 С О Д Е Р Ж А Н И Е

 ПРЕДИСЛОВИЕ.

 Глава I. ПАРАДОКС.

 §1. ПАМЯТНИК ЛЖИ.

 О парадоксе лжеца.

 §. ЗА РАЗГЛАШЕНИЕ ПАРАДОКСА СМЕРТЬ!

 Из истории. Встреча человечества с первыми парадоксами.

 §3. ПАРАДОКСЫ.

 «Ахиллес», «Брадобрей», «Протагор» и другие.

 ВУЗ. 1 ВопросыУпражненияЗадачи.

 Глава II. В ПОИСКАХ ЛОГИКИ.

 §1. ПОРЯДОК ИЛИ ХАОС?

 О том как мыслят мыслители.

 §. МОЖЕТ ЛИ ДОКАЗАТЕЛЬСТВО БЫТЬ НЕУБЕДИТЕЛЬНЫМ?

 §3. ВОТ ОНА ЛОГИКА!

 §4. НАУКА ИЛИ ИСКУССТВО.

 Основы и основания.

 §5. ПАРАДОКСЫ.

 Парадоксы Зенона, «Собака Остина», «Троянская муха» и другие.

 ВУЗ. 1 ВопросыУпражненияЗадачи.

 Глава III. АНАТОМИЯ ДОКАЗАТЕЛЬСТВА

 §1. ЯЗЫК.

 От языка человеческого к языку логическому и обратно.

 §. ПОЙМИ МЕНЯ.

 О понятиях и определениях.

 §3. СУЖДЕНИЯ, ПРЕДЛОЖЕНИЯ, ВЫСКАЗЫВАНИЯ, УТВЕРЖДЕНИЯ.

 §4. АКСИОМЫ, ПОСТУЛАТЫ И СЛЕДСТВИЯ.

 §5. ДОКАЗАТЕЛЬСТВО ВО ВСЕОРУЖИИ.

 §6. ШЕРЛОК ХОЛМС ЛОГИК.

 §7. ПАРАДОКСЫ.

 «О повешенном», «Дон Кихот», «Крокодил» и другие.

 ВУЗ. 1 ВопросыУпражненияЗадачи.

 Глава IV. АНАТОМИЯ ПОНИМАНИЯ.

 §1. СКВОЗЬ ТЕКСТ.

 Смысл понимания и понимание смысла.

 §. ИНТУИЦИЯ ВЕЛИКАЯ ВЕЩЬ.

 §3. СПОР О ЗДРАВОМ СМЫСЛЕ.

 §4. ВОПРОС ДЕЛО СЕРЬЁЗНОЕ.

 О Гамлете. К логике вопросов.

 §5. ПСИХОФИЗИЧЕСКИЙ ПАРАДОКС.

 ВУЗ. 1 Вопросы Упражнения Задачи.

 Глава V. СЕМИОТИКА О ТРЁХ ГОЛОВАХ.

 §1. ЗНАКИ.

 Знакомые незнакомцы.

 §. СЕМАНТИКА.

 О том как «хливкие шорьки пырялись по наве».

 §3. СИНТАКТИКА.

 Точка, точка, запятая...

 §4. ПРАГМАТИКА.

 §5. ПАРАДОКСЫ.

 Семантические парадоксы.

 ВУЗ. 1 ВопросыУпражненияЗадачи.

 Глава VI. ПАРАДОКСОЛОГИЯ.

 §1. ЧТО ДЕЛАТЬ С ПАРАДОКСОМ?

 Практическое руководство для начинающих.

 §. КАК ИЗБАВИТЬСЯ ОТ ПАРАДОКСА.

 Метод Александра Македонскго.

 §3. ДРУГИЕ МЕТОДЫ.

 §4. КОРОЛЬ УМЕР. ДА ЗДРАВСТВУЕТ КОРОЛЬ!

 О неизбежности парадоксов.

 §5. ПАРАДОКСЫ.

 Парадокс Галилея, парадокс Бертрана, парадокс Бореля.

 ВУЗ. 1 ВопросыУпражненияЗадачи.

 Глава VII. ИСТИНА. ЛОЖЬ.

 §1. ЧТО ТАКОЕ ИСТИНА? ЧТО ТАКОЕ ЛОЖЬ?

 §. ФОНТАН ИСТИН.

 Многозначные логики.

 §3. ПАРАДОКСЫ.

 Парадокс Блэка, парадокс Томсона, парадокс Лаинга.

 ВУЗ. 1 ВопросыУпражненияЗадачи.

 Глава VIII. МНОГООБРАЗИЕ ЛОГИК.

 §1. АРИСТОТЕЛЕВА ЛОГИКА.

 Введение в силлогистику.

 §. НЕАРИСТОТЕЛЕВА ЛОГИКА.

 Воображаемая логика Васильева.

 §3. ПАРАНЕПРОТИВОРЕЧИВАЯ ЛОГИКА.

 «... И я хочу в Бразилию к далёким берегам.»

 §4. ПАРАДОКСЫ.

 Парадокс Льюиса, парадокс Куайна, парадокс единичного несуществования.

 ВУЗ. 1 ВопросыУпражненияЗадачи.

 Глава IX. ДЕДУКЦИЯ И ИНДУКЦИЯ.

 §1. ГИПОТЕТИКО ДЕДУКТИВНЫЙ МЕТОД.

 §. ВЕЛИКАЯ ЦЕЛЬ ЛЕЙБНИЦА.

 §3. ИНДУКТИВНАЯ ЛОГИКА.

 Наука пользоваться подсказками Природы.

 §4. ПАРАДОКСЫ.

 Парадоксы подтверждения, парадокс «куча», «медимн пшеницы».

 ВУЗ. 1 ВопросыУпражненияЗадачи.

 Глава X. ЛОГИКА ВОКРУГ НАС.

 §1. ЛОГИЧЕСКИЕ ОШИБКИ.

 §. ЛОГИКА КРАСНОРЕЧИЯ.

 §3. ЛОГИКА МИФА.

 §4. ЛОГИКА В ИСКУССТВЕ.

 §5. ЛОГИКА НАУКИ.

 §6. ЛОГИКА ОТКРЫТИЯ.

 §7. ПАРАДОКСЫ.

 Парадокс Ньюкома, парадокс близнецов и другие.

 ВУЗ. 1 ВопросыУпражненияЗадачи.

 Глава XI. ЛОГИКА ВНУТРИ НАС.

 §1. ТАЙНАЯ И ЯВНАЯ ЖИЗНЬ СЛОВ ВНУТРИ НАС.

 Психосемантика сознания.

 §. ПАРАДОКСЫ И ПСИХИКА.

 §3. ЭТИЧЕСКИЕ ПАРАДОКСЫ.

 §4. ПАРАДОКСЫ.

 Парадокс оптимиста и пессимиста. Скептический парадокс.

 ВУЗ. 1 ВопросыУпражненияЗадачи.

 ПРИЛОЖЕНИЕ. Основные вехи в истории логики.

 ИМЕННОЙ УКАЗАТЕЛЬ.

 ПРЕДМЕТНЫЙ УКАЗАТЕЛЬ.

 А.Н.Казаков, А.О.Якушев

 Л О Г И К А I

 П А Р А Д О К С О Л О Г И Я

                           ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

      Чтобы сквозь сны бытийственных мечтаний, Сбивающих с пути, Со знаньем несказанных  очертаний, Как с факелом пройти.

      А. Блок

               ____________________________________________________________

      ГЛАВА I.  П А Р А Д О К С

      Из круга жизни,  из мира прозы Мы выброшены в невероятность.

      В. Брюсов

      § 1.  ПАМЯТНИК ЛЖИ

      О парадоксе лжеца

      ...Всё, в том числе  и ложь,  служит истине. Тени не гасят солнца.

      ...опасна книга, играющая с истиной.

      Игра с истиной всегда игра с жизнью.

      Часто  ложь  лишь  выражение  страха перед тем, что истина может раздавить.  Это проекция  собственного ничтожества, греха, которого страшатся.

      1Ф. Кафка

      Однажды отец  послал своего сына в поле за пропавшей овцой.  В полдень уставший юноша прилёг в тенистой роще и  заснул. И проспал ... пятьдесят семь лет! После этого он сделался знаменитым человеком и почитался любимцем богов.  Было это в VI веке до нашей эры,а человеком этим был Эпименид, древнегреческий поэт, критянин из Кносса.

      По преданию Эпименид  утверждал, что  все критяне  лжецы. Но могло ли это быть правдой,  при условии,  конечно, что лжецы всегда и везде лгут?

      Если утверждение «Все критяне  лжецы» истинно,  то критянин Эпименид должен быть лжецом и, следовательно, он ни разу не мог сказать правду.  Значит,  данное утверждение ложно.  Но тогда не все критяне лжецы,  а вот Эпименид  лжец.  Здесь нет пока ничего парадоксального.

      Но предположим,  что Эпименид  единственный житель острова Крита. Тогда он уличает самого себя во лжи.

      Мы уже предположили, что лжецы всегда лгут. Пусть теперь Эпименид и говорит «Я  лжец».  Возникает вопрос:  а на самом ли деле Эпименид  лжец?

      Если это так, то утверждение «Я  лжец « истинно, а значит Эпименид  не лжец,  раз сказал правду.  Но  если  он  не лжец, то как же он мог сказать «Я  лжец»?

      Оказывается, мог. Лжец всегда врёт. А человек, не являющийся лжецом,  может иногда врать,  а иногда говорить правду.  Если он скажет: «Я  лжец», то соврёт. Здесь тоже ещё нет парадокса.

      Парадокс возникает при новом условии, что любой «нелжец» всегда говорит правду.  Тогда,  конечно,  фразу «Я  лжец» не сможет  сказать  ни лжец,  ни не лжец (если они добросовестно относятся к своим обязанностям!)

      Мы видим, что  приходится анализировать две вещи:

      1)
истинна ли фраза «Я  лжец» в устах Эпименида, или же она ложна;

      2)
является ли Эпименид лжецом или нет.

      Ещё проще будут рассуждения,  если рассмотреть утверждение:

      « ЭТО УТВЕРЖДЕНИЕ  ЛОЖНО «.

      Ложно ли оно?  Если да,  то оно истинно. Если же оно истинно,  то оно ложно. Получается замкнутый круг из противоречий.

      Великий австрийский  логик Курт Гёдель (1961978) предложил такую форму парадокса лжеца.

      4 мая 1934 года мистер А  произносит  одну  единственную фразу:  «Любое  высказывание,  которое мистер А сделает 4 мая 1934 года, ложно».

      Это утверждение не может быть истинным, ведь в нём говорится о собственной ложности.  Но оно не может быть и ложным, ибо если оно ложно,  то не любое высказывание, которое мистер А сделал 4 мая 1934 года, ложно. То есть должны быть и истинные  высказывания. Но их то как раз и нет, ибо мистер А 4 мая 1934 года сказал только одну фразу, да и ту  ложную. Получается противоречие.

      Заметим, что противоречие в  парадоксе  лжеца  возникает тогда, когда мы хотим соответствующему высказыванию приписать значение истинности или лжи. Если допустить существование утверждений не  истинных и не ложных,  то,  хотя это и парадоксально,  но логическое  противоречие  исчезает.

      Парадоксальность, конечно, остаётся.

      Понятно, что есть предложения не истинные и  не  ложные.

      Например: «Идёт  дождь».  Здесь не указано когда идёт дождь и где он идёт: за окном, в Африке или на Марсе.

      Или: «Мальчик причёсывается». Здесь не указано не только какой мальчик, когда и где причёсывается, но и чем (кем) причёсывается: расчёской или бабушкой. Иными словами, эти высказывания недостаточно определённые,  конкретные, чтобы ставить вопрос об их истинности или ложности.

      Но высказывание «Это утверждение ложно»  кажется  совершенно  конкретным  и вполне определённым.  Поэтому непонятно, почему бы не поставить вопрос об истинности или ложности этого высказывания, ведь появление противоречий не является достаточным основанием для уклонения от вопросов.

      Заметим, что  в этой фразе имеется ссылка на себя,  или, как ещё говорят,  рефлексия. Но во фразе «Это предложение истинно» тоже есть ссылка на себя, но тем не менее никакого парадокса не возникает.

      С другой  стороны,  в следующем парадоксе ссылка на себя отсутствует. Имеется в виду такой диалог:

      ПЛАТОН. То,  что сейчас скажет Сократ,  окажется ложью.

      СОКРАТ. То, что сейчас сказал Платон, истинная правда.

      В чём  здесь  парадокс?  Если Платон говорит правду,  то Сократ солгал , но если Сократ солгал, то Платон говорит неправду. Но если Платон говорит неправду, то тогда прав Сократ, и тогда Платон говорит правду.  Мы описали логический круг и вернулись к исходной точке.

      Этот парадокс  можно оформить в виде карточки,  на одной стороне которой написано:

      «УТВЕРЖДЕНИЕ НА ОБРАТНОЙ СТОРОНЕ ЭТОЙ КАРТОЧКИ ИСТИННО».

      А на другой стороне написано:

      «УТВЕРЖДЕНИЕ НА ОБРАТНОЙ СТОРОНЕ ЭТОЙ КАРТОЧКИ ЛОЖНО».

      (Эту знаменитую  карточку Журдена каждый может повертеть

      в своих руках.  Не пожалейте нескольких секунд на ее изготовление).

      Существует много завуалированных разновидностей парадокса лжеца. Некоторые из них весьма забавны. Докажем, например, что  ничего  (и  никого) не существует.  Для этого рассмотрим связку из двух высказываний:

      1)
Ничего не существует.

       2)
Утверждения  (1) и (2) ложны.

      О первом  утверждении  чисто логически мы пока не можем сказать ничего определенного,  ведь его то мы и  хотим  доказать. Поэтому обратимся ко второму высказыванию. Оно не может быть истинным, ибо тогда оно было бы ложным. Значит, оно ложно. Но тогда неверно, что оба утверждения ложны, следовательно, хотя бы одно из двух утверждений истинно. Но мы уже предположили, что второе утверждение ложно, значит,истинно первое утверждение. Что и требовалось доказать!

      Итак, ничего не существует.  Как это ничего не существует?!  Мы существуем, раз мы это доказываем. Но это только видимость,  что мы что-то доказываем, ведь на самом деле по доказанному мы не существуем! Как же быть?

      Давайте будем  исходить  из  того, что первое  утверждение неверно. Тогда, если бы второе утверждение оказалось ложным,  то оно было бы истинным, а если бы оно оказалось истинным, то было бы ложным.

      Знакомая ситуация!  Опять всё упирается в  невозможность однозначно приписать предложению (в данном случае это предложение  )  значение «истина»  или «ложь».  Или  нам придётся признать собственное несуществование.

      Итак, рассмотрим  снова  утверждение  «Это  утверждение ложно».  Мы хотим выяснить его истинность. Но это невозможно, если мы не поймём, что же это предложение ОЗНАЧАЕТ.

      Если мы ПОЙМЁМ,  что оно означает, тогда мы, быть может, выясним, истинно оно или ложно.

      Но что же означает наше предложение,  о чём в нём  говорится?  В  нём говорится о ложности,  о ложности самого этого предложения. Значит, мы не поймём, что означает наше утверждение, пока не выясним вопрос о его ложности.

      Но с этого то мы и начали и теперь оказались в  ловушке, похожей на беличье колесо.

      Короче говоря,  мы не можем  выяснить  истинность  этого предложения, потому  что не знаем,  что оно означает.  И мы не можем понять,  что оно означает, потому что не можем выяснить вопрос об истинности этого предложения.

      И дело здесь, похоже, не столько в ссылке на самоё  себя, сколько в возникновении бесконечного круга,  дурной бесконечности, «беличьего колеса».

      Кстати, такое же «беличье колесо» возникает и в  диалоге «Сократ   Платон»,  где  нет  самоссылок.  И (примечательный факт!) такой же порочный круг возникает при рассмотрении высказывания «Это утверждение истинно»,  где вообще нет парадокса.

      Таким образом,  если мы не можем чётко выяснить, что означает предложение,  то неправомочно ставить вопрос о его истинности или ложности.

      Кроме того, следует различать истинность предложения самого по себе от того, что думает об истинности высказываемого предложения сам говорящий. То есть нужно учитывать субъективный аспект истины.

      Бывает так, что человек совсем заврался, но искренне думает, что говорит правду. Бывает и наоборот.

      Из одной психиатрической клиники хотели выписать мистера N, страдавшего ранее манией величия. Был проведён контрольный тест с  использованием  детектора лжи.  Среди прочих вопросов был и такой: «Вы  Наполеон?». «Нет»,  ответил мистер N. Детектор лжи показал,  что он лжёт.  В чем здесь дело?

      Мистер N искренне считал, что он Наполеон, но хотел также выписаться из клиники.  Он знал, что если он скажет «правду»  (со своей точки зрения),  то его не выпишут.  Поэтому он «соврал», то есть,  скрепя сердце, признался, что он, увы, не Наполеон.

      В заключение  обратим  еще  ваше  внимание на следующее.

      Сравним два понятия  истина и ложь.  Казалось бы, что в первую очередь нас должна интересовать истина.  Но заметим,  существует  парадокс «лжеца» и не существует парадокса «правдолюбца».  То есть «ложь» в некотором смысле богаче логическими свойствами,  чем  «истина».  Во всяком случае эти два понятия несимметричны.  Парадоксальна ложь, а истина более прозрачна, более понятна,  как явление. О причине этого мы ещё будем говорить далее.  А пока будем считать для нас  большой  удачей, что и в самом деле «тени не гасят солнца».

      § .  ЗА РАЗГЛАШЕНИЕ ПАРАДОКСА  СМЕРТЬ

      Из истории.

      Встреча человечества с первыми парадоксами

      Почти не найти людей, преданных искусству мышления. Простую задачу олимпийских игр люди  способны венчать лучшим венцом. Но где же  осознание  и  поощрение мысли?

      1»Агни Йога»

      Эпименид воистину был счастливым человеком: хорошо «выспался» в молодости, пользовался почётом и уважением в старости.  Да и парадокс придумал  и нисколько от этого не пострадал.

      Гораздо меньше  повезло  изобретателю  другого парадокса Гиппасу Метапонтийскому. Ученик Пифагора, он считается первооткрывателем несоизмеримых с единицей чисел,  т.е. чисел, которые сейчас называются иррациональными.

      Имя Гиппаса  в  поздних античных источниках появляется в обрамлении мрачных легенд.  По одной из них он сделал  открытие,  находясь на корабле, и тут же разгласил его непосвященным. За это он был сброшен своими суровыми собратьями за борт и погиб в волнах бушующего моря.

      По другой версии, несоизмеримость якобы открыл сам Пифагор, а Гиппас только выдал это открытие «недостойным». За это его изгнали из Пифагорейского союза,  прокляли и,  словно покойнику,  ему поставили памятник, вследствие чего он вскоре и в самом деле погиб в кораблекрушении.

      Итак, за  разглашение парадокса  смерть.  Но почему?  В чем состояло преступление  Гиппаса  Метапонтийского  с  точки зрения  пифагорейцев?  Почему  открытие  иррациональных чисел нужно было скрывать? И кто такие были эти пифагорейцы?

      Пифагорейцы и особенно их последователи  неопифагорейцы представляли собой течение в древнегреческой философии. Назывались они так по имени Пифагора (VI век до н.э.)  личности, споры о которой не утихают до настоящего времени.

      Вопрос о Пифагоре и его учении  один из самых  запутанных и  дискуссионных вопросов в истории древнегреческой науки и философии. Трудно  найти какой-либо факт,  включая и само существование Пифагора,  с которым согласились бы все, писавшие по этому поводу.

      Кто он,  Пифагор,  великий ученый, философ, религиозный реформатор  и мудрый политик,  основатель европейской научной традиции или «шаман»,  предводитель экстатических  культов  и тайных  мистерий?  А может  всего лишь талантливый начётчик, усвоивший сокровенную мудрость и знания вавилонских жрецов  и персидских  магов и передавший их своим ученикам и последователям? Однозначного ответа не существует.

      Пифагор сам ничего не писал,  и все, что мы знаем о нем, мы знаем из вторых, а чаще всего из пятых... десятых рук. Чем дальше по времени автор,  писавший о Пифагоре, отстоял от самого Пифагора и его эпохи, тем больше вымыслов и всевозможных легенд включал он в своё сочинение. А ранние, более достоверные источники до нас не дошли.

      Например, считается, что Пифагор был вынужден в молодости покинуть родной Самос из-за тирании Поликрата  и  двадцать два года провести в Египте в учениках у египетских жрецов. До этого Пифагор был в плену у персов и  провел  ещё  достаточно много времени в Персии и,  быть может,  в Вавилонии, где тоже учился у жрецов.  Но вот в некоторых поздних  источниках  нам сообщается,  что  Пифагор совершал «паломничества» к финикийцам,  индийцам,  евреям,  фракийцам,  арабам и даже галльским жрецам  друидам,  а может быть, и ещё куда-то. При всём этом Платон упоминает о Пифагоре всего один раз,  а  Аристотель   два.

      А вот сочинение неоплатоника Порфирия (3 31 до н.э.)

      «Жизнь  Пифагора»  скорее  походит  на  житие   святого,  чем на биографию,  пусть даже выдающегося человека.  Принято считать, что вдоволь напутешествовавшись, Пифагор осел в греческом городе Кротоне,  где и основал свою школу  Пифагорейский союз.

      Согласно поздним источникам пифагорейцы вели суровый образ жизни. Чтобы стать членом союза, нужно было пройти многолетние испытания. Пифагорейский союз был закрытой организацией,  а его учение  тайным.  Вставали пифагорейцы до  восхода Солнца  и шли встречать восход на берег моря.  Имущество было общим,  принятие пищи тоже совершалось совместно. Все пифагорейцы  свято верили в переселение душ и строго воздерживались от мясной пищи, бобов и т.д.

      Бытовое поведение регулировалось предписаниями,  которые назывались акусмами,  например:  «огонь ножом не  разгребай», «через  весы  не переступай» и т.п.  Все акусмы имели второе, тайное толкование.  Пифагор причислялся к богам,  и  ученикам запрещалось называть его по имени.

      Таково традиционное  описание Пифагорейского союза,  содержащееся в поздних  источниках.  Оно  хорошо  сочетается  с мрачными преданиями о предательстве и наказании Гиппаса.

      Но многое  говорит  и  против этого покрывшегося патиной представления о пифагорейцах.  Вопреки тайнам учения,  с  ним почему-то  весьма  неплохо были знакомы современники (неужели Гиппас выдал все тайны!).  Более того,  пифагорейские взгляды весьма быстро и широко распространялись,  и даже нам известен почти десяток  названий раннепифагорейских трактатов на самые разные темы.

      Об учении  Пифагора  и ранних пифагорейцев мы опять-таки узнаём что-либо определенное только  из  поздних  источников.  Традиционно считается,  что, согласно Пифагору, в основе всех вещей лежит число.

      Проходил как-то Пифагор мимо кузницы,  где кузнец и  его ученики ударяли различными по весу молотами. Когда удар получался одновременным, то раздавалось гармоничное созвучие. Так как  вес  молотов  можно измерить,  то качественное явление  созвучие  определяется через количество.  Отсюда вывод    в основе гармонии лежит число, в основе всех вещей  тоже лежит число, причём число целое (и положительное). Более того, согласно Аристотелю, пифагорейцы считали, что «всё есть число».

      Поскольку пропорция  это отношение целых чисел, а целое положительное число есть некоторое количество единиц, то можно понять,  какой  катастрофой для людей,  исповедующих такие взгляды, явилось открытие числа, несоизмеримого c единицей.

      Трагедия парадокса!

      А может быть парадокс трагедии? Парадокс трагедии, потому что,  никакой трагедии вовсе и не было? Некоторые исследователи пришли к выводу, что какой-то особой философии числа у ранних  пифагорейцев  не  существовало,  что  всё это выдумка Аристотеля,  который и является автором философии  «всё  есть число» (как и автором многих других таких же «философий»),  и что, следовательно, открытие несоизмеримости ударило по несуществующей единой пифагорейской философии отнюдь не так больно, как это хотелось Аристотелю.

      Тогда действительно получается парадокс, только парадокс культурноисторический:  учёные в ХХ веке говорят о кризисе в древнегреческой математике, а кризиса этого, может быть, вовсе и не было.  Но как бы то ни было,  для человека,  знающего только  рациональные  числа,  открытие  иррационального числа действительно является парадоксом, необъяснимым и загадочным.

      Люди по-разному  реагируют  на  собственное непонимание.

      Одни делаются агрессивными,  и  тогда,  возможно,  вспыхивают страшные  «костры  инквизиции».  Другие  становятся мудрыми и тогда,  видя перед собой новые горизонты,  они отправляются в очередной многотрудный поход за истиной.

      Как же Гиппас (или кто-то другой) мог прийти к обнаружению  несоизмеримости?  Пусть дан равнобедренный прямоугольный треугольник с катетом, равным 1. Возникает вопрос о длине гипотенузы  такого треугольника.  Сейчас каждый знает,  что эта длина обозначается как v. Но как должен был рассуждать древний грек?

      Он естественно предполагал, что длина гипотенузы выражается  дробью,  допустим  m:n,  причём можно считать,  что эта

      дробь  несократима.  Тогда  квадрат  длины  гипотенузы  равен

       = 1+1 = , ибо «теорема Пифагора» уже была давно известна.

      Таким образом, m¤ = n¤, т.е. m число чётное. В силу несократимости дроби  m:n, число  n  нечётное.

      Допустим ,  m = k, тогда 4k¤=n¤. Отсюда k¤ = n¤. Но n  число нечётное, значит n¤ тоже нечётное, а k¤ чётное. Итак чётное число равно нечётному. Получаем противоречие. Следовательно,  наша первоначальная посылка о том, что длина гипотенузы выражается рациональным числом  m:n  неверна, т.е. длина гипотенузы не является рациональным числом.

      Конечно, это современное доказательство иррациональности v,  и у нас нет достоверных сведений, что именно так рассуждал тот, кто открыл несоизмеримость.

      Важно отметить также, что по сути это доказательство является доказательством от противного:  мы предполагаем нечто, приходим к противоречию и далее отвергаем нашу первоначальную посылку.

      Интересно, что доказательство от противного часто встречается  у  представителей другой философской школы VIV вв до н.э.   у так называемых элеатов.  Философская школа элеатов, как  и  Пифагорейский  союз,  возникла в «Великой Элладе»,  а именно в Элее. Основными представителями школы считаются Ксенофан,  Парменид,  Зенон  и Мелисс.  С именем третьего из них связана целая серия парадоксов,  так называемые «апории Зенона». Но об этом речь в следующем параграфе.

      § 3. ПАРАДОКСЫ

      »Ахиллес», «Брадобрей», «Протагор» и другие

      ...вместо мысли,  которая и так всем ясна,  поставить загадку, которую не решишь вовеки,  ибо  только  тайна  является  не просто сутью профессии,  но и сутью самой зелёной жизни.

      1Т. Манн.

      В Древней Греции существовал очень популярный вид  литературы    парадоксография,  которая  описывала  всевозможные курьёзы. Эти курьёзы могли касаться всего на свете: литературы и театра,  военного дела и этнографии и т.п.  Придуман был этот жанр в III веке до н.э.  Антигоном,  Болом и  Каллимахом исключительно для развлечения.

      Мы познакомим вас со своеобразной логической парадоксографией.  В  каждой главе вы найдёте описание нескольких новых парадоксов.

      Размышление над  ними доставит вам много волнующих минут и, может быть,  даст представление о реальной  работе  учёногологика. Ведь логический парадокс  это не просто курьёзная мысль, придуманная ради забавы. В нём отражены трудности, парадоксальность  и необъяснимость реального человеческого мышления.  Познавая и объясняя парадоксы, вы познаёте мышление и этим познаёте себя.

      Ощущение парадоксальности  это уникальное состояние человеческой души. В такие мгновения человек начинает понимать, что он чего-то не понимает.  Он отчётливо осознаёт  это  свое непонимание.  Но парадокс  это не просто непонимание.  Перед нами как бы находятся два ответа на один и тот же вопрос.  Мы понимаем,  как получены оба ответа в отдельности, но не можем понять,  почему ответы разные,  почему они противоречат  друг другу.

      Парадокс  это осмысление нашего непонимания. Он заставляет думать. И как думать!

      Парадокс является очевидным свидетельством того, что для эффективного и продуктивного мышления никогда не будет достаточно одних только строгих  правил.  Нужно  ещё  что-то.  Это что-то  можно  назвать  интуицией,  озарением,  изобретательностью, искусством. Необходимо подчеркнуть: это что-то обязательно будет не вполне осознаваемым актом мышления.

      Очень важно,  что само  развитие  логики  направлено  на осознание таких актов, на превращение неосознанных действий в осознанные строгие правила мышления. Правил будет становиться всё больше.  Но каждый раз будут вставать новые  задачи,  для решения которых  недостаточно  знать  старые  правила.  Нужно опять изобретать что-то новое.

      1.
«Ахиллес»

      Описание этой апории (парадокса)  находится  в  «Физике» Аристотеля и в комментариях Симплиция и Фемистия. Один из самых красочных эпизодов «Илиады»  преследование Гектора Ахиллесом.  Зенон же утверждал,  что Ахиллес не догонит не только Гектора, но даже черепаху.

      Исходным пунктом в его рассуждении является момент, когда Ахиллес начинает преследовать черепаху, движущуюся впереди него.  Черепаха в момент старта Ахиллеса находилась  в  точке B , а сам Ахиллес  в точке A. Сначала Ахиллес должен достичь места, где находилась черепаха в момент его старта, т.е. точки B . Когда же он достигнет точки B , черепаха окажется впереди него,  потому что,  хотя и движется медленно,  но успеет продвинуться за это время в некоторую точку B .

      Теперь Ахиллес,  прежде  чем  поймать  черепаху,  должен пройти через точку B .  Но когда он достигнет точки B , черепаха продвинется в точку B . И так далее.

      На каждом «переходе» Ахиллесу нужно пройти  всё  меньшее расстояние и на это требуется всё меньше времени, и, хотя величина расстояния,  необходимого для прохождения,  на  каждом этапе всё время уменьшается,  но исчезнуть не может,  поэтому Ахиллес никогда не догонит черепаху.

      Ахиллес. Ах,  безобразница! Ты укусила меня в единственное уязвимое место  в пятку! Сейчас я тебя догоню! ( 1Бежит .)

      Черепаха ( 1тоже бежит ).  А вот и не догонишь! Ведь я лучшая ученица Зенона!  Он мне всё объяснил!  Сперва тебе  нужно добежать до того места,  где я стояла, когда ты начал бежать.  А за это время я успею переместиться в новое место.

      Ахиллес. Ну и что!  Ведь я бегу быстрее!  Очень быстро я окажусь там, где ты только что стояла! ( 1Добегает до того мес 1та,  где  стояла черепаха в момент начала движения .) Вот ты и совсем близко! Черепаха. Но теперь тебе нужно добежать до того места,  где я сейчас нахожусь,  а за это,  пусть маленькое время,  я сумею опять убежать чуть дальше!  Так будет  повторяться всякий раз, и ты меня никогда не поймаешь!

      Ахиллес   ( 1ловит черепаху ). Ну вот ты и попалась! Сейчас я тебе покажу, как кусать достойных людей!

      Черепаха. Да, ты меня поймал! Зато ты никогда не сможешь объяснить, почему  ты меня поймал.  А раз ты не можешь объяснить свои поступки, то и немного стоишь!

      Ахиллес.  Предоставим объяснение мудрецам.  А  я  воин.

      Если бы я всё время занимался объяснениями со всякими черепахами,  то  как раз немного бы и стоил.  ( 1Отпускает черепаху. ) Иди,  раз ты ученица самого Зенона.  Ведь это он меня научил, что если хочешь чего-то достичь, то нужно двигаться так быстро, чтобы за тобой не успевали угнаться никакие объяснения! Я вижу,  у  тебя режутся зубы.  Советую тебе:  каждый раз,  как только захочется покусаться,  сперва подумай  о  том,  почему движение существует, хотя его нельзя объяснить.

      .
Парадокс Протагора

      Давным-давно, в V веке до н.э., жил в Древней Греции человек по имени Протагор.  Он был большим мастером поговорить, любил наводить тень на плетень, писать вилами на воде и выдавать белое за чёрное. Кроме того, за весьма солидную плату он обучал этому искусству других.

      Таких, как Протагор,  было немало,  и они назывались софистами.  Но  Протагор  был выдающимся софистом и пользовался большой популярностью.  Многие хотели у него  обучаться  ораторскому  искусству  и  умению  склонить мнение толпы на свою сторону при публичных выступлениях. Ученики Протагора блестяще выступали в суде и выигрывали один процесс за другим.

      Протагору  принадлежит  высказывание:  «Человек    мера всем вещам».  Он считал, что может доказать любое утверждение и тут же его опровергнуть,  ибо о всяком предмете можно  сказать «двояко и противоположным образом».  За свое вольнодумие он подвергся гонениям в «демократических» Афинах.  Его именем Платон назвал один из своих знаменитых диалогов.

      И вот однажды Протагору встретился бедный,  но очень талантливый  юноша,  который  понравился ему.  Еватл (так звали юношу) не мог платить за своё обучение.  И тогда патриарх софистики сказал:  «Еватл!  Я буду обучать тебя бесплатно, но с одним условием. Как только ты выучишься и выиграешь свой первый процесс в суде,  то заплатишь мне ту сумму,  о которой мы сейчас договоримся».  Был составлен договор, и ученик успешно прошёл обучение у Протагора.

      Но случилось так,  что Еватл не стал выступать на судебных процессах.  Выждав время,  Протагор подал в суд на своего бывшего ученика и потребовал выплатить причитающиеся  ему  по договору деньги.  На суде оба выступили с великолепными речами,  и каждый доказывал свою правоту и упрекал  противника  в корысти  и  злом умысле.  Вкратце их аргументы можно свести к следующему.

      ПРОТАГОР. Я утверждаю,  что в любом случае этот неблагодарный юноша должен мне заплатить.  Посудите  сами:  если  он проиграет этот процесс, то заплатит мне как проигравший. Ведь я как раз и подал в суд,  чтобы он мне заплатил.  Ну,  а если Еватл  сумеет  выиграть у меня этот процесс,  то он всё равно должен будет раскошелиться.  Ибо,  выиграв свой первый  (т.е.  этот) процесс, скареда должен уплатить согласно договору.

      ЕВАТЛ. Ох уж этот Протагор!  Я слишком хорошо  знаю  эти его штучки. И ничего я ему не должен! Тут и ребенку ясно: если я выиграю этот процесс, то ничего не заплачу. Слава Зевсу, у нас ещё до того не дошло, чтобы выигравший платил проигравшему!  Но я не против и проиграть этот процесс  тогда я  ему ничего не плачу согласно договору.

      3.
Парадокс Брадобрея

      В некотором городе живет чудак Брадобрей, он бреет тех и только тех,  кто не бреется сам. Возникает вопрос: бреет Брадобрей себя или нет?

      Если он себя бреет,  то он не должен себя брить,  а если он себя не бреет, то он должен себя брить.

      Этот парадокс был предложен знаменитым математиком и философом Бертраном Расселом (187197) с целью проиллюстрировать другой   свой парадокс,  имеющий отношение к теории множеств.

      Раньше математики  не задумывались над понятием множества. Считалось, что любая совокупность элементов образует множество. Великий математик Георг Кантор (18451918), создатель теории множеств,  первый почуял неладное.  Он рассмотрел множество  всех множеств и пришёл к обескураживающему противоречию.

      Но всё это не произвело в то далёкое время должного впечатления, поскольку при построении этого парадокса Кантор использовал им самим же придуманные объекты, которые не признавались тогда большинством математиков.

      Но через несколько лет (в 19 г.) Рассел на эту же тему придумал свой собственный парадокс,  значительно более  простой, чем канторовский. Суть его в следующем.

      Множество всех множеств  это множество,  элементами которого  являются вообще все множества.  В том числе само множество всех множеств тоже является таким элементом,  т.е. оно является элементом самого себя. Иначе говоря, существуют множества, являющиеся своими собственными элементами.

      Тогда рассмотрим  множество А всех множеств,  которые  не являются своими собственными элементами.  Спрашивается, является ли А своим собственным элементом или нет?

      Рассуждаем так.  Если А является своим собственным  элементом,  то  оно  есть  множество,  которое не является своим собственным элементом.  Если же А не является своим собственным  элементом,  тогда  оно есть множество,  которое является своим собственным элементом.

      Данный парадокс  подводит  нас  к мысли,  что  множество всех множеств является внутренне противоречивым понятием. Далее  мы  очень  подробно рассмотрим этого монстра,  эту самую большую совокупность, самое большое множество. Мы увидим, что наш монстр болен; не успев появиться на свет, он умирает. Его ждёт участь динозавров, которых и погубила их необьятность. В современной  теории  множеств  подобные  трудности избегаются посредством введения особых правил для образования множеств.

      В У З

      ВопросыУпражненияЗадачи

      Мой мозг бунтует против безделья.  Дайте  мне

      дело! Дайте сложнейшую проблему, неразрешимую задачу, запутаннейший случай.  Ум мой требует напряженной деятельности (Шерлок Холмс).

      1А.К. Дойл.

      1.
Отгадайте загадку:

      Загадка загадок!

      Задача задач!

      И каждый ответ здесь

      Удача удач!

      .
У фермера в хозяйстве 8 свиней:  3 розовых, 4 бурых и 1 чёрная.  Сколько свиней могут сказать, что в этом небольшом стаде найдётся по крайней мере ещё одна свинья такой же «масти», как и её собственная?

      3.
Рыба  весит  8 кг плюс половина её собственного веса.

      Сколько весит рыба?

      4.
Стороны треугольника равны 15, 19 и 34 см. Чему равна площадь треугольника?

      5.
Химик  обнаружил,  что  некоторая реакция протекает в течении 8 минут,  если он в пиджаке. Если же он без пиджака, то  та  же самая реакция протекает за 1 ччс  минут.  Как вы это объясните?

      6.
«Число слов в этом предложении равно семи». Очевидно, это утверждение истинно. Придумайте предложение, имеющее прямо противоположный смысл, но остающееся при этом истинным.

      7.
Мужчина продавал попугая  и  уверял  покупателя,  что этот попугай будет повторять на любом языке каждое услышанное слово .  Обрадованный покупатель приобрёл чудо птицу. Но дома он обнаружи, что попугай «нем, как рыба». Тем не менее продавец не лгал. Как объяснить кажущееся противоречие?

      8.
Много лет назад в одну душную июльскую ночь в  Афинах прошёл сильный дождь. Возможно ли, чтобы через 7 часа в Афинах уже сияло солнце?

      9.
Почему парикмахер в Женеве  скорее  предпочтёт  подстричь двух французов, чем одного немца?

      1.
Логик, оказавшись случайно в небольшом городе, решил подстричься.  В городе оказалось всего  мастера и  парикмахерские: у каждого мастера была своя парикмахерская. Заглянув в первую,  логик увидел,  что в салоне грязно, сам мастер неряшливо  одет,  небрежно подстрижен и плохо выбрит.  В салоне другой парикмахерской было идеально чисто,  сам мастер  изысканно одет,  безукоризненно подстрижен и выбрит. Логик отправился стричься к первому мастеру. Почему?

      11.
Есть две монеты на общую сумму 15  копеек.  Одна  из них не пятак. Что это за монеты?

      1.
Вспомните  всё,  что вам известно из курса истории о католицизме и скажите,  может ли католик жениться  на  сестре свой вдовы?

      13.
Крыша одного дома не симметрична:  один скат её составляет с горизонталью угол 6°,  а другой  угол 7° . Предположим, что петух откладывает яйцо на гребень крыши. В какую сторону упадёт яйцо  в сторону более  пологого  или  крутого ската?

      14.
Предположим, что на границе между США и Канадой произошла авиакатастрофа.  В какой из двух стран должны быть похоронены уцелевшие пассажиры?

      15.
Двое  краснокожих  сидели на брёвнышке,  один повыые ростом, другой пониже. Тот, кто пониже, доводится сыном тому, кто повыше,  хотя тот,  кто повыше,  не его отец.  Как вы это объясните?

      16.
Мистер Х как-то раз выключил свет и успел  добраться до постели прежде, чем комната погрузилась в темноту. От выключателя до кровати 5 м. Как ему это удалось?

      17.
Однажды поздно вечером  мистер  Y  читал  интересную книгу. Вошёл мистер Х, выключил свет, и в  комнате стало совсем темно. Однако, как это ни странно, мистер Y продолжал читать и дочитал книгу до конца. Как это ему удалось?

      18.
Мистер Z попал под дождь. Он не взял с собой ни шляпы,  ни зонта;  укрыться тоже было негде. Когда мистер Z вернулся домой,  с него ручьями лилась вода, но ни один волос на голове не промок. Как это ему удалось?

      19.
Разговор детей.

      * У дяди Зиги более пяти тысяч книг,  сказал Саша.

      * Нет, возразил Вовочка, книг у него меньше.

      * Одна-то книга у него наверняка есть, промолвила Лиза.

      Если истинно только одно из этих утверждений,  то сколько же книг у дяди Зиги?

      .
На ступеньках дома сидят рядышком мальчик и девочка.

      * Я мальчик, говорит ребёнок с чёрными волосами.

      * А я девочка, отвечает дитя с рыжими волосами.

      Если по крайней мере один из детей говорит неправду,  то кто из них мальчик, а кто девочка?

      1.
Какое  утверждение  относительно числа N справедливо тогда и только тогда,  когда значения  N  оказываются  меньше миллиона?

      .
В  повести  «Слова»  Ж.П.Сартра  есть  такая фраза:

      «...ещё вчера я был слеп,  а сегодня  намечается  прогресс   ведь я понял,  что перестал прогрессировать». Проанализируйте её с точки зрения логики.

      3.
Разберите ещё несколько фраз. Будьте осторожны  они не все однотипные!

      Я знаю, что ничего не знаю ( Сократ ).

      Я вижу, что ничего не вижу.

      Я верю в то, что ни во что не верю.

      Я забыл, что же я не забыл.

      Я хочу ничего не хотеть.

      Я забыл то, что я забыл.

      Я понял, что я ничего не понимаю.

      Всякое знание сомнительно.

      Единственное золотое правило состоит в том,  что золотых

      правил не существует (Б.Шоу).

      Нельзя читать эту фразу.

      Любая короткая  фраза  об  экономике   внутренне   лжива

      (А.Маршалл).

      4.
Если вам не некогда, проанализируйте афоризм Говарда

      Эванса?  : «Не употребляйте частицу «не» перед словами, начинающимися с «не»,  если это не необходимо.» Готовы ли вы следовать его дружескому совету?

      5.
Специально для тех,  кто  разобрался  со  множеством всех  множеств.  Ж.П.Сартр писал:  «Весь человек,  вобравший всех людей, он стоит всех , его стоит любой.»

      6.
Жители острова Необит решили, что их губернатор должен  издавать  только такие законы,  которые невозможно нарушить,  даже если бы это кому-то очень захотелось. Долго думал губернатор,  какой  бы  закон ему издать,  но так ничего и не придумал. Помогите губернатору! Придумайте закон, который невозможно нарушить.

      7.
Доказать,  что следующие числа являятся иррациональными:   а)  1  v   ;  б)  v5   ;   в)  v7.

      8.
Предположим, что всё доказуемое является истинным.

      Рассмотрите   выражение    1»Это утверждение недоказуемо» .

      Что вы  можете  сказать  об  истинности  и доказуемости этого утверждения?

      9.
Возможно  ли несоизмеримость отрезков ( или иррациональность числа v ) установить опытным путём, т.е. при помощи эксперимента?

      3.
Задача  шутка.

      Каким из способов Ахиллес скорее  не  догонит  черепаху:

      пешком или на мотоцикле?

      ГЛАВА II.  В  П О И С К А Х  Л О Г И К И 

      Кто хочет обрести счастье или мудрость, тот должен искать перемен.

      1Конфуций

      § 1.  ПАРЯДОК ИЛИ ХАОС?

      О том как мыслят мыслители

      В уме своём я создал мир иной

      И образов  иных  иных  существованье;

      Я цепью их связал между собой, Я дал им вид, но не дал им названья;

      Вдруг зимних бурь раздался грозный вой,И рушилось неверное созданье!...

      1М. Лермонтов

      Считается, что когда разгадают тайну мышления,  тайн  не останется.  Считают  также,  что  мышление  это разгадывание тайн. Получается, что либо мышление  это неразрешимая загадка природы, либо рано или поздно мы перестанем мыслить, потому, что тайны все разгадаем,  или потому, что устанем их разгадывать.

      Давайте сейчас поразмышляем о том, как мыслят мыслители.

      Нас  пока не интересует,  как работают миллионы нейронов,  из которых состоит наш мозг. Клеточный уровень мышления мы оставим для изучения биологам.

      Итак, вы когда нибудь задавали себе вопрос:  как  мыслит человек?  Каким  образом  в его мозгу рождаются все те мысли, которые сопровождают его всю жизнь,  которые так вплетаются в наше человеческое существование,  ччо порой мы смешиваем своё жизнеощущение с самими этими мыслями?  «Мыслю  следовательно существую»  формула, из которой великий Декарт хотел вывести все следствия своей философии.

      Тысячи учёных во все времена стараются приоткрыть завесу над самым, быть может, таинственным явлением Вселенной. И все они снова и снова спрашивают себя:  Как мыслит  человек?  Что такое мышление?

      Что происходит,  когда мы действительно мыслим,  думаем, изобретаем, творим? Как рождается озарение? Можно ли улучшить мышление?  Можно ли научить мыслить?...  Миллион вопросов.  И уже несколько тысяяелетий люди ищут ответы на эти вопросы.

      Если вы  услышите,  что  в  данном направлении достигнут значительный прогресс,  не верьте этому.  В истории  познания мышления есть  что-то  трагическое.  После каждого очередного эпохального достижения,  когда кончается эйфория успеха, постепенно все  начинают  понимать,  что разгадка тайны мышления осталась такой же недостижимой как и раньше.

      Это несмотря на то, что имеются блестящие образцы мышления, как научного, так и художественного.

      Принято считать,  что хорошо мыслит тот человек, у которого порядок в голове,  кто может последовательно  и  доказательно  изложить  свои мысли.  У изучающего логику тоже может сложитьсяявпечатление, что мышление всё классифицирует и систематизирует.  Но  порой  гениальные  мысли рождаются из хаоса. Мышление действительно способно многое привести  в  порядок. Но это только одна из его функций. Процессы же изобретения (генерирования) новых мыслей, порождения образов протекают по иным законам. Часто приходится разрушать, перемешивать, чтобы открыть новое. Да и сам процесс упорядочивания подразумевает,  что исходный материал неупорядочен.  Он представляет собой спутанный клубок мыслей, фактов и т.п., а иногда и вовсе не является никакой мыслью.  Она только должна родиться из аморфной, хаотической массы чувств.

      Поэтому мышление  это движение от хаоса к порядку и обратно. Мысль   это то,  что мы можем выделить из хаоса в результате мышления. Мысль может иметь форму суждения или понятия, в  мысли  отражается общее в массе единичных вещей,  существенное в многообразии явлений.  Мысль,  идея  может  быть оригинальной, глубокой,  тривиальной,  красивой,  правильной, истинной или ложной.

      Мышление неразрывно связано с интуицией. Интуицию обычно связывают с неосознаваемыми,  подсознательными  мыслительными процессами. С помощью интуиции мы непонятным образом извлекаем из хаоса вариантов правильное решение задачи,  новое понятие,  образ и т.д.,  после чего уже сознательно можем  дальше развивать свою мысль,  используяявесь багаж логических правил и приёмов.

      Искусством правильно  рассуждать  на  этом  сознательном этапе и занята, пожалуй, современная логика. Да и трудно ожидать от человека сознательного отношения к неосознанному, ясного описания хаоса.  Эти вещи не совместимы. Наука же только начинает проникать в те области,  где  соприкасаются  друг  с другом несовместимые вещи:  порядок и хаос, интуиция и рассудок.

      В заключение отметим,  что проблема мышления многогранна и ею заняты многие науки. Ниже на схеме указаны  некоторые из них.

      § .  МОЖЕТ ЛИ ДОКАЗАТЕЛЬСТВО БЫТЬ

      НЕУБЕДИТЕЛЬНЫМ?

      Мы многому верим  без доказательств, и это естественно, но мы сомневаемся во многом, что доказано, и  это тоже естественно.

      1Л. де Вовенарг

      В науке под  доказательством  понимают процедуру  установления истинности некоторого утверждения.  Общий смысл доказательства состоит в том, что мы соотносим доказываемое с действительным положением вещей,  или с уже доказанными утверждениями, или с очевидными истинами.

      Истинность утверждения  может  быть  доказана непосредственно, например,  при наблюдении,  измерении, эксперименте и прочих эмпирических процедурах.

      В логике рассматриваются в основном опосредованные доказательства. Процедура такого доказательства должна демонстрировать связь между доказываемым утверждением и другими истинными утверждениями.

      То утверждение,  которое подлежит доказательству называется  тезисом .  А те положения, которые используются для доказательства данного тезиса называются  аргументами   или   посыл ками . Структура логической связи аргументов с тезисом называется  формой доказательства .

      Совершенствование техники  доказательств привело к понятию ф ормального доказательства.  Оно характеризуется сведением к минимуму использования критерия очевидности.  Ссылки на интуитивную очевидность нельзя признать строгим  методом,  т.к.  они всегда носят субъективный характер. Поэтому доказательство проводится последовательно по строго определённым правилам так,  что на каждом этапе всегда можно проверить правильность выполненных действий и всех промежуточных  результатов.  Формальное  доказательство  представляет собой цепочку утверждений, которая обладает следующими тремя свойствами.

      1.
Первое  утверждение в этой цепочке не требует доказательства  (это может быть аксиома или ранее доказанная теорема, или просто любое утверждение, даже абсурдное, хотя в этом случае доказательство вряд ли будет представляяь интерес).

      . Второе  утверждение  является   следствием  первого утверждения,  т.е. либо непосредственно выводится из него, либо само  не требует доказательства;  третье утверждение являетсяяследствием предыдущих и т.д.  Последнее утвержнение в цепочке выводится  из  предпоследнего.  (Сам же факт следствия бывает чаще всего настолько очевидным, что опять же не требует доказательства).

      3.
Цепочка должна быть конечной (она служит  доказательством  последнего утверждения).

      Если у нас есть такая цепочка,  то мы говорим, что у нас есть доказательство последнего утвержденияяэтой цепочки.

      Когда доказательство будет убедительным?

      Это зависит от двух причин.  Во-первых, посылки, не требующие доказательства,  должны быть очевидной  истиной  (увы, полностью отказаться  от  критерия очевидности,  повидимому, невозможно), или  доказаны предварительно при  помощи  убедительного  доказательства.  Вовторых,  при каждом переходе от одного утверждения к  другому  факт  следования  должен  быть опять-таки достаточно очевидным. Причину этого следования записывают в виде специальных правил,  называемых  правилами вы вода .

      Итак, доказательство убеждает нас в справедливости некоторого утверждения,  если очевидными являются посылки доказательства и правила вывода.  Если каждый шаг в  доказательстве нам понятен, то мы получаем доказанное утверждение.

      Если доказательство нас в чёмто убеждает,  мы  говорим:

      «Логично!»  и включаем доказанные утверждения в арсенал своих знаний.  Так в жизни логичность мы обычно связываем с доказательностью. Логика  интересуют  в первую очередь строгие формальные доказательства, построенные по определённым правилам.  Все  другие  доказательства для учёногологика всегда будут в некотором смысле нестрогими и неполными.

      Этими нестрогими  доказательствами  логика,  конечно же, тоже занимается.  Её волнует вопрос эффективности таких доказательств.  Почему они тоже убедительны, или, наоборот, менее убедительны? Как сделать их более строгими?

      В жизни часто приходится сталкиваться с ошибочными доказательствами. И нужно уметь распознавать их. Непреднамеренные логические ошибки называют  паралогизмами . Если ошибку удаётся исправить,  то неверное доказательство после «ремонта»  может стать верным.

      Но иногда в разговоре,  в споре человек может умышленно использовать ошибочные рассуждения,  маскируя их под правильные.  В античной Греции платные преподаватели даже специально обучали этому искусству   софистике .

      Словесные ухищрения, преднамеренные логические ошибки  софизмы ,  основанные на многозначности слов, на подмене понятий, на искажении правил вывода, имеют мало общего с правильными доказательствами. Человека, не изучавшего логику, иногда можно очень легко убедить в чём угодно  при  помощи  подобных уловок.

      Вот только некоторые примеры, очень старых софизмов.

      (1)
То, что  имеешь,  ты  не терял.  Но ты не терял рогов.

      Значит, у тебя есть рога.

      ()
Знаешь ли ты, о чём я хочу тебя спросить?

      * Нет.

      * Знаешь ли ты, что добродетель есть добро?

      * Знаю.

      * Об этом я и хотел тебя спросить.

      (3)
Лежащий встал.  Кто встал,  тот стоит.  Следовательно, лежащий стоит.

      Ошибочное доказательство  может  быыь  убедительным  не только для человека, плохо разбирающегося в логике, но иногда и для самого логика.  В этом  случае  замаскированную  ошибку найти бывает нелегко.  Но рано или поздно её всётаки обнаружат.

      Итак, можно  сказать,  что  логика  занимается изучением различных способов доказывания.  Её интересует устройство доказательства, его «анатомия», а также сам процесс доказательства, протекание его во времени,  поиск, понимание и осмысливание доказательств  выражаясь  биологическим языком,  можно было бы говорить о «физиологии» доказательства.  Конечно, логика,  занимается  не только доказательствами.  Её интересуют все формы мысли. Но человек, так устроен, ччо старается поделиться рождённой мыслью с другими людьми. А если этот человек учёный,  он обязательно будет убеждать  всех  в  правильности своей мысли. А процесс убеждения в правильности мысли доводами разума  это и есть доказательство. Именно поэтому мыысчитаем одним из ключевых объектов нашего изучения доказательство.  Вокруг него концентрируютсяявсе прочие  темы,  изучаемые логикой.

      Под выражением  «житейская логика» чаще всего и понимают набор обиходных приёмов убеждения себя  или  других  в  своей правоте.  И этими приёмами будут не очень строгие , но проверенные долгой жизнью способы доказательства житейских  истин.  Да  и набор самых ярких доказанных житейских истин тоже называют «житейской логикой».

      Логика является очень разветвлённой областью знания. Поражает общее количество логических теорий и систем.  Здесь вы встретите теорию имён, теорию определений, теорию логического вывода, теорию моделей, теорию возможных миров, теорию смысла и т.д.  Одно перечисление может занять не один час. Но ведь и сам предмет логики  мышление  необъятен.

      § 3.  ВОТ ОНА ЛОГИКА!

      Логика непобедима, потому что одолеть её можно только с помощью логики.

      1О. Хевисайд

      Что такое логика  это очень старый вопрос.  С  древних времён разные поколения логиков и философов ставили его перед собой и пытались дать ответ. На каждой новой ступени развития науки этот вопрос возникает снова и снова.

      Чем занимается логика? Она изучает предложения, в которых  говорится  о какихлибо событиях.  Предложения эти могут быть написаны на русском или на любом  другом   1языке   (логики предпочитают  записывать  предложения  на  специальном языке, состоящем из специальных логических знаков  символов).

      События, о которых идёт речь в предложениях, могут происходить (или не происходить) в окружающем нас  1мире  или в любых других мирах, которые логики называют  возможными мирами.

      Логиков  всегда  интересовало  отношение   человека   к «предложению о событии» (в частности своё собственное, личное отношение).  Если предложение правдиво, то отношение к нему у человека одно;  если же предложение ложно, то и отношение будет другое. Впрочем, логиков интересуют и предложения, содержащие полную бессмыслицу.

      Но в предложениях речь может идти не только о событиях.

      То есть предложения  не обязаны быть повествовательными.  Они бывают вопросительными («Почему?»),  восклицательными («Хорошо!»), повелительными («Иди и смотри.»). Ими занимаются логические дисциплины,  которые так и называются  логика  вопросов, логика оценок и т.д.

      Но что же такое логика? Чем она  является?

      Логика  это наука,  изучающая всё то,  о чём мы только что сказали.  Но помимо такого простого определения мы  дадим ещё  одно   более содержательное.  Для этого нам понадобится слово «модель».

      Строгого определения  этого термина давать не будем,  а предлагаем разобрать примеры.

      Глобус  это модель Земного шара.

      Самолёт, склеенный  из бумаги  модель настоящего авиа

      лайнера. Авиамоделисты как раз и заняты изготовлением авиамоделей.

      Из курса  физики  вам  известна модель атома  в центре ядро , вокруг которого вращаются электроны.

      Итак,  модель  некоторого объекта  это упрощённая схема, образ, уменьшенная конструкция этого объекта.

      Логика  это модель человеческого мышления.

      С развитием логики как науки  мы  учимся  изготавливать

      всё  более точные и точные модели. Логика, как модель человеческого мышления, выступает в двух ипостасях.

      Во-первых, логика является орудием познания, инструментом получения нового знания и  инструментом  анализа  знания, уже полученного. Например, математическая логика  мощное теоретическое орудие в руках математики, физики, вычислительной техники,  юриспруденции. В этой роли логика выступает как модель протекания мыслительного процесса,  модель того, как думает человек. Это движущаяся модель.

      Вовторых, на логику можно смотреть как на  неподвижную и застывшую модель. В этом случае удобнее изучать её строение  из каких элементарных «кирпичиков» она состоит, каковы связи между ними.  Здесь логика играет пассивную роль.  Она сама становится объектом тщательного исследования.

      Когда логикаобъект изучается логикойинструментом,  то в этом  случае  логикуинструмент  называют  ещё  металогикой .  И  в  принципе  можно  выстроить  очень  длинную  лесенку  из метамета...металогик.

      § 4.  НАУКА ИЛИ ИСКУССТВО.

      Основы и основания.

      О, бездна тайны! О, тайна бездны!

      Забвенье глуби... Гамак волны!

      Как мы подземны! Как мы надзвездны Как мы бездонны! Как мы полны!

      1И. Северянин

      Поговорим теперь об умении мыслить. Мы привыкли считать, что «умельцы» мысли  превосходно  решают  сложнейшие  задачи, легко разбираются в трудных для понимания теориях, сами могут придумывать новые нетривиальные идеи и т.д.

      Что касается новых идей,  то всех,конечно же, интересует вопрос об их истинности.  И как мы знаем,  вокруг новых  идей всегда  идут долгие споры.  Казалось бы,учёные мужи,  умеющие логично мыслить,  должны быстро прийти к единому мнению, ведь они  одинаково  хорошо  владеют современными приёмами доказательства, и им одинаково доступна текущая научная информация.  Но, однако, этого не происходит. Почему?

      В доказательствах нельзя обойтись без недоказуемых посылок (аксиом) и правил вывода. Если бы все пользовались одинаковыми посылками  и правилами вывода,  то среди учёных всегда царило бы согласие.

      Каждый человек пользуется своей логикой.  Эта логика или логическая система,  состоящая из правил вывода и аксиом, может не осознаваться конкретным человеком,  но она существует.  Как мы не осознаём того,  что дышим, так не осознаём и того , что пользуемся какимито правилами вывода. Даже логикпрофессионал в процессе мышления осознаёт не все шаги этого процесса,  хотя он стремится осознать каждый такой шаг. Это его работа  описывать на формальном языке живой процесс мышления.

      Неосознаваемую работу мысли обычно связывают с  интуицией.  У каждого она развита в меньшей или большей степени. Человек с мощной интуицией думает  быстрее.  Идеи,  придуманные им, более оригинальны и красивы. О таком мыслителе можно сказать,  что он владеет не просто ремеслом, а искусством мышления.  Художник  кистью  и красками создаёт свои полотна.  Для мыслителя кистью и красками является  его  логика.  А  образы рождает интуиция.

      Какую мысль мы называем красивой? Попробуем найти образцы научной красоты. В качестве примера рассмотрим «сухую» науку  математику. Представим себе, что среди формул проводится «конкурс математической красоты».  Какая формула заслужила бы корону «королевы красоты»? Одна из претенденток  знаменитая формула Эйлера:

      e   =  1

      Это очень примечательная формула, где число е ( предел последовательности (1 + ) )  представитель анализа;

      число ¶  ( отношение  длины  окружности  к  диаметру)   представитель геометрии;

      мнимая единица i  представитель алгебры;

      обычная  единица 1  представляет арифметику;

      знак минуса  «  «   символизирует  универсальную  идею

      симметрии.

      Четыре разные науки слились в одной формуле,  чтобы продемонстрировать удивительное единство математики.

      В науке  красивые  вещи  обычно  оказываются  и наиболее практичными. И многочисленные  приложения  формулы Эйлера,  в частности, демонстрируют  эту «непостижимую эффективность математики».

      В физике  тоже есть свои красавицы, например, знаменитая формула Эйнштейна:

      E = m•с¤.

      Здесь воедино связаны энергия, масса и скорость света.  Можно приводить ещё  много примеров как из точных, так и из гуманитарных наук.

      Красота мысли   это  её  оригинальность,  необычность, помноженная на глубину.

      Интересно замечание Нильса Бора,  что нетривиальная идея (глубокая мысль)  это такая  идея,  отрицание  которой  тоже есть нетривиальная идея.

      Изучающий логику часто сталкивается со словами  «основы» и «основания» (логики). Иногда между ними не делают различия.  Но чаще под основами понимают «азы» науки или  её  фундамент, начала  основополагающие понятия,  законы, методы. А выражение «основания логики» по традиции используют для обозначения совокупности  концепций,  идей,  на базе которых строится всё здание логики. Поэтому будем считать, что «основы»  это азы, а «основания»  её глубины.

      Применительно к логике заметим ,  что основания лежат на границе между формализованной логикой  и  неформализованными, часто неосознаваемыми элементами мышления,  на грани интуиции и логической техники, на грани логической науки и логического искусства.

      § 5.  ПАРАДОКСЫ

      Парадоксы Зенона ,  «Собака Остина», «Троянская муха» и другие

      Нет мудрости

      без капельки абсурда.

      И с этим спорить

      было бы не мудро.

      1П. Хайн

      Из лука  ввысь  взвилась стрела...

      Не знаю, где она легла.

      1Г. Лонгфелло

      И всё же

      Будучи «Нигде»,

      Находишься ты

      Гдето.

      1А.А. Милн

      1. ЗЕНОН ЭЛЕЙСКИЙ И ЕГО ПАРАДОКСЫ Зенон (ок.4843 до н.э.) был третьим выдающимся представителем философской школы элеатов. О его жизни известно мало. Мы знаем,  что Зенон принял участие в неудавшемся восстании против тирании и погиб героической смертью , «доказав  на деле, что великому мужу постыдно быть трусливым» (Плутарх).

      На долю  школы элеатов пришлось много выдающихся догадок

               и   открытий.   Родоначальник   элейской    школы    Ксенофан

               (ок.57ок.478  до н.э.) высказывался о богах как о творениях

               человека. Бог Ксенофана  это богофилософ, который правит ми

               ром лишь силой мысли,  без малейшего усилия.  Он один, един и

               неподвижен.

                    Идею единого миробога Парменид (ок.5448 до н.э.) раз

               вил в понятие единого бытия.  Им же поставлен вопрос о соотно

               шении бытия и мышления. У Парменида бытие едино и неподвижно.

               Мышление и бытие одно и то же. Небытие не существует.

                    Интересно, что в это же время другой великий грек Герак

               лит  Эфесский (ок.5448 до н.э.)  развивал  противоположное

               учение, согласно которому всё движется и ничто не покоится, и

               невозможно дважды войти в ту же самую реку.  Всё  течёт,  всё

               изменяется.

                    Но если Гераклит свои мысли излагал в сложной и загадоч

               ной  форме  со множеством метафор и аналогий,  за что получил

               прозвище Тёмный,  то Парменид одним из первых прибегает к до

               казательству философских положений.

                    Зенон был  учеником  Парменида.  О  таком  ученике может

               только мечтать любой учитель. Для посрамления тех, кто смеял

               ся над учением Парменида, Зенон разработал целую серию убийс

               твенных рассуждений и доказательств,  глубина и остроумие ко

               торых поражают людей до сих пор!

                    Эти рассуждения стали называть апориями (от греч. aporia

      * непроходимость,  безвыходное положение) или парадоксами Зенона. Зенон доказывал от противного,  приводя к абсурду точку зрения противника,  которая была противоположна его собственному воззрению.  Удачным оказался не только сам метод,  но  и выбор персонажей и всей образной канвы для каждого конкретного парадокса.

      Аристотель называл  Зенона  «изобретателем  диалектики».

      Платон же называл его «Элейским Паламедом» (синоним искусного и ловкого изобретателя);  вспомним,  что легендарный  Паламед изобрёл буквы,  цифры,  меры,  весы, игру в шашки, во времена Троянской войны оказался хитрее самого «хитроумного» Одиссея, разоблачив его мнимое безумие.  Сравнение очень лестное! Неужели заслуги Зенона действительно были так велики?  Во всяком случае надеемся,  что поводом для сравнения был не только печальный конец двух изобретателей (Зенон погиб в борьбе с  тираном  Паламеда забили камнями по ложному обвинению,  отомстив этим за разоблачение Одиссея).  Впрочем, анализируйте парадоксы Зенона сами,  тем более,  что ни один из существующих анализов не может пока претендовать на общепринятость. К описанию апорий Зенона мы и приступаем.

      Метод Зенона напоминает «доказательства от  противного», широко применяемые в математике.  Он принимает условно тезисы противника и доказывает,  что признание их ведёт к противоречию. В пользу невозможности мыслить движение Зенон разработал специальные аргументы, из которых до нас дошли четыре: «Летящая стрела»,  «Дихотомия»,  «Ахиллес» и «Стадий». (С «Ахиллесом» вы уже познакомились в гл.1.)

      »Стрела».  Движется ли летящая  стрела?  Пусть  движется, раз уж она летит.  Но в то же время можно утверждать, что она в каждое мгновение полёта занимает пространство, равное собственной длине,  пребывает  в  нём.  Положение тела ограничено пределами занимаемого пространства.  Значит стрела  в  каждое мгновение  полёта  покоится  в занимаемом месте пространства, т.е.  неподвижна в нём. Получается, что летящая стрела и движется, и не движется.

      « Дихотомия » (разрубание надвое). Бегуну на стадионе нужно пробежать дистанцию от старта A до финиша B. Чтобы  пройти эту  дистанцию,  он должен предварительно пройти её половину; чтобы пройти половину,  он должен предварительно пройти половину этой половины и так далее до бесконечности. В результате чего бегун не только не может пробежать дистанцию от старта A до  финиша  B,  но  не может даже покинуть начальную точку A.  Значит движение от точки A к точке B не может не  только  завершиться, но даже и начаться. Иногда этот аргумент также называют «Стадием» или «Стадионом».  Но его нужно  отличать  от другого  аргумента  «Стадий», апории, речь в которой  идёт об относительном движении тел.

      »Стадий»  (мера длины) .   Два тела движутся навстречу друг другу мимо неподвижного тела с одинаковыми скоростями.  Предполагая,  что время, как и пространство, состоит из множества дискретных,  соседствующих друг с другом элементовмгновений, получаем противоречие, так как одна и та же точка, движущаяся с равной скоростью, пройдёт одно и то же расстояние за разное время.  Первое время вычисляется, если рассматривать движение относительно неподвижного тела,  а второе  относительно движущегося.  Более подробная реконструкция  рассуждений  Зенона может быть следующей.

      Основным допущением является то, что пространство состоит из  неделимых ячеек  наименьших мест,  в пределах которых ещё может помещаться некоторое тело; а время состоит из неделимых интервалов  моментов. Движение есть последовательность переходов тела с места на место. Каждый переход означает смену одного  места на другое,  следовательно необходимо наличие двух мест.  Первое место  это то, где находилось тело до перехода; второе место,  по величине равное первому  то,  куда тело непосредственно перемещается в следующий момент. Никакого расстояния между ними поэтому быть не может,  т.е. никакое третье место их не разделяет.  Именно поэтомуто  и  возможен непосредственный переход с одного места на другое.

                      A     A                      A      A

                B     B                            B      B

                            C     C                C      C

                3Рис.                              Рис.

      Теперь рассмотрим неподвижное тело,  состоящее  из  двух равных ячеек A A   и два движущихся навстречу друг другу тела B B  и  C C ,  тоже состоящие из двух ячеек  (см. рис.  ).  В частности, это могут быть неделимые ячейки. Размеры всех шести  ячеек одинаковы.  Скорости тел равны.  В начальный момент времени ячейка B   расположена под  A , а  C    под  A . Через один момент времени  тела поравняются друг с другом  (см.  рис.  ). Ячейка  B  окажется в соседней ячейке, расположенной под  A  и над  C  . Но перед этим ячейка B  должна поравняться сначала с ячейкой  C   и лишь потом с ячейкой  C  , на что в совокупности  ей потребуется  два момента времени. Получили противоречие: время равно двойному времени.

      . ПАРАДОКС ОСТИНА

      А теперь  попробуйте самостоятельно решить следующую задачу, которую придумал английский математик А.К.Остин.

      Задача: Из одной начальной точки по прямой дороге одновременно отправились в путь девочка, мальчик и собака. Мальчик и  девочка  двигаются  в  одном направлении  мальчик со скоростью 4 мили/час,  девочка со скоростью 3  мили/час.  Собака бегает  между  мальчиком и девочкой со скоростью 1 миль/час, причём, добежав до одного из ребят, она разворачивается и бежит обратно.  Где будет находиться собака через час и в какую сторону она будет бежать?

      Ответ: Через  час  собака может находиться в любой точке между мальчиком и девочкой и бежать в любую из двух сторон.

      Решение: Через  час  мальчик прошёл 4 мили,  девочка  3 мили. Поместим в произвольную точку между ними  собаку,  развернув её мордой в любом направлении. Обратим во времени движение каждого из них.  Тогда через час  наши  путешественники одновременно встретятся в начальной точке.

      Другими словами,  если бы мы  неоднократно  осуществляли ситуацию,  описанную  в  задаче,  то собака Остина каждый раз могла бы оказываться в новой конечной точке.  Хотя  начальные стартовые условия были одинаковыми.

      Но самое парадоксальное в задаче не это, а начало движения!  Действительно,  простой вопрос  может ли собака начать движение, соблюдая условия задачи?    кажется  неразрешимым.  Ведь  уже  в  первые мгновения ей придётся сделать бесконечно много поворотов. Физически это неосуществимо.

      Но допустим, что в нашей абстрактной модели собака может разворачиватьсч бесконечное число раз.

      Тогда возникает другая проблема: если собака начнёт движение со скоростью 1 миль/ч, то она сразу же обгонит мальчика, скороть которого 4 мили/ч. И условия задачи будут нарушены.

      Но так  ли это?  Неужели движущаяся собака не сможет всё время оставаться между мальчиком и девочкой?  Не зря же мы её наделили сверхестественной способностью поворачиваться бесконечное число раз без головокружения.

      3.
ТРОЯНСКАЯ МУХА

      Парадокс Остина тесно связан с апориями  Зенона.  Американский  популяризатор  науки  Мартин Гарднер предложил такой вариант парадокса Остина.

      Ахиллес гонится за черепахой, а между ними летает Троянская муха.  Скорость мухи  больше  скорости  Ахиллеса.  Когда Ахиллес  догоняет  и перегоняет черепаху,  муха должна летать между ними. Троянская муха оказывается в положении собаки Остина.  Но  симметричность  данной ситуации относительно точки обгона показывает, что муха вовсе не обязана перегонять Ахиллеса.  Значит собака Остина всётаки сможет выполнить условия задачи.

      В У З

      ВопросыУпражненияЗадачи

      Я подчинился таинственному импульсу

      и стал размышлять. Я напряжённо думал целый час.

      1М.Твен

      «Три тысячи лет среди микробов»

      1.
Парадокс Диодора Кроноса.

      Античный мыслитель  Диодор Кронос (IV век до н.э.) принадлежал к философской школе мегариков.  Он придумал забавные аргументы против движения. Вот один из этих аргументов: «Если что-то движется,  то оно движется или в том месте,  в котором находится, или в том,  в котором не находится; но оно не движется ни в том, в котором находится (поскольку оно в нем пребывает),  ни в том,  в котором не находится (поскольку оно не находится в нём). Следовательно ничего не движется.»

      Так же можно доказать, что ничего не умирает: «Если живое существо не умирает ни в то время,  когда живёт (ибо  оно ещё живёт),  ни в то время,  когда оно не живёт ( ибо оно уже не живёт), то, следовательно, оно не умирает никогда.»

      В жизни бывает так, что рассуждения человека оборачиваются против него самого. Случилось такое и с Кроносом. Однажды он вывихнул плечо. Когда он пришёл к врачу, то услышал такой ответ: «Плечо либо вывихнулось в том месте, где оно было, либо в котором его не было.  Но ясно, что ни в том, в котором было, и ни в том,  в котором не было.  Значит оно не вывихнулось».

      Проанализируйте три приведённых выше рассуждения о движении, умирани и плече.  Что в них общего? Какой недостаток в этих рассуждениях?  Можно ли сказать, что в аргументе Кроноса игнорируется настоящий момент?

      Кронос, конечно,  не отрицал движения.  Он отрицал лишь то, что мы можем мыслить движение. По Диодору получается, что движение может быть лишь в прошлом и будущем, но не в настоящем. Можно сказать,  что движение произошло (или произойдёт), но нельзя сказать,  что движение происходит. Согласны ли вы с этим? Приведите ваши возражения.

      .
Подвергните логическому анализу следующие высказывания древнегреческих философов.  а) «Самое великое несчастье  неумение переносить  несчастье» (Бион Борисфенский).  б) «Достоверно лишь то, что ничто не достоверно»  (Навсифан).  в) «Ничто не существует;  если бы нечто и существовало, то оно  было бы непознаваемым; если бы нечто и было познаваемым, то познанное невыразимо» (Горгий из Леонтины (48538 до н.э.).  г) «У кого есть друзья  у того нет друга» (Аристотель).

      3.
Разберите и обсудите нижеследующий диалог.

      Жилибыли в одном городке два приятелябрадобрея. Одного звали Брадо,  а другого  Брей. В то время была мода на длинные волосы и небритые бороды, поэтому друзья часто имели возможность поболтать. И они ею пользовались.

      _Брадо .. Помнишь,  мы с тобой обсуждали парадокс Рассела о том, что не может существовать брадобрей, бреющий тех и только тех, кто не бреется сам? Так вот. Не нравится мне этот парадокс.  Путаница слов и никакого смысла. Ну скажи мне на милость,  что такое «бреется сам»?  Бриться в данный момент или бриться вообще? А что такое «бриться вообще»? Если я один раз в жизни побрился,  а потом ни разу не брился, то можно ли обо мне сказать, что я «бреюсь сам»?

      _Брей .. А почему бы и нет?  Если ты хоть разочек в  жизни сам  побрился,  то уже навсегда попал в благородную категорию «тех, кто бреется сам». Тогда и парадокса никакого нет.  Если некий брадобрей скажет:  «Всё!  С данного момента я брею всех тех и только тех,  кто не бреется сам», то возможны два варианта.  Если он уже брил себя до этого момента,  то теперь уже никогда не будет себя брить.  Если же он ещё никогда не брился, то у него есть приятная возможность когданибудь один раз себя побрить, зато потом он уже брить себя не должен.

      _Брадо .. Браво!  Ты учёл фактор времени.  Но что-то мне не очень нравятся твои  категории  «бреется  сам»,  «не  бреется сам».  Схоластикой попахивает.  Кроме того,  ты не учёл,  что бритьё  это процесс.

      _Брей .. Как это?

      _Брадо .. А что,  если твой брадобрей даст свое обещание во

      время процесса бритья?  Если он себя не добрил,  а только еще бреет,  можно ли считать что он  уже  относится  к  категории «тех, кто бреется сам»?

      _Брей .. Ммм...  Да.  Давай введём упрощенную  модель  по правилу «золотой середины».  Будем считать,  что борода имеет форму месяца.  Брадобрей пусть бреет себя справа  налево,  и, как  только  он дойдёт до середины,  будет считаться,  что он «бреется сам».

      Таким образом,  мы  точно  определим исторический момент перехода в категорию «тех, кто бреется сам».

      _Брадо .. Браво!  Замечательно!  Значит, если брадобрей ещё ни разу себя не брил до своего обещания,  то он может выбрить себе ровно половину бороды, а затем спокойно пойти и добриться у другого брадобрея. Но я хочу внести поправку.

      _Брей .. Что ж, это сейчас модно.

      _Брадо .. Во-первых,  если выбрита ровно половина, то пред

      лагаю считать, что человек ещё не относится к категории «тех, кто бреется сам».  А вот если он себя  выбрил  хоть  на  йоту больше половины, то тогда уже попадает в эту почётную категорию.  Вовторых,  Брадобрей не просто бреет всех тех,  кто не бреется сам, а обязуется их брить.

      _Брей .. Это как, насильно что ли?

      _Брадо .. Это его дело. Как только брадобрей встретил чело

      века,  про  которого  достоверно известно,  что он не бреется сам,  Брадобрей  обязан  немедленно  приступить  к   процессу бритья.

      _Брей .. Но он же не может брить несколько человек одновременно.

      _Брадо .. Да,  жизнь сложна.  Давай  ещё  упростим  модель.

      Пусть он  единственный в городе мужчина.  Тогда у него  возникнет проблема только с собой.

      _Брей .. Да,  ты тонкий политик и прекрасно бы смотрелся на посту мэра нашего городка.  Итак,  брадобрей произносит слова своей  клятвы.  Пусть он никогда сам не брился,  и его борода имеет форму  месяца.  Он  немедленно  приступает  к  процессу бритья справа налево. Доходит до середины и... Что-то я ничего не понимаю.  Остановиться на середине он не может, так как согласно твоему «вопервых» обязан брить себя дальше.  Значит ему нужно продвинуться чутьчуть вперёд. Скажем, до точки B.

      _Брадо .. Но этого он сделать не может, ибо прежде чем дойти до точки B,  он обязан пройти точку C в середине между A и B, а в ней он должен бы прекратить бриться.

      _Брей .. Конечно, ведь в точке C он уже считается принадлежащим к категории «тех, кто бреется сам».  Но точно так же он не может дойти и до точки C. Ведь сначала придётся пройти через точку D.

      _Брадо .. И так далее и тому подобное. Получается, что после  середины  брадобрей ни на йоту не может сдвинуться влево.  Но и на середине он остановиться не может, потому что  обязан брить себя дальше.

      _Брей .. Нет, он может остановиться, да так и будет держать бритву на середине,  считая,  что процесс бритья успешно продолжается.

      _Брадо .. Долго же он будет стоять, бедняга!

      _Брей .. Да нет, недолго! Он просто поймёт, что не надо да

      вать несбыточных обещаний.

      4.
Возможно ли, чтобы отношение меньшего числа к большему равнялось отношению большего числа к меньшему?

      5.
По  резиновому канату длиной 1км начинает ползти червяк от одного конца каната к другому.  Скорость его постоянна и равна 1 см/с. Через одну секунду после того, как червяк начал движение,  канат растянули, и его длина стала равной км.  Каждую  следующую секунду канат удлиняется на 1 км.  Доползёт ли червяк до конца каната?  Изменится ли ответ,  если  каждую секунду длину каната увеличивать вдвое?

      6.
Кощей Бессмертный предложил Ивануцаревичу  пари.  На одной стороне   карточки   из   плотной  непрозрачной  бумаги Иванцаревич пишет некоторое вполне определённое утверждение, которое будет или не будет истинным через час. На другой стороне Кощей пишет «Да» или «Нет»,  выражая тем самым своё мнение по поводу истинности или ложности утверждения Иванацаревича. Разумеется,  он не знает, что написано на обратной стороне карточки. Через час зачитывается утверждение Иванацаревича. Если Кощей Бессмертный правильно оценит истинность зтого утверждения,  то он выиграет пари и превращает Иванацаревича в Серого Волка. В противном случае он расколдовывает Царевнулягушку.  Пусть Иванцаревич написал: «На обратной стороне  этой  карточки стоит слово «Нет»».  Что написал Кощей  неизвестно. Кто выиграл пари?

      7.
Однажды Царь Горох захотел знать  кому  из  министров можно доверять.  А  самому  честному из них решил отдать полцарства  в награду,  остальным  отрубить  головы.  Обратился Царь Горох к своим министрам:  «Министры,  отвечайте Мне, кто из вас сейчас Меня обманет?» Военный Министр говорит:  «Государь!  Вас обманет Тайный Министр. Не верьте ему  непременно обманет!» Тайный же Министр нашептал на ухо Царю: «Ваше Величество!  Обманывать будет Министр Юстиции».  И,  наконец, Министр Юстиции отвечал:  «Не верьте, мой Государь, никому, Военный  Министр  лжёт  и эта лиса,  Тайный Министр,  тем более лжёт». Трудную задачу задали Царю Гороху его министры.

      А вы догадались кому достанется полцарства?

      ГЛАВА III.  АНАТОМИЯ ДОКАЗАТЕЛЬСТВА

      ...учитель  преподаёт  по  такому  методу, какой едва ли возможно представить себе  у нас в Европе. Каждая теорема с доказательством тщательно переписывается на тоненькой облатке чернилами, составленными из микстуры против головной боли. Ученик глотает облатку  натощак и в течение  следующих  трёх дней не ест ничего, кроме хлеба и воды. Когда облатка переваривается, микстура поднимается в его мозг, принося с собой туда же теорему.

      1Д. Свифт

      «Путешествие Гуливера»

      §1.  ЯЗЫК

      От языка человеческого

      к языку логическому и обратно

      Ряды идей и их обозначений следуют бок о

      бок,  и  движения ума, нужные для того и другого, согласны. Язык тут не сковывающая помеха, не подобие тормоза на колесе ума, а как бы  второе, параллельное вращяющееся колесо на той же оси.

      1Г. фон Клейст

      Наше мышление неразрывно связано с языком, на котором мы говорим.  Недаром считается,  что человек овладел  какимлибо языком,  если он может на нём думать.  Неудивительно поэтому, что язык становится объектом изучения логики как  науки.

      До сих пор речь шла о разговорных языках:  русском, английском, немецком, французском т.д. Но в настоящее время термин «язык» понимается более широко:  говорят о «языках» насекомых (танцы пчёл),  животных (брачные танцы птиц, звуковая и эхолокационная коммуникация у дельфинов и др.) ,  языках жестов,  свистов, костров, барабанов; языках музыки, балета, живописи  и т.д.  и т.п.  Разумеется,  такое употребление слова «язык» вовсе не случайно.  Дело в том, что, начиная с XIX века,  язык всё чаще и чаще стал пониматься как знаковая система, а сейчас эта точка зрения стала общепринятой.

      Знак  это материальный объект, процесс или явление, который заменяет (представляет,  отражает, указывает на, описывает, кодирует) другой объект, процесс или явление.

      Слова разговорного языка являются знаками.  Произносимые слова    это  всего лишь колебания воздуха,  но они обладают удивительным могуществом обозначать самые разные вещи,  простые и сложные, существующие и несуществующие. Но в потоке речи слова не могут вестя себя как угодно, они вынуждены подчиняться правилам, определяемым грамматикой. Иначе говоря, слова как знаки образуют знаковую систему.  Но есть много  видов знаков  и  много типов знаковых систем.  Вот ихто и называют языками. Существует наука о таких языках, или знаковых системах  семиотика. Подробнее об этом вы прочитаете в V главе.

      Такие языки, как русский, английский, суахили или малаялам называются естественными. Их происхождение покрыто мраком веков и развиваются они в основном стихийно.  Но есть  и  искусственные языки, например Воляпюк, Эсперанто  или менее известные Сольресоль,  Новилатин и др.  К искусственным  языкам относятся  и специальные языки логики.  Это письменные языки, предложения которых записываются в специальных алфавитах.

      Язык логики выссказываний

      Рассмотрим теперь  один  из  таких  языков  язык логики высказываний (пропозициональной логики).  Алфавит этого языка составляют следующие символы:

      1.
p,q,r,s,p ...  пропозициональные переменные;

      . ¬, &, \/,    ,      логические  константы  (связки), имеющие свои собственные названия, а именно:

      ¬  отрицание,   &   конъюнкция, \/   дизъюнкция,

      * импликация,       эквивалентность;

      3.
(,)  скобки.

      «Высказывания», или  «предложения» на этом языке называются  формулами  и образуются по следующим правилам.

      1.
Пропозициональная переменная является формулой.

      .
Если A и B  формулы,  то формулами также будут выражения: (¬ A), (A & B), (A \/ B), (A   B), (A   B).

      3.
Ничто иное не является формулой.

                    Отметим,  что  в литературе  встречается   использование

               символа + вместо \/  ; /\  вместо  &  ; => или  _  вместо   ;

               <=>  или     вместо     .

      Итак, мы теперь можем писать различные формулы на  языке логики высказываний, например:

      ((p   q)   (q & p))   (p   q).

      Следующий этап  это интерпретация  формулы,  т.е.  при

      писывание ей значения  «истина»  или  «ложь».  Удобно  вместо «истина»  писать цифру «1», а вместо  «ложь»  цифру «», что мы и будем делать.

      Интерпретация проходит по следующим правилам.

      1. Пропозициональные  переменные  произвольным   образом

      принимают значение  или 1.

      .
Если A имеет значение ,  то ¬A принимает значение 1, а если A имеет значение 1,  то ¬A принимает значение . Иначе говоря, если A  истинно, то ¬A  ложно, а если A  ложно, то ¬A  истинно.  Эту информацию можно компактно выразить в виде истинностной таблицы.

                      __________

      ¦ A ¦ ¬A ¦

                      ¦¦¦

      ¦ 1 ¦   ¦

      ¦  ¦  1 ¦

                      ¦___¦____¦

      3.
Истинностная таблица для конъюнкции.

                      _______________

      ¦ A ¦ B ¦ A&B ¦

                      ¦¦¦¦   Т.е. конъюнкция двух высказываний

                      ¦ 1 ¦ 1 ¦  1  ¦   истинна только в том случае, если

                      ¦ 1 ¦  ¦    ¦   истинны оба высказывания.

      ¦  ¦ 1 ¦    ¦

      ¦  ¦  ¦    ¦

                      ¦___¦___¦_____¦

      4.
Истинностная таблица для дизъюнкции.

                      ________________

      ¦ A ¦ B ¦ A\/B ¦

                      ¦¦¦¦   Т.е. дизъюнкция  ложна в том и

                      ¦ 1 ¦ 1 ¦  1   ¦   только том случае, если  ложно

                      ¦ 1 ¦  ¦  1   ¦   каждое из двух высказываний.

                      ¦  ¦ 1 ¦  1   ¦

                      ¦  ¦  ¦     ¦

                      ¦___¦___¦______¦

      5.
Истинностная таблица для импликации.

                      _________________

                      ¦ A ¦ B ¦ A   B ¦

                      ¦¦¦¦    Т.е. импликация ложна в том и

                      ¦ 1 ¦ 1 ¦   1   ¦    только том случае, если посы

                      ¦ 1 ¦  ¦      ¦    лка A истинна, а заключение B

                      ¦  ¦ 1 ¦   1   ¦    ложно.

                      ¦  ¦  ¦   1   ¦

                      ¦___¦___¦_______¦

      Если  A   B, то A называют  антецедентом , а B   консеквентом .

      6.
Истинностная таблица для эквивалентности.

                      _________________

      ¦ A ¦ B ¦ A   B ¦

                      ¦¦¦¦

                      ¦ 1 ¦ 1 ¦   1   ¦

                      ¦ 1 ¦  ¦      ¦

                      ¦  ¦ 1 ¦      ¦

                      ¦  ¦  ¦   1   ¦

                      ¦___¦___¦_______¦

      Чтобы построить полную таблицу истинности сложной формулы,  нужно несколько раз применить вышеописанные таблицы. Для иллюстрации построим таблицу формулы (p \/ q) (q & r). Вместо пропозициональных переменных p,q,r последовательно подставляем соответствующие значения: (,,), (,,1) и т.д. Приведём вычисления для первой тройки.

                          (p \/ q)   (q & r)

                          ( \/ )   ( & )

                                    ( & )

                                   1

      Результаты вычислений записываем в окончательную  таблицу.

                    __________________________________

      ¦ p ¦ q ¦ r ¦ (p \/ q)   (q & r) ¦

                    ¦___¦___¦___¦____________________¦

                    ¦  ¦  ¦  ¦          1         ¦

                    ¦  ¦  ¦ 1 ¦          1         ¦

                    ¦  ¦ 1 ¦  ¦          1         ¦

                    ¦  ¦ 1 ¦ 1 ¦          1         ¦

                    ¦ 1 ¦  ¦  ¦          1         ¦

                    ¦ 1 ¦  ¦ 1 ¦          1         ¦

                    ¦ 1 ¦ 1 ¦  ¦                   ¦

                    ¦ 1 ¦ 1 ¦ 1 ¦          1         ¦

                    ¦___¦___¦___¦____________________¦

      Теперь поясним, какое отношение логика высказываний имеет  к  естественному языку и мышлению.  Логика высказываний  это формализованный специальный язык, но он способен до некоторой  степени  отражать логическую структуру предложений естественного языка, а значит способствовать логическому анализу мышления. Для этого нужно придерживаться следующих правил.

      1.
Вместо пропозициональных переменных можно подставлять любые определённые (т.е.  могущие  быть  истинными или ложными) повествовательные предложения естественного языка.

      .
Отрицание (¬) читается как «не», «неверно,что...».

      3.
Конъюнкция (&)  понимается как союз «и».

      4.
Дизъюнкция (\/) понимается  как  соединительный  союз

      «или».

      5.
Импликации соответствует союз «если..., то...».

      6.
Эквивалентность  интерпретируется  как  союз «тогда и только тогда, когда...»

      Рассмотрим пример.  Пусть  A  высказывание «Если пойдёт дождь или выпадет снег, то я пойду в кино».  Символически это можно записать так:

      ( p \/ q )   r

      Здесь p  это высказывание «Пойдёт дождь»,

      q  это высказывание «Выпадет снег», r  это высказывание «Я пойду в кино».

      Формула ( p \/ q )   r выражает логическую структуру высказывания A.

      Сделаем ещё несколько замечаний.

      1.
Кроме соединительного «или»,  есть ещё разделительное

      «или»,  которому часто соответствует союз «либо..., либо...».

      Разделительное «или» обозначается символом \/  (или \/).

                      ________________

      ¦ A ¦ B ¦ A\/B ¦

                      ¦¦¦¦  Такое   разделительное  «или»   есть

                      ¦ 1 ¦ 1 ¦     ¦  отрицание эквивалентности, что легко

                      ¦ 1 ¦  ¦  1   ¦  усмотреть из таблиц.

                      ¦  ¦ 1 ¦  1   ¦

                      ¦  ¦  ¦     ¦

                      ¦___¦___¦______¦

      .
Из таблицы для импликации вытекает,  что «Из  ложного высказывания следует, что угодно», а также «Истинное высказывание следует из чего угодно». Это может показаться не совсем привычным.

      3.
Важно понять, что одно и то же высказывание может быть

               записано в виде разных формул.  Например, формула (  (A   B))

               имеет ту же самую таблицу,  что и (  A & B)\/(  B   A), и эта

      таблица совпадает с таблицей для разделительного «или».

      4.
Есть такие формулы,  которые принимают  одно  и  тоже значение  при любых подстановках  и 1 вместо пропозициональных переменных. Например, формула p   (q   p) принимает всегда значение 1. В этом можно убедиться, построив полную таблицу этой формулы,  но можно действовать проще. Эта формула может  принять значение ,  только если p=1,  а q   p принимает значение .  Последнее же значение возможно, если только q=1, p=,  но этого быть не может, ибо p уже равно 1. Значит, формула может принимать только значение 1. Такие формулы, принимающие только значение 1,  называются  тождественноистинными, или  общезначимыми,  или  тавтологиями .  Формулы же, принимающие только  значение  ,  называются   тождественноложными,    или противоречиями.

      5.
Рассмотрим пример тавтологии:

      (A   B)   (¬B   ¬A).

      Постройте  таблицу  и  убедитесь в том, что это тавтология!  Видите ли вы связь между этой формулой  и методом доказательства от противного?

      6.
Тавтология (p \/ ¬p) называется законом  исключённого третьего. То есть «или p, или не p, третьего не дано». Тавтология  (¬¬p   p)  называетсяязаконом двойного отрицания.  Эти законы в начале XX в.  подверглись  ожесточённой  критике  со стороны так называемых интуиционистов.

      Язык логики предикатов

      Логика предикатов включает в себя пропозициональную логику и строится сходным образом.

      Алфавит языка логики предикатов содержит следующие символы.

      1.
p,q,r,s,p ,...   пропозициональные переменные. Как и в исчислении высказываний, вместо них можно подставлять целые предложения.

      .
a,b,c,d,a  ,...    индивидные константы.  Вместо них подставляются единичные имена, обозначающие один единственный предмет, например, «Африка», «Микеланджело Буонарроти».

      3.
x,y,z,x ,y ,...  индивидные переменные.

      4.
P ,Q ,R ,S ,P , ...   kместные предикатные символы, или символы kместных отношений. (О них подробнее будем говорить в § 3.)

      5. ¬, & , \/,  ,    логические связки, их смысл тот же, что и в пропозициональной логике.

      6.    ,    логические термины, называемые:

      * квантор всеобщности,      квантор существования.

      Читаются они так:     «все», «каждый»;      «существует», «некоторые».

      7.
(,)    скобки.

                    8.  ,     запятая.

                     Выражением  в языке является  любая  конечная  последова

      тельность  символов  алфавита.  Некоторые  выражения в логике предикатов называются формулами.  Впрочем,  часто их называют правильно построенными формулами,  тогда формулами будут произвольные выражения языка.  Мы же  будем  называть  формулами только выражения,  построенные по определённым правилам. Сначала дадим определение  терма.

      1.
Индивидные константы и индивидные переменные являются термами.

      .
Ничто иное не является термом.

      Теперь можно дать определение  формулы .

      1.
Пропозициональная переменная является формулой.

      .
Если  t ,  ,t  термы,  а  P  любой kместный предикатный символ, то   P (t ,...,t )   есть формула.

      3.
Если A и B  формулы, а x  индивидная переменная, то

      (  A), (A & B), (A\/B), (A   B), (A   B), (  x A), (  x A) являются формулами.

      4.
Ничто иное не является формулой.

      Мы видим,  что все формулы пропозициональной логики являются формулами и логики предикатов. Примерами формул логики предикатов будут следующие выражения:

      x P (a ,x ); (p & q)  r;    y(  x(Q (x,y,z)   R(x))).

      Некоторые скобки можно опускать, если это  не  приводит

      к  неоднозначному  прочтению  формулы. Например,  в  формуле x(P (x)  Q (x)) скобки опустить нельзя,ибо в данной формуле переменная x как в P (x),  так и в Q (x) подпадает под действие  квантора, тогда как  в формуле    xP (x)   Q (x)   под действие квантора всеобщности  подпадает только x из формулы P (x). Подформула, стоящая после квантора и переменной, называется  областью действия квантора .

      Вхождение переменной в формулу называется  связанным , если и только если эта переменная  непосредственно  следует  за квантором  или  находится в области действия квантора по этой переменной. В противном случае вхождение называется  свободным .  Так, в формуле   x(P(x)   Q(x))  все три вхождения переменной x являются связанными.

      А  в   формуле    xP(x)   Q(x))  первые  два  вхождения

      * связанные, а третье   в формуле Q(x)  является свободным.

      Формула, в  которой  все индивидные переменные являются связанными, называется   предложением   (логики   предикатов).  Предложения логики  предикатов соответствуют суждениям обычного языка. (О том, что такое суждение и как записывать суждение в виде формул языка логики предикатов,  мы поговорим в § 3 гл.3 и § 3 гл.5.)

      Отметим ещё одно важное обстоятельство.  Мы описали язык логики предикатов  и  правила построения формул.  Эти правила носят настолько формальный характер,  что формулы могут легко строиться  компьютером.  Было упомянуто,  что на языке логики предикатов можно записывать суждения, например, русского языка.  Но  суждения  могут быть истинными или ложными,  а мы ни слова не сказали об истинности или ложности формул или  предложений логики предикатов. Нами затронут только один, синтаксический аспект языка логики предикатов,  аспект  формального построения формул и предложений, но оставлен в стороне второй важный аспект  семантический. Он связан со значениями формул и предложений, с тем, при каких условиях мы считаем их истинными или ложными.  Иными словами, остаётся ещё вопрос интерпретации формул.

      Конечно, вы уже знаете, как интерпретировать формулы логики  высказываний  (а они являются так же и формулами логики предикатов). Для этого достаточно построить истинностную таблицу  формулы.

      Но в логике предикатов есть и такие формулы, для которых нельзя построить истинностные таблицы.  Это формулы, содержащие кванторы. Формальное определение интерпретации для формул логики  предикатов  несколько  громоздко,  и  мы не будем его здесь касаться.

      § . О ПОНЯТИЯХ И ОПРЕДЕЛЕНИЯХ

      Тото и есть, что надо послушать везде, а не с одного лишь краю,чтобы составить понятие.

      1Ф.М. Достоевский

      I.
Давать определение понятия вовсе не обязательно. Достаточно иметь понятие о понятии, знать, какие понятия бывают, как они устроены и как соотносятся друг с другом. И, конечно, было  бы  интересно  разобраться,  как  понятия возникают.  И всётаки в логике существуют различные  определения  понятия.  Вот некоторые из них.

      Понятие  есть мысленное отображение в форме  непосредственного единства   общих   существенных   признаков  предметов.

      Понятие  это форма  мышления,   в  которой  отражаются существенные и  отличительные  признаки  отдельного предмета или класса   однородных   предметов.

      Понятие  это мысль,  в которой обобщены в класс  и  выделены предметы по системе признаков, общей для этих предметов и отличающей их от других предметов. Слово «предмет» употребляется здесь в самом широком смысле:  предмет может быть и объектом, и процессом, и явлением.

      Как видите,   определение понятия упирается в целый ряд других понятий, таких как «форма», «мышление», «существенные признаки», «обобщены» или «отражены».

      Подходить к понятию можно с различных точек зрения: философской, лингвистической, психологической, семиотической и др.

      Но всегда с понятием о какомлибо объекте (процессе, явлении) оказывается связана некая система признаков этого объекта, процесса или явления. Человек любит всё определять, любит во всё вносить ясность. Поэтому неудивительно, что есть и множество определений признака.  Вот одно из них:  признак   это наличие или отсутствие свойства у предмета, а также наличие или отсутствие отношения между предметами. Не стоит и говорить,  что  у понятий «свойство» и «отношение» тоже нет недостатка в самых разнообразных определениях. (Об определениях речь будет идти позже).

      Что же касается «свойств» и «отношений», то разницу между  ними  можно пояснить на примере.  В предложении « Помидор красный» слово «красный» обозначает свойство  помидора,  а  в предложении «Этот помидор более красный, чем это яблоко» словосочетание «более красный,  чем» обозначает отношение  между яблоком и помидором. Признак же  наличие свойства быть красным у помидора,  и наличие отношения быть более  красным  для помидора (по отношению к яблоку).

      В логике обычно выделяют такие  характеристики  понятия, как содержание и объём. Содержание понятия  это, собственно, и есть та самая «система признаков»,  на основе которой  было осуществлено  выделение предметов в понятии.  Объём понятия  это как раз то множество предметов,  которые были выделены  в понятии. Кажется, что всё просто и понятно, но это не так.

      Существует, например, логический закон обратного отношения между содержанием и объёмом понятия, который гласит:

               _____________________________________________________________

      ¦  если содержание   одного понятия больше, чем содержание   вто ¦

      ¦  рого,   то объём второго понятия больше, чем объём первого.  ¦

               ¦___________________________________________________________¦

      Этот закон долгое время являлся камнем преткновения , и о него было сломано немало полемических копий.

      Возьмём такой пример:  необходимо сравнить объёмы и  содержания понятий «человек, знающий все живые европейские языки» (1) и «человек, знающий все европейские языки» (). Можно подумать, что объём () меньше, чем (1), так как людей , знающих все языки  и живые и мёртвые ,  не может  быть  больше, чем людей,  знающих только живые.  Правда, мы не подсчитывали реальное количество людей обоих  типов,  поэтому  речь  эдесь идёт  не о фактическом объёме,  а о так называемом логическом объёме понятия.

      Теперь обратимся к содержанию этих понятий.  Может показаться,  что и содержание (1) больше,  чем содержание ()  (а тогда и закон обратного отношения не верен),  ведь в (1) есть дополнительный признак «живые»,  которого в () нет.Но дело в том,  что этот признак содержится в (), только неявно. Понятие () можно определить более развёрнуто:  «человек, знающий все европейские языки,  и живые и мёртвые». Теперь уже больше признаков в ().  Всё это не очень убедительно. Не устраивать же теперь « гонку признаков»?

      Правильное решение проблемы  сравнения  содержания  двух понятий лежит на путях логического анализа. Если из того, что объект подпадает под (1),  будет следовать, что объект подпадает и под (),  а обратное неверно(т.е.  из того, что объект подпадает под () логически не следует,  что он подпадает под (1)), то содержание (1) больше, чем содержание ().

      В нашем случае из того, что человек владеет всеми языка

      ми,  живыми и мёртвыми,  следует, что он владеет живыми. А из

      того, что он владеет только живыми, не следует, что он владе

      ет всеми,  т.е.  живыми и мёртвыми. Следовательно, содержание

      ()
больше, чем содержание (1), и закон выполняется.

      Мы упомянули о логическом и фактическом объёме  понятия.

      Содержание  понятия тоже может быть логическим и фактическим.

      Вот соответствующие определения.

      Логическое содержание  это то содержание,  которое выявляется при чисто логическом анализе понятия.

      Фактическое содержание  это содержание понятия с учётом всего имеющегося знания о предмете,  подпадающем под понятие, о признаках, по которым происходит выделение понятия.

      Логический объём  это класс предметов,  обладающих системой признаков, составляющих логическое содержание понятия.

      Фактический объём  это класс предметов, обладающих системой признаков, составляющих фактическое содержание понятия.

      Таким образом,  чтобы правильно пользоваться законом обратного отношения,  нужно сравнивать логические объёмы,  если сравниваются логические содержания, и фактические объёмы, если сравниваются фактические содержания.

      Рассмотрим ещё один  пример.  Определим  непарнокопытное животное, как животное, имеющее нечётное число пальцев, снабжённых копытом.  Определим хищника как животное, основной пищей  которого  служат другие животные.  Теперь рассмотрим два понятия: животное непарнокопытное и не хищник (1), непарнокопытное  животное ().  Как и в предыдущем примере определяем, что логическое содержание (1) больше, чем логическое содержание ().  С другой стороны, хорошо известно, что все непарнокопытные (лошади,тапиры,носороги,даманы) не являются хищниками. Получается, что объёмы понятий совпадают. Но какие объёмы совпадают?  Фактические.  Вокруг нас почему-то не  существуют носорогов,  которые системетически питаются кроликами.  Но не исключено,  что они могли бы существовать. Если же мы сравним фактические содержания (1) и (), то убедимся, что они совпадают, хотя чисто логически из () не следует (1).

      Необходимо отметить,  что содержание, а также объём многих понятий расплывчаты, неопределённы.

      Возьмём понятие «молодой человек». Оно весьма расплывчато.  Сорокалетний человек восемнадцатилетнему может легко показаться  почти  стариком,  тогда как для восьмидесятилетнего старца он  молодой человек.  С этой расплывчатостью  понятий связано много недоразумений, парадоксов, пустых споров.

      Например, вам говорят:  «Согласны ли вы с тем, что человек,  родившийся на минуту позже какогонибудь  старика,  сам является стариком?».  Если вы опрометчиво согласитесь, то вот что получится.

      Зафиксируем данный момент времени и расположим всех  живых  (на  данный момент) людей в последовательность от самого юного (только что родившегося) до самого престарелого на данный момент человека.  Последний  старик. Предпоследний человек родился на минуту позже последнего (не  слишком  удаляясь от истины,  мы можем считать, что люди рождаются каждую минуту), поэтому он тоже старик. Третий с конца родился на минуту позже предпоследнего, значит, он тоже является стариком. Очевидно,  это рассуждение можно продолжать до тех пор,  пока мы не дойдем до самого первого человека в ряду,  и этот младенец тоже окажется стариком!

      Но расплывчатость понятий  явление естественное и  даже необходимое.  Если бы все понятия были строго определены,  то стало бы невыносимо скучно жить. Кроме того, перестали бы существовать науки, зачахло бы живое древо познания. Ведь с определённой точки зрения,  развитие  науки    это  уточнение, конкретизация  содержания  понятий,  положенных в основу этой науки. Да что там наука, сама жизнь стала бы унылой и однообразной.

      Несколько слов  нужно сказать о проблеме образования понятий.  Это весьма сложная проблема,  и мы, конечно, не можем дать её решение. Но важно не понимать процесс образования понятий слишком упрощённо.

      Есть, например,  такой способ получения «семейного портрета»,  предложенный  английским  психологом  и  антропологом Фрэнсисом Гальтоном (181911):  нужно поставить фотоаппарат на большое время выдержки и снимать на один  кадр  последовательно всех членов семьи или более большой группы родственников.  В результате общие черты родственников начнут отчётливо проступать, а индивидуальные особенности размываться, взаимно погашаться. Получится обобщённый «семейный портрет».

      Некоторые психологи  сходным  образом и понимали процесс образования понятий.  Понятие понималось как  абстракция  отдельных чувственных признаков. Неплохая теория, но слишком уж просто всё получается. Человек  не фотоаппарат.

      Вернёмся к понятию «непарнокопытное животное».  Глядя на лошадей и носорогов, не такто просто заметить такое сходство между ними,  при котором захотелось бы образовать новое понятие. Только человеку с очень большой фантазией придёт в голову мысль об этаких «лошарогах».

      Конечно, если мы изучим строение ступни  этих  животных, то заметим некую закономерность  нечётное число пальцев.  Но почему надо брать этот признак за основу для нового  понятия?  Ведь  у лошади и носорога есть и другие сходства:  два глаза, одна пасть и т.д.  Чтобы возникла реальная потребность как-то особо выделить в отдельный отряд таких животных,  как лошади, тапиры,  носороги, даманы, мы должны воспользоваться всей наличной  информацией о других животных.  Мы должны установить, что только у некоторых животных есть копыта и лишь у  вышеперечисленных при этом нечётное число пальцев.

      Итак, одних ощущений и  наблюдений  недостаточно,  нужен ещё  логический анализ,  нужно всё наличное знание о предмете на данный момент.  Многие научные понятия вообще не имеют отношения к тому, что мы можем увидеть или услышать.

      Например, прямая    это наикратчайшая линия между двумя точками. Наикратчайшая  значит имеющая наименьшую длину среди всех линий, соединяющих эти точки. Если бы мы были двумерными существами и жили на поверхности сферы,  не имея возможности выйти за неё, то «прямыми» для нас были бы дуги больших окружностей, т.е. окружностей, лежащих в плоскостях, проходящих  через центр сферы.  Обыденное же понятие «прямая» совсем другое: «прямая  это линия, которая не уклоняется ни вправо, ни влево,  ни вверх, ни вниз». (Ещё раз с понятиями мы встретимся в V главе.)

      II.
Определение  или  дефиниция  (от лат.  definitio)  это логическая операция,  заключающаяся в придании точного смысла языковому выражению.

      Цель определения  уточнить содержание используемых  понятий.  На  самом  деле  определение не столько «определяет», сколько вводит новые понятия (часто на основе старых). Например,  вышеупомянутое определение прямой вводит фактически новое понятие «прямой», далёкое от обыденного.

      Строгие определения общеприняты в науке.  Кроме того,  в науках используются и неопределяемые понятия. Та же «прямая», которая определяется, например, в дифференциальной геометрии, в планиметрии является неопределяемым понятием.

      Логика указывает различные способы определений, анализирует типичные  ошибки,  возникающие при нарушении требований, предъявляемых к определениям.

      Рассмотрим сначала не сами определения,  а приёмы, сходные с определениями.

      Во-первых, это  так  называемые   остенсивные определения (которые на самом деле определениями не являются).  Остенсивное определение (от лат.  ostensio  показывание)  это разъяснение слов или словосочетаний путём непосредственного  указывания на объекты,  процессы или явления, обозначаемые этими словами или словосочетаниями. Например, мама показывает малышу на собаку и говорит: «Смотри, какая хорошая собачка!». Тем самым она помогает ребёнку в выработке понятия «собака».

      Вовторых, есть такой приём,  как  описание.  Мы описываем некий предмет во всех подробностях,  ставя при этом задачу не столько указать наиболее существенные признаки, сколько перечислить  как  можно  больше признаков.  Например,  можно дать сколь угодно подробные  описания  различных  видов  муравьёв, стрекоз и пр.  Понятно,  что отсюда ещё далеко до определения понятия «насекомое».

      Втретьих, это   характеристика,   приём,  более близкий к настоящему определению, чем описание. При характеристике важно указать отличительные, существенные в какомлибо отношении признаки,  но не ставится цель отличить, отграничить характеризуемый  предмет от других предметов.  Некоторое время назад были широко распространены так называемые  школьные  характеристики.  Там указывались,  без сомнения, весьма существенные «признаки»,  как то: прилежен в учёбе, находится в постоянном конфликте  с учителем физики,  примерного поведения,  высокой идейной закалки,  безобразно ведёт себя на уроках и  т.п.  Но уберите из этих характеристик фамилии,  и вы никогда не догадаетесь, чьи же они.

      Следующий приём  это  различение.   Он заключается в указывании признаков,  отличающих данный предмет от всех остальных. Если во время следствия эксперты пришли к выводу: «Преступник  это человек,  имеющий установленные следствием отпечатки пальцев, и никто другой», то это пример различения.

      И, наконец,  следует упомянуть такой приём,  как  сравнение.   Например: «Ирония  та щепотка соли, без которой всякое блюдо вообще несъедобно» (Гёте).

      Теперь перейдём к «настоящим» определениям.

      Прежде всего нужно отличать номинальные  определения  от

      реальных.  Реальное определение   это суждение, в котором указываются существенные (с точки  зрения  дающего  определение) признаки предмета, обозначаемого выражением языка. В реальных определениях тем или иным образом уточняется смысл определяемых  понятий. Предполагается, что какуюто информацию об этом мы уже имеем. Определение же просто уточняет смысл.

      Давнымдавно произошла такая  история.  Великий  философ Платон как-то раз дал такое определение человека: « Человек  это двуногое существо без перьев». Об этом узнала другая знаменитость  киник (была такая философская школа киников,  или циников ) Диоген Синопский,  живший в бочке.  Это  он  сказал гордому Александру Македонскому: «Отойди и не загораживай мне солнце». Диоген, прослышав о последнем открытии Платона, поймал  петуха,  ощипал его и бросил к ногам Платона со словами:

      «Возьмите вашего человека».  Мудрый Платон тут  же  доработал дефиницию,  и теперь человек стал двуногим беспёрым существом с широкими ногтями. Наверное это произвело на Диогена большое впечатление. Ведь известно, что он ходил днём с огнём по Афинам и искал настоящего человека.  Так вот,  это  платоновское определение  пример реального определения.

      Номинальное определение     это  соглашение относительно смысла и способа употребления определяемого  понятия  (термина). Например,  наука о знаковых системах называется семиотикой. Мы просто договариваемся называть науку о знаковых  системах семиотикой. Сами по себе номинальные определения ни истинны, ни ложны. Важно не путать реальные и номинальные определения, иначе могут возникнуть парадоксальные ситуации.

      Рассмотрим так  называемое онтологическое доказательство существования Бога, предложенное выдающимся математиком и философом Рене Декартом (1596165 ). Суть его в следующем.

      Сперва Бог  определяется как существо,  обладающее всеми мыслимыми свйствами.  Потом утверждается, что существование  это свойство ( с этим не согласился позднее Гегель). Из всего этого делается вывод,  что Бог обладает свойством существования, т.е. Бог существует.

      Заметим, кстати,  что  речь идёт не о том, существует ли Бог, а о возможности или невозможности доказать это средствами логики.

      Разбор доказательства начнём с того,  что по форме  это вывод из двух посылок. Первая посылка: «Бог  существо, обладающее всеми мыслимыми свойствами».  Вторая посылка: «Существование  это свойство». Вывод будет истинным, если истинными окажутся обе посылки. Даже если мы согласимся ( вопреки Гегелю) с истинностью второй посылки,  остаётся ещё первая посылка, которая является определением Бога. Это определение, очевидно, не реальное, а номинальное.

      Декарту захотелось  рассмотреть некое гипотетическое существо, обладающее всеми мыслимыми свойствами, и он почему-то предложил назвать это существо Богом.  Об истинности или ложности первой посылки мы,  таким образом, не можем ничего сказать. Конечно, если мы предположим, что она истинна, то тогда и вывод будет истинным, иначе говоря, на самом деле доказано, что если Бог существует,  то он существует, т.е. существующий Бог существует.

      Деление определений  на реальные и номинальные  это деление функциональное. Ибо эти виды определений выполняют различные функции:  реальные  уточняют смысл определяемых понятий, а номинальные  вводят новые термины.

      По форме все определения делятся на явные и неявные.

      Явными  называются определения,  которые имеют  форму  «A есть B» или «A, если и только если B».

      Остальные определения называются  неявными.

      Среди явных  определений особое место занимают определе

      ния через род и видовое отличие.  Обратимся к известному  нам определению:»Непарнокопытные  это животные, имеющие нечётное число пальцев (на каждой ноге),  снабжённых  копытом».  Здесь непарнокопытные животные  выделяются  из большего множества  множества всех животных, а выделяющим условием является наличие нечётного числа пальцев, снабжённых копытом.То множество, из которого происходит выделение  интересующего  нас  подмножества, называется  родом , а выделяющие условия носят название видового отличия.

      Определения через  род  и видовое отличие в свою очередь делятся ещё на несколько типов.

      1.
Атрибутивнореляционные определения.  В них  видовыми отличиями  являются  качества и свойства,  присущие предметам самим по себе (атрибуты),  а также отношения предметов к другим предметам (реляции). Вышеприведённый пример является примером определения именно этого типа. Сюда же относится шутливое определение американского писателя Амброза Бирса:  «Год  период, состоящий из трёхсот шестидесяти пяти разочарований».

      .
Генетические  определения.  Здесь в качестве видового отличия выступает способ происхождения,  образования  предметов.  Например:  «Круг есть фигура, получающаяся в результате вращения отрезка прямой вокруг одного из его концов  в  плоскости» (Томас Гоббс).

      3.
Операциональные определения.  В них указываются действия (операции), с помощью которых можно распознать определяемые предметы. Например: «Щёлочь  это жидкость, при погружении  в  которую лакмусовой бумажки,  последняя окрашивается в синий цвет».

      Не следует думать,  что все явные определения есть определения через род и видовое отличие. Вот пример другого типа:

      «Подлинная сущность любви состоит в том,  чтобы отказаться от сознания самого себя,  забыть себя в другом «Я», и, однако, в этом исчезновении и забвении впервые обрести  самого  себя  и овладеть собою» (Гегель).

      Примером неявного определения является определение  формулы языка  пропозиционной  логики  из предыдущего параграфа.  Это пример индуктивного определения.

      В философии распространены неявные определения через отношение к противоположному.

      Есть ещё такой тип неявных определений,  как определение в контексте. Если имеется текст и в нём употребляется определённый термин,  содержание которого раскрывается в этом тексте,  то говорят,  что термин определён в контексте. Например, любой  текст  с описанием правил шахматной игры будет неявным определением шахмат. Различают и другие разновидности неявных определений.

      Теперь обсудим вопрос о том, какие требования предъявляются  к определениям и какие определения следует считать ошибочными.

      Наиболее просты требования, предъявляемые к реальным определениям. Они таковы.

      1.
Определяемое и определяющее выражения должны быть соразмерны,  т.е.  объёмы соответствующих понятий должны совпадать. Если это условие нарушено, то возникают следующие ошибки в определениях.  а) «Слишком широкое определение». Здесь объём определяющего больше, чем объём определяемого. Таково платоновское определение:  «Человек  двуногое существо без перьев». В объём понятия «двуногое беспёрое существо» входит  также  ощипанная курица,  поэтому определение неверно. Частными случаями слишком широкого определения являются многие отрицательные  определения.  Например, определим понятие «голод» с помощью выражения «голод  не тётка».  Тогда это отрицательное  определение,  являющееся слишком широким. Ибо очевидно, что «холод»  тоже «не тётка».  (Не все отрицательные определения  являются неправильными. Примером может служить вышеприведённое определение неявного определения.) б) «Слишком  узкое определение».  Здесь соотношение объёмов обратно: объём определяющего меньше, чем объём определяемого. Примером является выражение:  «Математика    наука  о числах».  в) «Перекрещивающееся  определение». Объёмы определяемого и определяющего частично пересекаются.  Пример: «Философия  это всё, о чём писал  Спиноза».  Понятно, что Спиноза писал не только  о философии,  и к философии относится очень многое из того, о чём Спиноза не писал.  г) «Определить  как  попало».  Великолепный  пример даёт следующая анекдотичная история из жизни выдающегося естествоиспытателя Жоржа Кювье (1769183).  Составители энциклопедического словаря с гордостью показали Кювье с трудом найденное определение  слова  «рак» и попросили его оценить :»Рак  небольшая красная рыба,  которая ходит задом наперед». «Великолепно, сказал Кювье.   Однако разрешите мне сделать небольшое замечание.  Дело в том,  что рак не рыба, он не красный и не ходит задом наперёд.  За исключением всего этого, ваше определение превосходно».

      .
В определении не должно быть логического,  или порочного круга, т.е.  нельзя  определять  понятие через само себя или другое понятие,  которое непосредственно или опосредовано само определяется через  первое.  Например:  «счастье    это счастье масс» или «материя  это всё, что не сознание, а сознание  это всё, что не материя».

      3.
Определение должно быть ясным. Определение может быть неясным по нескольким причинам: когда термин определяется через ещё более непонятные, расплывчатые термины; когда разъяснение идёт через вполне конкретные, хорошо определённые понятия, но неизвестные той аудитории, на которую это определение рассчитано.

      Пример первого  типа  мысль Гегеля о сути мученичества:

      «...в абстракции чисто интеллектуального  удовлетворения  насильственно  попирать  всякое другое наслаждение в боли абсолютного отречения».  Пример второго типа получится,  если  мы определим компендиум как эпитому,  или синопсис.  Вероятно не каждому русскоязычному читателю будет понятно,  что речь идёт о конспекте, кратком изложении.

      К неясным  определениям (если понимать их именно как определения!) относятся и многочисленные сравнения,  метафоры и т.п.  «Архитектура  это застывшая музыка» (Гёте). «Человек  всего лишь тростник,  слабейший из творений  природы,  но  он тростник мыслящий» (Паскаль). «Самовар, владыка брюха, драгоценный комнат поп! ... Император  белых чашек, чайников архимандрит»(Н.Заболоцкий). «Такса (собака)  колбаса с лапками».

      4.
Нельзя в качестве реального определения  брать  номинальное. Это правило как раз и нарушил Декарт в своём онтологическом доказательстве существования Бога.

      Надо помнить,  что,  каково бы ни было определение,  его главная цель  раскрыть, разъяснить, уточнить смысл, содержание определяемого.

      В заключение отметим,  что человек с детства привыкает к определениям. Многочисленные  загадки,  так  распространённые среди детей, и есть, в сущности, своеобразные определения.

      § 3. СУЖДЕНИЯ, ПРЕДЛОЖЕНИЯ, ВЫСКАЗЫВАНИЯ, УТВЕРЖДЕНИЯ.

      Удачные обозначения обладают утончённостью и будят мысль.

      1Б. Рассел

      Вспомним, что  предложения  это формулы,  где все индивидные переменные являются связанными.  Такие формулы ещё называются замкнутыми.

      Рассмотрим пример. Пусть P  есть предикатный символ для отношения:  «число x делится нацело на число y»,  где x и y  целые числа.  Теперь рассмотрим формулу P(4,y). Здесь 4  индивидная константа,  обозначающая число «четыре». Это формула с одной свободной переменной y,  т.е. не предложение. Сама по себе  эта  формула  ни истинна,  ни ложна.  Но если мы начнём подставлять вместо индивидной переменной y  индивидные  константы,  обозначающие  конкретные целые числа,  то будут получаться истинные или ложные предложения. Если, например, вместо y поставим 5,  то получится ложное предложение,  а если , то истинное.

      Теперь рассмотрим формулу   yP(4,y). Эта формула уже является предложением, причём истинным, и расшифровывается следующим образом:  существует  целое число,  делящее четыре без остатка.

      А формула    yP(4,y) будет ложным предложением.

      Отметим, что в этом примере берётся  слишком  узкая  об

      ласть интерпретации  только целые числа. Кроме того, отсутствуют пропозициональные переменные.  А вообще говоря, замкнутая формула  логики  предикатов  не обязана быть истинной или ложной. Например: p   q;  x(P(x)    Q(x)).

      Теперь обратимся к естественному (русскому) языку. Здесь понятие «выражение» и «предложение» более расплывчаты,  чем в языке логики предикатов.  И это понятно, ведь логика предикатов  формализованная система,  и мы сами определяем, что называется высказыванием и предложением.

      В русском же языке выражением,  в сущности,  будет любая (конечная) последовательность слов и даже знаков ( точнее говоря  фонем).  Многие из этих выражений не осмыслены. Например:  «Глокая куздра штеко бодланула бокра и кудрячит бокрёнка» (Л.В.Щерба).  Здесь выражение имеет форму предложения,  а единицы этого предложения имеют форму слов и даже согласованы между собой по правилам  грамматики,  но  смысл  отсутствует.  Правда (и это удивительно), создаётся впечатление, что куздра  плохая,  а бокр и тем более бокрёнок   хорошие.  Но  можно придумать  и совсем бессмысленные выражения типа «каррыггбермантаялка уфффу».

      На определении предложения (как вида осмысленных выражений) мы останавливаться не будем,  так как  это  известно  из курса русского языка.  Но на различных видах предложений следует остановиться подробнее.  Предложения могут выражать суждения, вопросы, нормы и т.д.

      Суждение   это мысль, в которой утверждается или отрицается наличие  свойств у предметов и отношений между предметами. Слово «предмет» понимается в широком смысле. В языке суждение, как правило, выражается повествовательным предложением или группой предложений.

      Суждение называется  1простым , если оно не содержит в себе частей, которые  сами являются суждениями. Мы рассмотрим  два вида  простых суждений: 1 атрибутивные суждения   и  1 суждения об 1отношениях  (такие суждения называются  ассерторическими     от лат. assertorius  утвердительный).

      Простые атрибутивные суждения   это  такие  суждения,  в которых утверждается или отрицается  принадлежность предметам некоторых свойств  (атрибутов,  признаков).  В  первом случае суждения называются  1утвердительными ,  а во втором     1отрица1тельными .

      Те предметы,  о которых говорится в  суждении,  образуют класс (множество предметов).  Мы можем рассмотреть также второй класс предметов  это предметы,  обладающие свойством,  о котором говорится в суждении.  Тогда суждения, выражающие наличие свойства у предметов, можно интерпретировать как полную или  частичную принадлежность первого класса предметов второму.

      В случае же, когда отрицается наличие свойства у предметов, мы можем говорить,  что первый класс предметов  частично или полностью не включается во второй класс предметов.

      Примеры простых атрибутивных утвердительных суждений.

                     Некоторые собаки имеют 4 лапы.                   (1)

                     Каждый пеликан имеет сто ног.                    ()

                     Этот баклан имеет два клюва.                     (3)

      Примеры отрицательных суждений.

                     Ни одна кошка не знает математику.               (4)

                     Некоторые павианы не имеют «мерседеса».          (5)

                     Это блюдо не пудинг.                             (6)

                    В каждом  атрибутивном  суждении  выделяют   субъект  (S),

      предикат  (P) и  связку , соединяющую субъект и предикат. Связка имеет виды «есть» («суть») или «не есть» («не суть») и  часто подразумевается, не будучи указана явно.

      В суждении (1) субъект  это «собаки», предикат  «четырёхлапые»,  а всё суждение имеет форму «некоторые S есть  P».  Это суждение атрибутивное,  так как утверждается, что некоторые собаки обладают свойством иметь четыре лапы,  т.е. свойством «четырёхлапости»;  или что в классе (множестве) всех собак есть собаки,  относящиеся к классу (множеству) четырёхлапых существ.

      Прежде чем обратиться к анализу остальных суждений , дадим несколько определений. Вы уже знаете, что простые атрибутивные суждения делятся на  утвердительные  и  отрицательные.  Это деление по  1»качеству» .  А по  1»количеству»  простые атрибутивные суждения делятся на  1единичные, общие и частные .

      В единичных  суждениях  утверждается или отрицается принадлежность одного единственного предмета классу  (множеству) предметов. В частных суждениях выражается частичное включение одного класса предметов в другой класс, а в общих суждениях  включение или невключение всего первого класса во второй.

      Таким образом, суждения (3) и (6)  единичные, (1) и (5)

      * частные, а () и (4)  общие.

      Отбросим теперь единичные суждения. Тогда все оставшиеся простые атрибутивные суждения разделятся на четыре типа.

      1.
Общеутвердительные,  т.е. одновременно общие и утвердительные. Имеют логическую форму «все S суть P».

      .
Общеотрицательные,  т.е. одновременно общие и отрицательные. Имеют форму: «ни одно S не есть P».

      3.
Частноутвердительные, т.е. одновременно частные и утвердительные. Имеют форму: «некоторые S суть P».

      4.
Частноотрицательные,  т.е. одновременно частные и отрицательные. Имеют форму: «некоторые S не суть P».

      Теперь оказывается,  что (1) имеет тип 3, ()  1, (4)  , a (5) относится к типу 4.  (О записи атрибутивных суждений на языке логики предикатов речь пойдёт в гл.5 § 3.)

      А что будет, если допустить рассмотрение частей не только первого,  но и второго класса предметов? Тогда мы придём к суждениям о двуместных отношениях. Например: «все мышки боятся всех кошек»,  «некоторые кошки боятся  некоторых  слонов», «ни один слон не останется равнодушным ни к одной мышке у себя в ухе». В логике рассматриваются также суждения об nместных отношениях.

      Мы рассмотрели простые атрибутивные суждения. Теперь обратимся к  1сложным  суждениям, т.е. к суждениям, в которых можно выделить части,  в свою очередь являющиеся суждениями.  Из двух простых суждений всегда можно образовать сложное.  В зависимости от способа образования получается один из следующих типов суждений.

      1.
Соединительные суждения.  По форме такие суждения есть коньюнкция:  A & B. Истинностная таблица конъюнкции была приведена ранее.  Сложное конъюктивное суждение истинно,  если и только если истинны оба простые суждения,  его  составляющие.  Примеры соединительных суждений: «все пеликаны имеют сто ног, и этот баклан имеет два клюва»; «все мышки боятся всех кошек, и  ни  один  слон не останется равнодушным ни к одной мышке у себя в ухе».

      .
Разделительные суждения.  Если есть два простых суждения A и B,  то разделительное суждение звучит как «A или  B», «либо A,  либо B».  Но тут возникает одно затруднение. Дело в том,  что союз « или» может пониматься как в строгом разделительном,  так и в нестрогом разделительном смысле.  В строгом разделительном смысле союз «или» понимается,  например, в поговорке «или пан,  или пропал» (но не то и другое одновременно). В символической форме строго разделительные суждения записывают так: A \/ B.  Соответствующая  истинностная  таблица имеет вид.

                  ___________________

      ¦ A ¦  B ¦ A \/ B ¦

                  ¦___¦____¦________¦

                  ¦ 1 ¦  1 ¦       ¦

                  ¦ 1 ¦   ¦   1    ¦

                  ¦  ¦  1 ¦   1    ¦

                  ¦  ¦   ¦       ¦

                  ¦___¦____¦________¦

      Ещё пример:»этот человек  преступник или этот человек  не преступник».

      Предложения с  нестрого  разделительным «или» называются дизъюнктивными и записываются в виде A \/ B, где «\/» символ дизъюнкции (см. § 1, гл.III).

      Пример: «дважды два  четыре или никто ничего не понимает».  Если понимать союз «или» как обычную дизъюнкцию, т.е. в нестрого разделительном смысле, то это суждение истинно. Если же мы понимаем «или» в строго разделительном смысле,  то  истинность  суждения  зависит  от  истинности простого суждения «никто ничего не понимает» (так  как  в  верности  того,  что «дважды  два   четыре» мы не сомневаемся).  Если это простое суждение истинно, то всё суждение ложно и наоборот. Чтобы это понять, надо посмотреть в истинностную таблицу для \/.

      3.
Условные суждения.   Они имеют вид «если A,  то B» и в символической форме записываются  (A   B), где       символ импликации.

      Напомним истинностную таблицу для импликации.

                  _________________

      ¦ A ¦ B ¦ A   B ¦

                  ¦___¦___¦_______¦

                  ¦ 1 ¦ 1 ¦   1   ¦

                  ¦ 1 ¦  ¦      ¦

                  ¦  ¦ 1 ¦   1   ¦

                  ¦  ¦  ¦   1   ¦

                  ¦___¦___¦_______¦

      Эта таблица нуждается в комментариях.  Разумеется, в том факте,  что мы взяли и рассмотрели какуюто  таблицу,  ничего странного или непонятного нет. Всего существует 16 всевозможных таблиц с двумя пропозиональными переменными A и B. Странно то,  что некоторым таблицам удаётся (более или менее удачно) сопоставить определенные союзы русского  языка,  а  большинству таблиц мы не можем сопоставить никакого союза.

      Так, таблице для коньюнкции  хорошо  соответствует  союз «и», таблице для дизьюнкции  союз «или», но с оговоркой, что этот союз понимается в нестрого разделительном смысле.  А вот таблице для импликации мы сопоставляем союз «если..., то...».  Здесь уже коечто кажется непривычным.

      Прежде всего  посмотрим  на первую строку:  если A и B  истинные суждения, то суждение «если A, то B» так же является истинным.  Это не вызывает никаких возражений, если речь идет о суждениях типа: «если мышка боится кошки, то кошка для мышки  страшный зверь».  Но возьмём сложное суждение, где A и B никак не связаны между собой по содержанию:  «если *=5,  то Баба  Яга  существует».  Так как A и B здесь оба ложны (так и быть допустим это, надеясь, что Баба Яга на нас не обидится), то всё суждение  истинно (последняя строка таблицы).  Истинным будет и утверждение:  «если *=4, то Баба Яга не существует» (первая строка таблицы).

      Здесь A и B по смыслу никак не связаны , « искусственно» помещены  в  одно суждение и «насильно» соединены союзом «если...,  то...» А ведь наиболее часто в разговорной речи  и  в научных текстах союз «если...,  то...» соединяет такие суждения, которые как-то между собой связаны. Очень часто это причинноследственная связь.

      Например: «Если на Землю свалится Луна,  то люди вряд ли начнут чувствовать себя лучше».  Более простой пример:  «Если человек болеет гриппом,  то у него  повышается  температура».  Здесь  грипп  причина,  а повышение температуры  следствие.  При этом,  заметьте,  мы не знаем истинно A или нет,  т.е. не знаем болеет ли человек или нет. Но всё суждение при этом истинно.  И если всё же некий человек болеет, то у него повышается температура (первая строка таблицы).

      Теперь рассмотрим следующий диалог. Случайно в ресторане за  одним  столиком  встретились племянник  молодой человек, изучающий право, и его тётя  пожилая импозантная дама.

      _Тётя .. Что будешь пить, Роберт? Виски, мартини?

      _Роберт .. Что Вы, тётя! Я не пью. В жизни не выпил ни капли спиртного. Ведь это так вредно сказалось бы на моём мозге.

      _Тётя .. Ты не пьёшь? Как странно! А вот я, представь себе, знаю одного человека. Когда он пьёт, то и все пьют.

      _Роберт .. Что значит «все»? Все люди? Все,  все,  все?

      _Тётя .. Конечно все!  Более того, как только он пропускает рюмочку, сразу же все бросают свои дела и тоже пропускают рюмочку.

      _Роберт .. Что за дикость,  тётя!  Такого человека не может быть. А кроме того, я ведь не хватаюсь за рюмочку!

      _Тётя .. Вот именно. Ты же не пьёшь.

      Тут Роберт замолчал, потому что понял свою ошибку.  Читатель, надеемся, догадался, кто этот чудовищный человек,  о котором шла речь в диалоге.  Конечно, это сам Роберт, ведь он не пьёт.  А значит, верно, что если он пьёт, то и все пьют. Ибо из ложного утверждения следует любое (третья строка таблицы для импликации).

      Рассмотрим ещё  один парадокс,  связанный с импликацией.

      Дано предложение: «Если я не ошибаюсь, то Санта Клаус существует».  Сейчас мы докажем, что Санта Клаус существует. Сперва проверим истинность импликации.  Для этого достаточно  проверить,  что из истинности антецедента в самом деле следует истинность консеквента.  Итак,  пусть я действительно не ошибаюсь.  Тогда импликация истинна, а из истинности посылки и истинности импликации  следует  истинность  заключения  (первая строка таблицы). Значит, из истинности посылки и в самом деле следует истинность заключения. А это означает, что импликация и  в самом деле истинна.  Следовательно,  я высказал истинное суждение, т.е. не ошибаюсь. А тогда (опять первая строка таблицы!) Санта Клаус и в самом деле существует.

      4.
Эквивалентность.   Наконец,  остановимся ещё на  таком сложном суждении,  как эквивалентность двух суждений.  Звучит оно так: «A тогда и только тогда, когда B». На самом деле это то же самое,  что «Из A следует B и из B следует A».  То есть две формулы  A   B  и  (A   B) & (B   A)  имеют  одну и ту же истинностную таблицу:

                       _______________________________

                       ¦ A ¦  B  ¦       A   B       ¦

                       ¦   ¦     ¦ (A   B) & (B   A) ¦

                       ¦___¦_____¦___________________¦

                       ¦ 1 ¦  1  ¦         1         ¦

                       ¦ 1 ¦    ¦                  ¦

                       ¦  ¦  1  ¦                  ¦

                       ¦  ¦    ¦         1         ¦

                       ¦___¦_____¦___________________¦

      Рассмотрим такую задачу.

      На одном острове живут только рыцари (те, кто всегда говорит правду) и лжецы (те, кто всегда лжёт). У вас есть основания предполагать, что гдето на острове зарыт клад, но точно вы этого не знаете.  И вот вы попадаете на этот остров. По местному  закону  любой  пришелец  имеет право задать жителям острова один вопрос,  на который обязательно должен быть  дан ответ только «да» или «нет».  На следующие вопросы жители могут не отвечать.  И скорее всего не будут,  так как  чураются пришельцев.  Когда вы прогуливались по острову, вам навстречу попался местный житель.  Вы не знаете,  кто он   рыцарь  или лжец. Какой единственный вопрос нужно задать, чтобы выяснить, есть ли на острове сокровища?

      Оказывается, нужно  задать вопрос в виде сложного суждения эквивалентности: «Верно ли, что вы  рыцарь, если и только если  на вашем острове есть сокровища?» Это просто замечательный вопрос!  Ведь независимо от того, рыцарь он или лжец, ваш собеседник ответит «да»,  если на острове есть сокровища, и «нет» в противном случае!

      Разберёмся, почему это так. Обозначим суждение «вы  рыцарь» через A,  а через B обозначим суждение «на острове есть сокровища».  Тогда  в символической форме вопрос записывается так:

      «Верно ли, что A   B ?»

      Теперь вам нужно посмотреть в таблицу для эквивалентнос

      ти. Предположим, что местный житель  рыцарь. Если он ответил на вопрос «да», это означает, что суждения A и B действительно эквивалентны, ведь рыцари говорят правду. Это соответствует первой и четвёртой строкам таблицы. Но четвёртую строку мы смело  можем  отбросить,  так  как в ней A принимает значение «»,  чего быть не может. Остаётся первая строка, где B равно «1», т.е. на острове есть сокровища.

      Если жительрыцарь ответит «нет»,  то надо посмотреть на вторую и третью строки таблицы. Третья не подходит, ибо там A имеет  значение  «».  Остаётся вторая строка,  и сокровищ на острове нет.

      Если вам встретился лжец,  то при ответе «да» вы посмотрите  на вторую и третью строки,  где в третьей колонке стоят нули.  Так как A принимает значение  «»,  то  остаётся  лишь третья строка. На острове сокровища есть.

      Наконец, если лжец ответил «нет»,  то это  соответствует четвёртой строке. Тогда и сокровищ тоже нет.

      В логике изучаются также  модальные  (от лат. modus  способ)  суждения,  например:  « Случайно,  что человек не живёт вечно», «Возможно, что Спиноза знал китайский язык», «Вероятно, сегодня был дождь», «С необходимостью преступление влечёт наказание» и т.д. Ту или иную модальность здесь выражают слова «случайно», «возможно», «вероятно», «с необходимостью».

      Суждения, в  которых положение вещей описывается с точки зрения необходимости, случайности или возможности, называются алетическими     (от греч. aletheia  истина) .     Различного  рода модальности изучаются в так называемой модальной логике.

      § 4. АКСИОМЫ, ПОСТУЛАТЫ И СЛЕДСТВИЯ.

      Аксиома  это  предрассудок, освященный

      тысячелетиями.

      1Э.Т. Белл

      Обижают веру, думая, что она требует по

      жертвования  разумом,    напротив того, разум есть грунт веры... но то, что  разум  понимает не ясно, то утверждает вера.

      1А.Ф.Лабзин

      Аксиома   это  истинное  предложение, которое  в  рамках данной теории  принимается  без доказательства в качестве исходного положения.  Из аксиом с применением правил логики выводятся следствия, т.е. другие истинные предложения.

      Правила, с помощью которых из одних предложений выводятся другие, называют  правилами вывода .

      Рассмотрим, как строится исчисление высказываний.  В исчисление высказываний правила вывода следующие.

      1.
Правило modus ponens гласит:

                    __________________________________________________

                    ¦      Если формула A и формула A   B обе        ¦

                    ¦      истинны, то формула B тоже истинна.       ¦

                    ¦________________________________________________¦

      И символически это записывается так:

                   _________________

                   ¦   A,  A   B   ¦             _____________________

                   ¦      ¦      или    ¦   A,  A   B     B ¦

                   ¦       B       ¦             ¦___________________¦

                   ¦_______________¦

      Над чертой распологаются посылки,  под чертой заключение (следствие), сама черта читается «следовательно».

      .
Правило постановки гласит:

                   _________________________________________________________

      ¦ Вместо любой фиксированной переменной можно подставить¦

      ¦ любую формулу всюду,  где эта переменная встретится  в¦

      ¦ данной формуле.                                       ¦

                   ¦_______________________________________________________¦

      Символически записывается так:

                    __________

                    ¦  P(x)  ¦           ________________

                    ¦ ¦    или    ¦  P(x)  P(A)  ¦

                    ¦  P(A)  ¦           ¦______________¦

                    ¦________¦

      Например, в формулу  (A & B)   B  вместо  B  можно  подставить  (B & C)  и получить новую формулу:

      (A & (B & C))   (B & C).

      В качестве  аксиом исчисления высказываний можно принять следующие три формулы:

                    А1. p   (q   p) ;

                    А. (p   (q   r))   [(p   q)   (p   r)];

                    А3. (¬p   ¬q)   (q   p).

      Пусть  P  есть  множество формул. Тогда  цепочку  формул g ,g ,g , ..., g  называют  выводом  следствия  g из посылок P, если каждая  g   есть либо аксиома, либо принадлежит  P, либо является заключением по правилу вывода из предшествующих формул.

      Запись P  g  означает, что  существует вывод формулы  g из P.  Символ  («штопор»)  называют  1знаком логического сле 1дования.

      Если   g , то есть формула g выводится только из аксиом, то g называется  теоремой ,  а вывод формулы g называется в этом случае  доказательством . Вместо    g  чаще пишут просто  g.

      Реально аксиоматическое построение теории протекает следующим образом.  На первом этапе принимается набор первичных, неопределяемых терминов и символов,  соответствующий основным объктам исследуемой области.  Потом формулируют аксиомы, описывающие связи между первичными терминами.  Из аксиом при помощи правил вывода доказываются теоремы аксиоматической  теории. Потом  на  основе  первичных  понятий можно ввести новые сложные понятия,  дав им явные определения.  Об их  свойствах снова доказываются  теоремы и т.д.

      Древнегреческий математик Евклид (ок.34ок.87 до н.э.) применил аксиоматический метод для построения геометрии. Первичными терминами у него были точка, прямая и плоскость.

      Аксиомы  мы  принимаем без доказательства.  Но почему мы верим в принятые аксиомы?  Что вселяет в нас веру в их истинность?

      Рассмотрим, в частности, математику и её аксиомы. Почему мы так доверяем математике, что  используем её при расчётах и построении поездов, самолётов и прочей современной техники?

      В ответ на это можно услышать примерно следующее: потому что математика  это точная наука,  основанная на строгих доказательствах. Или: потому что математические системы основаны на самоочевидных аксиомах,  из которых,  применяя опять же очевидные правила вывода, получают верные теоремы.

      А достаточно ли самоочевидности аксиом и  правил  вывода для полной  строгости  доказательств?  И что такое абсолютная строгость, и достижима ли она?

      Казалось бы,  что  строго  всё  то,  что можно доказать, пользуясь классическим определением доказательства в  математической логике. Но проанализируем такую ситуацию. ЭВМ выдала очень длинное правильное доказательство какоголибо утверждения, т.е.  очень длинную цепочку элементарных выводов. В силу необычайной длины мы не способны ни проверить, ни даже понять окончательный результат.

      Возникает вопрос,  как к такому  доказательству  в  этом случае относиться? Можно ли превратить машинное строгое доказательство в понятное для обычного человека?  Решение видится в  нахождении новых аксиом,  достаточно самоочевидных,  с помощью которых можно построить более короткий и  понятный  вывод.

      Можно провести следующую аналогию с физикой. Если аксиомы и теоремы  это некие элементарные насыщенные определённым содержанием объекты,  то оптимальные доказательства  это линии их соединяющие («силовые линии»).  Тогда понятные, осмысленные строгие доказательства  это попросту  достаточно  короткие, близкие  к прямым, не искривлённые «силовые линии». И в этом плане осмысленность вообще является  локальным  свойством и  носит относительный характер.

      Из этой картины видно,  что абсолютная строгость это такая же  фикция,  как и абсолютное пространство или абсолютное время в физике.

      В физике каждая теория применима в определённом интервале величин:  механика  Ньютона  пригодна для малых скоростей, теория относительности  для больших и т.д.

      В математике и логике картина должна  быть  аналогичной.

      Пока мы не применяем слишком глубоких идей в теории, до определённого момента невозможно получить противоречие.   И  даже осознание самого  противоречия потребует новых очень глубоких идей. Только  после этого мы будем вынуждены сменить  прежнюю теорию на  другую,  свободную от противоречий в более  1широком 1промежутке нашего   1понимания .  Сейчас сложно сказать, что послужит мерой  этого понимания.  Но люди должны научиться измерять диапазон своего понимания подобно тому,  как они  научились измерять информацию с помощью битов и байтов.

      Понятие «самоочевидность» аксиом тоже достаточно относительно. Какая аксиома более очевидна: евклидова аксиома о параллельных  или  её противоположность  аксиома Лобачевского?  Существует и евклидова геометрия, и неевклидова. Поэтому сейчас  от аксиом требуют не самоочевидности а непротиворечивости. Да и то, только относительной непротиворечивости. То есть непротиворечивость  одних исходных логических систем постулируют,  принимают без доказательства (можно считать это  новой разновидностью аксиом,  постулатов). Непртиворечивость других систем доказывают исходя из непротиворечивости исходных  систем.

      Итак, человек  верит  не в аксиомы вообще,  а в применимость конкретной аксиомы в конкретной ситуации.  И  вера  эта тем больше, чем лучше обоснована непротиворечивость применяемой аксиоматической системы.

      Обнаруживающиеся иногда парадоксы    это  то  маленькое облачко, которое присутствует на ясном небе любой хорошо развитой теории,  из которого в последствии разрастаются научные революции. Для нас важно, что количество таких парадоксов всё время увеличивается.  И наука пока не касается существа  этих парадоксов, она их чаще просто обходит.

      Это можно объяснить тем,  что современная наука, в частности математика,  имеет дело с очень устойчивыми формальными системами, которые  практически не взаимодействуют с тем  содержанием, с  теми  идеями,  которые  заключены под оболочкой скапливающихся логических парадоксов. Мысль современного учёного оказывается  зажата в эти рамки нынешних устойчивых формальных систем.  И,  может быть,  впервые у логики появляются задачи, связанные не только с дальнейшим укреплением формальных систем, приданием им большей устойчивости, но и связанные с расшатыванием этой устойчивости. Современный логик (математик и пр.)  должен  оперировать с целым  спектром  формальных систем, искать  новые системы и устанавливать связи между ними. И парадоксы должны быть подспорьем в этом деле.

      Может быть,  здесь кончается власть аксиоматического метода. И вместе с тем исчезает и сам вопрос о вере в  аксиомы.  Как знать,  может быть, здесь возникает новый вопрос о «вере» в парадоксы. В любом случае само понимание веры  очень сложная проблема. Она находится на стыке почти всех наук, так как в любой науке есть свои основания.

      § 5. ДОКАЗАТЕЛЬСТВО ВО ВСЕОРУЖИИ

      Жизнь  это искусство делать верные выводы из неверных посылок.

      1С. Батлер

      Продолжим рассматривать исчисление высказываний.  Мы уже определили,  что такое доказательство и ввели для этого понятие логического следования  A, P  A. Предложение A при этом называется  доказуемым ,  если выполняется  A (т.е. существует доказательство формулы A) и недоказуемым, если не выполняется  A (т.е. доказательства у формулы A нет).

      Попытаемся выяснить,  какая связь существует между доказуемыми формулами и истинными формулами. (В исчислении высказываний  под истинными формулами понимают общезначимые формулы,  то есть тавтологии). Для этого введём важное понятие семантического  следования.  Говорят,  что формула B следует из формулы A,  или является  семантическим следованием  из A и пишут A = B, если в таблицах истинности, на входах которых указаны переменные обеих формул,  B имеет значение 1 в тех строках, где A имеет значение 1.

      Например:

                                  ¬ (p   g) = p.

                    Действительно, из  таблиц  истинности  для   формулы   

               ¬(p   g)  и  формулы p видно, что во всех строках, где первая

      формула принимает значение 1,  вторая формула также принимает значение 1.

                  _________________________

      ¦ p ¦ g ¦ ¬(A   B) ¦  p ¦

                  ¦¦¦¦¦

                  ¦  ¦  ¦         ¦   ¦

                  ¦  ¦ 1 ¦         ¦   ¦

                  ¦ 1 ¦  ¦     1    ¦  1 ¦

                  ¦ 1 ¦ 1 ¦         ¦  1 ¦

                  ¦___¦___¦__________¦____¦

      Формулы A и B могут иметь разные переменные. Например, верно,

      что

      ¬ (p   g)  =  p \/ r .

      Если P  это множество формул,  то P = g  означает,  что формула g дает 1 во всех строках истинностной таблицы,  в которых все формулы из множества P одновременно дают 1.

      Запись = g  используют для сокращения выражения «g  общезначима».  И её можно считать эквивалентной  записи   = g, что вполне согласуется с определением семантического следования.

      Для логики  высказываний можно доказать,  что для произ

      вольного множества формул P и любой формулы g

                        ____________________________________

                        ¦   P    g  равносильно P  =  g   ¦

                        ¦__________________________________¦

      В частности верно, что

                             _________________________

      ¦   g  равносильно = g ¦

                             ¦_______________________¦

      Т.е. любая доказуемая формула является истинной,  и  обратно  любую истинную формулу можно доказать.

      Теории, в которых можно доказать любую истинную формулу, называются  полными . А те теории, в которых доказуемые формулы всегда истинны, называются  непротиворечивыми .

      Значит, исчисление высказываний  это полная и  непротиворечивая теория. Исчисления высказываний  достаточно бедная формализованная система,  и в ней  доказуема  любая  истинная формула.

      А как обстоит дело с другими теориями, например, с арифметикой или теорией множеств?  Оказывается,  что в достаточно богатых теориях могут встретиться истинные предложения, которые нельзя доказать исходя из аксиом и правил  вывода  данной теории. Такие теории называются  неполными . (Для них из = g не следует  g).

      Арифметика и теория множеств  примеры неполных теорий.

      Теорему о неполноте арифметики  К.Гёдель  доказал в 1931

      году.  Он же доказал, что арифметика неаксиоматизируема, т.е.  сколько бы новых аксиом мы не добавляли к старому списку  аксиом, арифметика всё равно останется неполной теорией.

      Существует несколько формулировок результата о неполноте арифметики.  Пусть дана некоторая непротиворечивая аксиоматизация арифметики.Тогда,  согласно одной из формулировок,  существует  такое предложение языка арифметики,  которое нельзя ни доказать, ни опровергнуть в этой аксиоматике.

      Согласно другой формулировке,  можно построить замкнутую формулу (предложение) арифметики, смысл которой заключается в следующем  она утверждает собственную недоказуемость. Но если фраза «Это утверждение ложно» приводит к парадоксу  лжеца, то  предложение  «Это предложение недоказуемо» к парадоксу не приводит.  Если оно ложно,  то неверно,  что оно недоказуемо.  Значит,  оно доказуемо,  чего быть не может. Ибо в математике всё доказуемое является истинным.  Значит,  оно  истинно,  но тогда недоказуемо.

      В исчислении высказываний для каждой формулы мы можем за конечное число шагов выяснить,  общезначима она или нет ( доказуема или нет).

      Эта же задача может оказаться невыполнимой в других теориях, тогда они так и называются  неразрешимыми . Например, логика предикатов, арифметика, теория множеств  всё это неразрешимые теории.

      Если некоторое предложение логики высказываний не  является общезначимым  и не является противоречием,  то любые попытки доказать такое предложение кончатся неудачей,  так  как доказательства попросту  не  существует.  И это можно обнаружить, написав истинностную таблицу, т.е. интерпретировав наше предложения.

      Евклидова геометрия    пример  аксиоматической системы.

      Пятый постулат Евклида о  параллельных  прямых  недоказуем  в ней.  И  поэтому  все попытки доказать его на протяжении двух тысяч лет,  естественно,  кончались неудачей.  Пятый постулат недоказуем  с помощью аксиом и правил вывода,  потому что его можно интерпретировать как истинное предложение,  а  можно  и как  ложное. Такие  интерпретации  были  изобретены  только в XIX в. Кстати, стогой интерпретации Пятого постулота как ложного (или интерпретации аксиомы Лобачевского как истинной) не знал даже сам Лобачевский, создатель неевклидовой геометрии.

      § 6. ШЕРЛОК ХОЛМСЛОГИК

      Если исключить невозможное,то то, что останется, сколь бы невероятным оно ни было, должно быть истиной.  (Шерлок Холмс)

      1А.К. Дойль

      Я хочу рассказать одну из самых странных историй,  в которых доводилось участвовать мне и моему другу Шерлоку  Холмсу.

      В сущности  всё произошло в течение всего нескольких часов,  которые мы втроём провели в гостиной,  здесь,  на  Бейкерстрит.  Третий   это мистер Бэрримор,  являющийся сейчас одним из самых богатых людей Англии.  Но тогда он был  всеголишь  молодым человеком с пустым карманом,  неглупым,  хотя и легкомысленным. Как сейчас помню его появление в нашем доме.

      Стояло дождливое  августовское  утро.  Стук  капель  по стеклу,  унылое  завывание  ветра  всё это настроило меня на меланхолический лад, и я, застыв у окна, вспомнил свою первую встречу с Шерлоком Холмсом. Предмет моих воспоминаний сидел в кресле в нескольких шагах от меня с неизменной трубкой в руке и , казалось, весь ушёл в созерцание огоньков, вспыхивающих в камине.

      * Да,Ватсон,это было чудесное время.

      Я вздрогнул.  Хотя я знал Холмса много лет, но никак не мог привыкнуть к его способности читать мысли.

      Неожиданный звук с улицы привлёк моё внимание, и я снова взглянул в окно.  Странно, но дождь прекратился. На противоположной стороне улицы стоял человек и оглядывал окна нашего дома.  Через мгновение он решительным шагом  направился  к двери.

      * Кажется, у нас гость,  заметил я.

      * Молодой человек 8ми лет,  в длинном сером потрёпанном плаще,  видавшей виды шляпе, с пушистыми рыжими усами, шрамом на левой щеке,  на правой руке не  хватает  мизинца,  холост, много лет провёл в Индии, стеснён в средствах, хотя любит играть на скачках,  скороговоркой произнёс мой друг.

      * Холмс! Я ещё могу понять длинный серый плащ,  но  как, ради бога... Вы же даже не взглянули в окно!

      * Дорогой Ватсон, это же элементарно! Подумайте немного, примените мой дедуктивный метод...

      * Но как вы узнали,  что у него нет мизинца? Ведь даже я этого не мог видеть, он держит руку в плаще...

      * Ах, Ватсон,вы всётаки не  хотите  немного  пошевелить мозгами. А ведь всё так просто. Я сам назначил ему встречу. И хорошо разглядел его при этом.

      Меня охватило горькое разочарование.  Стареет мой друг, если позволяет себе такие нечестные шутки.  От обиды я не мог произнести ни слова.

      * А напрасно,   опять прочитал мои мысли Холмс,   напрасно,  мой дорогой Ватсон, вы упрекаете меня. Примени вы мой метод,  сразу бы поняли,  что перечислить такие подробности я мог, только если уже видел его раньше и беседовал с ним.

      Мне вдруг стало ужасно стыдно.  Но не успели слова раскаяния сорваться с моих уст, как дверь распахнулась, и причина моих, не по годам бурных эмоций, ворвалась в комнату. Шляпа полетела в одну сторону,  трость в другую, а их обладатель в сильнейшем возбужденнии почти что прокричал:

      * Мистер Холмс!  Только вы можете мне помочь! Всё оказалось гораздо хуже, чем я думал.

      * Успокойтесь, мистер Бэрримор.  И не стойте так близко к камину:  ваш плащ уже дымится. Прошу вас, сядьте и расскажите всё  по  порядку,  не упуская ни одной подробности.  Особенно постарайтесь вспомнить самые незначительные  детали,  которые поначалу вам не бросились в глаза.

      После этих слов мой друг прикрыл глаза,  сложил  кончики пальцев и приготовился слушать.

      Сейчас я перескажу вкратце удивительную историю Бэрримора, упоминая лишь наиболее существенные моменты, ибо все незначительные детали,  как выяснилось позднее,  и в самом  деле оказались незначительными. Вот что я узнал.

      У Бэрримора был дядя,  старый и очень богатый  чудак.  О его  странностях и нелепых поступках ходили легенды.  Но наибольшей причудой, с точки зрения племянника, было самозабвенное увлечение старика логикой. О ней Бэрримор имел лишь смутные воспоминания со школьной скамьи.  В его  сознании  логика навсегда осталась чемто нудным,бесполезным, внушающим отвращение.  Ветреный Бэрримор всегда называл при  дядюшке  логику схоластикой,  что старику очень не нравилось,  и он постоянно ворчал на племянника за его  легкомыслие,  беспорядочность  и тягу к пустым развлечениям.

      Дядюшка не  баловал  племянника деньгами,  зная его мотовство и страсть к скачкам. Наконец, Бэрримор решил покинуть Англию и  попытать счастья в Индии,  этой экзотической стране приключений и золота.

      Время шло,  а Бэрримор попрежнему оставался всё  таким же легкомысленным и расточительным,  наделал долгов и в конце концов оказался на грани крайней нищеты.

      И в  этот тяжкий момент из Лондона пришло уведомление о кончине дяди.  Бэрримор, оказавшийся единственным родственником старика, стрелой полетел к туманным берегам Альбиона.

      У старого чудака не было недвижимости.  Всё его гигантское состояние заключалось в деньгах. И всё это мог унаследовать Бэрримор при условии...

      Здесьто  и начинались трудности,  вынудившие Бэрримора обратиться за помощью к Шерлоку Холмсу.

      Старик решил, очевидно, наказать племянника за его отношение  к столь почитаемой логике и поставил в завещании такие условия.  Поверенный в присутствии почтенных свидетелей раскладывает на столе перед Бэрримором четыре конверта из плотной непрозрачной бумаги. На конвертах имеются надписи. И только в одном  конверте  находится  тонкая золотая пластинка с личным вензелем дяди,  другие конверты  пустые. Бэрримор, после ознакомления с надписями,  имеет сутки на раздумье.  После чего должен указать на один единственный конверт,  который и будет вскрыт свидетелями.

      Если в конверте окажется золотая пластинка, то Бэрримор становится наследником. В противном случае вся сумма поступит в  распоряжение  Кэмбриджского университета на стимулирование исследований в области логики.

      Вчера ровно в 16. незадачливый племянник  ознакомился в конторе поверенного с удивительными надписями.

      Какие иногда бывают странные и неожиданные стечения обстоятельств!  Как раз в тот момент,  когда Бэрримор тщетно силился понять,  что за нелепую шутку сыграл с ним дорогой  дядюшка,  к  поверенному  зашёл мой друг Шерлок Холмс в связи с делом о так называемой йоркширкской ведьме, всколыхнувшем всю Англию.  Бэрримор не преминул этим воспользоваться.  Мой друг согласился оказать помощь,  но выразил сожаление, что не сможет приступить к делу раньше одиннадцати утра следующего дня.

      И вот  сегодня  в полдень Бэрримор сидит в кресле у нас на Брейкерстрит,  бледный, с болезненным блеском в глазах, с мольбой и надеждой на лице.

      А теперь я приведу эти поразительные,  в высшей степени примечательные надписи, которые никогда не изгладятся из моей памяти.

      На первом конверте было написано:  «Золотая пластина не в  этом конверте».  Вторая надпись гласила:» Золотая пластина не в этом конверте». Третья: «Если ты правильно догадался, то пластина  не в этом конверте».  Но самая заковыристая надпись была на четвёртом конверте. Вот она: «Если ты хочешь получить наследство,  то некоторые надписи на конвертах ложны,  а если ты не хочешь получить наследство,  то  некоторые  надписи  на конвертах истинны»!

      Должен признаться, что, ознакомившись с надписями, я необычайно оживился. Дело в том, что вот уже полгода я посвящаю часы  досуга изучению аристотелевой логики.  Поэтому вы легко поймёте, какой я испытал душевный подъём. Применить свои знания  на  практике  об этом можно только мечтать!  Я решу это дело один, без Шерлока Холмса! Ведь он даже не отличит аналитическое  суждение  от  синтетического,  потому что просто не знает,  что это такое. И тут фантазия, эта непослушная птица, унесла меня на своих крыльях столь высоко, что я от наслаждения уронил пепел себе на брючину,  когда взволнованный  голос Бэрримора спустил меня на землю.

      * Вчера у меня было время, а я не лишён здравого смысла.

      Я непрестанно думал над дядиной загадкой и постоянно приходил к  одному и тому же обескураживающему выводу.  Вот как я рассуждал.  Первые три надписи ведут к  четвёртому  конверту.  Я тщательно обдумал четвёртую надпись. Ясное дело, я хочу получить наследство.  В этом случае утверждается,  что  некоторые надписи  ложны.  Само это утверждение может быть истинным или ложным. Я разобрал обе возможности. Если утверждение, что некоторые надписи ложны,  является истинным,  то тогда действительно некоторые надписи ложны.  Но четвёртая надпись, как мы предположили,  истинна,  а значит,  ложны какието надписи из первых трёх.  Если ложна первая надпись, то пластина в первом конверте.  Если  ложна  вторая надпись,  то пластина лежит во втором конверте.  Если ложна третья надпись... Правда здесь я ничего не понял. Что значит «если ты правильно догадался»? Но и первых двух надписей достаточно:  я всё равно не смогу  наверняка сделать выбор между первым и вторым конвертом.

      В голосе Бэрримора слышалось отчаяние. Но он собрался с силами и продолжал:

      * Тогда я решил предположить,  что неверно, что некоторые надписи ложны.  Значит,  они все истинны. Кажется, я правильно рассуждаю?

      * Несомненно, с удовольствием произнёс я,  искоса поглядывая на Холмса:  он сидел с опущенными веками и, казалось, был погружён в глубокий сон.   Несомненно.  Отрицанием частноотрицательного суждения «некоторые надписи не истинны» будет, как  известно,  общеутвердительное суждение «все надписи истинны».

      Бэрримор взглянул на меня с интересом и продолжал:

      * Да,  тогда все надписи истинны. Значит, истинна и четвёртая надпись,  а мы ведь предположили, что она ложна. Получается жуткая путаница...

      * Не путаница,  а формальнологическое противоречие,   сказал я,  и произнесение трёх последних слов  доставило  мне такое же наслаждение,  как если бы я положил тремя выстрелами все три пули в одну точку.

      * Может быть и так,   согласился Бэрримор,   но тогда приходится возвратиться к первому варианту:  верно, что некоторые утверждения ложны. Но тогда у меня три первых конверта, и я не знаю, какой из них предпочесть...

      * Минуточку, минуточку,   пожалуй, несколько громко проговорил я,  ибо мне в голову пришла гениальная идея.   Вы же рассматриваете истинность или ложность не всей четвёртой надписи, а только её части. Ведь есть ещё вторая половина фразы:

      «если  ты  не  хочешь» и так далее.  Таким образом,  мы имеем конъюнкцию двух импликаций.

      Слова выходили из моих уст с величием кораблей, выходящих из гавани в кругосветное плавание,  а мысль моя двигалась с чёткостью и грацией солдат королевской гвардии на параде.

      Бэрримор посмотрел на меня с большим уважением.  Я бросил украдкой взгляд на Холмса,  но он,  казалось, досматривал девятый сон. Бэрримор прервал паузу:

      * Я, право, не знаю, о каких пликациях вы говорите, но...

      * Сейчас, я всё объясню,  я взял лист бумаги и стал сопровождать свою речь рисунками, таблицами и формулами.  Обозначим фразу «ты хочешь получить наследство» через А, «некоторые надписи ложны» через В, «некоторые надписи истинны» через С.  Тогда  четвёртая надпись представится как конъюнкция двух

               импликаций:  (А   В) & (¬А   С). Предположим, что это утверж

               дение ложно. Значит,либо (А    В) ложно, либо (¬А   С) ложно,

      либо они оба ложны. Но вы хотите получить наследство,  значит (¬А)  ложно. Но тогда утверждение (¬А   С)  истинно,  независимо от истинности или ложности С. Как говорят: из лжи следует  всё  что  угодно. Поэтому остаётся только один вариант: формула  (А   В) ложна. Но А  истинно, значит, В  ложно. То есть неверно,  что некоторые надписи ложны.  Значит,  они все являются истинными.

      * И тогда мы приходим к мормальнологичному противнорычию, увлечённо подхватил Бэрримор,  безбожно  перевирая слова. Ведь мы предположили, что четвёртая надпись ложна, а получили, что она истинна. Но и у меня так было...

      * С помощью неправильных рассуждений, как известно, можно прийти  к правильному выводу,   назидательно произнёс я.Сейчас мы действуем совершенно правильным  образом, и нам осталось рассмотреть вторую возможность. Пусть  теперь  формула

               (А   В) & (¬А   С)  истинная. Значит, истинны  обе подформу

               лы: (А   В)  и  (¬А   С).  Но мы  уже знаем, что  (¬А   С)  

      истинная формула.  Осталось выяснить, что нам даёт истинность формулы (А   В). Так как А  истинное  утверждение и вся импликация истинна,  то В может быть только истинным  суждением.  Значит,  некоторые надписи и в самом деле ложны.  Но это  не четвёртая надпись,  ибо её мы  предположили  истинной.  Итак, ложна одна их трёх первых надписей.

      Бэрример покраснел.

      * Своими, как вы говорите, неправильными рассуждениями я уже пришёл к точно такому же выводу.  Выводто  есть,  а  вот выхода из ситуации я не вижу,   язвительно заметил племянник логика.

      Увы, в сущности он был прав.  Как не рассуждай, а пластина в одном из трёх первых конвертов,причём неизвестно в каком, и нет никакой логической возможности это выяснить. Обидно.  Холмс, видимо, страшно устал, распутывая йоркширское дело.  Даже его железное здоровье не выдержало. И он заснул,надеясь,  что моих познаний в логике вполне хватит для решения, казалось бы,  несложной головоломки.  А я не оправдал его надежд,поставил под удар его безупречную репутацию. Никогда себе этого не прощу.

      Так я сидел,  вперив взгляд в кончик  сигары,  оцепенев, словно муха, укушенная пауком. Да, паутина головоломки оказалась слишком крепка для меня.  Я охотно провалился бы  сквозь землю,  если б это не было позорным бегством с поля боя. Бросив виноватый взгляд на моего друга,  я заметил в нём перемены.  Глаза его были широко раскрыты,  и он, не мигая, смотрел на кончик моей сигары. Потом вздохнул, слабо улыбнулся и сказал, в очередной раз прочитав мои мысли:

      * Не надо так казнить себя,  мой дорогой Ватсон. Вы даже не  представляете,  как  помогли мне в решении этой маленькой проблемы. Но уже половина четвёртого. Вам пора, мистер Бэрримор,  в вашем распоряжении всего полчаса. Слушайте, что я вам скажу.  Вы поедете сейчас в контору поверенного и  потребуете вскрыть четвёртый конверт.

      * Но сэр,  изумлённо пробормотал Бэрримор.

      Холмс не дал ему продолжить.

      * Всё объяснится потом, сэр. А сейчас немедленно отправляйтесь. Если вы будете так любезны, то жду вас завтра в полдень.

      После чего мой друг пожал Бэрримору руку и почти что вытолкал его за дверь.  Затем устроился в кресле и начал  набивать свою любимую трубку.

      Я до сих пор пребывал в оцепенении,  но уже  совсем  по другой причине. Наконец, мне удалось выдавить из себя:

      * Холмс,  Вы говорите,  что я вам помог.  Но убейте, не пойму каким образом.

      Холмс рассмеялся:

      * Психология,  Ватсон, психология! И мой дедуктивный метод. Я следил за ходом ваших рассуждений. Поверьте, друг, они великолепны!  Но самое главное,  что именно таких рассуждений ждал от вас,  от Бэрримора, от любого другого человека покойный логик. Вы рассуждали с завидной последовательностью, ваши выводы  безупречны. Но всё дело в том, что это не единственный способ рассуждений.  Подойдём к проблеме с другого конца.  Предположим,  что три первые надписи истинны.  Тогда  золотая пластина должна быть в четвёртом конверте. Но что можно тогда сказать о надписи на нём?  Если она ложна, значит есть ложные надписи. Таким образом, оба утверждения B и C оказываются истинными.  Поэтому, независимо от истинности A, четвёртая надпись (A   B)  (¬A   C) истинна.  Итак, если четвёртая надпись ложна, то она истинна. И если она истинна, то ложна, ибо, как вы показали, тогда есть ложные надписи, а первые три не могут быть таковыми в силу предположения. Подведём итог: истинность четвёртой  надписи  влечёт  её  ложность и наоборот.  Вам это чтонибудь напоминает?  Я помню, месяц назад вы мне рассказывали...

      * Парадокс лжеца!    вскричал  я,  едва  не свалившись с кресла.  Холмс, это же парадокс лжеца! Ни истинное и ни ложное утверждение!

      * Вот именно.  Теперь вы видите, что есть два равноценных способа рассуждений. Но мой имеет одно небольшое преимущество: он приводит к однозначному ответу   четвёртый  конверт! Это  же  чистая  психология,  Ватсон!  Задачу составил логик, поэтому она должна иметь однозначное решение!

      * Одно мне не понятно. Надпись на третьем конверте: если ты догадался...

      * Элементарно, Ватсон.  Это просто подсказка, что есть о чём догадываться.

      И откинувшись на спинку кресла, Холмс сделал одну из самых своих глубоких затяжек.

      Я смотрел  на него и думал, с каким же замечательным человеком свела меня прихотливая судьба.

      § 7.  ПАРАДОКСЫ

      »О повешенном», «Дон Кихот», «Крокодил» и другие

      Познавать, не размышляя,  бесполезно;

      Размышлять, не познавая,  опасно.

      1Конфуций

      1. О ПОВЕШЕННОМ. ЭКЗАМЕН.

      Этот парадокс  известен в разных вариантах,  как и любая захватывающая история. Покоряет он сложностью сюжета, простотой рассуждений и неожиданностью развязки.  Да и сам этот парадокс о неожиданности.

      Итак, однажды  в  одной тюрьме в камеру приговорённого к повешению вошли и объявили:  « Скоро вас казнят.  При этом мы обещаем соблюсти три условия.  Первое  вас казнят на следующей неделе в один из дней. Второе  накануне вечером вас предупредят,  что казнь состоится завтра на рассвете. И третье  наше предупреждение будет для вас полной неожиданностью. Если мы не сумеем выполнить своих обещаний,  вас освободят.» Двери камеры захлопнулись.  Приговорённый стал размышлять  о  своей участи. « В воскресенье меня казнить не могут, так как, доживи я до субботы,  для предупреждения  останется  только  один единственный вечер, субботний, и значит предупреждение о казни уже не может быть неожиданностью.  По этой же причине меня не могут казнить в субботу,  так как доживи я до пятницы, для предупреждения останется единственный вечер в  пятницу.  Значит,  я буду знать об этом заранее, и предупреждение опять не будет для меня неожиданностью.  Итак, исключаются воскресенье и  суббота.  Но рассуждая аналогично,  я поочерёдно исключу и пятницу,  четверг,  среду, вторник и понедельник. Получается, что казнь невозможна без нарушения хотя бы одного из трёх условий. Значит меня освободят!»

      Обрадованный заключённый стал ждать своего освобождения.

      Но  в  среду вечером приговорённому объявили,  что завтра его казнят.  Это явилось для него полной неожиданностью.  Все три условия были соблюдены.

      Часто рассказывают историю о школьнике  (или  студенте), которому  предстоит сдавать экзамен очень строгому преподавателю.  Преподаватель обещал провести экзамен на следующей неделе, накануне предупредить об экзамене и поклялся, что сообщение будет полной неожиданностью.  Школьник,  рассуждая  как приговорённый, доказал, что экзамен «врасплох» невозможен без нарушения условий.  Но экзамен состоялся,  а учитель не обманул.

      . «ДОН КИХОТ».

      В романе  великого  Сервантеса  «Дон Кихот» описывается, как однажды один из героев,  Санчо Панса,  стал  губернатором острова.  Несмотря на плохое питание, он должен был ежедневно творить суд.  В главе 34 второй части  книги  рассказывается, как на суд явился некий приезжий и произнёс такую речь.

      «Сеньор! Некое поместье делится на две половины  многоводною рекою....  Так  вот  через эту реку переброшен мост, и тут же с краю стоит виселица и находится нечто вроде суда,  в коем обыкновенно заседают четверо судей, и судят они на основании закона,  изданного владельцем реки,  моста и всего  поместья, каковой закон составлен таким образом:  «Всякий, проходящий по мосту через сию реку,  долженствует  объявить  под присягою, куда и зачем он идёт, и кто скажет правду, тех пропускать, а кто солжёт,  тех без всякого снисхождения  отправлять на находящуюся тут же виселицу и казнить».

      С того времени,  когда этот закон во всей строгости  был обнародован, многие  успели  пройти  через мост,  и как скоро судьи удостоверялись, что прохожие говорят правду, то пропускали их. Но вот однажды некий человек, приведённый к присяге, поклялся и сказал:  онде клянётся,  что пришёл  сюда  затем, чтобы его  вздёрнули  вот на эту самую виселицу,  и ни за чем другим. Клятва сия привела судей в недоумение, и они сказали:

      «Если позволить  этому  человеку  беспрепятственно  следовать дальше, то это будет значить, что он нарушил клятву и согласно закону повинен смерти;  если же мы его повесим, то ведь он клялся,  что пришёл только затем,  чтобы его вздёрнули на эту виселицу,  следственно, клятва его выходит не ложна, и на основании того же самого закона надлежит пропустить его». И вот я Вас спрашиваю,  сеньор губернатор, что делать судьям с этим человеком,  они до сих пор недоумевают и колеблются...»

      Через некоторое  время Санчо Панса,  рассудив,  что оный человек одновременно солгал и сказал правду,  предложил:  «ту половину человека,  которая сказала правду пусть пропустят, а ту, что соврала, пусть повесят». На это же посланник возразил следующее.»В таком случае, сеньор губернатор, придётся разрезать этого человека на две части:  на правдивую и на  лживую; если же его разрезать, то он непременно умрёт, и тогда ни та, ни другая статья закона не будут исполнены,  между тем  закон требует, чтобы его соблюдали во всей полноте».

      Наконец Санчо Панса принял мудрое решение и с честью вышел из нелегкой ситуации.

      «... вот мое мнение,  которое я принял  и прошу передать сеньорам, направившим тебя ко мне: коль скоро оснований у них для того, чтобы осудить его, и для того, чтобы оправдать, как раз поровну,  то пусть они его пропустят,  потому что  делать добро всегда правильнее, нежели зло».

      Надо отдать должное Санчо Пансе,  он нашёл  великолепный жизненный выход  в сложившейся ситуации.  Но вынужден был при этом избежать решения парадокса по существу.

      Похожий парадокс  был известен ещё древним грекам в виде притчи о крокодиле и младенце.  Крокодил выхватил младенца из рук зазевавшейся матери. Решив растянуть удовольствие, крокодил предложил следующую «игру».

      * Послушай, о несчастная мать! Я даю тебе последнюю возможность спасти твоего ребёнка. Ответь мне всего лишь на один вопрос, и  если ты ответишь правильно,  я верну тебе сына.  А если ошибёшься, я так и быть его сьем! Вот мой вопрос: а съем ли яятвоего ребёнка?

      * О да,  подлый,  вредный и ненасытный крокодил!  Ты его съешь.

      И тут крокодил призадумался,  да так, что у него челюсть отвисла. Если  он отдаст младенца,  значит мать ошиблась и он должен его съесть.  А если он его съест, значит, на его вопрос ответили правильно,  и он обязан вернуть младенца...  Пока на удивление честный крокодил самозабвенно предавался  размышлениям, мать выхватила у него ребёнка и была такова.

      А что  могло  произойти, если бы  мать ответила: «Ты  не съешь моего младенца»?  Подумайте над этим.

      В У З

      ВопросыУпражненияЗадачи

      Зачем ссориться, зачем враждовать? 

      Сядем и будем вычислять.

      1Г. Лейбниц

      1.
Докажите, что из «A  B» следует «Если  A, то  B».

      .
Приведите пример двух высказываний A, B, который показывает, что из «Если  A, то  B» не следует « A  B».

      3.
Докажите:

                 а) Если  A   B, то A  B;

                 б) Если A  B, то  A   B.

      4.
Покажите с помощью истинностных  таблиц,  что  следующие формулы общезначимы:

                             1) A   (A \/ B) ;

                             ) (A & B)   B ;

                             3) ¬ ¬ A   (A \/ B) ;

                             4) (A   B)   (¬ A \/ B) ;

                             5) ( A \/ B)   (¬ A   B) ;

                             6) (A   B)   (¬ B   ¬ A) ;

                             7) (A & (B \/ ¬ (B \/ ¬ B)))   A ;

                             8) (A \/ (B \/ ¬ B))   (B \/ ¬ B).

      5.
Переведите следующее рассуждение в логическую  символику и  скажите,  верно ли оно:  «Если одноглазый Джо совершил эту кражу, то либо она была заранее подготовлена, либо одноглазый Джо имел соучастника.  Если бы кража была заранее спланирована,  то,  если бы был соучастник,  украли бы гораздо  больше.  Значит,  одноглазый Джо,  хоть и очень подозрителен, но факты говорят, что он невиновен».

      6.
Постройте таблицы истинности для формул:

                    1) ((P   Q) \/ (P   (Q & P))) ;

                    ) ((P & (Q   P))   ¬ P) ;

                    3) ((P & (Q \/ ¬ P)) & ((¬ Q   P) \/ Q)).

      7.
Докажите, что следующие формулы являютсяятавтологиями:

                    1) ((P   Q) \/ (Q   P)) ;

                    ) (P   (Q   (P & Q))) ;

      3)
(P \/ ¬ P) ;

                    4) ((P & Q)   P) ;

                    5) (Q   (P \/ Q)) ;

                    6) (P   ¬ ¬ P) ;

                    7) ((P \/ P)   P) ;

                    8) (¬ P   (P   Q)) ;

      9) ¬ (P & ¬ P) ;

      1) (((P   Q)   P)   P).

      8.
Докажите следующие эквивалентности:

                    1) (A \/ A )   A ;

                    ) (A & A)   A ;

                    3) (A & B)   (B & A) ;

                    4)  ¬ ¬ A   A ;

                    5)   ¬ (A & B)   (¬ A \/ ¬ B) ;

                    6) (A   ¬ A)   ¬ A.

      9.
Что такое определение? Какие виды определений вы знаете?

      Приведите примеры.

      1.
Понятно ли вам,  что такое понятие?  Что такое объём  и содержание понятия?

      11.
Укажите фактические и логические  объёмы  и  содержания следующих поняяий: а) самый большой город в России; б) европейский город, с населением более ста тысяч человек; в) летающий слон с голубыми глазами; г) единорог; д) непарнокопытное животное; е) окружность; ж) наука логика.

      1.
Какие  виды суждений вы знаете?  Чем отличается простое атрибутивное суждение от сложного?  Приведите примеры атрибутивных суждений и суждений об отношениях.

      13.
Что такое аксиома, правило вывода, доказательство, теорема, следствие, лемма?

      14.
Почему следующие  рассуждения  знаменитых  литературных героев ошибочны?  а) Если у тебяяспрошено будет:  что полезнее, солнце или месяц?  ответствуй:  месяц.  Ибо солнце светит днём, когда и без того светло, а месяц ночью. (К.Прутков) б) Вы пишете,  что на луне,  то есть на месяяе  живут  и обитают люди и племена.  Этого не может быть никогда,  потому что если бы люди жили на луне,  то заслоняли бы для нас магический  и волшебный свет её своими домами и тучными пастбищами. Без дождика люди не могут жить, а дождь идёт вниз на землю, а не вверх на луну. Люди, живя на луне, падали бы вниз на землю,  а этого не бывает.  Нечистоты и помои сыпались бы  на наш материк с населённой луны.  Могут люди жить на луне, если она существует только ночью, а днём исччзает? И правительства не могут дозволить жить на луне, потому ччо на ней по причине далёкого расстояния и недосягаемости её можно  укрываться  от повинностей очень легко. Вы немножко ошиблись.

      (А.П.Чехов «Письмо к учёному соседу».) в) Алиса не могла удержаться от дальнейших расспросов.  «А почему вы знаете, что вы ненормальный?»  спросила она Чеширского Кота.  «Начнём с собаки,»  сказал  Кот.    «Возмём нормальную собаку,  не  бешеную.  Согласна?.»   «Конечно!»  сказала Алиса.  «Итак,  продолжал кот,  собака рычит, когда сердится,  и виляет хвостом,  когда радуется.  Она, как мы условились, нормальная.  А я ?  Я ворчу, когда мне приятно, и виляю хвостом, когда злюсь. Вывод: Я  ненормальный».

      (Л.Кэролл «Приключения Алисы в стране чудес».)

      15.
Вернёмся к истории о Шерлоке Холмсе. Остаются ли истинными рассуждения великого сыщика,  если  не  предполагать,  что Бэрримор хочет получить наследство?

      ГЛАВА 4. АНАТОМИЯ ПОНИМАНИЯ

      Понимание заключается  в сведении одного типа реальности к другому.

      1К. ЛевиСтрос

      Всё самое важное  раньше сказал тот, кто этого не понял.

      1А. Уайтхед

      § 1. СКВОЗЬ ТЕКСТ.

      Смысл понимания и понимание смысла.

      Звёзд в ковше Медведицы семь.

      Добрых чувств на земле пять.

      Набухает, звенит темь,

      И растёт и звенит опять...

      Не своей чешуей шуршим,

      Против шерсти мира поём.

      Лиру строим, словно спешим Обрасти косматым руном.

      1О. Мандельштам

      Логика  очень странная наука. В ней самыы, казалось бы, понятные и  очевидные вещи превращаются порой в самые трудные и непонятные.  Вот и само «понимание»,  если о  нём  серьёзно призадуматься, становится  сложнейшей проблемой.

      Проблема понимания может долго не замечаться, если вокруг не происходит ничего необычного,  если различные процессы  коммуникационные ,  познавательные и т.п. протекают гладко, без видимых противоречий.  Точно так же мы не замечаем чистый воздух, которым дышим, или стёкла очков, сквозь которые смотрим  на мир.  Но стоит воздуху,  стёклам или самому пониманию «затуманиться», как возникает проблема. Чаще всего нам кажется,  что мы хорошо понимаем простые вещи. Но стоит только задуматься о глубинном смысле такого понимания,  как  сразу  же механизм понимания  даже обычных вещей парадоксальным образом разрушается.

      Так, сороконожка  прекрасно  передвигалась,  пока её не попросили рассказать в какой последовательности она переставляет свои сорок ног.

      Ещё давно,  на заре квантовой механики Нильса Бора, одного из её создателей,  спросили: можно ли понять атом? Подумав,  Нильс Бор ответил,  что можно, но сначала нужно узнать, что означает слово «понимание».

      Проблема понимания затрагивает  самые  глубокие  пласты научного познания,  мышления и человеческой культуры в целом.  Стремление к взаимопониманию в общении между людьми и в  диалоге различных культур,  народов и государств делает проблему понимания актуальной не только для теоретиков, но и для практиков.

      Конечно, понимание  комплексная и многогранная проблема. В небольшом параграфе невозможно раскрыть все её стороны.  Поэтому мы сосредоточимся,  в основном, на проблеме понимания текстов ( и слово «понимание» будем употреблять именно в этом смысле).

      Понимание текстов  как  проблема  формируется в поздней античности. Накапливающиеся древние надписи,  рукописи, книги требовали своего прочтения и истолкования.

      Искусство понимания,  толкования древних текстов  стали называть  герменевтикой  (от греческого  разъясняю, истолковываю ).  Со временем некоторые авторы пытались обозначать этим термином науку о понимании вообще.

      Так что же такое понимание?

      Для герменевтики это раскрытие, постижение смысла, заключённого в тексте.

      Главные черты понимания охватываются этим определением.

      Но нужно ещё понять его составляющие.

      Что такое смысл? Как он связан с текстом и с человеком?

      Как происходит процесс постижения смысла?  Может быть, происходит не процесс постижения, а процесс порождения смысла? При каких условиях возможно понимание?

      Чтобы книга была понятна, её текст должен обладать способностью быть постигнутым,  дешифрованным, познанным. Дешифровать можно то,  что прежде было зашифровано кемто, кто оставил знаки на бумаге (камне, папирусе ) и этим знакам придал некоторый  смысл.  Чаще всего в текстах фиксируется какоенибудь знание (информация), добытое тем или иным путём.

      Итак, понимание  есть  всегда  понимание  КЕМТО  (1ый субъект) ЧЕГОТО зашифрованного в тексте,  за  которым  стоит КТОТО (ой субъект), создатель текста.

      В процессе понимания происходит как бы  «встреча»  двух (не менее)  субъектов,  взаимодействие их сознаний и знаковых систем. Поэтому понимание будет возможным  лишь  при  условии хотя бы  частичного совпадения,  сходства в деятельности двух субъектов, обменивающихся смыслами.

      Текст сам  по себе никогда не является источником смысла. Можно говорить о тексте как о материальном носителе смысла лишь в контексте человеческой деятельности.

      А возможно ли говорить о понимании природы,  космоса?

      В поисках ответа  необходимо помнить,  что само понятие природы создавалось в ходе развития человеческой цивилизации.  Поэтому на мир мы всегда смотрим сквозь «культурные очки».  О природе теоретики рассуждают пользуясь  такими  абстракциями, как закон,  пространство, время, причина и т.п. То есть этими словами передаётся определённый культурный смысл.

      Можно сказать, что наука «понимает» природу через смыслы, воплощённые в теориях.

      В заключение поговорим  о  ситуациях  непонимания.  Они часто случаются в жизни.  Непонимание может возникнуть, когда один объясняет другому даже то,  что сам прекрасно  понимает.  Когда  вы понимаете НЕЧТО,  а ваш друг не понимает ЭТОГО,  то ведь и вы не понимаете,  ЧТО ИМЕННО не понимает ваш друг, ПОЧЕМУ он этого не понимает. Поэтомуто вы и не можете развеять непонимание. Вы оба не понимаете. В афористичной форме данную ситуацию  выразил  великий  джазовый  музыкант Луи Армстронг:

      «Если вы спрашиваете,  что такое джаз,  вам никогда не узнать этого».  Известный американский профессор бизнеса Питер Вейлл окрестил это замечание парадоксом Сатчмо*.

      Факты и идеи существуют и обретают смысл не сами по себе,  а  лишь находясь в больших системах,  будучи окружёнными «культурой»  («Смысл есть контекст»  старинный постулат семантики).

      Человек, сумевший  постичь эту  сложную  систему  контекст, обычно не представляет как это ему удалось. Он утрачивает способность видеть мир так, как видел его раньше, «детским» взглядом.  Поэтому как передать это новое «макровидение» другим, он не знает.  В этом суть парадокса Сатчмо. И он свидетельствует в частности о том, что в проблему понимания можно углубляться и углубляться,  сменяя один уровень  понимания другим.

               __________

      * Прозвище Луи Амстронга.

      § . ИНТУИЦИЯ  ВЕЛИКАЯ ВЕЩЬ

      Если быть абсолютно логичным, ничего нельзя открыть.

      1А. Эйнштейн

      Только делая прыжок в неопределённости, мы ощущаем свою свободу.

      1Т. Уайльдер

      Мы часто употребляем слово «интуиция» в своей речи    и интуитивно мы понимаем,  что оно означает.  Интуиция  основа творческого мышления. При помощи интуиции совершаются великие открытия и делаются хитроумнейшие изобретения. Интуиция помогает принять нужное решение в критической ситуации.

      А что такое интуиция с научной точки зрения? Пока об интуиции современной науке известно мало.

      Слово интуиция (от лат.  intuitus) означает  созерцание, видение,  получение результата с помощью зрения.  И, действительно,  интуитивные эффекты мы часто выражаем словами «блеснула мысль», «сверкнула идея», «снизошло озарение»,»прозрение истины», «увидел решение» и т.п.

      Когда человек открывает глаза, то перед ним сразу возникает некоторая картина,  которую  он  непосредственно  видит.  Наблюдательный человек подмечает на этой картине детали,  которые ускользают от взгляда обычного человека.

      Отсюда возникает традиционная аналогия с мышлением. Бросая «интеллектуальный взгляд» на некую проблему,  мы «видим», понимаем, чувствуем  идеи,  связанные с этой проблемой.  Если проблема лёгкая, то мы можем сразу увидеть её решение. А чтобы увидеть решение трудной проблемы, необходимо обладать «интеллектуальной наблюдательностью». Умение видеть выстраивается в  иерархическую  лестницу от простой способности до изощрённой наблюдательности.

      Интуицию тоже подразделяют на разные  виды.   Это  может быть и   непосредственное  чувство понимания простой идеи,  и процесс получения решения сложнейшей проблемы, причём процесс бессознательный, безотчётный,  не использующий логический вывод.

      С помощью интуиции человек способен получать поразительные результаты.  Поэтому разгадать механизм «работы» интуиции хотели бы многие исследователи.

      Существует много различных и порой противоречивых толкований интуиции.  Но  в  них всётаки можно выделить некоторые общие моменты.

      Для определённости мы рассмотрим интуицию,  которая проявляется, скажем, при решении трудной задачи.

      Во-первых, необходимо  подчеркнуть момент непосредственности интуитивного решения,  достигаемого без предшествующего рассуждения, без логического вывода. Решение возникает сразу, «вдруг», внезапно.  ( Конечно, бесплодные предварительные попытки решить  задачу  нельзя считать логическим выводом «внезапно» найденного решения!)

      Вовторых, необходимо  подчеркнуть  значимость предварительной подготовки ума,  накопленных и переработанных знаний, опыта.  Несмотря на кажущуюся лёгкость получения интуитивного решения (внезапно во  время прогулки,  а то и во сне, лёжа на диване), нужно всётаки сказать,  что решения не приходят тем людям, кто мало работает умственно.  Об этом говорят и многие великие учёные.

      Исаак Ньютон писал: «Исследуемый предмет я постоянно носил в уме,  обращая его разными сторонами, пока не удавалось, наконец,  найти  ту  нить,  которая  приводила  меня к ясному представлению».  Луи Пастер говорил:  «Случай  помогает  лишь умам,  подготовленным  к  открытиям путём усидчивых занятий и упорных трудов».  Дмитрий Менделеев писал:  «Ну,  какой я гений?! Трудился, трудился, всю жизнь трудился. Искал, ну и нашёл».  Альберт Эйнштейн:  «Я думаю,  думаю месяцами и годами.  Девяносто девять раз заключение неверно. В сотый раз я прав.»

      Так что случайными  проявления  интуиции назвать нельзя.

      Прежде чем случай, подсказка смогут подтолкнуть к решению, ум нужно подготовить («загрузить подкорку»).

      Втретьих, отметим,  что интуитивно полученный результат выглядит, с одной стороны, вполне  достоверным,  очевидным  и с другой стороны, ключевым, основным для данной задачи (проблемы).

      Вчетвёртых, укажем  на  явление,  которое можно было бы назвать «направленной напряженностью мысли».  Его можно сравнить с ощущением слабого прояснения картины; как бы подтверждением того,  что в мозгу  что-то  происходит;  эмоциональным предчувствием приближения к чемуто значимому.

      Впятых, отметим,  что в описании интуиции больше представлены отрицательные характеристики. Например  бессознательность, безпричинность, отсутствие прямой зависимости от рациональных рассуждений и т.п.  И это свидетельствует о том, что современной наукой проблема интуиции разработана слабо, и поэтому нас ждут ещё удивительные открытия.

      § 3. СПОР О ЗДРАВОМ СМЫСЛЕ

      Ложь иной  раз так ловко  прикидывается истиной,  что не

      поддаться обману значило бы изменить здравому смыслу.

      1Ф. де Ларошфуко

      Что такое здравый смысл?  Это обыденный рассудок,  поскольку он судит правильно.

      1И. Кант

      Настоящий здравый  смысл   это не мужицкая грубость; в

      образованной сфере он находит свое свободное, мощное  и правдивое выражение.

      1Г.В.Ф. Гегель

      Немного здравого смысла  и от глубокомыслия ничего  не остаётся.

      1Л. де Вовенарг

      Мы живём во всё усложняющемся мире. Каждый день приносит нам массу новостей, встреч, проблем. Жизнь часто ставит перед нами вроде бы обыденные задачи, но далёкие от нашей профессии и ,  казалось бы, никак не связанные с прошлым опытом. Чем же руководствуемся мы, кружась в этом потоке ежедневных дел?

      Говорят, что  в таких случаях человек пользуется житейской логикой и здравым смыслом. Что же это такое?

      Обычно эти  два понятия соседствуют или даже не различаются. И употребляются они для обозначения обыденного  знания, сознания, мышления,  опыта, мировоззрения в качестве синонима соответствующего понятия.

      Но мы знаем,  что в науке теоретические знания добываются с помощью логических рассуждений и интуитивных догадок, озарений. Обыденные знания отличаются от научных,в основном, большей простотой и близостью  к  нашей  повседневной жизни. Поэтому естественно считать, что для получения обыденного знания тоже должна существовать своя логика и  интуиция, другими словами   житейская логика и здравый смысл.

      Правда, понятие «здравого смысла» используется не только как синоним обыденного рассудка,  обыденной интуиции. Это понятие многозначно.  Одни мыслители не  придают  ему  никакого значения  и даже считают источником всех догм и ошибок.  Другие  наоборот,  посвящают целые труды исследованиям здравого смысла.

      По преданию, одного из семи легендарных мудрецов Древней Эллады Периандра Коринфского как-то спросили:  «Что самое великое?» И тот ответил: «Здравый смысл».

      Действительно, здравый смысл выходит за рамки  обыденного. Традиционно  его связывают с проблемой рационального мышления. Рационально то, что разумно и имеет логическое обоснование. Ему противостоит «иррациональное»  то, что выходит за рамки разума и не может быть  обосновано  никакой  логикой  и здравым смыслом. Так здравый смысл становится мерилом, критерием рациональности. Поэтому мы можем дать такое определение:

      тот род интуиции, который непосредственно связан с пониманием, причём  с пониманием наиболее ясным,  самоочевидным и простым, вместе с различными убеждениями, глубоко укоренившимися в сознании человека,  будем называть  здравым смыслом .

      В понятие здравого смысла часто включают наравне с интуицией и житейскую логику.

               _____________________________________

      ¦ Здравый  =  Житейская  + Житейская¦

      ¦ смысл       логика       интуиция ¦

               ¦___________________________________¦

                    _________________________

      ¦  Здравый  =  Житейская¦

      ¦  смысл       интуиция ¦

                    ¦_______________________¦

      Пусть каждый,  вооружившись здравым смыслом, проанализирует обе схемы и выберет для  себя  наиболее  соответствующую его представлению о здравом смысле.

      В зависимости от области применения можно говорить о математическом здравом смысле, физическом, медицинском и др.

      Поставим такой  вопрос:  что будет критерием,  признаком «здравости» самого здравого  смысла?   Как  отличить  здравый смысл от  «нездравого?» Ответ подсказывает наше последнее определение. Здравый  смысл связан с наиболее ясным пониманием.  Здраво мыслить  это значит мыслить ясно, понятно, правильно.  Сама природа,  кажется,  заботится о том,   чтобы  нормальный здравый человек мыслил здраво.

      Кому-то наш ответ покажется «маслом масляным»,  но пусть оправданием нам будет мнение английского философа  XVIII века Антони Шефтсбери (16711713), который полагал, что определить здравый смысл так же сложно, как и понятие истинной веры.

      Несмотря на  то,  что люди в своей жизни руководствуются здравым смыслом, довольно часто встречаются несуразицы, к которым, однако,  все привыкли. Такие «нелепицы» мы встречаем в языке,  в обычаях, привычках, нравах. Что за нелепая привычка записывать номер телефона на ладони,  говорить при встрече  и расставании одно и то же слово «Чао» и т.д.и т.п. Вы сами можете привести массу примеров.

      Это говорит о том, что человек не всегда руководствуется своим здравым смыслом, а так же о том, что здравый смысл есть феномен культурноисторический, зависящий от времени, места и от каждого конкретного человека.

      Это не  надо понимать так,  что здравый смысл  это стихия, послушная погоде. Хотя здравый смысл и подвержен изменению, но в основе своей это вещь достаточно устойчивая и практичная.

      Любой экономист,  например, вам скажет, что устойчивость экономики во многом покоится на здравом смысле.  А на чём основано здравое решение экологической проблемы?  Если бы человек  руководствовался  здравым  смыслом  в своих отношениях с природой, разве бы случились многие сегодняшние экологические катастрофы?

      Сейчас общество  всё больше осознаёт,  что здравый смысл человеческого  мышления  приобретает  характер  категории  не только познавательной, но и нравственной. А ведь ещё Дэвид Юм (17111776) ,  английский философ, историк и экономист ставил здравый  смысл  в  один ряд с такими качествами человеческого духа, как мужество и честность.

      § 4. ВОПРОС  ДЕЛО СЕРЬЕЗНОЕ

      О Гамлете. К логике вопросов.

      Вопросов всегда больше, чем ответов.

      1Народная мудрость

      Из желания понять непонятное рождается вопрос.  И только потом ищется ответ.  Недаром говорят:  «Поставить проблему   значит  наполовину  решить её.» Вопрос  это всегда маленькая или большая проблема.  Чтобы находить ответы,  надо  овладеть искусством вопрошать.  Это искусство получило название  1эроте1матик 3и .

      Принц датский Гамлет, как известно, очень любил задавать себе вопросы.  И он изрёк,  пожалуй, самый знаменитый вопрос:

      «Быть или не быть?» (Советуем вам перечитать этот  знаменитый гамлетовский монолог.)

      Разумеется, в наш быстрый век вопросы являются достоянием не только принцев.

      С очень сложными вопросами,  которые «ставит сама Природа»,  имеют дело исследователиучёные. Непростые вопросы приходится решать руководителям,  менеджерам в ходе своей управленческой деятельности.  Масса вопросов возникает у человека, попавшего в нелёгкую житейскую ситуацию. Задавать вопросы любят дети,  родителям же приходится на них отвечать.  Наконец, все мы ежедневно участвуем в диалогах с окружающими нас людьми. А диалог нередко состоит из чередующихся вопросов и ответов. Научнотехнический прогресс вынуждает нас всё чаще вступать в машинный диалог с различными электронновычислительными, информационными и экспертными системами.

      Всё  это  свидетельствует  об  исключительной  важности вопроса  как явления и объекта самостоятельного исследования.

      Конечно, каждый конкретный вопрос касается  определённой сферы жизни.  Но, изучая вопросы сами по себе в рамках логики вопросов,  мы прежде всего  будем  интересоваться  структурой вопроса  и его формой.  То есть логику вопросов интересует не то, о чём спрашивается в вопросе и не истинность или ложность ответа, а то, как происходит само вопрошание. Какие виды вопросов существуют?  Как устроен сложный вопрос и можно ли  его разбить  на  более простые?  Как правильно поставить вопрос и правильно сформулировать ответ?  Вот некоторые темы, которыми занимается логика вопросов.

      Кстати, ложный ответ тоже должен быть сформулирован правильно, хотя бы для того, чтобы установить его ложность.

      В 1955 году   А. и М. Прайоры  придумали  новый   термин « эротетическая логика » (от греч.erotematikos  в форме вопроса), который прочно закрепился за логикой вопросов. Сама  эта область развивается с 3х гг.ХХ в.,но и сейчас эротетическую логику ещё можно назвать молодой наукой.  Очень многие  интересные проблемы остаются в ней нерешёнными.  Мы коснёмся лишь нескольких.

      Итак, что же обычно понимают под словом «вопрос»?

      Во-первых, вопрос означает задачу, проблему, требующую решения. Решение в этом случае будет ответом на вопрос.

      Вовторых, вопрос  означает предложение в вопросительной форме. Отметим,  что задачу можно поставить  и  не  используя вопросительную форму предложения. Например: «Неизвестно количество простых чисел  близнецов».

      Втретьих, вопрос может означать требование ответа, объяснения чеголибо, ожидание ответа или просто выражение непонимания. (Сравните:  «в  глазах   вопрос»,  «немой вопрос»).  Степень требовательности в этом случае может быть  различной.  Различными будут и способы требования ответа: от нейтрального или вежливого обращения до настойчивых требований выдать  недостающую информацию ( а то и жестоких допросов с пытками).

      Вчетвёртых, вопрос означает дело, обстоятельство, зависящее от ччгонибудь.  (Сравните:  «вопрос времени»,  «вопрос чести», «вопрос жизни и смерти».)

      Нас прежде  всего будут интересовать вопросы,  представленные некоторым формальным образом, например, в форме вопросительного предложения.  Обычно  различают  вопрос  и вопрос  представление точно так же, как различают яблокопредмет, которое можно  скушать,  и  слово   «яблоко»,  которое скушать нельзя. Формальное  представление вопроса называют  интеррогативом . Это специального вида предложение в некотором логическом языке.

      Мы не  будем  заниматься подробной классификацией вопросов, а просто перечислим некоторые их типы.

      Как бы вы назвали следующие вопросы?

      1)
Который сейчас час?

      )
Из пункта  A  в пункт B...  Сколько времени понадобилось пешеходу?

      3)
Как связаны между собой время, пространство и масса?

      Мы бы их назвали так: вопрос, задача, проблема.

      Вопрос, в отличие от задачи, не обязательно подразумева

      ет решение.  Проблема отличается от  обычной  задачи  большей значимостью  и  (или) сложностью.  Хотя приведённые вопросыыв зависимости от ситуации могут поменяться местами... Например, третий  вопрос,  написанный  на экзаменационном листе,  может оказаться лёгким вопросом для  студентаотличника.  А  первый вопрос превратится в трудную задачу, если вы окажетесь на необитаемом острове без часов.

      Далее, вопросы  могут  быть  _корректными . и  _некорректными ..

      Под некорректными обычно понимают вопросы,  не имеющие однозначных  ответов  или  вообще  не  имеющие ответов.  Например:

      «Сколько чернил может выпить Акакий Акакиевич?», «Какова глубина Волги?»

      Существуют  _акроаматические .  вопросыы  они  предназначены для слушания.

      «Вечные» вопросы  вопросы,  решаемые в философии, этике каждой эпохой по новому.  («Что такое любовь?»,  «В чём смысл жизни?»).

      Наконец, вопросы  различают  просто  по  вопросительному слову,  присутствующему  в  них:   ливопросы,   каквопросы, чтовопросы, неужеливопросы и т.д.

      Стройной и  исчерпывающей классификации вопросов не изобрёл ещё никто.  «Периодическая таблица» вопросов поэтому ждёт своего Менделеева.

      Очень важно научиться анализировать структуру конкретного вопроса. Покажем как это можно сделать.

      Каждый вопрос несёт в  себе  информацию  двоякого  рода.

      Во-первых, исходную информацию о мире и,  вовторых, указание на её недостаточность и желание восполнить данный пробел.

      Исходную информацию о мире, которая содержится в вопросе обычно в сжатом виде, называют  базисом , или  предпосылкой  вопроса. Так, в вопросе «Кто написал роман «Доктор Фаустус»? базисом является утверждение «некто написал роман «Доктор Фаустус».  Онто и будет предпосылкой для  дальнейшего  уточнения «кто этот некто?»

      Один только  базис  ещё  не является постановкой вопроса.

      Лишь наличие вопросительного слова (кто, что, где...) и (или) вопросительного знака (?) указывает на ситуацию вопроса.  При формальной записи вопросов можно пользоваться следующими символами:

      ?  оператор вопроса; p , p , p ...   суждения (предложения); x , x , x ...   вопросительные слова (кто,что, где...);

      B , B , B ...  элементы базиса (предложения, содержащие

      исходную информацию о мире);

      ¬, &, \/,      связки.

      Простой ливопрос «Верно ли, что идёт снег?» можно записать в  таком  виде    (?) p.  Здесь p  это предложение «идёт снег».

      Вопрос «Вы  купили  молоток  или шило?» устроен согласно схеме (?) (P \/ P ) .

      Можно задавать и более сложные вопросы.  Например такие:

      (?) (P    (P & P )). Конечно, каждой схеме соответствует бесконечное множество вопросов  с разным  содержанием, но  одинаковой структурой.

      Следующий вопрос  «Кто режиссёр фильма «Спартак»?  соответствует схеме (? x) B . Здесь x  это  вопросительное слово «кто», B    базисное  предложение «некто являятся режиссёром фильма «Спартак». Схеме (? x \/ x ) (B \/ B ) может соответствовать такой вопрос:  «Кто или что упало с крыши и не разбилось?»

      Когда вопрос задан чётко и понятно,  мы  вправе  ожидать скорого  и  ясного  ответа  на него (или хотя бы надеяться на это).  Поэтому анализ вопросов может  оказаться  плодотворным при решении многих практических задач.  А чёткость постановки вопросов требуется и в судебной практике, и в практике обучения,  и при социологическом исследовании,  и ещё во множестве жизненных ситуаций.

      Кстати, задавать  вопросы   дело не только сложное,  но иногда и опасное.  В романе  Урсулы Ле Гуин «Левая рука тьмы» описан мир,  в котором живут Предсказатели,  могущие ответить на любой вопрос, имеющий ответ. Процедура поиска ответа может стоить  Предсказателям  жизни.  Поэтому независимо от вопроса они требуют огромной платы за право задать вопрос и  получить на  него ответ.  Эта плата так велика,  что у вопрошающего не остаётся средств,  чтобы оплатить второй вопрос. Так что если вопрос  поставлен  неточно или неправильно,  есть риск вообще остатьсяябез ответа и без «денег».  Ведь Предсказатели  будут отвечать, рискуя своей жизнью, только на один оплаченный вопрос. Основной смысл своей деятельности сами Предсказатели видят в том, чтобы узнать, какие вообще вопросы можно задавать, на какие вообще вопросы можно  получить  ответ.  Бессмысленно ждать  ответа на вопрос,  который задан неправильно.  Часто в таких случаях даётся шутливый ответ. Примером того, как нужно отвечать на глупые вопросыы является следующая история.

      Один купец, претендующий на мудрость, пришёл во дворец к падишаху и начал задавать вопросы придворным мудрецам.  Те не смогли ответить на вопросы. Падишах разгневался, но ему посоветовали позвать  ходжу  Насреддина.  Когда Насреддин пришёл, купец задал ему свой самый трудный вопрос:

      * Сколько волос в моей бороде?

      * Их столько же в твоей бороде,  сколько и в хвосте моего осла,   тотчас  ответил ходжа Насреддин.   А если ты хочешь убедиться в провоте моих слов,  давай сделаем так: ты вырывай по волосинке из своей бороды, а я  из хвоста осла.

      § 5. ПСИХОФИЗИЧЕСКИЙ ПАРАДОКС

      Придайте глубины печать

      Тому, чего нельзя понять.

      1В. Гёте

      Природа  сфинкс. И тем она верней Своим искусом губит человека, Что, может статься, никакой от века Загадки нет и не было у ней.

      1Ф. Тютчев

      В истории  естествознания известна одна проблема,  в попытке решить которую многие обломали копья, но до сих пор нет удовлетворительного её решения.  Речь идёт о соотношении психики и природы,  психического и физического  аспектов  бытия.  Влияют  ли  психические  и физические процессы друг на друга?  Если да,  то как это происходит?  А может быть они независимы друг от друга? Тогда как это возможно?

      Это и есть  психофизическая  проблема.  Но с  ХVIII века мыслители всё больше стали уделять внимание более узкой, зато и более конкретной, психофизической проблеме: как соотносятся между собой психические процессы внутри одного существа с физиологическими,  нервными, биохимическими и другими процессами?

      Попросту говоря, как в человеке уживаются душа и тело?

      Попробуем понять,  что же тут непонятного.  Прежде всего кажется,  что  психика и тело связаны между собой и действуют друг на друга.  Известно, например, что в результате черепной травмы  или под воздействием наркотических веществ нарушается физиология мозга. А это может привести к потере памяти, речи, появлению  галлюцинаций и т.д.  И наоборот  психика воздействует на тело.  Под влиянием стресса может развиться язва желудка,  инфаркт.  А гипнотическое воздействие,  самовнушение, психотерапия помогают избавиться от различных телесных  недугов.

      Значит, психические  и  телесные  процессы  воздействуют друг на друга? Так считал знаменитый философ и математик Рене Декарт.  Посредником,  обеспечивающим взаимодействие  тела  и сознания,  он объявил так называемую шишковидную железу (эпифиз).

      Но как же происходит это взаимодействие?.  При ответе на этот вопрос возникают трудности.  Сам Декарт относил  душу  и тело к самостоятельным, не сводимым друг к другу областям бытия.

      Не вдаваясь  в  тонкости  декартовской  терминологии  и пользуясь современным языком,  можно  сказать,  что  согласно Декарту, тело  относится  к сфере материального,  а сознание, душа  к сфере идеального.  Причём эти две сферы  бытия  полностью равноправны. Такая точка зрения называется  философским дуализмом .

      Пытаясь объяснить взаимодействие между этими равноправными и не сводимыми друг к другу сферами Декарт совершил  типичный парадоксальный  логический ход:  непонятное явление он «объяснил» с помощью ещё более непонятной шишковидной железы.

      Теперь заглянем немного вперёд.  Начиная с ХIХ в. в физике важную роль стало играть понятие энергии.  Общее признание получили  законы сохранения энергии.  Согласно воззрениям того времени,  энергия относится к материальной сфере  бытия.  Если бы идеальные процессы сознания вызывали определённые физиологические последствия в теле, это означало бы возникновение энергии из ничего.  Правда,  можно ввести ещё некую «идеальную» энергию сознания.  Тогда энергия сохраняется: переходит из «идеальной» в материальную форму.  Но это тот же самый парадоксальный логический ход:  хочешь избавиться от трудностей  придумай новое понятие.

      Рассмотрим некоторые другие попытки решить психофизиологическую  проблему.  Можно отказаться от понятия идеального и считать всё психическое материальным. Более мягкая точка зрения,   выраженная   знаменитым   мыслителем  Томасом  Гоббсом (15881679) такова:  психические явления    лишь  призрачные отблески телесных. Отсюда следует, что, изучив достаточно хорошо телесное, можно понять и предсказать психическое.

      По этому  поводу известный американский психолог Уильям Джемс (184191) иронически писал:  «...  если бы мы знали в совершенстве нервную систему Шекспира и абсолютно все условия окружавшей его среды,  то мы могли бы показать,  почему в известный период  его жизни рука его исчертила какимито неразборчивыми мелкими чёрными значками известное  число  листков, которыми мы  для  краткости называем рукописью «Гамлета».  Мы могли бы объяснить причину каждой помарки и переделки: Мы всё бы это поняли,  не предполагая при всём том в голове Шекспира решительно никакого сознания.»

      Противоположной к  вышеизложенной концепции взаимодействия является психофизический  параллелизм.  Поясним  его  на примере теории  крупнейшего  философа  и математика  Готфрида Лейбница (16461716).  И душа,  и тело действуют независимо и автоматически в силу своего внутреннего устройства. Изначально тело и душа запускаются Богом согласно какимто программам и далее действуют настолько чётко и синхронно,  что создаётся видимость их взаимодействия.  На самом же деле,  по Лейбницу, никакого взаимодействию нет и быть не может.  Душа и тело подобны двум точнейшим часам,  которые идут независимо друг  от друга и показывают одно и то же время.

      К выводу,  что тело и душа никак не действуют  друг  на друга, пришёл и выдающийся философ Барух Спиноза (1631677), хотя он исходил совсем из других философских позиций. Согласно Спинозе, протяжённость(характеристика тела) и мышление(характеристика души) являются неотъемлемымы свойствами (атрибутами) некой единой субстанции (Бога  Природы).  Они никак не влияют друг на друга, но подчиняются одним и тем же общим законам. В принципе, изучив законы протяжённости, можно познать и законы мышления. Но здесь опять можно вспомнить иронические слова У.Джемса.

      Ещё один способ «решить» психофизическую проблему   это отмахнуться от неё.  То есть объявить её псевдопроблемой,  не поддающейся решению «научными» методами.

      А может быть это действительно псевдопроблема? В ХХ веке крупнейший датский физик Нильс Бор (1885196)  сформулировал методологический принцип  принцип дополнительности. Из курса физики известно,  что электрон при одних условиях ведёт  себя как  волна,  при  других  как частица.  Это может показаться странным. Чем же всётаки является электрон  волной или частицей? Бор предложил считать, что электрон не волна и не частица,  а нечто третье,  проявляющее в  одних  обстоятельствах волновые,  а  в других  корпускулярные свойства.  Волновые и карпускулярные свойства просто дополняют друг друга.  Это как бы два аспекта,  два среза одной единой сущности.  И бессмысленно спрашивать,  что из них главнее и как одно действует на другое.

      В одной  восточной  притче  трёх слепых подвели к слону, попросили изучить его и высказать своё мнение.  Эти  трое  до этого ничего  не  знали  о слонах.  Они приступили к изучению объекта. Одному удалось ощупать бок слона,  другому  ногу, а третьему  хобот.  После чего они поссорились, ибо каждый желал доказать, что только его мнение  единственно верное.

      Не обстоит ли дело так и  с  психофизической  проблемой?

      Подойдёшь к человеку с одной стороны  тело, подойдёшь с другой  душа?  Может быть человечество ещё не прозрело? Вовсяком случае, психофизическая проблема ещё ждёт своего решения.

      В У З

      ВопросыУпражненияЗадачи

      Глубина  вот цель  всякого размыш

      ления. Тот, чей ум подлинно глубок, должен  научиться  улавливать  свою легкокрылую  мысль и как бы удерживать её перед глазами, чтобы исследовать  до конца, а также  привести к определенной  точке  длинную цепь размышлений;

      1Л. де Вовенарг

      1.
Сократ как-то сказал,  что знает лишь то,  что ничего не знает.  А Метродор Хиосский заявил,  что он не знает  даже того,  что ничего не знает. Кто больше знает: Сократ или Метродор Хиосский?

      .
Чем отличается «понимание» от «знания»?  И что общего у этих двух категорий?

      3.
Допустим,  что вы нашли очень древнюю рукопись на непонятном языке.  Учёные не могут расшифровать язык. Вы не можете её прочитать. Обладает ли такая рукопись смыслом?

      4.
Возможно ли понять что-то без объяснения? А объяснить что-то без понимания этого «что-то»?  Согласны ли вы с немецким философом Вильгельмом Дильтеем (18331911),  который  утверждал,  что понимание  это метод, применяемый в гуманитарных науках,  а объяснение  это метод,  применяемый в естественных науках?

      5.
Что такое здравый смысл?  Можно ли говорить о здравом смысле в отношении животных?

      6.
Один  мальчик  купил бутылку пепсиколы за  монет.

      Потом продал её за 3 монет.  Потом вновь купил за 4 монет и опять продал за 5 монет, Какую прибыль он получил?

      7.
Американские  лингвисты Э.Сепир и Б.Л.Уорф в 3х гг.

      ХХ в.  выдвинули  гипотезу  лингвистической  относительности.  Согласно  гипотезе  СепираУорфа  «сходные физические явления позволяют создать сходную картину Вселенной только при сходстве  или  по крайней мере при соотносительности языковых систем».  Приведите примеры, подтверждающие гипотезу СепираУорфа, и примеры, опровергающие её.

      8.
Какие типы классификаций вы знаете? Приведите примеры.

      9. Постарайтесь  построить   собственную   классификацию классификаций.

      1.
Напишите логические схемы для следующих вопросов: а) Что? Где? Когда?  б) Сколько стоят билеты в Большой театр и где  их  можно купить?  в) Если бы я был волшебником,  что бы я сделал в  первую очередь, а что во вторую?  г) Где искать следы снежного человека?  д) Полили ли лилии?  е) Какого цвета глаза у кентавров?  ж) Почему Земля круглая или, может быть, она не круглая, а продолговатая?  з) Как нам решить во что верить, при  условии, что  веры нам не избежать?  и) Столько ли у тебя слёз,  чтобы ты был поэтом?  (П.Вегин).

      11.
Придумайте вопросы, соответствующие следующим схемам:

                    а) (? x & x ) ((B    B ) \/ B ) ;

                    б) (? x ) (B & ((B \/ B )   B )) ;

                    в) (?) ((p & p )   (p \/ p )) .

      1.
В § 4 мы отметили,  что диалог нередко происходит  в форме  вопросов  и ответов.  А может быть диалог  это всегда игра в вопросы и ответы?  Если и не по форме,  то по содержанию?  В самом деле,  даже утвердительное предложение, пусть и неявно, таит в себе вопрос. Если человек в диалоге делает какоелибо  категорическое утверждение,  он всё равно подспудно ожидает от собеседника реакцию на него.  Он как бы спрашивает про себя: «А как ты отреагируешь на мои слова?» И таков любой полноценный диалог:  утвердительное предложение всегда  несёт вопросительную смысловую нагрузку.  Согласны ли вы с этим?  А если да, то можно ли считать такое положение дел парадоксальным? Или никакого парадокса здесь нет?

      ГЛАВА 5. СЕМИОТИКА О ТРЁХ ГОЛОВАХ

      Совершенномудрые    составили символы  этим исчерпав мысли.

      1»Си цы Чжуань»

      § 1. ЗНАКИ

      Знакомые незнакомцы

      Без слова мысль, волненье без названья, Какой ты шлёшь мне знак, Вдруг взбороздив мгновенной молньей знанья Глухой декабрьский мрак?

      1А. Блок

      Вы уже знаете, что семиотика  это наука о знаковых системах.

      Знак   это материальный объект (процесс,  явление), служащий  в качестве представителя некоего другого объекта (процесса, явления). Таким образом, знак что-то «обозначает». И в зависимости от степени близости к обозначаемому выделяют различные типы знаковых систем.

      1.
Наиболее  близки  к обозначаемому так называемые знакииндексы,  или естественные знаки.  Они настолько близки  к обозначаемому,  что являются его частью.  Естественный знак  это объект  (процесс,  явление)  реального  мира,  являющиеся частью  некоего  целого и свидетельствующий об этом целом или других частях этого целого.

      Например, дым в лесу указывает на наличие костра или пожара. Вспомните пословицу: «Нет дыма без огня». Опытный охотник  по  следу  зверя на земле или снегу без труда распознает это животное.  Песни птиц  это тоже знакииндексы, позволяющие распознавать этих птиц.  Человек внезапно побледнел  это знак того, что ему стало плохо.

      Легко заметить,  что связь естественного знака с обозначаемым  причинноследственная. Огонь  причина дыма, болезнь  причина температуры и т.д.

      Знакииндексы так привязаны к  своим  обозначаемым,  что между  собой  практически не взаимодействуют:  в естественной знаковой системе нет никакой «грамматики».  Но тем  не  менее естественные  знаковые  системы  всегда играли большую роль в истории человечества, особенно в древности.

      Ориентация по звёздам,  предсказание погоды,  знахарское лечение,  охота  всё это было тесно связано с теми или иными естественными знаковыми системами.

      .
Следующий тип знаков  это знакиобразы. Образ уже не является частью обозначаемого предмета, но отражает его и поэтому должен напоминать обозначаемое,  не являясь его частью.  Знакобраз  дальше отдаляется от обозначаемого,  чем знакиндекс,  но всётаки ещё связан с обозначаемым хотя бы тем, что должен быть на него похож.

      Образные знаковые  системы  чрезвычайно  распространены:

      система дорожных знаков и геральдика,  народные обряды и этикет,  древние наскальные рисунки и образные системы современной живописи и т.д.

      Надо отметить, что знакиобразы могут отличаться друг от друга  по степени приближённости к обозначаемому.

      3.
Теперь мы переходим к следующему типу знаковых систем

      * собственно к языкам,  или языкам в узком смысле.  Знаком в языках является слово. (Подробнее о структуре слова как знака вы узнаете из следующего параграфа.)

      Сейчас же важно отметить,  что слово уже весьма  отдалилось от того,  что оно обозначает: колебания воздуха при произнесении слов «антилопа гну» не имеют никакой видимой  связи с антилопами.

      То есть слово как знак  произвольно. Если и есть какаято связь между словами и объектами,  обозначаемыми этими словами, то у нас мало шансов её установить.

      Для одного и того же предмета у разных народов существуют свои собственные названия, и если языки не родственные, то почти  всегда  у этих названий нет ничего общего и они совершенно не похожи.  Единственные исключения  это звукоподражания (которые, впрочем, тоже не идентичны у разных народов).

      Раз слово слабо привязано к обозначаемому, то у него появляются  богатые  возможности  вступать  в контакт с другими словами. И действительно, в любом языке (в узком смысле, т.е.  в человеческом языке) есть более или менее развитая грамматика.

      4.
Осталось упомянуть ещё о системах письменности и формализованных знаковых системах.  В  формализованных  системах многие  знаки совсем произвольны и не имеют конкретного обозначаемого.

      Например, в  формализованной  знаковой  системе  логике высказываний (cм. гл.III, § 1) вместо пропозициональной переменной  P  можно  подставить любое определённое высказывание, т.е.  P может обозначать любое  высказывание.  В  разговорном языке такое, как правило, невозможно: если в магазине вы попросили редиску, то продавцу вряд ли придёт в голову интерпретировать слово «редиска» как «парочка ананасов».

      Зачем же нужны знаковые системы?  По этому поводу  можно многое сказать. Например, естественные языки служат для общения людей, обмена информацией, выражения мыслей и чувств и т.  д.  Обряды  и церемонии регулируют социальную жизнь человека.  Музыка доставляет людям радость. Письменность позволяет передавать  знания из поколения в поколение.  Можно привести ещё множество примеров.

      Но важно отметить, что человечество живёт во взаимодействии с окружающей средой и потому нуждается в  большом  числе разнообразных  орудий.  Знаковые  системы   это тоже орудия, причём исключительно важные и совершенно необходимые. Без них человек не был бы человеком.  Некоторые из этих знаковых систем возникли стихийно,  некоторые специально придуманы, но те и другие человек постоянно совершенствует,  наилучшим образом приспосабливая их к своим нуждам.  Это и определяет  значение знаков и знаковых систем в истории человечества.

      Отдельные более или менее развёрнутые мысли и  концепции о языке,  а шире  о знаках и знаковых системах (следует помнить, что знаковая система  термин современный)  высказывали многие мыслители прошлого. Список их довольно велик. Сам термин «семиотика»,  повидимому, первым стал употреблять Иоганн Генрих Ламберт  (1781777)  немецкий учёный энциклопедических познаний:  математик (доказал иррациональность числа  ¶), физик и астроном (создал метод фотометрии),  философ и логик.  В своём труде «Новый Органон»,  размышляя о возможностях создания общей теории знаковых систем (универсального языка знаков), он выделяет две области исследований:  1семиотику   науку об  отношениях  вещей и идей  и  1алефиологию   науку о средствах открытия элементарных понятий  ,  о  законах  построения сложных понятий и их обозначениях. Основателем же современной семиотики как науки считается американский учёный Чарлз  Пирс (18391914).

      Эта наука состоит из трёх разделов: семантики, синтактики и прагматики.

      § . СЕМАНТИКА

      О том, как «хливкие шорьки пырялись   по наве»

      Не ради звонкой красоты,

      Как, может быть , подумал ты,

      Не блеска ради

      Ввожу я новые слова,

      Так странно зримые сперва

      Вот здесь в тетради.

                                                      ...

      Нет, я из книг их не беру.

      Они подсказаны перу

      Златыми снами.

      Они оттуда, где звенят

      Миры других кординат,

      Соседних с нами.

      1Д. Андреев

      I.
Семантика  изучает  отношения знаков к тому,  что они обозначают.

      Чтобы понять специфику проблем  и  объекты  исследования семантики ,  а шире  семиотики, рассмотрим знаменитый семиотический,  или семантический  треугольник ОгденаРичардса.

      знак

      слово (словосочетание)

      имя

                                       .

      1

                         .  3                         .

                  десигнат                             денотат

                  сигнификат                           референт

                  интенсионал                          экстенсионал

                  значение                             номинат

                  смысл                                

                                     объём понятия

      содержание понятия

      3Рис.

      У вершины 1 написаны три слова:  «знак», «слово», «имя».  Поскольку  в дальнейшем мы будем анализировать природу знаков в основном из языковых ( в узком смысле) знаковых  систем,  а именно русского языка,  то знаками будут являться именно слова, или, более широко, словосочетания русского языка.

      Имя   это слово  или  словосочетание,  обозначающее  какой-либо  предмет  (понимаемый достаточно широко:  предметами могут быть и объекты, и процессы, и явления ).

      Поэтому, в рамках треугольника ОгденаРичардса,  эти три слова будут для нас синонимами. У двух нижних вершин написано довольно много слов. Мы сочли возможным привести их все , ибо они  активно  употребляются  в семиотике и отличаются друг от друга оттенками смыслов у разных авторов.  Но для  нас  большинство слов около каждой вершины будут синонимами.

      Так, десигнат, сигнификат и интенсионал мы будем считать синонимами.  Все эти слова соответствуют смыслу, или значению знака в нашем сознании.

      Денотат, референт, экстенсионал и номинат  тоже синонимы и обозначают тот предмет (объект, процесс, явление) «внешнего мира», который соответствует данному имени ( знаку, слову, словосочетанию).

      Необходимо также сказать немного о слове  «значение»  у вершины 3. У любого знака какбы два значения: с одной стороны,  знак «означает» некий смысл, с другой стороны, знак «означает»  некий  предмет  из  «внешнего мира».  Но часто слово «значение» понимается и в узком смысле  как «смысл», «сигнификат».  В этом значении слово «значение» и написано при вершине 3.

      Сложнее дело обстоит с последними строками у вершин  и

      3 
содержанием и объёмом понятия.  Дело в том, что «понятие»

      * не синоним слова «имя». «Понятие» и «имя» («слово») принадлежат как бы к разным «мирам».  Имя  это знак, являющийся по своей  природе  опредёленным материальным объектом:  звуковым колебанием, если имя произносится, или набором букв, если имя написано.

      Имя имеет два значения:  смысл,  или сигнификат и референт, или денотат. Понятие же  это мысль ( вспомните определение из § главы III),  а значит, явление психическое. Понятие можно считать психологическим соответствием слову. Поэтому правильнее было бы говорить,  что слово «собака» соответствует понятию «собака».

      Положение усугубляется ещё и тем,  что не все имена соответствуют какимлибо понятиям.  Имена бывают  единичными  и общими. Единичные имена обозначают один единственный предмет, например, словосочетание «автор «Братьев Карамазовых»   единичное имя. Единичными являются также собственные имена. Значением общего имени являются предметы некоторого класса,  содержащего  более  одного элемента.  Например,  «стол»  общее имя.  Некоторые имена вообще не обозначают никакого реального объекта: «столетний Наполеон», «семиногий опоссум» и др.

      Понятия обычно соответствуют общим именам.

      Итак, есть  имена,  не соответствующие никакому понятию,

      как оно было определено в главе III.

      Часто бывает и такая ситуация,  когда в какомлибо языке отсутствует слово (не словосочетание!) для выражения того или иного понятия.  Например,  в английском языке  нет  отдельных слов  для обозначения трёх видов «тёток»:  сестры матери (1), сестры отца (), тётки по жене или мужу (3).

      Таким образом,  вопервых, понятие не отождествляется со словом (именем),  а соответствует ему.  Вовторых,  понятие  явление психическое,  а не языковое и включается в один ряд с такими психологическими терминами как  ощущение,  восприятие, представление.

      Теперь вернёмся к семантическому треугольнику.  Есть понятие и есть имя, ему соответствующее. Тогда содержание понятия будет частью сигнификата этого имени,  а объём понятия   подмножество в   множестве   денотатов  этого  имени.  Почему «часть» и «подмножество»?

      Дело в том,  что смысл имени шире содержания  соответствующего  понятия. Слово в речи или тексте может иметь массу дополнительных  смысловых  оттенков  и  даже  самостоятельный смысл, не имеющий никакого отношения к содержанию понятия. То же отностися и к денотатам имени и объёму понятия.

      Рассмотрим пример (рис.  ).

      .  «Петух»

                              .                     .

      Домашняя птица  с красным

      гребнем на голове и шпорами

      на ногах, самец кур

      3Рис.

      Слово «петух». В качестве денотата может выступать любой конкретный петух.  Основной  смысл,  сигнификат  слова петух:

      «Домашняя птица с красным гребнем на голове и шпорами на  ногах, самец кур». Слово «петух»  знак, имеющий два значения : смысл и какойнибудь  конкретный  петух.  Указанный  основной смысл слова  «петух» выражает содержание понятия «петух».

      Но слово  «петух»  в  потоке  речи легко может обрастать различными оттенками, приобретать дополнительный смысл и даже иметь  смысл,  вообще не имеющий отношения к понятию «петух».  Последнее,  например,  происходит,  когда в целях кодирования или  шифровки словом «петух» обозначают какойнибудь предмет, никак не связанный с петухами. В фразе «Смотри, вырядился как петух!»  слово  «петух»  приобретает дополнительный смысловой оттенок оценки (отрицательной),  который вряд ли присутствует в содержании понятия «петух».

      Оценка легко может быть и положительной:  «Вот молодец  боевой задор, как у петуха!».

      Появление у  значений  слов дополнительных смысловых оттенков, взаимодействие и игра смыслов слов,  особенно в  речи (устной или письменной), является предметом изучения нескольких дисциплин,  в частности риторики и стилистики.

      Необходимо отметить, что многие исследователи употребляли и употребляют слово «имя» в более узком смысле.  Часто под именем понимается название только человека или вещи,  и тогда говорят, что имя  именует  эту вещь или человека.

      II.
Слово в устах настоящего мастера речи подобно алмазу

      * блистает множеством смысловых оттенков,  искрится  отточенностью и парадоксальностью афоризмов, отливает глубиной мысли и утончённостью суждений.  Это большое искусство, но оно возможно потому,  что это позволяет язык. Имеется в виду, конечно,  не орган человеческого тела,  а язык  знаковая система.  Этото  нас и интересует:  за счёт чего удаётся разнообразить речь,  выражать ею нюансы мысли,  воздействовать столь сильно на других людей?

      Одна из причин этого кроется в самом языке,  в том, как он устроен.

      Конечно, большая  смысловая насыщенность речи создаётся не только манерой говорить,  интонацией,  жестами и  т.д., но и подбором слов, их порядком, а главное, тем, что сигнификаты слов,  их «зоны действия» строго не ограничены,  они могут расширяться и сжиматься,  взаимодействовать со смысловыми зонами других слов, сцепляться с ними в сознании в своеобразные структуры, называемые семантическими полями.

      Слово в потоке умелой,  живой речи не пассивно, оно поворачивается то одной,  то другой стороной, как бы желая себя показать.

      Кроме того,  слова обладают определённой независимостью от говорящего. Например, человек подбирает слова, а они никак не подбираются.  Вспомним  диалог  Алисы  и  ШалтаяБолтая из сказки «Алиса в зазеркалье» Льюиса Кэрролла.

      * Когда я беру слово,  оно означает то,  что я хочу,  не больше и ни меньше,  сказал Шалтай презрительно.

      * Вопрос в том, подчиняется ли оно вам,  сказала Алиса.

      Вернёмся к семантическому треугольнику и попробуем  «поварьировать»  одну  вершину,  оставляя по возможности две остальные низменными. Имеются три случая.

      1.
Вариация фонетической оболочки слова.  Если мы  будем изменять  суффиксы  и  приставки,  то в ряде случаев значение совсем не изменится (лиса  лисица),  а в других случаях значения могут различаться оттенками или способами использования слова. Например, водный и водяной  близкие синонимы, но есть различия в употреблении: водный раствор, но водяной пар. Ананасный и ананасовый  варианты одного и того же слова;  а пары:  неграмотный   безграмотный и неделимый  неразделимый  это пары синонимов одного и того же понятия, отличающиеся оттенками.  Итак, вариация фонетической оболочки слова приводят к синонимам,  значения которых могут быть близкими, а могут и достаточно далеко отойти друг от друга.

      .
Вариация сигнификата.  Рассмотрим слово «Луна».  Один из  сигнификатов этого слова  «самое большое ночное светило, месяц».  Оставим фонетическую оболочку и денотат без  изменений, но попытаемся изменить сигнификат. Для этого взглянем на Луну с более научной точки зрения.  Тогда получится, что Луна

      * естественный  спутник  Земли.  Этот пример иллюстрирует то обстоятельство,  что при уточнении понятий как раз и происходит вариация сигнификата.

      3.
Вариация денотата. Она приводит к метафоре. Предположим, что мы созерцаем тростник. Он впечатляет нас своей хрупкостью. Вдруг нам приходит в голову, что человек, в сущности, тоже весьма хрупкое существо. Но, конечно, человек  не просто тростник, ведь он мыслит! Так рождается метафора: «человек  это мыслящий тростник». Итак, сначала мы особо выделили среди всех свойств тростника  хрупкость,  далее  оставили  слово «тростник»,  оставили этот выделенный смысл, но сменили денотат:  на место реального тростника поставили человека.  Такая подмена оказалась возможной как раз потому, что смысловые сферы слов «тростник» и «человек» пересекаются.  В частности,  и тростнику, и  человеку присуще свойство хрупкости (по крайней мере, по мнению Блеза Паскаля) (рис. )

      мысль

      человек                      тростник

      слабость

      3Рис.

      Приведём примеры метафор:  «кипарис  застывшее  копьё», «зелёные бакенбарды лесов», «жёлтые стрелы сожалений», «растрескавшиеся лужи оконных  стёкол»,  «кувшин  твоих  ничтожных мыслей показывает дно», «Ходжа Насреддин свернул ковёр нетерпения и уложил его в сундук ожидания», «на дне души была зловонная тина жадности, ракушки скупости, полусгнившие водоросли утробного себялюбия».

      Есть мнение, что некоторые грандиозные ощущения, тончайшие движения души или  нетривиальные  повороты  мысли  нельзя адекватно  выразить  с помощью языка.  Может быть.  Но всё же язык предоставляет великолепные возможности человеку для этого.  Эти  возможности кроются буквально на каждом шагу.  Даже разные единичные имена одного и того же предмета могут  иметь многообразные,  в  том числе противоположные,  дополнительные оттенки смысла.

      Сравните два выражения,  являющиеся единичными  именами Наполеона: «победитель при Аустерлице» и «побеждённый при Ватерлоо». Коментарии излишни.

      Чем лучше человек пользуется «дарами» языка,  чем богаче его речь,  тем большая «квалификация» требуется от аудитории.  Даже шутки не все понимают.  Иногда человек понимает основной смысл речи,  но не понимает дополнительный  смысл,  подтекст.  Возникают вопросы:  к чему это он клонит? Чего же от меня хотят? Как я должен понимать всё это? Например: «Как это  пошли вон?  Что это значит пошли вон?» (Н.В.Гоголь).

      Таким образом,  недостаточно  понять высказывание,  надо его ещё правильно интерпретировать.

      Конечно, весьма многочисленны и такие ситуации, когда не понимается и основной смысл высказывания.  Например, человеку без специальной  лингвистической подготовки вряд ли легко понять, что означает следующее определение:  «Обобщающая синекдоха  это семантическая метасистема с частичным сокращением».

      Есть также такие фразы,  которые правильно построены  по законам грамматики, каждое слово само по себе имеет известный смысл, но общее содержание фразы как-то ускользает от понимания.

      Например: оно конечно,  оно понятно,  оно  не  каклибо подругому,  а что касается относительно и вообще, то вроде и надо бы,  да уж ладно,  хотя случись такое дело  вот тебе  и пожалуйста.

      Но даже от,  казалось бы, бессмысленных фраз может оставаться впечатление некоей осмысленности.  Возьмём,  например, известный стих Льюиса Кэрролла:

      Варкалось. Хливкие шорьки

      Пырялись по наве,

      И хрюкотали зелюки,

      Как мюмзики в мове.

      (Пер. Б.Заходера)

      III.
Вы  только начинаете знакомство с семантикой.  Семантические проблемы очень сложны.  Даже корректная их формулировка требует опредёленных усилий. Над этими проблемами работают философы,  лингвисты,  логики, психологи. Некоторые из этих проблем  привлекают  внимание мыслителей по крайней мере уже на протяжении двух с половиной тысячелетий.

      В европейской традиции в связи с изучением  филосовских вопросов  семантики  следует  упомянуть  такие имена:  Платон (47347 до н.э.),  Аристотель (3843  до  н.э.),  Порфирий (ок.  33ок.34),  Уильям Оккам ( ок.1851349), Николай Кузанский (1411464), Готлоб Фреге (1848195), Рудольф Карнап (1891197), Алексей Лосев (18931988), Алонзо Чёрч (р.193).  Попытку построить семантическую теорию  искусства  предпринял выдающийся русский поэтсимволист,  писатель,  философ Андрей Белый (1881934).

      Но одна проблема семантики должна быть вполне понятной  проблема составления словарей.  В частности, нужно выработать принципы классификации слов по их значениям. Конечно, словари составляются,  но  по  вопросу классификации слов ещё ведутся споры.  Построение классификации не всегда даётся легко, ведь нужно установить удачные организующие,  упорядочивающие принципы для распределения классифицируемого материала.  Если эти принципы выбраны наугад, то получится «классификация», подобная описанной известным аргентинским писателем  Хорхе  Луисом Борхесом в новелле «Аналитический язык Джона Уилкинса».

      В одной китайской энциклопедии якобы было написано,  что все животные делятся на:  а) принадлежащих Императору; б) набальзамированных;  в) приручённых;  г) сосунков; д) сирен; е) сказочных;  ж) отдельных собак; з) включённых в эту классификацию; и) бегающих как сумасшедшие; к) бесчисленных; л) нарисованных тончайшей кистью на верблюжьей шерсти; м) прочих; н) разбивших цветочную вазу; о) похожих издали на мух.

      § 3. СИНТАКТИКА Точка, точка, запятая...

      Не будем недооценивать значение

      факта:   когданибудь   на  нём распустится  цветок истины.

      1Г. Торо

      Если семантика изучает отношения знаков к тому,  что они означают, т.е. к денотатам и сигнификатам ( а также сами сигнификаты),  то  синтактика  это раздел семиотики,  в котором исследуются отношения между самими знаками.

      Серьёзные и  систематические исследования в области синтактики начались лишь в ХХ в.,  и на это были  свои  причины.  Мир перестал восприниматься как состоящий из хорошо определимых вещей, каждая из которых имеет свою сущность и называется какимлибо  именем.  Во-первых,  сами вещи начали «двоиться», «троиться»,  как бы распадаться на ряд самостоятельных объектов (конечно, в сознании некоторых людей, а не в так называемой действительности).

      Известный французский философ Анри  Бергсон  (18591941) писал в 1889 году: «Каждый день я смотрю на одни и те же дома и,  зная,  что это те же самые объекты,  постоянно называю их тем  же  именем.  Но если через некоторое время я сравню своё первоначальное впечатление от них с теперешними,  то  поражаюсь,  насколько неповторимое,  необъяснимое и, самое главное, невыразимое изменение совершилось в них».

      Вспомним также знаменитую серию картин Клода Моне «Руанские соборы». На них изображён один единственный Руанский собор, но в разное время дня и при разном освещении.

      «Раздваиваются» и люди.  Вспомним хотя бы повесть Фёдора Достоевского «Двойник» и рассказ Эдгара По «Вильям Вильсон».

      Разумеется, ощущение  мимолётности, текучести бытия было важным фактором сознания и даже культивировалось в определённых слоях общества,  например, Древнего Китая или средневековой Японии.  Но мы сейчас говорим о тех изменениях в сознании людей, которые сопровождали изменения в науке, научной картине мира. И здесь мы подходим ко второму моменту.

      Оказывается, в рассматриваемый период (конец XIX начало ХХ вв.)  в философии языка  на  первый  план  постепенно,  но уверенно выходит  факт,  событие и вытесняет собой вещь.  Мир теперь состоит не из вещей, а из событий или фактов. А формой и средством выражения  факта  является  предложение.  Значит, главным объектом исследования становится предикат.

      Очень важный момент: в этом параграфе предикат понимается не совсем так,  как это было при изучении суждений. Вспомним, что в суждении «некоторые яблоки  спелые» под субъектом понимались «яблоки»,  или класс «яблок»,  а под предикатом   «спелые», или класс «спелых предметов».  Субъект и предикат в суждении соединяются связками   «есть»  («суть»),  «не  есть» («не суть»).

      В этом же параграфе предикат будет пониматься как  функция. Если число аргументов функции равно n, то предикат называется nместным. Проиллюстрируем это на примерах.

      Одноместные предикаты   это предикаты вида «x жёлтый», «x плывёт»,  «y  есть доктор». Подставив вместо «переменных» конкретные имена,  получим суждения: «лимон  жёлтый», «дельфин плывёт»,  «Господин N  есть доктор».  Вы заметили, в чём разница двух пониманий предиката (одноместного) :  в одном из них связки не считаются частью предиката, а в другом  считаются.

      Пример двуместного предиката:  «x читает  y».  Подставим конкретные имена и получим: «Мальчик читает книгу». Здесь x  «мальчик», y  «книга».

      Пример четырёхместного предиката: «x даёт y посмотреть в z на w» («Астроном даёт мальчику посмотреть в телескоп на Луну»).

      Логическую структуру  рассуждений  легче  изучать,  если предложения русского языка записывать на некотором формализованном языке. Таким формализованным языком может служить язык логики предикатов (см. § 1, гл.III).

      Из приведённых выше примеров видно, что в предикат могут входить разные части речи:  прилагательное, глагол, существительное.  Таким  образом,  предикаты  могут  быть  «устроены» по-разному, но главное  они являются функциями от нескольких переменных и выражают те отношения, в которых находятся предметы, имена которых подставляются вместо переменных.

      А теперь вспомним,  что в языке логики  предикатов  есть nместные предикатные символы. Когда мы записываем какоелибо суждение на языке логики предикатов,  то предикатные  символы как раз и являются средством записи предикатов.

      Рассмотрим пример.  Пусть дано суждение «все львы  свирепы». Слово «львы» обозначает класс предметов, которые являются львами. А слово «свирепы» обозначает класс «свирепых существ». Для обоих этих классов введём обозначения через одноместные предикатные символы.

      Пусть S(x) обозначает предикат «x  есть лев»,  а P(y)  предикат «y  свирепое существо». Тогда суждение «Все львы  свирепы» на языке логики предикатов запишется в виде:

      x (S(x)    P(x)).

      Если буквой S мы обозначим субъект, а  P  предикат суждения, то получим такую  таблицу  для  перевода  атрибутивных суждений на язык логики предикатов:

                 ____________________________________________________________

                 ¦                         ¦                                ¦

                 ¦  «a есть P»             ¦ P(а), а  индивидная константа ¦

                 ¦  «Все S  суть P»        ¦    x (S(x)   P(x))             ¦

                 ¦  «Ни одно S не есть P»  ¦    x (S(x)   P(x))             ¦

                 ¦  «Некоторые S суть P»   ¦    x (S(x)   P(x))             ¦

                 ¦  «Некоторые S не суть P»¦    x (S(x)   P(x))             ¦

                 ¦_________________________¦________________________________¦

      Индивидная константа  a может обозначать какой-либо единичный объект, например, «планета Земля», «автор романа «Война и мир», «Михайло Ломоносов».

      Для перевода на язык логики предикатов суждений об отношениях используют nместные предикатные символы.

      Например, суждение  «каждый человек имеет некоторые достоинства» записывается следующим образом:

      x   y (S(x)   (Q(y) & R(х,у))), где S(x) обозначает предикат «x  человек»;  Q(y)  «y  есть достоинство», R(x,y)  « x имеет y».

      Мы не будем затрагивать здесь серьёзные проблемы синтактики. Они очень сложны.  Отметим, что обычный синтаксис  русcкого языка тоже относится к синтактике, но наиболее интересные синтактические проблемы  носят  логикофилосовский характер.

      В заключение отметим,  что семиотические понятия   синтактика и семантика  относятся не только к естественным языкам.  Возмём,  например,  формализованный язык  язык  логики высказываний.  Тогда  понятие семантического следования относится к «ведомству» семантики, а понятие вывода формулы  это уже синтактическое понятие.

      § 4. ПРАГМАТИКА

      ... и, подчинённые  дыханию, слова  вылетали  в  мир...

      1Н. Заболоцкий

      Мои слова печальны, знаю, Но смысла вам их не понять.  Я их от сердца отрываю, Чтоб муки с ними оторвать.

      1М. Лермонтов

      Прагматика   это  часть семиотики,  изучающая отношения знаков к субъекту,  который эти знаки использует.

      Если речь идёт о человеческом языке (например, русском), то особое внимание уделяется анализу так называемых «эгоцентрических слов»: я, здесь, теперь и т.п. Эти слова как бы ориентированы на говорящего и отражают его  положение  в  пространстве и на «временной оси». Конечно, есть и другие «эгоцетрические» слова.

      Допустим, что вы сидите у телевизора.  Идёт,  к примеру, футбольный матч.  Ваша команда проигрывает.  И тут входит ваш приятель, который совершенно равнодушен к футболу и  даже  не знает за какую команду вы болеете, но из вежливости спрашивает: «Ну, как дела?» Вы ему отвечаете: «Пока ещё проигрываем».  Вы при этом имеете в виду,  что дела, мол , идут на поправку, но пока не удалось уравнять положение. И ваш приятель всё это понимает, хотя не знает ни счёта,  ни за кого вы болеете,  ни какие вообще команды играют.  Объективно, одна команда проигрывает.  Но вы одним лишь словом «ещё» выразили очень многое: объективное положение дел, но прежде всего своё личное к этому отношение,  своё собственное понимание ситуации. Аналогичным будет  высказывание  «уже  проигрываем».  Словом «уже» вы опять-таки зафиксируете именно  свою точку зрения на события.  Этим  словом  «уже» вы как бы разворачиваете объективный факт (одна команда выигрывает  другая проигрывает) в свою  сторону,  «заставляете»  его  «смотреться»  под вашим личным углом зрения.

      Ещё одна проблема прагматики  это «расслоение «Я» говорящего (или пишущего) в потоке речи.

      Рассмотрим простой пример.  Пусть некто говорит: «Десять лет назад я ещё не знал, что такое семиотика». Здесь по крайней мере  два «Я»:  «Я1» и «Я».  «Я1»  это тот,  кто сейчас сказал эту фразу. А «Я»  тот «Я» в прошлом, который не знал семиотики.

      В качестве ещё одного примера приведём слова крупнейшего французского  писателя  Марселя  Пруста:  «Когда  я видел какой-либо внешний предмет, то сознание, что я его вижу, как бы вставало  между мной и им,  окружало его тонкой духовной оболочкой, навсегда лишавшей меня возможности прямо прикоснуться к его материи;  эта материя как бы тотчас испарялась,  прежде чем я вступал с ней в контакт,  подобно тому как  раскалённое тело,  которое  приближают к влажной поверхности,  никогда не может коснуться самой влаги,  потому что между ними всё время пролегает зона испарения».

      Итак, одно «Я» видит предмет.  Вдруг неожиданно какоето другое «Я» осознает,  что видит.  Это второе «Я» так увлечено этим осознанием, что мешает, возможно, ещё какомуто третьему «Я» вступить в контакт с предметом.  Не исключено,  что здесь замешано и четвёртое «Я»  то,  которое любит всему  находить сравнения, от  чего  положение первых трёх «Я» ещё более усугубляется.

      Пространство и время воспринимаются субъективно и поэтому тоже являются объектами изучения прагматики.

      Особенно благодатную  почву для изучения «прагматических явлений» представляют  художественные  произведения:  романы, эссе и т.д.

      Возьмём роман,  написанный от первого лица. Первая интересная проблема  взаимоотношения автора и главного героя (от лица которого ведётся повествование). В романе говорит герой, автор присутствует, но не явно. Позиции автора и главного героя по разным вопросам могут совпадать,  а могут и расходиться.  Все другие герои воспринимаются через сознание повествователя.

      Здесь могут возникать интересные ситуации. Обозначим автора через А,  повествователя через П, и ещё одного героя через  Г.  Мнения А и П по поводу Г могут не совпадать.  Как же тогда поступить А,  т.е.  автору? Он может вложить своё собственное мнение о Г в уста другого персонажа,  некоего Д.  Но, как заметили многие писатели,  герои, раз появившись на свет, приобретают постепенно определённую самостоятельность,  независимость суждений от самого автора,  их выдумавшего. Поэтому может получиться и так, что П имеет о Д невысокое мнение.

      Перед автором возникают новые проблемы. Он должен постоянно разбираться со своими «строптивыми» персонажами. И таких проблем тем больше, чем тоньше устроено произведение.

      Пространство и время тоже воспринимаются повествователем субъективно.  Субъективно они воспринимаются и другими персонажами,  но читатель может об этом узнать лишь от П.  Большое значение имеет и то обстоятельство, что восприятие пространства  и  времени самим автором зависит от эпохи,  в которой он жил, и от среды, в которой  обитал.

      Ешё одно важное замечание.  Говорящий или пишущий всегда ориентируется на какогото читателя: конкретного или «идеальнго»,  желательного или нежелательного,  реального или только подразумеваемого.  Невозможно поэтому дать полноценный анализ «Я» без учёта «Ты».

      Литература здесь  опять-таки  даёт  множество  примеров.

      Проследите, какие многообразные «игры» заводит порой писатель с читателями.  Он с ними полемизирует, советуется, уговаривает; он  их провоцирует, подсмеивается над ними, шутит с ними.

      Вспомним пушкинские строки из «Евгения Онегина»:

      И вот уже трещат морозы

      И серебрятся средь полей...

      (Читатель ждёт уж рифмы розы;

      На, вот возьми её скорей!)

      Противостояние «Я» и «Ты» может осуществляться  в  самом сознании говорящего  и тогда принимает форму внутреннего диалога. Доведение этого противостояния до предельной точки  может привести уже не просто к расслоению,  а к раздвоению личности. Превосходные примеры таких болезненных  раздвоений  мы находим в некоторых романах Ф.М.Достоевского.

      Выдающийся вклад в разработку таких проблем, как отношение автора к своему герою,  проблема романного пространства и времени и  другие  внёс  русский  мыслитель Михаил Михайлович Бахтин (18951975).

      Мы коснулись  только одной стороны прагматических исследований,  которая ближе гуманитарным наукам.  Но  сегодняшняя прагматика взаимодействует и с точными науками.  Она вплотную соприкасается с такими научными  направлениями,  как  искусственный интеллект,  машинный перевод, автоматическое программирование на ЭВМ и т.п.

      В заключение  скажем несколько слов о термине «прагматика», который ввёл американский философ Чарлз Моррис (р.191).  Этот  термин неудачен.  У слова «прагматика» длинная история.  Но наибольшую путаницу вносит тот факт,  что словом  «прагматизм» ещё с конца XIX века называют философское течение, суть которого в том,  что критерием истины является «польза», «успех».  (Интересно, что одним из «столпов» прагматизма был основатель семиотики Чарлз Пирс.) Ясно,  что польза  или  успех имеют  мало общего с лингвофилософскими проблемами прагматики,  как части семиотики.  Более того,  справедлив  каламбур: прагматика антипрагматична. Остаётся надеяться, что в будущем появится более удачное название для «третьего кита»  семиотики.

      § 5. ПАРАДОКСЫ

      Семантические парадоксы

      Мысль изреченная есть ложь.

      1Ф. Тютчев

      Мир познанный есть искаженье мира.

      1М. Волошин

      .
Диагональный метод

      Напомним, что  бесконечное счётное множество  это такое множество,  элементы которого можно поставить во  взаимнооднозначное   соответствие   с   натуральными   числами   N   = {1,,3,4,...}. В определении говорится только о существовании соответствия,  но  ничего  не  говорится о конкретном способе (алгоритме) сопоставления.  Такого алгоритма может и не быть.  Если  бы было построено конкретное соответствие,  мы имели бы пересчёт элементов данного множества. При этом пересчёте каждый элемент получил бы свой собственный номер (разные элементы не могут иметь одинаковые номера).

      Прежде чем перейти к парадоксам,  опишем так  называемый диагональный метод  Кантора, с помощью которого основатель теории множеств доказывал несчётность некоторых множеств.  Например, множество  вещественных чисел R является бесконечным и несчётным.

      Используя диагональный  метод,  мы  докажем  несчётность множества  всех  арифметических  функций,  т.е. функций  вида f:N_N, область определения и область допустимых  значений которых совпадает с множеством натуральных чисел N.

      Чтобы доказать  несчётность некоторого бесконечного множества, нужно доказать, что взаимнооднозначного соответствия между элементами  множества и натуральными числами не существует.

      Будем рассуждать от противного.  Пусть множество арифметических функций является счётным. Тогда существует некоторый пересчёт этого множества, например: {f ,f ,f , ...}={f :i N}.  Пусть f (m)  значение iой функции для аргумента m.  Все такие значения можно расположить  в  бесконечной  прямоугольной таблице следующим образом:

                   _________________________________________

      ¦ f (1)  ¦ f () ¦ f (3) ¦ f (4) ¦ ...  ¦

                   ¦ _______¦_______¦_______¦_______¦______¦

      ¦ f (1)  ¦ f () ¦ f (3) ¦ f (4) ¦ ...  ¦

                   ¦ _______¦_______¦_______¦_______¦______¦

                   ¦ .....  ¦ ..... ¦ ..... ¦ ..... ¦ ...  ¦

                   ¦ _______¦_______¦_______¦_______¦______¦

      Образуем новую функцию  g(m) , строительным  материалом для которой  послужат  диагональные  элементы  этой  таблицы.

      Функцию g определим по правилу    g(i) = f (i) + 1

      Т.е.  значениями  функции g являются  диагональные  элементы такой таблицы.

                    ____________________________________________

                    ¦ f (1)+1 ¦                                ¦

                    ¦_________¦________                        ¦

                    ¦         ¦f ()+1¦                        ¦

                    ¦         ¦_______¦_________               ¦

                    ¦                 ¦f (3)+1 ¦               ¦

                    ¦                 ¦________¦_________      ¦

                    ¦                          ¦ .....  ¦      ¦

                    ¦                          ¦________¦      ¦

                    ¦                                    ....  ¦

                    ¦__________________________________________¦

      Функция g  арифметическая,  поэтому  в  пересчёте  всех

      арифметических функций ей соответствует некоторая функция f с

               номером n. Тогда   f (n) = g (n) = f (n) + 1 ,

                                   или     f (n) = f (n) + 1 ,

                                   или          = 1 .

      Получилось противоречие.  Значит,  наше предположение  о счётности множества арифметических функций неверно.  Это множество н е с ч ё т н о.

      Данный метод в современной математике  считается  вполне строгим, не приводящим к противоречиям, если он применяется к математическим объектам.

      Но примененный к языковым конструкциям, диагональный метод порождает удивительные вещи.

      1.
Парадокс Ришара

      В 195  г.  французский  математик  и  медик  Жюль Ришар (186195) изобрёл рассуждение,  которое воспринимается  как пародия на диагональный метод.  Оно почти копирует канторовское доказательство, но приводит тем не менее к обескураживающему противоречию.

      Рассмотрим не множество арифметических функций,  а  множество всех так называемых  определимых функци й. Функция f называется  определимой ,  если её можно описать с помощью конечного набора слов русского языка.

      Данное описание  будет предложением русского языка.  Так как число слов в языке конечно, то множество всех предложений (конечных  последовательностей слов ) счётно.  Действительно, для пересчёта достаточно расположить все предложения в  алфавитном  порядке  подобно тому,  как упорядочиваются термины в словарях;  только у нас получится бесконечный «словарь». Значит  и  число  описаний,  а  вместе с ним и число определимых функций будет счётным.  Занумеровав все такие функции f ,  их значения можно расположить в бесконечной прямоугольной таблице.

      С помощью диагонального метода мы получим функцию g, отличающуюся от любой функции,  представленной  в  таблице.  Но функция  g  была  описана нами конечным набором русских слов.  Значит,  функция g является определимой.  А поскольку она  не попала в наш пересчёт определимых функций,  это означает, что множество всех таких функций несчётно.  Получаем неразрешимое противоречие.

      .
Парадокс Берри

      Поучительное и  остроумное  упрощение  парадокса Ришара придумал библиотекарь Оксфордского университета Дж. Берри.

      Рассмотрим множество X тех  натуральных  чисел,  которые могут быть названы порусски с помощью выражения,  состоящего не более чем из тринадцати слов.  Очевидно, такое множество X конечно.  Но  « наименьшее  натуральное число,  которое нельзя охарактеризовать русским выражением, содержащим не более тринадцати  слов »,  есть  русское  выражение содержащее не более тринадцати слов. Получается, что число, определяемое этим выражением,  должно одновременно принадлежать и не принадлежать множеству X. Опять противоречие.

      3.
Гетерологический парадокс

      В 198  г.  Курт  Греллинг (18861941) и Леонард Нельсон (188197) указали на парадокс, внешне очень похожий на один из  вариантов  парадокса Рассела (об импредикабельности,  см.  задачу № ) и всё же существенно отличающийся  от  него.  Вот его суть.

      Некоторые русские прилагательные  («русский»,  «многосложный», «понятный» и др.) обозначают свойство,  которым они сами обладают.  Назовём их  1автологичными , а все другие прилагательные 1 гетерологичными .  Например,  прилагательные  «зелёный», «односложный»,  «усатый», «невидимый»  гетерологичны.

      Парадокс возникает,   когда мы попытаемся определить тип прилагательного «гетерологичный».  Получчется,  что  прилагательное «гетерологичный» является автологичным тогда и только тогда, когда оно гетерологично.

      Во всех трёх парадоксах тот объект, о котором идёт речь, определяется через совокупность,  к которой он сам  принадлежит.  И в этом многие видят корень зла.  Но не забывайте, что существует громадное количество подобных определений, не приводящих  к противоречиям.  Так,  самый высокий музыкант в оркестре определяется через совокупность (оркестр),  к  которой он сам принадлежит.  И чаще всего подобные определения удобны и безопасны.  Но как показывает гетерологический парадокс,бывают исключчния.

      Здесь можно провести аналогию с делением  на  нуль.  Все знают правило: если a*b = a*c ,то b=с. Т.е. обе части равенства можно делить на одно и то же число.  Тот факт,  что после деленияяна нуль равенства *=*3 мы получчм  = 3,  вовсе не говорит,  что нуль не является  числом.  Это  свидетельствует лишь  о  том,  что  «деление на нуль» является исключением из правила. Причём единственным исключением.

      Опасны ли  парадоксы  для  логического  мышления?  Может быть,  прав австрийский логик Людвиг Витгенштейн (18891951), который считал,  что антиномии безвредны?  Возможно, что очередной парадокс просто свидетельствует об очередном исключеннии из правила. А ведь, как известно, исключение подтверждает правило.

      В У З

      ВопросыУпражненияЗадачи

      Насколько я могу судить, это один из тех несложных случаев,  которые  чрезвычайно трудны (Шерлок Холмс).

      1А.К. Дойл

      1.
Понятно, что у всех собак есть нечто общее, что отличает их от всех несобак. У всех столов тоже есть нечто общее.  Во всех житейских ситуациях мы сразу отличчм,  например, стол от люстры.  То общее, что присуще всем собакам Платон называл идеей собаки.  Так же есть идея стола,  или «стольность».  Но Платон пошёл дальше,  идея стола для него  не абстракция,  а некий вполне реальный «идеальный стол».  Только этот «идеальный стол» существует не в нашем мире,  а  в  некотором  «мире идей», и человек, наделённый разумом, может воспринимать этот «мир идей» и созерцать в нём,  к примеру,  «идеальный  стол».  Характерен следующий диалог, происшедший между Платоном и его противником киником Диогеном Синопским.

      Диоген. А я вот,  Платон,  стол и чашу вижу, а  «стольности» и «чашности» не вижу.

      Платон. И  понятно:  чтобы  видеть стол и чашу,  у тебя есть глаза,  а чтобы видеть «стольность» и «чашность» у  тебя нет разума.

      Как повашему,  есть ли в действительности «идея стола», «стольность»,  «идеальный стол»?  А если нет, то что же тогда позволяет отличить нам стол от «нестолов»?  Кто  более  прав:

      Диоген или Платон?

      .
Свойство «быть абстрактным» само  абстрактно.  Свойство «быть красным» само  не красно.  Назовём  неприменимые  к самим себе свойства  импредикабельными.   Ответьте:  импредикибельно ли свойство «быть импредикабельным»?

      3.
Проаназизируйте сходства и различия гетерологического парадокса и парадокса импредикабельности, возникающего в предыдущей задаче.

      4.
Что  такое знак,  семиотика,  семантика,  синтактика, прагматика, сигнификат, референт, предикат?

      5.
Перечислите известные вам образные знаковые системы.

      6.
Перечислите знаковые  системы,  которые  используются животными.  Подготовьте доклады на темы: «Язык пчёл», «Мимикрия у насекомых»,  «Брачные танцы у птиц», «Способы общения у дельфинов».

      7.
Треугольник ОгденаРичардса    это  схема,  абстракция. Какие вы можете указать недостатки этой схемы?

      8.
Приведите примеры  одно,  дву ,  трёх, четырёх  и стоместных предикатов.

      9.
Переведите на язык логики предикатов  следующие  рассуждения (предлжения).  а) Не все школьники пользуются шпаргалками,  но те,  кто пользуется  хитры, следовательно некоторые школьники бесхитростны.  б) Все студенты любят поспать, а кто любит спать, тот не любит смотреть телевизор,  следовательно  студенты  не  любят смотреть телевизор.  в) Некоторые рыбы светятся;  ничто светящееся не  вечно; значит Луна не рыба.  г) Все  читатели задумчивы.  Ни один задумчивый чиновник не лентяй.  Некоторые чиновники лентяи.  Значит некоторые чиновники  не читатели.

      1.
Докажите, используя диагональный метод, что мощность вещественных чисел строго больше мощности натуральных  чисел, т.е.    ¦ R ¦ > ¦ N ¦.

      11.
Рассмотрим наименьшее натуральное ччсло,  на которое нет даже намёка в этой книге. Существует ли такое число?  (по М.Блэку).

      1.
Парадокс поэзии и теории информации.

      Известный венгерский математик Альфред Реньи (191197) писал: «С тех пор, как я начал заниматься теорией информации, я часто  размышляю над краткостью стихотворений;  почему одна строка стихотворения содержит  значительно  больше  «информации», чем  очень  короткая телеграмма такой же длины.  Удивительное богатство значений в литературных трудах кажется противоречит законам теории информации.  Ключом к этому парадоксу, я думаю, является понятие «резонанса». Писатель не только сообщает нам информацию, но и играет на струнах языка с таким мастерством, что наш разум и даже само подсознание  резонируют. Поэт с помощью удачного слова может вызвать цепочку идей, эмоций и воспоминаний. В этом смысле труд писателя  волшебство.»

      Обсудите это высказывание А.Реньи.

      ГЛАВА VI. ПАРАДОКСОЛОГИЯ

      ...нелепости слишком  нужны на Земле.  На нелепостях  мир стоит,  и без них, может быть,  в нём ничего и не  произошло. («Братья Карамазовы»)

      1Ф.   1Достоевский

      § 1. ЧТО ДЕЛАТЬ С ПАРАДОКСОМ?

      Краткое   руководство для начинающих

      В жизни бывают моменты, когда, чтобы

      продолжить смотреть  или размышлять,

      нельзя обойтись без желанияя узнать,

      можно ли мыслить иначе, чем мыслишь,

      и воспринимать иначе, чем видишь.

      1М. Фуко

      Вы познакомились  уже с достаточным количеством парадоксов, чтобы у вас появилась потребность как-то их систематизировать, а  может  быть,  и попробовать разрешить некоторые из них. Возможно даже, ччо кто-то ощутил в себе силы «придумать» свой собственный парадокс.

      Мы решили  поделиться  своими  наблюдениями  над той областью,  которую можно назвать  парадоксологией,  и  ,  может быть, дать несколько советов как обращаться с парадоксами.

      Прежде всего,  столкнувшись с  парадоксом,  убедитесь  в том, что парадоксальные рассуждения не содержат ошибок, явных или неявных.  Только в этом случае перед вами настоящий парадокс.

      Поскольку из исходных посылок следуют противоречивые выводы,  то  «корень зла» содержится скорее всего в этих посылках. Реже источником противоречия оказываются правила вывода.

      Как анализировать посылки?  Прежде всего,  нужно уяснить смысл исходных (неопределяемых) понятий. Потом нужно ответить на вопросы типа: Какие операции можно делать с этими понятиями? Какие связи существуют между понятиями?

      Уточняя смысл понятий,  рассматривая их под «интеллектуальным  микроскопом»,  вы  можете  обнаружить  более  сложную структуру неопределяемого понятия или обнаружить, что некоторые  свойства  слишком  расплывчаты  и требуют более строгого подхода.

      Итак, что может случиться с парадоксом после такого тщательного исследования?  Конечно,  каждый  хочет избавиться от парадокса, разрешив его, обнаружив ошибку, неточность.

      Этого можно достичь несколькими способами. Например, налагая различные ограничения, запреты и т.п.

      Далее можно уточнить исходные понятия, правила, свойства и т.п.,  сузив несколько их смысл. А можно поступить и наоборот  расширить смысл исходных понятий. Оба эти средства часто используются для объяснения парадоксов.

      Обычно принято считать, что природа не терпит противоречия,  противоречивы только объяснения её. Это приводит к мысли, что от противоречий в рассуждениях можно и нужно постоянно избавляться.  И все усилия учёного именно на это и направленны.

      С открытием паранепротиворечивой логики учёные постепенно осознают,  что с противоречием можно хорошо уживатьсяядаже в строго формализованной теории. Поэтому иногда задача состоит не в том, чтобы избавится от парадокса, а в том, чтобы локализовать его,  т.е.  опять же найти то самое тонкое место в теории,  которое порождает парадокс,  и обезопасить  полезную часть теории от её противоречивой части.  (Этот вопрос мы будем обсуждать в главе VIII.)

      Но даже говоря о локализации парадокса (с целью обезопасить...),  подразумевают негативную роль парадокса.  Казалось бы, что позитивная (положительная) роль парадокса проявляется в момент создания новой теории, после успешной попытки объяснить парадокс.  Но приходитьсяяпризнать,  что и в этом случае от парадокса стремились избавиться.

      А можно ли вообще ждать от парадоксов действительной положительной помощи,  практической пользы?  Мы оставляем  этот вопрос открытым.  Но  нам очень бы хотелось,  чтобы ответ был положительным. И успехи современной логики дают нам такую надежду.

      § . КАК ИЗБАВИТЬСЯ ОТ ПАРАДОКСА

      Метод Александра Македонского

      Парадокс? Терпеть  не могу парадоксы!

      1О.Уайльд

      Кто никогда не совершал  безрассудств, тот не так мудр, как ему кажется.

      1Ф. де Ларошфуко

      Если в теории обнаружился парадокс,  то такая теория несовершенна, и на неё опасно полагаться в практических делах.

      Но иногда с теориями случаются очень странные вещи. Теорию начинают применять на практике, она даёт интересные и полезные следствия. Но в один прекрасный день в ней обнаруживается парадокс. Какая участь ждёт такую теорию?

      Оказывается, что если теория действительно была красивой и «проверенной» на практике,  то она чаще всего  выживает.  А вот с парадоксом в этом случае поступают примерно так же, как поступил Александр Македонский с Гордиевым узлом. Как известно, Александр его разрубил и отбросил в сторону.

      Проследим за похожей процедурой в теории.

      Теория  это набор неопределямых понятий, аксиом, правил

      вывода плюс всевозможные следствия,  т.е. теоремы. А теперь к

      ней прибавился парадокс,  т.е. два следствия, одно из которых

      * утверждение  «A»,  и второе  утверждение  «не A».  Они  не должны одновременно находиться в теории,  иначе теория противоречива.  Все ранее полученные теоремы мы хотим сохранить, а вот с одним из утверждений,  «A» или «не A»,  необходимо растаться.

      Пусть более ценным для нас будет  следствие  «A».  Тогда его  мы  и попытаемся сохранить в теории.  А вот чтобы убрать утверждение «не A»,  приходится расстаться с какимнибудь неопределяемым понятием, аксиомой или правилом вывода. Конечно, можно изменить и ещё чтонибудь в  арсенале  теории.  Но  при этом необходимо бдительно следить,  чтобы сохранились все основные следствия, из-за которых так дорога подправляемая теория.

      После этой процедуры уже не болит голова у тех,  кто работает с обновлённой теорией по крайней мере до той поры, пока в ней не обнаружится новый парадокс.

      Эта процедура замены старой противоречивой теории на новую непротиворечивую безусловно чрезвычайно  полезна.  Но,  к сожалению, она не объясняят причину возникновения парадокса в старой теории. «Гордиев узел» разрублен, но не распутан. Поэтому дальнейшее  «распутывание» парадоксов продолжает привлекать к себе внимание философов и логиков.

      Обратимся к парадоксу Кантора.

      Когда Георг Кантор создавал  свою  теорию  множеств,  он

      позволял проделывать над множествами такие действия,  которые в дальнейшем и привели к парадоксам.  Например, он мог сконструировать множество всех множеств. Формальная запись следующая:

      X = { Y: Y = Y }   множество всех множеств.

      Чем противоречив данный объект?

      Поскольку множество X содержит все существующие множества (в частности X   X ), то его количество элементов, которое в  математике называется мощностью  максимально.  Рассмотрим множество всех подмножеств множества X.  Это  так  называемое множествостепень, или булеан: P (X).

      Сам Кантор доказал  теорему о том, что  мощность булеана всегда строго больше мощности исходного множества:

      ¦ P (X) ¦ > ¦ X ¦

      Но множество  X    это самое большое множество. Значит, предыдущее неравенство неверно. Это противоречие и есть парадокс Кантора.

      Как же математики обошли это затруднение? Оказалось, что

      если запретить  существование  множеств,  которые принадлежат

      самому себе в качестве элемента,  то парадокс Кантора  станет

      невозможным. Действительно, если для каждого множества  Y

      Y   Y, то  объект X ={ Y: Y = Y }  может  быть  чем  угодно,

      только  не  множеством. И о парадоксе Кантора нет смысла даже

               говорить в теории, в которой   Y   Y   для любого Y.

                   Кстати, аксиома  Y   Y кажется вполне разумной. Множества

      можно представлять  в  виде  корзинок,  пусть  даже и бездонных, вместе с содержимым.  А элементы  это то, что можно положить в корзинку. Теперь попробуйте положить корзинку саму в себя.

      Бертран Рассел усовершенствовал парадокс Кантора.  Рассмотрим множество  X = { Y: Y   Y }, т.е.  множество всех множеств, которые не являются  своими  собственными  элементами.  Принадлежит ли множество X самому себе?

      Если  X   X,  то  X   X .  Если же  X   X,  то  X   X .

      Противоречие.

                      _____________________________________________

                      ¦    X = { Y: Y   Y }                         ¦

                      ¦   (X   X) <=>  (X   X)   парадокс Рассела. ¦

                      ¦___________________________________________¦

      Опять, чтобы избежать этого парадокса, достаточно в тео

               рию добавить аксиому: Y   Y   для любого множества Y.

                    В этом  случае  X = { Y: Y   Y }  обозначает  набор всех

      множеств,  т.к.  теперь  любое  множество  Y  характеризуется

      свойством  Y   Y. Но  набор  X  всех множеств сам не является

      множеством.  Если бы X был множеством,  то,  в силу  аксиомы,

               X   X.  А  по доказанному выше (X   X) <=> (X   X),  но X   X

               противоречит добавленной аксиоме.  Поэтому множество, о кото

               ром идёт речь в парадоксе Рассела, просто не существует в те

               ории с данной аксиомой.

      § 3. ДРУГИЕ МЕТОДЫ

      Путь истинный есть путь необычный.

      1Конфуций

      Запреты и ограничения,  может  быть,  кому-то  покажутся слишком суровым «наказанием» для теории, в которой обнаружился парадокс.  И действительно,  так ли уж опасны появляющиесяяпротиворечия?  Конечно,  если они  результат ошибки,  то это оччнь опасно.

      Но сейчас речь пойдёт не об ошибках,  а о настоящих «истинных» противоречиях.  Мы уже упоминали,  что  Л.Витгенштейн считал антиномии безвредными. И он подтрунивает над математиками,  испытывающими «суеверный страх и почтение» перед лицом противоречия.  Но раз антиномии безвредны, тогда, может быть, они полезны?

      Известный финский логик  Г.Х. фон Вригт допускал, например,  что антиномии вообще не требуют для  своего  разрешения никакой специальной «общей теории».  По его мнению, парадоксы вовсе не указывают на болезнь законов мышления,  они не являются результатом ложного рассуждения. Но они являются результатом верного заключения из ложных посылок.  И в этом их ценность.  Ведь без открытия парадоксов ложность отправных положений осталась бы навсегда неизвестной. Это подобно тому, как если бы люди никогда не осознали,  что на нуль делить нельзя; если бы не попытались сделать этого в действительности  и  не получили бы противоречия. Правда, последний пример показывает и то,  что не испытай человек деления на ноль,  он остался бы ограниченным в своём умении обращаться с числами.

      Мы можем смело сказать, что антиномии не просто безвредны, но порой они сказочно обогащают старые теории.

      Открытие иррациональных чисел, воспринятое  поначалу как опаснейшее противоречие,  в дальнейшем оказалось естественным обогащением соизмеримых дробей (рациональных  чисел). Так  же драматично происходило  освоение  мнимых (шире  комплексных) чисел. Во всех этих случаях парадокс разрешается не при пмощи запретов и ограничений,  а наоборот  только расширяя область применения старых операций и правил,  мы открываем путь преодоления  противоречия.  И вместе с этим открываются неведомыы доселе возможности для применений новых теорий.

      Научные революции знаменуют собой именно такие выходы из кризисов, при  которых вместе  с  преодолением,   разрешением труднейших антиномий создаются новые, более общие теории, более мощные методы исследований.

      § 4. КОРОЛЬ УМЕР. ДА ЗДРАВСТВУЕТ КОРОЛЬ!

      О неизбежности парадоксов

      Перед логической теорией полезно ставить

      побольше нерешённых проблем, парадоксов, ибо они для логики подобны эксперименту для естественных наук.

      1Б.Рассел

      В истории науки  случаются  периоды  относительного  затишья, когда кажется, что все фундаментальные проблемы решены и остаётся выяснить лишь некоторые  частные  вопросы.

      Известна история,  когда молодому Максу Планку декан факультета профессор фон Холли посоветовал не  посвящать  жизнь столь  бесперспективному делу,  как теоретическая физика,  да ещё возлагать какиелибо надежды на успех. Старому профессору физика  казалась  высокоразвитой и полностью исчерпанной наукой.  Но известно,  что как раз с именем Макса Планка связано появление квантовой теории, вылившейся в величайшую революцию в физике. А ведь Макс Планк тоже начал с разрешения небольшого противоречия, приведшего его к гипотезе квантов.

      Наука постоянно разрешает одни и находит всё новые и новые парадоксы.  Появляется естественный  вопрос: может ли в принципе иссякнуть этот нескончаемый поток парадоксов?

      Данная задача  в современной логике формулируется достаточно строго.  Разработанные методы её решения довольно сложны.  Сама задача представляет собой комплекс вопросов, не все из которых решены до конца.

      Обычно речь идёт о выяснении непротиворечивости той  или иной теории.  И здесь надо различать относительную и абсолютную непротиворечивость.

      Если непротиворечивость теории  A  можно доказать средствами  теории B , то  говорят, что теория  A  1 непротиворечива относительно теории B.

      Если непротиворечивость теории Т можно  доказать  средствами самой этой теории Т,  то говорят об  1абсолютной непроти1воречивости.

      Конечно, если  бы  мы доказали абсолютную непротиворечивость теории B, а потом доказали  бы для теории  A  её непротиворечивость относительно теории B, то этим была бы доказана абсолютная непротиворечивость A.

      Существует много теорем, утверждающих об (относительной) непротиворечивости  одних теорий относительно других.  Но вот абсолютную непртиворечивость,  видимо, не удастся доказать ни для одной интересной теории.  Курт Гёдель доказал, в частности,  что непротиворечивость арифметики нельзя доказать средствами самой арифметики. Это же верно и для теории множеств, а также для любой теории,  включающей в себя  либо  арифметику, либо теорию множеств. Именно такие теории можно считать интересными, т.е. достаточно богатыми.

      Поскольку абсолютной  уверенности  в  непротиворечивости теорий у нас нет,  это означает,  что в достаточно интересной теории для нас всегда будут оставаться непонятные места,  нерешённые вопросы.  Непонимание рано или поздно приведёт к завуалированным ошибкам,  благодаря которым мы получим парадоксальные следствия.

      Ключевое звено в этом механизме возникновения парадоксов

      * переход от непонимания к ошибке.Он требует специального исследования   что такое непонимание и что такое ошибка.  Возможно, здесь сливаются воедино три категории  ошибка,  непонимание, парадокс.

      Кто-то из вас может предложить  свою  версию  зарождения парадокса. Это  «вечная»  проблема  для логики. Видимо, как и проблема абсолютной  непротиворечивости.  «Вечные   проблемы» (бытия, любви,  жизни и смерти) потому  и вечны,  что они неразрешимы. И эти «вечные проблемы»   неиссякаемый   источник парадоксов.

      § 5. ПАРАДОКСЫ

      Парадокс Галилея, парадокс Бертрана, парадокс Бореля.

      Точка представляет  собой крайне любопытный объект.

      1Дж. Линдон

      Обычно случается не то, на что мы рассчитываем, а то, чего мы меньше всего ожидаем.

      1Б.Дизраэли.

      1.
Парадокс Галилея

      Гениальный Галилео  Галилей  (1564164)  за свою долгую жизнь совершил множество революционных  открытий.  Почти  все они расходились  с аристотелевскими учениями.  А ведь Аристотель в то время был для церкви непререкаемым авторитетом.  По иронии судьбы Галилей подвергся преследлванию со стороны инквизиции не за свои открытия, а за поддержку гелиоцентрического учения Коперника.

      Иногда выводы Галилея могли показаться совсем уж абсурдными.  Может  ли часть равняться целому?  Конечно нет,  часть всегда меньше целого  об этом не раз писал сам великий Аристотель.  Но вот несогласный Галилей утверждает, что квадратов натуральных чисел имеется столько же,  сколько и самих  натуральных чисел.  Но ведь квадраты натуральных чисел составляют только часть (подмножество) множества всех натуральных чисел.  В этом суть парадокса Галилея.

      Посмотрим на два ряда чисел:

      1    3  4   5   6  ...  n  ... ,

      1
4  9  16  5  36 ...  n¤ ... .

      Мы видим, что каждому натуральному числу n соответствует один единственный квадрат n¤. И наоборот каждому  квадрату n¤ можно поставить  в соответствие единственное число n.  В этом смысле и понимается равенство двух бесконечных  множеств  чисел. Более того, данное свойство обычно кладётся в основу определения бесконечного множества.

      А именно: множество называется  бесконечным , если все его элементы можно поставить во взаимнооднозначное  соответствие с элементами  собственного  подмножества (части) данного множества. ( Слово «собственное» означает, что  подмножество  не совпадает с исходным множеством).

      Легко придумать соответствие между такими точками отрезка длины  и точками отрезка длины 1. Гомотетия, изучаемая на уроках геометрии, позволяет это сделать (см. рис. ).

      3Рис.

      Сложнее, но не на много,  придумать  взаимнооднозначное соответствие между  точками прямой и точками плоскости.  Этот факт впервые обнаружил создатель теории множеств немецкий математик Георг Кантор (18451918), родившийся, кстати,в Петербурге.

      «Я вижу это,  но не могу в это поверить»,  писал Кантор по поводу данного открытия.  В основе всех таких фактов, да и в основе самой теории множеств лежит  понятие  взаимнооднозначного  соответствия,  которым  владел  уже Галилео Галилей.  Просто удивительно,  что теория множеств не была  создана  на четверть тысячелетия раньше, ещё во времена Галилея.

      Завершая рассказ о парадоксе Галилея, приведём очень короткое доказательство того, что квадрат «меньше» своей стороны». А точнее: построим взаимнооднозначное соответствие между точками квадрата и точками,  образующими  собственное подмножество его стороны.

      Если бы встретившиеся вместе  Галилей  и  Декарт  решили придумать чтонибудь  интересное,  они вполне могли бы придумать это доказательство.

      3Рис.

      Рассмотрим (на рис. ) квадрат OACB и его стороны OA и OB длины 1.  Точкам единичных отрезков OA и OB соответствуют  их координаты  x, y,  являющиеся вещественными числами,  которые обычно записываются в  виде  бесконечных  десятичных  дробей, например:  ,3517... (Для определённости мы не будем использовать записи чисел с цифрой 9 в периоде.) Тогда каждой точке квадрата  соответствует  пара  (x,y)  последовательностей  из цифр.  Новая последовательность образуется,  если  на  чётные места  расставить  цифры последовательности x,  а на нечётные места расставить цифры  последовательности  y.  После  первой цифры  (это всегда ноль) поставим десятичную запятую (точку).  Получим запись некоторого числа, которому соответствует некоторая точка на отрезке OA.  Поскольку первой цифрой после десятичной запятой тоже всегда  является  ноль,  то  полученные числа  образуют  лишь  малую часть (собственное подмножество) отрезка OA. Разные точки квадрата порождают разные числа (докажите). Так строится наше взаимнооднозначное соответствие.

      .
Парадокс нулевой вероятности

      ...Истинной логикой для этого мира является исчисление вероятностей.

      1Дж.К. Максвелл

      Вероятность не существует.

      1Б. де Финетти

      Задумываться о  случайном  люди  начали   очень   давно.  Во многом  этому  способствовали  азартные  игры  в кости, в карты и др.  Да и сама жизнь всегда полна случайностей. Понятия «вероятность»,  «случайность» сразу же проявили свой противоречивый нрав.

      В письменных  источниках XV века находим описания первых вероятностных парадоксов.  Не прошёл мимо них и Галилео Галилей. Он  написал книгу «Об открытиях,  совершённых при игре в кости» и по праву может считаться одним  из  предшественников создания теории вероятностей.

      Под вероятностью  некоторого  события  A обычно понимают отношение (дробь):

      число благоприятных исходов

                                 ______________________________

      число возможных исходов         .

      Например, вероятность  выпадения герба при подбрасывании монетки равна 1/;  так как число возможных исходов  равно   (выпадение «герба»   один исход,  выпадение «решки»  второй исход), а число  благоприятных  исходов  равно  1  (выпадение «герба»).

      Вероятность попадания в центр мишени равна нулю, так как число возможных исходов (точек на мишени) бесконечно, а центр всего один (    = ). Но попадание в центр является возможным событием, хотя у него и нулевая вероятность.

      Вероятность попадания в любую  из  тысячи  точек  мишени равна . (     = ). Хотя это событие кажется более правдоподобным, чем  попадание в одну точку.  Как же сравнить «шансы» подобных событий?

      Другая проблема,  связанная с нулевой вероятностью, заключается в следующем.  Попадение  в  «яблочко»  для  хорошего стрелка  трудности не представляет,  т.е.  вероятностью этого события можно считать 1. Но «яблочко» состоит из точек, вероятность попадания в каждую из которых в отдельности равна нулю.  Из ничего,  когда его очень много, мы составляем что-то.  Как это возможно?

      В чёмто данный парадокс подобен парадоксу Зенона «Стрела» о невозможности движения.  Зенон утверждал,  что  летящая стрела в  каждый  миг полёта неподвижна,  поэтому невероятно, что стрела вообще может двигаться.

      Вопрос здесь тот же самый: как многие «ничто» дают «нечто»? Как сумма нулей превращается в единицу?

      Одно из наиболее удовлеворительных  обьяснений  подобных

      парадоксов  на сегодняшний день даётся теорией бесконечно ма

      лых Абрахама Робинсона  (19181974),  которую  чаще  называют

      «нестандартным анализом».  В этой теории  пишут, например  не

      =  , а    =  , где  бесконечно малая величина, N  бесконечно большая.

      3.
Парадокс Бертрана

      В 1889 году  французский  математик  Жозеф  Луи  Бертран (1819) опубликовал следующий парадокс. Пусть для некоторой окружности случайным образом выбирается хорда. Какова вероятность того, что длина хорды окажется больше длины стороны правильного вписанного треугольника?

      3Рис.

      Согласно парадоксу эту вероятность нельзя вычислить  однозначно. Разные  методы  вычисления  дают  разные ответы.  И нельзя отдать предпочтение ни одному из них. Мы опишем только два метода, хотя их бесконечно много.

      1й метод.

      За один конец хорды можно принять вершину A правильного вписанного треугольника ABC.  Другой конец выбираем случайным образом на окружности,  т.е.  любая  другая  точка окружности может стать исходом нашего выбора. Благоприятные исходы находятся на дуге BC. Это треть длины окружности. Поэтому искомая вероятность равна 1/3 .

      3Рис.

      й метод

      Любая хорда пересекает перпендикулярный ей радиус в  од

      ной точке.  Поэтому мы можем случайным образом выбирать точку на какомнибудь фиксированном радиусе и потом проводить через неё хорду  перпендикулярно  радиусу.  Тогда случайная хорда с вероятностью 1/ будет оказываться длиннее стороны  треугольника.

      3Рис.

      4.
Парадокс Бореля

      Пусть на поверхности глобуса случайным образом выбирается точка.  Положение  точки  задаётся  её  широтой и долготой (рис. ). Если широта фиксирована, то долгота равномерно распределена: равным отрезкам (точнее дугам) широты, соответствуют равные интервалы долготы (рис.  ). Если  же  зафиксирована долгота, то вдоль неё широта распределена не равномерно:  линии широты расположены гуще у полюсов и  становятся  реже  по мере приближения к экватору (рис. ). Итак, чем больше широта, тем больше плотность широтных линий.  Следовательно плотность случайной точки  неодинакова,  когда сравниваются гринвичский меридиан и экватор. Сравнив плотности, заключаем, что случайная  точка чаще попадает на экватор и реже на гринвичский меридиан,  хотя экватор и  гринвичский  меридиан  оба  являются большими окружностями на сфере.

                     3Рис.                Рис.                  Рис.

                                           В У З

      ВопросыУпражненияЗадачи

      В необычности почти всегда  ключ к разгадке тайны (Шерлок Холмс).

      1А.К. Дойл

      1.
В основе  следующего фрагмента  лежит задача Раймунда Смаллиана.

      * Гастингс!  Вы опять положили пресспапье  не  на  своё место! Вы же знаете,  что мои маленькие серые клеточки не выносят ни малейшего беспорядка!

      Великолепные усы моего друга угрожающе поднялись, словно алебарды, нацеленные на противника.

      * Но Пуаро, это ведь упорядоченный беспорядок!

      * Даже самый упорядоченный беспорядок  все же  беспорядок. Впрочем, я смотрю, Вы становитесь философом...

      Эркюлю Пуаро не удалось развить свою мысль,  поскольку в дверь позвонили.  Я поспешил открыть,  пользуясь возможностью избежать гнева моего друга. Молодой человек ничем не примечательной  внешности  протянул мне визитную карточку.  Его лицо навсегда запечатлелось в моей памяти,  ибо это было самое невыразительное, самое незапоминающееся лицо, какое я когдалибо встречал.

      «Маркиз Этьен Прескерьен» гласила надпись на карточке, и я ,  пригласив маркиза и внутренне улыбнувшись, возвратился в комнату и передал карточку Пуаро.

      * Странная фамилия,  едва слышно пробормотал мой друг.

      В самом деле,  пофранцузки «прескерьен» означает «почти ничто».

      * Нус, мсье Прескерьен, чем обязан вашему визиту?  любезно осведомился Пуаро.

      * Понимаете,  мсье Пуаро, мне нужна Ваша помощь,  бесцветным, почти ничего не выражающим голосом сказал молодой человек.   Сейчас  я  всё  объясню.  Есть такой граф  граф де Жираф. Он постоянно подшучивает надо мной.  Он думает,  что я законченный глупец,  хотя,  видит бог, это неправда. Не далее как вчера граф предложил мне странное пари.  Право, я даже не знаю, с чего начать...

      * Начните с самого начала,   отеческим  тоном  произнёс

      Пуаро,  и тогда мы, может быть, доберёмся и до конца.

      * О, Вы так мудры, мсье Пуаро! Одним словом, пари заключается в следующем. Де Жираф предложил мне на выбор два варианта. Первый вариант  это бросание  монеты.   Если  выпадает орёл, то граф платит мне миллион франков, если же решка, то я плачу миллион. Здесь ничего странного нет. А вот второй вариант настолько  необычен, что я не спал целую ночь, раздумывая над ним, но не пришёл ни к какому выводу. Вот этот вариант: я должен сказать  одну  фразу.  Если она окажется истинной,  то граф платит мне десять сантимов. Если же выяснится, что фраза  ложная,   то  граф заплатит мне или меньше десяти сантимов, или больше,  но не ровно десять сантимов. Я в большом затруднении. Как истинный француз я не могу отказаться от пари.  Но этот второй вариант...  Помоему,  де Жираф задумал  какуюто скверную шутку.яЧто Вы мне посоветуете?

      Я с интересом взглянул на Пуаро. И ужаснулся. Рука моего друга мёртвой  хваткой  вцепилась в один из великолепных усов и, кажется,  задалась целью выдернуть его с корнем.  Ещё несколько минут и предмету гордости знаменитого сыщика будет нанесён невосполнимый ущерб. Неожиданно Пуаро хмыкнул.

      * Мсье Прескерьен.   Мой  совет Вам обойдётся в сто тысяч франков. Сейчас Вы пойдёте и заключите пари с графом.  Вы выберите второй вариант.

      Пуаро склонился над столом и что-то  быстро  написал  на листе бумаги.

      * Вот фраза,  которая гарантирует Вам выигрыш в  миллион франков. Думаю, этого будет достаточно, чтобы навсегда отбить охоту у графа к нелепым шуткам. Мои маленькие серые клетки...

      Впрочем, что сказал Пуаро дальше  не важно.  А вы догадались, что написал мой друг на листе бумаги?

      .
В современной аксиоматической теории  множеств вместо

               аксиомы  Y   Y  используют обычно аксиому регулярности:

                      (  S = О ) (  X   S (X   S = О)).

      а) Покажите, что аксиома регулярности позволяет избежать парадоксов Кантора и Рассела.

      б) Докажите, что из аксиомы регулярности следует:

      Y (Y   Y) .

      3.
В сказочной повести Л.Ф. Баума «Страна Оз» есть такой эпизод.  Мальчик Тип (будущая принцесса Озма),  Страшила, Железный Дровосек, Тыквоголовый Джек и Сильно Увеличенный и Высокообразованный  ЖукКувыркун вынуждены были бежать из Изумрудного Города от разъярённой армии генеральши Джинджер.  Побег  был совершён на Деревянном Коне Рогаче.  Через некоторое время беглецы потерпели аварию и свалились в гнездо  страшных и ужасных Вороков. Друзья выдержали жестокую битву с коварными Вороками,  но как выбраться из гнезда?  Ведь крылья Рогача оказались  сломанными.  К сччстью,  у героев были три пожелательные пилюли доктора Никидика,  которые Тип стащил у старой и безобразной Колдуньи Момби. Каждая из этих пилюль выполняла любое желание.  Первую пилюлю съел  Тип.  Вот  что  произошло дальше.

      « Теперь говори желание!  торопил Железный Дровосек.

      Но как раз в это мгновение мальчик почувствовал в животе страшную боль.

      * Пилюля  отравленная!   закричал он в страхе.   Оой,

      Убили!   и он стал, скорчившись, кататься по дну гнезда. Тут уж все перепугались не на шутку.

      * Чем  тебе помочч, дружище? Скажи скорей!  умоляя Типа

      Железный Дровосек.

      * Оох, яяне знаю!  причитал Тип.  Оох! Лучше  бы я не глотал эту пилюлю!

      Боль  прошла так же  внезапно,  как  появилась.  Мальчик встал на ноги, а Страшила изумлённо сказал:

      * Здесь снова три пилюли!

      * Вполне понятно,   объяснил  Кувыркун,  ведь Тип сказал: «Лучше б яяне глотал пилюлю». Вот желание и исполнилось: он ничего не глотал.  Стало быть, и должно остаться три пилюли.

      _ Может,  я её и не глотал,    растерялся мальчик,  но только мне всё равно было ужасно больно.

      * Не логично,    продолжал рассуждать Кувыркун.   Если ты не глотал пилюлю,  тебе не могло быть больно.  А раз  твоё желание сбылось, значит ты её не глотал и больно тебе тоже не было.

      * Выходит,  это я притворился,   обиделся Тип.  Глотай тогда сам. Жаль только, что желание уже потрачено.

      * Ничуть не потрачено!  возразил  Страшила.  В коробке как было три пилюли, так и осталось, все целёхоньки.»

      Далее, Кувыркун съел пилюлю,и друзья были спасены.

      Но позвольте задать вам вопрос. Ел Тип пилюлю или не ел?

      Исполнилось ли его желание?  И болел ли у него живот?  А если даже и болел, то по какой причине?

      4.
Во многих играх, таких как  шахматы,  шашки,  рэндзю, тот,  кто  делает  первый ход,  имеет некоторое преимущество.  Чтобы уравнять шансы на победу в соревнованиях,  каждая  пара участников  обычно  играет по две партии.  Соперники меняются очерёдностью первого хода.  При этом на каждую партию  даётся одинаковое количество времени.

      Теперь изменим немного правила.  Одинаковое время  (скажем, один  час)  будем  выделять  на каждую пару партий.  При этом, если вы сыграли первую партию за x минут,  то на вторую партию у вас остаётся (6  x) минут.

      Как вы думаете, равны ли шансы на победу при таком контроле времени? При решении задачи учитывайте психологию играющих. Разберите несколько случаев.

      а) Встречаются два «быстрых» игрока (оба быстро думают).  б) Встречаются два «тугодума» (оба думают медленно).  в) «Быстрый» игрок встречается с «тугодумом».

      5.
Парадокс предсказания.

      От чего зависит точность прогноза?  Прежде всего,от  затраченных  усилий,  времени  и средств.  Прогнозирование погоды, землетрясений или других событий требует огромного труда. Чем больше  этот  труд,  тем  точнее прогноз.  Очень точный прогноз,фактически, является правильным предсказанием. Однако для некоторых  событий оказывается,  что чем точнее предсказание, тем более невероятным и невозможным становится само  событие.  Если совершенно точно (или даже с некоторой погрешностью) заранее предсказать авиакатастрофу или кораблекрушение,  то люди, скорее всего, постараются сделать всё, чтобы данное событие не произошло вовсе.  Значит,точность  предсказания  сразу падает  до  нуля (предсказанное событие из-за противодействия людей практически становится  невозможным).  Итак,  в  данном случае точчое предсказание равносильно неосуществимости того, что предсказано. Как вы объясните данный парадокс?

      6.
В рассказе А.К. Дойля «Установление личности» великий

      Шерлок Холмс изрекает : «Поверьте, нет ничего более неестественного,  чем банальность».  У нас нет ни малейшего основания не доверять великому сыщику. Но если банальность неестественна,  то естественной должна быть небанальность.  То есть  естественнен  как раз парадокс,  что само по себе тоже парадоксально. Поразмышляяте над этой стороной парадоксальности.

      7.
Ощутите в себе силы придумать новый парадокс и придумайте его.

      ГЛАВА 7. ИСТИНА И ЛОЖЬ

      Перед ложью вдруг захлопывают дверь.

      В смятеньи истина: Как я войду теперь?

      1Р. Тагор

      § 1. ЧТО ТАКОЕ ИСТИНА? ЧТО ТАКОЕ ЛОЖЬ?

      Сам себе я представляюсь ребёнком, играющим на морском берегу, развлекающимся тем, что от поры до времени отыскиваю камешек более цветистый, чем обыкновенно,  или красивую  раковину.  А в это время великий океан истины расстилается предо мной непознанный.

      1И.Ньютон

      Ложью свет пройдёшь,да назад не вернёшься.

      1Пословица

      В некоторых  буддийских  притчах и легендах можно встретить образ Гусиного Царя,  который наделён замечательной способностью  если ему дать смесь молока с водой,  то из неё он выпьет только молоко.  Гусиный Царь символизирует интуитивную мудрость и  проницательность,  позволяющие отделять истину от лжи, несмотря на их тесное смешение и  переплетение.  Как  же научиться выделять  «молоко» истины?  Для этого  нам придётся ответить на вопрос «что такое истина и что такое ложь?».

      В логике, как мы знаем, высказывания могут быть истинными или ложными.  С точки зрения формальной  логики  не  важна причина,  по которой одни элементарные высказывания считаются истинными,  а другие ложными. Формальная логика изучает сложные высказыванияя  опираясь на правила вывода, аксиомы, смысл логических операций и т.п. Но это не значит, что логик совсем равнодушен  к вопросам,  прямо касающимся истины и лжи.  Цель научного познания  поиск истины, или её творение. «Истина не есть открытие,  истина есть творение» (Р.Блис). Поэтому любые действия конкретного учёного  уже  как-то  обусловлены  своим собственным пониманием истины и лжи.  Более того, вся логика, в том числе и формальная (математическая),  основана на  том, какой смысл человек вкладывает в понятия истины,  лжи, поиска истины.  Важно представлять себе,  какие концепции истины существовали в истории науки.

      Слово «истина» многозначно. Мы говорим  «истинный» друг, «истинный» шедевр,  «истинный» преступник, «истинная» теория, «истинное» удовольствие и  т.д.  Эти  различные  употребления слова  «истинный» являятся результатом естественного развития языка. Нас в первую очередь интересует то значение слова «истина»,  которое употребляется в теории познания и, в частности, в логике. Но и здесь мы встречаемся со множеством различных трактовок истины. Вот некоторые из них.

      1.
Истина  это соответствие наших  знаний  действительности.

      .
Истина  это самосогласованность и непротиворечивость знаний.

      3.
Истина  это соглашение.

      4.
Истина  это полезность знаний.

      5.
Истина  это опытная подтверждаемость.

      6.
Теория истины  это теория значения.

      Классическая концепция  истины,  древнейшая из всех концепций, гласит, что истина  есть соответствие мысли действительности. Она  основана  на убеждении,  что действительность может быть представлена в системе знаний.

      Истоки классической  концепции  восходят  к  античности.

      Платон, например,  писал: «... тот, кто говорит о вещах в соответствии с тем,  каковы они есть,  говорит истину,  тот же, кто говорит о них иначе,  лжёт».

      Аристотель так пишет об истине:  «Говорить о сущем,  что его  нет,  или  несущем, что оно есть,  значит говорить ложное; а говорить,  что сущее  есть и  несущее  не есть,  значит говорить истинное».

      Такое определение  истины  применительно  к  конкретному примеру выглядит следующим образом:

                   _________________________________________________________

      ¦ Предложение  «Снег бел»  истинно, если и только если ¦

      ¦ снег действительно бел.                               ¦

                   ¦_______________________________________________________¦

      В логике  понятие  «истина»  чаще используется как раз в классическом понимании  как соответствие знания действительности. Современный  вариант классической теории чаще называют корреспондентской теорией истины  или теорией корреспонденции.  Добывание знаний  о природе рассматривается по аналогии с газетными корреспонденциями (сообщениями) с места событий.  Истинное знание  корреспонденция, природа  место событий.

      Для того,  чтобы знания объявить истинными,  должен  существовать критерий истины. Человек контактирует с чувственно воспринятым миром. Каким же образом он проверяет, сооветствуют ли его знания миру объективному?

      Данная проблема приводит нас  к  парадоксу  бесконечного регресса.  На него указывали ещё древние скептики. Так, древнегреческий филосовскептик Секст Эмпирик (я пол.IIнач.III в.)  полагал,  что  для доказательства истинности утверждения нужно принять некий критерий истины.  Но  сам  этот  критерий должен быть доказан на основе другого критерия истины,  и так до бесконечности.

      Проблема критерия истины исключительно  важна  и  всегда будет волновать умы философов.

      Нельзя рассуждать об истине, не выяснив, что такое ложь.

      Легче всего сказать, что ложь  это неистина.  В традиционной логике так и поступают:  все высказывания делят на истинные и ложные.  Все неопределённые высказывания игнорируются. Их как будто не существует.

      Классическая логика   это двузначная логика,  её иногда ещё называют аристотелевской.  Но принцип двузначности высказываний  впервые выдвинул  древнегреческий философстоик Хрисипп из Сол (ок.81ок.8 до н.э.).  Аристотель  же допускал высказывания, которые  не являются ни истинными,  ни ложными, например высказывания о будущих событиях.

      Но если неистина это не ложь, то что же такое ложь? Правильнее было бы считать ложь не отрицанием истины, а противопоставлением ей.  Между ложью и истиной в таком случае располагается множество других истинностных характеристик высказываний. Но об этом речь пойдёт далее.

      В заключение отметим, что уже древние мыслители высказывались о ещё более глубокой связи, существующей между ложью и истиной.   Так   знаменитый   китайский   философ   Чжуанцзы (ок.36986 до н.э.), один из патриархов  даосизма,  говорил:

      « Истина  существует  лишь  постольку,  поскольку  существует ложь,  а ложь существует лишь постольку, поскольку существует истина... Утверждение есть в то же время отрицание, отрицание есть  в  то же время утверждение.  Отрицание заключает в себе истину и ложь,  утверждение также заключает в себе ложь и истину».  Конечно  речь не идёт об отождествлении двух понятий, но данный фрагмент показывает, насколько глубока и  интересна проблема соотношения истины и лжи, и, повидимому, она всегда будет будоражить умы учёных.

      5

      § .  ФОНТАН ИСТИН

      Многозначные логики

      Истина бродит там и сям и  принимает

      самые разнообразные формы...

      1Ч. Пирс

      Существует множество истин.  Они раз

      бегаются во все стороны, как ящерицы, и я уверен, что эти истины  не согласуются друг с другом. И чтобы поймать одну, хотя бы  крохотную,  истину  не хватит целой жизни.

      1Ж.П. Сартр

      1» Фрейд 1»

      В русском языке есть немало предложений, о которых трудно сказать, истинны они или ложны. Если мы скажем: «Вчера был дождь», то непонятно,  где был дождь, когда был дождь, лил ли он весь день или шёл одну секунду. Поэтому говорить об истинности данного предложения очень трудно.

      Некоторые  утверждения  только  с некоторой вероятностью можно считать истинными.  Например: «Подброшенная монета упадёт на ребро», «Через сто лет математики докажут Великую теорему Ферма», «У меня родится сын».

      Интересно, что высказывания о прошлом так же часто бывают неопределёнными, например: «В 198 году на Землю упало сто больших метеоритов». Кто это сосчитал? И какие метеориты можно считать большими?

      И тем не менее, логики научились обращаться с такими туманными высказываниями. Если предложение не истинно и не ложно, то ему приписывают какоенибудь третье истинностное  значение. В качестве третьего значения высказывания могут принимать значения «неопределённо», «неизвестно», «возможно», «невероятно» в зависимости от того,  какой смысл  вы собираетесь придать этому третьему истинностному значению.

      О трёх значениях истинности писал ещё средневековый  философ Уильям Оккам (1811349).  А первую систему трёхзначной логики разработал в 19 году  польский  логик  Ян  Лукасевич (18781956), хотя  первая его работа, затрагивающая идею многозначной логики, появилась в 198 году. В качестве  третьего значения истинности предложения он использовал слово «возможно».

      Через год  независимо  от  Лукасевича американский логик Эмиль Пост (18971954)  построил  свою  систему  многозначной логики.

      В трёхзначной логике,  в отличие от  двузначной,  не выполняется закон  исключённого третьего (A \/ ¬A). Вместо него действует закон исключённого четвёртого:

      A \/ (¬A) \/ (¬¬A) .

      В трёхзначном исчислении высказываний для основных логических связок можно написать нижеследующие истинностные  таблицы, после чего развивать их общую теорию.

      Истинное высказывание,  как обычно,  обозначим через  1, ложное  через . Неопределённое высказывание обозначим через 1/.

      Таблица для отрицания.

                  _________________

      ¦  A  ¦   ¬ A   ¦

                  ¦_____¦_________¦

                  ¦  1  ¦   1/   ¦

                  ¦ 1/ ¦        ¦

                  ¦    ¦    1    ¦

                  ¦_____¦_________¦

      Таблица для конъюнкции (A & B).

                  _________________________

      ¦ \ B ¦     ¦     ¦     ¦

      ¦ A \ ¦  1  ¦ 1/ ¦    ¦

                  ¦_____¦_____¦_____¦_____¦

      ¦  1  ¦  1  ¦ 1/ ¦    ¦

                  ¦_____¦_____¦_____¦_____¦

      ¦ 1/ ¦ 1/ ¦ 1/ ¦    ¦

                  ¦_____¦_____¦_____¦_____¦

      ¦    ¦    ¦    ¦    ¦

                  ¦_____¦_____¦_____¦_____¦

      Значения A & B находятся на пересечении  соответствующих строк и столбцов.

      Таблица для дизъюнкции (A \/ B).

                  _________________________

      ¦ \ B ¦ 1  ¦ 1 / ¦    ¦

      ¦ A \ ¦    ¦      ¦     ¦

                  ¦ ¦¦¦¦

      ¦  1  ¦ 1  ¦  1   ¦  1  ¦

                  ¦ ¦¦¦¦

      ¦ 1/ ¦ 1  ¦ 1/  ¦ 1/ ¦

                  ¦ ¦¦¦¦

      ¦    ¦ 1  ¦ 1/  ¦    ¦

                  ¦_____¦____¦______¦_____¦

      Таблица для импликации (A   B).

                  _________________________

      ¦ \ B ¦  1  ¦ 1/ ¦    ¦

      ¦ A \ ¦     ¦     ¦     ¦

                  ¦ ¦¦¦¦

      ¦  1  ¦  1  ¦ 1/ ¦    ¦

                  ¦ ¦¦¦¦

      ¦ 1/ ¦  1  ¦ 1/ ¦ 1/ ¦

                  ¦ ¦¦¦¦

      ¦    ¦  1  ¦  1  ¦  1  ¦

                  ¦_____¦_____¦_____¦_____¦

      Мы описали трёхзначную пропозициональную логику Лукасевича, но истинностные таблицы для логических связок можно определять и по другим правилам.

      Ян Лукасевич также впервые разработал четырёхзначную логику. В  ней помимо обычных истинностных  значений  «истина», «ложь» используются два других значения: «вероятно»,  «невероятно». Вероятность  рассматривается как приближение к истине, а невероятность   как приближение ко лжи.

      В современной  науке  разрабатываются  также   nзначные логики. В  193  году впервые в истории логики Я. Лукасевич и А.Тарский описали бесконечнозначную пропозициональную логику.

      Постепенно эти необычные конструкции абстрактной  логики находят себе   применения в таких областях как вычислительная техника, программирование, квантовая механика, теория вероятностей, лингвистика и пр.

      Может создаться  впечатление,  что  поскольку существует много истинностных значений и ещё больше  самих  многозначных логик  и для любого закона классической логики находится исключение,  то логика вообще не является универсальным орудиемпознания.  Но на это мы возразим,  что логика, обнаружив своё многообразие,  скорее является очень гибким орудием познания, и потому универсальным.

      Обнаружение кажущихся  отклонений от законов логики заставляет подправлять и совершенствовать логические теории.  Но этим мы   только  оттачиваем и без того один из самых строгих методов познания.

      § 3. ПАРАДОКСЫ

      Парадокс Блэка, парадокс Томсона, парадокс Лаинга.

      Лорд Рональд вскочил на коня и бешеным

      галопом помчался во все стороны.

      1С. Ликок

      Он мой, безумный миг слияния  всего, Ничто не ускользнёт от взора моего.

      1К. Бальмонт

      1. Шарик Блэка

      Представьте себе два устройства, одно из которых переносит мраморный шарик с лотка А на лоток В,  а другое  этот  же шарик переносит обратно с лотка В на лоток А. При этом сначала одну минуту работает первое устройство, затем  одну минуту работает второе  устройство.  Далее  полминуты работает снова первое устройство,  следующие полминуты работает второе  устройство. И так далее. Время работы на каждом шаге уменьшается вдвое. За четыре минуты каждое устройство сделает бесконечное число шагов.

      4=1+1+1/+1/+1/4+1/4+1/8+1/8+...+1/n +1/n +...

      Спрашивается: где  будет  находиться  шарик по истечении четырёх минут?

      Конечно, такие механизмы неосуществимы на практике, хотя бы потому,  что начиная с какогото шага шарик должен перемещаться со  скоростью,  превосходящей  скорость света,  а это, согласно воззрениям современных физиков, невозможно.

      Ну а если бы всётаки существовали шарики со сверхсветовыми скоростями?

      Вопрос всё равно останется неразрешимым. Он подобен вопросу: какое   число находится в конце ряда натуральных чисел: чётное или нечётное?  А такой вопрос абсурден,  потому что не существует наибольшего целого числа.

      Существует много  парадоксов,  в  основе  которых  лежит бесконечнсть ряда целых чисел.  Их ещё называют «сверхзадачами, а механизмы подобные вышеописанному  «машинами бесконечности». И не такие уж они абсурдные, как это может показаться на первый взгляд. Проиллюстрируем это на новых примерах.

      .
Лампа Томсона

      Представьте себе лампу, которая включается и выключается с помощью кнопочного выключателя. Её включают в момент времени t=.  Полминуты  лампа  горит,  потом  её выключают на 1/4 мин, затем  снова включают на 1/8 мин.  И так далее, уменьшая на каждом  шаге  интервалы  времени  между нажатием на кнопку выключателя. Сумма  получившейся  прогрессии  1/+1/4+1/8+...  равняется 1.  Это значит, что по истечении одной минуты будет совершено  бесконечное (счётное),  число  переключений.

      Спрашивается: будет или нет в этот момент гореть лампа?

      Внимательный читатель заметит,  что  в  данной  ситуации вполне можно избежать  сверхсветовых скоростей (кстати как?).  Но при этом сохраняется сверхвысокая частота нажатий,  на которую человек не способен (машинаробот, впрочем, тоже).

      Но все эти физические ограничения можно не  принимать  в расчёт. Нас интересуют логические ограничения.  Не противоречит ли существование лампы Томсона логике?

      Можно опять  сослаться  на  то,   что ряд целых чисел не имеет наибольшего числа,  и сказать, что лампа Томсона противоречит логике. Но вспомним бегущего Ахиллеса. Ведь чтобы добежать до точки встречи с черепахой, ему нужно сначала пробежать 1/ пути,  потом 1/4 пути,  потом 1/8 пути и т.д.  Снова бесконечный ряд интервалов. Но герой Ахиллес всётаки догоняет черепаху.

      Почему же лампа Томсона не может  оказаться  включённой (или выключенной) через одну минуту?

      Можно возразить,  что геройбегун движется непрерывно, а в сверхзадачах шаги осуществляются дискретно. Но Ахиллеса тоже можно заставить бежать «дискретно»,  в  ритме  «стаккато».  Пусть Ахиллес,  пробежав 1/ пути,  отдохнёт столько времени, сколько он затратил на бег,  затем пробежав 1/4 пути,   снова отдохнёт, но уже вдвое меньше и т.д. В результате он всё равно догонит черепаху. На практике «ритм стаккато», конечно же, не  осуществить,  но логические возражения против такого бега не обнаруживаются.

      3.
Кролик Лаинга

      Представьте себе ящик с двумя отверстиями. В ящике сидит кролик,  он  высовывает голову из первого отверстия,  через 1 мин  из второго отверстия,  ещё через 1/ мин  из  первого, через 1/4 мин  из второго и т.д.

      Спрашивается: из  какого  отверстия  будет  высовываться кролик через две минуты? Создаётся впечатление, что его голова должна выглядывать из обеих дырок. Сколько же голов у кролика? Не кролик, а Змей Горыныч!

      4.
Шапканевидимка

      К полям  шляпы нужно приклеить бесконечное число свисающих цилиндров из непроницаемого  материаль  (рис.  ).  Причём первый  цилиндр находится ближе к хозяину шапки,  второй  за ним, третий   за вторым и т.д.  (расстояние между цилиндрами на каждом шаге уменьшается вдвое).  Хозяина  шапки  никто  не увидит,  так  как он скрыт за первым цилиндром,  но этого цилиндра тоже никто не увидит,  так как он скрыт за вторым  цилиндром  и  так далее.  Никто не сможет увидеть ни одного цилиндра, а тем более и хозяина шапки.

      Если бы мы научились изготовлять сколь угодно тонкий материал, да ещё в бесконечном количестве...  Впрочем,  это всё опять не логические,  а физические ограничения. И логики продолжают спорить о сверхзадачах, машинах бесконечности и просто о бесконечности.

      3Рис.

      В У З

      ВопросыУпражненияЗадачи

      Умствуй и придёт!

      1Л.Ф. Магницкий

      1.
В одном городе каждый житель либо лжец,  т.е.  всегда лжёт,  либо всегда говорит правду.  Кроме того, каждый житель принадлежит к одной их двух партий: партии сторонников и партии противников (а чего  сторонников и  противников    неизвестно). Штирлиц, выполнявший ответственное задание, проник в город. Ему навстречу попались три человека. Первый сказал: «Я либо лжец,  либо сторонник». Второй сказал: «Я лжец и сторонник».  А третий заявил: «Не верно, что я не лжец и не сторонник». Кем на самом деле были эти три человека?

      .
Три  пофессора  логики  сидели на скамейке и спорили.

      Они даже и не заметили,  как один студент прикрепил  к  спине каждого из них по плакату с надписью: «Это горе, а не логик.» Через некоторое время профессора встали со скамейки и затеяли спор,  кто  из них более солидно выглядит со спины.  Прочитав плакаты на спине друг друга,  профессора стали  смеяться.  Но через  минуту один профессор вдруг перестал смеяться.  Он понял,  что у него на спине тоже находится плакат.  Как  он  об этом догадался?

      3.
Саша и Аркаша любят врать. Саша как-то сказал Аркаше:

      «Когда я не лгу,  ты тоже не лжёшь.» Аркаша ответил: «А когда я лгу, то и ты лжёшь». Возможно ли, чтобы во время этого разговора один из них солгал, а другой нет?

      4.
Двенадцать ребят,  взявшись за руки,  образуют  круг.

      Часть  ребят  настоящие лжецы, которые  всегда  лгут, другая часть  правдолюбцы, которые всегда говорят правду. Все ребята хорошо знают друг друга.  Сколько было лжецов и правдолюбцев в каждом из следующих случаев?

      а) «Ты  лжец?»   спросил каждый своего соседа слева.  И все соседи ответили: «Да».

      б) «Я  лжец?»   спросил каждый своего соседа справа.  И все соседи ответили: «Да».

      в) Изменится  ли  ответ в задаче,  если круг образуют 13 ребят?

      5.
На одном острове каждый житель принадлежит к одной из двух партий.  Члены одной партии всегда лгут. Члены же другой партии всегда говорят только правду.  Как-то раз Штирлиц, выполнявший ответственное  задание,   оказался на этом острове.  Навстречу ему попались два местных жителя. «Вы оба всегда говорите правду?»   спросил Штирлиц у первого жителя.  Тот ему ответил «да» или «нет».  Штирлиц,  раскинув мозгами, пришёл к выводу, что  информации  недостаточно.   Тогда он обратился с вопросом ко второму жителю:  «Вы оба принадлежите одной  партии?» Тот ему ответил «да» или «нет». К каким же партиям принадлежат эти жители?

      6.
Иванцаревич доехал  на  Сером волке  до перекрёстка.

      Перекрёсток  находится  под охраной злого Дракона,  что подтверждается табличкой «Осторожно! Злой дракон!» От перекрёстка отходят три дороги: направо, налево и прямо. «О, злой Дракон!  Дай мне проехать по правой дороге!».  «По этим дорогам  можно проехать, только соблюдая  определённые правила,»  педантично произнёс злой Дракон.  А правила такие: как только я скажу: «Поехали!» и махну лапой, ты должен будешь произнести одну единственную фразу. Если она окажется истинной, то ты сможешь  поехать  прямо.  А если ложной,  то я пропущу тебя либо направо,  либо налево,  но куда  не скажу,  ибо я не  только злой,  но и вредный».  Но Иванцаревич сказал фразу, и Дракон был вынужден пропустить его направо. Что это была за фраза?

      7.
Рассмотрим «парадокс Тристрама  Шенди»,  предложенный

      Б.Расселом.  (Тристрам  Шенди   главный герой романа Лоренса Стерна «Жизнь и приключения Тристрама Шенди».)

      Предположим, что  Шенди  бессмертен.  Стараясь заполнить досуг,  он решил написать мемуары. Пунктуальному, не упускающему  никакие подробности Шенди на описание одного дня требуется целый год. Сможет ли он описать всю свою жизнь?

      Формализуем этот парадокс. Пусть есть некая безразмерная корзина, в которую мы будем на каждом шаге класть два шарика, а  вынимать  один.  Останется  ли в корзине через бесконечное число шагов хоть один шарик? Приведём два решения, противоречащие друг другу.

      Первое решение.  Пронумеруем шарики. На первом шаге кладём в корзину шарики с номерами 1 и , а вынимаем шарик с номером 1. На втором шаге кладём шарики 3 и 4, а вынимаем шарик  и т.д.  Тогда шарик с номером N , будет вынут на Nом шаге, и через бесконечное число шагов все шарики будут вынуты.

      Второе решение.  Сначала кладём шарики 1 и , а вынимаем шарик 1.  Далее,  кладём шарики 3 и 4,  а вынимаем шарик 3  и т.д. Через бесконечное число шагов останется бесконечно много шариков, а, именно, все шарики с чётными номерами.

      ГЛАВА VIII. МНОГООБРАЗИЕ  ЛОГИК

      Душа моя рада

      Всякому гаду

      И всякому зверю

      И о всякой вере.

      1А. Блок

      § 1. АРИСТОТЕЛЕВА ЛОГИКА

      Введение в силлогистику

      Этот старинный способ мышления  и  бы

      тия, прекрасно организованный, всеобъемлющий и последовательный,  давал человеку настолько  полную свободу мысли и уверенность в себе, такое совершенство дикого,   естественного  существа, что казалось,  будто неведомое Великое и Вечное  взирает  на  тебя  из своего непреходящего «сейчас»...

      1У. Ле Гуин

      Рождение логики  как науки было ознаменовано построением первого формализованного исчисления  силлогистики, развёрнутое описание которой мы находим в трактате «Первая аналитика» Аристотеля.

      Интересные логические идеи, отличные от аристотелевских, содержались  также в учениях  двух античных филосовских школ: стоиков и мегариков.  Но именно силлогистика Аристотеля гордо и величаво прошествовала сквозь века,  оставаясь всё время на виду, привлекая  к себе внимание логиков, философов, богословов.

      Сейчас трудно поверить, что на протяжении двух тысячелетий предметом логики оставались почти что исключительно  силлогизмы (в   этом  параграфе  речь идёт только об европейской логике). Если  и было движение мысли,  то  оно заключалось  в построении своей собственной силлогистики. Таковы силлогические теории  Г.Лейбница,   Б.Больцано,   символическая  логика Л.Кэррола и  оригинальная  система,  предложеная  М.Ломоносовым.

      В XII  веке  разразились  жаркие  споры между различными школами христианского богословия.  Возникла настоящая потребность в  какойнибудь  стройной и завершённой системе правил, позволяющей обосновать свою аргументацию и опровергать  логические построения противника.  Такой системой и стала аристотелева силлогистика.

      «Первая аналитика»  была  переведена на латынь как раз в XII в.  Так Аристотель стал одним  из  столпов  христианского бгословия. Его авторитет был непререкаем, а силлогистика стала непременной участницей многочисленных так называемых  схоластических споров.  Печать непогрешимости была наложена и на многие другие учения Аристотеля,  что явилось серьёзным  препятствием для нарождающейся опытной, экспериментальной науки.  Ведь Аристотель и эксперимент  несовместимы!

      Известно, что  Аристотель  был твердо убеждён:  у женщин меньше зубов,  чем у мужчин.  Но он ни разу не удосужился это проверить,  хотя был женат дважды!  Засилье «аристотелевщины» вызывало сильнейшее раздражение многих мыслителей.

      Так, знаменитый  филосовскептик  Мишель Монтень  (1533159) считал,  что «Аристотель  бог схоластической науки», и отвергал все его учения.  Но всё же аристотелева силлогистика (и её модификации,  которые были упомянуты выше)  почти до ХХ века продолжала оставаться единственной формализованной логической системой.

      Перелом наступил в середине ХIХ в., и в начале ХХ в. уже велись бурные логические исследования.  Причём  логики  этого периода по-разному относились к силлогистике.

      Бертран Рассел писал:  «Если вы хотите стать логиком,  я могу настоятельно   посоветовать  вам лишь одно:  не изучайте традиционную логику».

      С другой стороны,  один из создателей многозначных логик Ян Лукасевич детально изучал трактат Аристотеля, и его монография о силлогистике вновь привлекла внимание логиков  к  уже было забытой тематике.

      Известно, что суждения бывают ассерторическими и модальными.  Аристотель тоже создал две силлогистики: ассерторическую и модальную. Мы будем иметь дело исключительно с ассерторической силлогистикой,  причём в силлогизмах будут  участвовать  простые атрибутивные суждения.  На самом деле та силлогистика,  которая сейчас будет изложена и является частью так называемой традиционной логики,  не вполне совпадает с силлогистикой,  которая описана у Аристотеля,  но мы не будем  касаться различий между ними.

      Теперь дадим основное определение.

      Категорический силлогизм   это умозаключение,  в котором из двух атрибутивных суждений выводится  третье  атрибутивное суждение. Первые  два суждения называются посылками, а третье  заключением. В каждом суждении есть субъект и предикат, которые называются  терминами суждения.  В каждой посылке наличествует два термина.

      Один термин  в двух посылках должен быть одинаковым и он называется средним термином. Два оставшихся термина участвуют в заключении.  Тот из них, который в заключении выступает как субъект, называется меньшим термином.  Термин , выступающий в заключении в качестве предиката, называется большим термином.  Та посылка, в которую наряду со средним термином входит больший термин, называется большей посылкой. Вторая посылка называется меньшей: в неё входит меньший и средний термины.

      Рассмотрим это на таком примере:

                     Некоторые сны ужасны.                               (1)

                     Ни один барашек не внушает ужаса.                   ()

      Некоторые сны  не барашки.                         (3)

      Смотрим прежде  всего на заключение.  Субъектом является класс «снов», предикатом  класс «барашков». Заключение в нашем примере  есть частноотрицательное суждение, имеющее форму «некоторые S не есть P».

      Теперь посмотрим на посылки. В них присутствует ещё один

      термин  это класс «вещей,  внушающих ужас», или класс «ужас

      ных вещей». Это и есть средний термин. Он обозначается буквой

      M.  Меньшим термином будут «сны»,  большим  «барашки». Тогда

      (1)
 меньшая посылка, а ()  большая.

      Запишем весь силлогизм в символическом виде:

                     Некоторые S суть M.                                  (1)

                     Ни один P не есть M.                                 ()

      Некоторые S не есть P.                               (3)

      Мы видим, что (1)  частноутвердительное суждение, ()  общеотрицательное, (3)  частноотрицательное.

      Силлогизм может быть правильным и неправильным. Правильным он будет в том случае, если из посылок действительно следует заключение.  Очень  важно  понять,  что в категорическом силлогизме нас совершенно не интересует истинность  или  ложность посылок.  Возможно,  кто-то не согласится,  что ни один барашек не внушает ужаса.  Посылкой даже может быть  заведомо ложное утверждение, например: «все совы великолепно играют на лютне.» Но для силлогизма это  1не важно!   Важно лишь, действительно ли из посылок ( какими бы неправдоподобными они не были) вытекает заключение.

      Причём, соответствует или нет заключение так  называемой действительности  тоже совершенно не важно.  Этот факт находит своё выражение в том,  что мы записываем силлогизм в символической форме.  Ведь нельзя сказать, что «некоторые S суть M»  истинное или ложное предложение. Зато вполне можно выяснить, следует    или нет из посылок вида «некоторые S не суть M» и «ни один P не есть M» заключение «некоторые  S  не  есть P».

      Прежде чем перейти к приёмам  проверки правильности силлогизмов, сделаем несколько замечаний.

      Некоторые суждения могут быть неопределёнными по  форме, например:  «львы  прожорливы». Это может означать и «некоторые львы прожорливы»,  и «все львы прожорливы».  Когда  такие неопределённые суждения встречаются в силлогизмах, их принято считать общими, а не частными суждениями.

      Далее, как  общее суждение понимается и единичное суждение.  Например, «Сократ  человек» интерпритируется как «каждый Сократ  человек»,  т.е.  «все S  суть P»,  где S класс «Сократов»,  а P  класс людей. Такое понимание нужно для того,  чтобы  воспользоваться теми приёмами  проверки силлогизмов,  которые будут изложены ниже. В  этих приёмах  говорится об общих  и частных суждениях, но не говорится о единичных.

      И ещё одно замечание:  необходимо знать,  что  некоторые формы суждений эквивалентны. Например, всё равно как сказать:

      «некоторые сны ужасны»   или  «некоторые ужасные вещи  сны», т.е. суждение «некоторые A суть B» эквивалентно суждению «некоторые B суть A».  Зато «некоторые сны  не барашки»  совсем не то же самое,  что «некоторые барашки  не сны».  (Помните, что речь не идёт о реальном смысле этих  утверждений!)  Иными словами, частноотрицательные суждения «некоторые A не есть B» и «некоторые B не есть A» не эквивалентны.  Ведь  может  быть такая ситуация,  что класс A целиком содержит в себе класс B, что можно схематично изобразить следующим образом (рис. ).

      На этом  рисунке  некоторые элементы из A не принадлежат B,  но все элементы из класса  B  являются  также  элементами класса A.

      A

      B

      3Рис.

      Теперь обратимся к суждениям типа « ни одно A не есть B».  Оно эквивалентно суждению «ни одно B не есть  A».  Изобразим это схематично (рис.  ).

      A              B

      3Рис.

      Итак, мы установили,  что в частноутвердительных и общеотрицательных суждениях можно поменять местами субъект и предикат. Это надо запомнить.

      Наконец, необходимо ввести такие  понятия,  как  «термин распределён» и «термин не распределён».

      Рассмотрим, например,  частноотрицательное суждение «некоторые S не суть P».  Ситуации,  которые соответствуют этому суждению, можно изобразить так (рис.  ).

      S

                        S          P          S      P           P

                               а)                 б)            в)

      3Рис.

      Заштрихованные области соответствуют тому классу предметов, о котором говорится в суждении. Класс P целиком не включается в заштрихованную область.  Это означает,  что термин P распределён.  Вообще,  термин распределён, если он или целиком включается, или целиком не включается в заштрихованные области на всех рисунках, соответствующих данному типу суждений.

      Теперь посмотрим  на  класс  предметов,  соответствующих термину S.  На рис.  а он целиком включается в заштрихованную область, но на рис. б включается только частично. Значит термин S не распределён.  В записи распределёность  обозначается плюсом, а отсутствие распределённости  минусом.

      Таким образом,  частноотрицательное суждение  мы записываем в таком виде:

      некоторые S  не суть P  .

      Аналогично разбираются  три  оставшихся  вида  суждений:

      частноутвердительные, общеутвердительные и общеотрицательные.  Рекомендуем  вам самим попытаться сделать это.  Для нас важен не сам анализ всех этих случаев, а результат этого анализа. А он таков:  в общих суждениях распределены субъекты, а в отрицательных  предикаты.

      Дадим сводную таблицу распределённости:

                    _______________________________________________________

                    ¦ Все S  суть P    общее и утвердительное            ¦

                    ¦ Некоторые S  суть P    частное и утвердительное    ¦

                    ¦ Некоторые S  суть P    частное и отрицательное     ¦

                    ¦ Ни одно S  не суть P    общее и отрицательное      ¦

                    ¦_____________________________________________________¦

      Теперь разберём правила проверки силлогизмов. Таких правил семь.

      1.
По крайней мере одна из  посылок  должна  быть  общим суждением.

      .
По крайней мере одна из посылок должна быть  утвердительной.

      3.
При одной  частной  посылке  заключение  должно  быть частным.

      4.
При одной  отрицательной  посылке  заключение  должно быть отрицательным.

      5.
При  обеих утвердительных посылках заключение  должно быть утвердительным.

      6.
Средний термин должен быть распределён по крайней мере в одной из посылок.

      7.
Если термин распределён в заключении,  то  он  должен быть распределён хотя бы в одной из посылок.

      Если все эти правила соблюдены, то силлогизм правильный.

      Если нарушается хотя бы одно правило, то силлогизм неправильный.

      Вот несколько  советов,  как лучше запомнить эти приёмы.

      То,  что в посылках должно быть общее суждение и утвердительное суждение (правила 1 и ),  необходимо запомнить. Это нетрудно. Правила 4 и 5 можно объединить в  1»первое правило  чёт1ности »:  число отрицательных суждений (включая посылки и заключение) должно быть чётным (нуль  тоже чётное число!).  Заметим, что двух отрицательных посылок быть не может (см. правило ).  Правило 3 назовём  1»вторым правилом чётности »: число частных  суждений  (включая посылки и заключение) тоже должно быть чётным; либо одна из посылок и заключение являются частными суждениями, либо частные суждения отсутствуют. Опять-таки обе посылки не могут быть частными (см. правило 1).

      Итак, мы получили два «правила существования»: существует общая посылка и  существует  утвердительная  посылка;  два «правила чётности»: общее число частных суждений и общее число отроицательных суждений должны быть чётными числами  (т.е.  либо , либо ).

      Теперь вернёмся к нашим барашкам и проанализируем силлогизм. Расставив плюсы и минусы, получаем:

                    Некоторые S  суть M .                                (1)

                    Ни один P не есть M .                                ()

      Некоторые S  не есть P .                             (3)

      Есть и  утвердительное (1),  и общее () суждения.  Есть также по два отрицательных (,  3) и частных (1, 3) суждения.  Осталось проверить правила 6 и 7.  Средний термин распределён в посылке ().  Распределённый в заключении (3) термин P  так же распределён в посылке (). Вывод: силлогизм составлен правильно.

      Рассмотрим такой силлогизм:

      Предубеждённым людям нельзя доверять.                (1) Некоторые непредубеждённые люди не пользуются симпатией у окружающих.                              ()

      Некоторые из тех,  кому можно доверять, не вызывают

      симпатии.                                            (3)

      Обозначим через  S выражение «люди,  которым можно доверять»,  P  «люди, не пользующиеся симпатией (у окружающих)», M  «прудубеждённые люди».  Тогда (1) запишется как «все M не суть S «,  а (3)  как «некоторые S не есть P».  Но как записать ()?  Для «непредубеждённых» у нас нет обозначения.

      Чтобы выйти из положения, вспомним, что в частноутвердительных суждениях  можно поменять местами субъект и предикат.  Посылка () записывается как «некоторые непредубеждённые суть P», что эквивалентно «некоторые P суть непредубеждённые», или «некоторые P не есть M».

      Итак, силлогизм запишется  следующим образом.

                    Все M  не суть S .                                   (1)

                    Некоторые P  не суть М .                             ()

      Некоторые S  суть P .                                (3)

      Вывод: силлогизм неправильный, так как среди посылок нет утвердительной.

      Обозначения можно  ввести  и  подругому,  а именно так, чтобы была утвердительной посылка. Но тогда мы либо не смогли бы записать силлогизм в символической форме,  либо нарушилось какоенибудь другое правило.

      Теперь рассмотрим пример на вывод заключения,  если есть посылки.

                    Ни один кит не храпит.                               (1)

                    Все киты толсты.                                     ()

      Средний термин ясен  это «киты». Но что обозначить за S, а что за P мы пока не знаем. Поэтому введём  другие обозначения: пусть A  это «существа, которые храпят», а B  «толстые существа». Тогда посылки запишутся так.

                    Ни одно M  не есть A .                               (1)

                    Все M  суть B .                                      ()

      Есть одно общее и  одно утвердительное суждение;  средний термин распределён. Значит, есть шанс вывести заключение.

      Запишем два выражения:

                     _____ A _______B                                   (3*)

                        11        

                     _____ B _______A                                  (3**)

      13
4

      На местах под номерами 1 и 3 должно стоять одно из выражений «все», «некоторые», «ни один». На местах под номерами  и 4,  должно стоять либо «суть», либо» не суть». По правилу 4 заключение должно быть отрицательным.

      Вносим поправку:

                     _____ A не суть B .                                (3*)

                     _____ B не суть A .                               (3**)

      Теперь мы можем отбросить вариант (3*), так как там распределён термин B, который не распределён в посылках. Остаётся вариант (3**) « _____ B  не суть A «, где на пустое  место надо поставить либо «некоторые», либо «ни один». Но последний случай исключается,  иначе опять термин B будет распределён в заключении (общее суждение!),  но не распределён в  посылках.  Следовательно,  остаётся выражение «некоторые».  Окончательно получаем.

                    Ни один кит не храпит.                               (1)

                    Все киты толсты.                                     ()

      Некоторые толстые существа не храпят.                (3)

      До сих пор силлогистика рассматривалась, так  сказать, в чистом виде. Если же силлогистические рассуждения применяются в процессе аргументации, например, в дискуссии, споре, то необходимо учитывать ложность или истинность суждений. Если обе посылки истинны и силлогизм правильно построен,  то  истинным будет и  заключение.

      Если же посылки истинны,  но силлогизм неправильный,  то заключение может быть как истинным так и ложным утверждением.  Это используется  как уловка в споре,  когда хотят обосновать некое утверждение и выводят его из истинных, более того, очевидных посылок с помощью неправильно построенного силлогизма.  Примерои может служить уже разобранный силлогизм (о предубеждённых людях).

      Часто бывает и такая  ситуация, когда силлогизм построен правильно, но одна посылка ложная (реже обе).  Ложную посылку часто опускают, она как бы подразумевается. Может быть опущена и истинная посылка. Такие «усечённые» силлогизмы с опущенной посылкой называются  энтимемами  (от лат. entime  в уме).

      Например: «изюбры не хищники,  так как  они  парнокопытные». Здесь есть одна посылка «изюбры  парнокопытные» и заключение «изюбры  не хищники».  Опущенной осталась вторая посылка «ни одно парнокопытное не есть хищник». Структура  восстановленного силлогизма такова.

      Все  S  суть M .

      Ни одно M не суть P .

      Ни одно S  не суть P .

      Здесь S  «изюбры»,  P  «хищники», M  «парнокопытные».

      Вывод: силлогизм правильный.

      В заключение  скажем,  что  есть ещё такой метод анализа силлогизмов, как анализ с помощью фигур. Есть несколько типов фигур и дополнительные правила к ним.

      В своё время были придуманы не лишённые поэтичности названия для разных модификаций, или модусов фигур: Барбара, Бокардо, Брамантип и т.д.

      Именно об этих фигурах говорит Мефистофель студенту:

      1В мозгах как на мануфактуре, есть ниточки и узелки.

      1Посылка не по той фигуре грозит запутать челноки.

      1(Гёте, «Фауст»).

      В качестве иллюстрации приведём фигуру последнего из разобранных силлогизмов (рис.  ).

                           М              P

                           S              М

                         ___________________

      S              М

      3Рис.

      § . НЕАРИСТОТЕЛЕВА ЛОГИКА

      Воображаемая логика Васильева

      Мне грезится безвестная планета, Где всё идёт иначе, чем у нас.

      1Н.А. Васильев

      Основные логические законы были открыты и явно сформулированы  более  двух тысяч лет тому назад великим Аристотелем.  Эти законы казались незыблемыми . Явно или неявно ими пользовались все учёные, и аристотелева логика была надёжным орудием в их руках.

      Формальная запись  четырёх  основных  законов  проста  и смысл их понятен:

      А <=> А (закон тождества);

      ¬ (А & ¬А) (закон противоречия);

      А \/ ¬А  (закон исключённого третьего);

      B   (A   B) (закон достаточного основания).

      Казалось бы, в чём здесь можно усомниться.Так, средневе

      ковый мыслитель АльГазали (1591111) писал, что закону противоречия подчиняется даже сам Бог.

      То, что Бог подчиняется и другим законам АльГазали возможно посчитал более очевидным,  так что не стал  об  этом  и упоминать.

      Лейбниц относил закон противоречия к принципам всех  истин разума, но не к принципам всех опытных истин, подобно закону достаточного основания.

      Гегель открыто  критиковал  закон  противоречия,  но его критика была,  если можно так сказать,  качественной и  философской. Диалектическая  логика Гегеля далеко отстояла от логики формальной.

      Так постепенно логиками осознавалась неочевидность закона противоречия и тесно связанного с ним исключённого  третьего.

      Решающий шаг  был  сделан русским логиком Николаем Александровичем Васильевым (188194). Он создал логику, названную им «вооброжаемой»,  в которой не выполняются закон противоречия и закон исключённого третьего.

      Н.А.Васильев родился  в Казани.  Окончив медицинский факультет, он работал врачом, увлекался поэзией, и в литературных кругах  уже  был известен как поэтсимволист и переводчик Эмиля Верхарна.

      Постепенно интересы  Н.А.Васильева  смещаются  в область психологии и логики.  В течение короткого периода с  191  по 1913  г.  публикуются его основные логические работы.  В 1918 году Н.А.Васильев становится профессором Казанского университета.  К сожалению, болезнь не позволила продолжать интенсивные занятия наукой.  31 декабря 194 года Николая Александровича Васильева не стало.

      Смело можно сказать, что всего лишь несколько публикаций Н.А.Васильева  совершили настоящий переворот в формальной логике. И тем не менее его имя до 6х годов оставалось практически в тени. Н.А.Васильев намного опередил своё время, похожие идеи появились лишь десятилетие спустя в работах  Я.Лукасевича и Э.Поста.

      Давайте поближе  познакомимся с идеями возможности построения неаристотелевой логики, логики без закона противоречия и без закона исключённого третьего. Вот что пишет сам Н.А.Васильев: «Аксиомы логики множественны, как множественны аксиомы геометрии.  Раз  это  так,  то где гарантии того,  что какоенибудь логическое основоположение не может быть  отброшено, заменено другим? Геометр отбрасывает аксиому о параллельных линиях,  заменяет её другим постулатом и получает научную систему вооброжаемой (неевклидовой) геометрии. Где гарантия в том, что невозможна построенная аналогичным образом вооброжаемая неаристотелева логика,  логика с заменой одной какойнибудь из наших аксиом и с сохранением других?»

      Почему трудно было отказаться от аксиомы о параллельных?

      Потому что,  казалось, это должно привести к противоречию. Но когда математики приступили к поиску такого противоречия, они его не обнаружили.

      Новая геометрия, то есть аксиоматическая теория, в которой выполняются все аксиомы евклидовой геометрии кроме пятого постулата о параллельных,  оказалась непротиворечивой. Напомним, что аксиоматическая теория называется  непротиворечивой, если в ней нельзя доказать в качестве теорем утерждение «A» и его отрицание «¬A».

      Замена одной аксиомы её отрицанием, конечно же, требовала обоснования.  И помимо формальной непротиворечивости,  для такой операции должны были  быть  и  другие  веские  причины.  Осознавая всё это,  Н.А.Васильев постарался дать всестороннее обоснование своей «воображаемой логики».

      При выбрасывании из традиционной логики фундаментального закона противоречия естественно вставал вопрос: до каких границ можно вообще сокращать логику,  чтобы при этом она всё же оставалась логикой.

      Такой несократимый логический минимум Н.А.Васильев называл  _металогикой ..  Её законы относятся к познающему  субъекту, они касаются суждений в целом и не затрагивают их внутреннего строения.  В металогике выполняется закон противоречия в следующей форме.

               _____________________________________________________________

               ¦                                                           ¦

               ¦     Одно и  то  же суждение  не может быть одновременно     ¦

               ¦      истинным и ложным.                                     ¦

               ¦___________________________________________________________¦

                    Так сформулированный закон Н.А.Васильев называл  1законом

                   1несамопротиворечия.

                    Приведём и два других закона металогики.

               _____________________________________________________________

               ¦                                                           ¦

               ¦         Всякое суждение или истинно или ложно.              ¦

               ¦___________________________________________________________¦

      Это  металогический закон исключённого третьего.

               _____________________________________________________________

               ¦                                                           ¦

               ¦   Значение суждения  (истинность или ложность) остаётся     ¦

               ¦     тождественным самому себе.                              ¦

               ¦___________________________________________________________¦

      Это  металогический закон тождества.

      Неметалогические  законы логики зависят не от субъекта,

      а от познаваемых объектов. Это изменяющиеся законы, они могут варьироваться, отбрасываться, образуя при этом разные системы логик. Одни изучаемые объекты следует мыслить согласно  одной логике, другие  согласно другой.

      Воображаемые объекты,  такие как круглый квадрат, хищная овца, хотя и нельзя представить,  но всё же их можно мыслить.  Мысли о воображаемом должны  подчиняться  своей  воображаемой логике.

      Поскольку мы способны мыслить противоречия, то для этого случая должна найтись «воображаемая» логика,  содержащая «логический» постулат,  допускающий эти противоречия. Закон противоречия классической логики таких постулатов не допускал.

      Чтобы лучше это понять,  сформулируем закон противоречия в форме, называемой иногда  1кантовской , 1  или  1антилейбницевской .

               _____________________________________________________________

      ¦  Ни одной вещи не принадлежит предикат(свойство), проти    ¦

      ¦  противоречащий  ей.                                        ¦

               ¦___________________________________________________________¦

      Иными словами, ни одно свойство не может быть и присуще, и  неприсуще объекту одновременно.  Согласно этому закону,  в классической логике противоречие нельзя даже мыслить.

      Если закон несамопротиворечия изгоняет  противоречие  из субьекта (нельзя,  согласно Васильеву,  отказываться от него, не нарушив минимум логического),  то классический аристотелев закон  противоречия  изгоняет противоречие из мира вещей,  из объекта.

      Аристотелева логика  допускает  две связки,  соединяющие объект и предикат:  «есть» и «не есть».  Высказывания с этими связками («S есть P»,  «A не есть P») могут быть как истинными, так и ложными.

      При помощи  связки  «есть  и не есть» можно образовывать только ложные высказывания («A есть и не есть P»).

      Всё не так в воображаемой логике Васильева. Здесь связка «есть и не есть (одновременно)» служит  для  образования  так называемых  суждений противоречия,  или индифферентных суждений, чем устраняется закон противоречия (антилейбницевский).

      Таким образом,  суждение  может  быть  утвердительным «S есть P»,  отрицательным «S не есть P» или  индифферентным  «S есть и не есть P».

      В каждом конкретном случае истинной  может  быть  только одна из  трёх форм суждений.  Соответственно,  каждая из этих форм ложна, когда истинна какаянибудь из двух остальных.

      На место  закона  исключённого  третьего  приходит закон исключённого четвёртого в следующей форме: Всякое S либо есть P, либо не есть P, либо есть и не есть P, четвёртого не дано.  При  этом  мы  помним,  что  сохраняется металогический закон исключённого третьего.

      Воображаемая логика Васильева так же богата  свойствами, как и  классическая аристотелева.  Но изучена она несравненно меньше.

      В заключение  отметим,  что  Н.А.Васильев размышлял  над обобщениями своей логики.  Воображаемую логику с тремя типами суждений он называл 3х мерной и в своих докладах он затрагивал вопрос о логиках n измерений (nмерные логики).

      § 3. ПАРАНЕПРОТИВОРЕЧИВАЯ ЛОГИКА

      »...И я хочу в Бразилию к далеким берегам»

      « a realibus ad  reoliora»*), т.е.  от видимой  реальности и через  неё  к более  реальной  реальности  тех  же вещей, внутренней и сокровеннейшей...

      1Вяч. Иванов

                                          ________________________________

      *) От  реального  к  реальнейшему (лат.)  

      Лозунг, который выдвинул Вячеслав Иванов (18661949), поэт  и  теоретик  русского символизма.

      Надо сказать,  что Н.А.Васильев не верил,  что настоящее противоречие осуществимо в реальном мире,  среди его  предметов. Мир не может быть абсурдным. С этим, пожалуй, согласится любой учёный.  А те противоречия, с которыми всё же сталкивается исследователь, свидетельствуют не об абсурдности мира, а о сложности самого процесса познания.

      И всё же Васильев стал характеризовать некоторые объекты противоречивыми суждениями типа « S есть P и неP». На «субъект» рука  не поднялась:  васильевский закон самопротиворечия запрещает суждениям типа «A и неA» быть истинными.

      Но раз непротиворечивый мир (объект) мы вынуждены описы

      вать противоречивыми суждениями, это значит, что противоречие

      * всего  лишь формальное средство для описания сложных явлений.  И разделение логики на две части, как это делал Васильев, тоже, в принципе, условно.

      Бывают ситуации, когда мы вынуждены работать в обстановке «реального» противоречия. Правда, такие ситуации чаще всего самими людьми и создаются. Например, идёт дискуссия. Оппоненты отстаивают противоположные тезисы.  А ведущий  должен придать дискуссии рациональный и конструктивный характер.

      Какой должна быть логика дискуссий?  С одной стороны она должна содержать противоречия,  с другой   не  быть  пустой, бессодержательной, тривиальной, а быть полезной. Неудивительно, что в настоящее время по  проблеме  дискуссионной  логики ведутся интенсивные исследования.

      При описании естественного языка,  при изучении  законов развития науки,  при создании систем искусственного интеллекта, да и просто при написании машинных программ   мы  сталкиваемся  с необходимостью иметь логику,  содержащую противоречия, но остающуюся работоспособной.

      Можно конструировать различные формальные системы ( теории,  логики),  содержащие   самопротиворечивые  предложения, лишь бы эти системы имели смысл,  а не были полностью абсурдными.

      В современной логике подобные системы  принято  называть паранепротиворечивыми . Этот  термин предложил в 1976 году перуанский философ Франциско Миро Квесада.

      Очевидно, что Высильев был одним из идейных предшественников паранепротиворечивой логики.  К сожалению,  он не успел оставить строгого (формализованного) описания своей логики.

      В настоящее время имеется много направлений,  по-разному мотивирующих введение систем,  содержащих противоречие. Предложено много корректных логических паранепротиворечивых  систем. Это  прежде всего системы бразильского логика Ньютона да Косты, который изучает расширение классической логики  с  дополнительным отрицанием. В его логике суждения вида А & ¬А не всегда оказываются ложными. Кстати,  именно системы да Косты, впервые были названы паранепротиворечивыми. И лишь потом термин распространили на более широкий класс логических  систем.  Ньютона да  Косту   можно по праву считать главным создателем паранепротиворечивой логики.

      Латинская Америка, и Бразилия в особенности, вообще ока

               залась богатой   логическими талантами. Обязательно  упомянем

               бразильского логика Аиду Арруду (ученицу да Косты).  Она,   в

      частности, одной из первых осуществила реконструкцию логических идей Н.А.Васильева и построила ряд систем,  формализующих его логику, назвав их системами Васильева.

      В заключение  приведём  несколько более строгую формулировку паранепротиворечивости.

      Пусть L  некоторая логика,  т.е.  множество  логических аксиом и правил вывода.  И пусть X  исходное множество предложений, которые называют аксиомами теории. Теорией T (X) называется  множество  предложений,  замкнутое  относительно L, т.е.  теория T (X) в качестве предложений содержит логические аксиомы, аксиомы теории и все следствия, выведенные из аксиом по правилам вывода.  Теорию называют  противоречивой ,  если  в ней можно доказать как некоторое предложение A, так и его отрицание ¬A.  Теорию называют  тривиальной   (иногда   тривиально противоречивой ), если в ней можно доказать любое предложение.  Логику L называют  паранепротиворечивой ,  если  её  средствами можно построить противоречивую, но нетривиальную теорию, т.е.  в этой теории не всякое предложение доказуемо, хотя есть пара доказуемых предложений  « A « и «¬A».

      Если L  классическая логика,  то для неё понятия тривиальной и противоречивой теории совпадают.  Паранепротиворечивая логика отвергает доказуемость произвольных  следствий  из некоторого противоречия.

      Несомненно, у паранепротиворечивой логики большое  будущее, так как мир науки всегда полон парадоксов и тайн, и в то же время к описанию изучаемых явлений  он  предъявляет  самые высокие требования строгости, ясности, логичности. Паранепротиворечивая логика как раз и совмещает  в  себе  таинственную парадоксальность с отточенностью логической техники,  избегая при этом обвинений в «тривиальности» и бессодержательности.

      § 4. ПАРАДОКСЫ

      Парадокс Льюиса, парадокс Куайна,

      парадокс единичного несуществования

      Не бился ли каждый из вас над

      поисками слов, несмотря на то, что связь между «вещами» была вполне ясной.

      1А. Эйнштейн

      1. Парадоксы материальной импликации

      Формула A   B является ложной в классическом  исчислении высказываний, только если A истинно, а B  ложно. Так определённую импликацию  (следование)  ещё  называют  «материальной импликацией». И хотя исчисление высказываний формально непротиворечиво,  тем не менее некоторые истинные формулы не соответствуют  нашему интуитивному представлению об истинной формуле.

      Например, истинными являются формулы:

                (x=5)   (x=4);

                (+=1)   («на Луне живут слоны»).

      Можно сказать  так:  из ложного высказывания следует любое, а истинное высказывание следует из любого.

      Подчеркнём, что это не приводит к противоречиям в  классической  логике.  Но за свою непривычность такие предложения принято называть «парадоксами материальной  импиликации».

      Неудовлетворённость «материальной имиликацией» заставляет логиков изобретать другие типы следования,  которые уже во всех отношениях согласовывались бы с нашей интуицией.

      Так, например,    американский   логик   Кларенс   Льюис (18831964) вместо материальной импликации предложил  использовать «строгую импликацию», которую он определил формулой:

      ¬   (A & ¬B)

      («невозможно то, что A и не B») и обозначил  через

      A _ B

      («из A строго следует B»).

      При этом, действительно, некоторые  парадоксы  исчезают.

      Но появляются  парадоксы  строгой импликации. А именно: 1) из невозможного высказывания следует любое;  ) необходимое высказывание следует из любого.

      .
Парадокс Куайна

      В логике одним  из  важнейших  правил  является  правило подстановки тождества: если в формулу входит A и A=B, то после подстановки B на место A  истинность формулы не изменится.  Суть парадокса Уилларда Куайна (р.198) заключается в нарушени этого правила для формул, содержащих модальность типа «необходимо»   , «возможно»    и др.

      Приведём классический пример.

      «Необходимо, что  9 > 7».  Но 9  число планет Солнечной

      системы.  После подстановки получаем «Необходимо,  что  число планет Солнечной системы > 7».

      Ещё пример:

      «Необходимо, что 1 > ».  Но 1  число конфет, которые я съел сегодня. Сделайте сами подстановку и посмотрите, что получится.

      Известный в  логике лейбницевский принцип экстенсиональности как раз и представляет собой закон сохранения истинности при подстановке равных. Логика, в которой оспаривается или ограничивается этот принцип,  называется  интенсиональной ,   или неэкстенсиональной . В свете сказанного модальную логику можно считать частью или одной из форм интенсиональной логики,  которая ныне интенсивно разрабатывается.

      3.
Парадокс единичного несуществования

      Рассмотрим формулу исчисления предикатов, которая безусловно истинна (и называется законом экзистенционального обобщения):

      P(a)     x P(x) , где a  индивидная константа, а не переменная в отличие от x.  Пусть a обозначает Пегаса,  а предикат P(x) обозначает «x  не существует». Тогда мы получаем истинную формулу:

      «Пегас не существует»      х (х не существует).      (1)

      «Пегас не существует»  истинное высказывание.

      Предположим, что   х(х не существует)  ложное высказыв

      ание. Но тогда наше высказывание (1) должно быть ложью по оп

      ределению импликации, а оно на самом  деле  истинно.  Поэтому

      х (х не существует)   истинное высказывание.

      Данный «парадокс», конечно же, не свидетельствует о про

      тиворечивости логики предикатов.  Но он даёт понять, что термин «существует»,  который используется в логике,  не  вполне соответствует  нашим интуитивным представлениям о существовании.  На самом деле у слова «существует» много смыслов. В логике предикатов используется только один из них.

      В У З

      ВопросыУпражненияЗадачи

      Всё неизвестное принимается

      за великое.

      1Тацит

      I

      Проверить, являются  ли  следующие  тройки суждений правильно составленными силлогизмами:

      1.
Ни один скряга не пьёт много пепси.

      Никто, кроме скряг,  не станет собирать скорлупу от яиц.

                  _________________________________________________________

      Ни один  человек,  пьющий много пепси,  не станет собирать скорлупу от яиц.

      .
Некоторые вымершие птеродактили неугомонны.

      Ни один не вымерший птеродактиль не любит овсянку.

                  _____________________________________

      Некоторые неугомонные птеродактили не любят овсянку.

      3.
Все осы любят глюкозу.

      Все матросы не выносят глюкозы.

                  ______________________

      Матросы  не осы.

      4.
Ни одна ящерица не ходит в парикмахерскую.

      Все вы посещаете парикмахерскую.

                  ___________________________________________

      Некоторые из вас  не ящерицы.

      5.
Некоторые нелюбезные замечания вызывают раздражение.

      Ни одно критическое замечание не любезно.

                  ___________________________________________________

      Все критические замечания вызывают раздражение.

      6.
Роза боится мороза.

      Ничто, кроме розы, не заменит ему мимозы.

                  _______________________________________________________

      Ничто, что не боится мороза не заменит ему мимозы.

      II

      Вывести (если это возможно) заключение по правилам  силлогизмов:

      1.
Все антилопы грациозны.

      Некоторые антилопы быстро бегают.

      .
Моль не слышит звука сибемоль.

      Никакая моль не котирует соль.

      3.
Эти слоны не слишком умны.

      Ни один клён не умён.

      4.
Все папуасы обожают ананасы.

      Некоторые из нас терпеть не могут ананас.

      5.
Ни один линь не перекусит булинь.

      Некоторые из тех,  кто перекусит булинь,  не смогут  потом сказать слово «линь».

      III

      Рассмотрите следующие предложения.  Какие из них, на ваш взгляд являются определениями и какого типа?  Укажите  недостатки в определении,  если они имеются.  Какие из предложений являются описаниями, характеристиками?

      1.
Человек  животное с мягкой мочкой уха.

      .
«Человек  смеющееся животное» (АльФараби).

      3.
«Чего стоит человек, этот хвалёный полубог! Именно там, где силы всего нужнее ему,  они ему изменяют.  И когда он окрылён восторгом или погружён в скорбь,  что-то останавливает его  и возвращает к  трезвому,  холодному сознанию именно в тот миг, когда он мечтал раствориться в бесконечности...» (Гёте).

      4.
Люди  белковые тела.

      5.
«Человек  существо, способное к обману и постоянно обманывающее себя и других» (Ж. Кардан).

      6.
«Испания   большой  кит,  выброшенный  на  берега  Европы» (Э. Бюрк).

      7.
«Эпическая ирония  это величие, питающее нежность к малому» (Т. Манн).

      8.
«Человек всегда велик в намерениях,  но не в их осуществлении. В этом и состоит его очарование» (Э.М. Ремарк).

      9.
«Ранг  ранг это человек, который отваживает других людей от определённого образа мыслей тем,  что примером своей собственной жизни доводит этот образ мыслей  до абсурда» (К. Воннегут).

      1.
«Гениальность есть глубоко проникающаяся болезнью, из неё творящая и благодаря  ей  творческая  форма  жизненной  силы» (Т. Манн «Доктор Фаустус»).

      11.
«Счастье  представляет  собой удовлетворение жизнью в целом» (Г. Рэшдолл).

      1.
«Счастлив тот, кто не знает об этом» (Товернер).

      13.
«Красота  это страшная и ужасная вещь. Страшная,  потому что неопределимая, а определить нельзя, потому что Бог создал одни загадки» (Ф. Достоевский).

      IV

      Ксюша, Груша и Танюша решили взять автограф у звезды киноэкрана.  Но кто из них пойдёт первой, кто  второй, а кто  последней? Вот мнение каждой из них:

      Ксюша: «Если я буду последней, то Груша не будет первой, а если я буду первой, то и Груша не будет пследней.»

      Танюша: «Если я буду последней, то Ксюша не пойдёт позже Груши. А если я буду первой, то Ксюша не окажется раньше Груши.»

      Груша: «Если я не буду ни первой, ни последней, то Ксюша не будет раньше Танюши».

      Подруги чуть  было не поссорились,  но вдруг обнаружили, что могут взять автогораф в такой последовательности, что все их пожелания исполнятся.  А вы догадались, как им это удастся сделать?

      V

      Эта задача демонстрирует ещё одну грань парадоксальности материальной импликации. Закон Дунса Скота  гласит: каковы бы ни были два произвольных, не зависящих друг от друга высказывания, всегда одно из них следует из другого.

      Напишите формулу логики высказываний, которая в точности передаёт смысл этого закона и проверьте с помощью таблицы истинности является ли данная формула тавтологией.

      ГЛАВА IX. ДЕДУКЦИЯ И ИНДУКЦИЯ

      Будем учится не только доказывать, но и догадываться.

      1Д. Пойа

      § 1. ГИПОТЕТИКОДЕДУКТИВНЫЙ МЕТОД

      Гораздо лучше совсем  не  помышлять

      об отыскании какой  бы  то  ни было истины, чем делать  это без всякого метода: ведь совершенно несомненно, что вследствие беспорядочных  занятий такого рода и неясных размышлений рассеивается  естественный свет и ослепляются умы.

      1Р. Декарт

      Лучше держаться такой гипотезы, которая может оказаться со временем неверною, чем никакой.

      1Д.И.Менделеев

      Знание не  является  человеку в готовом виде.  Получение нового знания  это долгий  и  трудоёмкий  процесс.

      Гипотеза выступает  как  один из методов научного познания.  Научное предположение,  допущение о природе какоголибо явления мы называем  гипотезой.  Гипотеза поначалу формулируется как догадка. И впоследствии она требует подтверждения своей истинности, теоретического обоснования и экспериментальной проверки.  Поэтому гипотеза носит вероятностный характер.  Со временем её можно корректировать,  видоизменять, руководствуяяь новыми научными данными и наблюдениями.

      Отталкиваясь от  гипотез,  делая  их  посылками выводов, учёные стремятся получить новые следствия. Если эти следствия подтверждаются, то и гипотеза становится более обоснованной.

      Но здесь таится одна опасность.  Дело в том, что обоснование следствия ещё не доказывает самой гипотезы. Более того, из неверной гипотезы могут выводиться верные следствия.  Например, в  науке  долгое время существовала гипотеза флогистона (особой «огненной материи»),  претендовавшая на объяснение процессов горения.  Оччвидным  следствием  этой гипотезы было наблюдаемое всеми пламя.  Но после появления кислородной теории горения была доказана ошибочность гипотезы флогистона.

      Формально  данную  опасность  можно  выразить  формулой

      (A   B)   (B   A) .

      Другая трудность,  которая возникает  при  выдвижении  и проверке гипотез, связана  с процедурой,  называемой  методом ad hoc гипотез (лат.  ad hoc  для данного случая). Пусть для объяснения некоторого  феномена  выдвинуты  две конкурирующие гипотезы. Обе они подтверждаются известными фактами.  Но  вот обнаруживается новый факт, который противоречит  первой гипотезе и вполне согласуется со второй. В такой ситуации от первой гипотезы  следует  отказаться.  Но её сторонники начинают заниматься латанием дыр  ради спасения идеи  вводятся  новые предположения, дополнительные гипотезы.  При обнаружении очередных неприятных фактов операция повторяется. Это и есть метод ad hoc гипотез. Приведём пример.

      Некий кладоискатель ищет сокровища.  Однажды он высказывает гипотезу,  что клад зарыт на острове N под самой высокой пальмой. Роют яму  клада нет.  Появляется дополнительная гипотеза: сокровища слишком велики, а хозяин клада слишком умён и хитёр,  чтобы прятать сокровища на такой маленькой глубине.

      Роют  дальше  ничего  нет.  Снова  дополнительная  гипотеза:

      заметая следы, самую высокую пальму, конечно же, срубили, поэтому надо искать пенёк, оставшийся от этой пальмы.

      В реальном  научном познании метод ad hoc применяют достаточчо часто.  Например,  сторонники  Птолемея  этим методом долгое время защищали геоцентрическую систему мира.  Впрочем, иногда  метод ad hoc приводит к положительным результатам,  а иногда учёному ничего другого и не остаётсяя  как только применить метод ad hoc. Такие ситуации особенно часты во времена научных революций. Не следует забывать, что современная наука очень сложна, и, пользуясь выражением Нильса Бора, можно сказать,  что научная гипотеза должна быть достаточно «сумасшедшей, чтобы быть правильной».

      Конечно, гипотезу можно и опровергнуть, и тогда она становитсяя достоянием  историков  науки. Например, Аристотель в своё время выдвигал гипотезу,  что лёгкие тела падают с меньшей скоростью, чем тяжёлые.

                    Великая   теорема   Ферма,   гласящая,  что   уравнение

                x  + у  = z    (где n>)   неразрешимо  в  целых  числах, 

               это  пример  гипотезы,  которая  пока   не  опровергнута,  но

      проверена на ЭВМ для достаточно большого числа  целых  чисел.  Гипотеза Ферма хотя и носит название Великой теоремы,  но эта «теорема» остаётся недоказанной.

      Процесс логического  вывода,  в результате которого осуществляетсяяпереход от посылок к следствиям на основе  применения правил логики называют  дедукцией.   Иногда под дедукцией понимают переход ( или вывод) от общего к  частному.

      Аристотель под  дедукцией  понимал доказательства,  использующие силлогизмы.

      Превозносил дедукцию великий французский учёный Рене Декарт.  Он противопоставлял её интуиции. По его мнению, интуиция непосредственно усматривает истину, а при помощи дедукции истина постигается опосредованно, т.е. путём рассуждения.

      Отчётливая интуиция  и  необходимая  дедукция  вот путь познания истины,  по Декарту.  Он же глубоко разрабатывал дедуктивноматематический метод в исследовании вопросов естествознания.

      Для рационального  способа исследования Декарт сформулировал четыре основных правила  «правила для руководства ума»:

      1)
истинно то, что яяляется ясным и отчётливым;

      )
сложное необходимо делить на частные, простые проблемы;

      3)
к  неизвестному  и недоказанному идти от известного и доказанного;

      4)
вести  логические  рассуждения  последовательно,  без пропусков.

                    Способ рассужденияя   основанный  на  выводе  (дедукции)

               следствийзаключений  из  гипотез так  и  называют   гипотети

      кодедуктивным  методом.

      Его бурное развитие началось в XVIIXVIII вв. Этот метод с успехом был применён в механике. Исследования Галилео Галилея (1564164) и особенно Исаака Ньютона (1643177) превратили механику в стройную гипотетикодедуктивную систему, благодаря чему механика на долгие времена стала  образцом  научности, а механистические воззрения долго ещё пытались переносить на другие явления природы.

      Но гипотетикодедуктивный метод,  конечно же,  не всемогущ. В научных исследованиях одной из труднейших задач считается  открытие новых явлений,  законов и формулирование гипотез.  Здесь гипотетикодедуктивный метод скорее  играет  роль контролёра, проверяя следствия, вытекающие из гипотез.

      Может показаться,  что Ньютон не оченьто жаловал выдвижение новых гипотез.  Его знаменитаяяфраза «Гипотез не измышляю»,  как будто бы тому подтверждение. На самом же деле Ньютон  очень  тщательно  подходил к выбору  основных принципов, на которых строилась теория.  Его метод часто и называют «методом принципов». Из небольшого числа фундаментальных принципов и нужно стремитьсяяполучить объяснение всего круга  интересующих вопросов.

      До Ньютона  учёные «болели болезнью» непомерного увлечения гипотезами.  Если что-то не поддавалось решению, то сразу же вырастал лес гипотез. Многие философы указывали на эту болезнь и давали советы по её преодолению.

      Например, знаменитая  «бритва  Оккама»  есть  принцип , согласно которому: «Сущностей не следует умножать без необходимости»  (был  высказан  в  XIV веке английским учёным монахомфранцисканцем Уильямом Оккамом ). По другому этот принцип экономии мышления часто формулируют так:  «Без  необходимости не следует утверждать многое»,  или «То,  что можно объяснить посредством меньшего, не следует выражать посредством большего».

      Острие «бритвы Оккама» было направлено против  схоластической словесной «мудрости» средневековых  учёных и расчищало поле для естественнонаучных исследований новой науки.

      Действие «бритвы Оккама» хорошо видно при сравнении двух подходов к пониманию движения.  В аристотелевской физике движение определяется,  с одной стороны, естественным местоположением того или иного тела (земли,  воды, воздуха, огня), а с другой стороны, тем или иным «насилием», производимым над телом, чтобы отдалить его от своего местопребывания;  причём  в движение вовлекаются  известное  количество  воздуха (вихри и потоки), и это нужно,  оказывается,  для того, чтобы толкнуть тело дальше  того предела,  до которого действует вышеобозначенное «насилие». Оккам отказался от этих сложных предположений: движение неотделимо от движущегося тела, оно не нуждается в особых субстанциях внутри тела или за его пределами, для осуществления движения  нужно  только пустое пространство.  И здесь Оккам предвосхитил многие идеи будущей механики  Ньютона, который впервые дал наглядный пример построения  физической теории,  основанной на простых и ясных принципах. Хотя не следует забывать и о других его предшественниках в лице Аристотеля,  Архимеда,  Евклида  и т.д.,  недооценивать их роль в становлении и развитии гипотетикодедуктивного метода.

      § .  ВЕЛИКАЯ ЦЕЛЬ ЛЕЙБНИЦА

      ... Между  тем в философии нет школ, есть только уникальные, неповторимые авторы логических вселенных.

      1В. Библер

      Немногие учёные в истории науки могут соперничать с  великим  немецким  мыслителем  Готфридом  Вильгельмом Лейбницем (16461716) по глубине мысли и научной универсальности. Гений Лейбница  внёс неоценимый вклад в такие области,  как философия, богословие, логика, математика, физика, биология, психологияя  геология,  история, юриспруденция, лингвистика. Кроме всего прочего, Лейбниц был неутомимым изобретателем: он спроектировал оптические приборы, машины для шахт, подводную лодку, воздушный двигатель, вычислительную машину.

      Наравне с  Ньютоном он является открывателем дифференциального и интегрального исчисления. Лейбниц по праву считается родоначальником современной математической (символической) логики.  «Отец» кибернетики Норберт Винер писал о нём:  «Если бы  мне  пришлось  выбирать  в анналах истории наук святого  покровителя кибернетики, то я выбрал бы Лейбница».

      Но и  при  жизни Лейбниц был признан и уважаем во многих странах Европы.  Почти всю свою жизнь он состоял на службе  у ганноверских  герцогов сначала в качестве придворного библиотекаря,  потом герцогского историографа и  тайного  советника юстиции.  Был он и дипломатом, и президентом Берлинского учёного общества, преобразованного впоследствии в Академию наук.

      Кроме этого, Лейбниц способствовал открытию академий наук в Дрездене, Лейпциге, Вене, СанктПетербурге. Он несколько раз  встречался с Петром I,  который всегда с вниманием относился ко всем проектам Лейбница.  Одним из них и  был  проект создания в России Академии наук и ряда учебных заведений.

      Кстати, сам Лейбниц считал, что в нём течёт и славянская кровь, а имя происходит от славянского «Лубенец».

      Вдохновитель французской   «Энциклопедии»   Дени   Дидро (17131784) так говорил о Лейбнице: «Один этот человек доставил столько чести Германии,  сколько Платон, Аристотель и Архимед, вместе взятые, доставили Греции».

      Но умер Лейбниц в полном одиночестве, покинутый всеми. В последний путь его сопровождал лишь личный секретарь. Хоронили Лейбница как безбожника, и это его, автора «Теодицеи», одного из лучших произведений,  написанных в защиту религии. По свидетельству очевидца,  «его похоронили не как славу страны, а как разбойника».

      Но судьба идей Лейбница оказалась счастливой.  Мы познакомимся только с его логической программой.

      Лейбниц созданием математической логики,  символического исчисления сознательно преследовал определённую цель. Появление «всеобщей формализованной науки» должно было служить «делу человеческой практики», «умножению человеческого счастья».  Лейбниц хотел создать всеобщую  методологию  формализованного знания, которую он называл «Универсальной характеристикой», и для этого он разрабатывал методы символической логики.  Лейбниц  мечтал  о  тех временах,  когда все научные и социальные споры свелись бы к вычислениям в некотором специальном  логическом исчислении.

      Конечно, Лейбниц  не  ограничивался  одними мечтами.  Он упорно разрабатывал  теоретические и практические вопросы. Из его работ в науку вошли такие термины,  как «модель»,  «функция», «переменная», «постоянная». Изобретённая им счётная машина выгодно  отличалась эффективностью и универсальностью от ранних машин Вильгельма Шиккарда (1591635) и Блеза  Паскаля (163166). Бурное  развитие математики и математической логики привело к необходимости обоснования применяемых формализованных средств.

      Развёрнутую программу  обоснования  математики предложил великий немецкий учёный Давид Гильберт  (1861943).  По  его мнению,  достаточно  формализовать  язык,  установить строгие правила,  точность исполнения которых можно  проверить  почти механически,  рассматривая  используемые  символы как простые физические объекты.  Методы рассуждения при этом  допускаются только финитные,  т.е. цепочки символов могут быть только конечными.  И вот при помощи этих средств Гильберт  намеревался доказать непротиворечивость классической математики. А следуя данной схеме, можно было бы доказывать непротиворечивость любых логических систем.

      Но программе Гильберта не  суждено  было  осуществиться.

      Надежды на её выполнение рухнули в 1931 году,  когда Курт Гёдель показал,  что непротиворечивость достаточно богатой теории нельзя установить средствами, которые формализуются в самой этой теории.

      С работ К. Гёделя началась новая эпоха в истории логики.

      Формальные методы «разоблачили» самих  себя,  обнаружив  свою ограниченность.  Но  можно  посмотреть на ограничительные результаты Гёделя подругому.  Формальные методы  достигли  той силы, когда они способны раскрывать самые потаённые тайны логики.  И если раньше учёные сталкивались с «расщеплением» одной лишь геометрии (на евклидову и неевклидову),  то с открытием новых методов после результатов Гёделя обнаружилось  невообразимое многообразие «расщепляемых» теорий непротиворечивых относительно друг друга.

      Так сами теории становятся единичными объектами для наблюдения. И к ним мы применяем индуктивный метод.  Но об  этом вы узнаете из следующего параграфа.

      § 3. ИНДУКТИВНАЯ ЛОГИКА.

      Наука пользоваться подсказками Природы

      В каждой мимолётности вижу я миры, Полные изменчивой радужной игры.

      1К. Бальмонт

      В нашей реальной жизни всегда происходит

      то, на что, собственно, нет достаточного основания.

      1Роберт Музиль

      1»Человек  без свойств»

      Рациональные суждения традиционно делят на дедуктивные и индуктивные. Что же такое индукция?

      В широком смысле слова, это форма мышления, вырабатывающая общие суждения о единичных объектах;  это способ движения мысли от частного к общему,  от знания менее универсального к знанию  более  универсальному  (путь познания «снизу вверх»).  Наблюдая и изучая отдельные предметы,  факты, события , человек приходит к знанию общих закономерностей.  От частных случаев к общему правилу  таков путь  индуктивных  рассуждений.  Без них не может обойтись никакое человеческое познание.

      Говоря об индукции,  обычно различают индукцию как метод опытного познания и индукцию как вывод, как специфический тип рассуждения.  С точки зрения познавательных  задач  различают ещё  индукцию как метод открытия нового знания и индукцию как метод обоснования гипотез и теорий.

      Большую роль  индукция  играет  в эмпирическом (опытном) познании. Здесь она выступает 1) одним из методов образования эмпирических понятий,   )  основой  построения  естественных классификаций, 3) одним из методов  открытия  причинноследственных закономерностей и гипотез,  4) одним из методов подтверждения и обоснования эмпирических законов.

      Примеры использования  индукции  в  науке.  С её помощью построены все важнейшие естественные классификации в  ботанике, зоологии,  географии, астрономии и т.д. Открытые Иоганном Кеплером законы движения планет были получены с  помощью  индукции на основе анализа астрономических наблюдений Тихо Браге. В свою очередь, кеплеровские законы послужили индуктивным основанием при создании механики Ньютона.

      Различают несколько видов индукции.

      1.Перечислительная индукция, которая делится на полную и

      неполную.

      .Элиминативная индукция (от латинского eliminatio исключение, удаление),  содержащая в себе различные схемы  установления причинноследственных связей.

      3.
Индукция как обратная  дедукция  (движение  мысли  от следствий к основаниям).

      На практике чаще приходится использовать неполную индукцию, т.е.  делать умозаключения, общие выводы, исходя из наблюдения только за несколькими объектами данного класса.

      Полная индукция подразумевает обозрение  всех  предметов данного класса. Мы можем составить схему,по которой протекает полная индукция.

      Посылки:

                    пусть S    есть P;

                          S    есть P;

                          S    есть P;

                          ...........

                          S    есть P;

      но S  ,S  ,,...S  исчерпывают весь класс S.

      Следовательно, все S  есть P.

      Полную математическую индукцию следует считать самостоятельным видом индуктивного умозаключения. Она широко применяется в математике и протекает по следующей схеме.

      Пусть S(), S(n) => S(n+1).

      Следовательно, S(n).

      Здесь класс состоит из счётной последовательности  предметов {,1,,...}, при этом первый предмет обладает свойством S.  Запись S(n)=>S(n+1) означает:  «если предмет с номером  n обладает  свойством  S ,  то и предмет с номером n+1 обладает свойством S»; S(n) означает, что все предметы обладают свойством S.

      Индуктивный метод изучали и применяли уже древние греки, в частности Сократ, Платон и Аристотель.  Но особый интерес к проблемам индукции проявился в XVIIXVIII веках  с  развитием новой  науки.  Английский  философ Фрэнсис Бэкон (1561166), критикуя схоластическую логику, основным методом познания истины считал индукцию,  опирающуюся  на  наблюдения и эксперимент. С помощью такой индукции Бэкон собирался искать причину свойств вещей. Логика должна стать логикой изобретений и открытий,  считал   Бэкон,   аристотелевская  же   логика  с  её «Органоном» не справляется с этой задачей.  Поэтому Бэкон пишет труд «Новый Органон», который должен был  заменить старую логику.

      Превозносил индукцию и другой английский философ, экономист и логик Джон Стюарт Милль (1861873). Его можно считать основателем классической  индуктивной логики.  В своей логике Милль большое  место  отводил  развитию  методов исследования причинных связей.

      В современной индуктивной логике  огромную  роль  играют вероятностные методы.  Оценка  вероятности  обобщений,  поиск критериев обоснования гипотез,  установление полной достоверности которых часто невозможно , требуют всё более утончённых методов исследования.

      В заключение  подчеркнём,  что в познании индукция и дедукция всегда оказываются переплетёнными друг с  другом.  Реальное  научное исследование проходит в чередовании индуктивных и дедуктивных методов.  И, говоря словами Бэкона, не надо уподобляться эмпирикумуравью и не надо походить на паукарационалиста.  Учёному нужно быть похожим на пчелу,  собирающую нектар и перерабатывающую его в мёд.

      § 4. ПАРАДОКСЫ

      Парадоксы подтверждения, парадокс «Куча», «Медимн пшеницы»

      Валите в кучу, поверху скользя, Что подвернётся, для разнообразья.  Избытком мысли поразить нельзя, Так удивите недостатком связи.

      1Гёте

      1.  Парадокс Гемпеля

      Этот парадокс,  открытый  американским  философом Карлом Гемпелем (р. 195) сравнительно недавно, связан с подтверждением истинности того или иного утверждения. Классическим стал рассказ о чёрных воронах.

      Если бы  орнитологи  (специалисты  по  птицам) наблюдали трёхчетырёх чёрных ворон, то их вывод о том, что «все вороны чёрные» был бы,  мягко говоря, малообоснован. Вот если бы они наблюдали миллионы чёрных ворон,  тогда их вывод был бы более убедительным.  И, обнаруживая каждый раз новую чёрную ворону, всякий человек получает ещё одно подтверждение того, что «все вороны чёрные».

      Но исходное утверждение «все  вороны  чёрные»  логически эквивалентно другому утверждению:  «всё, что не черно, не ворона».  Будет ли это означать, что, обнаружив, скажем, жёлтую гусеницу, мы получим подтверждение того, что «все вороны чёрные» ?

      Помнению Карла Гемпеля,  рыжая корова увеличивает вероятность того,  что «все вороны чёрные».  Но какова картина на самом деле? Об этом среди учёных идут неутихающие споры.

      Противники Гемпеля приводят,  например,  такой аргумент.

      Жёлтая гусеница или рыжая корова с равным успехом подтверждают как то, что «все вороны чёрные», так и то, что «все вороны белые». Поэтому  подобные  объекты вообще не могут быть подтверждающими примерами.

      Попытки дать  определение  подтверждающему примеру часто приводят к парадоксу.

      Рассмотрим утверждениеобобщение  «Все A есть B».  Здесь под А мы понимаем класс предметов с некоторым свойством,  под B    класс предметов с другим свойством.  Например,  A  это класс ворон, B  класс чёрных предметов.

      Все предметы можно разбить на четыре группы:

      1)
предметы, которые и A и B;

      )
предметы, которые A, но не B;

      3)
предметы, которые B, но не A;

      4)
предметы, которые ни A, ни B.

      Согласно так называемому   критерию Нике   подтверждающими примерами являются  только предметы первой группы,  которые A и B (например, только чёрные вороны).

      Но «все  A есть B» логически эквивалентно «Все неB есть неA».  И можно было бы предположить, что подтверждающий пример  подтверждает  все логически эквивалентные утверждения (в этом суть условия эквивалентности).  Но,  по  критерию,  Нике только элементы четвёртой группы,  которые неA и неB, подтверждают, что «все неB есть неA».

      Этот конфликт  критерия  Нике с условием эквивалентности сам составляет один из парадоксов.

      . Парадокс Гудмена

      Американский  философ  и  логик  Нельсон Гудмен (р.196) предложил свой парадокс подтверждения, основанный на том, что многие предметы со временем изменяют свой цвет. Медные памятники со временем зеленеют, книги желтеют, волосы седеют.

      Назовём предмет «ЗЕЛУБЫМ»,  если он до  г.  остаётся зелёным, а после  г. становится голубым.

      Тогда зададим вопрос: «Какого цвета изумруды?» Каждый из вас даст ответ «Все изумруды зелёные».  Но почему бы не  дать такой ответ: «Все изумруды зелубые»?

      Обе гипотезы одинаково хорошо подтверждены примерами. По крайней мере, мы не встречали незелубых изумрудов.  Почему же мы предпочитаем на основании лишь  прошлых  единичных  свидетельств утверждать, что изумруды зелёные, а не зелубые?

      Сам Гудмен из этого парадокса делает вывод,  что отношение подтверждения не имеет строго дедуктивного характера. Если  прошлый опыт с «зелёными изумрудами» был вполне успешным, то незачем без нужды  вводить  понятие  «зелубый».  И  только большой  скептик  может усомниться в этом.  Когда в последней главе мы будем говорить о скептическом парадоксе, вы поймёте, что усомниться можно и гораздо в большем.

      3.
Парадокс «куча»

      Этот один  из древнейших парадоксов показывает,  как перестаёт действовать принцип математической индукции. Считается, что открыл его древнегреческий философ Евбулид из Милета, живший в IV веке до н.э. Излагают его примерно так.

      Одно зерно кучи не составляет;  прибавив ещё одно зерно, кучи не получишь.  Как же получить кучу, прибавляя каждый раз по одному зерну, из которых ни одно не составляет кучи?. Иными словами, где та грань, начиная с которой «некуча» превращается в «кучу»?

      Данный парадокс свидетельствует о том,  что понятие «куча» определено  не достаточно чётко,  хотя в своих предельных положениях мы доволно просто отличаем «кучу» от «некучи».

      Куча, груда, множество молодых людей, множество старушек

      * это типичные примеры так называемых нечётких множеств,  которые изучаются теорией нечётких множеств.

      4.
«Медимн пшеницы»

      С парадоксом «кучи» соотносится парадокс Зенона, условно называемый «медимн пшеницы».  Медимн  это мера объёма,  чуть большая 5 литров. Суть парадокса в следующем. Падения одного зерна пшеницы не слышно.  Не слышно  и  падения  двух  зёрен.  Должны ли мы слышать падение медимна пшеницы? Каково то количество зёрен, падение которых мы можем услышать?

      В сущности, никакого парадокса здесь нет. Однако, Зенон в своём рассуждении вплотную подошёл к понятию,  которое в современной психологии называется «порогом ощущения».

      В У З

      ВопросыУпражненияЗадачи

      Превосходно, Ватсон, Вы делаете успе

      хи. Правда,  Вы упустили, все существенные детали,  зато  хорошо  усвоили метод.  (Шерлок Холмс)

      1А.К. Дойл

      Решение внушает не меньшее беспокойс

      тво, чем сама загадка.

      1Л. Витгенштейн

      1.
В парламенте тридевятого  царства  тридесятого  государства есть четыре группировки:  сторонники пылесосов,  противники пылесосов,  любители яиц всмятку и ценители искусства ходить  вразвалочку.  Как-то  раз  в парламенте шли дебаты по вопросу о борьбе с мухами.  Возникли две принципиальные позиции: A и B. Позиция A: нужно объявить мухам строгий выговор с предупреждением об отчислении. Позиция B: Нужно создать мухам идеальные условия, тогда они заподозрят неладное и сами изведутся от терзающих их  сомнений.  Между  прочим,  численность группировок  в  парламенте  одинаковая и каждый парламентарий принадлежит только одной группировке.  В ходе дебатов выяснилось следующее: а) Все сторонники пылесосов дружно выступают за  одну  и ту же позицию (только не известно,  за какую). А среди других группировок единство взглядов отсутствует.  б) Среди  противников пылесосов ровно столько же человек отдаёт предпочтение позиции A,  сколько среди  любителей  яиц всмятку отдаёт предпочтение позиции B.  в) Одну треть парламентариев,  поддерживающих позицию B, составляют ценители ходьбы вразвалочку.

      Ответьте на вопрос:  за какую из двух позиций  выступает большинство в парламенте?

      .
Проанализируйте следующеее  рассуждение:  «Как  хорошо, что я не люблю творог! Ведь,если бы я его любил, я бы его ел, а он такой невкусный».

      3.
Льюис Кэрролл,  автор «Алисы в стане чудес» и «Алисы в Зазеркалье»,любил задавать следующую задачу из четырёх  фраз:

      «Из двух одно:  или злоумышленник уехал в экипаже, или свидетель ошибся. Если злоумышленник имел сообщника, то он уехал в экипаже.  У злоумышленника не было ни сообщника, ни ключа или у него был сообщник и был ключ.  У злоумышленника был  ключ.» Какой вывод отсюда можно сделать?

      4.
Дядюшка Зига заметил,  что аспирин облегчает головную боль и ревматические боли в колене,  но , от него бывают боли в сердце и желудке.  Лечебные травы облегчают сердечные и желудочные недомогания,  но провоцируют  сильные  ревматические боли в лодыжке. Антибиотики весьма помогают при мигрени и боли в сердце,  но вызывают сильные боли в желудке и колене.  С другой стороны,  массаж облегчает боли в колене, но усиливает ревматизм в лодыжке.  А тёплые компрессы    лучшее  средство против  боли  в  желудке.  У  дядюшки Зиги от этих наблюдений страшно разболелась голова.  Посоветуте,  как ему  поступить, чтобы у него и голова прошла, и ничего больше не заболело (по Мари Беррондо).

      5.
Докажем методом математической индукции,  что у  всех девушек глаза голубые.  Обозначим через P(n) утверждение «у n девушек голубые глаза».  Выйдем на улицу и познакомимся с голубоглазой  девушкой.  Хотя бы одна такая девушка существует.  Поэтому у одной девушки глаза голубые. Теперь рассмотрим множество D, состоящее из (n+1) девушки. По индуктивному предположению выполнено условие P(n) , т.е. у n девушек глаза голубые.  Каждой  девушке  из  множества D присвоим номер от 1 до n+1.  Первые n девушек имеют голубые  глаза  по  индуктивному предположению.  И последние n девушек имеют голубые глаза так же по индуктивному предположению.  Отсюда следует,  что и все девушки  множества  D  (а  их всего n+1) имеют голубые глаза.  Итак,  доказано, что P(n) => P(n+1) . В силу метода математической  индукции  можем заключить,  что у всех земных девушек глаза голубые. Найдите ошибку в доказательстве.

      6.
Двое играют в такую игру: в клетчатом квадрате размером  n x n  поочерёдно  каждый  игрок зачёркивает две клетки, имеющие одну общую сторону.  На протяжении всей  игры  нельзя дважды зачёркивать  одну  и  ту же клетку.  За один ход нужно обязательно зачеркнуть две клетки). Кто делает последний ход, тот  и  выигрывает.  У  какого игрока существует выигрывающая стратегия:  у того, кто ходит первым, или у того,  кто  ходит вторым?

      Рассмотрите следующие случчи:

      а) n = 4

      б) n  чётное число.

      в) n = 5 (игра «пентопенто»).

      Опишите выигрывающий алгоритм игры  для  «потенциального победителя».  Как нужно играть против «потенциального победителя»,  если тот не  воспользуется  выигрывающим  алгоритмом?  (по С.Токареву).

      7.
Если  вы  знаете какойнибудь  язык  программирования, напишите на нём игровую программу для игры в «пентопенто» на компьютере.

      8.
Проверьте  с помощью истинностной таблицы является ли тавтологией формула: ¬ [(A   B)   (B   A)] .

      ГЛАВА X.  ЛОГИКА ВОКРУГ НАС

      Когдато говорили,  что  Бог  мог бы сотворить  всё, кроме того, что противоречило бы логическим законам.  Дело в том, ччо  невозможно  1сказать , как бы выглядел «нелогичный мир».

      1Л. витгенштейн

      Мозг бьётся, как льдинка о край стакана.

      1И. Бродский

      § 1. ЛОГИЧЕСКИЕ ОШИБКИ

      Опытом каждый называет свои ошибки.

      1О. Уайльд

      Лучше совершенно  точно ошибаться, чем приблизительно верно  утверждать правильные вещи.

      1Дж. Тьюки

      Вернёмся к рассмотрению силлогизмов.  Как было уже отмечено,  ошибка  в  рассуждении может заключаться в неправильно построенном силлогизме. Остановимся на этом подробнее.

      Посылки как  утверждения о реальном мире могут быть истинными или ложныыи. Но уже указывалось, что для правильности силлогизма  как такогого это несущественно.  Важно лишь одно: можно ли вывести из этих посылок заключение. И если можно, то будет ли это правильное заключение эквивалентно тому, которое нам предъявлено?  Поэтому есть два типа ошибок в силлогизмах: ошибки в посылках и ошибки в заключении.

      Ошибки в посылках  это когда из  этих  посылок  нельзя вывести никакого заключенияясогласно правилам построения силлогизмов.

      Ошибки в  заключении   это когда из правильных посылок (т.е.  из которых возможно получить заключение) выводится неверное заключение.

      Пример ошибки в посылках.

                        Все солдаты храбры.                               (1)

                        Некоторые англичане храбры.                       ()

      (3) Некоторые англичане  солдаты.                    (3)

      Легко установить,  что заключение не следует из посылок.  Сложнее показать,  что из этих посылок вообще нельзя  вывести заключения по правилам силлогизмов.  Введём обозначения:  C  класс «солдат», М  класс «храбрых людей» и A  класс «англичан». Тогда мы получим:

                        Все C  суть М .                                  (1)

                        Некоторые A  суть М .                            ()

      Сразу видно, что не выполняется шестое правило силлогизмов   средний термин не распределён,  поэтому заключение вывести невозможно. (Пример ошибки в заключении был приведён  в гл.VIII, §1.)

      Многие ошибки заключаются в неправильном построении  отрицания суждения.  Рассмотрим вопрос об отрицании простых атрибутивных суждений.  Общее правило здесь таково: при отрицании  общее суждение меняется на частное и наоборот;  утвердительное суждение меняется на отрицательное и наоборот.

                  ______________                     __________________

                  ¦   общее    ¦                     ¦ утвердительное ¦

                  ¦____________¦                     ¦________________¦

                     ¦      ¦                             ¦       ¦

                     ¦      ¦                             ¦       ¦

                  ______________                     __________________

                  ¦   частное  ¦                     ¦   отрицательное¦

                  ¦____________¦                     ¦________________¦

      Пример. Пусть  дано  суждение  «некоторые  сны  ужасны».

      Обозначчя через S «сны» и через P  «ужасные вещи», получаем:

      некоторые S суть P.

      Это суждение утвердительное и частное. Значит, его отрицание должно быть  общеотрицательным  суждением,  т.е.  иметь вид:

      ни одно S  не есть P.

      Таким образом,  отрицанием суждения «некоторые сны ужасны» является суждение «ни один сон не ужасен».

      Отрицание сложных  суждений,  состоящих  из двух каких  либо суждений А и В, соединённых связкой, строится по следующим правилам:

                               (¬(А\/В))   ((¬А) & (¬В));

                              (¬(А & В))   ((¬А)\/(¬В)).

      Эти правила для конъюнкции и дизъюнкции называются  зако нами де Моргана ,  и их легче запомнить, если в качестве знака отрицания использовать не ¬ , а черту сверху:

                                ______    _   _

                                А \/ В   (А & В)

                                ______    _    _

                                А  & В   (А \/ В)

      Как видите, черта разрывается и дизъюнкция заменяется на конъюнкцию и наоборот.

      Отрицание импликации строится по правилу:

      (¬ (А   В))   (А & (¬В)).

      Верность этих правил легко проверить  с  помощью  истинностных таблиц.

      Заметим, что при отрицании модальных суждений «необходимо» меняется на «возможно» и наоборот.

      Типичной ошибкой является следующее рассуждение:»известно, что А влечёт B, следовательно, из отрицания А следует отрицание B». В символической форме это выглядит так:

      из А   B   делается вывод   (¬А)   (¬B).

      Часто это рассуждение проходит в такой форме: «из А следует B,  но нам известно,  что А  неверно, значит, и B  неверно», т.е. из А  B и ¬А выводится ¬B.

      Типичный пример,  абсурдность которого очевидна: « если уронить яйцо на пол,  то оно разобьётся.  Следовательно, если не ронять его на пол,  то оно не может разбиться».  ( Вы, конечно, догадались, что яйцо можно уронить не на пол, а на асфальт, и, кроме того, на него сверху может упасть кирпич.)

      Другой пример. Маленький мальчик уронил хрустальную вазу на пол, и она разбилась. Пришла мама и стала упрекать мальчика.  И тут новоиспечённый «логик» ответил:  «Но я не разбивал эту вазу!  Вот если ударить по ней молотком, то она бы разбилась.  Но я не бил её молотком.  Значит,  и ваза не разбита!» Если факты противоречат «логике», то тем хуже для фактов! Конечно же, из А   B не следует (¬А)   (¬B).

      Но как  это установить?  С помощью истинностных таблиц.

      Построим таблицы для обеих формул. Для импликации таблица нам уже известна:

                 _____________________

      ¦  А  ¦  B  ¦ А   B ¦

                 ¦_____¦_____¦_______¦

                 ¦  1  ¦  1  ¦   1   ¦

                 ¦  1  ¦    ¦      ¦

                 ¦    ¦  1  ¦   1   ¦

                 ¦    ¦    ¦   1   ¦

                 ¦_____¦_____¦_______¦

      Для формулы  (¬А)   (¬В)  получаем такую таблицу:

                ______________________________________

      ¦  А  ¦  B  ¦ ¬А  ¦ ¬B ¦ (¬А)   (¬B) ¦

                ¦ ____¦_____¦_____¦____¦_____________¦

                ¦  1  ¦  1  ¦    ¦   ¦      1      ¦

                ¦  1  ¦    ¦    ¦  1 ¦      1      ¦

                ¦    ¦  1  ¦  1  ¦   ¦            ¦

                ¦    ¦    ¦  1  ¦  1 ¦      1      ¦

                ¦_____¦_____¦_____¦____¦_____________¦

      Теперь вспомним понятие семантического следования:  фор

               мула (¬А)   (¬B) являлась бы семантическим следованием форму

               лы А   B,  если на всех тех наборах значений переменных А и B

               , на которых (А   B) принимает значение «1» (т.е. «истинно»),

               формула ((¬А)   (¬B)) тоже принимала бы значение «1». Но это

      го в нашем случае нет:  посмотрите на третьи строки  в  обеих таблицах.

      С импликацией связана ещё одна распространённая логическая  ошибка,  когда из истинности B (т.е.  следствия) выводят истинность А (т.е. основания). Из первой и третьей строк таблицы для импликации видно, что и B может быть истинно, и само суждение может быть истинно,  а вот А может быть как  истинно так  и  ложно.  Поэтому  нельзя признать правильным следующее рассуждение Лейбница о том, что если идея Бога является врождённой,  то Бога должны почитать выше всякого другого предмета.  Бога почитают выше всякого другого предмета (то есть B  истинно). Следовательно, идея Бога является врождённой.

      Какие ещё бывают логические ошибки? Когда мы говорили об определениях, то отмечали, что следует избегать в определениях «порочного», или логического, круга. Логический круг может встречаться и в доказательствах, тогда это считается логической ошибкой.  В качестве примера можно привести такой: «Этого не может быть, потому что этого не может быть никогда».

      Ещё один пример. Спорят два человека  господин А и господин B.

      ГОСПОДИН А. Вы же согласитесь с тем, что материя первична, а сознание вторично.

      ГОСПОДИН B.  Позвольте, позвольте! Это почему же материя первична?

      ГОСПОДИН А.  Нус,  батенька,  не ожидал,  не ожидал! Да ведь всем известно,  что материя существовала всегда и вечно.  И саморазвивалась,  самосовершенствовалась... А сознание, дух появились  только  на  опредёленном этапе в развитии материи, вроде как некий такой полезный придаток.

      ГОСПОДИН B.  Ну почему же, почему именно материя существовала вечно, а дух  её придаток?

      ГОСПОДИН А.  А как же  ведь материято первична...

      Одна из самых распространённых логических ошибок  ошибка неполной индукции.  Вы знаете, что индукция  мощный метод научного познания.  Но этим методом пользуются не только учёные.  Каждый человек использует выводы по индукции в  повседневной   жизни.  Часто  получается  так:  сделает  ктонибудь дватри наблюдения,  установит парочкудругую фактов  и  вот, пожалуйста  готов вывод или даже целая «теория».

      Например, один гоголевский персонаж заметил как-то такую вещь:  некоторые его знакомые ели галушки. Но важно было другое.  Этот персонаж обнаружил такую странную  закономерность: все знакомые,  которые ели галушки,  оказались православными.  Вывод не замедлил воспоследовать:  все православные едят  галушки.  А кто не ест галушки,  тот, стало быть, не православный. (А вы знаете, что такое галушки?)

      Такого сорта  рассуждения называются неполной индукцией.

      Вы,  разумеется, согласитесь, что в жизни такие умозаключения часто встречаются.  Да без них и нельзя. Беда, правда, в том, что далеко не всегда число наблюдений  достаточно  для  того, чтобы сделать правдоподобный вывод.

      К неполной индукции примыкает другая логическая  ошибка, которая называется пост хок (post hoc). Полностью её название на латыни звучит так: пост хок, эрго проптэр хок, т.е. «после этого, значит, вследствие этого».

      Например, некто заметил,  что всякий раз, когда он при

      езжает в другой город, погода портится. И вот уже следует те

      шащий самолюбие вывод: «Глядика, какое я важное лицо! Ведь я

      * причина плохой погоды!» Конечно,  этот пример  шутка,  но сама ошибка отнюдь не шуточная.

      Ещё одна  типичная логическая ошибка  неверный вывод по аналогии.  Приведём пример,  взятый из книги «Алиса в  стране чудес» Льюиса Кэрролла.

      У Алисы, отведавшей по совету гусеницы гриба, невероятно  вытянулась  шея,  став при этом необычайно гибкой.  В какой-то момент прямо ей в лицо кинулась Горлица.

      « Змея!  крикнула Горлица.

      * Никакая я не змея! возмутилась Алиса. Оставьте меня в покое!

      * А я говорю, змея!  повторила Горлица несколько сдержанее и через некоторое время снова:

      * ...Уу! Змея подколодная!

      * Никакая я не змея!   сказала Алиса.  Я просто...просто...

      * Ну, скажи,скажи, кто ты такая?  подхватила Горлица. 

      Сразу видно, хочешь что-то выдумать.

      * Я...я...маленькая девочка,   сказала  Алиса  не  очень уверенно, вспомнив, сколько раз она менялась за этот день.

      * Ну уж, конечно,  ответила Горлица с величайшим презрением.   Видела я на своём веку много маленьких девочек, но с такой шеей  ни одной!  Нет, меня не проведёшь! Самая настоящая  змея   вот ты кто!  Ты мне ещё скажешь,  что ни разу не пробовала яиц.

      * Нет,  почему же,  пробовала,  ответила Алиса...  Девочки, знаете, тоже едят яйца.

      * Не может  быть,  сказала Горлица.   Но,  если это так, тогда они тоже змеи!»

      Здесь Горлица совершила ошибочный вывод по аналогии:  у Алисы шея длинная,  как у змеи,  значит, Алиса  змея; Алиса, как и змеи, ест яйца, следовательно, Алиса тем более змея.

      Многие логические  ошибки  и уловки в споре опираются на сознательную игру слов,  подмену понятий и т.п. В замечательном романе  Фёдора  Сологуба  «Мелкий  бес» есть такой диалог двух героев.

      « Раздосадованный Рутилов сказал:

      * Ты, Ардальон Борисыч ... форменная свинья.

      * Врёшь!  угрюмо сказал Передонов.

      * Нет, не вру, и могу доказать,  злорадно сказал Рутилов.

      * Докажи,  потребовал Передонов.

      * Погоди, докажу,  с тем же злорадством в голосе ответил

      Рутилов.

      Оба замолчали ... Вдруг Рутилов сказал:

      * Ардальон Борисыч, а у тебя есть пятачок?

      * Есть, да тебе не дам,  злобно ответил Передонов.

      Рутилов захохотал.

      * Как  у тебя есть пятачок,  так как же ты не свинья!   крикнул он радостно».

      Вот ещё пример. В одном фельетоне начала ХХ в. рассказывалось,  как  пьяный купец Семипудов был задержан полицией за учинённый на базаре дебош.  Желая запугать полицейских, Семипудов заявил, что онде не далее, как прошлым вечером «ел пирог с околоточным надзирателем». Вот он какая важная персона!  Но  неожиданно  выяснилось,  что этот надзиратель таинственно пропал! Семипудов был осуждён за...людоедство!

      В заключение стоит упомянуть такой распространённый  метод, как «дамский аргумент», или «женская логика». Естественно, мужчины «дамским аргументом» пользуются ничуть не меньше, но из  вежливости уступили «авторские права» прекрасной половине человечества.

      Вот семейная сценка. Вечер. Только что ушёл гость. Недовольный муж говорит жене:Что ты так нелюбезно с ним обошлась! Он сидел как в воду опущенный.Ну вот!  Придумал!  Молиться мне на него что ли?  Или в лепёшку расшибиться?Суть «дамского аргумента» в  том,  чтобы  выбрать  самое крайнее и нелепое из решений,  противоположных отстаиваемому, и выдвинуть его в качестве альтернативы.  Выбирайте, мол, или этот абсурд или моё решение. Промежуточные варианты, полутона  всё это игнорируется.Плохо, когда  неспособность видеть промежуточные решения становится чертой характера. Такой человек всё делит на белое и чёрное.  В  разговоре он настойчиво добивается однозначного ответа: «Нет, ты прямо скажи: да или нет?» Такой человек привык рассуждать по принципу:  «Да  да, нет  нет, а что сверх того, то от лукавого».Но вы помните,  что даже на такой «простой» вопрос, как истинно или ложно высказывание «Я лгу» нельзя ответить однозначно «да» или «нет».§ . ЛОГИКА КРАСНОРЕЧИЯСтрасти    это   единственные ораторы, доводы которых всегда убедительны.1Ф.де ЛарошфукоРиторика   это наука о способах убеждения для достижения определённой цели.  Риторика  тесно  связана с ораторским искусством, красноречием и логикой.  Искусство публичных выступлений, умение вести диспут и полемику, поиск истины при помощи диалога и совместного обсуждения  всё это имело место  ещё в глубокой  древности.Далеко гремела слава таких знаменитых ораторов античности, как Демосфен, Исократ, Цицерон. Капитальные труды по риторике и ораторскому искусству создали Аристотель и Квинтиллиан. Широко  была распространена  эристика   искусство ведения спора.  Обучали ей за плату софисты. И деньги к ним текли рекой: ведь в  эпоху  демократических  городов    полисов так важно было уметь склонять на свою сторону мнение толпы.У риторики есть как бы две стороны: риторика имеет отношение к логике, так как нуждается в описании правильных типов умозаключений и разоблачении неправильных; риторика имеет дело с красноречием,  умением цветисто и образно говорить, кружить головы неожиданными метафорами,  парадоксальными сравнениями или псевдонаучной заумью.Первая сторона проявилась в диалогах Сократа.  Целью его было достижение имтины. Он говорил: « Я знаю лишь то, что ничего не знаю,  но другие и этого не знают».  Но он также считал, что человек знал когдато истину, а потом её забыл. Нужно помочь её вспомнить,  заставить раздобыть её вновь.  Это и было целью разговоров Сократа.Себя он  сравнивал  с повивальной бабкой,  а свой метод «припоминания» истины называл « майевтикой »,  т.е. повивальным искусством.  Дело своё он делал виртуозно,  но сильнейшим качеством его бесед было не красноречие, а именно логика, логика взаимодействия и соподчинённости понятий.Вторая сторона  риторики с особенной силой  развернулась в средневековых  схоластических  спорах.  Отсюда   до сих пор уничижительный оттенок: «Фу,  схоластика».Франсуа Рабле в своём замечательном романе «Гаргантюа и Пантагрюэль» вдоволь попотешался над спорами схоластов  и,  в частности,  упомянул о длившемся десять недель споре на тему: может ли химера,  в пустом пространстве  жужжащая,  поглотить вторичные интенции?Теперь обратимся к теории спора.  Какие же бывают споры?По «внешнему виду» споры можно разделить на сосредоточенные и бесформенные, на споры со слушателями и  без  слушателей,  на споры письменные  и  устные.Сосредоточенный спор  это когда спорят о чёмто одном, спор «вертится» вокруг да около одного центра. В бесформенном споре перескакивают с предмета на предмет и в  конце  уже  не помнят  с чего начали.  Поспорили как-то иудей и христианин о том, чья вера   лучше.  Спорили, спорили день и ночь напролёт.  Вдруг одному на лысину сел комар.  Другой как хлопнет, прибил комара и спрашивает: «Отчего произошёл сей звук?»  «Конечно, от лысины».  «Нет, от ладони». И спор разгорелся с новой силой уже в другом направлении.По цели  споры  тоже  делятся на несколько видов.  Самый благородный спор  с целью выяснения истины. Конечно, «благородным» он будет лишь в том случае,  если ведётся надлежащими методами и  спорящие  придерживаются  определённых  этических норм. Взаимное уважение друг к другу,  к убеждениям и верованиям противной стороны,  искреннее желание прояснить вопрос и т.д.   вот неотъемлимые свойства такого спора.  Однако такая терпимость к противнику проявляется далеко не всегда.Другой вид  споров    спор с целью убедить противника в чёмлибо, внушить ему какуюлибо мысль, навязать определённые воззрения. Спорящие могут верить в то,  что хотят доказать, а могут и не верить, главное  склонить противника на свою сторону.Ещё более худший вид спора  спор ради победы. Такое бывает часто на публичных диспутах,  выборах и т.п.  И  главное здесь не в том, чтобы убедить противника, главное  победить, заставить его капитулировать. Такие споры ведутся ради выгоды (  например,  произвести  впечатление на «почтенную публику») или ради самоутверждения.Есть ещё и такой вид спора,  как спорспорт,  т.е.  спор ради  спора.  Любящему  такие  споры человеку всё равно с кем спорить и о чём спорить. Такие, с позволения сказать, «спортсмены» сегодня могут доказывать, что А есть В, а завтра  что А отнюдь не есть В.  Они получают  от  всего  этого  глубокое удовлетворение.Ещё можно отметить такой редкий сейчас  вид  спора,  как споригра, спорупражнение.Любой спор протекает примерно так. Одна из сторон выдвигает  тезис .  Цель спорящей стороны  этот  тезис  обосновать.  Другая сторона  стремится к тому,  чтобы опровергнуть тем или иным способом этот тезис. Конечно, тезис в процессе спора может слегка  измениться  или вообще смениться на другой,  если спор бесформенный.Любой тезис  это некое суждение.  Желательно, чтобы тезис был ясным и повозможности являлся простым суждением.  Вы уже знаете,  что  простые  суждения  делятся по количеству на единичные, частные и общие.Начиная спор,  необходимо тщательным образом выяснить, к какому из типов суждений принадлежит  тезис.  Например,  если некто выдвинул тезис:  «Люди по своей природе  неблагодарные существа», то  нужно уточнить,  о всех ли людях идёт речь или только о некоторых.Так же нужно выяснить и модальность суждения. Одно дело, когда кто-то  говорит:  «Совершенно несомненно,  что все люди неблагодарны». Ясно,  что ему придётся доказывать свой тезис.  Но если некто скажет, что « возможно, некоторые люди неблагодарны по своей природе», то он тем самым займёт очень удобную позицию. Попробуйка доказать, что такое невозможно.Ещё один важный момент  нужно по  возможности  наиболее точно выяснить  смысл понятий,  принадлежащих суждению.  Ведь так много пустых споров ведётся лишь потому,  что то или иное понятие интерпретируется спорящими по разному.Кроме тезиса в структуре спора  выделяются   доводы.   Это такие суждения,  из которых должен  вытекать тезис.  Тут есть два момента: вопервых, с доводами должна согласиться противная сторона  и, вовторых, из них действительно должен следовать тезис по правилам логики.  Только тогда тезис можно считать доказанным. Вся эта процедура  выдвижение и обоснование доводов и вывод из них тезиса  и есть доказательство.С тезисом в течение спора могут происходить самые разные вещи. Тезис может расширяться или сужаться,  усиливаться  или ослабляться, подменяться на совсем другой тезис,  и, наконец, может произойти потеря тезиса. Мы разберём эти разновидности, но сперва отметим, что если эти «метаморфозы» тезиса происходят ненамеренно,  то тогда говорят о логических ошибках. Если же кто-то намеренно совершает,  например,  подмену тезиса, то такое действие является уловкой.Пример расширения и сужения тезиса у нас уже встречался.А именно,  тезис  «Все люди неблагодарны» есть расширение тезиса «Некоторые  люди неблагодарны» и наоборот,  второй тезис есть сужение первого.Здесь легко подметить такую закономерность. Защищающему тезис выгодно его сужение. Опровергающему же выгодно расширительное толкование тезиса.  Например, ясно, что гораздо легче защитить тезис «Некоторые люди неблагодарны»,  чем «Все  люди неблагодарны». Отсюда и соответствующие уловки: одна спорящая сторона намеренно пытается сузить тезис, другая  расширить.Теперь пусть  некто выдвинул тезис «Наши министры   бездарны». Противник может усилить его:  «Как!  Вы  утверждаете, что наши министры  полные идиоты?».  Испуганный защитник тезиса вынужден провести его ослабление, смягчение: «Я говорил, что министры оказались не на высоте положения».Опытный софист,  чувствуя,  что  «дело    труба»  может предпринять диверсию, с целью подмены тезиса. Например, молодой человек припёр к стенке «опытного» спорщика в летах. Тогда «умудрённый жизнью муж» совершает следующий демарш: «И зачем только я с Вами спорю! Вы ещё так молоды, опыта никакого!  Поживёте с моё  сами будете думать,  как я». Молодой человек тут же начинает доказывать,  что опыт у него есть,  молодость здесь не при чём и т.п.  Тема спора сменилась,  диверсия удалась.В бесформенных спорах часто  происходит  потеря  тезиса.Спорщики так  много перескакивали с предмета на предмет,  что никто уже не в состоянии вспомнить,  из-за чего,  собственно, разгорелся весь «сырбор».

      Часто совершается  логическая  ошибка,  заключающаяся  в подмене критики тезиса критикой доказательства.  Комуто удалось нащупать слабые места в аргументации противника  и  разбить его  доказательство.  Отсюда делается ложный вывод,  что опровергнут и тезис.  Это грубая логическая ошибка, часто используемая тем не менее в качестве уловки.

      Бывает и так,  что один спорящий выдвигает некий тезис.

      Его  противник приводит доказательство ложности этого тезиса.  Но защитник тезиса находит ошибку в доказательстве, после чего делает вывод,  что его тезис тем самым доказан. Так он совершает логическую ошибку.  Но такие ошибки  часто  проходят, особенно если спор ведётся при зрителях и для зрителей.  Зрители обычно не оченьто вникают в  перипетии  спора  и с лёгкостью  принимают  опровержение опровержения  тезиса за доказательство самого тезиса.

      Не всегда спор протекает в такой форме,  что один выдвигает какой-либо тезис,  а другой его опровергает. Очень часто противник сам выдвигает свой собственный тезис, находящийся в противоречии с тезисом первого спорящего. Такой тезис называется  антитезисом . Тогда первый спорящий может броситься опровергать антитезис,  и второй спорящий вынужден защищаться.  В такой ситуации    когда есть и тезис и антитезис  возникают двойные возможности для различных честных и нечестных уловок.

      Под честными  уловками  мы подразумеваем вполне позволительные приёмы,  не содержащие логических ошибок. Один из таких приёмов    «оттягивание довода».

      Допустим, вы не знаете сразу,  что возразить  на  довод противника.  тогда вполне допустимо потянуть время,  говорить чтонибудь, болееменее относящееся к делу,  до тех пор, пока не  удастся  собраться с мыслями и в голову не придёт удачный довод.

      Ещё один вполне допустимый приём  ловушка  в  ответ  на «злостное отрицание».  Допустим,  что  противник  запутался и прибег к тактике отрицания любых доводов, которые мы ему приводим.  Нам же, например, нужно, чтобы противник согласился с мыслью,  что  «некоторые  люди  неблагодарны по природе».  Мы чувствуем,  что если подадим этот довод,  он будет отвергнут.  Тогда позволительно пойти на такую уловку: мы формулируем тезис, противоречащий нужному нам.

      Пример.  «Вы  ведь  не станете возражать,  что все люди по природе склонны испытывать чувство благодарности и  только влияние плохой среды портит их?». Если наш противник ответит:

      « Напротив, очевидно, что множество людей совершенно неблагодарны и зловредны  по своей природе», то наша цель будет достигнута.

      Теперь поговорим о доводах.  Их обычно делят на ложные и произвольные. Что такое ложный довод  понятно. Когда он приводится  сознательно,  как  уловка,  то его лучше называть не ложным,  а лживым.  Произвольный довод не  является  заведомо ложным,  но  всёже требует обоснования.  Его можно или опровергнуть, или попросить доказать.

      Заметим, кстати, что некоторые люди так много спорят на одни и те же темы, что начинают коллекционировать, копить доводы и пускают их в ход с точностью непогрешимого  механизма.  Некоторые люди,  например,  миссионеры, партийные агитаторы и т.п.,  вынуждены специально «натаскиваться» для ведения  споров.

      Вот что о них писал известный русский логик  С.И.Поварнин: «Натасканный спорщик вопроса глубоко не изучил. Он только отзубривает все нужные доводы и где надо повторяет их, как попугай  или вроде того...  Иногда приходится наблюдать,  как два «натасканных» попугая разных партий начинают друг с  другом спорить. Разыгрывают, как по нотам».

      Когда против вас выставляют некоторый довод,  нужно обязательно выяснить  два момента: истинен ли он и действительно ли он противоречит вашему тезису.  Последнее стоит  проверять особенно придирчиво,  ведь,  возможно,  довод  противника  не только не противоречит вашим утверждениям,  но согласуется  с ними и,  более того, подтверждает их!

      Тогда можно нанести так называемый  «возвратный  удар».

      Вы говорите:  «Как хорошо, что Вы привели этот довод. А

      мне и в голову не пришло.  А ведь он  прекрасно  подтверждает мой тезис, потому что...» и т.д.

      Может случиться и так, что довод, выдвинутый оппонентом (т.е.  вашим  противником) на самом деле не столько подрывает ваш тезис, сколько собственный антитезис противника. Это даёт вам  в  руки  весьма  эффективное средство для нокаутирующего удара.

      Иногда «возвратный удар» приобретает причудливые, парадоксальные формы.  Создатель теории бессознательного  Зигмунд Фрейд (18561939) воспринимал все нападки на свою теорию, как её подтверждение.  Согласно этой теории, человеческое подсознание  стоит  на  страже и старается не пропускать в сознание мысли, несущие человеку правду о нём самом. И уж больше всего оно  (подсознание)  противится проникновению в сознание «крамольных» идей самого Фрейда. Отсюда и все нападки на его теорию.

      Ещё один  честный  метод  борьбы с доводами противника  это условное его принятие.  Вы говорите: «Ну хорошо, допустим временно, что ваш довод верен.  Посмотрим теперь, что из него следует». Если вы убедитесь, что ничего хорошего из этого допущения не следует, можно будет оспорить сам довод.

      В споре важно уметь  находить  противоречия  противника.

      Часто это совсем нетрудно.

      Как-то Герцен беседовал с известным Луи Бланом.  «Жизнь человека  великий социальный долг.  Человек должен постоянно приносить себя в жертву  обществу!»    с  пафосом  утверждал Блан.  «Зачем?»  спросил Герцен.  «Как зачем? Помилуйте: вся цель,  всё назначение лица  благосостояние общества».  «Оно никогда  и не достигнется,  если все будут жертвовать и никто не будет наслаждаться». Уязвлённый Блан обвинил Герцена в игре слов.

      Откровенной уловкой  является  указание  на противоречие между словами и поступками, а ведь это очень распространённый приём. Например,  человек,  исповедующий пессимизм,  говорит, что  мир катится к катастрофе,  жить не стоит и,  может быть, лучший выход  самоубийство. Ему же возражают, почему ты себя не убъёшь. Ясно, что этот «совет» не имеет отношения к истинности или ложности тезиса, и пессимист может просто ответить, что ему не хватает мужества.

      К уловкам относятся и всевозможные  фокусы  с  доводами.

      То,  что говорилось про подмену (сужение,  расширение и т.п.) тезиса целиком относится и к доводам.

      Есть ещё и такой приём  повторять одну и ту же мысль в разных местах спора и в разной словесной оболочке. Это хорошо действует  в спорах со слушателями.  Кто-то заметил,  что «на массу один аргумент,  предложенный в пяти разных видах, действует точно так же, как пять новых».

      Важный и  подчас весьма тонкий метод ведения споров заключается в выдвижении скрытых субъективных доводов.  Если  вы хорошо знаете  своего  оппонента и ориентируйтесь в его мировоззрении, системе взглядов, то можете с самым невинным видом предлагать такие доводы,  которые он не сможет не принять. Во взглядах каждого человека есть свои слабости и  противоречия, есть любимые мысли и стереотипы.  Если вы в своём доводе сопряжёте нужную вам мысль с какой-либо любимой мыслью противника, то весьма вероятно, он «заглотит наживку». Сами же вы можете и не разделять ту мысль оппонента, которую использовали.  Сюда же относится цитирование суждений,  когдалибо высказанных противником по спору.

      Скрытый субъективный  довод находится на грани этически допустимого,  и эту грань легко перешагнуть, что охотно и делают разные демагоги и любители половить рыбку в мутной воде.

      Более приемлем открытый субъективный  довод,  когда  вы открыто  встаёте  на  точку  зрения противника и говорите:» Я знаю, что вы думаете такто, вы неоднократно это высказывали.  Неважно, согласен я с вашей мыслью или нет,  но  из  неё  вот такто следует мой тезис».

      Произвольные доводы  наиболее  распространены.  Особенно часто  встречаются скрытые произвольные доводы,  или  энтимемы (о которых уже говорилось в гл.VIII §1).

      Очень популярны в спорах так  называемые  «произвольные названия», навешивание «ярлыков» и то, что называется «выдать ворону за ястреба».

      Последнее происходит,  например,  тогда, когда какихнибудь  разбойников  называют  борцами за социальную справедливость, бескорыстными Робин Гудами или  невинно  пострадавшими жертвами обстоятельств и развращающей среды. Ещё более страшно навешивание ярлыков (например,  на своих политических противников).  Бездоказательность  очевидна,  но  «гипноз  слов» сильнее;  такие ярлыки потом  довольно  трудно  отодрать.

      До сих  пор уловки,  о которых мы говорили,  были как-то связаны либо с тезисом (и антитезисом), либо с доводами, либо с доказательством.  Но есть ещё уловки, имеющие, так сказать, психологический характер. Опишем некоторые из них.

      Самые грубые из таких уловок  это различные виды  «палочных»  методов  ведения спора,  от примитивного постоянного перебивания,  зашикивания,  перехода на личности,  до сравнительно  более «тонких» аргументов,  типа «довода начальника»:

      «Вы говорите,  что это глупо!? Но ведь так сказал сам Никандр Полиэктович! Вы что же, хотите сказать... « и т.д.

      Ещё один весьма нечестный метод спора  это так называемое «чтение в сердцах».  Обычно такие  «сердцеведы»  пытаются выбить противника из колеи указанием «истинных» причин, побудивших противника к спору. «Вы говорите так не потому, что Вы так думаете,  а из зависти, из желания поспорить, из корысти: а, кстати, сколько вам за это заплатили?». Или: «Это говорите не вы,  это говорят ваши комплексы»; «Вы говорите так из подсознательного чувства вины» и т.п.

      Грубой психологической  уловкой,  имеющей  целью вывести соперника из равновесия, является переход на личности. Иногда такой «психолог»  наоборот сознательно избегает переходить на личности, зато как бы  невзначай  измывается  над  какимлибо святым для оппонента понятием,  мыслью о которой удалось случайно узнать.

      Если один спорщик быстро соображает,  а второй медленно, то первый может применить такую  уловку:  быстро  произносить разные фразы,  претендующие  на доказательство,  в надежде на то,  что мысль противника за ними не поспеет.  Если противник просит  что-то  разъяснить,  то выдаётся вторая порция фраз и т.д. В основном это применяется для высмеивания.

      Особенно комичной для зрителей ситуация становится тогда, когда один из противников не очень образован, зато второй так и сыплет иностранными и научными словами.  Например: «Релевантные валидности трансцендентально апперцептируются в энтелехийносупплетивную  гештальтквазиструктуру.  Но  всем известно,  что псевдоинтеллегибельная трансъеция  эпанортозного плетизма  амплексирует  прабхасоттамность интериоризированных джиархиумвельтов.  Следовательно, по модус вималакирти  уицилопочтли всё доказано».

      Часто в  качестве  психологической  уловки  используется отвлечение внимания. Подчас это достигается с помощью красноречия: слушатели блаженствуют в потоках пышных  фраз,  метких сравнений, поучительных притч и уморительных анекдотов, а тезис тем временем забыт.  Часто, чтобы отвлечь внимание от одного довода,  специально пускается другой, провокационный довод, на который оппонент с радостью набрасывается.

      Ещё один  приём называется «ставкой на ложный стыд». При этом пользуются фразами «общеизвестно, что...», «наукой давно (или недавно) установлено,  что...», «как сказал великий Эйнштейн...» и т.п.  Надежда на  то,  что  противник  постыдится признаться в  своём невежестве (особенно если спор публичный) часто оправдывается. Иногда проводится сходный приём: противнику льстят,  намекая на его ум, эрудицию и т.п. « Вы как человек умный,  бесспорно   согласитесь...»,  «Но мыто с  Вами понимаем, что...» и т.д.

      В спорах перед слушателями  часто  большую  роль  играют внешний вид,  голос,  манера говорящих. Внушительность, импозантность, решительные манеры дают ощутимое преимущество  перед тихим голосом и робостью.  Правда,  бывает всякое.

      Тихий голос  Робеспьера  оказался в итоге громче раскатистого баса Мирабо. Но всё же часто солидность и величавость оказывают своё действие на почтенную публику.  Недаром Ларошфуко подметил,  что величавость  непостижимая  уловка  тела, изобретённая для того, чтобы скрыть недостатки ума.

      Наконец, нужно отметить  такой  психологический  приём, как высмеивание, вышучивание, остроумный ответ. Однажды лидер английских  консерваторов Уинстон Черчилль держал речь в парламенте. Вдруг вскочила возмущённая этой речью пожилая некрасивая лейбористка и крикнула: « Мистер Черчилль, Вы несносны!  Если бы я была вашей женой,  то подлила бы вам  в  кофе  яд!»

      Черчилль же,  выдержав паузу мастера, сочувствующе промолвил:

      « Если бы Вы были моей женой, я бы этот яд с наслаждением выпил...»

      Логические ошибки  в  доказательствах  были  разобраны в предыдущем параграфе.  Эти же ошибки являются уловками,  если делаются намеренно.  Отметим  ещё  такой способ аргументации, когда доводы подаются в виде вопросов,  поставленных так, что ответы на  них как бы сами собой подразумеваются.  Не успеешь оглянуться, как тезис уже доказан.

      С вопросами связана и такая уловка: отвечать вопросом на вопрос. Это очень сильный риторический приём.

      В заключение подчеркнём, что не по любому поводу следует спорить.  Например, в знаменитом романе Джонатана Свифта «Путешествие Гулливера» описывается  один  такой  «пустой»  спор остроконечников и тупоконечников: с какого конца нужно разбивать яйцо  с тупого или острого? Ясно, что такой спор и «выеденного яйца» не стоит. Важно так же отметить, что спор становится бессодержательным и вообще невозможным (для  нахождения  истины),  если у спорящих сторон отсутствует «общая почва», т.е. хотя бы некоторые точки соприкосновения, такие мысли, с которыми согласны обе стороны.

      И, наконец,  необходимо осознать, что фундамент искусства спора  умение слушать.  Без этого умения нечего и  надеяться стать хорошим спорщиком.

      § 3. ЛОГИКА МИФА.

      О редукционизме.

      Моё знанье сказке уподоблено И непредсказуемо, как миф...

      1Д. Андреев

      Что мы имеем в виду, когда говорим о логике мифа?  Если попробовать выразиться «научно» тогда можно сказать следующее. Любой миф имеет некоторую структуру, функционирующую и развивающуюся по опредёленным,  органически присущим ей правилам, законам. Такие, присущие объекту свойства, правила, законы принято называть  имманентными .  Эти имманентные свойства и законы как раз и должны составлять предмет нашего  изучения.  Говоря проще, у мифов есть своя собственная логика. И её надо изучать.

      И здесь важно подчеркнуть, что необходимо выявить логику мифов самих по себе,  как самостоятельных сущностей. Часто же вместо выяснения логики мифов самих по себе исследователи занимались объяснением мифов с той или иной точки зрения: исторической,  психоаналитической, логики здравого смысла, этнографической, лингвистической и т.п.

      Вспомним такой древнегреческий миф. Кадм, сын Агенора, в поисках похищенной Зевсом сестры Европы, прибыл из Малой Азии в Беотию. Здесь ему пришлось вступить в бой с драконом. Победив дракона, Кадм вырвал его зубы и засеял ими поле. Вдруг из земли выросли воины и вступили в схватку между собой.  Выжило всего пять воинов. На этом месте возник город Фивы, а эти пятеро стали прародителями знатнейших фиванских родов.

      И как же анализирует этот миф так называемая «генетическая» мифология? Очень просто: этот миф  всего лишь аллегория таких земледельческих  явлений,  как посев,  всход колосьев и жатва. Вот и всё объяснение.  Вся прелесть  чудесной  истории сразу же  исчезает.  Необычное сведено к обычному и даже обыденному.

      Когда одни  явления объясняются путём сведения их к другим явлениям, такой способ объяснения называют  редукцией .

      Редукционизм   это систематическая установка на  редукцию одних явлений к другим.  К сожалению, редукционизм  этот бич науки  явление естественное и почти что неизбежное.

      Придумал, например, учёный какуюто новую теорию, доктрину, концепцию и даже просто мысль.  Всё окружающее он начинает воспринимать сквозь призму своей теории.  Продукт мозговой деятельности (мысль,  концепция и т.д.) как бы отделяются от своего создателя,  становится независимым, начинает предъявлять требования к своему творцу.  Да и сам человек начинает смотреть на свои творения как на объективно отражающие реальное положение вещей. Из всех свойств объекта объявляются важными лишь те,  которые учитываются той или иной теорией.  Остальные свойства  замалчиваются или же их просто не замечают.  Объект исследования объявляется тем, что о нём сейчас думают.

      Для таких явлений ирландский физик и математик Джон Синг предложил термин «синдром Пигмалиона».

      В греческой мифологии Пигмалион  знаменитый скульптор, влюбившийся в изваянную им статую девушки Галатеи.  Но Пигмалион находился в лучшем положении, чем иные учёныетеоретики, ибо богиня любви Афродита оживила для Пигмалиона  Галатею,  а кто  оживит для «Пигмалионов от науки» их односторонние,  редукционистские построения?

      Почти все  современные  «научные»  теории в той или иной степени повинны в редукционизме.  Как мы  уже  отметили,  это вполне естественно. Главная ошибка «редукционистов по неволе» заключается не в самом редукционизме,  а в неумении или нежелании вовремя остановиться.

      Теперь вернёмся к мифам.  Если в прошлом их и  пытались объяснить,  то  объясненияяэти носили почти исключительно редукционистский характер.  Либо  из мифов выводилась некая мораль, либо следовали культурноисторические выкладки, материалистиччские или идеалистические, либо в мифах видели носителей всяческих «архетипов» (Карл Юнг) и и т.п. Один миф свидетельствует  о  борьбе матриархата с патриархатом,  другой миф иллюстрирует полный набор комплексов тяготящейся ими психики, третий  же  миф  свидетельство низкого уровня мышления у его создателей и т.д.

      А нужно было всего лишь поставить вопрос о логике  мифа как такового, как самостоятельной сущности, найти собственную логику мифа, а не искать её на стороне.

      Интересный анализ  логики греческих мифов провёл русский учёный Яков  Голосовкер  (191967).  Воспользуемся и мы его анализом.

      В греческих мифах происходит постоянная «игра» с  такими понятиями, как  пространство,  время,  количество,  качество, причинность.

      Боги могут  рождаться  в любом возрасте и остановиться в развитии тоже в любом возрасте.  Зевс родился младенцем,  рос не по дням ,   а по часам и,  достигнув зрелости, перестал стареть.  Гермес родился ребёнком, но с разумом взрослого. И он, и Апполон остались вечными юношами.  Эрот, сын Афродиты ,   остаётся  вечным ребёнком;  зато Протей  вечный старец.  Афина родилась из головы Зевса сразу взрослой.  Артемида    вечная девственница. Мы видим, ччо время для богов может остановится в любой момент.  Боги и сами могут воздействовать  на  время.  Так Зевс во время битвы с гигантами приказывает всем светилам сойти с небосвода и погрузить землю во мрак,  чтобы мать  гигантов  Гея  не смогла найти волшебное зелье,  предохраняющее гигантов от стрел Геракла.

      В мифах происходит постоянная игра с пространством.  Бог запрягает божественных  коней  в золотую колесницу и с произвоьной скоростью переносится в любую точку.  Гермес одевал на ноги крылатые сандалии. Но если нужно, бог одолеет расстояние без колесниц и сандалий,  без всяких крыльев. В мгновение ока Афина покинула Олимп и оказалась на собрании ахейцев под Троей. При этом она была видима для Ахилла и невидима  для  всех других. Каждый бог в принципе тут же может узнать, что делают другие  боги  (или  люди),  даже  если  их разделяет «великое пространство».

      Можно также находиться одновременно в двух  местах.  Известный герой Ахилл после смерти, с одной стороны, пребывал в мрачном подземном царстве Аида,  но одновременно находился на Островах Блаженных, где пировал в кругу других героев.

      Чудесный мир греческой мифлогии насквозь  материален.  В нём обретают плоть   и сон (бог Гипнос),  и смерть (бог Танатос  брат Гипноса),  и тень (которая беседует как живая).  С другой стороны,  вполне «реальные», даже бессмертные существа могут умереть или бесследно исчезнуть.  Например, бессмертную Скиллу, тем не менее убивает Геракл. Многие чудовища, существовавшие неизвестно сколько времени,  погибают  лишь  потому, что не  могут  в очередной раз прояяить присущие им качества.

      Пока никто  не мог решить загадку Сфинкса,  он жил спокойно. Но когда Эдип правильно ответил на вопрос,  Сфинкс кинулся  в  море  и  канул навсегда.  Никто не мог безнаказанно взглянуть в лицо Медузе Горгоне:  все немедленно превращались в камни. Но вот Персей догадался посмотреть не прямо в её лицо, а на отражение от щита,  и судьба Горгоны оказалась решена.

      Нарушаются и количественные соотношения. Геракл, конечно могучий мужчина,  но всётаки не гигант, сражается весьма успешно с этими самыми гигантами, держит на своих плечах небосвод и т.п.

      Постоянно нарушаются причинноследственные связи.  Можно сказать, что все они в итоге сводятся  к  тому,  что  «такова судьба» или «так пожелали боги».  Интересно, что многие герои знают свою судьбу,  знают, что следует им делать, а чего нет.  Они знают, что за какимто определённым их действием последует смерть, и всё равно ведут себя как ни в чём не бывало, как будто есть свобода выбора, свобода воли.

      В целом можно утверждать, что логика чудесного в греческих мифах систематиччски идёт против обыденной логики. Логике рассудка противостоит логика воображения.  Невыполнимое  выполняется,  недостижимое  осуществляется.  Тайное становится явным, и,  наоборот,  явное окутывается тайной. Всё неестественное и  противоестественное  оказывается  сверхъестественно естественным. Всевозможные метафоры, сравнения, эллиптические и гиперболические обороты  материализуются,  обретают  телесность.  Всё  бессмысленное обретает бесконечный смысл,  а всё осмысленное может перевернуться вверх ногами.

      Получается некая «нелогичная», алогичная логика, которую можно принять за отсутствие всякой логики.  Но это не так,  и каждый, окунувшийся в пленительный мир греческих мифов  имеет возможность убедиться в этом.

      § 4. ЛОГИКА  В ИСКУССТВЕ

      Прекрасна правда

      И правдиво

      Прекрасное 

      И этого довольно!

      1Д. Китс

      И наука, и искусство перерабатывают «картины» мира, вникают в суть явлений,  открывают новые истины.  Но  делае  это подругому. В чём же заключчется это отличие?

      Первое, что казалось бы бросается в глаза  наука имеет дело со строгими доказательствами «сухих» научных  фактов,  а искусство имеет дело с яякими, красивыми эффектными вещами, в большинстве своём не требующими доказательств. Создаётся впечатление,  что наука без логики мертва,  точно также, как искусство,  иссушённое логикой.  И даже словами «логика искусства» обозначают скорее ту  неуловимую  и  непостижимую  связь между явлениями,  образами, характерами, страстями, поступками, присутствующими в художественных произведениях.

      Но при этом сразу отметим, что, с одной стороны, с интуитивными суждениями имеют дело как искусство,  так  и  наука.  Действительно, аксиомы и постулаты не доказываются. Но тем не менее они обосновываются. Как это обычно происходит?

      Из аксиом, пользуясь логическими законами, учёные выводят множество следствий и проверяют на практике соответствуют ли эти следствия действительности.  Именно на этом пути зарабатывается  авторитет  научных  «интуитивных» систем.

      Цель и предназначение  искусства  заключается  также  в обеспечении авторитета «интуитивных» эстетических истин.  Истины эти нелогичны и недоказуемы.  Но убедить зрителяя слушателя, читателя в недоказуемом  такую сверхзадачу ставит  перед собой искусство. И решает оно эту задачу своими методами.

      Познание средствами  искусства  отличается  от  научного познания прежде всего тем, что убедительность постигаемых эстетических истин («Это красиво!» и т.п.)  заключена  в  самом художественном  произведении.  Эта  убедительность непосредственна и не требует проверки и подкрепления практикой.

      С другой стороны,  логика также присуща искусству, как и науке.  Система правил, т.е. некоторая логическая система существовала в искусстве всегда.  Эти правила менялись от эпохи к эпохе,  от художника к художнику, но они всегда присутствовали  в  любом творчестве.  Степень овладения этими правилами иногда даже делается мерилом  таланта  художника.  Характерно высказывание Иммануила Канта: «Гений  это талант..., который сам даёт искусству правила».

      Отсюда мы можем сделать два важных вывода.

      Вопервых, в искусстве может существовать несколько раз

      личных  логик.  И история искусства развёртывается перед нами как непрерывная смена одних правил другими.

      Вовторых, наличие правил вовсе не  сковывает  фантазию художника,  поэта,  композитора,  скульптора.  Более того, по словам выдающегося  композитора  ХХ  века Игоря Стравинского, эти ограничивающие правила лишь ещё более обостряют  фантазию художника. Заметим,  что эти правила не только обостряют фантазию художника, но и усиливают эстетические ощущения у воспринимающего искусство. Стихотворный язык, подчиняющийся строгому ритму и рифме,  не даром в глубокой  древности  считался языком богов.

      Итак, логика не отделима от искусства, но это логика художественных средств,  логика  языка.  Сама же художественная истина добывается и постигается интуитивно,  благодаря  гениальному видению великого Мастера, художникатворца.

      Непроходимой пропасти между наукой и искусством нет,  да никогда и  не  существовало.  История знает не мало примеров, когда в одном лице соединялись  великий  художник  и  великий учёный: Леонардо да Винчи, Альбрехт Дюрер, Михайло Ломоносов, Вольфганг Гёте, Александр Бородин и многие другие.

      § 5. ЛОГИКА НАУКИ

      Простор лазоревых теорий,

      И практика  мрачней могил...

      Какаяяширь была во взоре!

      Как стебель рос! и стебель сгнил...

      1И. Северянин

      I.
Говоря о логике науки, мы вступаем в столь  обширную область мысли, что на раскрытие её содержания потребовался бы не один десяток фолиантов,  наполненных обстоятельными исследованиями и скурпулезными изысканиями.

      Мы попытаемся  проследить только некоторые моменты в логике развития эмпирической науки.

      Вы уже  знаете,  что эмпирическая наука с момента своего возикновения была неразрывно связана с так называемым  индуктивным методом обоснования гипотез,  или, более широко, научных теорий.  Какимто образом нам удалось подметить некую закономерность, и  мы её выдвигаем в качестве гипотезы.  Далее, выводим из этой гипотезы  возможные  следствия  и  проверяем, согласуются  ли  эти следствияяс наличным эмпирическим,  т.е.  установленным в результате наблюдений и экспериментов материалом.

      Мы отметили, что гипотеза получена какимлибо образом. И это не случайно.  В начальный период становления эмпирической науки считалось,  что гипотезы возникают исключительно в  результате обобщения наблюдаемых фактов,  т.е. в результате неполной индукции.  Тот факт,  что гипотеза получчна в процессе индуктивного обобщения, считался достаточным её обоснованием.

      Но достаточно  быстро было осознано,  что процесс выработки гипотезы и процесс её обоснования  две совершенно разныы  вещи.  В  итоге приверженцы эмперической (опытной) науки пришли к  выводу,  что способ получения гипотезы не важен,  а важен лишь способ её обоснования.

      Итак, эмпирики  понимали обоснование гипотезы,  как факт согласованности её следствий с эмпирическими данными.

      Поскольку из  гипотез  или  теорий выводились следствия, истинность которых устанавливалась путём сопоставления  их  с эмпирически установленными фактами,  то такой метод обоснования гипотез (теорий) назвали гипотетикодедуктивным.  Но проницательные мыслители заметили, что этот метод обоснования по существу ничем не отличается от старого, индуктивного метода.  Попробуем разобраться, в чём дело.

      Рассмотрим пример. Пусть некто заметил, что железо расширяется при нагревании.  Далее  выяснилось, что медь и, например,  алюминий тоже  расширяются  при  нагревании.  Железо, медь, алюминий  металлы. Можно предположить, что все металлы при нагревании расширяютсяя  Это  индуктивное умозаключение.  Расширяемость  каждого следующего металла при нагревании служит подтверждением нашего предположения.

      Теперь у нас есть два выхода.  Первый  мы проверяем на «расширяемость» все металлы;  второй,  (который и  составляет суть  индуктивного  метода)   мы считаем проверку некоторого числа металлов достаточным подтверждением нашей гипотезы.

      Подчеркнём, что ещё можно себе представить проверку одного экземпляра каждого металла из известных нам. Но немыслимо проверить на расширяемость при нагревании,  например,  все бруски железа, существующие в природе.

      Другой пример. Пренебрегая сопротивлением воздуха, Гали

      лей предположил, что падающие с небольшой высоты тела движут

      ся по закону S = gt¤/ , где g  гравитационная постоянная, t

      * время,  равное нулю в момент начала падения, S  пройденное расстояние.  Галилей  проверял свою гипотезу,  бросая камни с Пизанской  башни  и  получал  удовлетворительные  результаты.  Опытные  данные  подтверждали его гипотезу.  Но доказывали ли они её? При всём желании Галилей не смог бы произвести эксперименты  над  всеми существующими камнями.  Тем не менее,  он считал, что произвёденные им эксперименты вполне подтверждают его гипотезу.

      И здесь мы сталкиваемся с важным обстояяельством,  своеобразным парадоксом эмпиризма.  Заключение об истинности гипотезы, подтверждённой лишь определённым количеством экспериментов   есть умозаключение  иррациональное.   Вывод об истинности гипотезы на основе неполной индукции    иррациональный вывод. Это  с одной стороны.

      А с другой стороны, учёныеэмпирики были как раз самыми яростными противниками всего иррационального.  Они признавали только опытное,  чувственно созерцаемое.  Но что же им удавалось созерцать? А то, что десять, двадцать, сто камней летели по закону S = gt¤/.  И нет никаких ни только  «чувственных», но даже просто разумных оснований считать, что сто первый камень полетит по этому же закону.

      Приведём пример из математики.  Возмём  формулу  Эйлера N = х¤+х+41 и начнём подставлять вместо х натуральные  числа.  При подстановке  х=,1,,3,4,5,6  получаем  простые  числа N.  (Натуральное число называется простым, если оно делится нацело  лишь на себя и на единицу.)  Возникает гипотеза,  что при подстановке любого натурального числа будет получаться  простое число.  И эта гипотеза подтверждается при всех подстановках до х=39 включительно!  Но при подстановке х=4  получаем, что N=41¤ , т.е. гипотеза не верна.

      Физикэмпирик мог бы возразить, что «физические» объекты устроены не  так  «коварно»  как  математические.  Но  это опять-таки иррациональное возражение, неприемлемое для настоящих эмпириков!

      Итак, доктрина эмпиризма оказалась под угрозой. Необходимо было срочно чтонибудь предпринять для  её  спасения.  И сответствующие «спасательные работы» незамедлили последовать.

      Одну из самых оригинальных, даже парадоксальных попыток укрепить пошатнувшееся  здание  эмпиризма  предпринял крупный английский философ и социолог Карл Поппер (191994).

      Чтобы понять  ход  его рассуждений,  вернёмся к примеру

      суждения «Все металлы  расширяются  при  нагревании».  Это  

      простое атрибутивное  суждение.  Если обозначим через A класс

      «металлов», а через B  класс  «объектов»,  расширяющихся  при

      нагревании, то суждение запишется в виде

      «Все A суть B»

      Такие общие суждения с квантором   называют универсаль

      ными. Универсальными суждениями являются многие научные положения и гипотезы.  Чтобы это суждение проверить, или, как говорили эмпирики, верифицировать, необходимо было бы проверить все образцы всех металлов, что невозможно.

      Поппер предложил  такой  выход.  Он заявил, что если бы нашёлся такой образец некоего металла, который (при некоторых стандартных условиях) не расширялся бы в результате  нагревания, то гипотеза оказалась бы опровергнутой. Или, как говорил Поппер,  фальсифицированной.

      Это уже не индуктивное рассуждение, а дедуктивный вывод по правилу modus tollens:

      Пусть дано (A   B) и ¬B, тогда отсюда следует ¬A.

      На самом деле мы знаем,  что суждения «Все A суть B» на языке логики предикатов записываются в виде:

      x (A(x)   B(x)).                     (1)

      Пусть нам известен металл d , не расширяющийся при наг

      ревании, т.е. имеет место формула  A(d) & ¬B(d).  От  неё  мы

      переходим к формуле

      x (A(х) & ¬B(х)) .                     ()

      Эта  формула  экзистенциональная,  т.е.  с  квантором существования (экзистенции). Далее, отрицание формулы (1) будет выглядеть так:

      х (A(х) & ¬ B(х)) .

      А это и есть ().

      Таким образом, из существования металла, не расширяющегося при нагревании со всей логической необходимостью следует отрицание гипотезы.

      Но зачем мы так подробно расписывали в виде формул казалось бы очевидную вещь? Чтобы обратить внимание на существенную роль формулы () в опровержении  универсальной  гипотезы.  Ведь ()  экзистенциональное суждение.  А их Поппер не признавал в качестве научных. Почему? Да потому, что экзистенциональные гипотезы нельзя опровергнуть, фальсифицировать!

      Кто-то утверждает, ччо Баба Яга  существует.  Попробуйтека опровергнуть  это  с  помощью  одних лишь эмпирических, ччвственных данных!

      Окинем взглядом получившуюся картину. Универсальные гипотезы допускаются Поппером в качестве научных.  Правда, лишь в том случае, если это гипотезы о какихлибо реальных, наблюдаемых объектах,  являющихся эмпирическими данными. Такие гипотезы можно, в принципе, опровергнуть, фальсифицировать. Надо лишь найти среди эмпирических данных объект со свойствами, противоречащими гипотезе. Важна именно сама возможность опровержения. Эта возможность и  называется  фальсифицируемостью, а опровергнутая гипотеза   фальсифицированной.

      Экзистенциональные же  сужденияя не считаются научными, так как они не фальсифицируемы (их в  принципе  нельзя  опровергнуть опытным путём).

      И вот парадокс!  Как мы только что  видели,  допустимые универсальные гипотезы опровергаются недопустимыми, ненаучными (по Попперу) экзистенциональными суждениями!

      Правда, можно  не  наделять экзистенциональные суждения статусом гипотезы,  а считать их просто необходимым элементом дедуктивного рассуждения  опровержения универсальной гипотезы. Во всяком случае,  Поппер считал,  что существенно усилил позиции эмпиризма:  лучше синица Модуса Толленса в руках, чем журавль неполной индукции в небе.

      Итак,  принцип верифицируемости , присущий гипотетикодедуктивному методу,  Поппер заменил на новый принцип   принцип фильсифицируемости  гипотез. К каким последствиям это привело?

      Вопервых,  индуктивные науки оказались отделены, с одной стороны,  от формализованных наук (типа математики).  А с другой стороны  от так называемой  «метафизики»,  к  которой оказались отнесены  большинство   философских систем,  многие психологические, социологические и т.п.  доктрины,  а так  же «псевдонауки» типа астрологии или магии.

      С математикой всё ясно: её теоремы являются следствиями из аксиом  по  строго  определённым правилам вывода.  Поэтому бессмысленно говорить о фальсифицируемости теорем. Речь может идти лишь о претензии к некоторым аксиомам.

      Иначе дело обстоит с «метафизикой».  Сюда относятся такие теории,  которые,  согласно Попперу,  не фальсифицируемы.  Значит, они  ненаучны.  Ненаучен,  в  частности,  психоанализ Фрейда.

      Вовторых, изменилось само отношение к научным теориям.

      Традиционные эмпирики  свято верили в теорию,  подтверждаемую достаточным количеством опытов .  Поппер же ко  всем  теориям относился настороженно.

      Паутина, сплетённая пауком,  становится самостоятельной вещью,  независимой от своего творца.  Точно так же и научные теории относительно самостоятельны,  живут своей жизнью в так называемом «третьем мире» («первый мир»  мир  физический,  а «второй мир»  мир сознания). С ними, научными теориями, нужно обращаться как можно строже, а средством обращения призван служить принцип фальсифицируемости.

      Чем рискованней,  смелей,  «ненормальней» гипотеза, чем выше её фальсифицируемость,  тем больше она имеет шансов быть принятой в багаж активных рабочих гипотез науки (если, конечно, не окажется опровергнутой).

      Очень важно проявить «любезность» по отношению к  гипотезе, т.е. «искренне попытаться её опровергнуть». Опровергнутые гипотезы хотя и остаются жить в «третьем мире», но расходятся по тёмным углам,  а в «прихожей» науки топчутся фальсифицируемые обитатели «третьего мира».  Жизнь этих  обитателей похожа на дарвиновскую борьбу за выживание: выживают сильнейшие, наиболее смелые, но не настолько, чтобы быть опровергнутыми.

      Заметим, что Поппер с подозрением относился не только к научным гипотезам, теориям, но и к святая святых любого эмпирика  данным наблюдения и результатам экспериментов. Результат любого эксперимента не  является  окончательным  и  может быть подвергнут дальнейшей проверке.  Проверять дальше или не проверять  решают учёные путём конвенции (соглашения).

      И вообще,  по Попперу, всё здание науки стоит на сваях, забитых в болото.  Здание  это теории, сваи  это факты. Недоверие к фактам отражает тот факт, что сваи забиты в болото.

      Гораздо дальше в своём недоверии к фактам пошёл  другой известный методолог  науки,  американский философ Пол Фейерабенд (р. в 194).

      Вот например,  приверженцы какойнибудь теории проводят эксперимент.  Его результаты фиксируются на научном языке,  в котором используются термины, входящие в научный аппарат теории.  Уже само то обстоятельство,  что участвующие в описании эксперимента термины выступают как термины определённой  теории, делает их несвободными в своих значениях. В одной теории термин «длина» означает одно,  а в другой теории совсем  другое.  Следовательно и результаты эксперимента оказываются зафиксированными не объективно, а преломлёнными через призму той или иной теории.

      В парадоксальной форме это  можно  выразить   так:  нет фактов,  а  есть только интерпретации фактов (разными теориями).

      Но если все это так, то различные теории в принципе несоизмеримы. Можно возразить, что одна теория может включать в себя другую теорию,  менее совершенную или предшествующую  по времени возникновения.  Например, ньютоновская механика включает в себя галилеевскую.  Если это так,  то у терминов обеих теорий должны  быть точки соприкосновения и общие значения.

      Но Фейерабенд  решительно это отрицает.  Он утверждает, что понятийные аппараты теорий, даже если одна из них кажется продолжением  другой,  в принципе несовместимы.  А попытки их совместить являются видом редукционизма.

      Борьба с  редукционизмом  весьма благородное дело.  Но посмотрите, какие выводы делает Фейерабенд из своих рассуждений.

      Итак, разные теории в принципе несовместы.  А значит  и речи нет ни о какой одной единственно правильной теории.  Нет даже никаких общепринятых критериев  для  предпочтения  одной теории другой. Следовательно, единственный правильный принцип  это принцип «теоретического плюрализма»:  все теории  имеют равные права на существование. Совсем не страшно и даже хорошо, если они противоречат друг другу.  Науку,  как и церковь, нужно отделить от государства,  а в школах наряду с математикой следует преподавать мистику и магию.

      Фейерабенд, как методолог науки,  начал свой путь с попыток улучшения эмпирической теории. Но логика развития мысли привела  его  в  итоге к отказу от эмпиризма и провозглашению своеобразной «экологии» культуры.

      II.
В  истории филосовской и научной мысли издавна важную роль играли антиномии. Под антиномией понимают два взаимно противоречивых высказывания о предмете (в широком смысле), примерно одинаково аргументированных, обоснованных. Невозможно отдать предпочтение какомулибо их двух высказываний антиномии.  Например: мир ограничен или мир неограничен? Есть неделимые вещи или же всё делится до бесконечности?  Есть ли  у всех  явлений,  у  всего мира в целом единая первопричина или нет такой первопричины? И т.д.

      Рассмотрим кратко одну антиномию, которую можно назвать «природа или воспитание».

      Вообразим, что гдето во Вселенной есть две особые  интеллектуальные расы  эйдилонов и ксинедринов.  Эйдилоны,  то есть «умельцы»,  это органические машины. Их мышление и поведение строго генетически запрограммировано.  Напротив, сознание ксинедринов представляет собой как бы чистую доску. У них нет никакой «внутренней», генной программы. Они целиком программируются внешней средой.  Путь эйдилонов    генетическая, или природная предопределённость. Путь ксинедринов  диктатура культуры, полная зависимость от воспитания.

      Спрашивается, к какой из двух рас мы ближе?  За ксинедринов выступал  выдающийся  английский  философэмпирик  Джон Локк (163174).  Как приверженец опытной науки,  он  просто обязан  был критиковать теорию «враждённых идей».  В то время науки генетики не было,  зато бытовали представления типа:  у человека есть врождённые идеи о добре и зле,  о долге , справедливости и т.д. Вот этито врождённые идеи и отвергал Локк.

      Все идеи проникают в сознание через ощущения или  через самонаблюдения. Сознание новорожденного есть tabula rasa,т.е.  «чистая доска».  Отрицая врождённые идеи,  Локк допускал наследственный характер потребностей и влечений.  То есть он  не был жёстким сторонником ксинедринов.

      Иное дело французкий  врач  и  философ  Жюльен  Ламетри (1791751). Он был ревностным,  бескомпромистным сторонником эйдилонов. Его главные  произведения  называются:  «Человек  растение», «Человек    машина».  Чтобы  исследовать истинную природу человека,  Ламетри предлагал: «...возьмём в руки посох опыта и оставим в покое историю всех бесплодных исканий философов».

      Куда же зашёл Ламетри с таким посохом?

      Человек  всего лишь сложная органическая  машина.  Наше поведение зависит от того,  как наша машина заведена.  Мозг у человека и животных устроен одинаково  разница только в массе вещества и количестве извилин. Животные лишь чутьчуть уступают человеку. Все пороки передаются по наследству.

      Ещё забавней должно быть сравнение человека с  растением.

      Современные биологи  в  вопросе   «природавоспитание», или, более  научно  «генысреда»  придерживаются  в  основном «золотой середины».  А  каково ваше мнение?  Кто к нам ближе: эйдилоны или ксинедрины?

      § 6. ЛОГИКА ОТКРЫТИЯ

      Чудо не против природы, а против того, что нам известно о природе.

      1Августин Блаженный

      Как совершаются  научные открытия?  Ответ на этот вопрос привлёк бы внимание любого человека, даже неискушённого в научных исследованиях. Учёные ищут ответ. И здесь нужно помнить о трёх вещах.

      Вопервых, мы можем просто  описывать  процесс  научного творчества,  его фазы от получения, сбора информации до гениальных озарений и формирования революционных теорий, а так же последовательность  протекания психических процессов в сознании учёного.

      Вовторых, необходимо искать  общие  закономерности,  то есть разработать логику научного творчества.

      И втретьих,  можно задаться сверхзадачей  найти рецепт совершения открытий. В идеале хотелось бы создать робота, который совершал бы для людей великие научные открытия.

      Но, как  говорится,  идеал недостижим,  и до суперробота дело не дойдёт.  К счастью, в человеке сохраняется стремление к идеалу. И на этом пути нас ожидает много интересного.

      Процесс творчества  загадочен,  но  какието его стороны уже сейчас поддаются описанию.  Нас пока  будет  интересовать процесс научного открытия.

      Исаак Ньютон  как-то сказал,  что его открытия были возможны, потому что он стоял «на плечах гигантов».  И, действительно, первые рекомендации к свершению открытий будут  такими:

      а) изучите основы науки ( проблемы );

      б) хорошенько усвойте, что в ней сделано и что не сдела

      но;

      в) станьте профессионалом (хотя бы в одной проблеме).

      Открытия бывают разные. Приведём их короткую типологию.

      1.
Закономерные (стандартные или парадигмальные)  открытия.  Они  совершаются на основе известных теорий,  методов и средств,  или, как сказал бы американский философ науки Томас Кун (р.19), на базе существующей парадигмы.

      .
Экстраординарные ( нестандартные ) открытия.  Они совершаются как бы вопреки существующим теориям и представлениям. К ним нельзя прийти логическим путём,  они поставляют нам принципиально новые знания.

      Далее открытия можно разделить на два больших класса.

      1.
Интенциальные (преднамеренные) открытия. Они совершаются в результате поиска, направляемого опредёленными намерениями, целями и задачами, т.е. интенциями. Так Менделеев сознательно искал организующую, объединяющую идею для химических элементов и открыл периодический закон.

      .
Неинтенциальные ( непреднамеренные) открытия.  Такие открытия совершаются,  как бы помимо воли учёного,  случайно, стихийно.

      Английский философ Ф.Бэкон и французский биолог Ш.Николь вообще считали все открытия случайными. И мы должны признать, что доля случая присуща любому значительному открытию.

      Описанные выше типы открытий не встречаются в чистом виде.  И тем не менее классификация открытий оказывается полезной, когда мы ищем закономерности в их свершении.

      Непредсказуемые открытия можно разделить на сверхцелевые (решал одну задачу,  а попутно решил совсем другую), квазицелевые ( преследовал ложную цель,  а сделал полезное открытие) и случайные ( «как снег на голову»).

      Но вернёмся к интенциальным открытиям. Учёный сознательно решает трудную задачу.  Ответ чаще всего является во время озарения, инсайта. Как же сделать работу нашей интуиции более эффективной,  чтобы нас чаще посещали озарения? Это центральный  вопрос  молодой науки  эврилогии  (от восклицания Архимеда «Эврика!»  «Нашёл!») Когданибудь эврилогия сделает человека мудрее. Но что сегодня мы можем сказать об озарении? Пытаемся описать процесс решения задачи, проблемы.

      Итак, учёный знакомится с задачей, изучает данные, вспоминает всё,  что может пригодиться для её решения.  Этот этап можно назвать подготовительной работой.На втором  этапе  учёный,  отталкиваясь от известных данных, строит логические цепочки,  пытаясь продвинуться как можно дальше  в  направлении решения.  Конечно, при этом он не всегда поступает строго логично. Цепочки могут иметь и пробелы. Учёный одновременно пытается генерировать недостающие мыслительные звенья, т.е. гипотезы.  Этот процесс похож на работу художника. На невидимом экране  учёный  вырисовывает свои картины:  схемы,  элементы, комбинации, связи и т.п. Можно сказать, что с помощью воображения учёный конструирует поисковый экран, на который он проецирует ход своего решения.  В результате  такой  работы,  во многом подсознательной, рано или поздно появляется идея решения.  Ощущение внезапности озарения бывает как очень сильным, так и слабым. На последний этап приходится техническая работа по доведению решения до конца.

      Иногда решения ищут годами, а озарение приходит внезапно во сне  или  во  время прогулки.  Д.И.Менделеев во сне увидел периодическую таблицу элементов.  Немецкий химик  Фридрих Кекуле во сне увидел формулу бензольного кольца  змею,  кусающую себя за хвост. Джон Рассел, гуляя вдоль пристани, обнаружил удивительное явление  стоячую волну (солитон).

      Итак, открытие может произойти как в  результате  напряжённой  умственной работы,  так и без видимых усилий во время внезапного озарения или по воле случая.

      Очень часто к решению проблемы  подталкивает  какаялибо аналогия, внезапно пришедшая в голову  или  подсказанная  какимнибудь бытовым действием, житейской ситуацией и т.п. Поль Сурьё говорил по этому поводу:  «Чтобы изобретать,  нужно думать около».

      А где,  в  каких областях следует ожидать открытий?  Как подойти к тому порогу, за которым нас ждёт новое знание?

      Ответ прост.  Если вы обнаружили аномальное явление,  то вы на пороге открытия.  Такой аномалью может оказаться  физическое явление,  теоретическое наблюдение и т.п.  У истинного учёного аномальное явление,  которое не поддаётся  объяснению существующими теориями,  вызывает чувство удивления, исследовательского азарта.  Процесс познания нового представляет собой превращение «чуда»аномалии в норму, в само собой разумеющееся,  когда раскрыта его природа и понята его логика, т.е.  механизмы и закономерности нового явления.

      Иногда аномалия кажется настолько неестественной, что не у всякого  хватит  решимости заявить о полученных результатах исследований. В этом контексте, наверное, и можно говорить об интеллектуальном мужестве и смелости мысли. Хотя история науки знает примеры, когда поразительная смелость и,скажем, растерянность или робость мысли сочетались в одном учёном. Величайший математик Карл Гаусс,  например,  так и не обнародовал своих исследований по неевклидовой геометрии.

      Пол Фейерабенд рассматривал науку как  «интеллектуальное приключение, которое не знает ограничений и не признаёт никаких правил,  даже правил логики».  Но путешествие по  истории познания  и  связанные с ним приключения будут всётаки интересней,  если наш корабль окажется быстроходным.  А для этого необходимо совершенствовать искусство открытия. ... Искусство и логику открытия.

      § 7. ПАРАДОКСЫ

      Парадокс Ньюкома. Парадокс близнецов и др.

      Человек, имеющий  одни  часы,  всегда

      может сказать,  сколько времени,   и этим выгодно  отличается  от того,  у кого двое часов.

      1Пословица.

      1. Парадокс Ньюкома

      На планету  Земля из Космоса прилетает инопланетянин.  С помощью своих инопланетных приборов он  может  точно  определить,  какую  из двух альтернатив выберет испытуемый человек.  Инопланетянин  обследовал  много  людей  и  всегда  правильно предсказывал выбор человека.

      Эксперимент проходит следующим образом.  В комнате лежат два ящика:  один прозрачный и в нём находится 1  $, другой чёрный,  непрозрачный, и  он  либо  пуст, либо  в  нём  лежит 1   $.  Каждому  испытуемому  инопланетянин  объявляет:

      « Из двух альтернатив Вы можете выбрать одну.  Вопервых,  Вы можете  выбрать  оба  ящика, и тогда  содержимое обоих ящиков ваше.  Вовторых, Вы  можете  выбрать «чёрный ящик»  и  тогда содержимое только этого ящика Ваше.  Приборы мне точно предсказали, какой  выбор  Вы совершите. Поэтому я заранее положил 1   $ для тех,  кто выберет только чёрный ящик.  И если мне известно, что человек выберет оба ящика, то чёрный ящик я оставляю пустым. Делайте Ваш выбор!»

      Испытуемого оставляют одного  в  комнате, и  тот  делает свой выбор.

      Один мужчина, попав в комнату, рассуждал так: «Инопланетянин  ещё  ни разу не ошибся,  значит он действительно умеет предсказывать выбор.  А раз так, то, чтобы разбогатеть, нужно выбрать чёрный ящик».  И этот мужчина ушёл с миллионом долларов.  (Уйдёт ли с миллионом следующий посетитель, если он будет рассуждать точно так же?)

      Женщина, попав в комнату, рассуждала так: « Если инопланетянин  положил деньги в чёрный ящик,  то они в любом случае мои,  при любом выборе. Поэтому глупо было бы не прихватить и содержимое прозрачного ящика.  Выберука я оба ящика.» (Можно ли однозначно сказать, с какой суммой уйдёт эта женщина?)

      Оба рассуждения посвоему обоснованы,  но в каждом конкретном случае приводят к разным результатам. В парадоксе Ньюкома  столкнулись  свобода воли и  детерминированность.  Если человек верит в свободу воли, он предпочитает оба ящика. Если человек верит в судьбу, он выбирает один ящик с миллионом.

      . «Близнецы» и другие парадоксы времени Всю  свою  жизнь  мы  проводим  окунувшись во время. Вот оно  течёт, что может быть проще! Но именно из-за этой простоты, обнаруженные во времени аномалии кажутся настолько  невероятными. А наука поставляет нам всё новые и новые парадоксы, связанные со временем.

      Теория относительности Эйнштейна  предсказала замедление времени с увеличением скорости. Это означает, что если в космический полёт отправится астронавт, а на Земле останется его братблизнец, то после возвращения на Землю астронавт обнаружит своего  брата постаревшим гораздо в большей степени,  чем он сам.  Чем ближе скорость корабля  к  скорости  света,  тем больше будет разница в возрасте.  Эта разница может оказаться в несколько тысяч лет, даже при непродолжительном полёте ( по часам на корабле).

      Вычисление можете провести сами по знаменитой формуле:

      t` = tv1v /c , где  t`   время, измеренное на корабле (от момента старта);

                    t    врема, измеренное на Земле (от момента старта);

                    v    скорость корабля ( относительно Земли);

                    c    скорость света ( ў 3  км/с).

                    Мы привыкли,  что время всегда течёт вперёд  в будущее.

      Но вот, оказывается,  физики всерьёз обсуждают так называемые тахионы  частицы, которые движутся  быстрее  света,  и  даже ставят опыты, пытаясь обнаружить тахионы экспериментально.

      Согласно теории относительности, если бы тахионы существовали  в  природе, то они двигались бы во времени в обратном направлении.

      Интересную  гипотезу  выдвинул Андрей Дмитриевич Сахаров (1911989). Если по оси времени двигаться в обратном направлении, то в какой-то момент «стрела времени» опять будет направлена от прошлого к будущему (рис.   ).

      А почему бы не предположить, что из некой начальной точки не выходит множество «стрел времени» (рис.   ) ?

      3Рис.                         3  Рис.

      Английский физик Хью Эверетт III в  1957  году  выдвинул теорию, согласно которой Вселенная каждый миг расщепляется на бесчисленные параллельные миры.  В каждом из таких миров реализуется один из возможных сценариев развития событий во Вселенной.  Если, например, в одном мире Серый Волк съел Красную Шапочку, то в другом параллельном мире он её не ел, а в некоем третьем параллельном мире Красной Шапочки вообще не  было, а была только сказка о ней и т.д.

      3Рис.

      На рисунке     мы  должны  были бы  нарисовать в  каждой точке по букету,  состоящему из «стрел времени», направленных в бесконечное число сторон.

      Как видим,  время  это совсем не простое понятие.  Было бы гораздо удивительнее,  если бы время,  которое «окутывает» всё во Вселенной,  оказалось тривиальной, банальной и скучной вещью.

      В У З

      ВопросыУпражненияЗадачи

      ...дети любят решать задачи, которые им не по плечу. Для них это единственная возможность расти. А что больше  всего на свете им хочется поскорее  вырасти,  тут  не может быть двух мнений.

      1Дж. Родари

      1.
Какие виды спора вы можете указать? Что такое тезис и антитезис?  Чем отличается логическая ошибка от уловки?

      . Какие виды логических ошибок  вы  знаете?   Приведите примеры.

      3.
Опишите нечестные приёмы ведения спора.  Какие методы борьбы вы можете предложить против каждого из этих приёмов?

      4.
Какой принцип чаще используется в науке:  принцип верифицируемости или принцип фальсифицируемости?

      5.
Фальсифицируемо ли утверждение героя повести Ф.М.Достоевского «Село  Степанчиково» Фомы Опискина:  «Да я в десять раз больше забыл, чем ты знаешь»?

      6.
Что,  повашему,  более вероятно:  ограниченность или неограниченность Вселенной?

      7.
Найдите ошибку в следующем  рассуждении  Дж.Ст.Милля:

      «Благо есть то, что вызывает желание. Желанным же само по себе может быть только удовольствие. Следовательно, только удовольствие является благом само по себе.»

      8.
В одной из научных работ известного логика и писателя Александра Зиновьева мы читаем:

      «Есть много способов скомпрометировать какоелибо новое направление в науке. И один из самых эффективных  непомерное преувеличение его возможностей. Со временем обязательно обнаруживается,  что многие надежды это направление не оправдало.  И тогда вступает в силу закон обывательской логики:  «Если вы не можете всего, вы не можете ничего.»

      а) Что вы понимаете под «обывательской логикой»?

      б) Попробуйте сформулировать другие  законы  обыватель

      ской логики.

      9.
В древних  демократических Афинах человека  назначали в полководцы решением народного собрания. При этом происходило голосование.  Многие греки  были  против  демократического строя.  Основатель  философской  школы  киников Антисфен (ок.  43537 до н.э.) однажды посоветовал афинянам принять  постановление: « Считать всех ослов конями». Афиняне сперва удивились,  а потом начали насмехаться над Антисфеном, какую, мол, глупость он предложил.  « А выто чем лучше, возразил Антисфен,  ведь вы простым голосованием делаете из невежественных людей  полководцев!»

      Как вы расцениваете  тот  приём  аргументации,  который применил Антисфен?

      1.
Знаменитый врач  психиатр, основатель психоанализа

      Зигмунд Фрейд  придумал  парадоксальную аргументацию в защиту своих  теорий.  Психика человека,  согласно Фрейду,  устроена так,  что противится проникновению в сознание правды об  этой самой  психике.  Подсознание не пропускает в сознание мысли и теории, несущие правдивую информацию о сущности человека. Более того,  подсознание побуждает сознание придумывать всяческие аргументы, чтобы опровергнуть теории, содержащие истину о психике  человека.  Чем  больше  истины содержит теория,  тем сильней сопротивляется ей психика человека. Значит, если некто отвергает теорию Фрейда, то тем самым он лишь подтверждает её.  И чем сильней желание человека  опровергнуть  какуюлибо мысль  Фрейда,  тем большую поддержку эта мысль на самом деле получает. Обсудите парадоксальную аргументацию Фрейда. Всё ли в ней безупречно с точки зрения логики?

      11.
Логическая  ошибка возникает в результате рассуждения. Поэтому чем больше ты рассуждаешь,  тем больше ошибок ты совершаешь. Следовательно, чтобы не совершать логических ошибок нужно поменьше рассуждать, а лучше всего вовсе никогда не рассуждать, ничего не доказывать, не размышлять, не думать.

      Есть ли ошибка в данном размышлении?

      1.
Хотите  остановить Время?  Для этого вам достаточно выбрать  прямуюнаправление, зафиксировать  начальную точку и начать двигаться  вдоль  этой  прямой со скоростью, пропорциональной пройденному расстоянию.  Вы желаете узнать почему остановится Время? Извольте.

      Обозначим через v скорость,  S  пройденное расстояние, t  время. По условию задачи можем записать v=CS, где С  это константа (постоянное число).  Путь  находится  по  известной формуле S=vt  скорость умножаем на время.

      Из последней формулы найдём время  t=S/v  и подставим в полученную формулу выражение для скорости (v=CS). В результате имеем: t=S/v=S/CS=1/C. Итак t=1/C.

      То есть  время постоянно и неизменно,  о чём утверждали ещё древние греки. (Не все  был среди них и Гераклит, писавший, что «всё течёт,  всё изменяется»).  Конечно, рассуждения греков протекали по другому.  Но  общность  наших  заключений только подтверждает нашу правоту.

      Что вы можете возразить против такой «железной» логики?

      ГЛАВА XI.  ЛОГИКА ВНУТРИ НАС

      ...Из всех приключений,  уготованных

      нам жизнью,  самое важное и интересное  отправиться в  путешествие внутрь себя,  исследовать неведомую часть себя самого.

      1Ф. Феллини

      § 1. ТАЙНАЯ И ЯВНАЯ ЖИЗНЬ СЛОВ ВНУТРИ НАС

      Психосемантика сознания

      Слова  хамелеоны,

      Они живут спеша.

      У них свои законы,

      Особая душа.

      Они спешат меняться,

      Являя все цвета;

      Поблёкнут  обновятся,

      И в том их красота...

      1К.Бальмонт

      Как мы знаем,  каждое слово,  как знак, имеет два значения.  С одной стороны, слово обозначает некий объект, процесс или явление, существующее (если это, к примеру, стол) или несуществующее (если это столетний Наполеон)  и  противопоставленное нам, как субъекту.

      С другой стороны, есть и другое значение слова  это его смысл, десигнат, то понятие об объекте, которое является элементом нашего сознания.  Психосемантика изучает как  раз  эти вторые значениясмыслы,  способы их образования и взаимодействия в сознании человека.

      Психосемантика затрагивает очень  сложные  вопросы,  на которые до сих пор нет определённого ответа. Положение осложняется ещё и тем, что значение каждого слова обрастает массой как бы вторичных,  побочных значений, этаких своеобразных паразитов,  которые могут не осознаваться. То есть проблематика выходит за рамки сознания.

      Но об этих «вторичных» значениях,  или, как их ещё называют,   коннотативных смыслах , мы поговорим позднее. А сейчас, чтобы лучше представить себе проблему, рассмотрим пример.

      В одном из экспериментов обезьян обучали заливать  пламя горелки  и доставать из неё лакомство.  Горелка находилась на одном плоту,  который плавал в пруду. На другом плоту, соединённом  с первым мостиком,  стоял бак с водой.  Обезьян учили зачерпывать воду из бака в  кружку,  переходить  на  соседний плот, заливать горелку водой из кружки и доставать лакомство.  Интересные вещи стали происходить,  когда был  убран  мостик.  Обезьяны  не  могли  перебраться на соседний плот и стали метаться с кружкой по плоту, на котором была установлена горелка,  не находя выхода из положения.  Ясно,  что любой ребёнок догадался бы зачерпнуть кружкой воду из пруда и решил бы  тем самым все проблемы.

      В чём смысл этого замечательного эксперимента? У обезьян есть некоторое представление о воде,  но нет того, что мы называем понятием «вода».  У обезьяны как бы много «вод»:  одну «воду» пьют, другой «водой» гасят горелку и т.д.

      Для обезьяны важна не сама вода, а те её свойства, которые удовлетворяют сиюминутные потребности. Чтобы возникло понятие о некотором объекте,  необходимо «оторвать» этот объект от сиюминутных потребностей, взглянуть на него «бескорыстно», противопоставить его самому себе.

      Для человека слово, знак как раз является способом закрепления этого «отчуждения» объекта.  Слово как бы становится между человеком и объектом,  заставляет человека взглянуть на объект как на вполне самостоятельную ценность.  Польза  этого очевидна и несомненна,  но есть и весьма неприятные недостатки,  о которых речь впереди.

      Пока отметим только,  что человек в отличие от животного имеет двойственный мир:  мир объектов и мир слов,  точнее  их значений,  стоящий между миром объектов и человеком. Не вызывает протеста,  что «существа» первого мира  мира объектов  ведут  себя  часто « нехорошо» и независимо от воли человека, но,  увы,  таким же «нехорошим» поведением могут отличаться и «существа» мира значений.

      В одном из экспериментов испытуемым в состоянии глубокого гипноза внушили, что по выходе из гипноза они не будут видеть сигареты.  После этого им предлагалось перечислить предметы,  лежащие на столе.  Интересно, что испытуемые «не видели»,  т.е. не перечислили не только сигареты, но и пепельницу с окурками,  спички и т.п. Один из испытуемых всётаки «заметил» зажигалку, но назвал её тюбиком для валидола.

      Другим испытуемым внушили,  что они не знают,  что такое курение. Затем их попросили представить себе табачный ларёк и перечислить,  что в нём продаётся.  Оказалось, что в табачном ларьке продаются расчёски,  талончики на бензин и т.п.  Какие выводы можно сделать из этих экспериментов?

      Вопервых, смыслы слов могут быть сцеплены в сознании  в своеобразные «гроздья», которые называют семантическими полями или семантическими пространствами. Причём скрепление может достигаться  не обязательно через основные значения соответствующих слов, а через вторичные, побочные смыслы. Ведь не все согласятся с тем, что  способность спички  зажечь  именно сигарету  является  неотъемлемым свойством  спичек.

      Вовторых, если нарушена связь между предметом и его наименованием, то предмет может не замечаться. Очень важно, что предмет,  конечно же,  воспринимается,  но это восприятие  не осознаётся  предмет как бы сливается с фоном:  забыто название и предмет не выделяется из фона,  а если и выделяется, то оказываются забыты смысл его и название.

      Эта тонкость зафиксирована  в  русском  языке:  сравните значения слов «смотреть» и «видеть».

      Втретьих, получается, что эти незаметные, часто неосознаваемые вторичные,  побочные смыслы вовсе не безобидны,  они живут своей жизнью внутри нас, паразитируют на словах и только рады,  что их не замечают.  Они, конечно, не всегда так уж плохи;  наоборот, без них наше сознание не могло бы нормально функционировать.  Надо только помнить,  что у медали есть две стороны.

      Если значение  какогонибудь слова имеет устойчивый вторичный смысл, т.е. само как бы является денотатом для некоего другого значения,  то это другое значение называется  коннота тивным смыслом .  Этот  термин ввёл известный датский лингвист Луи Ельмслёв(18991965).

      Рассмотрим следующий пример. Несколько десятилетий назад слово «интеллигент» приобрело некий явно отрицательный дополнительный смысл:  «Эх,  ты,  гнилой интеллигент!» У некоторых это было так навязчиво,  что перестало даже осознаваться.  Но потом появилась «наша передовая техническая интеллигенция», и коннотативный смысл сменился,  все ринулись в технические вузы.  Позже ситуация опять изменилась: никому нет особого дела до интеллигенции  будь кем хочешь, только мне не мешай...

      Даже на этом,  немного утрированном примере видны некоторые особенности коннотативных смыслов:  они  могут  осознаваться,  а  могут  и не осознаваться;  они легко «оккупируют» слово и легко его оставляют;  они довольно агрессивны и пытаются вытеснить основное значение слова.  Важно,  что коннотативные смыслы могут прикрепляться не только к словам,  но и к любым предметам. Например, основной смысл зимней одежды  защита от холода.  И простая шапкаушанка, и изысканное соболье изделие могут одинаково выполнять эту функцию.  Но тут есть и вторичный,  коннотативный смысл: ушанка чаще всего ассоциируется с невысоким социальным и имущественным положением, тогда как соболь  свидетельство определённо не нищенского  существования его обладателя.

      Из этого можно сделать вывод,  что язык  не только сокровищница, наполненная жемчугами, рубинами и изумрудами. Язык теперь во многом напоминает пункт проката:  мы берём напрокат слова,  которые независимо от нас и задолго до нас побывали в великом множестве других «рук», покрылись трещинами, вмятинами (коннотативными смыслами), краска облупилась (девальвация, обесценивание слов).

      Различные социальные   институты,  партии,  группировки непрестанно заняты раскидыванием многочисленных «идеологических сетей» из коннотативных смыслов, помещая эти «сети» между человеком и миром,  окутывая его со  всех  сторон,  заставляя воспринимать лишь то, что эти «сети» пропускают.

      Другое интересное следствие « деятельности» коннотативных  смыслов   образование социолектов,  т.е.  специфических «языков», на которых говорят люди различных профессий или определённых  социальных групп (профессиональный жаргон,  социальный жаргон).

      Вопрос об образовании и функционировании таких «языков» впервые  поставил   и   изучил   Михаил   Михайлович   Бахтин (18951975).

      В заключение зададимся вопросом:  избегает ли наше сознание парадоксов? Можно с уверенностью сказать: «Нет!» Достаточно  вспомнить,  что  люди используют такие выражения,  как «горячий снег», «чёрное солнце», «безобразная красота», «упорядоченный беспорядок», «тёмный свет», «возвышенная низость», «жар холодных чисел» и т.п.  В таких  выражениях,  называемых оксюморонами ,  соединяется несоединимое, сопоставляется несопоставимое. А человеку хоть бы что.

      § . ПАРАДОКСЫ И ПСИХИКА

      Затем, после  прилежного чтения и долгих  размышлений, вам надлежит разгрызть кость и высосать оттуда мозговую субстанцию.

      1Ф. Рабле

      «Гаргантюа и Пантагрюэль»

      Для того чтобы отвлечься от всевозможных тягот и  бедствий,  изнурительности ежедневного труда и других неприятностей быта, люди издавна выработали разнообразные приёмы, начиная от таких грандиозных,  как народные празднества, карнавалы, шуточные представления, до таких скромных, как шутки, загадки, игра словами и т.п.

      При этом преследовались цели не только физического  отдыха.  Не  менее  важным было снять внутреннюю напряжённость, отвлечься от неприятных мыслей и мучительных переживаний. Это достигалось  за  счёт всяческого обыгрывания логики обыденной жизни, логики тех правил, норм, предписаний, которые навязаны социальной системой.

      Логика выворачивалась наизнанку,  ставилась вверх ногами,  подвергалась  осмеянию  и вышучиванию.  Большую роль при этом играли веселье и смех. «Веселье, друг, и лукавая шутка  это  самое лучшее из всего,  что дал нам Бог,  и самый лучший ответ на запутанные вопросы,  задаваемые жизнью.  Бог дал  их нашему духу, чтобы, благодаря им, мы заставили улыбнуться даже её  самоё, суровую  жизнь» (Т.Манн. «Иосиф и его братья»).

      Но некоторые идейные течения отказ от логики быта и логики  обыденного мышления,  да и от логики вообще,  возвели в абсолют. Наиболее известны в этом отношении даосизм и та разновидность буддизма,  которая в Китае называется «чань»,  а в Японии «дзэн». Скажем о них несколько слов.

      В даосизме ключевым понятием является «дао». Но что такое «дао»,  выразить словами нельзя.

      Мы уже знаем,  что способность выделять предметы из общего потока ощущений связана с тем,  какие слова есть в языке и как они соотносятся между собой в сознании (вспомните  хотя бы  опыты  с гипнозом из предыдущего параграфа).  Слова стоят между нами и действительностью и мешают правильному  восприятию  этой самой действительности  так считают даосы.  С ними соглашаются и буддисты. (Впрочем не только они  считают,  что истину нельзя выразить словами.  Вспомним строку Ф.И.Тютчева:

      «Мысль изреченная есть ложь».)

      В даосизме,  поэтому,  высшим  знаком мудрости является молчание, ибо «знающий не говорит, а говорящий не знает».

      Легче сказать, чем дао не является, чем определить его.

      «Смотрю на него и не вижу,  слушаю его и  не  слышу,  пытаюсь схватить  его  и не достигаю,  встречаюсь с ним и не вижу его лица,  следую за ним и не вижу его спины».  Кто постиг дао   тот достиг просветления.

      Японское слово «дзэн» произошло от китайского «чань», а последнее, в свою очередь, от санскритского «дхьяна», что примерно  означает «созерцание».  Дхьяна  это термин йогической практики медитации,  последняя ступень перед просветлением   «самадхи».  Йога   это прежде всего практика медитации и она была перенята и по своему развита в школах чань и дзэн.

      Медитация  это,  в сущности,  сосредоточенное созерцание.  Проще всего сосредоточиться на чёмто одном, как бы сузить сознание в точку. Но можно сосредоточиться и таким образом,  при котором ничто не выделяется.  Если  будут  мелькать мысли и чувства, то бороться с ними не нужно, надо просто отрешённо наблюдать за ними, как за пролетающими птицами до тех пор, пока они не «улетят», не исчезнут.

      Согласно легенде,  индийский  проповедник  Бодхидхарма, основавший  в Китае школу чань,  в течение девяти лет жил отшельником в пещере и занимался сидячей медитацией,  молча созерцая каменную стену пещеры.

      При медитации сознание человека расширяется и сливается с объектом медитации. Это ведёт к исчезновению противопоставления субъект  объект.

      Наличие такой знаковой системы,  как человеческий язык, тесно связано как раз с противопоставлением субъекта и объекта.  Поэтому  достижение  просветления,  очищения сознания не мыслится без освобождения от привязанности к слову  и,  шире, знаку.

      Мы опять  приходим  к тому,  что истину нельзя выразить словами.  Уже сам Будда на многие вопросы,  такие,  как вечен или не вечен,  бесконечен или конечен мир,  бессмертен ли сам Будда и т.д., «отвечал» «громоподобным молчанием».

      Один из  основных  принципов  чань(дзэн)буддизма:  «Не опираться на слова и писания».

      Но тут  возникает маленький парадокс.  Дело в том,  что существуют целые горы буддийских текстов.  В  них  излагается буддийская истина.  Многие тексты написаны намеренно непонятно.  Истина излагается словами,  но словами  истину  выразить нельзя.

      Поэтому особую роль приобретает другой принцип: «Особая передача вне учения».  Имеется ввиду,  что знание, истина непосредственно передаётся учителем ученику. Это, кстати, вообще характерная черта восточных философских школ.

      Есть и другая проблема.  Даже те тексты, которые понятны, производят на неподготовленного читателя странное впечатление. Например, одна из главных буддийских истин заключается в том, что мир полон страданий. Человек после смерти перевоплощается в другое тело и страдания продолжаются. Надо пресечь эту череду перерождений, т.е. достигнуть освобождения, спасения, нирваны.

      Другое важное положение  это то, что личность человека иллюзорна. Собственно и спасатьто некого. Можно также прочитать,  что  и  вообще  всё иллюзорно,  кроме шуньи (пустоты).  Впрочем, и сама шунья  иллюзорна. Понятно, что неискушённому читателю кажется,  что и страдания иллюзорны, и освобождение, спасение  тоже иллюзия и,  надо думать, само учение буддизма  также не более чем иллюзия.

      Сплошные парадоксы.  Но  этото  буддистам и надо.  Они очень любят парадоксы.  Всевозможные парадоксы и иносказания, выход  за пределы житейской,  обыденной логики  всё это способствует очищению сознания,  его перестройке, выходу на глубинные уровни психики.

      Итак, налицо бунт против  языка,  стремление  разрушить первичную  логику мышления.  Ибо расчленяя действительность с помощью понятий,  выделяя различные признаки у вещей и  явлений,  наделяя  окружающий мир причинноследственными связями, мы перестаём воспринимать вещи такими,  какие они есть на самом деле.

      Чтобы «сломать» привычную структуру  сознания  ученика,

      вывести  его  из  логического тупика,  одним ударом завершить

      длительные и мучительные духовные  поиски,  была  разработана

      целая система психофизического тренинга. Значительное место в

      нём занимала своеобразная шокотерапия, заключавшаяся в неожи

      данных ударах,  выкриках и парадоксальных головоломках.  Пос

               ледние известны под  названием   коаны .  Слово  «коан»    это

               японский вариант   китайского  слова  «гунъань»,  означающего

      «оповещение», «публичное объявление».

      В предисловии  к  знаменитому  сборнику коанов «Застава без ворот» его составитель Умэнь (118316) пишет:  «Монахи попросили  меня  дать  им  наставления.  И тогда я взял коаны древних наставников и использовал их в качестве кусочков  черепицы, которыми стучат в ворота.[...] Я записал все эти коаны,  и теперь из них неожиданно получился  сборник.[...]  Это собрание я назвал «Застава без ворот».

      Как же можно стучать в ворота, которых нет? Умэнь объясняет  это  словами наставника СюаньШа(83598):»Отсутствие ворот и является вратами освобождения;  отсутствие сознания и является сознанием человека, следующего Дао».

      Приведём примеры коанов. Всем известно какой звук издают две ладони при хлопке, а какой звук издаёт при хлопке одна ладонь?

      Это подобно буйволу,  проходящему через окно. Его голова, рога и четыре ноги прошли свободно. Почему же не проходит его хвост?

      Если вам повстречается человек, причастный к Дао, то не приветствуйте его ни словами,  ни молчанием. А теперь ответьте, как вы будете его приветствовать?

      Если учитель правильно подобрал  коан,  то  размышления ученика над ним должны привести к внезапному озарению,  просветлению.  Той же цели служат удары палкой, выкрики, ругань и т.п. Вот типичный пример.

      Шуйлао (VIII в.)  спросил своего учителя Мацзу:  «В чём сокровенный смысл прихода Бодхидхармы с Запада?» В ответ Мацзу толкнул  его  и сбил с ног.  В этот момент на Шуйлао нашло озарение. Он стал смеяться и хлопать в ладоши. «С тех пор как наставник толкнул меня,  я не могу перестать смеяться»,  говорил он позже.

      Юмор и смех вообще играли огромную роль в практике чань (дзэн)буддизма.  Остроумный ответ очень ценился.

      Когда знаменитый Иккю Содзюн (XV в.) был ещё  маленьким послушником,  он однажды вместе с другими послушниками стащил с полки горшок мёда.  Послушники содержались впроголодь, поэтому  с  удовольствием всё съели.  Их не отпугнула надпись на горшке «Яд. Смертельно», сделанная из жадности. Но как теперь отчитаться перед учителем?  Иккю взял любимую вазу учителя и, разбив её,  стал спокойно ждать.  Когда учитель явился,  Иккю стал  жаловаться,  что онде разбил вазу и был так этим огорчён,  что решил отравить себя.  Поэтому он съел немного  яда, потом ещё немного, но яд всё не действовал. Так он и съел целый горшок.

      Но подвергалась  разрушению  не только логика мышления, но и логика обычной, повседневной жизни.

      Даосы и  чаньбуддисты зачастую демонстрировали пренебрежительное отношение  к  традициям,  ритуалам,  общепринятым нормам.  Чаньбуддисты  к тому же любили осмеивать свои собственные святыни. Так нирвану могли назвать столбом для привязи ослов, Будду  дырой в отхожем месте, медитацию  занятием для упрямых дураков. Приведём ещё несколько примеров.

      Отношение ученика  к учителю должно быть благоговейным, основанным на полном повиновении.  Но вот какая история произошла между Линьцзы и его учителем Хуанбо.

      Однажды Линьцзы и другие монахи  обрабатывали  мотыгами землю. Линьцзы, издали увидев, что идёт учитель, перестал копать, опёрся на мотыгу и стал ждать. Хуанбо подошёл и сказал:

      «Этот парень, видимо, устал!»  «Я ещё не поднимал свою мотыгу,  так откуда же возмётся усталость?!»   ответил  Линьцзы.  Хуанбо поднял посох и хотел ударить, но Линьцзы так его толкнул,  что Хуанбо полетел на землю.  Упав, он стал кричать дежурному монаху,  чтобы тот помог ему встать.  Монах подошёл к Хуанбо,  помог подняться и спросил: «Почему почтенный настоятель позволяет этому безумцу проявлять такую необузданность?» Но Хуанбо, поднявшись, ударил дежурного монаха.

      Особенно дикими  выходками  отличался  ученик Линьцзы  Пухуа. Например,  он любил ходить по рыночной площади и колотить палкой по голове всех подряд.

      Вышучиванию подвергалось буквально всё, даже своя собственная смерть. Когда Дэн Иньфэн собрался умирать, то спросил учеников: «Я видел, как монахи умирают сидя и лёжа, но умирал ли ктонибудь стоя?»  «Да,  некоторые умирали стоя»,  ответили ему.   «Ну, а как насчёт того, чтобы умереть вниз головой?»  спросил Дэн, после чего встал на голову и умер.

      Парадоксально, что несмотря на развитую технику медитации и психотренинг,  патриархи чань и дзэнбуддизма заявляли, что никакой специальной практики, никакой тренировки для достижения просветления не надо.  Достаточно всего лишь... «следовать своей изначальной природе»!  Нельзя достичь просветления  с  помощью преднамеренных,  целенаправленных усилий.  Но тогда возникает такой парадокс.  Нужно следовать своей природе. Но, если некто стремится следовать своей природе, то само это стремление есть уже нечто преднамеренное и целенаправленное.  Нужно  не стремиться следовать своей природе,  а просто следовать ей!

      Мацзу долго жил в уединённой хижине в горах,  занимаясь медитацией.  Но никак не мог достичь просветления.  Однажды к его  хижине подошёл Хуайжан и,  встав перед погружённым в созерцание Мацзу,  стал полировать кирпич. Мацзу очень долго не обращал на это внимания,  но,  наконец, не выдержав, спросил:

      «Что ты делаешь?»  «Хочу сделать из кирпича зеркало».   «Но разве можно сделать зеркало,  полируя кирпич?»  спросил Мацзу.  Хуайжан ответил:  «Если зеркало нельзя получить, полируя кирпич, как можно стать Буддой, практикуя медитацию?» И в тот же момент на Мацзу нашло «озарение».

      В заключение  рассмотрим  ещё один психологический парадокс.  О нём рассказывается в одной истории из сборника средневековых японских сказаний «Хёрай».

      Японцы свято верили в то,  что если будет убит человек и этот человек в момент смерти будет испытывать неутолимую жажду мести,  то дух погибшего неотвратимо  настигнет  убийцу  и ужасно отомстит ему.

      Как-то раз слуга одного самурая провинился и был  приговорён к обезглавливанию.  Когда слугу привели на место казни, он обратился к господину с речью. Он сказал, что глуп от природы  и совершил оплошность по глупости.  Казнить же человека только за то,  что он глуп  несправедливо. А за всякой несправедливостью следует возмездие.  И его дух мести страшно покарает обидчика.

      Стоявшие поблизости  слуги  самурая  были напуганы такой речью. Самурай же ласково сказал: «Ты нас очень испугал своими словами о возмездии.  Но, с другой стороны, нам трудно поверить в то,  что ты говоришь. Давай условимся, что ты подашь нам какойнибудь знак, который и подтвердит, что твоё последнее желание  желание отомстить  осталось крепко и  сбудется после того, как твоя голова будет отрублена».

      Договорились о таком знаке:  рядом  находилась  каменная плита,  и если отрубленная голова, поддерживаемая жаждой мести,  сможет её укусить, то это и будет знаком. «Я укушу её!  злобно кричал осуждённый.  Я укушу её.»  Сверкнул меч, и самурай мастерским ударом отсёк голову.

      И тут случилось нечто ужасное:  голова, вращая глазами и подпрыгивая, подкатилась к камню, впилась на мгновение в него зубами,  и  в  бессилии  отпала.  От ужаса онемели даже самые болтливые из слуг. Только господин сохранял спокойствие самурая.

      На многие месяцы объял невыносимый страх всех челядинцев самурая.  Каждый  день они ждали свершения кары,  и эта пытка ожидания была невыносима.  Наконец,  они решили обратиться  к хозяину  с  просьбой  позвать священника,  чтобы он попытался умилостивить разгневанного духа.

      «Совершенно ни к чему,  равнодушно ответил самурай,  и причина довольно проста. Неужели вы не знаете, что только самое  последнее  желание того бедняги могло быть для нас опасным?  И когда я уговорил его дать нам знак,  я  отвратил  его сознание от мысли о мести.

      Он умер,  имея только одно намерение:  укусить  каменную плиту. Но ничего, кроме этого. У него просто не осталось времени подумать о мести.  Так что теперь у вас нет нужды беспокоиться по этому поводу.»

      И ничего больше не случилось.

      § 3. ЭТИЧЕСКИЕ   ПАРАДОКСЫ

      Истинно, истинно говорю вам:  если

      пшеничное зерно, падши в землю, не умрёт, то останется  одно;  а если умрёт,  то  принесёт много плода.

      1Евангелие от  Иоанна,

      гл.1, стих 4

      Этика  это философская наука о морали,  нравственности.

      Этические проблемы необычайно сложны как с философской, так и с логической точки зрения и изобилуют пародоксами.  С незапамятных времён и до настоящего времени лучшие умы пытались осмыслить и дать ответ на труднейшие вопросы морали.

      Основные проблемы этики в рамках одного параграфа разобрать,  конечно, невозможно. Учитывая сложность задачи, авторы решили ограничиться двумя сюжетами,  так или иначе связанными с  проблемами христианской этики.  Некоторые наши рассуждения намерено упрощены,  некоторые тезисы  провоцирующе  заострены.  В  конце  концов,  главная наша задача  побудить юного читателя к самостоятельному мышлению.

      I. Первый  сюжет  связан  с   романом   Ф.М.Достоевского «Братья Карамазовы». Речь идёт о смерти одной из ключевых фигур романа  старца Зосимы и о восприятии этой смерти младшим из братьев Карамазовых  Алёшей, послушником старца.

      Старец Зосима для Алёши Карамазова  святой.  Он  идеал человека и непререкаемый авторитет.  Старец наставляет  своих учеников  идти  в мир и нести людям добро.  Нести добро  это бесконечно трудное, тонкое и творческое дело. Готов ли к нему Алёша? Вряд ли.

      Его сознание слишком порабощено образом старца  Зосимы, парализовано тягостным   ощущением своей слабости,  несовершенства, особенно в сравнении с таким мудрым, святым человеком. И вот старец умирает.

      Одним из признаков святости в православии всегда считалось нетленность мощей, по крайней мере в течение некоторого времени. Алёша в какомто экстазе ждал подтверждения святости. И  вдруг выясняется, что старец сразу же «протух», началось трупное разложение, никакого  ЧУДА  не произошло. Алёша испытал глубочайшее потрясение, шок. Казалось, что все  идеалы рухнули.

      Но вот наступает просветление.  Алёша как бы заново рождается,  он чувствует, что некий камень упал с его души. Рухнули не идеалы, рухнул тот идол, в которого превратился образ Зосимы в душе Алёши.  И наступило бесконечное облегчение, все сразу прояснилось,  встало на свои места. Умерло в душе «зерно»  непогрешимой святости и абсолютного авторитета,  и скоро должны появиться многочисленные «плоды» добрых  дел,  которых могло  и  не быть,  если бы камень навсегда остался мертвящим грузом в душе Алёши.

      1» Истинно,  истинно говорю вам:  если  пшеничное  зерно, 1падши в землю,  не умрёт, то останется одно; а если умрёт, то 1принесёт много плода.» (Евангелие от Иоанна, гл.1 стих 4).

      Итак, чуда  не  произошло.  Но  и когдато давно тоже не произошло чуда,  которого так ждали многие.

      Мы знаем,  что Иисус Христос был распят. И это может показаться парадоксом,  удивительным и непонятным. Что помешало Христу избежать распятия? Почему он позволил казнить себя как простого плотника?

      Да стоило ему только пошевелить пальцем, совершить чудо, как все его враги тут же бросились бы восхвалять его,  поклоняться ему! И вера бы христианская неизмеримо окрепла. Но Иисус не сотворил чуда.  Ему нужна не принудительная, а свободная вера.

      Вера в Бога и любовь к Богу должны быть результатом свободного выбора человека.  Бог дал человеку свободу воли, свободу  выбора.  Это признаётся и православием и католичеством.  Хотя на практике часто подразумевалось  обратное:  достаточно вспомнить насильственное обращение в веру и инквизицию.

      Но как всё это связано с  этикой?  Самым  парадоксальным образом.  Одним из самых серьёзных и наиболее глубоких возражений против существования Бога является наличие зла  в  этом мире. Как только не пытались это объяснить!

      Одни говорили, что человек расплачивается за первородный грех. Другие  что Бог, создав мир, забыл на время о нём и до поры до времени не вмешивается в дела людей. Третьи  что будет  второе  пришествие Христа,  усопшие восстанут во плоти и каждый получит по заслугам за свои добродетели и грехи, после чего наступит Божье Царство, Мировая Гармония. Ещё есть доктрина Чистилища и Ада, где тоже происходит наказание.

      Но доктрина  мировой  гармонии  оказалась  палкой о двух концах. Многие не могут понять и принять такое положение дел, когда повсюду есть зло,  люди страдают,  а многие, и особенно дети,   невинно.  И только когдато потом  наступит  мировая гармония, построенная на этих страданиях.

      Иван Карамазов так это объяснял Алёше:  « Не для того же я страдал, чтобы собою, злодействами и страданиями моими унавозить какуюто будущую гармонию»; «от будущей гармонии отказываюсь. Не стоит она слезинки даже одного замученного ребёнка. « И далее Иван говорит, что он Бога не отрицает, но входной билет в будущую гармонию Богу возвращает.

      И так думали многие.  Но некоторые пошли дальше. Они решили,  что  хотя будущей божественной гармонии нет,  но можно построить гармонию на Земле и без Бога.  На Бога надеяться не стоит.  Зло надо пресечь немедленно,  сейчас. Если нужно, пожертвуем частью людей, зато остальные будут счастливы.

      Вот  слова  В.Г. Белинского: «Я  начинаю любить человека помаратовски: чтобы  сделать  счастливой малейшую часть его, я, кажется, огнём и мечом истребил бы остальную.»

      Мы видим, что существование зла приводит некоторых к отрицанию Бога и к идее насильственного построения земного рая.

      Но если Бог есть, то почему существует зло?

      Ответ Достоевского поражает внешней парадоксальностью  и

      внутренней глубиной: Бог есть, потому что зло существует! Существование зла доказывает существование Бога.

      Но почему?

      Чтобы понять мысль Достоевского,  вернёмся к свободе во

      ли.  Если нет свободы, то нет добра и зла. Ведь «человекамашину»  бессмысленно в чёмто упрекать.  Зло может быть только при наличии свободы выбора.  Человек сам  свободно  выбирает, творить ему добро или зло.  Умение различать добро и зло приходит к человеку через страдание.  «Страдание   единственная причина сознания». У Достоевского отрицание страдания равнозначно отрицанию добра и зла,  равнозначно  отрицанию  свободы воли.  Наличие зла объясняется наличием свободы воли. Бог допускает зло,  потому что человек должен творить добро свободно, а не по принуждению. Именно поэтому Христос позволил себя распять. А кто не верит в свободу воли, тот не верит ни в Человека, ни в Бога.

      Учение об отсутствии свободы воли называется детерминизмом.  Свобода воли или детерминизм  это вечная антиномия человечества. Человек имеет право выбора, во что верить: в свободу воли или в предопределённость.

      По Достоевскому,  кто выбирает детерминизм, тот выбирает путь безбожия,  т.е.  неверия в христианского Бога. Некоторые протестантские течения отрицают свободу воли.  Значит они  не верят в евангелического Бога,  не верят в Христа. Недаром они предпочитают Ветхий Завет Новому.

      В детерминизме есть свои парадоксы.  Если любое движение человека предопределено (неважно,  законами природы или волей протестантского Бога),  то нет и преступников. Зачем же тогда суд и наказание?  Впрочем, детерминисты легко разделываются с этим противоречием: предопределены и суды, и судьи, и то, что человек совершит действие, называемое преступлением. А вопросы задавать бессмысленно, так как если всё предопределено, то всё и бессмысленно.

      II. Следующий вопрос,  на котором мы остановимся, это учение о непротивлении злу насилием, или  о противлении злу ненасилием.  В Новое время среди людей, разделяющих это учение, мы находим такие выдающиеся личности,  как Генри Торо, американский мыслитель и писатель, Лев Толстой, Махатма Ганди (Мохандус  Карамчанд Ганди ) и американский борец против расовой дискриминации Мартин Лютер Кинг.

      Но в  той или иной форме это учение было известно с глубокой древности.  Вспомним слова Иисуса Христа:  «А Я  говорю вам:  не  противься  злому.  Но кто ударит тебя в правую щёку твою, обрати к нему и другую» (Мт., 5,39).

      А в древней Индии была секта дигамбаров,  которые ходили с повязкой на рту и подметали перед собой дорогу  метёлочкой, чтобы невзначай не погубить какоенибудь ничтожное насекомое.

      Ясно, что обыденному сознанию такое учение  (особенно  в той  форме,  в  которой  его  исповедовали дигамбары) кажется весьма парадоксальным и смехотворным.

      Рассуждают, например,  так:  «Это что же,  если на меня, или тем более на любимого мной человека, или на ребёнка нападут злодеи, то я должен заниматься демонстрацией щёк?! Это же просто трусость, прикрытая высокими словами!»

      Но в том то и дело,  что трусость тут ни при чём. Никого из четырёх упомянутых выше людей ни в малейшей степени нельзя назвать  трусом.  Махатма  Ганди говорил,  что насильственное сопротивление лучше,  чем трусость. Отождествлять ненасилие с пассивностью значит не понимать его природы.  Правильного понимания ненасилия  можно  достигнуть,  только разобравшись  в проблеме «средства и цели».  Речь идёт о том, какие следует выбирать средства для достижения цели.

      Есть три принципиальных способа решения этой  проблемы.

      Первый способ абсолютно отвергает  применение  безнравс

      твенных средств (и прежде всего насилия) для достижения цели.  Запрещено также рассматривать человека как средство для  достижения чеголибо. В частности, ни одним человеком нельзя пожертвовать ради благополучия других.

      Второй способ   допускает   применение   безнравственных средств, но лишь в том случае,  если  уклонение от них  может обернуться значительно более разрушительными бедствиями,  чем те, на которые приходится идти.  Это  типичная точка  зрения большинства людей.

      Наконец, третий способ  характеризуется  тем,  что  цель полностью оправдывает средства и все средства  хороши.

      Очевидно, что учение о ненасилии принимает  первый  способ.  Считается,  что  цель  нельзя рассматривать в отрыве от средств, при этом средства подчиняют себе цель: безнравственные средства неизбежно приведут к искажению цели. Нужно заботиться только о правильности средств,  а цель сама будет достигнута.

      Отметим, что теория непротивления злу насилием не  является абстрактной, оторванной от жизни. Пример Индии доказывает это. Огромные народные массы Индии оказались сплочены этим учением  в  освободительной  борьбе против британского владычества, и Махатма Ганди был душой этого движения.

      Эйнштейн сказал о Ганди:  «Возможно,  грядущее поколение вряд  ли  поверит,  что такой человек из обыкновенной плоти и крови ходил по этой земле.»

      И всё же парадокс есть. Можно ли противопоставить агрессивной силе одно жертвенное ненасилие,  а безудержному вооружению одной стороны  полное одностороннее  разоружение  другой? Ведь это может привести к гибели множества людей, а то и всего человечества.

      Конечно, многие ответят:» Нет».  А вот Лев Толстой говорил:  Да, можно  можно рискнуть миром ради исполнения Закона божьего.

      Согласны ли  вы с графом Толстым?  Наверно,  у многих из вас бывали такие критические ситуации,  в которых вы говорили себе: «Поступлю такто и такто,  и будь что будет. Если есть на земле Правда,  Высшая Справедливость,  Бог, то они меня не оставят». Так можно ли рискнуть миром?

      § 4.  ПАРАДОКСЫ

      Парадокс  оптимиста и пессимиста.

      Скептический парадокс.

      Несчастны те люди, которым всё ясно.

      1Л. Пастер.

      Мы наслаждаемся тем,  что выходим за пределы обычного, хотя бы это было и несчастье.

      1Ф.Р. де Шатобриан

      Итак, это последний  параграф,  посвящённый  парадоксам.  Хотелось  бы  завершить  наш рассказ на оптимистической ноте, поэтому опишем ситуацию,  которую иногда  именуют  парадоксом оптимиста и пессимиста.

      Предположим, что   сложилось  общее  мнение:  «Наступила жизнь  хуже некуда».

      Вот что думает по этому поводу пессимист: «Жизнь  хуже некуда. Чего  уж в этом хорошего. Всё очень плохо.»

      Но оптимист  с  ним  не согласен.  Вот его рассуждения:

      «Итак, дальше  хуже некуда.  Но это значит  дальше хуже  не будет, а  будет только лучше. Что само по себе уже очень хорошо!»

      От себя добавим,  что с логической точки зрения «дальше» может быть не хуже и не лучше, а наступит, скажем, стабилизация наихудшего.  Самое худшее будет длиться и длиться. Но для живого человека это скорее равносильно дальнейшему ухудшению.  Поэтому мы не будем придираться к оптимисту.

      Конечно, к этому парадоксу можно относиться как к шутке.

      Но в данной шутке, как  в сказке, содержится  намёк, «добрым молодцам урок».

      Оптимист и  пессимист по-разному относятся к одной и той же ситуации.  Пытаясь рассуждать логически,  они тем не менее делают разный выбор. Природа этой несогласованности различных выборов в одинаковой ситуации  требует изучения.

      Есть ещё много нерешенных вопросов. И следующий парадокс продолжает тему несогласованности.

      »Скептический парадокс»

      Австрийский философ    и   логик   Людвиг   Витгенштейн (18891951) обратил внимание на один,  казалось бы,  простой парадокс, который,   начиная с конца 7х годов,  привлекает всё большее внимание учёных.

      Вот одна из формулировок Витгенштейна: «В этом наш парадокс: никакой способ действия не может определяться правилом, ибо  любой  способ действия может согласовываться с правилом.  Ответом было бы:  если всё может быть согласовано с правилом, то  всё может ему и противоречить.  Поэтому здесь не будет ни одного согласия, ни противоречия...»

      Заострённую форму  приобрёл  данный парадокс,  благодаря усилиям американского логика и философа Сола Крипке (р.194).  Поэтому иногда говорят также о парадоксе ВитгенштейнаКрипке.  Мы попытались инсценировать этот парадокс, сочинив диалог Логика и Скептика.  Не будем вдаваться в подробный анализ парадокса.  Лаконизм работ Витгенштейна  позволяет  давать  прямо противоположные толкования его идей. Поэтому читайте, размышляйте, составляйте собственное мнение.

      Логик: Вы когданибудь  употребляли  операцию  сложения, обозначаемую знаком «плюс»?

      Скептик: Да, конечно. А вы?

      Логик: Чтобы  вы в этом не сомневались,  я сложу чтони

      будь. Смотрите:  +   получается 4.

      Скептик: Хм... Действительно 4. Мы это тоже в школе проходили. Ну а чтонибудь посложнее складывать умеете?

      Логик: Пожалуйста. 68 + 57 = 15

      Скептик: Вы ничего не путаете?

      Логик: Я хорошо считаю. Ответ  15.

      Скептик: А вы когданибудь складывали раньше 68 и 57?

      Логик: Не помню. Наверное нет. Но какое это имеет значе

      ние  раньше или теперь? Во все времена ответом будет 15.

      Скептик: Не знаю,  не знаю... Я так не думаю. Между прочим, я тоже хорошо считаю. И помоему 68 + 57 = 1.

      Логик: ХаХаХа. Вы плохо учились в школе.

      Скептик: Именно  1.  А в школе я,  к вашему сведению,

      был отличником с первого и до последнего класса. Впрочем, как и в университете, который закончил с отличием.

      Логик: Тогда это тем более странно. Вам ли не знать, что есть   простое   правило   сложения.  И   по  этому   правилу 68 + 57  = 15.

      Скептик: О каком правиле вы говорите? Ведь их много.

      Логик: Я говорю о том правиле,  которое изучают в школе.

      Могу его вам повторить!

      Скептик: Спасибо.  Не  надо.  Так мы с вами далеко можем зайти.  Сформулируем сейчас любое правило  и объявим его тем самым  правилом,  которое изучали в школе.  Может,  это будут разные правила?

      Логик: Хорошо,  мы не будем сейчас формулировать никаких правил,  а заглянем в учебник.  Надеюсь,  писаные правила  не изменились?

      Скептик: Некоторые надписи сохраняются тысячелетиями. Но как  вы  собираетесь  следовать прочитанному правилу сложения целых чисел?

      Логик: Прочитаю    и  начну складывать числа,  согласно описанному правилу.

      Скептик: У вас,  наверное,  очень богатый опыт впадать в состояние складывания чисел?

      Логик: А  я  и не думаю,  что для того,  чтобы следовать правилу, нужен некий специфический внутренний опыт, соответствующий этому правилу.

      Скептик: Как же вы тогда собираетесь складывать числа? И почему вы уверены в получении правильного ответа?

      Логик: Складывать я буду согласно правилу.  А следование правилу для меня подобно подчинению приказу.

      Скептик: За неправильным выполнением приказа обычно следует наказание. Как вы думаете, кто будет наказывать вас? Или вы надеетесь избежать кары?  Скорее всего вы обнаружите,  что наказывать вас некому.  Следовательно данное правило вовсе не приказ.

      Логик: Но я этого и не утверждаю.Речь шла только о подобии.

      Скептик: Не  ожидал  от вас.  Логик!?.  Дикообраз тоже в чёмто подобен колючей розе.  Но вы же не любите нюхать дикообразов.

      И т.д. и т.п.

      Люди живут в «окружении» правил. И от точного соблюдения этих правил зависят успех, благополучие, а порой и жизнь человека. Поэтому так  важно установить  критерии  «следования правилам». Постоянство  языковых значений,  сама возможность человеческого общения гарантируются нам умением единообразно понимать правило  и  следовать ему.

      «Скептический парадокс»  выявляет некоторые принципиальные трудности на этом пути.  Этот парадокс вплетён в проблему познания «других» сознаний. Скептик олицетворяет собой сомнение в том, что такое познание будет успешным. Или, если смотреть на роль Скептика оптимистично, то, перефразируя Луи Пастера,  можно  сказать,  что  Скептик спасает нас от несчастья быть «самоуверенными» в своей правоте.

      В У З

      ВопросыУпражненияЗадачи

      Если действовать не будешь, Ни к чему ума палата.

      1Ш. Руставели

      1.
Как  вы  понимаете  счастье?  Проанализируйте следующие высказывания о счастье. С какими из них вы согласны?  а) Лучше быть несчастным Сократом,  чем счастливым глупцом (Дж. Ст. Милль).  б) Можно познать счастье, не будучи счастливым (Вольтер).  в) Если бы я мог высказать, как я счастлив, то не был бы счастлив (Шекспир).  г) Несчастнее всего счастливцы (Сенека).  д) Ценнее счастья быть  талантливым;  есть  талант  быть счастливым (Ф.Лист).  е) Удовольствие  это счастье глупцов,

      Счастье  это удовольствие мудрецов (де Буффле).  ж) Стоики говорят: «Уйдите в себя и обретёте покой».  И это заблуждение. Другие говорят: «Не замыкайтесь в себе, ищите счастье в развлечениях». И это заблуждение: людей настигают недуги. Счастье не вне нас и не внутри нас. (Паскаль).

      .
Рассмотрим следующий этический парадокс:  добро без зла существовать не может. В самом деле, добро и зло образуют пару противоположных  понятий.  Одно  из  этих понятий мы можем познать только по контрасту с другим.  Понять, что такое добро, можно, лишь  воспринимая  проявления противоположного ему начала, а именно  зла.  Если бы не было зла, мы не смогли бы тогда сформулировать, что такое добро. Если нет зла, то и понятие добра становится излишним.  Следовательно, пока существует добро, будет существовать и зло. Мы можем надеяться, что когданибудь зло исчезнет из этого мира.  Но тогда  вместе  с ним исчезнет и добро.

      Обсудите это рассуждение.  Кажется ли оно вам безупречным? Что бы вы могли возразить на него?

      3.
Знаменитый киник Диоген Синопский, чтобы приучить себя к отказам, просил милостыню у статуи.

      Как вы считаете,  является ли этот метод  психотренинга эффективным?

      4.
Разберите следующий «парадокс эгоиста» .

      В одной  стране живут сплошные эгоисты.  У некоторых из них есть автомобили.  Как-то раз один эгоист на своём автомобиле застрял  в грязи на просёлочной дороге.  Застрял и никак не может выбраться. Но вот вдали показался человек, тоже, разумеется, эгоист. Оценив ситуацию, оба эгоиста начали рассуждать про себя. Послушаем их.

      «Сейчас я  попрошу этого человека мне помочь,   думает первый эгоист, если он мне поможет, то это потому, что я хороший человек. А если не поможет, то только потому, что такой уж он плохой человек.» Второй же эгоист рассуждает так: «Сейчас этот человек попросит меня помочь.  Если я помогу ему, то лишь потому,  что такой уж я хороший,  любому готов помочь. А если я не стану помогать,  то исключительно потому, что слишком уж он плохой человек, не заслуживает помощи.»

      Предположим теперь,  что  второй эгоист поможет первому.

      Что произойдёт в этом случае? Каждый из них будет считать себя хорошим человеком.  В случче же отказа помочь, каждый эгоист будет считать другого ужасно плохим человеком.

      Итак, имеются две крайние возможности: либо все эгоисты будут считать себя хорошими (что вовсе не плохо), либо эгоисты будут считать друг друга исключительно дурными людьми.  Но даже закоренелому эгоисту  понятно,  что  первая  возможность лучше второй.  И  тогда  мы приходим к такому слегка парадоксальному выводу:  ради блага всех эгоистов в стране  эгоистов выгодно помогать друг другу.

      А теперь вопрос:  действительно ли эгоистам выгодно заниматься взаимопомощью?

      5.
Парадокс «кающегося грешника».

      а) Рассмотрим  человека,  который  постоянно  испытывает дурные импульсы,  чьё поведение далеко от идеального.  Такого человека можно назвать «грешником». И вот этот «грешник» раскаивается  в своих деяниях,  т.е.  он оценивает свои поступки как плохие.  Тем самым общая негативная оценка «грешника» как бы снимается, человек освобождается от греха.

      Но пусть  теперь «кающийся грешник» начинает видеть себя освобождённым от греха. Такой человек чувствует себя осознавшим свой грех,  т.е. его самооценка снова положительна. Но мы помним, что его помыслы и намерения всё равно остались дурными. А ведь такого человека мы считаем «грешником».

      Далее, человек может заново переосмыслить свой образ.  И оценка его снова  изменится.  Этот процесс может  повторяться до бесконечности:  «Я прав, поскольку знаю свой грех, но считая себя правым, я становлюсь грешником. Осознав это, я снова ощущаю себя правым.» И так далее.

      Остаётся вопрос  плох или хорош «кающийся грешник»?

      б) Каждый виток размышлений о себе назовём «уровнем реф

      лексии».  (Под рефлексией традиционно понимают отслеживание и анализ собственных мыслей).  Конечно,  люди  бывают  разными.  Когда  про человека говорят,  что он занимается « самокопанием»,  это и означает, что он глубоко погружается в рефлексию.  А  как  вы думаете,  сколько  уровней рефлексии хватает большинству людей для нормальной (повседневной) жизни ?

      в) Цепочка рефлексий о собственной греховности    безгрешности (правоте  неправоте) аналогична цепочке,  возникающей в парадоксе лжеца.  Проанализируйте сходство  и  различие этих двух парадоксов.

      6.
(По В.Лефевру)  В одном игрушечном замке живёт бумажный человек со своими бумажными друзьями.  Неожиданно к замку подлетает дракон. Бумажный человечек открывает ворота,  смело идёт навстречу дракону,  протягивает ему руку дружбы. Но дракон выдыхает пламя из пасти, и бумажный человечек превращается в горстку пепла.

      В другом игрушечном замке живёт другой  бумажный  рыцарь со своими друзьями. Когда к этому замку  подлетел дракон, бумажный человечек смело вышел с крошечным мечом в руках  навстречу врагу, чтобы дать бой.

      Наш рыцарь взмахнул мечом, дракон дыхнул огнём, и бумажный человечек навсегда исчез в беспощадном пламени.

      После этого драконы потеряли интерес к замкам. Смельчаки сгорели, но остальные обитатели замков остались живы.

      И вот каждый сгоревший бумажный человечек канонизируется в своем замке.  Но в первом замке свой человечек, протянувший руку дружбы дракону,  считается героем,  а чужой человечек   слабым, трусливым  (не  нашёл мужества выйти без оружия).  Во втором же замке человечек с мечом считается героем,  а  чужой человечек  слабым и трусливым (не нашёл мужества сразиться с драконом).

      Подумайте: кто прав и кто не прав?

      Одну и ту же ситуацию разные жители оценивают по  разно

      му. В чём причина?

      7.
Однажды жители провинциального городка N решили  избрать мирового  судью,  который  бы  решал споры,  возникающие иногда между согражданами.  На столь ответственный пост  нашлось двое  претендентов  мистер Глухов и мистер Дост.  Перед голосование оба господина так охарактеризовали свои  кандидатуры.

      Мистер Глухов:  Я никогда ни на кого не обижаюсь.  Даже если  вы  назовёте  меня  глупцом.  На  это есть две причины.  Вопервых, я сам себя считаю таковым. А вовторых, есть много уважаемых людей,  которые считают наоборот.  Кроме того, я не ищу корысти и славы. Из всего вышесказанного следует, что вам не  найти  более объективного и доброжелательного судьи,  чем ваш покорный слуга.

      Мистер Дост:  Позвольте! Но если человек никак не реагирует на оскорбления,  значит у него нет чувства  собственного достоинства. Как  можно уважать такого судью?  Я прежде всего ценю в человеке честь и чувство собственного достоинства.  Во всём же остальном вполне соглашаюсь с предыдущим оратором.

      Чьи доводы более убедительны?  За кого проголосовали  бы вы?

      8.
Сомнение в  истине  это не отрицание её, но и не утверждение. Поэтому,  когда мы говорим «Я во всём сомневаюсь», то  возникает  ситуация,  несколько отличающаяся от парадокса лжеца.  В чём же состоит это отличие?  Пусть фраза «Я во всём сомневаюсь» является истинной.  Раз я сомневаюсь во всём,  то сомневаюсь в этой своей фразе. Но для всякого сомнения должно быть  некоторое  основание.  Что может служить основанием для сомнения в том, что «Я во всём сомневаюсь»? Только некий факт (утверждение), в котором я не сомневаюсь. Но такой факт будет служить уже основанием для отрицания всей фразы. Значит фраза «Я во всём сомневаюсь» ложна.

      Пусть фраза «Я во всем сомневаюсь» ложна.  Значит истина в том, что «Я не во всём сомневаюсь». Здесь противоречий нет.  Следовательно просто не существует людей,  которые бы во всём сомневались. Их нет в природе.  И мы это доказали.

      Попробуйте найти ошибку в  данном  рассуждении.  Как  вы считаете, найдётся ли такой человек, который во всём сомневается?

      9.
Парадокс сомневающегося Незнайки.

      Ответьте, пожалуйста, на вопрос: может ли Незнайка сомневаться в том, что он ничего не знает?

      Если Незнайка  не  сомневается в том,  что  он ничего не знает, то получается,  что  Незнайка  совершенно  определённо знает одну «вещь»: он ничего не знает. Это противоречие, следовательно Незнайка не может не сомневаться.

      Пусть Незнайка сомневается в том,  что он ничего не знает. Что означает это сомнение? Оно означает, что возможно существует некоторая «вещь»,  о которой Незнайка знает.  (А что получится, если такой вещи не существует?) Но если  бы  такая «вещь»  нашлась,  то  Незнайка  не стал бы сомневаться  он с полным правом мог бы заявить:  «Это ложь,  что  я  ничего  не знаю».  Следовательно такой «вещи», о которой знает Незнайка, не существует, т.е. Незнайка, действительно, ничего не знает.  Но тогда незачем в этом и сомневаться.

      Обе возможности  сомневаться или не сомневаться  вроде бы нами исключены.  Получили ли мы парадокс?  Попробуйте дать более тонкий анализ процесса сомнения.

      1.
Опять парадокс Диодора Кроноса.

      Диодору  Кроносу  принадлежит  ещё один интересный парадокс. Речь идёт о соотношении возможного  и  действительного.  Допустим, мы из настоящего прогнозируем  развитие  какогонибудь  события в будущем.  Мы видим перед собой целый ряд возможностей.  Одни возможности мы расцениваем как более вероятные, другие   как менее вероятные.  Но во всяком случае нами допускается некое множество возможностей,  одна  из  которых, быть может, реализуется в будущем. Так вот, Диодор предлагает посмотреть на ситуацию с точки зрения будущего.  С этой точки зрения  настоящей возможностью была только одна возможность  та, которая осуществилась.  Все остальные, нереализовавшиеся, возможности оказываются ненастоящими,  мнимыми возможностями.  Раз они не осуществились,  то и не могли  осуществиться.  Нам только казалось,  что они могли осуществиться, но ведь мы никак не можем это проверить.  Что произошло,  то и  произошло.  Мнимые, неосуществившиеся возможности вовсе и не были возможностями. Они просто продукт человеческого сознания, склонного к иллюзиям и самообману.  Итак,  у любого события есть только одна действительная возможность развития   это  та,  которая осуществится. Всё остальное  иллюзия и заблуждение.

      А  теперь ответьте на следующий каверзный вопрос:  является ли точка зрения Диодора единственно возможной  или  есть и другие возможности?

      11.
Парадокс предопределённости.

      Есть  люди, которые считают, что всё предопределено. Или почти всё.  Они говорят так:»От судьбы не уйдёшь, что на роду написано,  то и исполнится». Или ещё так:»Человек предполагает,  а Бог располагает», «Над всем главенствует рок». Узнав о какомлибо неприятном событии,  такие люди спокойно изрекают:

      «Фатальная неизбежность».

      Такая  точка  зрения  называется детерминизмом.  Крайний детерминизм отрицает любое проявление свободы. Человеку только кажетсяя  что у него есть свобода выбора. На самом же деле всё заранее спланировано и  предопределено.  Человек  подобен компьютеру, выполняющему заложенную в него программу.

      Такой  детерминизм приводит к этическому парадоксу.  Его можно выразить словами:  «Делай,  что хочешь!» Что бы человек не делал  всё предопределено. Попал под машину  предопределено. Своровал  предопределено. Стал богатым  предопределено. Чего-то захотел  тоже предопределено! Вобщем, делай, что хочешь  всё равно всё предопределено заранее и ты ни  в  чём не виноват.

      Можно ли  считать  этический парадокс  опровержением детерминизма? Как вы считаете,  есть у вас свобода воли или  же всё предопределено?

      1.
Попытайтесь  объяснить  феномен,  подмеченный  ещё маркизом де  Вовенаргом   «Ленивцу всегда хочется чтонибудь делать».

      ПРИЛОЖЕНИЕ

      Основные вехи в истории логики

      Гаснут во времени, тонут в пространстве

      Мысли, событья, мечты, корабли...  Я ж уношу в своё странствие странствий Лучшее из наваждений земли...

      М. Волошин

