

Fejezetek a matematika kultúrtörténetéből. BEVEZETŐ GONDOLATOK.

Klukovits Lajos

TTIK Bolyai Intézet

2015. szeptember 2.

Érdemes-e tudománytörténettel foglalkozni?

Négy lehetséges válasz.

- 1 **NEM**, mert az csupa elavult, ma már egyszerűen mosolyra fakasztó eredményt olvashatunk a régi dolgozatokban.
- 2 **Talán IGEN**, bár az csak színes, érdekes epizódokat, történeteket tartalmazhat, használható eredményt nem.
- 3 **Részben IGEN**, mert — bár az eredmények szinte kivétel nélkül már elavultak — az érdekes epizódokon kívül esetleg ötleteket meríthetünk belőlük mai kutatásainkhoz.
- 4 **Határozottan IGEN**, mert egyáltalán nem biztos, hogy mindegyik régi eredmény elavult, és csak ötleteket adhat. Vannak közöttük máig is érvényesek, és a mai eredmények megértéséhez is segítséget nyújthatnak.
DE, valószínű azonban, hogy ez nem általános érvényű, nem minden tudományágra igaz.

A matematika speciális helyzete.

Néhány érdekes, ma is érvényes ókori matematikai eredmény.

- 1 A mindenki által ismert
 - 1 Pithagorasz tétel a derékszögű háromszögekről,
 - 2 Thalesz tétele a félkörbe írt háromszögről.
- 2 Ami már meglepő:
 - 1 Eljárások pithagoraszai számhármak előállítására.
 - 2 A másodfokú egyenletek megoldási eljárása.
 - 3 Algoritmus pozitív (racionális) számok négyzetgyökének (közelítő) meghatározására.
 - 4 Eljárás a határozott lineáris egyenletrendszerek megoldására.
 - 5 Euklidesz bizonyítása arra, hogy végtelen sok prímszám van.

Egy gyors konklúzió.

A **MATEMATIKA** szempontjából a **4.** válasz a korrekt.

Két elgondolkodtató vélemény.

H. Hankel, XIX. század

A legtöbb tudományban mindegyik generáció lerombolja azt, amit elődei építettek. A matematika az egyetlen, amelyben minden egyes generáció új emeletet illeszt (új értelmet ad) a régi struktúrához (struktúrának).

H. Weyl, XX. század

Azon fogalmak, módszerek és eredmények nélkül, amelyeket a megelőző korok tudósai alkottak meg visszamenve egészen az ókori görögökig, nem érthetjük meg az utóbbi ötven év matematikájának céljait, elért eredményeit.

A tudománytörténet két alapvető irányzata.

1. Középpontban a tudós.

- Az egyes tudományágak történetét, fejlődését a nagy tudósok életének és munkásságának ismertetésén keresztül tárgyalja. **A középpontban a nagy felfedezéseket elérő tudósok vannak.**
- **Előnye.** Szép példákat, alkotó életutakat lehet bemutatni, rá lehet mutatni az újért való harc szépségeire, nehézségeire.
- **Hátránya.** A személyes dolgok hangsúlyos figyelembe vétele háttérbe szorítja, másodlagossá teheti magát a tudományos eredményt, az alkotást.
- Ez esetben nehéz az adott tudományt az egyetemes kultúra részeként bemutatni.

A tudománytörténet két alapvető irányzata.

2. Középpontban maga a tudomány.

- Az egyes tudományágak fejlődésének, nagy eredményeinek bemutatását célozza, azaz **maga a tudományos eredmény kerül a középpontba.**
- **Előnye.** Az új tudományos eredményeket az adott tudományág fejlődésének szerves részeként lehet bemutatni.
- **Előnye.** Könnyebben lehet rámutatni az egyes eredmények kapcsolatára.
- **Előnye.** A tudomány fejlődése könnyen illeszthető az egyetemes kultúrába, az eredmények megítélésénél figyelembe tudjuk venni a társadalom adott tudásszintjét, elvárásait.
- **Hátránya.** Nagy körültekintéssel kell megválasztani azokat a tudósokat, akiknek élet is bemutatjuk az elért eredményekkel kapcsolatban.

A tudománytörténet két alapvető irányzata.

3. A jelen kurzus jellege.

- Ebben az előadásban a tudományon, fejlődésének lépcsőin van a hangsúly, az egyes kiemelkedő tudósokat bár említünk természetesen, de csak az adott témával kapcsolatos eredményeikről esik szó.
- Szoros kivételként szerepelhet például Archimédész, Omar Khajjam és Ramanujan
- Nem említjük például viselt dolgaikat, azaz például nem térünk ki olyan kérdésekre, hogy „mikor, mit, kivel?”
- Nem törekszünk még csak hozzávetőleges teljességre sem, hiszen az egy 4000 éves tudomány esetén teljes képtelenség.

A tudománytörténet két alapvető irányzata.

Mit rejt a címbeli jelző?

- Egyrészt önkényesen kiragadott — általam kiválasztott — témaköröket érintünk csak,
- másrészt az egyes eredményeket az egyetemes kultúra részeként igyekszünk bemutatni.

4. A jelen kurzus jellege.

- Az előbbieket érdekelben gyakran általános történelmi/kultúrtörténeti bevezetéseket teszünk, mégpedig zömmel **nem úgy**, ahogy a középiskolai történelem oktatásban szerepelhetett, vagy onnan teljesen hiányzott.

Egy megkerülhetetlen kérdés.

Természettudomány-e a matematika?

- A matematika nem természettudomány, hiszen módszerei, problémafölvetései jelentősen különböznek a természettudományokétól.
- Alapvető különbséget jelent az is, hogy fejlődése nem illeszthető a T. Kuhn által az 1960-as években megfogalmazott tudományelméleti rendszerbe, amely a fejlődést a paradigmák változásának folyamataként értelmezi.
- Emlékezzünk az említett Hankel idézetre.
- Ez azt is jelenti, hogy a matematikában a régi korok eredményei nem eleve elvetendőek, lásd pl. Weyl véleményét.
- Az, hogy a matematika nem természettudomány számos érdekes kérdést vet föl: például mi az igazság kritériuma egy matematikai állítással kapcsolatban?

További alapvető kérdések.

- A matematikában alapvető a **BIZONYÍTÁS** fogalma.
- De egyáltalán: **Mi az, hogy bizonyítás?**
- Nagy kérdés: **IGAZ-E AMI BIZONYÍTHATÓ, BIZONYÍTHATÓ-E AMI IGAZ?**
- Általánosabban: **az igazság és a bizonyítás/bizonyíthatóság viszonya.**

Tervezett témakörök 1.

- Az ókori folyamamenti kultúrák (empírikus) matematikája.
 - ▶ Az Egyiptomi Középbirodalom korának matematikája: a Moszkvai- és a Rhind papirusz.
 - ▶ A mezopotámiai matematika az Óbabiloni Birodalom korában: a helyiértékes számírás megjelenése, másodfokú egyenletek, négyzetgyökvonási algoritmus.
 - ▶ Az ókori kínai matematika, „Kilenc könyv a matematika művészetéről”. Lineáris egyenletrendszerek.
 - ▶ Az ókori India matematikája.

Tervezett témakörök 2.

- A matematika deduktív tudománnyá válása: az ókori görög matematika.
 - ▶ A görög matematika kezdetei: az első iskola.
 - ▶ A „klasszikus kor” matematikája, a híres matematikai- és filozófiai iskolák,
 - ▶ a deduktív matematika kialakulása.
- A klasszikus kor matematikájának (egyik) enciklopédiája: Euklidész Elemek c. műve.
- A hellenizmus korának matematikája,
 - ▶ a heurisztikus sejtés és a deduktív bizonyítás együttes megjelenése,
 - ▶ és egyben szigorú elkülönülése Archimédésznel.

Tervezett témakörök 3.

- A kora középkori iszlám kultúrkör matematikája: a bagdadi iskola (al-Kwarizmi, Abu Kamil,...). Omar Khajjam geometriai módszerei a harmadfokú egyenletek megoldására.
- Az európai matematika kezdetei: a pisai Leonardo könyvei.
- Az itáliai „maestrók” algebraja.
- A projektív geometria kialakulása a reneszánsz festészet elméletből. A matematikai módszerek megjelenése a németalföldi térképkészítésben.
- Euklidész V. posztulátumától a hiperbolikus geometriáig.

Tervezett témakörök 4.

- Néhány elvi jellegű kérdés a XIX. és a XX. század matematikájából.
 - ▶ Az „igazság elvesztése” a XIX. század kezdetén,
 - ▶ Kísérletek az „igazság megtalálására”, azaz válasz keresése azon kérdéspárra, hogy:
 - ★ **Igaz-e ami bizonyítható,**
 - ★ **és**
 - ★ **bizonyítható-e ami igaz?**
 - ▶ **Egyáltalán, mi az, hogy bizonyítás?**
 - ▶ Lehetséges válaszok a kérdésekre, a három fő irányzat (a logika és a matematika viszonya).
 - ★ logicizmus,
 - ★ intuicionizmus (konstruktivizmus),
 - ★ formalizmus.
- A matematika „**hályogkovácsa**”, az indus Ramanujan.
- Néhány kérdés a XX. század matematikájából (az absztrakt algebra kialakulása és első általános eredményei).

IRODALOM

Kötelező irodalom.

Euklidész, **Elemek** (az Előszó és az 1. – 4. könyvek), *Gondolat*, 1983.

Javasolt irodalom 1.

- B. L. van der Waerden, **Egy tudomány ébredése**, *Gondolat*, 1977.
- A. P. Juskevics, **A középkori matematika története**, *Gondolat*, 1982.
- Euklidész, **Elemek** (az 5. – 13. könyvek), *Gondolat*, 1983.
- Freud Róbert (szerk.) **Nagy pillanatok a matematika történetében**, *Gondolat*, 1981.
- Szabó Árpád, **A görög matematika**, *Magyar Tudománytörténeti Intézet*, 1997.

IRODALOM

Javasolt irodalom 2.

- Szénássy Barna, **A magyarországi matematika története**, *Polygon Könyvtár*, 2008.
- O. Neugebauer, **Egzakt tudományok az ókorban**, *Gondolat*, 1984.
- Vekerdí László, **Az újkori matematika és fizika megszületése**, *Magyar Tudománytörténeti Intézet*, 2010.
- Szabó Árpád matematika történeti tárgyú írásai.

NEM JAVASOLT MŰVEK

- Sain Márton és Filep László könyvei,
- A tanárképző főiskolák matematika történeti tárgyú jegyzetei,
- Ribnyikov, **A matematika története**, Tankönyvkiadó.

Vizsgarend

M kezdetű kódok.

Írásbeli feleletválasztós teszt hetente egyszer, az elégséges szint 60%.

X kezdetű kód.

Ugyanaz, mint az előbb, de az elégséges szint 50%.

FONTOS!

Az írásbeli vizsgán előzetesen mindenkinek fényképes igazolvánnyal kell magát azonosítani, amely lehet az index, a diákigazolvány, a személyi igazolvány, vagy más — a vonatkozó jogszabályokban szereplő — fényképes igazolvány.