concept of freedom from contradiction. For a well-defined system of axioms and rules the question of their consistency is, of course, itself a well-defined mathematical question of Moreover, since the symbols and propositions of [any] one formalism are always at most enumerable, everything can be mapped on [to] the integers, and it is plausible and in fact demonstrable that the question of consistency can always be transformed into a number-theoretical question (to be more exact, into one of the type described above). Now | the theorem says that for any well-defined system of axioms and rules, in particular, the proposition stating their consistency? (or ruther the equivalent number-theoretical proposition) is undemonstrable from these axioms and rules, provided these axioms and rules are consistent and suffice to derive a certain portion of

2

⁸This hypothesis can be replaced by consistency (as shown by Rosser in [his 1936]), but the undecidable propositions then have a slightly more complicated structure. Moreover, the hypothesis must be added that the axioms imply the primitive properties of addition, multiplication and <.

10Namely, Peano's axioms and the rule of definition by ordinary induction, with a logic satisfying the strictest finitistic requirements.

and rules and consistently make the following assertion about it: All of the finitistic arithmetic of integers. It is this theorem which makes the incompletability of mathematics particularly evident. For, it makes it impossible that someone should set up a certain well-defined system of axioms one makes such a statement he contradicts himself.¹¹ For if he perceives the axioms under consideration to be correct, he also perceives (with the these axioms and rules I perceive (with mathematical certitude) to be correct, and moreover I believe that they contain all of mathematics. If someinsight not derivable from his axioms. However, one has to be careful in orics proper? It does, if by mathematics proper is understood the system of all true mathematical propositions; it does not, however, if one understands by it the system of all demonstrable mathematical propositions. I shall distinguish these two meanings of mathematics as mathematics in the objective and in the subjective sense: Evidently no well-defined system of correct axioms can comprise all [of] objective mathematics, since the proposition which states the consistency of the system is true, but not demonstrable in the system. However, as to subjective mathematics, it is not precluded that there should exist a finite rule producing all its evident axioms. However, if such a rule exists, we with our human understanding could certainly never know it to be such, that is, we could never know with mathematical | certainty that all propositions it produces are correct; 12 or in other terms, we could perceive to be true only one proposition after the other, for any finite number of them. The assertion, however, that they are all true could at most be known with empirical certainty, on the basis of a sufficient number of instances or by other inductive inferences.¹³ If it were so, this would mean that the human mind (in the realm of pure der to understand clearly the meaning of this state of affairs. Does it mean that no well-defined system of correct axioms can contain all of mathematsame certainty) that they are consistent. Hence he has a mathematical

디

¹¹ If he only says "I believe I shall be able to perceive one after the other to be true" (where their number is supposed to be infinite), he does not contradict himself. (See below.)

ដ

¹²For this (or the consequence concerning the consistency of the axioms) would constitute a mathematical insight not derivable from the axioms [and] rules under consideration. contrary to the assumption.

eration, contrary to the assumption.

¹³For example, it is conceivable (although far outside the limits of present-day science) that brain physiology would advance so far that it would be known with empirical

eace) that brain physiology would advance so far that it would be known with empirical cartainty

1. that the brain suffices for the explanation of all mental phenomena and is a machine in the sense of Turing;

 that such and such is the precise anatomical structure and physiological functioning of the part of the brain which performs mathematical thinking.

Furthermore, in case the finitistic (or intuitionistic) standpoint is taken, such an inductive inference might be based on a (more or less empirical) belief that non-finitistic (or non-intuitionistic) mathematics is consistent.

evitable: Either mathematics is incompletable in this sense, that its evident the human mind can conceive. So the following disjunctive conclusion is inwithin some particular axiomatic system, but by any mathematical proof the epithet "absolutely" means that they would be undecidable, not just any well-defined axiomatic system, but moreover there would exist | absowould in no way derogate from the incompletability of objective mathematunderstand himself would then wrongly appear to him as its [(the mind's)] understand completely¹⁴ its own functioning. This inability [of man] to mathematics) is equivalent to a finite machine that, however, is unable to special standpoint taken toward the foundations of mathematics. 15 of great importance that at least this fact is entirely independent of the to me of great philosophical interest. Of course, in this connection it is three alternatives). It is this mathematically established fact which seems the disjunction are true is not excluded, so that there are, strictly speaking, powers of any finite machine, or else there exist absolutely unsolvable diomind (even within the realm of pure mathematics) infinitely surpasses the axioms can never be comprised in a finite rule, that is to say, the human lutely unsolvable diophantine problems of the type described above, where ics not only would be incompletable in the sense of not being contained in boundlessness or inexhaustibility. But, please, note that if it were so, this phantine problems of the type specified (where the case that both terms of human mind were equivalent to a finite machine, then objective mathematics. On the contrary, it would only make it particularly striking. For if the

ដ

There is, however, one restriction to this independence, namely, the standpoint taken must be liberal enough to admit propositions about all integers as meaningful. If someone were so strict a finitist that he would maintain that only particular propositions of the type 2+2=4 belong to mathematics proper, ¹⁶ then the incompletability theorem would not

14

apply—at least not this incompletability theorem. But I don't think that such an attitude could be maintained consistently, because it is by exactly the same kind of evidence that we judge that 2+2=4 and that a+b=b+a for any two integers a,b. Moreover, this standpoint, in order to be consistent, would have to exclude also concepts that refer to all integers, such as "+" (or to all formulas, such as "correct proof by such and such rules") and replace them with others that apply only within some finite domain of integers (or formulas). It is to be noted, however, that although the truth of the disjunctive theorem is independent of the standpoint taken, the question as to which alternative holds need not be independent of it. (See footnote [15].)

I think I now have explained sufficiently the mathematical aspect of the situation and can turn to the philosophical implications. Of course, in consequence of the undeveloped state of philosophy in our days, you must not expect these inferences to be drawn with mathematical rigour.

5

to imply] some form or other of Platonism or "realism" as to the matheand independently of our mental acts and decisions, that is to say, [it seems ematical objects and facts (or at least something in them) exist objectively those he has given to them. So this alternative seems to imply that mathall properties of his creatures, because they can't have any others except mathematics is only our own creation; | for the creator necessarily knows undecidable mathematical propositions, seems to disprove the view that On the other hand, the second alternative, where there exist absolutely connections. So apparently one is driven to take some vitalistic viewpoint. nite machine with a finite number of parts, namely, the neurons and their be reduced to the working of the brain, which to all appearances is a fitive holds, this seems to imply that the working of the human mind cannot decidedly opposed to materialistic philosophy. Namely, if the first alternacie will be disjunctive too; however, under either alternative they are very incompletability of mathematics, the philosophical implications prima fa-Corresponding to the disjunctive form of the main theorem about the

16

be drawn from such and such axioms and rules of inference in such and such [a]] manner. This, however, is a proposition of exactly the same logical character as 2+2=4. Some of the untenable consequences of this standpoint are the following: A negative proposition to the effect that the conclusion B cannot be drawn from the axioms and rules A would not belong to mathematics proper; hence nothing could be known about it except perhaps that it follows from certain other axioms and rules. However, a proof that it does so follow (since these other axioms and rules again are arbitrary) would in no way exclude the possibility that (in spite of the formal proof to the contrary) a derivation of B from A might some day be accomplished. For the same reason also, the usual inductive proof for a + b = b + a would not exclude the possibility of discovering two integers not satisfying this equation.

¹⁴Of course, the physical working of the thinking mechanism could very well be completely understandable; the insight, however, that this particular mechanism must always lead to correct (or only consistent) results would surpass the powers of human reason.

¹⁵For intuitionists and finitists the theorem holds as an implication (instead of a disjunction). It is to be noted that intuitionists have always asserted the first term of the disjunction (and negated the second term, in the sense that no demonstrably undecidable propositions can exist). [See above, p. [[?]]^a]. But this means nothing for the question which alternative applies to intuitionistic mathematics, if the terms occurring in it are understood in the objective sense (rejected as meaningless by the intuitionists). As for finitism, it seems very likely that the first disjunctive term is false.

¹⁶K. Menger's "implicationistic standpoint" (see *Menger 1930a*, p. 323), if taken in the strictest sense, would lead to such an attitude, since according to it, the only meaningful mathematical propositions (that is, in my terminology, the only ones belonging to mathematics proper) would be those that assert that such and such a conclusion can

^aWe are unable to locate a place in the text to which Gödel would be referring here

13

312

It is not known whether the first alternative holds, but at any rate it is in good agreement with the opinions of some of the leading men in brain matical objects. 17 For, the empirical interpretation of mathematics, 18 that and nerve physiology, who very decidedly deny the possibility | of a purely is, the view that mathematical facts are a special kind of physical or psychological facts, is too absurd to be seriously maintained (see below). mechanistic explanation of psychical and nervous processes. 8 7

interpreted as something like a thinking machine). For mathematical facts in every detail. But this objection is very poor. For we don't create the machines out of nothing, but build them out of some given material. If the constructions would be something objective and would force some realistic viewpoint upon us even if certain other ingredients of mathematics were our own creation. The same would be true if in our creations we were to use some instrument in us but different from our ego (such as "reason" would then (at least in part) express properties of this instrument, which As far as the second alternative is concerned, one might object that the For example, we build machines and still cannot predict their behaviour situation were similar in mathematics, then this material or basis for our constructor need not necessarily know every property of what he constructs. would have an objective existence.

consist only in the existence of a general proof. Therefore, in the case of an integers, since it is impossible to verify it for all integers one by one, can One may thirdly object that the meaning of a proposition about all

17There exists no term of sufficient generality to express exactly the conclusion drawn here, which only says that the objects and theorems of mathematics are as objective and independent of our free choice and our creative acts as is the physical world. It determines, however, in no way what these objective entities are—in particular, whether they are located in nature or in the human mind or in neither of the two. These three views about the nature of mathematics correspond exactly to the three views about the nature of concepts, which traditionally go by the names of psychologism, Aristotelian conceptualism and Platonism.

true situation, on the contrary, is that if the objectivity of mathematics is assumed, it ¹⁸That is, the view that mathematical objects and the way in which we know them are not essentially different from physical or psychical objects and laws of nature. The follows at once that its objects must be totally different from sensual objects because

1. Mathematical propositions, if properly analyzed, turn out to assert nothing about the actualities of the space-time world. This is particularly clear in applied propositions such as: Either it has or it has not rained yesterday. The existence of purely conceptual knowledge (besides mathematics) satisfying these requirements is not

The mathematical objects are known precisely, and general laws can be recognized with certainty, that is, by deductive, not inductive, inference. excluded by this remark.

They can be known (in principle) without using the senses (that is, by means of reason alone) for this very reason, that they don't concern actualities about which the senses (the inner sense included) inform us, but possibilities and impossibiliŝ

as if one must first understand the meaning of a proposition before he can undecidable proposition about all integers, neither itself nor its negation is of the integers. | I am not in a position now to discuss the epistemological question as to whether this opinion is at all consistent. It certainly looks understand a proof of it, so that the meaning of "all" could not be defined in investigation, I wish to point out that one may conjecture the truth of a heuristic | significance to such inductive arguments. I think, however, that universal proposition (for example, that I shall be able to verify a certain property for any integer given to me) and at the same time conjecture that this would, for example, be the case if the proposition in question were could be verified up to very great numbers $n.^{19}$ Moreover, exactly as in the natural sciences, this inductio per enumerationem simplicem is by no true. Hence neither expresses an objectively existing but unknown property terms of the meaning of "proof". But independently of this epistemological no general proof for this fact exists. It is easy to imagine situations in which both these conjectures would be very well founded. For the first half of it, some equation F(n) = G(n) of two number-theoretical functions which means the only inductive method conceivable in mathematics. I admit that every mathematician has an inborn abhornence to giving more than this is due to the very prejudice that mathematical objects somehow have no real existence. If mathematics describes an objective world just like physics, there is no reason why inductive methods should not be applied in mathematics just the same as in physics. The fact is that in mathematics all science, namely, we try to derive everything by cogent proofs from the Perhaps this method, if it claims monopoly, is as wrong in mathematics as we still have the same attitude today that in former times one had toward definitions (that is, in ontological terminology, from the essences of things). it was in physics.

plications of the mathematical facts explained do not lie entirely on the favor the empiricist viewpoint.²⁰ \mid It is true that only the second alterna-This whole consideration incidentally shows that the philosophical imside of rationalistic or idealistic philosophy, but that in one respect they live points in this direction. However, and this is the item I would like to

2

¹⁹Such a verification of an equality (not an inequality) between two number-theoretical functions of not too complicated or artificial structure would certainly give a great probability to their complete equality, although its numerical value could not be estimated in the present state of science. However, it is easy to give examples of general propositions about integers where the probability can be estimated even now. For example, the probability of the proposition which states that for each n there is at least one digit $\neq 0$ between the n-th and n^2 -th digits of the decimal expansion of π converges toward 1 as one goes on verifying it for greater and greater n. A similar situation also prevails for Goldbach's and Fermat's theorems [sic].

²⁰To be more precise, it suggests that the situation in mathematics is not so very different from that in the natural sciences. As to whether, in the last analysis, apriorism or empiricism is correct is a different question.

der the second alternative, in particular, conceptual realism (Platonism), are supported by modern developments in the foundations of mathematics also, irrespectively of which alternative holds. The main arguments pointing in this direction seem to me [to be] the following. First of all, if mathematics were our free creation, ignorance as to the objects we created, it is true, might still occur, but only through lack of a clear realization as to what we really have created (or, perhaps, due to the practical difficulty of too complicated computations). Therefore it would have to disappear (at least in principle, although perhaps not in practice²¹) as soon as we attain perfect clearness. However, modern developments in the foundations of mathematics have accomplished an insurmountable degree of exactness, but this has helped practically nothing for the solution of mathematical

Secondly, the activity of the mathematician shows very little of the free-dom a creator should enjoy. Even if, for example, the axioms about integers were a free invention, still it must be admitted that the mathematician, after he has imagined the first few properties of his objects, is at an end with his creative ability, and he is not in a position also to create the validity of the theorems at his will. If anything like creation exists at all in mathematics, then what any theorem does is exactly to restrict the freedom of creation. That, however, which restricts it must evidently exist independently of the creation.²²

13

Thirdly, if mathematical objects are our creations, then evidently integers and sets of integers will have to be two different creations, the first of which does not necessitate the second. However, in order to prove certain propositions about integers, the concept of set of integers is necessary. So here, in order to find out what properties we have | given to certain objects of our imagination, [we]] must first create certain other objects—a very strange situation indeed!

않

²¹That is, every problem would have to be reducible to some finite computation.

²²It is of no avail to say that these restrictions are brought about by the requirement of consistency, which itself is our free choice, because one might choose to bring about consistency and certain theorems. Nor does it help to say that the theorems only repeat (wholly or in part) the properties first invented, because then the exact realization of what was first assumed would have to be sufficient for deciding any question of the theory, which is disproved by the first [argument (above)] and the third argument [(below)]. As to the question of whether undecidable propositions can be decided arbitrarily by a new act of creation, see fin. [?]^b.

^bNo footnote in the manuscript deals with this question. However, the shorthand annotation to p. 29' (see editorial note g below and the textual notes) does contain the phrase "contin[uous] creation". That could have been a note of Gödel to himself to write something on the question.

What I [have] said so far has been formulated in terms of the rather vague concept of "free creation" or "free invention". There exist attempts to give a more precise meaning to this term. However, this only has the consequence that also the disproof of the standpoint in question is becoming more precise and cogent. I would like to show this in detail for the most precise, and at the same time most radical, formulation that has been given so far. It is that which | | interprets mathematical propositions as expressing solely certain aspects of syntactical (or linguistic)²³ conventions, that is,

nominalists would not deny that we actually imagine (non-existent) objects behind the mathematical symbols and that these subjective ideas might even furnish the guiding ence of mathematical objects consists solely in their being constructed in thought, and under the view that considers mathematics to be a free creation of the mind, because it denies altogether the existence of mathematical objects. Moreover, the relationship principle in the choice of the syntactical rules. between the two is extremely close, since also under the other view the so-called existof the philosophical aspects of this nominalistic view, see Hahn 1995 or Carnap 1995a program implies the feasibility of the formalistic program. (For very lucid expositions other hand, also, vice-versa, it will turn out below that the feasibility of the nominalistic that these rules are void of content insofar as they imply no factual propositions. On the and if propositions of ... structure are true, then such and such other propositions are mathematics, since according to the latter, mathematics is based solely on certain synto be noted that if the term "syntactical rule" is understood in this generality, the view cal logic, which is under consideration here) would imply every factual proposition. It is a demonstrat[ion]-def[inition] d), but must state rules about the meaning or truth of 1935b.) It might be doubted whether this (nominalistic) view should at all be subsumed also true; and moreover, as can easily be seen, the consistency proof gives the assurance tactical rules of the form: Propositions of such and such structure are true [the axioms], under consideration includes, as a special elaboration of it, the formalistic foundation of syntactical). This, however, entails their consistency, because an inconsistency (in classipropositions (since in that case they could certainly not be called void of content nor these rules must be such that they do not imply the truth or falsehood of any factual symbolic expressions solely on the basis of their outward structure. Moreover, of course ²³That is, the conventions must not refer to any extralinguistic objects (as does

^cThe double vertical lines indicate material marked in the manuscript "Omit from here to p. 29". Since this material was not crossed out, a plausible conjecture is that it was to be omitted only from his oral presentation. But other conjectures are possible, for example, that he came at a later time to think it duplicative of or superseded by discussions in *1953/9. See also the textual notes.

^dGödel writes "demonstrat.-def.", in some other places without the hyphen. It might with almost equal plausibility be read as "demonstrative definition" (which would be stylistically more attractive).

What indication there is as to what he has in mind is given by the following passage:

Of course it is to be noted that a demonstrat[ion]-def[inition]] does not mean pointing the finger to the object for which a name is introduced (which in most cases is not possible even for physical concepts), but that it rather means explaining the meaning of a word by means of the situations in which it is used.

⁽From Gödel's footnote 58. This note is flagged in the alternate version of the text printed from p. 29' [see the textual notes] and also in Gödel's footnote 26, to which we have found no reference in the text.)

Some basic theorems on the foundations

8

316

Z

languages there are propositions which seem to be true owing to these rules so derived. 24 In precisely formulated languages, such rules (that is, rules which stipulate under which conditions a given sentence is true) occur as a means for determining the meaning of sentences. Moreover in all known alone. For example, if disjunction and negation are introduced by those theory. This disproof, it is true, refers only to the simplest [version of this ter. The weakest statement that at least would have to be demonstrable, in order that this view concerning the tautological character of mathematics be tenable, is the following: Every demonstrable mathematical proposition can be deduced from the rules about the truth and falsehood of sentences and the negations of demonstrable mathematical propositions cannot be (nominalistic) standpoint. But the more refined ones do not fare any betalone (that is, without using or knowing anything else except these rules) proposition. Such a procedure, however, cannot exist, not even for number tion would consist in the assertion that mathematical propositions are true solely owing to the definitions of the terms occurring in them, that is, that by successively replacing all terms by their definientia, any theorem can be reduced to an explicit tautology, a=a. (Note that a=a must be admitted as true if definitions are admitted, for one may define b by b=a and then, owing to this definition, replace b by a in this equality.) But now it follows directly from the theorems mentioned before that such a reduction to explicit tautologies is impossible. For it would immediately yield a mechanical procedure for deciding about the truth or falsehood of every mathematical stance that we chose to use the term "stallion" as an abbreviation for "male horse". | Now by far the most common type of symbolic conventions are definitions (either explicit or contextual, where the latter however must be such as to make it possible to eliminate the term defined in any context [where] it occurs). Therefore the simplest version of the view in quesor other objective fact, but [rather,] its truth is due solely to the circummathematical propositions, duly analyzed, must turn out to be as void of content as, for example, the statement "All stallions are horses". Everybody will agree that this proposition does not express any zoological they simply repeat parts of these conventions. According to this view,

"It is also possible that Gödel intended to write a new note on this subject. In the manuscript, the text as we give it is above some crossed-out text in which something is said about the "requirement of consistency", which, however, he may have thought repeated points in (our) note 23.

then it clearly follows from these rules | that $p \lor \sim p$ is always true whatit can be shown that, in a suitably chosen language, | they are tautologies. ever p may be. (Propositions so derivable are called tautologies.) Now it chosen semantical rules, the truth of the mathematical axioms is derivable from these rules;²⁵ however (and this is the great stumbling block), in this derivation the mathematical and logical concepts and axioms themselves binations of symbols, sets of such combinations, etc. Hence this theory, if must first assume these axioms to be true. So while the original idea of opposite, that is, the truth of the axioms must first be assumed and then is actually so, that for the symbolisms of mathematical logic, with suitably must be used in a special application, namely, as referring to symbols, comthis viewpoint was to make the truth of the mathematical axioms understandable by showing that they are tautologies, it ends up with just the that is, instead of being able to define their meaning by means of symbolic conventions, one must first know their meaning in order to understand the matical axioms but not their negations. Now, of course, it is clear that this elaboration of the nominalistic view does not satisfy the requirement set up on page [25?], because not the syntactic rules alone, but all of mathematics in addition is used in the derivations. But moreover, this elaboration of nominalism would yield an outright disproof of it (I must confess I can't picture any better disproof of this view than this proof of it), provided that a proof for the tautological character (in a suitable language) of the these axioms themselves. This does not mean that all the axioms of a given it wants to prove the tautological character of the mathematical axioms, Moreover, a similar statement holds good for the mathematical concepts, syntactical conventions in question or the proof that they imply the mathethat one thing could be added, namely, that the outcome described is unavoidable (that is, independent of the particular symbolic language and interpretation of mathematics chosen). Now it is not exactly this that can be proved, but something so close to it that it also suffices to disprove the view in question. Namely, it follows by the metatheorems mentioned mathematical axioms is at the same time a proof for their consistency, and cannot be achieved with any weaker means of proof than are contained in system must be used in its consistency proof. On the contrary, usually the axioms lying outside the system which are necessary make it possible to

.27

²⁵See Ramsey 1926, pp. 368 and 382, and Carnap 1937, pp. 39 and 110. It is worth mentioning that Ramsey even succeeds in reducing them to explicit tautologies a = a by means of explicit definitions (see p. [24?] above), but at the expense of admitting propositions of infinite (and even transfinite) length, which of course entails the necessity of presupposing transfinite set theory in order to be able [to] deal with these infinite entities. Carnap confines himself to propositions of finite length, but instead has to consider infinite sets, sets of sets, etc., of these finite propositions.

¹⁾ $p \lor q$ is true if at least one of its terms is true, and

²⁾ $\sim p$ is true if p is not true,

²⁴As to the requirement of consistency, see fn. [23?]^e.

8

which do not refer to sense objects,²⁷ of which symbols are a special kind. order to prove the consistency of classical number theory (and a fortion axioms referring to them) must be used, where "abstract" means concepts of all stronger systems) certain abstract concepts (and the directly evident ply the latter). 26 However, what follows with practical certainty is this: In dispense with some of the axioms of the system (although they do not imnot apply to certain subsystems of classical mathematics, which may even cation of our precritical beliefs concerning the applicability and consistency task of nominalism]. Hence it follows that there exists no rational justifithose whose justification by syntactical considerations should be the main considerations. In this manner, for example, the use of the concepts of tually possible to base the axioms of these systems on purely syntactical this sense, nominalism can point to some partial successes. For it is accontain some part of the theory of the abstract concepts referred to. of classical mathematics (nor even its undermost level, number theory) on These abstract concepts, however, are certainly not syntactical [but rather cation of our precritical belief in it, since this axiom itself has to be used essential number-theoretic axiom, complete induction, such a syntactical consistent) by means of syntactical considerations. However, for the most "all" and "there is" referring to integers can be justified (that is, proved the basis of a syntactical interpretation. It is true that this statement does foundation, even within the limits in which it is possible, gives no justifi-

 26 For example, any axiom system S for set theory belonging to the series explained in the beginning of this lecture, the axiom of choice included, can be proved consistent by means of the axiom of the next order (or by means of the axiom that S is consistent) without the axiom of choice. Similarly, it is not impossible that the axioms of the lower levels of this hierarchy could be proved consistent by means of axioms of higher levels, with such restrictions, however, as would make them acceptable to intuitionists.

"demonstrable" (the latter in the non-formalistic sense of "knowable to be true"), "derivable", etc., or finally "there is", referring to all possible combinations of symbols. The necessity of such concepts for the consistency proof of classical mathematics results from the fact that symbols can be mapped on [to] the integers, and therefore finitistic (and a fortiori, classical) number theory contains all proofs based solely upon them. The evidence for this fact so far is not absolutely conclusive because the evident axioms referring to the non-abstract concept under consideration have not been investigated thoroughly enough. However, the fact itself is acknowledged even by leading formalists; see [Bernays 1941a, pp. 144, 147; 1935, pp. 68, 69; 1935b, p. 94; 1954, p. 2; also Gentzen 1997 a 2021

evidently occur in it. | 2+2=4. A similar circularity also occurs in the proof that $p\vee\sim p$ is a tautology, because disjunction and negation, in their intuitive meanings, then one has to use the concept of finite manifold already in the proof of finite number of cases). If, on the other hand, + is defined contextually, defined only for a finite number of arguments (by an enumeration of this definitions), the + is not identical with the ordinary + , because it can be substitutions of the definiens for the definiendum on the basis of explicit the reason that in these reductions (if they are to be interpreted as simple reduced to explicit tautologies. This fact, incidentally, is misleading also for fact that formulas like 5+7=12 can, by means of certain definitions, | be tautology by substitutions. This explains the well-known, but misleading, processes which are necessary in order to reduce a formula to an explicit mathematics is contained already in the theory of the finite combinatorial of mathematics necessary for the proof of the consistency of this finite of the explicit definitions of the terms. No wonder, because the section even in the strictest sense, that is, reducible to explicit tautologies by means propositions valid in this field can be so interpreted as to be tautological domain, for example, to the integers up to 1000, then the mathematical that if finally you become so modest as to | confine yourself to some finite the less of mathematics you need in order to do it, has the consequence in the axioms for which you want to set up a tautological interpretation, in the syntactical considerations.²⁸ The fact that the more modest you are

23

The essence of this view is that there exists no such thing as a mathematical fact, that the truth of propositions which we believe express mathematical facts only means that (due to the rather complicated rules which define the meaning of propositions, that is, which determine under what circumstances a given proposition is true) an idle running of language occurs in these propositions, in that the said rules make them true no matter what the facts are. Such propositions can rightly be called void of content. Now it [is] actually possible to build up a language in which mathematical propositions are void of content in this sense. The only trouble is

that one has to use the very same mathematical facts^g (or equally

fThese references are supplied from *1953/9-III, fn. 24, which is attached to essentially the same remark (§24 of that text). But cf. also 1958, fn. 1.

²⁸The objection raised here against a syntactical foundation of number theory is substantially the same [as the one] which Poincaré leveled against both Frege's and Hilbert's foundation of number theory. However, this objection is not justified against Frege, because the logical concepts and axioms he has to presuppose do not explicitly contain the concept of a "finite manifold" with its axioms, while the grammatical concepts and considerations necessary to set up the syntactical rules and establish their tautological character do.

EAn unnumbered remark cited at this point appears at the bottom of page 29' of Gödel's manuscript text. Neither a true footnote nor a textual insertion, it is rather a shorthand annotation. For a transcription and translation of its contents, see the textual notes.

complicated other mathematical facts) in order to show that they don't exist;

2. that by this method, if a division of the empirical facts in [to] two parts, A and B, is given such that B implies nothing in A, a language can be constructed in which the propositions expressing B would be void of content. And if your opponent were to say: "You are arbitrarily disregarding certain observable facts B", one may answer: "You are doing the same thing, for example with the law of complete induction, which I perceive to be true on the basis of my understanding (that is, perception) of the concept of integer."

8

However, it seems to me that nevertheless one ingredient of this wrong theory of mathematical truth is perfectly correct and really discloses the true nature of mathematics. Namely, it is correct that a mathematical proposition says nothing about the physical or psychical reality existing in space and time, because it is true already owing to the meaning of the terms occurring in it, irrespectively of the world of real things. What is wrong, however, is that the meaning of the terms (that is, the concepts they denote) is asserted to be something man-made and consisting merely in semantical conventions. The truth, I believe, is that these concepts form an objective reality of their own, which we cannot create or change, but only perceive and describe.²⁹

Therefore a mathematical proposition, although it does not say anything about space-time reality, still may have a very sound objective content, insofar as it | says something about relations of concepts. The existence of non-"tautological" relations between the concepts of mathematics appears

33

²⁹This holds good also for those parts of mathematics which can be reduced to syntactic rules (see above). For these rules are based on the idea of a finite manifold (namely, of a finite sequence of symbols), and this idea and its properties are entirely independent of our free choice. In fact, its theory is equivalent to the theory of [the] integers. The possibility of so constructing a language that this theory is incorporated into it in the form of syntactic rules proves nothing. See fn. [?]^h.

above all in the circumstance that for the primitive terms of mathematics, axioms must be assumed, which are by no means tautologies (in the sense of being in any way reducible to a = a), but still do follow from the meaning axioms about the concept of set. | Nevertheless, these axioms (as the of the primitive terms under consideration. For example, the basic axiom, or rather, axiom schema, for the concept of set of integers says that, given with an integer variable n), there exists the set M of those integers which have the property φ . Now, considering the circumstance that φ may itself contain the term "set of integers", we have here a series of rather involved aforementioned results show) cannot be reduced to anything substantially simpler, let alone to explicit tautologies. It is true that these axioms are express the very meaning of the term "set"—and therefore they might of content, for them is entirely out of place, because even the assertion of the existence of a concept of set satisfying these axioms (or of the consistency of a well-defined property of integers (that is, a propositional expression $\varphi(n)$ valid owing to the meaning of the term "set"—one might even say they fittingly be called analytic; however, the term "tautological", that is, devoid these axioms) is so far from being empty that it cannot be proved without again using the concept of set itself, or some other abstract concept of [a] similar nature.

었

Of course, this particular argument is addressed only to mathematicians who admit the general concept of set in mathematics proper. For finitists, however, literally the same argument could be alleged for the concept of integer and the axiom of complete induction. For, if the general concept of set is *not* admitted in mathematics proper, then complete induction | must be assumed as an axiom.

쏤

I wish to repeat that "analytic" here does not mean "true owing to our definitions", but rather "true owing to the nature of the concepts occurring [therein]", in contradistinction to "true owing to the properties and the behaviour of things". This concept of analytic is so far from meaning "void of content" that it is perfectly possible that an analytic proposition might be undecidable (or decidable only with [a certain] probability). | For, our knowledge of the world of concepts may be as limited and incomplete as that of [the] world of things. It is certainly undeniable that this knowledge, in certain cases, not only is incomplete, but even indistinct. This occurs in the paradoxes of set theory, which are frequently alleged as a disproof of Platonism, but, I think, quite unjustly. Our visual perceptions sometimes contradict our tactile perceptions, for example, in the case of a rod immersed in water, but nobody in his right mind will conclude from this fact that the outer world does not exist.

엏

I have purposely spoken of two separate worlds (the world of things and of concepts), because I do not think that Aristotelian realism (according to which concepts are parts or aspects of things) is tenable.

Of course I do not claim that the foregoing considerations amount to

83

^hA conjecture as to what Gödel is referring to is that it is his footnote 35, to which there is no reference in the text. It reads as follows:

To be more exact the true situation as opposed to the view criticized is the following:

The meanings of mathematical terms are not reducible to the linguistic rules about their use except for a very restricted domain of mathematics (cf. [pp. 25–277]).

Even where such a reduction is possible the linguistic rules cannot be considered to be something nan-made and propositions about them to be lacking objective content because these rules are based on the idea of a finite manifold (in the form of finite sequences of symbols) and this idea (with all its properties) is entirely independent of any convention and free choice (hence is something objective). In fact, its theory is equivalent to arithmetic.

It could be, however, that this note was superseded by our note 29 (Gödel's 49).

a real proof of this view about the nature of mathematics. considers mathematics to consist solely in syntactical conventions and their I could assert would be to have disproved the nominalistic view, which are given to us as a reality, which | we cannot change; however, it contends relations of concepts and that concepts cannot be created at our will, but One possible form of psychologism admits that mathematics investigates this now; however, I would like to give some indications along these lines. be shown that they exhaust all possibilities. I am not in a position to do would have to be disproved one after the other, and then it would have to Aristotelian realism. In order to establish Platonistic realism, these theories however, other alternatives to Platonism, in particular psychologism and the more general view that mathematics is our own creation. There are, consequences. Moreover, I have adduced some strong arguments against more exact, a concept would consist in the disposition are nothing but, so to speak, the wheels of our thinking machine. To be that these concepts are only psychological dispositions, that is, that they

1. to have a certain mental experience when we think of it

and

36

to pass certain judgements (or have certain experiences of direct knowledge) about its relations to other concepts and to empirical objects.

The essence of this psychologistic view is that the object of mathematics is nothing but the psychological laws by which thoughts, convictions, and so on occur in us, in the same sense as the object of another part of psychology is the laws by which emotions occur in us. The chief objection to this view I can see at the present moment is that if it were correct, we would have no mathematical knowledge whatsoever. We would not know, for example, that 2+2=4, but only that our mind is so constituted as to hold this to be true, and there would then be no reason whatsoever why, by some other train of thought, we should not arrive at the opposite | conclusion with the same degree of certainty. Hence, whoever assumes that there is some domain, however small, of mathematical propositions which we know to be true, cannot accept this view.

37

ö

I am under the impression that after sufficient clarification of the concepts in question it will be possible to conduct these discussions with mathematical rigour and that the result then will be that (under certain assumptions which can hardly be denied [in particular the assumption that there exists at all something like mathematical knowledge]) the Platonistic view

is the only one tenable. Thereby I mean the view that mathematics describes a non-sensual reality, which exists independently both of the acts and [of] the dispositions of the human mind and is only perceived, and probably perceived very incompletely, by the human mind. This view is rather unpopular among mathematicians; there exist, however, some great mathematicians who have adhered to it. For example, Hermite once wrote the following sentence:

Il existe, si je ne me trompe, tout un monde qui est l'ensemble des vérités mathématiques, dans lequél nous n'avons accès que par l'intelligence, comme existe le monde des réalités physiques; l'un et l'autre indépendants de nous, tous deux de création divine.³⁰ [There exists, unless I am mistaken, an entire world consisting of the totality of mathematical truths, which is accessible to us only through our intelligence, just as there exists the world of physical realities; each one is independent of us, both of them divinely created.]

8

 $^{30}\mathrm{See}\ Darboux\ 1912 \llbracket$, p. 142]. The passage quoted continues as follows:

qui ne semblent distincts qu'à cause de la faiblesse de notre esprit, qui ne sont pour une pensée plus puissante qu'une seule et même chose, et dont la synthèse se révèle partiellement dans cette merveilleuse correspondance entre les Mathématiques abstraites d'une part, l'Astronomie et toutes les branches de la Physique de l'autre. [and appear different only because of the weakness of our mind; but, for a more powerful úttelligence, they are one and the same thing, whose synthesis is partially revealed in that marvelous correspondence between abstract mathematics on the one hand and astronomy and all branches of physics on the other.]

So here Hermite seems to turn toward Aristotelian realism. However, he does so only figuratively, since Platonism remains the only conception understandable for the human mind.