 МАТЕМАТИЧКИ ФАКУЛТЕТ

 БЕОГРАД

 СЕМИНАРСКИ РАД

 Тема:

 ЛАЈБНИЦОВА МЕТОДА

 ИНФИНИТЕЗИМАЛНОГ
 РАЧУНА
 Матић Ана

 бр.инд.64/2000

[image: image2.jpg]i comatyfi gur
Al ks

 GOTTFRIED WILHELM LIEBNITZ
 (1646-1716)
 Увод
 Кад математичар са свог гледишта погледа на оно неколико минулих столећа од краја средњег века па на овамо, онда се његове очи морају понајпре зауставити на 17-ом веку. Јер тада одједном пред њега излази читаво једно јато великих умова, који су својим радовима знатно унапредили науку. Сусрећемо се са светлим сликама бесмртног Декарта и Паскала, Кавалера, Ферме, Хигенса, Лопитала итд. Али међу свим овим славним умовима ипак посеебно место заузимају бриљантни Њутн и Лајбниц, творци инфинитезималног рачуна.
 Са Лајбницом се дичи и поноси сва Немачка, јер је у њој рођен. А уствари он је потомак оног српског народа који је крајем 12 века оставио своја прадедовска огњишта и сишао у нешто питомије крајеве.

 У роду Лајбница генерацијама се губило национално обележје неког српства и некако прерасло у обележје словенства. Када је почетком 18. века Лајбниц предлагао Петру Великом да оснује академију наука, он му се обратио као Словен Словену. Лајбниц се овако обратио Петру Великом:”Наше порекло је исто – обојица смо Словени: Ви сте од Варварства отргли највећу империју света, а ја сам засновао не мање пространу област. Обоица смо неимари нових векова и потичемо из истог племена чију судбину не може још нико да предвиди.”
 Лајбицово словенско порекло било је помињано на неколико места у нашој литератури. Пре свега, етнолог Тихомир Ђорђевић директно пише о Лајбницу као о Лужичком Србину, а неколико наших филозофа(Бранислав Петронијевић, Драгиша Ђурић, Божидар Кнежевић и др.) то исто чине. Свакако, у страним изворима о Лајбицовом словенству знатно се више расправљало. Рецимо, француски математичар и филозоф Емил Бутру пише:”Лајбниц се потписива час са Leibnitz, а час Leibniz те постоје оба правописа. Његово име беше словенско ипрвобитно се писаше Lubenics. А словенски наставак nics, који се изговара nitch и у коме је звук t најважнији,... постаје у немачком nitz, а не niz... Зато се ми задржавамо на правопису Leibnitz, који за нас јасније обележава изговор и Лајбницово словенско порекло.”
 Поглед на Лајбницову
 инфинитезималну методу

 Може се слободно тврдити, да нема теорије, која је одмах после прве своје појаве учинила такав и толики помак у математици и осталим наукама, као што је то био случај са лајбницовим инфинитезималним рачуном (разлажући величине у проучаваним појавама на њене бесконачно многе и бесконачно мале састојке Раастварајући их тако на њихове атоме, он упознаје њихову унутрашњост, њихов склоп и законе, којима се оне покоравају).

 Док се у свим нижим деловима математике има посла са одређеним и коначним количинама, у инфинитезималном лајбницовом рачуну смењују се првобитне количинезадатка другим помоћним количинама са свим неодређене величине, које имају ту особину да се бесконачно умањавају. Па не само то него и једначине склопљене из таквих бесконачно малих величина нису тачне, јер се при скоро сваком кораку те бесконачно мале количине могу сменити другим помоћним бесконачно малим количинама. На крају све те бесконачно мале количине из рачуна излазе и у крајњим резултатима.
 У лајбницовом инфинитезималном рачуну изгледа као да се чине грешке а међутим зна се, да резултати рачуна испадају тачни. Ово на први мах изгледа заиста чудно, јер логично размишљање доводи до закључка да тачног резултата може бити само тамо где се за време рачунања није ништа произвољно ни додало ни одузело, тј. где се за време рачунања није учинила никаква погрешка. Према томе не требе се дакле чудити, што је лајбницов инфинитезимални рачун одмах после прве појаве постао предмет најжешћих напада од стране оних научника, који су желели, да се и у новом рачуну очува она особина математике, којом се она с`правом поноси, а то је несумњиво не само тачност њених резултата већ и умовање којим се до решења долази.О овом рачуну изјаснио се и чувени мислилац 19-ог века Огист Конт рекавши:”Ваша анализа, гледана са филозофске стране, има ту велику ману, што је још основана на метафизичким принципима, од којих је дух човечији тек после силних напорамогао очистити све своје позитивне теорије. И на другом месту...”
 Од првог постанка лајбницове методе па све до данас њена је владавина у скоро свим применама била неограничена, апсолутна, искључива, и захваљујући њој су све општије теорије у геометрији, механици итд., достигле онај високи ступањ савршенства и лепоте, на коме се сада налазе. Сва напрезања и усиљавања, да се она свргне са свог узвишеног престола, била су узалудна и учинила су само и једино то, да се још боље осети њена права моћ.

 Принципи, на којима је Лајбниц подигао свој нови рачун, јесу: Бесконачно мале количине могу се у инфинитезималним рачунима занемаривати наспрам коначних величина, а тако исто и бесконачно мале количине виших редова наспрам бесконачно малих количина нижих редова.

 На основу тих принципа Лајбниц је себи допуштао, да криве линије сматра као полигоне са бесконачо великим бројем бесконачно малих пљосни, промењива кретања као бесконачни низ једнаких кретања, извршених у узастопним бесконачно кратким размацима времена итд.

 Уместо да тражи једначине између првобитних количина проучаване појаве, Лајбниц тражи најпре једначине између других помоћних количина, које са првобитним количинама проучаване појаве стоје у познатој вези, па онда из тих једначина он тек изводи једначине између самих првобитних количина. Лајбницу су поменуте помоћне количине најпре бесконачно мали састојци или елементи, на које он разлаже оне количине, које се у проучаваној појави јављају.То јесте он елементе количина проучаване појаве смењује другим простијим елементима, то ће рећи таквим, чији се односи могу лакше сазнати. Само ти простији помоћни елементи морају бити стално такви, да је разлика између њихи оних, који се њима смењују, наспрам њих бесконачно мала.

 Треба споменути још једну одлику лајбницовог инфинитезималне методе, а то је савршена и потпуна општост инфинитезима- лног закона. Тако на пример помоћу једног истог обрасца налазимо дирке за све линије, помоћу другог њене нормале, помоћу трећег њене површине итд.

 Противници лајбницовог рачуна поред замерке, коју су чинили, што се бесконачно мале количине употребљавају, а нису како ваља дефинисане, усмерили су своје ударце на предходно поменуте принципе смењивања бесконачно малих количина једних другима, и захтевали су, да се оправдају та одступања од обичних и допуштених правила размишљања, и да се на тај начин једном за свагда и изван сваке сумње истави тачност резултата постигнутих лајбницовом методом.

 Лајбниц је ипак једном морао проговор- ити, изјаснити,како сматра своје бесконачно мале количине, своје диференцијале; да ли их сматра као једнаке нуле и зато их у рачуну занемарује, или их сматра као количине од нуле различите. И ако их сматра на овај последњи начин, он је морао казати, чиме оправдава њихово занемаривање. Као алтернатива, у коју је тиме Лајбниц био постављен, није била лака.Јер узети да су бесконачно мали елементи једнаки нули значи поништити количине, које су из тих елемената састављене, значи поништење и једначина које су из тих елемената склопљене. А узети опет да су елементи различити од нуле и при томе их у рачунима занемарити а не дати никакве разлоге томе занемаривању, значи грешити против постјећих, тачних закона умовања. Лајбницов одговор је међутим био прилично сметен, јер је њим само показао, како ни он није био сасвим на чисто са првим основама свога рачуна.Он је рекао да на своје бесконачно мале количине гледа као на зрнад песка наспрам земљине лопте и да зато себи узима слободу да их у рачунима занемари. Међутим тачан рачунзахтева, да се ништа, па како то мало било, без оправданог разлога незанемарује.

 Док су се Лајбницови следбеници старали, да принципе на којима се његова метода заснивала, што боље расветле и оправдају, противници те методе латили су се Њутнове методе граница. Код те методе граница место лајбницових бесконачно малих количина увлаче се у рачун као помоћне количине друге количине. То су границе, којима теже количници или размере нараштаја првобитних количина, које се у проучаваној појави јављају.
 Како се код ове методе има посла не са самим нараштајима количина, него са границама њених размера, то је онда јасно, да се нараштај сваке количине може и сме сменити ма каквом другом простијом количином, ако само количник између тога нараштаја и количине којом се он смењује, тежи јединици.

 Њутнова метода граница нема оних мана, које се пребацују лајбницовој методи, јер се код методе граница не одступа од општих и допуштених закона умовања и јер су с`тога једначине, које се узастопно прелазе, увек тачне. Међутим, мора се признати да је њутнова метода граница далеко изостала иза лајбницове. Због тога у свим применама инфинитезималног рачуна метода граница морала је уступити место лајбницовој методи.
 Њутн је схватио инфинитезимални рачун на јиш један начин, који је познат под именом флуксија и флуената.

 Да се међутим метода флуксијаи флуената од методе граница битно не разликује, није тешко увидети. Брзина није ништа друго до граница, којој тежи количник између нараштаја времена, које том путу одговара, и друго да је овде, где се кретање у правцу аксисне осе сматра као једнако, нараштај апсцисе сразмеран нараштају времена.

 Овој методи флуксија и флуентата заме- ра се, што она уноси у геометрију од механике позајмљени појам брзине. Али још већа замерка која се с`правом може пребацити не само овој методи већ и граница јесте та што се ни једном од тих метода није постигло оно што се хтело, а то је да се појам бесконачно малог избегне.
 Лагранж не налазећи да је и једна од познатих метода довољно проста и тачна, покушао је, да их смени једном чисто алгоритамском методом, која се не би ослањала ни на појам бесконачно малог ни на појам границе. Ту своју методу он је изложио у својој теорији аналитичких функција и у својим лекцијама о функцијама, а основао ју је на основу теорији развијања функција у редове. Основни образац од ког он полази и који он налази непосредно и независно и од појма бесконачно малог и од појма границе, јесте познати Taylor-ов образац.
 Код ове методе јављају се јављају се као помоћне количине, које уместо првобитних количина у рачуну уводе изводи тих количина, али добијени помоћу Teylor-ог обрасца. Елиминацијом тих извода из једначина из њих састављених добијају се једначине између самих првобитних количина у задатку.

 Тек у применама увиђа се, колико је лагранжова метода изостала не само иза лајбницове неги и иза њутнове методе.

 Сви покушаји да се лајбницова метода рационално објасни или бољом смени, остали су безуспешни.

 Користећи се тесном везом иѕмеђу појмова бесконачно малог игранице, новији математичари су успели, не само тачно да одреде до тада нејасни појам бесконачно малога, него и да објасне на начи, који нас може задовољити, генијалну зѕмисао лајбницову. На основу тих принципа смене границе збирова и размера бесконачно малих количина, којима се бави инфинитезимални рачун, остају исте и пошто се чланови тих збирова и тих размера смене другим бесконачно малим количинама, ако је успут испуњен захтев, да је разлика између првих количина и оних, којима се оне смењују, наспрам њих бесконачномала. и одатле следује сасвим оправданаслобода, да се у инфинитезималном рачуну у току рада смеју занемарити бесконачно мале количине наспрам коначниих.
 Борба Њутна и Лајбница

 око

 инфинитезималног рачуна

 Међу свим славним умовима 17-ог века посеебно место заузимају бриљантни Њутн и Лајбниц, творци инфинитезималног рачуна.
 Морамо споменути да су Њутну и Лајбницу земљиште припремили и пут им знатно уравнали Кавалери, Робервал, Баров, Валис и Ферма. У појединим случајевима они су се служили истом Њутновом и Лајбницовом методом и не слутећи, колико је она општа, моћна и плодна, и са коликом ће славом обасути онога, који је први на видело изнесе.
 Лајбниц је 1684 године лајпцишким Acta eruditorum изашао у јавност са једним својим чланком са три листа а са насловом: Nova methodus pro maximis, quae nec fractas nec I rrationales quantitates moratur, et singulare pro illis calculi genus. Tо значи нова метода о максимима и минимима, којој не задају муке ни разломљене ни ирационалне количине и особити начин рачунања са истима.

 Ни сам Лајбниц као и сав остали свет није ни сањао, да је он овим својим чланком отворио једну, свету сасвим нову мисао и да је ударио темељ једној од највећих и у резултатима најбогатијој теорији.

 На три године после прве појаве поменутог Лајбницовог чланка тј. 1687 излази Њутн у јавност са својим принципима природне филозофије, у којима он први пут открива законе опште гравитације. У том свом делу Њутн је на свој начин и под именом методе флуксија изложио прве основе инфинитезималног рачуна. У првом издању тог дела стоји још:” Пре десетак година ја сам писао Лајбницу, како ја владам методом за одредбу максима и минима, тангената као и за решење томе сличних задатака. Ја сам му ту методу саопштио али увјетно т.ј: у анаграмима, који су исказивали ову мисао:кад је дата једначина са флуентама, да се нађу флуксије и обратно. И он ми је на то одговорио, да је и он пронашао томе сличну методу, коју ми је он саопштио, и која се, као што сам видео, од моје разликује само у називима и означавању.”
 У ово неколико редова Њутн дакле признаје Лајбницово право на проналазак инфинитезималног рачуна.

 Јован Берњули, ученик и пријатељ Лајбницов предложио је, по тадашњем обичају, математичарима задатак о линији набржег пада, и оставио им је за разрешење шест месеци, обећавши да ће за то време своје решење држати у строгој тајности. Том се позиву одазвао само Лајбниц. Он је при том додао, како зна само 4-5 математичара, који ће бити у стању да реше задатак. Fatio de Duillier, члан лондонског ученог друштва,нашао се јако увређен јер га је Лајбниц превидеои није га уврстио у оно неколико математичара, који су по његовом мишљењу били кадри да реше постављени задатак.Својој љутњи он је дао одушка у свом спису, у коме је у јавнос изашао са тврдњом како Лајбниц није проналазач инфинитезималног рачуна, већ је то Њутн.

 Лајбниц је на то одговорио, како је он одувек уживао и још ужива Њутново поштовање и како Fatio нема права изигравати Њутновог заступника у препирци, којој у осталом, нема места.

 Али 1704. год. изашло је Њутново дело о квадрату линија, у коме Њутн и не помињући Лајбница, каже, како му се мисао о методи флуксија врзла у глави још у времену између 1665 -1666 године.

 Као одговор 1705. год.-сигурно од самог Лајбница- иѕашла је рецензија тог Њутновог дела. Све чешћа истицања Лајбницова у јавности да је он једини творац инфинитезималног рачуна довели су до тога да 1708 год. Dr. Keil, један од Њутнових пријатеља,напише писмо упућено на Halley-а, у коме каже да се Њутну не сме, и не може оспорити проналазак.

 Лајбниц је на то одговорио као и обично, позивајући се на Њутна,али овај се чинио свему томе невешт.Међутим 1711. настављају се напади на Лајбница од стране Keil-а, па је чак Лајбница назвао и плагијатором. То је већ превршило сваку меру и Лајбниц се нашао јако увређен, па је поднео своју жалбу лондонском друштву,чији је он члан, а сам Њутн председник. Али је Њутн тада и даље ћутао. На крају, поменуто учено друштво оформило је комисију која ће да испита случај и поднесе извештај. Њутн је од самог почетка учествовао у самом раду комисије, што је доказано, што не доводи до чуђења да комисија изнела извештај у коме каже да Keil није оклеветао Лајбница, и да је Њутн први проналазач инфинитезималног рачуна.

 Против ове и овакве пресуде Лајбниц се наравно жалио,али му то код енглеских математичара није помогло, јер су они сви до једнога усвојили мишљење легитимно изабране комисије.

 Међутим,дошло је и незаинтересовано потомство, које се запитало зашто су толики сведоци који су знали за такво , наводно, Лајбницово недолично понашање ћутали пуних 25. година, кад су га могли и требали напасти и смрвити још у почетку.

 И заиста, да је Њутн мало пожурио са својом методом у јавности, овај би у очима потомства био једини творац инфинитезималног рачуна, али овако тај проналазак данас припада обојици, великим математичарима не само 17-ог века већ једних од навећих умова свих времена, који су својим радовима знатно унапредили науку.
 Литература:
-Elementary Calculas / /An Infinitsimal Approach//(University of Wisconsin)-H. Jerome Keisler
-Лајбницова инфинитезимална метода-
Димитрије Нешић, Архимедес, Београд,1996
-Филозофија за гимназије и стручне школе-

др. Миле Савић, др.Владимир Н Цветковић, мр. Ненад Цекић
-Лајбниц и опште добро- Радмила Шајковић, Просвета, Београд 1975
-htt..// Milan. Milanovic. org/math /srpski /ching / ching.html.

PAGE
12

[image: image1]