

INDICE

Introduzione

CAPITOLO 1

GLI INSIEMI: CREDERE NELL' INFINITO

1. Il prezzo dell'aritmizzazione: l'infinito attuale	1
2. Ma questi insiemi sono poi veramente una novità ?	5
3. I paradossi dell' infinito	8
4. Cantor, l'infinito e la Dottrina Cristiana	11
5. Confrontare le grandezze degli insiemi	13
6. Cosa significa essere infinito ?	16
7. Insiemi numerabili	21
8. Tentare di superare il numerabile: più tipi di infinito ?	24
9. La potenza del continuo	28
10. Superare la potenza del continuo	35
11. Divagazioni: insiemi ripetitivi, vaghi, rozzi	40
Letture: R. Rucker, <i>L'albergo di Hilbert</i>	45
Letture: G. Gerla, <i>Nel paese del Destino</i>	47
Lezione: <i>Un esempio di seminario in un liceo</i>	53

CAPITOLO 2

ALTRI TEOREMI ED ALTRI NUMERI

1. Teorema di Cantor-Bernstein: è tanto ovvio che valga ?	71
2. Cercarne una dimostrazione	72
3. Trarre altre informazioni dalla dimostrazione	75
4. Le dimostrazioni di Borel e König	79
5. Equiscomponibilità e paradosso di Vitali	83
6. Il Paradosso di Banach-Tarski	86
7. Nuovi numeri: i numeri cardinali	88
8. Algebra dei cardinali.....	89
9. Nuovi numeri: i numeri ordinali	92
10. Algebra degli ordinali	94
11. Riassumendo sui possibili numeri	99

CAPITOLO 3

METODO ASSIOMATICO E STRUTTURALISMO

1. Paradossi e crisi della teoria degli insiemi	97
2. Russell, il paradosso del barbiere, Marx e le studentesse	101
3. Affrontare i paradossi: intuizionismo e metodo assiomatico	102
4. Un approccio assiomatico alla geometria	106
5. Un approccio assiomatico ai numeri reali	111
6. Assiomi per evitare i paradossi della teoria degli insiemi	114
7. La teoria di Zermelo-Fraenkel	117
8. Assioma della scelta	121
9. Dimostrare o confutare l'assioma della scelta	124
10. Ipotesi del continuo	126
11. Categoricità, consistenza, indipendenza, completezza	127
12. Tre diverse ideologie per il metodo assiomatico	130
13. Divagazioni: strutturalismo e divisione del lavoro	136

CAPITOLO 4

LA LOGICA PER I FONDAMENTI

1. Hilbert contro l'infinito	141
2. L'infinito è solo una parola	144

3. Nuovi oggetti matematici: parole e linguaggi	146
4. Rappresentabilità, definibilità e numerabilità	150
5. Linguaggio ed apparato deduttivo per la logica formale	152
6. Ma si deve pur parlare di qualche cosa: l'interpretazione	157
7. Cosa è la verità	161
8. Teorema di completezza e teoremi limitativi	163
9. Matematica dal punto di vista della effettiva calcolabilità.....	168
10. E' sempre possibile addizionare due numeri reali?	172
11. Un po' di storia: la teoria dei sillogismi di Aristotele	177
12. Il contributo degli stoici	182
13. Diagrammi di Eulero-Venn, algebre di Boole, sillogismi	183
14. Limiti della logica Aristotelica	188
15. Ma Leibniz aveva le idee chiare	190

CAPITOLO 5

PROBABILITA' E CATEGORIE

1. Introduzione	193
2. Definizione classica di probabilità	195
3. Definizione frequentista e definizione soggettiva	197
4. Definizione assiomatica	200
5. Qualche nozione e qualche proposizione	201
6. Alcuni paradossi della probabilità	203
7. La teoria delle categorie	209
8. Globale e locale	212
9. Funtori ed isomorfismi tra categorie	215
10. Teoria delle categorie per i fondamenti	217

APPENDICE

CALCOLARE CON OPERATORI

1. Sistemi di chiusura, operatori e punti fissi 219
2. Due teoremi di punto fisso per operatori 221
3. Come generare relazioni di ordine o di equivalenza 225

Indice analitico 229

Bibliografia 235

INTRODUZIONE

Questo è il secondo dei due volumetti in cui raccolgo i miei appunti per il corso di Matematiche Complementari. Come detto nel sottotitolo, l'attenzione viene concentrata sulla matematica che si è sviluppata in seguito alla scoperta della teoria degli insiemi. In accordo con quanto detto nella introduzione al primo volume, il punto di vista che assumo non è proporre una particolare "fondazione" della matematica ma piuttosto viaggiare tra le difficoltà ed i problemi che nascono quando si tenta di trovare una qualche fondazione. A mio parere questo è un modo per capire un po' di più la natura della matematica.