

AZ ÓKORI GÖRÖG MATEMATIKA 1.

Kezdetek, az első iskolák

Klukovits Lajos

TTIK Bolyai Intézet

2015. szeptember 29.

Az I.e. II. évezred.

A folyamamenti kultúrák hanyatlása.

- Az évezred közepére a folyamamenti birodalmak fejlődése minden területen megrekedt.
 - ▶ A nagy- és növekvő számú új papirusz és agyagtábla nem jelentett minőségi fejlődést.
 - ▶ A bronzról vasra váltás nagyrészt nem náluk zajlott le,
 - ▶ a vas fegyverek birtoklása újabb népcsoportok és hatalmi centrumok fölemelkedését eredményezte.
- Az új hatalmi centrumok a Földközi tenger medencéjében jöttek létre, ide koncentrálódtak az intellektuális fejlődés is, a **Tengeri kor** kezdete.
 - ▶ A főbb új kolóniákat a RÓMAIAK a KARTHAGOIAK és mindenk fölött a GÖRÖGÖK hozták létre.
 - ▶ Továbbá a köztük csak vitathatóan sorolható MINOSZI kultúra, amely Krétán alakult ki.
 - ▶ I.e. 800-tól a folyamamenti kultúrák véglegesen elvesztették meghatározó szerepüket.

Átmenet a kultúra területén:

A MINOSZ-i kultúra Krétán.

- a lineáris B írás, az első „szótagírás”, megfejteni csak 1953-ban sikerült.
- 1600 körül a minoszi kultúra átterjedt a görög szárazföldre ⇒ „mükénei kultúra”, ami kb. 900-ig állt fenn; régészeti leletek, Homerosz eposzai, Hesziadosz. Ollimpiák I.e. 776-tól.
- DE: sok bizonytalanság, pl. milyen nyelven beszéltek a mükéneiek, görögül vagy nem, ők voltak az őslakók vagy bevándorlók; egy valószínűsíthető hipotézis: nem őslakók, hanem északról jöttek, görögül beszéltek, de szókék voltak.

A görög törzsek bevándorlása.

- Északról jöttek, először a II. évezred elején a IONOK,
- követték őket az ACHÁJOK, majd a DOROK.

A görögök.

A törzsek bevándorlása.

- Előbb „szelíd” hódítók voltak, átvették a krétei eredetű kultúrát, majd az achájok már szervezett birodalmat alakítottak ki és megkezdték a hatalom átvételét, amit a dorok befejeztek, korábbi helyett szinte egyeduralmukká tették ősi indoeurópai hitvilágukat ötvözve a krétaival.
- A kétféle — minoszi és indoeurópai — hitvilágból alakult ki az ismert **GÖRÖG MITOLOGIA**, amelyben egyaránt találhatók mükénei- és indoeurópai istenek.
- A 3 bevándorló törzs előbb a kisázsiai partvidéket, utána a szigetvilágot (beleértve néhány Földközi tengeri szigetet, pl. Ciprust is), majd a Peloponnészoszi félszigetet foglalta el.
- 1200 körül Agamemnon vezetésével szövetség Troja ellen, a híres „Trojai háború”.

A görögök.

A városállamok.

- Az első jelentős és hosszan létező görög városállam a kisázsiai MILETOSZ volt, amely egészen 540-ig alapvető szerepet játszott.
- Fontos keleti kapcsolatok: vita a matematika történészek és a filológusok között,
- Platon: „Bármit is vettek át a barbároktól, azt mindig magasabb tökélyre fejlesztették.”
- Thalesz, Pithagorasz, Demokritosz és Eudoxos utazásai.
- van der Waerden: „... a hellének nem lehettek olyan korlátoltak, hogy ne vették volna észre és ne becsülték volna meg, ami az idegen kultúrákban érték.”

A görög kultúra első virágkora.

A Klasszikus Görög Kor: I.e. 550 - 350.

- A „görög demokrácia virágkora”.
- Híres matematikai és filozófiai iskolák.
 - Ion Iskola, Pithagoreusok, Eleaták, Archytasz iskolája, Szofisták, Akadémia (Platon), Lyceum (Arisztotelesz), Eudoxos iskolája.
 - Az iskolák jellege.
 - Platon filozófiai művei, Arisztotelesz logikája.
- A matematika deduktív tudománnyá válik.
 - Vita: mi a kiváltó ok?
- A két enciklopédikus összegző matematikai munka: EUKLIDESZ, ELEMEK, és APOLLONIUSZ, KÚPSZELETEK.

Hellenizmus.

A Hellenizmus Kora: I.e. 351 - I.sz. 400.

A makedon hódítások.

- II. Fülöp hódításai I.e. 352-től, Athen eleste 338-ban, keleti hadjárata
- 336-tól fia (Nagy) Sándor az uralkodó, a hódítások erőteljes folytatása: keleten az Indus völgyéig, nyugaton — a Földközi tenger partvidékén haladva Egyiptomon át — az Atlanti óceánig.
- 332: Alexandria megalapítása a Nilus torkolatánál → új főváros,
- új hódítási és berendezkedési technikák: házasságok, katonák és népcsoportok cseréje,
- I.e. 325: a „Szuzai mennyegző”: felesége Statira Dareiosz perzsa király lánya, 20.000 frigy.
- 323: Nagy Sándor halála.

A hellenizmus virágkora.

A Ptolemaioszok Egyiptoma

- A birodalom 3 részre szakadása: Mezopotámia (Szeleukosz), Egyiptom (a Ptolemaioszok), Európai területek (Antigonosz).
- A klasszikus görög kultúra továbbélése és jelentős fejlődése: a HELLENIZMUS.
- 323-222: Ptolemaiosz Szoter, ~ Phyladelphusz, ~ Euergetesz uralkodása Alexandriában.
- MYSZEION megalapítása 290-ben, 4 osztály: matematika, csillagászat, orvoslás és irodalom. Továbbá: fizika → matematika, csillagászat → csillagászat, filozófia → irodalom, geográfia → matematika.

A hellenizmus virágkora.

Az ókori világ csúcsteljesítményei.

- A **KÖNYVTÁR**, csúcs: 750.000 egység, I.sz. 670-680-ig működött a Myszeion mellett.
- Technikai vívmányok: vízszivattyúk, fogaskerekes szerkezetek, távolságmérő eszközök, gőzzel hajtott járművek, vízzel működő orgona, a sűrített levegő alkalmazásai, stb.
- Fizika: geometriai optika (lencsék és tükrök), hidrosztatika.
- Kémia: metallurgia.

Írott emlékek.

A rendelkezésre álló források.

- Homerosz és Hesziadosz művei.
 - Iliasz és Odyszeia, Munkák és napok.
- Görög nyelvű töredékek, zömmel összefoglalások, történeti művek, kommentárok: Eudemosz és Proklosz művei.
- Bizánci keresztény kódexek.
- Arab fordítások és kommentárok, szerkesztett változatok.
- Latin nyelvű kéziratok (fordítások): zömmel szerkesztett, erősen egyszerűsített változatok.

A Klasszikus Kor Matematikája.

A legfontosabb iskolák.

- Ion iskola (Thalesz),
- Pithagoreusok (Pithagorasz),
- Eleaták (Parmenidesz),
- Szofisták (khioszi Hippokratesz),
- Akadémia (Platon),
- Lyceum (Arisztotelesz).

Ion Iskola

- A milétoszi **THALESZ** (kb. 640 - 546) alapította szülővárosában.
- Vélhetően a filozófiai — és egyúttal — a tudományos gondolkodás alapjainak megteremtője.
- VII-VI.sz.: a világszemlélet szekularizálódott; a **hét bölcs**, akik 22-en voltak.

A Klasszikus Kor Matematikája.

Ion Iskola

- Minden listán szerepel: Thalesz, Biasz, Pittakosz, Szolon.
- További gyakori nevek: rhodoszi Kleobulosz, spártai Khilon, korintoszi Periandrosz, a mitikus Orpheosz, a vígjátékíró Epikharosz.
- Miért tekintették őket bölcsnek? Nem a tudomány, a filozófia megalapozói, művelői voltak, „csodálták erkölcsi kiválóságukat, pozitív társadalmi tevékenységüket,...” (Pais István)
- Plutarchosz: *„Úgy látszik, Thales volt annak a kornak egyetlen bölcselője, aki a hétköznapi szinten felülemelkedve szemlélte a világot, a többiek politikai érdemeikért nyerték el a bölcselő nevet.”*

A Klasszikus Kor Matematikája.

Ion Iskola

- Thalesz tanítványának tekintik Anaximeneszt (610 - 547), és iskolájához szokás kapcsolni még Anaximandroszt (550 - 480) és Anaxagorasz (500 - 428). Anaxagorasz már nagyrészt Athenben élt.
- Mindannyiukra leginkább a **természetfilozófus** meghatározás illik.

A Klasszikus Kor Matematikája.

Thalesz mint csillagász.

- Herodosz írta, hogy *a halüsi csata alatt a nappal egyszer csak éjszakává változott, és hogy Thalesz ezt éppen erre az évre jósolta a délosziaknak.*
- Ezt egy korábbi drámaíró Xenophanes is megemlítette.
- Ma általánosan elfogadott, hogy az i.e. 585-ös napfogyatkozásról lehet szó.
- Thalesz nyilvánvalóan az asszír udvari csillagjósok i.e. 700 körüli levelezéseire támaszkodhatott.
- Ezekben több-kevesebb pontossággal/sikerrel nap- és holdfogyatkozásokat jósoltak meg.

A Klasszikus Kor Matematikája.

Thalesznek tulajdonított eredmények (Eudemosz).

- A kört bármely átmérője felezi (Proklosz szerint bizonyította is).
- Fölismerete, hogy az egyenlőszárú háromszögben az alapon fekvő szögek egyenlők.
- Fölfedezte, hogy ha két egyenes metszi egymást, a keletkező csúcsszögek egyenlők.
- Két háromszög egybevágó, ha megegyezik egy oldaluk és (a rajta fekvő) két szög.
 - ▶ Ezt arra alapozta (Eudemosz), hogy vélhetően így határozta meg meg hajók távolságát a nyílt tengeren.
 - ▶ Hieronimosz szerint Thalesz így határozta meg Egyiptomban a piramisok magasságát.

A Klasszikus Kor Matematikája.

Thalesznek tulajdonított eredmények: a TÉTEL

Pamphilé (Néró idejében élt): Ő fedezte föl azt a tételt, hogy **a félkörbe írt háromszög derékszögű.**

Kérdések, kételyek.

- 1 Bizonyította-e deduktívan ezen állításokat?
- 2 Így ő volt-e a deduktív matematika megteremtője,
- 3 vagy a korábbi egyiptomi babyloniai eredményekre támaszkodva empirikusan jutott ezekre az eredményekre.
- 4 Minden esetre a deduktívítás alapjait szolgáló logikai rendszereket jóval később dolgozták ki, és nem volt semmi kényszer ebben az irányban.

A Klasszikus Kor Matematikája.

Proklosz kérdése Eudemoszra alapozva.

- 1 Thalesz volt-e az antik matematika kezdete, mivel ő volt az első, aki az empirikusan fölfedezett tételeit be is bizonyította.
- 2 De az empirikus matematika már jóval korábban létezett Mezopotámiában és Egyiptomban.

A mai álláspont.

- Thalesz szép eredményei ellenére nem tekinthető a modern (deduktív) matematika megteremtőjének, legföljebb egy korai előfutárának.
- Állítjuk ezt annak ellenére, hogy néhány ókori kommentátor (pl. Eudemosz és Proklosz) másként vélekedett.

A Klasszikus Kor Matematikája.

A Pithagoreusok Iskolája, kb. I.e. 585-400

- 1 A számszi Pithagorasz életéről.
 - 1 Legenda szerint Thalesz tanítványa (is) volt.
 - 2 Utazásai: Egyiptom, Mezopotámia, India (?), Kína (???)
 - 3 Iskolát alapított Crotonban (Dél-Itália),
 - 4 Logisztika, aritmetika, geometria.
- 2 Az iskoláról:
 - 1 A legendák szerint Pithagorasz sok tanítványa volt, DE
 - 2 a név szerint ismert tagok: Philolaosz (V. sz.) és ARCHYTASZ (428-347)
 - 3 Proklosz (I.sz. V. sz.) szerint: ... *Pithagorasz a matematikát szabad előadásokban ismertette, ... ő volt (Pithagorasz), aki megteremtette a „tisztá matematikát”, s ezzel e tudományt a „szabad művészetek” részévé tette.*
 - 4 Ez azt (is) jelentette, hogy csak aritmetikával és geometriával foglalkoztak (a domináns az előbbi).

A Klasszikus Kor Matematikája.

A Pithagoreusok Iskolája, kb. I.e 585-400

- **Nagy kérdés:** valóban ők voltak-e a deduktív matematika megteremtői, vagy csak — tiszteletre méltó — előfutárai.
- Konkrétabban: a szám absztrakt fogalma tőlük ered-e?
- Kezdetben a szám fogalma még náluk sem különült el a fizikai valóságtól (pl. kövek), erre utalnak a figurális számokkal kapcsolatos eredmények, DE ebben is benne van az absztrakció csírája.
- Proklosz és Eudemosz \longleftrightarrow Arisztotelész.

A Pithagoreusok Iskolája, kb. I.e 585-400

Aritmetika - logisztika: figurális számok.

A háromszögszámok.

Háromszögszámok.

Általában:

$$h_n = 1 + 2 + \dots + n = \frac{n}{2}(n+1)$$

A Pithagoreusok Iskolája, kb. I.e 585-400.

Négyzetszámok.

A Pihagoreusok Iskolája, kb. I.e 585-400

Négyzetszámok.

- Összefüggés a négyzetszámok és a háromszögszámok között:

$$n_k = h_k + h_{k+1} = \frac{k}{2}(k+1) + \frac{k+1}{2}(k+2) = (k+1)^2$$

- További észrevételeik a négyzetszámokkal kapcsolatban:

$$k^2 + (2k + 1) = (k + 1)^2,$$

$$1 + 3 + \dots + (2k + 1) = k^2.$$

A Pithagoreusok Iskolája, kb. I.e 585-400.

Ötszögszámok.

A Pithagoreusok Iskolája, kb. I.e 585-400. Logisztika.

Hatszögszámok.

A Pithagoreusok Iskolája, kb. I.e 585-400. Aritmetika (szármélelel).

Álalluk bevezetett fogalmak.

- A szám fogalma, páros- és páratlan szám, arány;
- prímszám, összetett szám,
- osztó (rész),
- tökéletes szám, pl. 6, 28, 496, 8128. Nichomachos sejtése.
- A számtani-, a mértani- és a harmónikus közép fogalma.
- Zenei arány:

$$p : \frac{p+q}{2} = \frac{2pq}{p+q} : q$$

- Összemérhetőség: a és b (számok, szakaszok) összemérhetők, ha van olyan c , hogy $a = mc$, $b = nc$ valamely m, n számra.
- Nem összemérhető = irracionális.

A Pithagoreusok Iskolája, kb. I.e 585-400. Aritmetika (szármélelel).

Nekik tulajdonított (Eudemosz és mások) összefüggés (tétel).

- Ha m páratlan szám, akkor

$$\left(m, \frac{m^2 - 1}{2}, \frac{m^2 + 1}{2} \right)$$

ún. pithagoraszi szárhármas, azaz az ilyen oldalhosszúságú háromszögek derékszögűek.

- A „párosról és a páratlanról szóló tanítás,” Euklédész, Elemek IX./21-33. Tétel.
- Arisztotelész szerint: az, hogy a négyzet oldala és átlója nem összemérhető az ő fölfedezésük.
- Az, hogy $\sqrt{2}$ összemérhetetlen az 1 egységgel, először ők igazolták, módszerük a „reductio ad absurdum” volt. → Szabó Árpád elmélete.

A Pithagoreusok Iskolája, kb. I.e 585-400. Aritmetika.

Nekik tulajdonított (Eudemosz és mások) eredmény (folytatás).

- Az összemérhetetlen arányok → irracionális mennyiségek (számok) elméletének kezdete → Elemek X. könyve.
- Végtelen sok prímszám van.
- Elegendő föltétel valamely páros szám tökéletes szám voltára.
- Két szám legnagyobb közös osztójának (közös részének) létezése, kiszámítása.

A Pithagoreusok Iskolája, kb. I.e 585-400. Geometria.

- Minden bizonyl a „tétel” első bizonyítása (talán az, ami az Elemekben szerepel)
- Lényegében mindazt tudták, amit mi a háromszögekkel, a párhuzamosokkal, sokszögekkel és a körökkel kapcsolatos „elemi ismereteknek” tartunk, beleértve hogy a háromszög (belső) szögeinek összege 2 derékszög.
- A sík kitölthető szabályos háromszögekkel, négyzetekkel, hatszögekkel.

A Pithagoreusok Iskolája, kb. i.e 585-400. Összegzés 1.

- 1 Náluk jelennek meg először
 - 1 pontosnak tekinthető fogalmak → **definíciók**,
 - 2 kiinduló állítások → **posztulátumok**,
 - 3 pontosan megfogalmazott további állítások → **tételek**,
 - 4 az előbbieket logikai eszközökkel való **bizonyítása**.
- 2 Átalakult-e teljesen a matematika, empirikus tudományból deduktív tudománnyá vált-e, egyáltalán tudománynak nevezhetjük-e?
- 3 Általánosan nem adható pozitív válasz, de nagyon sok rész kérdésre igen.
 - 1 A szám fogalma még nem tekinthető teljesen absztraktnak: nem különült el tisztán a fizikai realizációtól: figurális számok ↔ prímszámok, tökéletes számok, stb.
 - 2 Megjelenik az igény a deduktív gondolatmenetekre → a párosról és a páratlanról szóló tanítás.

A Pithagoreusok Iskolája, kb. i.e 585-400. Összegzés 2.

- 1 Vitatott kérdés, hogy ezt mi váltotta ki. Két rivális elmélet: az eleai filozófia, vagy az összemérhetetlenek fölfedezése.
- 2 Nem lehet egyértelműen kijelenteni, hogy eredményeik mindegyikét deduktíve, posztulátumokra alapozva igazolták, DE számos esetben ezt megtették.

Működésük nem eredményezte MÉG a matematika teljesen deduktív tudománnyá válását, de **ŐK TETTÉK MEG A DÖNTŐ LÉPÉST AZ ODA VEZETŐ ÚTON.**