
RECENZJE

Zagadnienia Filozoficzne

w Nauce

XXXVI / 2005, s. 154–156∗

Michał HELLER

MATEMATYKA DWUDZIESTEGO WIEKU

⋄ Piergiorgio Odifreddi, La matematica del Novecento, Einaudi,

Torino 2000, ss. 193.

Jak wiadomo, „Novecento” to po włosku wiek dwudziesty. Wia-

domo także, że w XX w. rozwój matematyki doznał takiego przyspie-

szenia i objął tak szerokie dziedziny, że mało kto odważyłby się na na-

pisanie przeglądowej książki o matematyce XX wieku. Odważył się na

to — wprawdzie tylko w formacie kieszonkowym — Piergiorgio Od-

ifreddi, matematyk włoski, autor wielu książek popularno–naukowych

z dziedziny matematyki i filozofii matematyki, który wykłada obecnie

na uniwersytecie w Torino i w Cornell, USA. Po kieszonkowym for-

macie nie można spodziewać się wyczerpującego dzieła. Książka jest

raczej zbiorem „migawek” z różnych dziedzin matematyki, ale w su-

mie dają one pewien obraz całości i podziwiać należy umiejętność,

z jaką autor robi te migawkowe zdjęcia.

„Migawki” są pogrupowane na pięć części: 1) podstawy matema-

tyki, 2) matematyka czysta, 3) matematyka stosowana, 4) matematyka

na komputerze, 5) problemy nierozwiązane. Mimo, iż jest to podział

przejrzysty, nie bardzo ułatwia on autorowi wybór tematów, które po-

winny się znaleźć w poszczególnych częściach, autor więc pomógł so-

bie „zewnętrznymi”, ale dobrze pomyślanymi kryteriami. Na kongresie

matematycznym w Paryżu w 1900 r., David Hibert przedstawił swoje

słynne 23 nierozwiązane problemy, które — jego zdaniem — powinny

wytyczyć przyszłość matematyki. Wiele z tych problemów zostało po-

∗UWAGA: Tekst został zrekonstruowany przy pomocy środków automatycz-

nych; możliwe są więc pewne błędy, których sygnalizacja jest mile widziana

(obi@opoka.org). Tekst elektroniczny posiada odrębną numerację stron.


2 Michał HELLER

tem rozwiązanych i to właśnie na nich Odifreddi skupia swoją uwagę.

Istnieją dwie prestiżowe nagrody przyznawane w dziedzinie matema-

tyki, uważane za matematyczne odpowiedniki nagrody Nobla (której

za osiągnięcia w matematyce się nie przyznaje), a mianowicie Medal

Fieldsa i Nagroda Wolfa. Medal Fieldsa został ustanowiony w 1936 r.

i bywa przyznawany matematykom do 40. roku życia. Nagroda Wolfa

została ustanowiona w 1978 r. i jest przyznawana bez ograniczeń wie-

kowych. Obydwie te nagrody są tak prestiżowe, że zorganizowanie

wokół nich narracji książki jest czymś naturalnym. Oczywiście Od-

ifreddi wychodzi poza te czysto zewnętrzne kryteria i omawia także

prace nieuhonorowane żadnymi nagrodami. Mimo to jednak, czytel-

nik może odnieść mylne wrażenie, że w matematyce liczy się tylko

zewnętrzne uznanie. Tym bardziej, że w zakończeniu zamiast syste-

matycznego podsumowania, jakiego można by się spodziewać, autor

ofiaruje czytelnikowi jedynie zestawy słynnych problemów w historii

matematyki (m.in. problemów Hilberta) oraz ich rozwiązań, a także

listy laureatów medalu Fieldsa, nagrody Wolfa, nagrody Turinga oraz

tych nagród Nobla, które były jakoś związane z matematyką.

Ale matematyka mówi sama za siebie. Przeczytanie tej niewielkiej

książki samo przez się daje pewien obraz całości. Może właśnie dla-

tego, że jest to książka niewielka, łatwiej zestawia się poszczególne

„migawki” w coś w rodzaju panoramy. Myliłby się jednak ktoś, kto

sądziłby, iż jest to książka łatwa (mimo że ukazała się w popularnej

serii). Nieprzygotowany czytelnik niczego z niej nie zrozumie, o ile

w ogóle nie porzuci lektury po pierwszych dwu stronach. Ale ma-

tematykom, fizykom i innym użytkownikom matematyki polecam tę

sympatyczną książeczkę, zwłaszcza jako kieszonkowego towarzysza

w podróży.

Michał Heller


