

Teoria degli insiemi

1 Introduttivi

P. Casalegno, M. Mariani, *Teoria degli insiemi: un'introduzione*, Carocci, 2004.

K. Ciesielski, *Set Theory for the Working Mathematician*, Cambridge University Press, 1997.

H. B. Enderton, *Elements of Set Theory*, Academic Press, 1977.

T. Forster, *Logic, Induction and Sets*, Cambridge University Press, 2003.

J. Henle, *An Outline of Set Theory*, Springer, 1986.

K. Hrbacek, T. Jech, *Introduction to Set Theory*, Marcel Dekker, 1999.

E. Kamke, *Theory of Sets*, Dover, 1950.

F. W. Lawvere, R. Rosebrugh, *Sets for Mathematics*, Cambridge, 2003.

S. Lipschutz, *Set Theory and Related Topics*, Schaum's, 1964.

G. Lolli, *Dagli insiemi ai numeri*, Bollati Boringhieri, 1994.

G. Lolli, *Guida alla teoria degli insiemi*, Springer Italia, 2008.

M. Machover, *Set Theory, Logic and their Limitations*, Cambridge, 1996.

J. D. Monk, *Introduction to Set Theory*, McGraw-Hill, 1969.

J. Roitman, *Introduction to Modern Set Theory*, Wiley, 1990.

A. Shen, N. K. Vereschchagin, *Basic Set Theory* (1999), AMS, 2002.

G. Tourlakis, *Lectures in Logic and Set Theory*, vol. 2: Set Theory, Cambridge, 2003.

R. L. Vaught, *Set Theory. An Introduction*, Birkhäuser, 1985.

N. Ya. Vilenkin, *In Search of Infinity*, Birkhäuser, 1995.

2 Storici

- J. W. Dauben, *Georg Cantor*, Harvard, 1979.
- J. Ferreirós, *Labyrinth of Thought*, Birkhäuser, 2007.
- M. Hallett, *Cantorian Set Theory and Limitation of Size*, Clarendon, 1984.
- F. Hausdorff, *Set Theory*, Chelsea, 2 ed., 1962.
- F. Hausdorff, *Grundzüge der Mengenlehre* (1914), Chelsea, 1965.
- G. H. Moore, *Zermelo's Axiom of Choice*, Springer, 1982.
- W. Purkert, H. J. Ilgauds, *Georg Cantor*, Birkhäuser, 1987.
- D. van Dalen, A. F. Monna, *Sets and Integration*, Wolters Noordhoff, 1972.

3 Pre-Cohen

- H. Bachmann, *Transfinite Zahlen*, Springer, 1967.
- P. Bernays, A. A. Fraenkel, *Axiomatic Set Theory*, North Holland, 1958.
- A. A. Fraenkel, *Abstract Set Theory*, North Holland, 1966.
- A. A. Fraenkel, *Teoria degli insiemi e logica* (1968), Ubaldini, 1970.
- A. A. Fraenkel, Y. Bar-Hillel, A. Levy, *Foundations of Set Theory*, North Holland, 1973.
- K. Kuratowski, A. Mostowski, *Set Theory*, North Holland, 1968.
- W. O. Quine, *Set Theory and its Logic*, Harvard, 1963.
- T. A. Skolem, *Abstract Set Theory*, Notre Dame, Indiana, 1962.
- W. Sierpinski, *Hypothèse du continu*, Chelsea, 1956.
- J. K. Truss, *Foundations of Mathematical Analysis*, Clarendon, 1997.
- H. Wang, R. McNaughton, *Le systèmes axiomatiques de la théorie des ensembles*, Gauthiers-Villars, 1953.

4 Istituzionali

- F. R. Drake, *Set Theory*, North Holland, 1974.
- T. Jech, *Set Theory*, Academic Press, 1978 (nuova edizione 2003).
- W. Just, M. Weese, *Discovering Modern Set Theory*, vol. 8 e 18, Graduate Studies in Mathematics, AMS, 1996-1997.
- J. L. Krivine, *Théorie des Ensembles*, Cassini, 1998.
- K. Kunen, *Set Theory*, North Holland, 1980 (1983).
- A. Levy, *Basic Set Theory*, Springer, Ω -series, 1979.
- G. Lolli, *Teoria assiomatica degli insiemi*, Boringhieri, 1973.
- G. Takeuti, W. M. Zaring, *Introduction to Axiomatic Set Theory*, Springer, 1971.
- G. Takeuti, W. M. Zaring, *Axiomatic Set Theory*, Springer, 1973.

5 Introduttivi avanzati

- K. J. Devlin, *Fundamentals of Contemporary Set Theory*, Springer, Universitext, 1979 (nuova edizione *the Joy of Sets*, 1993).
- U. Felgner, *Models of ZF-Set Theory*, Springer LNM n. 223, 1971.
- R. B. Jensen, *Modelle der Mengenlehre*, Springer LNM n. 37, 1967.
- T. J. Jech, *Lectures in Set Theory*, Springer LNM n. 217, 1971.
- J.-L. Krivine, *Théorie axiomatique des ensembles*, PUF, 1969.
- Y. N. Moschovakis, *Notes on Set Theory*, Springer, 1994.
- A. Mostowski, *Modèles transitifs de la théorie des ensembles de Zermelo-Fraenkel*, Les Presses de l'Université de Montréal, 1967

6 Insiemi costruibili e definibilità

- J. Barwise, *Admissible Sets and Structures*, Springer Ω Series, 1975.

- A. Beller et al. (eds), *Coding the Universe*, London Math. Soc. Series n. 47, Cambridge, 1982.
- K. J. Devlin, *Aspects of Constructibility*, Springer LNM n. 354, 1973.
- K. J. Devlin, *The Axiom of Constructibility*, Springer LNM n. 617, 1977.
- K. J. Devlin, *Constructibility*, Springer, Ω -series, 1984.
- A. J. Dodd, *The Core Model*, London Math. Soc. Series n. 61, Cambridge, 1982.
- A. Lévy, *A Hierarchy of Formulas in Set Theory*, Memoirs AMS n. 57, 1965.
- A. Mostowski, *Constructible Sets with Applications*, North Holland, 1969.

7 Forcing

- J. L. Bell, *Boolean valued models*, Oxford, 1977.
- P. J. Cohen, *Set Theory and the Continuum Hypothesis*, Benjamin, 1966 (trad. it. Feltrinelli, 1973).
- H. G. Dales, W. H. Woodin, *An Introduction to Independence for Analysts*, London Math. Soc. Series n. 115, Cambridge, 1987.
- K. J. Devlin, H. Johnsbraten, *The Souslin Problem*, Springer LNM n. 405, 1974.
- T. Jech, *Multiple Forcing*, Cambridge, 1986.
- J. B. Rosser, *Simplified Independence Proofs*, Academic Press, 1969.
- S. Shelah, *Proper Forcing*, Springer LNM n. 940, 1982.

8 Grandi cardinali, determinatezza

- M. Bekkali, *Topics in Set Theory*, Springer LNM n. 1476, 1991.
- A. Kanamori, *The higher infinite*, Springer, 2 ed., 2003.
- E. M. Kleinberg, *Infinitary Combinatorics and the Axiom of Determinateness*, Springer LNM n. 612, 1977.

W. J. Mitchell, J. R. Steel, *Fine Structure and Iteration Trees*, Springer LNL n. 3, 1994.

9 Teoria descrittiva

A. S. Kechris, A. Louveau, *Descriptive Set Theory and the Structure of Sets of Uniqueness*, London Math. Soc. Series n. 128, Cambridge, 1987.

A. S. Kechris, *Classical Descriptive Set Theory*, Springer, 1995.

Y. N. Moschovakis, *Descriptive Set Theory*, North Holland, 1980.

10 Assioma di scelta

H. Herrlich, *Axiom of Choice*, Springer, 2006.

T. J. Jech, *The Axiom of Choice*, North Holland, 1973.

H. Rubin, J. Rubin, *Equivalents of the Axiom of Choice*, North Holland, 1963 (nuova edizione ???).

11 Argomenti particolari

M. E. Rudin, *Lectures on Set Theoretic Topology*, AMS, Regional Conference series in Mathematics n. 23, 1975.

P. Aczel, *Non-Well-Founded Sets*, CSLI, 1988.

T. E. Forster, *Set Theory with a Universal Set*, Oxford, 1995.

R. M. Smullyan, M. Fitting, *Set Theory and the Continuum Problem*, Oxford, 1996.

P. Vopenka, P. Hájek, *The Theory of Semisets*, North Holland, 1972.

S. Wagon, *The Banach-Tarski Paradox*, Cambridge, 1985.

12 Atti e raccolte

- A. Andretta (ed.), *Set Theory: Recent Trends and Applications*, Quaderni di Matematica vol. 17, Seconda Università di Napoli, 2006.
- J. E. Baumgartner et al. (eds.), *Axiomatic Set Theory*, AMS, Contemporary Mathematics n. 31, 1984.
- H. Judah, W. Just, H. Woodin (eds.), *Set Theory of the Continuum*, MSRI Publications, Springer, 1992.
- A. S. Kechris et al. (eds), *Cabal Seminar 77-79*, Springer LNM n. 839, 1981.
- A. S. Kechris et al. (eds.), *Cabal Seminar 79-81*, Springer LNM n. 1019, 1983.
- A. S. Kechris, D. A. Martin, J. R. Steel (eds.), *Cabal Seminar 81-85*, Springer LNM, n. 1333, 1988.
- A. Lachlan et al. (eds.), *Set Theory and Hierarchy Theory V*, Springer LNM n. 619, 1977.
- W. Marek et al. (eds.), *Set Theory and Hierarchy Theory*, Springer LNM n. 537, 1976.
- G. H. Müller (ed.), *Sets and Classes*, North Holland, 1976.
- D. S. Scott (ed.), *Axiomatic Set Theory*, 2 voll., AMS Proc. Symp. Pure Mathematics vol. XIII, 1971-1974.
- J. Steprans, S. Wason (eds.), *Set Theory and its Applications*, Springer LNM, n. 1401, 1989.
- C. Ward Henson et al. (eds), *Analysis and Logic*, London Math. Soc. Series n. 262, Cambridge, 2002.