

Numerace

Numerace je nauka, jejímž cílem je osvojení pojmu přirozené číslo.

Numerace má tyto dílčí úkoly:

- 1) Naučit žáky číst číslice a správně vyslovovat názvy čísel.
- 2) Naučit žáky zapisovat čísla v desítkové číselné soustavě.
- 3) Naučit žáky chápat čísla jako kvantifikátory, t.j. aby dovedli
 - stanovit počet prvků dané množiny předmětů,
 - vytvořit množinu o daném počtu předmětů.
- 4) Naučit žáky uspořádat čísla v přirozeném uspořádání.
- 5) Naučit žáky čísla porovnávat.
- 6) Naučit žáky chápat podstatu numerační soustavy.
- 7) Naučit žáky čísla zaokrouhlovat.

Ad 1) Číslo zapisujeme číslicemi a vyslovujeme číslovkou.

Podle významu rozeznáváme číslovky základní, řadové, druhové, násobné. Dále rozdělujeme číslovky na určité anebo neurčité.

a) **Číslovky základní** vyjadřují počet (odpovídají na otázku *kolik*), jako *jeden, dva, tři, dvacet, třicet šest, sto.....*

Číslovky složené z desítek (od dvaceti) a jednotek mají dvojí podobu: *jedenadvacet* nebo *dvacet jeden, čtyřiapadesát* nebo *padesát čtyři*.

b) **Číslovky řadové** označují místo v číselné řadě, pořadí (odpovídají na otázku *kolikátý, který*), jako *první, druhý, třetí, dvacátý....*

Číslovky složené z desítek (od dvaceti) a jednotek mají rovněž dvojí podobu: *jedenadvacátý, čtyřadvacátý* nebo *dvacátý první, dvacátý čtvrtý...*

Za číslicemi, které označují číslovku řadovou píšeme tečku, např. *o 8. hodině*.

c) **Číslovky druhové** označují počet (množství) druhů (odpovídající na otázku *kolikery*), jako *dvojí, troje, čtvrtý, paterý.....*

Ve spojení s podstatnými jmény pomnožnými, hromadnými a abstraktními označují číslovky druhové pouhý počet místo číslovek základních, jako *dvoje dveře, trojí včelstvo, dvojí stanovisko, patero dveří* a pod.

U některých ustálených spojení bývají místo číslovek základních číslovky druhové např. *devatero řemesel, desatero příkázání*.

d) **Číslovky násobné** vyjadřují kolikrát se nějaká věc vyskytuje, kolikrát se něco znásobilo (odpovídají na otázku *kolikanásobný, kolikrát*), jako *dvojnásobný, pateronásobný, jednou, dvakrát*

Někdy se též uvádí **číslovky podílné**.

Číslovky podílné vyjadřují po kolika se osoby nebo věci vyskytují ve skupinách (odpovídají na otázku *po kolika*), např. *po jednom, po dvou, po dvaceti.....*

Též rozdělujeme číslovky na **číslovky určité** a **číslovky neurčité**. Všechny číslovky, které vyjadřují přesný počet, určité přesné pořadí jsou **číslovky určité**, např. *pět, pátý, paterý, po pěti*.

Číslovky, které nevyjadřují určitý přesný počet, určité přesné pořadí, ap. jsou **číslovky neurčité**, např. *několikrát, mnoho, málo, několikátý, několikery...*

Některé číslovky určité (základní, druhové, násobné) mívají také druhotný význam číslovek neurčitých např. mám *sto chutí, tisíc výmluv, tisícery dík, prosím miliónkrát za odpuštění*. Vyjadřují zpravidla neurčitý význam velkého množství a mívají zabarvení citové, expresivní.

Ad 2)

Zápis přirozeného čísla v desítkové číselné soustavě.

Vycházíme z obecného zápisu přirozeného čísla o základu z, v našem případě $z = 10$.

$$N = a_n \cdot 10^n + a_{n-1} \cdot 10^{n-1} + a_{n-2} \cdot 10^{n-2} + \dots + a_2 \cdot 10^2 + a_1 \cdot 10^1 + a_0 \cdot 10^0,$$

kde N je přirozené číslo nebo nula, $a_n = 0,1,2,3,4,5,6,7,8,9$ ($n = N_0$)

a_n čísla zapsaná číslicemi 0 až 9

10^n řád

Například číslo

$$24\ 056 = 2 \cdot 10^4 + 4 \cdot 10^3 + 0 \cdot 10^2 + 5 \cdot 10^1 + 6 \cdot 10^0$$

$$24\ 056 = 2 \cdot 10\ 000 + 4 \cdot 1\ 000 + 0 \cdot 100 + 5 \cdot 10 + 6$$

Ad 3)

Prvotní představy o přirozených číslech, které postupně vedou k vytvoření pojmu číslo, jsou navozovány tak, že přirozená čísla jsou převážně chápána jako **kardinální čísla** konečných množin.

Zvolme si nějaký systém množin-tedy množinu, jejíž prvky jsou opět množiny- a tomto systému definujme binární relaci „množina X je **ekvivalentní** s množinou Y“ (to značí, že „množina X má stejně prvků jako množina Y“). Existuje alespoň jedno prosté zobrazení množiny X na množinu Y. Tato relace je ekvivalence, protože je reflexivní, symetrická a tranzitivní a rozkládá náš systém množin na třídy. Do každé třídy rozkladu pak patří všechny množiny, které mají stejný počet prvků. Kardinální číslo množiny A z tohoto systému (píšeme $\text{card } A$) je název třídy rozkladu tohoto systému, která obsahuje množinu A.

U početnějších množin, například množina majitelů telefonů v Ústí nad Labem se stanoví počet počítáním po jedné, tedy po jistém uspořádání množiny (u majitelů telefonů pomocí abecedy) – jako **číslo ordinální**.

Zvolme si nějaký systém dobře uspořádaných množin definujme na něm binární relaci „množina X je **podobná** s množinou Y“ Tato relace je ekvivalence, protože je reflexivní, symetrická a tranzitivní a rozkládá náš systém množin na třídy. Název každé třídy je ordinálním číslem všech množin, které jsou v této třídě. Píšeme $\text{ord } A$, což je množina všech množin navzájem podobných. Podobnost množin chápeme jako existenci vzájemně jednoznačného zobrazení mezi dobře uspořádanými množinami, ve kterém pořadí vzorů určuje také pořadí obrazů.

Ad 4)

Velmi důležité jsou didaktické říkanky, např. „Jedna, dva, tři, čtyři, pět, cos to Janku, cos to sněd.“

Při vytváření axiomů teorie přirozených čísel vyjdeme ze zkušeností a z názorů. Množina označených věcí říkankou jedna, dvě, tři, čtyři, pět, šest,.....má mimo jiné tyto vlastnosti:

1. Ke každému prvku této množiny, existuje jediný prvek, který v našem seřazení pomocí říkanky stojí bezprostředně za ním a který budeme nazývat **následovník** uvažovaného prvku. Tak například následovníkem prvku jedna je prvek dvě, následovníkem prvku čtrnáct je prvek patnáct atd. Označíme-li libovolný prvek naší množiny písmenem x , pak jeho následovník označíme x' .
2. Existuje prvek, který není následovníkem žádného prvku. Je to prvek jedna, jehož jménem říkanka začíná.

3. Při našem odřikávání říkanky se nedostaneme znovu ke jménu, které jsme již měli, tzn., že dva různé prvky mají dva různé následovníky.
4. K tomu, abychom dostali všechny prvky naší množiny, stačí vzít prvek jedna, přidat k němu jeho následovníka dvě, k tomu prvku jeho následovníka tři atd. Jinak řečeno: Obsahuje-li nějaká množina prvek jedna a s každým prvkem x i jeho následovníka x' , obsahuje všechny prvky naší množiny.

Budeme-li právě uvedené vlastnosti přesně formulovat, dostaneme axiomy teorie přirozených čísel. Tyto axiomy nazýváme dle italského matematika Giuseppe Peano **Peanovy axiomy**:

Množina N se nazývá **množina přirozených čísel**, právě když má následující vlastnosti:

1. Ke každému prvku x množiny N existuje právě jeden prvek x' této množiny, který se nazývá následovník prvku x .
2. V množině N existuje jediný prvek e , který není následovníkem žádného prvku této množiny.
3. Každé dva různé prvky množiny N mají různé následovníky.
4. Princip matematické indukce. Necht' množina M má tyto vlastnosti:
 - a) Obsahuje prvek e .
 - b) S každým prvkem množiny N obsahuje i jeho následovníka.
 Potom množina M obsahuje všechny prvky množiny N .

Ad5)

Přirozená čísla porovnáváme:

- a) Znázorněním na číselné ose.
- b) Pomocí rozvoje čísla v desítkové soustavě.

Ad a) Číslo, které je dále od počátku je větší než číslo, které je blíže od počátku číselné osy.

$$\text{Ad b) } 2\,324 = 2 \cdot 1\,000 + 3 \cdot 100 + 2 \cdot 10 + 4$$

$$3\,526 = 3 \cdot 1\,000 + 5 \cdot 100 + 2 \cdot 10 + 6$$

Číslo 3 526 má více tisíců než číslo 2 324 a pro to platí $3\,526 > 2\,324$.

Ad 6)

Zápis přirozeného čísla v různých číselných soustavách

Při zápisu přirozeného čísla v různých číselných soustavách vycházíme z definice obecného zápisu přirozeného čísla v z-adické číselné soustavě

Definice : Přirozené číslo a má rozvinutý zápis v oboru přirozených čísel a nuly v číselné soustavě o základu z :

$$a = a_n \cdot z^n + a_{n-1} \cdot z^{n-1} + a_{n-2} \cdot z^{n-2} + a_{n-3} \cdot z^{n-3} + \dots + a_1 \cdot z^1 + a_0 \cdot z^0,$$

kde $0 \leq a_i < z$ ($i=0$ až n) a $z > 1$.

Zápis přirozeného čísla v různých číselných soustavách o základu přirozeného čísla $z > 1$ lze na 1. stupni základní školy zavádět čtyřmi způsoby a to:

- 1) pomocí seskupování,
- 2) pomocí krychlové stavebnice,
- 3) pomocí minikalkulátoru,
- 4) pomocí výpočtu.

Všechny čtyři způsoby si ukážeme na zápisu čísla 13 ve dvojkové číselné soustavě:

- 1) Seskupování:

Znázorníme (vizualizujeme) číslo 13

Vytvoříme, tak zvané 1. seskupení, tvoříme skupiny prvků po dvou (dvojice), neboť jde o dvojkovou číselnou soustavu (číselná soustava o základu dvě)

Vytvoříme, tak zvané 2. seskupení, tvoříme skupiny prvků po dvou dvojicích, neboť jde o dvojkovou číselnou soustavu (číselná soustava o základu dvě)

Vytvoříme, tak zvané 3. seskupení, tvoříme skupiny prvků po dvou dvojicích, neboť jde o dvojkovou číselnou soustavu (číselná soustava o základu dvě)

Zapišeme do tabulky:

3. seskupení	2. seskupení	1. seskupení	neseskupeno
-----	-----	•
1	1	0	1

Zápis čísla 13 ve dvojkové soustavě je $(1101)_2$.

2) Krychlová stavebnice

Učitel má krychlovou stavebnici. Jde o 200 stejných krychlí z umělé hmoty. Tato učební pomůcka je na většině základních škol. Učitel rozdává každému žákovi 13 krychlí. Žáci sestavují z krychlí tyto prostorové útvary:

krychle (K)

sloupek (S)

ploška (P)

velkou krychle (VK)

Dále mohou sestavovat velkou krychle (VK), velký sloupek (VK), velkou plošku (VK), atd.

Žáci mají za úkol ze 13 krychlí sestavit co nejmenší počet výše uvedených prostorových útvarů. Žáci sestaví 1 velkou krychle, 1 plošku a 1 krychle jim zůstane.

Vyplní tabulku:

VK	P	S	K
1	1	0	1

a mohou zapsat $13 = (1101)_2$.

3) Minikalkulátor

Žáci si nakreslí na čtvrtku minikalkulátor a na poslední pole vpravo položí 13 početních kaménků (kalkulů). Lze použít malé kaménky, čočku, košilové knoflíky, patentky, atp.

U dvojkové číselné soustavy smění dva kaménky nižšího řádu za jeden kamének nejbližšího vyššího řádu (při této činnosti mohou říkat HOP!).

Opět smění dva kaménky nižšího řádu za jeden kamének nejbližšího vyššího řádu

Opět smění dva kaménky nižšího řádu za jeden kamének nejbližšího vyššího řádu

1

1

1

0

Žáci zapíší výsledek $(1101)_2$.

4) Výpočet

Při dvojkové číselné soustavě stále dělíme dvěma.

$$\begin{array}{r} 13 : 2 = 6 \\ \quad 1 \\ \quad \quad 6 : 2 = 3 \\ \quad \quad \quad 0 \\ \quad \quad \quad \quad 3 : 2 = 1 \\ \quad \quad \quad \quad \quad 1 \\ \quad \quad \quad \quad \quad \quad 1 : 2 = 0 \\ \quad \quad \quad \quad \quad \quad \quad 1 \end{array}$$

Algoritmus končí, když výsledek neúplného podílu je 0. Opíší se zbytky dělení se zbytkem a dostaneme zápis čísla 13 ve dvojkové soustavě, tj. $(1101)_2$.

Při zápisu čísla v jiné číselné soustavě než je dvojková počet dvě nahradíme základem číselné soustavy.

Ad 7)

Při zaokrouhlování využijeme zakřivené číselné osy.

$$7 \overset{\cdot}{=} 10$$

Postupně zaokrouhlujeme na desítky, sta, tisíce, desetitisíce, statisíce a milióny.