Тема: «Математические понятия»

План:

1. Математические понятия
2.  Объем и содержание понятия. Отношения между понятиями

3.  Определение понятий

4. Требования к определению понятий
5. Некоторые виды определений
1. Математические понятия

2. Объем и содержание понятия. Отношения между понятиями

Всякий математический объект обладает определенными свойствами. Например, квадрат имеет четыре стороны, четыре прямых угла, равные диагонали. Можно указать и другие его свойства.

Среди свойств объекта различают существенные и несущественные. Свойство считают существенным для объекта, если оно присуще этому объекту и без него он не может существовать. Например, для квадрата существенными являются все свойства, названные выше. Несущественно для квадрата ABCD свойство «сторона AD горизонтальна». Если квадрат повернуть, то сторона AD окажется расположенной по-другому  (рис.  26).  

[image: image1.jpg]


Поэтому, чтобы понимать, что представляет собой данный математический объект, надо знать его существенные свойства.

Когда говорят о математическом понятии, то обычно имеют в виду множество объектов, обозначаемых одним термином (словом или группой слов). Так, говоря о квадрате, имеют в виду все геометрические фигуры, являющиеся квадратами. Считают, что множество всех квадратов составляет объем понятия «квадрат».

Вообще объем понятия - это множество всех объектов, обозначаемых одним термином.

Любое понятие имеет не только объем, но и содержание.

Содержание понятия- это множество всех существенных свойств объекта, отраженных в этом понятии. 

Рассмотрим, например, понятие «прямоугольник».

Объем понятия - это множество различных прямоугольников, а в его содержание входят такие свойства прямоугольников, как «иметь четыре прямых угла», «иметь равные противоположные стороны», «иметь равные диагонали» и т.д.

Между объемом понятия и его содержанием существует взаимосвязь: если увеличивается объем понятия, то уменьшается его содержание, и наоборот. Так, например, объем понятия «квадрат» является частью объема понятия «прямоугольник», а в содержании понятия «квадрат» содержится больше свойств, чем в содержании понятия «прямоугольник» («все стороны равны», «диагонали взаимно перпендикулярны» и др.).

Любое понятие нельзя усвоить, не осознав его взаимосвязи с другими понятиями. Поэтому важно знать, в каких отношениях могут находиться понятия, и уметь устанавливать  эти связи.

Отношения между понятиями тесно связаны с отношениями между их объемами, т.е. множествами.

Условимся понятия обозначать строчными буквами латинского алфавита: а, b, с,..., z.   

Пусть заданы два понятия а и b. Объемы их обозначим соответственно А и В.

Если А 
[image: image2.wmf]Ì

 В (А ≠ В), то говорят, что понятие а - видовое по отношению к понятию b, а понятие b - родовое по отношению к понятию а.

Например, если а - «прямоугольник», b - «четырехугольник», то их объемы А и В находятся в отношении включения (А 
[image: image3.wmf]Ì

 В и А ≠ В), поскольку всякий прямоугольник является четырехугольником. Поэтому можно утверждать, что понятие «прямоугольник» - видовое по отношению к понятию «четырехугольник», а понятие «четырехугольник» - родовое по отношению к понятию «прямоугольник».

Если А = В, то говорят, что понятия а и b тождественны.
Например, тождественны понятия «равносторонний треугольник» и «равноугольный треугольник», так как их объемы совпадают.

Если множества А и В не связаны отношением включения, то говорят, что понятия а и b не находятся в отношении рода и вида и не тождественны. Например, не связаны такими отношениями понятия «треугольник» и «прямоугольник».

Рассмотрим подробнее отношение рода и вида между понятиями. Во-первых, понятия рода и вида относительны: одно и то же понятие может быть родовым по отношению к одному понятию и видовым по отношению к другому. Например, понятие «прямоугольник» - родовое по отношению к понятию «квадрат» и видовое по отношению к понятию «четырехугольник».

Во-вторых, для данного понятия часто можно указать несколько родовых понятий. Так, для понятия «прямоугольник» родовыми являются понятия «четырехугольник», «параллелограмм», «многоугольник». Среди них можно указать ближайшее. Для понятия «прямоугольник» ближайшим является понятие «параллелограмм».

В-третьих, видовое понятие обладает всеми свойствами родового понятия. Например, квадрат, являясь видовым понятием по отношению к понятию «прямоугольник», обладает всеми свойствами, присущими прямоугольнику.

Так как объем понятия - множество, удобно, устанавливая отношения между объемами понятий, изображать их при помощи кругов Эйлера.

Установим, например, отношения между следующими парами понятий а и Ь, если:

1) а - «прямоугольник», b - «ромб»;

2) а - «многоугольник», b - «параллелограмм»;

3) а - «прямая», b - «отрезок».

В случае 1) объемы понятий пересекаются, но не одно множество не является подмножеством другого (рис. 27). 

[image: image4.jpg]Puc. 27


Следовательно, можно утверждать, что данные понятия а и b не находятся в отношении рода и вида.

В случае 2) объемы данных понятии находятся в отношении включения, но не совпадают - всякий параллелограмм является многоугольником, но не наоборот (рис. 28). Следовательно, можно утверждать, что понятие «параллелограмм» - видовое по отношению к понятию «многоугольник», а понятие «многоугольник» - родовое по отношению к понятию «параллелограмм».

[image: image5.jpg]Puc. 28


В случае 3) объемы понятий не пересекаются, так как ни про один отрезок нельзя сказать, что он является прямой, и ни одна прямая не может быть названа отрезком (рис. 29). 

[image: image6.jpg]PPPPP


Следовательно, данные понятия не находятся в отношении рода и вида.

О понятиях «прямая» и «отрезок» можно сказать, что они находятся в отношении целого и части: отрезок- часть прямой, а не ее вид. И если видовое понятие обладает всеми свойствами родового понятия, то часть не обязательно обладает всеми свойствами целого. Например, отрезок не обладает таким свойством прямой, как ее бесконечность.

3. Определение понятий

Появление в математике новых понятий, а значит, и новых терминов, обозначающих эти понятия, предполагает их определение.

Определением обычно называют предложение, разъясняющее суть нового термина (или обозначения) Как правило, делают

это на основе ранее введенных понятий. Например, прямоугольник можно определить так: «Прямоугольником называется четырехугольник, у которого все углы прямые». В этом определении есть две части- определяемое понятие (прямоугольник) и определяющее понятие (четырехугольник, у которого все углы прямые). Если обозначить через а первое понятие, а через b - второе, то данное определение можно представить в таком виде:

а есть (по определению) b.

Слова «есть (по определению)» обычно заменяют символом 
[image: image7.wmf]Û

опр

 , и тогда определение выглядит так: а 
[image: image8.wmf]Û

опр

b
Читают: «а равносильно b по определению». Можно прочитать эту запись еще и так: «а тогда и только тогда, когда b».

Определения, имеющие такую структуру, называются явными. Сформулировать их можно по-разному. В математике используют определения через род и видовое отличие, генетические, индуктивные и другие.

Примером определения через род и видовое отличие является определение прямоугольника, данное выше. В генетических определениях указывается способ образования определяемого объекта. Например, шар - это геометрическая фигура, получаемая в результате вращения полукруга вокруг диаметра. В индуктивных определениях указываются некоторые основные объекты теории и правила, позволяющие получать новые из уже имеющихся. Примером такого определения может служить определение арифметической прогрессии: «Арифметической прогрессией называется числовая последовательность, каждый член которой, начиная со второго, равен предыдущему, сложенному с одним и тем же числом».

Но чаще всего в математике используются определения через род и видовое отличие. Рассмотрим подробнее структуру этих определений.

Обратимся опять к определению прямоугольника, вернее, к его второй части - определяющему понятию. В нем можно выделить:

1) понятие «четырехугольник», которое является родовым по отношению к понятию «прямоугольник»,

2) свойство «иметь все углы прямые», которое позволяет выделить из всевозможных четырехугольников один вид - прямоугольники; поэтому его называют видовым отличием.
Вообще видовое отличие- это свойства (одно или не​сколько), которые позволяют выделять определяемые объек​ты из объема родового понятия.
Итоги нашего анализа можно представить в виде схемы
[image: image9.jpg]Onpenensemoe & Poposoe | | Bunosoe
nousTHe nonsTHe oTmune

Onpeacomee nonATHE

(O]


Заметим, что в наглядном представлении структуры опре​деления через род и видовое отличие мы допустили некоторые неточности. Во-первых, слова «родовое понятие» означают, что речь идет о родовом понятии по отношению к определяе​мому. Во-вторых, не совсем ясно, что означает знак «+», ко​торый, как известно, используется для обозначения сложения чисел. Смысл этого знака станет понятным немного позже, когда мы рассмотрим математический смысл союза «и». А пока познакомимся с еще одной возможностью наглядного представления определения через род и видовое отличие. Если определяемое понятие обозначить буквой а, определяющее буквой b, родовое понятие (по отношение к определяемому) -буквой с, а видовое отличие - буквой Р, то определение через род и видовое отличие можно представить так: 
а
[image: image10.wmf]Û

опр


 EMBED Equation.3 [image: image11.wmf]Р

с

b

+


Почему видовое отличие обозначено заглавной буквой, мы узнаем несколько позже.
Нам известно, что любое понятие имеет объем. Если поня​тие а определено через род и видовое отличие (2), то о его объеме - множестве А - можно сказать, что в нем содержатся такие объекты, которые принадлежат множеству С (объему родового понятия с) и обладают свойством Р:
А= {х | х 
[image: image12.wmf]Î

 С и Р(х)}.
Например, если дано определение: «Острым углом называ​ется угол, который меньше прямого»,- то объем понятия «острый угол» - это подмножество множества всех углов плос​кости, которые обладают свойством «быть меньше прямого».
Так как определение понятия через род и видовое отли​чие является по существу условным соглашением о введении нового термина для замены какой-либо совокупности из​вестных терминов, то об определении нельзя сказать, верное оно или неверное; его не доказывают и не опровергают. 

4. Требования к определению понятий.

Но, формулируя определения, придерживаются ряда правил. 
Назовем основные.
1.  Определение должно быть соразмерным. Это означает, что объемы определяемого и определяющего понятий должны совпадать. Это правило вытекает из того, что определяемое и определяющее понятия взаимозаменяемы.
Например, несоразмерно такое определение квадрата: «Квадратом называется четырехугольник, у которого все стороны равны». Действительно, объем определяемого по​нятия - множество квадратов. Объем определяющего поня​тия- множество четырехугольников, все стороны которых равны, а это множество ромбов. Но не всякий ромб есть квадрат, т.е. объемы определяемого и определяющего поня​тия не совпадают, и, следовательно, данное определение несоразмерно.
2. В определении (или их системе) не должно быть порочно​го круга. Это означает, что нельзя определять понятие через само себя (в определяющем не должно содержаться опреде​ляемого термина) или определять его через другое, которое, в свою очередь, определять через него.
Например, содержат порочный круг определения: «Рав​ные треугольники - это треугольники, которые равны», «Ка​сательная к окружности - это прямая, которая касается ок​ружности».
Так как в математике рассматривают не просто отдельные понятия, а их систему, то данное правило запрещает порочный круг и в системе определений. В соответствии с ним нельзя оп​ределять понятие а, выбрав в качестве родового понятия с, а понятие с - через понятие а.
Например, если определить окружность как границу кру​га, а круг как часть плоскости, ограниченную окружностью, то мы будем иметь порочный круг в определениях данных понятий.
3.  Определение должно быть ясным. Это на первый взгляд очевидное правило, но означает оно многое. Прежде всего, требуется, чтобы значения терминов, входящих в определяющее понятие, были известны к моменту введения определения нового понятия.
Например, нельзя определять прямоугольник как паралле​лограмм с прямым углом, если понятие «параллелограмм» еще не рассмотрено.
К условиям ясности определения относят также требова​ния включать в видовое отличие лишь столько свойств, сколько необходимо и достаточно для выделения определяе​мых объектов из объема родового понятия.
Рассмотрим, например, такое определение прямоугольни​ка: «Прямоугольником называется четырехугольник, у кото​рого все углы прямые и противоположные стороны равны».
Нетрудно убедиться в том, что это определение соразмер​ное и в нем нет порочного круга. Но можно доказать, что свойство «в прямоугольнике противоположные стороны рав​ны» вытекает из свойства «в прямоугольнике все углы пря​мые». В этом случае считают, что в данном определении пря​моугольника второе свойство избыточное.
Таким образом, чтобы определение было ясным, жела​тельно, чтобы оно не содержало избыточных свойств в опре​деляющей части, т.е. таких свойств, которые могут быть вы​ведены из других, включенных в это определение. Однако иногда для простоты изложения это правило нарушают.
Для обеспечения ясности определения важно также нали​чие понятия, родового по отношению к определяемому. Про​пуск родового понятия делает определение несоразмерным. Неприемлемо, например, такое определение квадрата: «Квад​рат - это когда все стороны равны».
К сказанному следует добавить, что, формулируя опреде​ление, надо стремиться в определяющем указывать не просто родовое по отношению к определяемому понятие, а ближай​шее. Это часто позволяет сократить количество свойств, включаемых в видовое отличие.
Например, если для определения квадрата в качестве родо​вого выбрать понятие «четырехугольник», то тогда надо бу​дет включать в видовое отличие два свойства: «иметь все прямые углы» и «иметь все равные стороны». В результате получим определение: «Квадратом называется четырехуголь​ник, у которого все углы прямые и все стороны равны».
Если же в качестве родового выбрать ближайшее для квадрата родовое понятие - прямоугольник, то получим более короткое определение квадрата: «Квадратом называется пря​моугольник, у которого все стороны равны».
4. Одно и то же понятие определить через род и видовое отличие, соблюдая сформулированные выше правила, можно по-разному. Так, квадрат можно определить как:
а) прямоугольник, у которого соседние стороны равны;
б)  прямоугольник, у которого диагонали взаимно пер​пендикулярны;
в) ромб, у которого есть прямой угол;
г)  параллелограмм, у которого все стороны равны, а уг​лы прямые.
Различные определения одного и того же понятия возмож​ны потому, что из большого числа свойств, входящих в со​держание понятия, в определение включаются только некото​рые. И когда из возможных определений выбирают одно, исходят из того, какое из них проще и целесообразнее для дальнейшего построения теории.
Если же одному и тому же понятию даются, например, два разных определения, то необходимо доказывать их равно​сильность, т.е. убеждаться в том, что из свойств, включенных в одно определение, вытекают свойства, включенные в другое, и наоборот.
Завершая рассмотрение определений понятий через род и видовое отличие, назовем ту последовательность действий, ко​торую мы должны соблюдать, если хотим воспроизвести опре​деление знакомого понятия или построить определение нового:
1. Назвать определяемое понятие (термин).
2.  Указать ближайшее родовое (по отношению к опреде​ляемому) понятие.
3. Перечислить свойства, выделяющие определяемые объек​ты из объема родового, т.е. сформулировать видовое отличие.
4. Проверить, выполнены ли правила определения понятия (соразмерно ли оно, нет ли порочного круга и т.д.).
При изучении математики в начальных классах определения через и видовое отличие используют редко. Связано это как с особенностями курса, так и с возможностями детей. Но поня​тий в начальном курсе математики очень много - об этом мы говорили в самом начале параграфа. Как же их определяют?

5. Некоторые виды определений
При изучении математики в начальной школе чаще всего используют так называемые неявные определения. Среди них различают контекстуальные и остенсивные.
В контекстуальных определениях содержание нового по​нятия раскрывается через отрывок текста, через контекст, через анализ конкретной ситуации, описывающей смысл вво​димого   понятия.   Посредством   контекста   устанавливается связь определяемого понятия с другими, известными, и тем самым косвенно раскрывается его содержание. Примером контекстуального определения может быть определение урав​нения и его решения, приведенное в учебнике математики для II класса (Моро М. И., Бантова М. А. Математика: Учеб. для 2 класса трехлетней начальной школы. - М.: Просвещение, 1987. - С. 196). 

Здесь после записи (+ 6 = 15 и перечня чисел О, 5, 9, 10 идет текст: «К какому числу надо прибавить 6, что​бы получилось 15? Обозначим неизвестное число латинской буквой х (икс):
х + 6 = 15 - это уравнение.
Решить уравнение - значит найти неизвестное число. В дан​ном уравнении неизвестное число равно 9, так как 9 + 6 = 15.
Объясни, почему числа 0,5 и 10 не подходят».
Остенсивные определения - это определения путем показа. Они используются для введения терминов путем демонстра​ции объектов, которые этими терминами обозначают. На​пример, таким способом можно определить в начальной шко​ле понятия равенства и неравенства:
2-7>2-6                           9-3 = 27
78-9 < 78                         6-4 = 4-6
37 + 6>37                        17-5 = 8 + 4
Это неравенства.          Это равенства.
Остенсивные определения, как и контекстуальные, харак​теризуются некоторой незавершенностью. Действительно, определение посредством показа не выделяет числовые ра​венства (неравенства) из других предложений, в нем не ука​зываются свойства, характерные для данных понятий. Они только связывают термины с определяемыми объектами. Поэтому после контекстуального или остенсивного опреде​ления понятия необходимо дальнейшее изучение свойств так определенных объектов.
PAGE  
8

_1255029319.unknown

_1255029321.unknown

_1255029323.unknown

_1255029324.unknown

_1255029322.unknown

_1255029320.unknown

_1255029318.unknown

