КАК ЛЮДИ СЧИТАЛИ В СТАРИНУ И КАК ПИСАЛИ ЦИФРЫ.
(сценарий выступления учеников 10-го класса на уроке)
[image: image8.jpg]

(В1)
Все числа мы привыкли записывать с помощью десяти знаков-цифр: 0, 1, 2,3, 4, 5, 6, 7, 8, 9.
Например, число, состоящее из четырех сотен, четырех десятков и четырех единиц, мы привыкли записывать так:
[image: image9.jpg]

При этом один и тот же знак «4» обозначает соответствующее число единиц, если он стоит на последнем месте, число десятков – если на предпоследнем, и число сотен, - если он стоит на третьем месте от конца. Такой принцип записи называется

позиционным,

потому что каждая цифра получает числовое значение не только в зависимости от своего начертания, но и от того, на каком месте она стоит при записи числа.
Позиционный принцип позволяет с помощью десяти знаков-цифр записать любое сколь угодно большое число!
(?)
Всегда ли люди записывали числа, пользуясь позиционным принципом?

(В2)
На этот вопрос мы и постараемся теперь дать ответ. Давайте рассмотрим более подробно, как мы называем числа. Об этом нам расскажет: (…...….................1...)

(1)
Для нуля и первых девяти чисел мы употребляем специальные названия: «нуль», «один», «два», «три», … «девять»; для следующего числа у нас есть новое слово – «десять»; мы не говорим «один, нуль», хотя и записываем его с помощью единицы и нуля: 10.
В нашем устном счете мы прибегаем к операции сложения, образуя числительные от 11 до 19: (см. рис. 2)
«одиннадцать», т. е. (один-на-десять)
«двенадцать», т.е. (два-на-десять)
«тринадцать», т.е. (три-на-десять)

…

«девятнадцать», т.е.(девять-на-дцать), но начиная с 20 мы пользуемся для образования числительных еще и умножением, например:

«двадцать» означает два-десять, т.е. два* десять,

«тридцать» - три*десять и т.д.
[image: image10.jpg]

(?)
А как быть с числом 40?

(1)
Действительно, для этого числа употребляется новое, несоставное название – «сорок», нам известны такие выражения: «сорок сороков церквей», «сорок сороков черных соболей». О том, что число 40 когда-то играло особую роль при счете, говорят и некоторые связанные с ним поверья. Так сорок первый медведь считался роковым для охотника.

Все числа от 11 до 99, как правило, составляются из названий первых чисел. Для 100 мы употребляем новое слово – «сто». Все числа от 101 до 999 опять составные, а для 1000 снова вводится слово «тысяча», и т.д. из этого следует, что способ наименования чисел не является позиционным.

(В1)
Итак, устная речь показывает, что наши предки пользовались непозиционной нумерацией, причем в качестве оснований, кроме десяти были и другие числа.
(?)
А как люди считали в старину?

(В2)
Еще недавно существовали племена, в языке которых были названия только двух чисел: «один» и «два».
(2)
Но это не значит, что представители племени не могли сосчитать большее количество предметов.

(В1)
Верно. Об этом нам и расскажет (……………………2………………………..).
[image: image11.jpg]

(2)
У туземцев островов расположенных в Торресовом проливе, единственными числительными являлись «урапун» - один и «окоза» - два. (См. рис 3.1.)

Островитяне считали так: «окоза-окоза» - это четыре, «окоза-окоза-урапун» - пять, «окоза-окоза- окоза» - шесть. А о числах, начиная с 7 туземцы говорили «много», «множество».
Таким образом, люди здесь освоили только конечное число целых чисел.

(?)
Кстати, многие русские пословицы говорят о том, что именно так дело обстояло и у наших предков. Мы говорим: «У семи нянек дитя без глаза», «Семь бед – один ответ», «Семеро одного не ждут», «Семь раз отмерь, один раз отрежь».
(В2)
Здесь, очевидно, число «семь» употребляется в смысле «много»: т.е. у большого числа нянек дитя без глаза, много бед – один ответ и т. д.

Но вернемся к нашим рассказчикам (…………………3……………………).
(3)
Даже те народы, у которых имелось только два числительных, умели в известном смысле «сосчитывать» довольно большое количество предметов. Вот как по рассказу замечательного русского путешественника М.Н. Миклухо-Маклая, поступали туземцы Новой Гвинеи: (см.рис. 3.2.)
[image: image12.jpg]

«Излюбленный способ счета состоит в том, что папуас загибает один за другим пальцы рук, причем издает определенный звук, например, «бе-бе-бе»… Досчитав до пяти, он говорит «ибон-бе» т.е. рука. Затем он загибает пальцы другой руки, снова повторяет «бе-бе-бе»… пока не доходит до «ибон-али» (две руки). Затем, он идет дальше, приговаривая «бе-бе», пока от доходит до «самба-бе» и «самба-али», что означает (одна ного, две ноги). Если нужно считать дальше, папуас пользуется пальцами рук и ног кого-нибудь другого».

(В1)
Разумеется, наиболее удобным «инструментом» пересчета являлись пальцы, в следствии чего предметы при пересчете чаще всего группировались по пяти, по десяти и по двадцати. Этим и объясняется то, что основанием большинства сложившихся систем счисления является 10 (по числу пальцев на обеих руках), а иногда 5 или 20.
А сейчас вам расскажет о первых нумерациях: (…………………..4………………….).
(4)
Одна из древнейших нумераций – египетская. Для записи чисел древние египтяне употребляли следующие иероглифы, означающие (последовательно):
(см. рис.4 «Египетская нумерация»).
[image: image13.jpg]&/

Полагают, что иероглиф для сотни изображает измерительную веревку, для тысячи – цветок лотоса, для 10 000 – поднятый кверху палец, а для 10 000 000 – всю Вселенную. Все остальные числа составлялись из основных с помощью только одной операции – сложения.

444 ………….

1984 ………..

20 020 ………

100 100 ……..

(В2)
Спасибо, наш устный счет сохранил следы старых нумераций, одной из которых мы и сейчас пользуемся при записи чисел по римской системе. С особенностями римской нумерации нас познакомит: (………………5…………………).
(5)
Узловые числа римской нумерации записываются специальными знаками: (см. рис. 5.)
1 – (I), 5 – (V), 10 – (X), 50 – (L), 100 – (C), 500 – (D),
1000 – (M).
[image: image14.jpg]

Остальные числа записываются при помощи этих символов с применением сложения и вычитания: это, например, II, III, IV и т.д.
Число 444 запишется в римской системе так: CDXLIV.

Эта форма записи менее удобна, чем та, которой мы теперь пользуемся. Здесь 4 единицы записываются символом – (IV), 4 десятка – другими (XL), 4 сотни – третьими (CD). Запись чисел получается намного длиннее. Но не только в этом дело: с числами, записанными в римской нумерации, очень трудно производить арифметические действия. Сами римляне пользовались для производства арифметический операций специальной счетной доской – абаком. В римской системе есть и еще один существенный недостаток: она не дает способа для записи сколь угодно больших чисел. Например, чтобы написать по этой системе 1 000 000, надо либо тысячу раз повторить знак (M), либо ввести новый символ. И чем больше число – тем больше новых знаков.
(В1)
Это происходит потому, что римская нумерация не является позиционной. Знак (V), например, означает в ней только пять единиц и не может обозначать 5 десятков или 5 сотен. Римская нумерация не является и строго десятичной. В ней сохранились следы другого основания – пяти. Действительно, здесь есть специальные знаки для пяти, пятидесяти и пятисот. А с тем как считали древние египтяне нас познакомит (…………6……………….).
(6)
Оказывается умножение и деление они производили путем последовательного удвоения чисел. Пусть, например, надо умножить 19 на 37 (см. рис 6.). Египтяне последовательно удваивали число 37, причем в правом столбце записывали результат удвоения, а в левом – соответствующие степени двойки:

[image: image15.jpg]

Удвоение продолжалось до тех пор, пока не оказывалось, что из чисел левого столбца можно составить множитель (в нашем примере 19 = 1 + 2 + 16). Египтяне отмечали соответствующие строки вертикальными черточками, и складывали те числа, которые стоят в этих же стоках справа. (Т.е. 37 + 74 + 592 = 703). Так получалось произведение.

Если теперь число 703 нужно было разделить на 19, то египтяне начинали последовательно удваивать делитель и продолжали это делать до тех пор, пока числа правого столбца оставались меньше 703. Затем из числа правого столбца они пытались составить делимое, и тогда сумма соответствующих чисел в левом столбце давала делитель.
В данном случае 703 = 608 + 76 + 19, т.е. частное будет 1 + 4 + 32 = 37.

Египетский способ умножения требует очень большого количества операций, даже при умножении двузначных чисел.

(В2)
Мы видели, что непозиционные нумерации мало удобны: запись чисел в них очень длинна, арифметические операции производить трудно. По мере развития торговли и ремесла эти неудобства становились все более чувствительными, и вот в Малой Азии, где были древнегреческие колонии, которые вели оживленную торговлю, в середине пятого века до нашей эры появилась система счисления нового типа, так называемая алфавитная нумерация. С ней вас познакомит (………………7……………..).
[image: image16.jpg]

(7)
Алфавитную нумерацию обычно называют ИОНИЙСКОЙ. (См. рис 7)
В этой системе числа обозначались при помощи букв алфавита, над которыми ставились черточки: первые девять букв обозначали числа от 1 до 9, следующие девять – числа от 10, 20, … до 90 и следующие девять – числа 100, 200, … до 900. Таким образом, можно было обозначить любое число до 999. Далее употреблялись те же буквы, что и для чисел 1,2, .. 9, но только при их записи ставили определенный знак. Алфавитная нумерация была принята и в Древней Руси. Над буквами, обозначавшими числа, ставился специальный знак – титло. Это делалось для того, чтобы отличать их от обычных слов. Запишем в славянской системе число 444:

[image: image1.jpg]Y MA, - 444

Мы видим, что запись получилась не длиннее нашей. Это объясняется тем, что в алфавитных нумерациях имелось 27 цифр, тогда как в египетской, например, для обозначения чисел от 1000 было всего три цифры. Но алфавитные нумерации имели и крупный недостаток: с их помощью нельзя обозначать сколь угодно большие числа. Они были очень удобны только для записи чисел до 1000. Далее уже добавлялись новые обозначения. Числа 1000, 2000 и т.д. записывались теми же буквами, что 1, 2, и т.д., только слева внизу ставился специальный знак. Число 10 000 опять обозначалось той же буквой, что и 1, только без титла, но его уже обводили кружком и называлось это число «тьмой». Отсюда, между прочим. Произошло выражение «тьма народу».

10 тем или 100 000 было единицей высшего разряда. Ее называли «легион» для обозначения ЛЕГИОНОВ вокруг первых девяти цифр ставился кружок из точек.
10 легионов составляли новую единицу, которая называлась ЛЕОДР. Для обозначения леодров числа заключали в кружок из черточек и т.д.

Эти обозначения можно рассматривать как зачатки позиционной системы, так как в ней для обозначения единиц разных разрядов применялись одни и те же символы, к которым добавлялись знаки для определения разряда. Но алфавитные нумерации были мало пригодны для работы с большими числами. (например, при астрономических расчетах). В ходе развития человеческого общества эти системы уступили место позиционным.

(?)
Но остатки алфавитных нумераций сохранились в нашем обиходе и по сей день. Так, мы часто нумеруем пункты при помощи букв алфавита.

(В1)
Правильно, только буквы служат для обозначения последовательного порядка, а не количества. Никаких арифметических операций над такими буквами мы уже не производим. А сейчас мы послушаем рассказ о первых позиционных системах
(………......8…………….. и …………...9………………..)
(8)
Первой известной нам позиционной системой счисления была шестидесятеричная система вавилонян, возникшая примерно за 2500 – 2000 лет до нашей эры. (См. рис. 8).

[image: image17.jpg]

Основанием ее служило число 60. Вавилоняне записывали все числа от 1 до 59 по десятичной системе, применяя принцип сложения. При этом они пользовались всегда двумя знаками: прямым клином: [image: image2.jpg]

 для обозначения 1 и лежачим клином[image: image3.jpg]

 для обозначения 10. Число 32, например, писали так:[image: image4.jpg]{r

.

Число 60 снова обозначалось тем же знаком, что и 1, т.е. [image: image5.jpg]

.

Так же обозначалось 3600 и все другие степени 60.

Например, число 92 записывали так: [image: image6.jpg]T\\\

.

Но в нумерации вавилонян не было знака для нуля. И если был изображен прямой клин, то без дополнительных пояснений нельзя было определить, какое число записано: 1, 60, 3600 или какая-нибудь другая степень 60. Запись числа 92 могла обозначать не только 92=60+32, но и 3600+32=3632.

Таким образом. Запись в вавилонской нумерации не носила абсолютного характера – для определения абсолютного значения числа нужны были еще дополнительные сведения. В начале нашей эры индейцы племени майя, которые жили на п-ве Юкатан в Центральной Америке, пользовались другой позиционной системой – с основанием 20. В этой системе уже был знак для нуля.

[image: image18.jpg]

(9)
Десятичная позиционная система впервые сложилась в Индии не позднее 8 века н.э. И называться бы ей индийской, но в те далекие времена индию покорили арабы. Так что узнали мы об индийском изобретении через арабов и стали называть эти цифры арабскими. Здесь же впервые был введен нуль. (см. рис 9.)
Т.к. десятичная система была позиционной, т.е. значение цифры зависело от того места (позиции), на котором она стоит, то с помощью только десяти цифр 0,1,2,3,4,5,6,7,8,9 можно было записать любое, сколь угодно большое число. Чтобы прочитать число записанное в десятичной системе, его разбивают справа налево на классы (группы) по три цифры в каждом. Сначала идет класс единиц, потом класс тысяч, миллионов, так в записи числа 247 028 541 406 четыре класса:
КЛАССЫ:

миллиардов

миллионов

тысяч

единиц

 247

 028

 541

 406

читают число слева направо: называют число, записанное в данном классе, и добавляют название класса. Например:
247 миллиардов 28 миллионов 541 тысяча 406.

(В2)
Новая нумерация в странах Европы была принята не сразу. Вплоть до XVIII века в официальных бумагах разрешалось применять только римские цифры. В России в старину употреблялась алфавитная система, которая имеет много преимуществ по сравнению с римской. Во всех без исключения математических рукописях 17 века применялась десятичная позиционная система счисления. При Петре 1 индийские цифры уже вытесняют на монетах славянские, а в послепетровские времена славянские цифры вообще быстро исчезают из обихода.[image: image7.png]

Рис 1.

АРАБСКАЯ НУМЕРАЦИЯ

0, 1, 2, 3, 4, 5, 6, 7, 8, 9

4�
4�
4�
�
сот.�
дес.�
ед.�
�

Рис 2.

НАЗВАНИЯ ЧИСЕЛ

0�
НУЛЬ�
10 – десять�
�
1�
ОДИН�
11 – один-на-десять�
�
2�
ДВА�
12 – два-на-десять�
�
3�
ТРИ�
…�
�
4�
ЧЕТЫРЕ�
19 – девять-на-десять�
�
5�
ПЯТЬ�
�
�
6�
ШЕСТЬ�
20 – два*десять�
�
7�
СЕМЬ�
30 – три*десять�
�
8�
ВОСЕМЬ�
…�
�
9�
ДЕВЯТЬ�
100 – сто�
�
�
�
1 000 – тысяча�
�
�
�
1 000 000 - миллион�
�
и т.д.

Рис 3.1.

КАК СЧИТАЛИ ТУЗЕМЦЫ

урапун - 1		и		окоза - 2

окоза-окоза – 4

окоза-окоза-урапун – 5

окоза-окоза-окоза – 6

7 и т.д. - много		множество

Рис. 3.2.

СЧЕТ НА «ПАЛЬЦАХ»

загнуть палец�
-�
бе-бе�
�
рука�
-�
ибон-бе�
�
две руки�
-�
ибон-али�
�
нога�
-�
самба-бе�
�
две ноги�
-�
самба-али�
�

Рис. 4

ЧИСЛА ДРЕВНЕГО ЕГИПТА

��
1�
��
10 000�
�
��
10�
��
100 000�
�
��
100�
��
1 000 000�
�
��
1 000�
��
10 000 000�
�
�
�
444�
��
�
1984�
��
�
20 020�
��
�
100 100�
��
�

Рис. 5

УЗЛОВЫЕ ЧИСЛА РИМСКОЙ НУМЕРАЦИИ

I

1�
II

2�
III

3�
IV

4�
V

5�
�
VI

6�
VII

7�
VIII

8�
IX

9�
X

10�
�
XI

11�
XXI

21�
XL

40�
L

50�
LX

60�
�
XC

90�
C

100�
CL

150�
D

500�
M

1000�
�

Примеры:

444 – CDXLIV;		1965 – MCMLXV;

342 – CCCXLII;		 400 – CD.

Рис. 6.

КАК СЧИТАЛИ ЕГИПТЯНЕ

УМНОЖЕНИЕ�
ДЕЛЕНИЕ�
�
19 * 37�
703 : 19�
�
1�
37�
1�
19�
�
2�
74�
2�
38�
�
4�
148�
4�
76�
�
8�
296�
8�
152�
�
16�
592�
16�
304�
�
�
32�
608�
�
�
�
�
�
19 = 1 + 2 + 16�
703 = 608 + 76 + 19�
�
37 + 74 + 592 = 703�
32 + 4 + 1 = 37�
�

Рис. 7.

СЛАВЯНСКАЯ НУМЕРАЦИЯ

��

Рис.8.

ЗАПИСЬ ЧИСЕЛ У ВАВИЛОНЯН

�

Рис 9.

ЗАПИСЬ ЧИСЕЛ ПО КЛАССАМ

Числа записываются с права на лево!

МИЛЛИАРДЫ�
МИЛЛИОНЫ�
ТЫСЯЧИ�
ЕДИНИЦЫ�
�
2 4 7�
0 2 8�
5 4 1�
4 0 6�
�

Читают число слева направо:�называют число, записанное в данном классе, и добавляют название класса. Например:

247 миллиардов 28 миллионов 541 тысяча 406.

PAGE
11

[image: image19.jpg]

[image: image20.jpg]< -
I~
107 ~

w -

1=:

13

[image: image21.jpg]ThiCAWA

TbMA

NETMOH

Nneoar

BOPOH

KonopA

[image: image22.jpg]Y Y IT INT ¥ ONY
‘ 1 > 3 ~:v 5
co W Y[<

246000 a8 "

« (((t («((T ¢

H T-A. 20

e 2 (K1Y -92=-560+32
e
2~ VLY -3632=3600+32

