
Puªapki intuicji

Jerzy Pogonowski

Zakªad Logiki Stosowanej UAM
www.logic.amu.edu.pl
pogon@amu.edu.pl

Pobierowo 2013

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 1 / 40

Wst¦p Cel projektu

Plan na dzi±:

Przykªady zwodniczych intuicji dnia codziennego.

Przykªady pomyªek matematyków.

Kilka sªów krytyki programu matematyki uciele±nionej.

Nie prowadzili±my »adnych bada« empirycznych dotycz¡cych puªapek
intuicji.

S¡dzimy, »e nawet samo wyliczenie takich puªapek mo»e okaza¢ si¦
pomocne w re�eksji nad dydaktyk¡ matematyki.

W prezentacji wykorzystujemy ilustracje dost¦pne w sieci.

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 2 / 40

Wst¦p Humor zeszytów

Rozwi¡zywanie równa«

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 3 / 40

Wst¦p Humor zeszytów

Obliczanie granic

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 4 / 40

Wst¦p Humor zeszytów

Geometria

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 5 / 40

Wst¦p Humor zeszytów

Czy Pitagoras lubiª blondynki?

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 6 / 40

Intuicja matematyczna

Intuicja w matematyce

Kontekst uzasadniania: dedukcja, algorytmy, obliczenia.

Kontekst odkrycia: intuicja, wyobra¹nia, analogia, heurystyki,
indukcja, abdukcja,. . .

Davis i Hersh o intuicji matematycznej. Intuicyjne oznacza:
przeciwstawienie ±cisªo±ci, wizualne, prawdopodobne, niekompletne,
oparte na modelu �zycznym.

Stanowiska w �lozo�i matematyki.

Intuicja a praktyka badawcza matematyki.

Intuicja a empiria.

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 7 / 40

Standard, wyj¡tek, patologia Standard

Co jest �normalne�?

Kiedy mówimy, »e jakie± obiekty matematyczne �dobrze si¦
zachowuj¡�?

Postacie normalne, kanoniczne, standardowe.

Trudno±ci w okre±laniu modeli zamierzonych teorii.

Twierdzenia o klasy�kacji.

Z dokªadno±ci¡ do izomor�zmu.
Z dokªadno±ci¡ do elementarnej równowa»no±ci.

Twierdzenia o reprezentacji.

Niezmienniki. Program Kleina.

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 8 / 40

Standard, wyj¡tek, patologia Wyj¡tek

Co umyka szu�adkowaniu?

Klasy�kacja prostych grup sko«czonych. Grupy sporadyczne.

Klasy�kacja grup Lie.

Klasy�kacja powierzchni.

Program Thurstona.

Wyj¡tkowo±¢ wielokomórek foremnych.

Wyj¡tkowo±¢ standardowego modelu arytmetyki.

Wyj¡tkowo±¢ uporz¡dkowanego w sposób ci¡gªy ciaªa liczb
rzeczywistych.

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 9 / 40

Standard, wyj¡tek, patologia Patologia

Co utrudnia?

Poza intuicje do±wiadczenia potocznego: jeziora Wady, krzywa
Knastera, sfera rogata Alexandera, itd.

Pragnienie precyzji rodzi potwory: patologiczne krzywe (Peany,
Hilberta i inne).

Egzotyczne sfery oraz egzotyczna R4.

Potwory oswojone: zbiór Cantora.

Patologie klas speªniania.

Pragnienie arcybiskupa.

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 10 / 40

Standard, wyj¡tek, patologia Patologia

Sfera rogata Alexandera

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 11 / 40

Standard, wyj¡tek, patologia Patologia

Pragnienie arcybiskupa

Powierzchnia P szyjki �aszki jest niesko«czona, poniewa»:

P >
∞∑
n=1

(2π · 1 · 1n) = 2π
∞∑
n=1

1
n = ∞

Obj¦to±¢ V szyjki �aszki jest jednak sko«czona, poniewa»:

V <
∞∑
n=1

(π(1n)2 · 1) = π
∞∑
n=1

1
n2 = π π2

6

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 12 / 40

Puªapki intuicji Arytmetyczne

Liczy¢ ka»dy potra�

Która liczba jest wi¦ksza: 1 czy 0, (9) = 0, 99999 . . .?

Dost¦pno±¢ poznawcza du»ych liczb.

Czy dodawanie a
b ⊕

c
d = a+c

b+d jest gªupie?

Dlaczego szkoªa milczy o uªamkach ªa«cuchowych?

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 13 / 40

Puªapki intuicji Arytmetyczne

Drzewo Sterna-Brocota

Wszystkie te uªamki s¡ w postaci nieskracalnej. Ka»da dodatnia liczba
wymierna wyst¦puje w tym drzewie dokªadnie raz.

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 14 / 40

Puªapki intuicji Arytmetyczne

Drzewo Calkina-Wilfa

Wszystkie te uªamki s¡ w postaci nieskracalnej. Ka»da dodatnia liczba
wymierna wyst¦puje w tym drzewie dokªadnie raz.

Ka»da dodatnia liczba wymierna jest postaci b(n)
b(n+1) (n > 0), gdzie

b(0) = b(1) = 1 oraz:
b(2n + 1) = b(n), b(2n + 2) = b(n) + b(n + 1).

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 15 / 40

Puªapki intuicji Algebraiczne

Uroki symetrii

Czy operacja ±redniej arytmetycznej jest ª¡czna?

Dlaczego podobaj¡ nam si¦ prawa ª¡czno±ci oraz przemienno±ci?

Armia Conwaya: nieosi¡galny poziom piaty.

W klasie stoj¡ ªawki, w siedmiu rz¦dach po cztery ªawki w ka»dym. Ile
lat ma nauczycielka?

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 16 / 40

Puªapki intuicji Analityczne

1. Uwaga na wzory! 2. Lewituj¡cy oscypek

Caªkowanie przez cz¦±ci:
∫
u(x)v ′(x)dx = u(x)v(x)−

∫
u′v(x)dx .

Dla u(x) = 1
x , v(x) = x mamy:

∫ 1
x · 1dx = 1

x x −
∫

(− 1
x2)xdx , czyli∫ 1

x dx = 1 +
∫ 1

x dx .
Bª¦dny wniosek: 0 = 1. Poprawny: ln |x |+ C1 = 1 + ln |x |+ C2.

Dla jakich warto±ci: k¡ta rozchylenia szyn, k¡ta wznoszenia si¦ szyn oraz
wymiarów podwójnego sto»ka, toczyª on si¦ b¦dzie (pozornie!) �pod gór¦�?

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 17 / 40

Puªapki intuicji Geometryczne

To przecie» wida¢!

Ziemia opasana sznurkiem.

Obroty monet.

Trzy ortogonalne walce.

Poka»emy, »e Pitagoras nie miaª racji. . .

Jak uciec zboczenicy?

Kajfosz: Jezus byª czterowymiarowy!

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 18 / 40

Puªapki intuicji Geometryczne

Fantazja hydrauliczna

Jak¡ bryª¦ tworzy cz¦±¢ wspólna trzech ortogonalnych walców?

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 19 / 40

Puªapki intuicji Geometryczne

Odczytywanie cieni

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 20 / 40

Puªapki intuicji Topologiczne

Zabawa ksztaªtami

Pªasko±wiat.

Czwarty wymiar.

Orientowalno±¢ powierzchni.

Wypeªnianie przestrzeni.

Precelek.

Torus kanibal.

Twierdzenie Smale'a.

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 21 / 40

Puªapki intuicji Topologiczne

Wypeªniacze

Wielo±cian z dziur¡ Spl¡tane okr¦gi

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 22 / 40

Puªapki intuicji Topologiczne

Niespodzianka w wymiarach > 9

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 23 / 40

Puªapki intuicji Topologiczne

Precelek

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 24 / 40

Puªapki intuicji Topologiczne

Torus kanibal

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 25 / 40

Puªapki intuicji Topologiczne

Jeszcze raz torus

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 26 / 40

Puªapki intuicji Groza niesko«czono±ci

Gªosujemy: dojdzie czy nie?

Po doskonale elastycznej linie o pocz¡tkowej dªugo±ci 1 km drepcze
mrówka z pr¦dko±ci¡ 1 cm/sek (wzgl¦dem liny). Lina rozci¡ga si¦ z
pr¦dko±ci¡ 1 km/sek. Mrówka startuje z lewego, nieruchomego ko«ca liny.
Czy dojdzie w sko«czonym czasie do prawego jej ko«ca?

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 27 / 40

Puªapki intuicji Groza niesko«czono±ci

Turtles all the way down

Ró»nica pomi¦dzy: dowolnie du»e a niesko«czone.

Mrówka na linie i nocne niebo.

Czy istnieje szereg najwolniej zbie»ny?

Kule Smullyana, hydra, twierdzenia prawdziwe (w modelu
standardowym), acz niedowodliwe w arytmetyce.

Mucha i PKP.

Lampa Thomsona.

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 28 / 40

Puªapki intuicji Probabilistyczne

Intuicyjny statystyk

Monty Hall Problem.

Okrutne zasady wyboru kandydatek.

Prawo Benforda.

Kªopoty z niezale»no±ci¡.

Ci¡gi von Misesa.

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 29 / 40

Puªapki intuicji Logiczne

Paralogizmy i so�zmaty

Bª¦dy kwanty�kacji i negacji.

Bª¦dy modalno±ci.

Czy poprawna odpowied¹ na to pytanie brzmi tak?

Przepis na nie±miertelno±¢:

Mów zawsze prawd¦.
Wypowiedz (teraz) zdanie: Powtórz¦ to zdanie jutro.

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 30 / 40

Bª¦dy profesjonalistów Odrzucone hipotezy

Modlitwa te» nie pomo»e. . .

Przykªady faªszywych hipotez:

Hipoteza Borsuka.

Hipoteza Mertensa.

Przykªady zda« nierozstrzygalnych:

W ZF: Hipoteza kontinuum.

W PA: Con(PA).

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 31 / 40

Bª¦dy profesjonalistów Bª¦dne dowody

Zªe drogi do dobrego celu

Ukryte zaªo»enia w Elementach Euklidesa.

Hipoteza Keplera (1611) i próby jej udowodnienia.

Sztuczki Eulera z szeregami niesko«czonymi.

Cauchy (1821) o ci¡gªo±ci granicy ci¡gu funkcji punktowo zbie»nych.

Twierdzenie Jordana (1887) o krzywej zamkni¦tej na pªaszczy¹nie.

Gorenstein (1983) o klasy�kacji prostych grup sko«czonych.

Twierdzenie o czterech barwach.

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 32 / 40

Bª¦dy profesjonalistów Bª¦dne twierdzenia

Nauczki z niepowodze«

Ampère (1806): funkcja ci¡gªa jest ró»niczkowalna w wi¦kszo±ci
punktów. Weierstrass (1872): przykªad funkcji ci¡gªej, która nie jest
nigdzie ró»niczkowalna.

Little (1885): w¦zªy 10161 i 10162 (para Perko) s¡ istotnie ró»ne. Bª¡d
naprawiony przez Perko (1974).

Próby udowodnienia pi¡tego postulatu Euklidesa i rozwój geometrii
nieeuklidesowych.

Lebesgue twierdziª bª¦dnie, »e rzuty zbiorów Borelowskich s¡
Borelowskie. Równie» ta pomyªka przyniosªa po»ytki � poprawiaj¡c j¡
�uzin rozwin¡ª nowe fragmenty opisowej teorii zbiorów.

Próba Fregego aksjomatycznej de�nicji poj¦cia liczby rodziªa
sprzeczno±¢. Zauwa»enie tej antynomii doprowadziªo do poprawnego
sformuªowania aksjomatu wyró»niania w teorii mnogo±ci.

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 33 / 40

Bª¦dy profesjonalistów Zaniechane zaªo»enia

Zmiany perspektywy

Geometryczne podstawy matematyki greckiej.

Wieczna (?) tuªaczka wielko±ci niesko«czenie maªych.

Algebra: od rozwi¡zywania równa« do badania struktur.

Arytmetyzacja analizy. Odwrót od intuicji kinematycznych oraz
geometrycznych.

Odrzucenie aksjomatów ograniczenia w teorii mnogo±ci.

Powody rozwa»ania aksjomatów istnienia du»ych liczb kardynalnych w
teorii mnogo±ci.

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 34 / 40

Zmienno±¢ intuicji matematycznych

Dynamika intuicji

Paradoksy jako regulatory intuicji.

Rola programów badawczych.

Nowe twierdzenia.

Warto±ci estetyczne.

Moda matematyczna.

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 35 / 40

Matematyka uciele±niona Metafory poznawcze

Mªotek i gwo¹dzie

Paradygmat AI oraz paradygmat metafor poznawczych.

Podstawy empiryczne dla twierdze« matematyki uciele±nionej.

Podstawowa Metafora Niesko«czono±ci.

Jak odró»ni¢ metafor¦ poj¦ciow¡ od analogii?

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 36 / 40

Matematyka uciele±niona Uwagi krytyczne

Kaga«ce metafory

Bª¦dy matematyczne w monogra�i Where mathematics comes from.

Jak metaforyzowa¢ dedukcj¦?

Wyzwania dla programu matematyki uciele±nionej: przykªady z teorii
mnogo±ci, algebry, topologii, teorii miary, analizy, itd.

Czy program matematyki uciele±nionej stwarza zagro»enia dla
dydaktyki matematyki?

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 37 / 40

Matematyka uciele±niona Uwagi krytyczne

Intuicyjny topolog

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 38 / 40

Matematyka uciele±niona Spory �lozo�czne

Wyznania wiary

Czy ludzka matematyka stanowi caªo±¢ matematyki?

Agnostycyzm matematyczny.

Matematyka antycypuje odkrycia w �zyce.

Przej±cie od opisów jako±ciowych do praw ilo±ciowych.

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 39 / 40

Koniec

Plan na jutro:

Puªapki intuicji: studia przypadków.

Intuicja matematyczna: geneza, dynamika, funkcjonowanie,
uwarunkowania, itd.

Uprzejmie dzi¦kuj¦ organizatorom za umo»liwienie mi wygªoszenia
tego wykªadu.

B¦d¦ wdzi¦czny za wszelkie dotycz¡ce go uwagi krytyczne.

Jerzy Pogonowski (MEG) Puªapki intuicji Pobierowo 2013 40 / 40

	Wstep
	Cel projektu
	Humor zeszytów

	Intuicja matematyczna
	Standard, wyjatek, patologia
	Standard
	Wyjatek
	Patologia

	Pulapki intuicji
	Arytmetyczne
	Algebraiczne
	Analityczne
	Geometryczne
	Topologiczne
	Groza nieskonczonosci
	Probabilistyczne
	Logiczne

	Bledy profesjonalistów
	Odrzucone hipotezy
	Bledne dowody
	Bledne twierdzenia
	Zaniechane zalozenia

	Zmiennosc intuicji matematycznych
	Matematyka ucielesniona
	Metafory poznawcze
	Uwagi krytyczne
	Spory filozoficzne

	Koniec

