Дистанционная школа

Код курса: М2

5–6 классы
Модуль 1. Основы теории множеств
Разные множества есть в этом мире:

Множество тапочек в нашей квартире,

Множество ветров, гуляющих в поле,

Множество тигров, живущих на воле,

Множество фильмов, в которых стреляют,

Множество звёзд, что ночами мерцают,

Множество тех, кто не спит до рассвета,

Множество тех, кто не шлёт нам привета,

Множество тех, кто хотел бы подраться,

Множество тех, кто умеет смеяться.

Множество тех, чей приятель – блондин....
Есть множество множеств,

Но Кантор — один!

Лев Генденштейн. Алиса в стране математики
В разговоре мы часто используем слово «множество»: множество людей присутствовало на празднике, книга иллюстрирована множеством картинок, на ночном небе видно бесконечное множество звёзд и т.д. А что обозначает «множество» с математической точки зрения?

Множество – одно из фундаментальных понятий современной математики. Оно используется практически во всех её разделах. Оно является неопределяемым, исходным понятием математики, таким как точка или прямая. Основы современной теории множеств заложил выдающийся немецкий математик Георг Кантор (1845–1918 гг.). Он описывал множество как «многое, мыслимое нами, как единое целое».

Будем считать множеством совокупность каких-либо объектов, рассматриваемую как единое целое. Объекты, из которых состоит множество, называются его элементами.

Примеры:
1. Множество дней недели состоит из следующих элементов: понедельник, вторник, среда, четверг, пятница, суббота, воскресение.

2. На рисунке изображено множество геометрических фигур.
3. Множество учеников Вашего класса.

4. Множество всех натуральных чисел.
Упражнение 1. Приведите примеры каких-либо множеств и запишите по 2 примера в тетрадь.

Учителю. Рассматривая материал дальше, мы будем постоянно возвращаться к примерам 1-4, поэтому желательно записать их на доске, а ниже добавлять новые понятия применительно к этим примерам. А учащимся предложить рассматривать новые понятия применительно и к их примерам, записанным в тетрадях.

· Обычно множества обозначаются прописными (заглавными) буквами латинского или русского алфавита, а для перечисления элементов множества используют фигурные скобки. Порядок, в каком перечисляются элементы множества – неважен.
Вернемся к примерам.
1. Обозначим множество дней недели буквой Н.

Тогда можно записать:

Н = {понедельник, вторник, среда, четверг, пятница, суббота, воскресение}.

2. Обозначим множество геометрических фигур, изображенных на рисунке буквой Ф.
Тогда Ф = {а, б, в, г, д, к, л, м, н, о}.
Учителю. В этой записи мы каждый элемент множества обозначили строчными буквами, так часто делают математики.
3. Обозначим буквой У множество учеников Вашего класса.
Тогда У = {Саша Иванов, Саша Шевченко, …, Ира Петрова}, например.
4. Обозначим буквой N множество натуральных чисел.
Тогда N = {1, 2, 3, 4, 5, 6, …}.

· Если объект входит в данное множество, то говорят, что он принадлежит множеству, и записывают этот факт следующим образом: a (A. Если объект не является элементом данного множества, то для записи этого факта используется знак (: б (А.
1. понедельник (Н; вторник(Н; среда (Н; январь (Н; март (Н.

2. а (Ф; м (Ф; о(Ф; ю (Ф.
3. Саша Иванов (У; Джон Смит (У.
4. 1(N; 25 (N; 167 (N;
[image: image1.wmf]2

1

(N; 3,5 (N.
Учителю. Приведённые примеры, поясняющие новый материал, можно использовать в качестве упражнений для учащихся с дальнейшей проверкой и обсуждением.

Например: запишите, какие из перечисленных чисел: 1; ½; 25; 3,5; 167 принадлежат множеству N, а какие нет. Подход к использованию примеров зависит от уровня группы.

· Множества могут содержать конечное число элементов или бесконечное число элементов. Множества, состоящие из конечного числа элементов, называются конечными. Множество, в котором бесконечное число элементов, называется бесконечным.

Число элементов конечного множества называют его мощностью.

Мощность множества Н равна 7, мощность множества Ф равна 10, мощность множество У равна количеству учеников класса.

Учителю. Обратите внимание учащихся на то, что множество натуральных чисел бесконечно и, значит, назвать число элементов в нём мы не можем. О мощности таких множеств будем говорить в старших классах.
Если два множества состоят из одинакового количества элементов (имеют равные мощности), то они называются равномощными. Например, множество времен года и множество арифметических знаков равномощны, так как каждое из них содержит по четыре элемента.

· Множество В называется подмножеством множества А, если каждый элемент из В является элементом А. Записывается это так: B (A. Также говорят, что А содержит (или включает) В.

1. Обозначим множество выходных дней недели буквой В, а множество рабочих дней (будни) – буквой Б.

Тогда: В = {суббота, воскресение}, Б = {понедельник, вторник, среда, четверг, пятница}.

B (Н; Б (Н.

о

н

м

л

к

д

г

в

б

а

PAGE
Материалы разработаны методистами Новосибирского центра продуктивного обучения

1

_1347208430.unknown

