Арен Гейтинг

Интуиционистские взгляды на природу математики

�

· Введение

· Арифметика

· Континуум

· Теория множеств

· Логика

· Математика и язык

· Прикладная математика

· Bibliography

�

Введение

Один из вопросов, часто задаваемых философами, когда речь заходит о математике, следующий: откуда берется такая уверенность в математических теоремах? Как математика обретает свою очевидность, свою неоспоримую истинность? Ответ интуиционистов заключается в том, что основные понятия математики столь просты, даже тривиальны, что не возникает и тени сомнения в их свойствах. Интуиционизм не является философской системой, такой, как реализм, идеализм, экзистенциализм. Единственный философский тезис интуиционизма состоит в том, что для понимания математики не требуется никакой философии. Напротив, любая философия концептуально значительно сложнее, чем математика.

Логика, в обычном смысле этого слова, зависит от философских проблем. Одно из ее основных понятий — истинность суждения. Но что есть суждение? Совпадает ли оно с предложением, которым выражено, или же оно есть нечто, скрытое «за» предложением, некий смысл? Если так, в каком отношении находятся суждение и предложение? И что значит, что суждение истинно? Предполагает ли это понятие существование внешнего мира, в котором оно истинно? Если суждение то же, что и предложение, можно задать аналогичные вопросы. Я не собираюсь отвечать на них; они решаются сотней разнообразных способов, ни один из которых не является достаточно убедительным, и все они показывают, что логика сложна и, следовательно, не может служить основой математики. Я вернусь к отношению логики и математики позднее.

Мы ищем основания математики, которые были бы непосредственно данными и понятными сразу, без философских хитросплетений. И первое, что приходит на ум, есть процесс счета. Однако, счет устанавливает соответствие между материальными или нематериальными объектами и натуральными числами, так что его можно понять, лишь если даны и внешний мир (или, по крайней мере, некоторый вид объектов), и абстрактные числа. Он еще слишком сложен, чтобы служить базисом для математики. Анализ процесса счета приведет нас к более простым, непосредственным понятиям. Мы можем пересчитывать вещи любого рода, но все они имеют одно общее свойство — они могут быть изолированы. Изолировать объект, сфокусировать на нем наше внимание — фундаментальная функция разума. Без этого невозможно никакое мышление. Активность разума проявляется в том, что он изолирует объекты. Наше восприятие в данный момент времени дано не как собрание сущностей, но как целое, в котором мы изолируем сущности более или менее сознательным мысленным актом.

Кажется, что мы не сдвинулись с места, что мы все еще пересчитываем материальные объекты. Но в действительности, то, что мы мысленно изолируем, суть не объекты, но восприятия. Я могу зафиксировать свое внимание на определенном впечатлении, чаще всего зрительном. На практике, это впечатление немедленно связывается с бесчисленными воспоминаниями, впечатлениями и образами, формирующими представление о предмете в обычном смысле этого слова. Но для процесса счета несущественно, что именно изолируется, имеет значение лишь сам факт изолирования. Сущность, понятая человеческим разумом, есть отправной пункт любого вида мышления, особенно математического. Когда мы думаем, мы думаем сущностями. Это не означает, что вся наша умственная жизнь состоит из мышления сущностями. Напротив, чем более интенсивна наша жизнь, тем меньше мы думаем об изолированных сущностях. Под влиянием сильных эмоций мир представляется некой целостью, наполненной эмоциями. Только после того, как мы успокоим наши чувства, мы сможем наметить себе цели и пути их достижения.

Вместо «концентрации внимания на восприятии» я буду говорить «создание сущности», но необходимо понимать, что глагол «создавать» несет другой смысл, нежели в выражении «создание произведения искусства». Картина после своего создания существует во внешнем мире, но это не верно для умственно созданных сущностей.

Создание сущностей в сознании — это действие, которое человек производит в каждый момент времени, по крайней мере, когда бодрствует. Мы можем задать философские вопросы, связанные с этим, например: как возможно, что мы мыслим сущностями? Но мы делаем это, не отвечая на подобные вопросы, подобно тому, как мы понимаем что-либо, не зная, как возможно понимание, живем, не зная, как возможно, что живые твари существуют. Несомненно, постижение сущности есть действие индивидуального разума. Пока я оставлю вопрос об объективности в стороне; он относится к философии. Простейший ответ — математика остается заключенной в одном сознании; позднее мы обсудим, как можно сообщать ее другим.

�

Арифметика

В математике было бы мало пользы, если бы она остановилась после создания одной сущности; это действие можно повторить. Мы снова можем задать философские вопросы: как возможно, что сущность, которая была создана, сохраняет свою индивидуальность, и как возможно отличить ее от другой сущности?

Но это снова рассуждение post factum: каждый может обнаружить, что он способен сконцентрировать внимание на одном восприятии, затем на другом, сохраняя первое в своей памяти. Это образует основу счета. Не имеет значения, что пересчитывается, но важен сам процесс счета, сама деятельность ума. Создавая сущность, другую, еще одну, и т.д., мы конструируем в уме натуральные числа. Ясно, что при построении, скажем, натурального числа 5 природа сущностей, образующих это число, абсолютно безразлична. Когда появились цифры, люди научились абстрагироваться от содержания изолированных восприятий и рассматривать их как чистые сущности. Мы построили каждое натуральное число отдельно. Пока мы не в состоянии делать высказывания о всяком натуральном числе. Обычно такие высказывания формулируются при помощи квантора общности: для каждого натурального числа � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img1.png" * MERGEFORMATINET �выполняется � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img2.png" * MERGEFORMATINET �. Но лучше сформулировать это так: пусть � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img1.png" * MERGEFORMATINET �натуральное число, тогда выполняется � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img2.png" * MERGEFORMATINET �. Или более явно: допустим, мы построили натуральное число � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img1.png" * MERGEFORMATINET �, тогда мы можем доказать � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img2.png" * MERGEFORMATINET �. Видно, что здесь содержится понятие гипотетического построения. Оно является фундаментальным в математике. Почти любую теорему можно привести к виду: допустим, что проведено построение � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img3.png" * MERGEFORMATINET �, тогда мы можем также провести построение � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img4.png" * MERGEFORMATINET �. Доказательство такой теоремы состоит в построении, которое, будучи соединено с построением � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img3.png" * MERGEFORMATINET �, даст построение � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img4.png" * MERGEFORMATINET �.

Позвольте мне привести пример. Я хочу доказать теорему: если � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img1.png" * MERGEFORMATINET �произвольное натуральное число, то существует простое число, большее � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img1.png" * MERGEFORMATINET �. Доказательство: вычислить � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img5.png" * MERGEFORMATINET �; разложить это число на множители; каждый из простых делителей будет больше � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img1.png" * MERGEFORMATINET �. Представленное доказательство состоит в общем методе построения, применимом к гипотетическому построению.

До сих пор мы использовали понятия натурального числа, гипотетического построения натурального числа, общего метода построения, применяемого к гипотетической конструкции.

Этих понятий достаточно для арифметики. Рассмотрим отдельно принцип полной индукции:

� INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img6.png" * MERGEFORMATINET �

�

Допустим, что мы доказали � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img7.png" * MERGEFORMATINET �, и у нас есть общий метод � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img8.png" * MERGEFORMATINET �, позволяющий для всякого натурального числа � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img9.png" * MERGEFORMATINET �вывести доказательство � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img10.png" * MERGEFORMATINET �из гипотетического доказательства � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img11.png" * MERGEFORMATINET �. Пусть � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img1.png" * MERGEFORMATINET �— произвольное натуральное число. Для того, чтобы доказать � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img2.png" * MERGEFORMATINET �, мы строим число � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img1.png" * MERGEFORMATINET �и на каждом шаге от � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img9.png" * MERGEFORMATINET �к � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img12.png" * MERGEFORMATINET �применяем � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img8.png" * MERGEFORMATINET �, чтобы получить � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img10.png" * MERGEFORMATINET �. Результатом будет доказательство � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img2.png" * MERGEFORMATINET �.

Я хочу предостеречь от ошибочного представления, что нам требуется общий принцип полной индукции; все, что действительно нужно — это применение в каждом конкретном случае; и каждый раз оно очевидно.

Например, я хочу доказать, что � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img13.png" * MERGEFORMATINET �. Это верно для � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img14.png" * MERGEFORMATINET �.

Допустим, это доказано для � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img9.png" * MERGEFORMATINET �(гипотетическое построение).

� INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img15.png" * MERGEFORMATINET �

�

Пусть � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img1.png" * MERGEFORMATINET �— произвольное натуральное число. Я могу доказать � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img11.png" * MERGEFORMATINET �последовательно для � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img16.png" * MERGEFORMATINET �. Последнее есть прямое применение определения к натуральному числу.

Можно обосновать, что никакие другие понятия, за исключением упомянутых, в арифметике не требуются. Арифметические суждения образуются из простейших отношений � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img17.png" * MERGEFORMATINET �и � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img18.png" * MERGEFORMATINET �посредством связок � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img19.png" * MERGEFORMATINET �, � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img20.png" * MERGEFORMATINET �, � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img21.png" * MERGEFORMATINET �, � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img22.png" * MERGEFORMATINET �и кванторов � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img23.png" * MERGEFORMATINET �, � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img24.png" * MERGEFORMATINET �. Доказательство � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img17.png" * MERGEFORMATINET �состоит в одновременном построении � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img25.png" * MERGEFORMATINET �и � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img26.png" * MERGEFORMATINET �таким образом, что когда некоторая сущность добавляется к � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img25.png" * MERGEFORMATINET �, то же самое делается и с � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img26.png" * MERGEFORMATINET �. Аналогичное объяснение можно дать и для � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img18.png" * MERGEFORMATINET �. Конечно, логические константы надо интерпретировать в терминах построений. Я вернусь к этому позднее; пока будет полезно сделать несколько замечаний. Интерпретация � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img27.png" * MERGEFORMATINET �уже неявно упоминалась: доказательство � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img27.png" * MERGEFORMATINET �состоит в общем методе, перестраивающем каждое доказательство � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img3.png" * MERGEFORMATINET �в доказательство � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img4.png" * MERGEFORMATINET �. Доказательство � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img28.png" * MERGEFORMATINET �состоит в методе, который мог бы перевести предполагаемое доказательство � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img3.png" * MERGEFORMATINET �в противоречие. Я склонен считать, что это определение необходимо принять за основу. Мы ясно понимаем невозможность � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img29.png" * MERGEFORMATINET �, но это понятие не сводится к другим, которые я упоминал. Имеет смысл избегать использования отрицания, когда это возможно. Работа Бишопа показывает, что наиболее важные разделы анализа могут быть построены положительно ([1]).

Доказательство � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img30.png" * MERGEFORMATINET �состоит в общем методе, переводящем построение натурального числа � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img9.png" * MERGEFORMATINET �в доказательство � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img11.png" * MERGEFORMATINET �.

Наконец, доказательство � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img31.png" * MERGEFORMATINET �есть комбинация построения натурального числа � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img9.png" * MERGEFORMATINET �и доказательства � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img11.png" * MERGEFORMATINET �.

Единственное фундаментальное понятие, возникающее здесь, — понятие противоречия.

�

Континуум

Довольно говорить об арифметике. Следующий шаг — введение действительных чисел, которые создают серьезные трудности для конструктивистов. Действительное число определяется посредством бесконечной последовательности натуральных чисел. Здесь бесконечность существенно важнее, чем в арифметике, в которой она возникает лишь в форме «за каждым натуральным числом следует еще одно».

В анализе мы делаем высказывания о каждом действительном числе, т. е., о каждой бесконечной последовательности натуральных чисел. Трудность в том, что у нас нет ясного представления о гипотетической последовательности; нет общего метода построения последовательностей, какой есть для построения натуральных чисел. Одно решение найдено в теории рекурсивных функций; рекурсивный анализ стал важной областью исследований. Но понятие рекурсивной функции появилось в 30-х годах, тогда как работа Брауэра, касающаяся действительных чисел, происходила между 1907 и 1927. Более того, как хорошо известно, рекурсивные действительные числа не исчерпывают континуум; в отличие от последнего, множество рекурсивных действительных чисел перечислимо. Брауэр пытался найти конструктивное понятие, которое было бы насколько возможно близко к обычному понятию континуума. Он работал над этой проблемой всю жизнь. В своей диссертации 1907 г. он вводил континуум как первичное понятие. Человек имеет идею континуума (интуиция времени), в котором он может построить плотную, перечислимо бесконечную шкалу. Точка континуума определяется сходящейся последовательностью точек шкалы. Если мы ограничимся последовательностями, определяемыми некоторым законом (предопределенными последовательностями), то мы не получим все точки континуума. В неконструктивной математике такой трудности нет. Можно просто определить множество всех сходящихся последовательностей, независимо от того, задаются они каким-либо законом или нет. Но для конструктивиста индивидуально существуют лишь предопределенные последовательности. Брауэр нашел выход, введя понятие последовательности выбора. Сходящуюся последовательность рациональных чисел можно получить, выбирая ее члены один за другим: � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img32.png" * MERGEFORMATINET �, � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img33.png" * MERGEFORMATINET �, ..., сходимость можно обеспечить, к примеру, налагая ограничение, чтобы � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img34.png" * MERGEFORMATINET �для каждого � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img1.png" * MERGEFORMATINET �. Мы имеем здесь пример потока. Поток определяется правилом, задающим ограничения на выборы.

С 1918 г. Брауэр более не считал континуум первичным понятием. Он смог обойтись без этого, так как определенный выше поток полностью представлял континуум, по крайней мере, его математические свойства.

Понятие потока не является проблематичным. Оно определяется ограничением на конечные последовательности. Но последовательность выбора — важное новое фундаментальное понятие, которое вызывает несколько вопросов. Первый вопрос, насколько свободными должны быть выборы? Была попытка определить последовательность выбора как беззаконную последовательность, в которой каждый выбор должен делаться абсолютно свободно. Однако, такие беззаконные последовательности имеют неприятные свойства; они — отшельники, не склонные к связям друг с другом ([5]).

Единственное отношение, в котором могут находиться две беззаконные последовательности, — это отношение полной идентичности, так как, если они не одинаковы, то полностью независимы. Таким образом, для того, чтобы заниматься математикой с последовательностями выбора, необходимо допускать ограничения на свободу выборов. Брауэр поступал так с самого начала. У нас был пример потока, представляющего континуум. Разумно допускать, чтобы ограничения накладывались во время процесса выбора. Например, я начинаю без ограничений и выбираю � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img35.png" * MERGEFORMATINET �, � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img36.png" * MERGEFORMATINET �, � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img37.png" * MERGEFORMATINET �. В этот момент я могу наложить ограничение, чтобы каждый следующий член был равен � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img37.png" * MERGEFORMATINET �. Другой возможный вариант — оставить возможность выбирать всегда � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img37.png" * MERGEFORMATINET �или, начиная с � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img38.png" * MERGEFORMATINET �, выбирать � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img39.png" * MERGEFORMATINET �. В последнем случае мы не знаем, определяет ли наша последовательность число � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img37.png" * MERGEFORMATINET �или некоторое число, немного большее � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img37.png" * MERGEFORMATINET �. В любой момент времени последовательность выбора � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img40.png" * MERGEFORMATINET �состоит из конечного отрезка вместе с определенными ограничениями на дальнейшее ее продолжение. Поскольку доказательство некоторого свойства � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img40.png" * MERGEFORMATINET �должно быть проведено за конечное время, оно зависит лишь от этих данных. Этот факт известен как принцип непрерывности Брауэра. Он дает нам возможность понять некоторые специфические теоремы о континууме. Например, каждая функция, определенная всюду на замкнутом интервале, равномерно непрерывна. Пусть � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img41.png" * MERGEFORMATINET �— данная функция; мы хотим вычислить � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img42.png" * MERGEFORMATINET �. � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img25.png" * MERGEFORMATINET �определено последовательностью выбора � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img43.png" * MERGEFORMATINET �, � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img44.png" * MERGEFORMATINET �,... рациональных чисел, � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img26.png" * MERGEFORMATINET �— последовательностью � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img45.png" * MERGEFORMATINET �, � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img46.png" * MERGEFORMATINET �,...; � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img47.png" * MERGEFORMATINET �должно определяться конечной последовательностью � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img48.png" * MERGEFORMATINET �, но тогда все последовательности, начинающиеся с � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img48.png" * MERGEFORMATINET �дадут то же � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img47.png" * MERGEFORMATINET �. Это означает, что определенная аппроксимация � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img26.png" * MERGEFORMATINET �задается определенной аппроксимацией � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img25.png" * MERGEFORMATINET �. Это рассуждение не является доказательством теоремы. Я лишь сделал ее правдоподобной.

Можно заниматься конструктивной математикой без последовательностей выбора, но они представляют интерес по нескольким причинам.

Понятие континуума, соответствующее обычным представлениям, можно дать только с помощью последовательностей выбора.

Рассуждения о последовательностях выбора интересны сами по себе, как, например, теорема о непрерывности, и они приводят к интересным результатам.

Точная формулировка понятия и основных свойств последовательностей выбора поднимает интересные вопросы, которые привлекли значительное внимание за последние 10 лет. Удивительно, что формализация оказалась наиболее важным методом, применяемым в этой работе; это значительно повлияло на отношения между интуиционизмом и формализмом, о чем я скажу позднее.

Другой аргумент в пользу последовательностей выбора состоит в том, что мы можем проводить вычисления с ними. Например, если � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img49.png" * MERGEFORMATINET �и � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img50.png" * MERGEFORMATINET �сходящиеся последовательности выбора, определяющие действительные числа � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img25.png" * MERGEFORMATINET �и � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img26.png" * MERGEFORMATINET �, то � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img51.png" * MERGEFORMATINET �будет сходящейся последовательностью, определяющей � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img52.png" * MERGEFORMATINET �.

�

Теория множеств

Нужно сказать несколько слов о теории множеств. Широко распространено мнение, что интуиционисты допускают лишь разрешимые множества, такие как множество четных чисел или множество простых; но это не является интуиционистской точкой зрения, это слишком ограничительно. Нет причин не допускать произвольное свойство математических сущностей в качестве определения множества. Брауэр называет такое множество видом, но это лишь вопрос терминологии. К примеру, я могу говорить о виде � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img53.png" * MERGEFORMATINET �цифр, встречающихся бесконечно много раз в десятичном разложении � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img54.png" * MERGEFORMATINET �. Хотя я не могу предъявить элемент � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img53.png" * MERGEFORMATINET �, я знаю, что � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img53.png" * MERGEFORMATINET �не может быть пустым. Таким образом, если � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img55.png" * MERGEFORMATINET �— вид непустых видов натуральных чисел, то � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img56.png" * MERGEFORMATINET �.

Теория видов строго предикативна в том смысле, что элементы вида должны определяться независимо от самого вида. Мы начинаем с натуральных чисел; следующий уровень образован последовательностями выбора натуральных чисел и потоками, котрые можно рассматривать как виды последовательностей выбора. Виды натуральных чисел и потоки видов суть виды типа � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img57.png" * MERGEFORMATINET �. Такой вид, как � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img55.png" * MERGEFORMATINET �, относится к типу � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img58.png" * MERGEFORMATINET �, и т. д. Кванторы по видам допустимы, но они ограничиваются на элементы заданного вида или потока.

�

Логика

После этого краткого наброска основных идей интуиционистской математики я перейду к ее отношениям с логикой, философией и языком. Слово «логика» используется для обозначения различных понятий; соответственно, логический закон допускает различные интерпретации.

Рассмотрим силлогизм

Сократ — человек.

Каждый человек смертен.

Сократ смертен.

I.

Его можно рассматривать как правило языка

� INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img3.png" * MERGEFORMATINET �есть � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img4.png" * MERGEFORMATINET �

Каждое � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img4.png" * MERGEFORMATINET �есть � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img59.png" * MERGEFORMATINET �

� INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img3.png" * MERGEFORMATINET �есть � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img59.png" * MERGEFORMATINET �

Если я согласен с (1) и (2), можно ожидать, что я согласен и с (3).

II.

Его можно рассматривать как высказывание о мире: если (1) истинно, и (2) истинно, тогда (3) истинно.

III.

Его можно рассматривать как математическую теорему. Если сущность � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img3.png" * MERGEFORMATINET �принадлежит виду � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img4.png" * MERGEFORMATINET �, и � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img4.png" * MERGEFORMATINET �часть � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img59.png" * MERGEFORMATINET �, то � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img3.png" * MERGEFORMATINET �принадлежит � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img59.png" * MERGEFORMATINET �.

� INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img60.png" * MERGEFORMATINET �

�

Ясно, что ни одна из этих интерпретаций не может использоваться для целей оснований математики. Напротив, каждая из них предполагает математику. I и II относятся к прикладной математике, так как теория языка, как и любая теория, говорящая о реальном мире, есть прикладная математика. III, очевидно, теорема теории множеств, каковая сама является весьма продвинутой частью математики.

В более общем плане, логику можно рассматривать как часть лингвистики или как философскую теорию о мире; в обоих случаях она относится к прикладной математике. В чистой математике только третья интерпретация заслуживает обсуждений. Логические теоремы суть математические. Логика не является основанием математики, напротив, она часть математики, концептуально сложная и запутанная.

Если математика состоит в умственных построениях, то каждое математическое суждение должно быть утверждением об умственных построениях. Точнее: каждое математическое суждение имеет вид: «выполнено построение со следующими свойствами: ...» В логике мы имеем дело со случаем, когда конструкция построена из более простых с помощью логических констант. Я уже сказал про интерпретацию логических констант, но будет полезно сделать несколько дополнительных замечаний. С конъюнкцией сложностей не возникает. Что касается дизъюнкции, мы можем утверждать � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img61.png" * MERGEFORMATINET �, если мы выполнили одно из построений � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img3.png" * MERGEFORMATINET �или � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img4.png" * MERGEFORMATINET �; но будьте осторожны, бессмысленно говорить, что я выполнил построение � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img3.png" * MERGEFORMATINET �или � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img4.png" * MERGEFORMATINET �, не зная, какое именно из двух. Когда я могу утверждать � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img61.png" * MERGEFORMATINET �, я всегда могу или утверждать � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img3.png" * MERGEFORMATINET �, или утверждать � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img4.png" * MERGEFORMATINET �, или и то и другое. Импликация интерпретируется так: я могу утверждать � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img27.png" * MERGEFORMATINET �, если я могу преобразовать любое доказательство � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img3.png" * MERGEFORMATINET �в доказательство � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img4.png" * MERGEFORMATINET �. Другими словами, я должен владеть общим методом построения, который, примененный к доказательству � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img3.png" * MERGEFORMATINET �, дает доказательство � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img4.png" * MERGEFORMATINET �.

Я уже сказал о сведении отрицания к базовому понятию противоречия.

Выполняется ли закон исключенного третьего � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img62.png" * MERGEFORMATINET �при такой интерпретации? Когда мы утверждаем его, это означает, что для любого суждения � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img3.png" * MERGEFORMATINET �мы можем или доказать � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img3.png" * MERGEFORMATINET �или вывести противоречие из предполагаемого доказательства � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img3.png" * MERGEFORMATINET �. Очевидно, что мы не в состоянии сделать это для каждого суждения � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img3.png" * MERGEFORMATINET �, так что закон исключенного третьего не может быть доказан. Если мы не знаем, истинно � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img3.png" * MERGEFORMATINET �или нет, будет лучше, если мы не будем ничего утверждать о нем.

Была предложена более слабая интерпретация � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img61.png" * MERGEFORMATINET �, а именно: � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img3.png" * MERGEFORMATINET �и � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img4.png" * MERGEFORMATINET �не могут быть одновременно ложны. Тогда � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img61.png" * MERGEFORMATINET �означало бы то же самое, что и � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img63.png" * MERGEFORMATINET �. Для такой интерпретации закон исключенного третьего принимает вид � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img64.png" * MERGEFORMATINET �— частный случай закона противоречия. Хотя эта интерпретация и разумна, против нее есть серьезные возражения. Я уже упомянул, что отрицания нужно по возможности избегать. Существенно, что для каждого алгебраического числа можно решить, является ли оно рациональным или нет; без сильной дизъюнкции это свойство невозможно выразить. Слабая интерпретация � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img64.png" * MERGEFORMATINET �дает только тот тривиальный результат, что алгебраическое число не может быть одновременно иррациональным и не иррациональным. Интуиционистская логика дает возможность проводить более тонкие различия, которые классическая двузначная логика неспособна выразить.

Интерпретация квантора существования аналогична интерпретации дизъюнкции. Я могу утверждать � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img31.png" * MERGEFORMATINET �, если я построил элемент � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img9.png" * MERGEFORMATINET �и доказал, что для него выполнено � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img11.png" * MERGEFORMATINET �. Слабой интерпретацией могло бы быть � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img65.png" * MERGEFORMATINET �, но два этих понятия отличаются, и сильное существование намного важнее. У нас уже были пример: цифра � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img66.png" * MERGEFORMATINET �встречается бесконечно много раз в десятичной записи � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img54.png" * MERGEFORMATINET �. Для этого утверждения � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img11.png" * MERGEFORMATINET �легко доказать � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img65.png" * MERGEFORMATINET �, но мы не способны доказать � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img31.png" * MERGEFORMATINET �, так как, если � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img25.png" * MERGEFORMATINET �произвольная цифра, пока возможно � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img67.png" * MERGEFORMATINET �.

Я не буду приводить много примеров такого рода, но я должен сказать несколько слов об их значении, так как существует неправильное представление, что они составляют существенную часть интуиционистской математики. Их роль такова же, как роль сходных примеров в классической математике. Скажем, пример непрерывной функции, которая нигде не дифференцируема, полезен для предупреждения ошибок, но он не образует существенную часть анализа.

Ясно, что квантор всеобщности можно использовать только с переменной, пробегающей некоторый вид.

Теорема может выполняться для каждого натурального числа, для каждого действительного числа, для каждого вида натуральных чисел и т. д., но не для всего. Интересен случай переменной, пробегающей поток, так как элемент � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img9.png" * MERGEFORMATINET �потока � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img53.png" * MERGEFORMATINET �является последовательностью выбора, так что, когда � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img11.png" * MERGEFORMATINET �выполняется для каждого элемента � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img9.png" * MERGEFORMATINET �из � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img53.png" * MERGEFORMATINET �, это должно стать известным для каждого � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img9.png" * MERGEFORMATINET �после того, как выбран конечный участок � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img9.png" * MERGEFORMATINET �. Другими словами, утверждение � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img30.png" * MERGEFORMATINET �, где � INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img9.png" * MERGEFORMATINET �пробегает поток, является очень сильным.

�

Математика и язык

Достаточно о логике. Давайте зададимся вопросом, как можно передавать математические знания? На мой взгляд, нет принципиальной разницы между применением языка для этой и для других целей. Мы используем язык, чтобы воздействовать на мысли и поступки других людей. Когда математик пишет статью или книгу, он рассчитывает предложить математическое построение другим людям; когда он делает записи, он, будущий, играет роль другого лица. Как и любое другое использование языка, передача математических сведений не спасает от непонимания. Имеются серьезные основания полагать, что построение небольших натуральных чисел одинаково для всех людей, но что касается сообщения о более сложных структурах, даже серьезные усилия добиться ясности не могут гарантировать полное понимание.

В этом отношении интуиционизм полностью противостоит формализму. Моей задачей не является описание позиции формализма, но сравнение обоих направлений могло бы способствовать прояснению каждого из них. Я позволю себе рассмотреть наиболее радикальный вид формализма, который лучше всего подходит для сравнения с интуиционизмом. Формалист смотрит на каждое интуитивное математическое рассуждение как на неточное. Он изучает язык, на котором выражены такие рассуждения, и пытается формализовать его. В результате получается формальная система, состоящая из конечного числа символов и конечного числа правил образования из них формул. С интуиционистской точки зрения, этот процесс относится к прикладной математике, и результатом служит очень простая математическая система. Эта формальная система может применяться в науке и в промышленности, ее роль сравнима с функцией машины на фабрике.

Конечно, у нас нет возражений против деятельности формалистов, и также несомненно, что ученые и инженеры больше заинтересованы в самих математических формулах, нежели в их абстрактной интерпретации. Между интуиционизмом и формализмом не возникает конфликтов, пока каждый из них придерживается своего предмета: интуиционизм — умственных построений, формализм — построения формальных систем, мотивированных их внутренней красотой или пользой для науки и промышленности. Но разногласия возникают, когда формалисты утверждают, что их системы выражают математическое мышление. Против этого интуиционисты выдвигают два возражения. Во-первых, как я только что объяснил, умственные построения не могут быть полноценно переданы посредством языка; во-вторых, обычная интерпретация формальных систем непригодна для умственного построения.

За время исследований формалистов была проделана большая работа в области доказательств непротиворечивости. С той точки зрения, которую я обрисовал, их ценность в основном практическая. Противоречивая система, в которой выводима любая формула, не может быть полезной. Претензии на то, что доказательство непротиворечивости предоставляет интерпретацию формальной системы, абсолютно необоснованны.

Однако, в интуиционистской математике формальные методы имеют свою область применения. Они — лучшие методы исследования предположений, использованных в заданных доказательствах. В последние годы они успешно применялись к доказательствам в Брауэровской теории последовательностей выбора. Формализация интуиционистской логики служит и другой цели, а именно, для выражения логических теорем на языке, понятном традиционным математикам. Метаматематическая работа над формальной системой интуиционистской логики, как бы интересна сама по себе она ни была, имеет мало общего с интуиционистской математикой.

�

Список статей и книг, упомянутых в лекции

1

E. Bishop, Foundations of constructive analysis (1967).

2

L. E. J. Brouwer, Over de grondsagen der wiskunde (1907).

3

L. E. J. Brouwer, De onbetrouwbaarheid der logische principies, Tijdschift voor wijsbegeerte, 2 (1908), pp. 152-158. (Перевод двух последних статей содержится в Collected works of L. E. J. Brouwer, 1974.)

4

L. E. J. Brouwer, Begrьndung der Mengenlehre wnabhдngig vom ligischen Satz vom ausgeschlossenen Dritten, Erster Teil, Allgemeine Mengenlehre, Verhandelingen Nederl. Akad. Weteschappen, 1� INCLUDEPICTURE \d "C:\\моё творчество\\философия\\книги\\new\\heyting\\img17.png" * MERGEFORMATINET � sectie, 12, no. 5 (1918).

5

A. S. Troelstra, Informal theory of choice sequences, Studia Logica, 25 (1969), pp. 31-54.

