

УДК 165.23

ДИАЛЕКТИКА ОПРЕДЕЛЕНИЙ В МАТЕМАТИКЕ И МАТЕМАТИЧЕСКОЙ ЛОГИКЕ

Титов А.В.

В статье рассматривается диалектическая сторона развития математического знания и определений в математике и математической логике. Диалектика развития форм логического исчисления обнаруживает себя в разделении форм формальной логики в виде различных типов логических исчислений, возникающих как результат рассмотрения оценок на различных алгебраических структурах.

При таком подходе в центре внимания оказывается отношение между формой логического исчисления, типом структуры оценки и вводом отношения эквивалентности, определяющего меру истинности на множестве значений оценки.

Ключевые слова: оценка, математическая структура, мера, отношение эквивалентности.

Объектом исследования является определение в математике и математической логике. **Целью работы** является исследование диалектического начала в определении как понятий в математике, так и в развитии форм логического исчисления.

Математика относится к циклу формальных наук, в которых не действуют принципы спекулятивной философии Г.В.Ф. Гегеля. Основу доказательства в математике долгое время составляли законы исключенного третьего и противоречия. Взаимодействие различных сторон логики в интерпретации Г.В.Ф. Гегеля выглядит следующим образом: «*Логическое* по своей форме имеет три стороны: а) абстрактную, или рассудочную, б) диалектическую, или отрицательно-разумную, в) спекулятивную, или положительно-разумную. Эти три стороны не составляют трех частей логики, а суть *моменты всякого логически реального*, т.е. всякого понятия или всего истинного вообще. Все они могут быть положены в первом моменте, в моменте *рассудочности*, и благодаря этому могут быть удерживаемы в своей обособленности, но в этом виде они рассматриваются не в их истине» [2, с. 201].

В математике как формальной науке логическое сосредоточено на моменте рассудочности. Однако ход развития математического знания выводит ее за пределы рассудочной логики и «*Трансцендентное* есть вообще то, что выходит за пределы определенности рассудка и в этом смысле встречается впервые в математике» [2, с. 159]. Следует отметить, что те результаты, которые выходят за пределы рассудочного зачастую не сразу воспринимаются и самим математическим сообществом. И в этом смысле обращение к философии Гегеля могло бы

способствовать более легкому их вхождению в структуру математического знания, а возможно и видоизменить ее.

Примеры приведены самим Гегелем. В частности, раскрывая причины, по которым рассудочное мышление считает начало или становление чем-то непостижимым, он утверждает, что при этом создается противоречие, суть которого в упразднении начала или становления, которое, затем, снова допускают и невозможность разрешения этого противоречия и называют непостижимостью и: «Изложенное выше и есть та же диалектика, какой пользуется рассудок против даваемого высшим анализом понятия бесконечно малых величин... – Величины эти определены как величины, существующие в своем исчезновении – не до своего исчезновения, ибо в таком случае они конечные величины, и не после своего исчезновения, ибо в таком случае они ничто. Против этого чистого понятия было выдвинуто постоянно повторяющееся возражение, что такие величины суть либо нечто, либо ничто и что нет промежуточного состояния («состояние» здесь неподходящее, варварское выражение) между бытием и небытием... Математика обязана своими самыми блестящими успехами тому, что она приняла то определение, которого не признает рассудок» [3, с. 89].

Возможно, что заинтересованное отношение к работам Гегеля могло бы помочь и в раскрытии природы парадоксов, аналогичных парадоксу Рассела, в котором, как известно, появляется множество с противоположными свойствами, т.е. такое множество R , что $R \in R$ и в то же самое время $R \notin R$. Рассматривая как моменты нечто бытие-для-иного и в-себе-бытие, Гегель отмечает: «Оба момента суть определения одного и того же, а именно определения (всякого) нечто. Нечто есть *в себе*, поскольку оно ушло из бытия-для-иного, возвратилось в себя. Но нечто имеет также определение или обстоятельство *в себе* (*fn sich*) (здесь ударение падает на «в») или *в самом себе* (*fn ihm*), поскольку это обстоятельство есть *в нем* (*fn ihm*) внешним образом, есть бытие для иного. Это ведет к дальнейшему определению. *В-себе-бытие* и бытие-для-иного прежде всего различны, но то, что нечто нечто имеет то же самое, что оно есть в себе (*an sich*), так же и *в самом себе* (*fn ihm*) и, наоборот, то, что оно есть бытие-для-иного *оно есть и в себе* – в этом состоит тождество в-себе-бытия и бытия-для-иного, согласно определению, что само нечто есть тождество обоих моментов и что они, следовательно, в нем нераздельны» [3, с. 103].

Одним из важнейших понятий в спекулятивной философии, по словам Гегеля, является понятие *снятия* (*Aufheben*) – «одно из главных определений, которое встречается решительно всюду и смысл которого следует точно понять и в особенности отличать его от ничто» [3, с. 91]. Нечто, снимая себя, не превращается в ничто. Это значит, что отрицание отрицания не есть простой возврат к началу, следовательно, принятое в классической математической логике $\neg\neg A = A$ как и упомянутые выше законы исключенного третьего и противоречия могут оказаться предметом критического анализа. Обращение к философии Гегеля при анализе вариантов неклассического логического исчисления или точнее, при анализе форм формальной логики, к которым могут относиться как классическое, так и не классические типы исчисления, может облегчить как сам анализ, так и конструирование таких исчислений. В работах [6;7], в частности, предлагается классифицировать логические исчисления по типам структур, на которых

принимает значение оценки. В основе этого подхода лежит положение о зависимости характера формальной логики от семантики оценки, которое прослеживается как в философских трудах, так и в работах ведущих математиков [4].

И такую зависимость можно проследить опираясь при анализе оценки на особенность отрицания отрицания при различном выборе структур значений оценки. При этом, следуя положениям философии Гегеля, необходимо помнить, что отрицание отрицания не есть просто отсутствие отрицания но есть снятие отрицания, т.е. опосредовано отрицаемым.

Рассмотрим пример того, как особенности структуры значений оценки влияют на общезначимость формулы $\neg\neg A=A$. Как известно, для интерпретации законов интуиционистской логики Тарский предложил рассматривать оценки, значением которых являются открытые множества топологического пространства.

Рассмотрим плоскость, разделенную осью X . Пусть A – множество точек «верхней» половины плоскости X ., тогда если нет никакой дополнительной структуры и рассматривается только совокупность точек плоскости, то $\neg A$ -отрицание A содержит все точки плоскости находящиеся вне A , т.е. точки оси X и оставшейся полуплоскости. Теперь снимаем это отрицание, т.е. снимается включение всех точек X и полуплоскости, следовательно, возвращаемся снова в A . Снятие здесь формально возвращает нас к первоначальному состоянию.

Дополним плоскость структурой топологии. Выберем в качестве A полуплоскость вместе с осью X . Отрицание $\neg A$ есть оставшаяся полуплоскость как открытое множество. Отрицание отрицания $\neg\neg A$ в этом случае, однако есть уже не прежнее множество, т.к. оно не открыто в топологии, но оставшаяся полуплоскость без оси X , т.е. $\neg\neg A \subset A$ и отрицание отрицания отлично от исходного множества, включено в него. В данном случае снятие отрицания изменяет исходное множество, внося в него структурное свойство отрицания – топологию. Выбирая в качестве значений оценки замкнутые множества топологического пространства и проводя аналогичные рассуждения получим $A \subset \neg\neg A$, т.е. что отрицание отрицания включает в себя исходное множество.

Но, поскольку мы предположили, что A относится к области значений оценок, то эти виды отрицаний дают разные типы формального исчисления. В данном случае отличие снятия от ничто проявляется в сохранении структурного свойства отрицания после его снятия, которое и индуцирует различные формы логики в виде исчислений.

Диалектика взаимосвязи различных типов логического исчисления заключается в том, что «Диалектический момент есть снятие такими конечными определениями самих себя и их переход в свою противоположность» [2, с. 205]. Применяя это к рассмотрению форм логического исчисления, можно сказать, что каждая такая форма выступает как нечто, конечное, отрицающее другие формы как свое иное. Законы, которыми определяется тип исчисления, есть его граница как нечто. Однако все эти формы «находятся во взаимной связи безусловно, т.е. по своему понятию» [3, с. 101]. И в основе такой связи при семантическом подходе лежит связь между мерами истинности на значениях оценки обеспечиваемая диалектикой перехода одной меры истинности в другую. В основе такой связи лежит то, что «нечто относится к иному из самого себя; его внутри-себя-бытие включает в себе

отрицание, через посредство которого оно обладает своим утвердительным бытием» [3, с. 103]. Одна форма логического исчисления отрицает другую, отграничиваясь от них через систему законов этого исчисления. Так же и один тип меры истинности на значениях оценки отграничен от другого по средствам способа (закона) задания меры на структуре значений оценки. Связь же этих форм «заключается в том, что наличное бытие перешло в инобытие, нечто – в иное...».

Принимая диалектическую точку зрения, мы должны принять и то, что та форма истинности, которая принята в классической логике, отрицая другие формы содержит их в себе как снятые. Если конкретное значение оценки – истинность формулы алгебры логики мы определим как качество, как ее определенность, то количественное значение оценки должно выступать как внешняя этому бытию определенность или как снятая определенность. И только в мере, которую Гегель определяет как качественное количество, они находят свое единство. В частности суждение «А есть В» считается истинным лишь если все а из А есть В. И не важно для скольких а из А это не выполняется, если найдется хотя бы одно - данное утверждение ложно в традиционной логике. В этом случае на множество всех объектов вводится мера имеющая два значения: 0 и 1, причем $\forall C \subset A$ и $|C| \neq 0$, и лишь $|A|=1$. Если же $C \subset D$ и при этом $D \neq A$, то также $|D|=0$, хотя D и содержит «больше» чем C элементов со свойством B, но это можно трактовать как то, что при переходе от C к D истинность меняется на бесконечно малую величину.

Непосредственное представление об истинности приводит к тому, что перенос этого отношения на случай, когда в качестве значений оценки рассматривается система подмножеств $P(X)$, некоторого множества X, принимается возможным существование только двух мер истинности 0 и 1, причем только X имеет меру 1. Отрицание, которое несет в себе такое определение истинности и соответствующее логическое исчисление, заключается в самом способе задания меры истинности, которое носит слишком специальный характер. Кроме того, если X бесконечное множество, то разность X/N , где N, любое конечное множество при этом задании меры имеет меру ноль. Выход за пределы такого задания меры носит естественный характер. Одним из способов задания меры истинности, при котором исключается описанный случай, но при этом сохраняется как структура значений меры истинности, т.е. она, как и прежде, имеет лишь два значения 0 и 1, так и система законов классического исчисления, является способ задания меры на системе подмножеств принятый в нестандартном анализе. При этом мерой 1 обладают лишь те подмножества, которые принадлежат некоторому нетривиальному ультрафильтру. Тогда все дополнения к элементам ультрафильтра, в семейство которых входят все конечные множества имеют меру 0.

Следующий шаг в отрицании такого определения меры может заключаться в необходимости признания ее многозначности, как это происходит, например, в случае вероятностной меры, что дает вероятностный вариант логического исчисления. Наконец, отрицанию может подвергнуться сам факт того, что любое подмножество может обладать мерой истинности, но только подмножества, принадлежащие некоторой структуре, например топологии. В качестве примера связи типа логического исчисления с типом меры на значениях оценки рассмотрим следующий случай.

Пусть ϕ - формула языка структуры K и $\|\phi_k\|$ оценка этой формулы в $P(K^V)$, т.е. функция вида $\|\cdot\|: Fm \rightarrow P(K^V)$, где V число переменных языка L , а $P(K^V)$ решетка, элементами которой служат подмножества K^V . Булева решетка $P(K^V)$ есть расширение решетки B , в котором $K^V=1, \emptyset=0$. Однако в структуре $P(K^V)$ значением оценки служит любое подмножество $J \subseteq P(K^V)$. Рассмотрим оценку $\|\phi_k\| \in j$, где j – некоторое подсемейство $P(K^V)$. Выбор семейства j определяет тип логического исчисления.

Рассмотрим оценку со значениями в $P(K^V)$, т.е. оценка $\|\phi_k\|: \phi \rightarrow P(K^V)$, если в качестве j , как в нестандартном анализе, выбран ультрафильтр над K^V , то получим оценку в ультрапроизведении $K^V |_{\sim_j}$, т.е. в булевой алгебре $B=\{0,1\}$.

Рассмотрим случай, когда j фильтр над импликативной решеткой (псевдобулевой алгеброй) $\mathfrak{A}(K^V) \subseteq P(K^V)$, элементы которого являются значением оценки некоторого суждения ϕ_k о структуре K .

Пусть $\|\phi_k\|$ оценка формулы ϕ_k в $\mathfrak{A}(K^V)$. Введем отношение \sim между оценками, причем $\|\phi_k\| \sim \|\phi_k^1\| \Leftrightarrow \|\phi_k\| \in j$ и $\|\phi_k^1\| \in j$.

Отношение \sim есть отношение эквивалентности на множестве оценок, кроме того, отношение эквивалентности \sim_j такое, что $\|\phi_k\| \sim_j \|\phi_k^1\| \Leftrightarrow \|\phi_k\| \Rightarrow \|\phi_k^1\| \in j$ и $\|\phi_k^1\| \Rightarrow \|\phi_k\| \in j$ [5, с.78], является расширением отношения эквивалентности \sim .

Тогда фактор-множество $\mathfrak{A}(K^V) |_{\sim_j}$ есть упорядоченное множество оценок, такое что при $\|\phi_k^1\| \in j$ $[\|\phi_k^1\|] = 1_{P(K^V) |_{\sim_j}}$. В случае, когда j , как выше, - максимальный фильтр $\mathfrak{A}(K^V) |_{\sim_j} = \{0,1\}$ и логика индуцированная оценкой есть классическая логика.

Пусть структура $\mathfrak{A}(K^V) \subseteq P(K^n)$ есть решетка A с нулем и единицей вида $\langle A, \cap, \cup, \rightarrow, \div, \neg, \Gamma, 0, 1 \rangle$, где \div относительная разность, $\Gamma a = 1 \div a$, $\neg a = a \rightarrow 0$, т.е. решетка, в которой два вида дополнения. Несложно показать, что оценке со значениями в структуре A соответствует Н-В логика [1, с.151], в которой $\|a \wedge \Gamma a\| \geq 0$.

Структура, на которой принимает значение оценка формул формального языка и отношения эквивалентности на ней определяют не только тип логики, но и правила вывода, соответствующие типу логики. Например, требование выполнимости правила modus ponens, которое на языке оценок выглядит как: $\|\phi_k\|=1, \|\phi_k \Rightarrow \phi_k^1\|=1$ влечет $\|\phi_k^1\|=1$, (1) есть частный случай правила: $\|\phi_k\| \in j, \|\phi_k \Rightarrow \phi_k^1\| \in j$ влечет $\|\phi_k^1\| \in j$, (2) где j – фильтр на алгебре оценок. В modus ponens $j=1$. Но (2) свойство импликативной решетки. Таким образом, modus ponens в форме (2) является обобщением modus ponens для исчислений со значениями оценок на импликативных решетках (псевдобулевых алгебрах).

Выводы. Приведенные в статье примеры позволяют сделать вывод, что в развитии математического знания существенную роль играют диалектические и спекулятивные моменты, благодаря которым она приходит к результатам, выходящим за рамки лишь рассудочной деятельности.

Список литературы

1. Васюков В.Л. Категорная логика / Васюков В.Л. - М.: АНО Институт логики, 2005. - 194с.
2. Гегель Г.В.Ф. Наука логики / Гегель Г.В.Ф. // Энциклопедия философских наук. - Т.1. - М.: «Мысль», 1974. - 452 с.
3. Гегель Г.В.Ф. Нука логики / Гегель Г.В.Ф. - СПб.: «Наука», 1997. -799 с.

4. Линдон Р. Заметки по логике (Серия: Современная математика) / Линдон Р. - М.: «Мир», 1968. – 128 с.
5. Рассева Е., Сикорский Р. Математика метаматематики. (Серия: «Математическая логика и основания математики») / Рассева Е., Сикорский Р. - М.: «Наука», 1972. – 592 с.
6. Титов А.В. Семантический анализ логических исчислений / Титов А.В. // Материалы Второй международной научной конференции «Философия математики актуальные проблемы». - М.: МГУ, 2009. - С. 140-144.
7. Титов А.В. Построение классической и неклассической теорий алгебраической системы выбором эквивалентности на значениях оценки / Титов А.В. // Материалы международной конференции «Шестые Смирновские чтения по логике». - М.: МГУ, 2009. - С. 36-38.

Титов А.В. Діалектика визначень в математиці і математичній логіці // Ученые записки Таврического национального университета им. В.И. Вернадского. Серия: Философия. Культурология. Политология. Социология. – 2011. – Т.24 (63). – № 3-4. – С. 342-347.

У статті розглядається діалектична сторона розвитку математичного знання і визначень в математиці і математичній логіці. Діалектика розвитку форм логічного числення виявляє себе в розділенні форм формальної логіки у вигляді різних типів логічних числень, що виникають як результат розгляду оцінок на різних структурах алгебри. При такому підході в центрі уваги опиняється відношення між формою логічного числення, типом структури оцінки і введенням відношення еквівалентності, що визначає міру істинності на безлічі значень.

Ключові слова: оцінка, математична структура, міра, відношення еквівалентності.

Titov A.V. dialectics of determinations in mathematics and mathematical logic // Scientific Notes of Taurida National V.I. Vernadsky University. Series: Philosophy. Culturology. Political sciences. Sociology. – 2011. – Vol.24 (63). – № 3-4. – P. 342-347.

In the article the dialectical side of development of mathematical knowledge and determinations is examined in mathematics and mathematical logic. Dialectics of development of forms of logical calculation, finds out itself in the division of forms of formal logic as different types of logical calculations arising up as a result of consideration of estimations on different algebraic structures.

At such approach in a spotlight a relation appears between the form of logical calculation the type of structure of estimation and input of relation of equivalence, qualificatory the measure of truth on the great number of values.

Keywords: estimation, mathematical structure, measure, relation of equivalence.

Статья поступила в редакцию 15.09.2011.