
Enigmatologia zamiast katechezy

Jerzy Pogonowski

Zakªad Logiki Stosowanej UAM

www.logic.amu.edu.pl

pogon@amu.edu.pl

Pozna«, 16X2013

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 1 / 40

Wst¦p Cel projektu

Zamiast katechezy: zagadki matematyczne

Temat rozprawy mgr
odrzucony przez

Zwierzchno±¢ w IJ UAM

Uwa»am, »e naszym obowi¡zkiem jest aktywny sprzeciw wobec
zawªaszczania przestrzeni publicznej (m.in. procesu edukacji) przez
hierarchi¦ Ko±cioªa Katolickiego w Polsce. Miejscem dla katechezy jest
kruchta, a nie polska szkoªa. Bez porz¡dnej edukacji matematycznej
wypuszczamy ze szkóª bezkrytyczn¡ biomas¦.

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 2 / 40

Wst¦p �w. Augustyn i Nagroda Templetona

Nauka i wiara

�w. Augustyn: Dobry chrze±cijanin powinien wystrzega¢ si¦

matematyków i tych, którzy gªosz¡ puste nauki. Istnieje niebezpiecze«stwo,

»e matematycy zawarli ugod¦ z diabªem, aby zaciemni¢ ducha i pogr¡»y¢

czªowieka w odm¦tach piekieª.

Jan Hartman: Lekcje religii demoralizuj¡ mªodzie», wpajaj¡c jej moralnie

odra»aj¡ce przekonania i degraduj¡ce etycznie poczucie moralnej wy»szo±ci

nad niewierz¡cymi.

Richard Dawkins o nagrodzie Templetona (Bóg urojony, s. 45): . . . jest
to znaczna suma pieni¦dzy, któr¡ Fundacja Templetona co roku przyznaje

tym naukowcom, którzy gotowi s¡ powiedzie¢ co± dobrego o religii.

Mieszka«cy akwarium: Je±li Boga nie ma, to kto zmienia wod¦ w naszym

akwarium?
Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 3 / 40

Wst¦p Fantazje kaliskie

Wbrew przestrogom ±w. Augustyna:

Magdalena Zdyb, Krzysztof Noweta: Konspekt lekcji kole»e«skiej
ª¡cz¡cej elementy religii i matematyki w klasie I technikum.

Przykªadowe cele operacyjne. Ucze« potra�:

przeliczy¢ biblijne jednostki na u»ywane obecnie,
okre±li¢ bezmiar miªosierdzia Boga w oparciu o poznan¡ przypowie±¢.

Ile wróbli mo»na byªo kupi¢ za 25,5 denara? Jak¡ cen¦ pªaci czªowiek
za wyparcie si¦ Boga? (Mt 10:28�10:32)

Jak¡ faktyczn¡ wysoko±¢ i szeroko±¢ miaªy pojedyncze kolumny
zrobione przez Hirama dla Króla Salomona ? Wynik podaj w metrach.
Co dla »ycia duchowego oznacza stwierdzenie ±w. Pawªa, »e oprócz
szeroko±ci i wysoko±ci jest jeszcze kolejny wymiar: gª¦boko±ci?

Jak daleko Apostoªowie odpªyn¦li od brzegu jeziora? Wynik podaj w
metrach. Co oznacza Chrystusowe �wypªy« na gª¦bi¦�?

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 4 / 40

Wst¦p Figle rzeszowskie

Tydzie« Kultury Chrze±cija«skiej w ZSP 6, Rzeszów:

�Na matematyce � rozwi¡zywanie zada« tematycznie zwi¡zanych z
sanktuariami, na przyrodzie � tworzenie mapy wybranych sanktuariów, na
j¦zyku polskim � pisanie listu do papie»a z podzi¦kowaniem za sanktuaria,
na muzyce � ±piewanie i nauka pie±ni maryjnych, a na informatyce -
utworzenie prezentacji o sanktuariach. Jest te» j¦zyk angielski, francuski i
niemiecki, a na nim � nauka modlitwy Zdrowa± Maryjo w tych trzech
j¦zykach.�

Anna Gmiterek-Zabªocka, TOK FM 27.09.2013
Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 5 / 40

Wst¦p Plan

Plan na dzi±:

Tre±¢ odczytu wi¡»e si¦ z prowadzon¡ przez prelegenta w UAM
dydaktyk¡:
www.logic.amu.edu.pl/index.php/Dydaktyka

Po±rednio wi¡»e si¦ te» z jego dziaªaniami, maj¡cymi znamiona
czynno±ci badawczych.

Omówimy kilkana±cie zagadek matematycznych, zrozumiaªych dla
uczniów szkoªy ±redniej.

Zagadki b¦d¡ dotyczyªy: niesko«czono±ci, ruchu, ksztaªtu,
uporz¡dkowania, prawdopodobie«stwa.

Rozwi¡zania niektórych zagadek stanowi¡ wyzwanie dla intuicji
utrwalanych poprzez do±wiadczenie potoczne.

Wykorzystujemy ilustracje dost¦pne w sieci.

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 6 / 40

Wst¦p Enigmatologia i metagrobologia

Dygresja �lologiczna

Cribrum (ªac.): sito.

Metagrobologia (= badanie zagadek (puzzles), Rick Irby).
Francuskiego sªowa metagraboliser u»yª w 1534 roku François Rabelais w
jednej ze swoich opowie±ci o przygodach Gargantui. Angielski termin
metagrobolise wprowadziª Peter Motteux w 1693 roku � metagrobolise to:
a word forged at pleasure, which signi�es the studying and writing of vain

things. Znaczenie tego sªowa okre±lano te» jako: to give a lot of trouble for

nothing, to bore and annoy others. Angielskie to garble oznacza przekr¦ca¢

(sªowa, fakty, informacje, wersje, cytaty), natomiast garbology oznacza
badania socjologiczne oparte na analizie domowych odpadków.

Enigmatologia: nauka o zagadkach. Zagadka (matematyczna) od
zwykªego zadania ró»ni si¦: fabuª¡ oraz point¡.

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 7 / 40

Wst¦p Historia

Znani mistrzowie zagadek matematycznych:

Archimedes (piasek, stado, ostomachion).

Sissa (szachownica).

Euler (mosty w Królewcu, 36 o�cerów).

Lucas (wie»e Hanoi).

Chapman (15 puzzle).

Dudeney (536 Puzzles and Curious Problems).

Carroll (zagadki logiczne).

Conway (game of life, Conway's army).

Steinhaus (Kalejdoskop matematyczny).

Smullyan (zagadki logiczne).

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 8 / 40

Niesko«czone Zbiory niesko«czone

Intuicje, paradoksy, de�nicje

Co szkoªa mówi o ∞?

Co wykorzystujesz, próbuj¡c zbli»y¢ si¦ do rozumienia niesko«czono±ci:
czas? przestrze«? uporz¡dkowanie? jakie± operacje (arytmetyczne)?

Proklos, Galileusz, Bolzano: o paradoksach niesko«czono±ci.

�apówki. Po±cig za »óªwiem. Dzielenie ciasta. Supermucha.

Zbiory niesko«czone u: Fregego, Dedekinda, Cantora, Zermela, von
Neumanna, Tarskiego.

Funkcja Hartogsa. Skala alefów. Hipoteza kontinuum.

Stopnie niesko«czono±ci: DuBois Reymond, Hardy.

Aksjomat Archimedesa i wielko±ci niesko«czenie maªe.

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 9 / 40

Niesko«czone Spirale

Prz¦d¹ si¦, prz¦d¹, wrzeciono. . .

1 Spirala �odfruwa� w niesko«czono±¢, np.:

Spirala Archimedesa r = aϕ.
Spirala logarytmiczna r = aebϕ (dla ϕ→ −∞ mamy r → 0).
Spirala (±limak) Teodorosa tan(ϕn) =

1√
n
.

2 Spirala zwija si¦ (zob. osobny rysunek na tablicy):
2πr
2

+
2π r

2
2

+
2π r

4
2

+ . . . = πr(1+ 1
2
+ 1

4
+ . . .) = πr 1

1− 1
2
= 2πr .

Niech a1 > a2 > a3 > . . ., gdzie an ∈ R+ dla n ∈ N. Budujemy spiral¦
z odcinków o dªugo±ciach: a1, a1 + a2, a2 + a3, . . . (powiedzmy,

prawoskr¦tn¡, k¡t skr¦tu −π
2
). Dªugo±¢ tej spirali to: 2

∞∑
n=1

an. Spirala

mie±ci si¦ na ograniczonym obszarze.

Dla ci¡gu an = qn−1 oraz q = 95
100

spirala ma dªugo±¢ 40.

A jaka jest jej dªugo±¢ dla ci¡gu an = 1
n
? Cierpliwo±ci. . .

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 10 / 40

Niesko«czone Drzewo dwójkowe

Ile jest niesko«czono±ci?

•

�
��

�
��
�

H
HH

H
HH

H

•0

�
��
�

H
HH

H

•00
�� HH
•000

.

.

.

•001

.

.

.

•01
�� HH
•010

.

.

.

•011

.

.

.

•1

�
��
�

H
HH

H

•10
�� HH
•100

.

.

.

•101

.

.

.

•11
�� HH
•110

.

.

.

•111

.

.

.

Ka»dy z kolejnych wierzchoªków ma dwóch bezpo±rednich potomków. Wierzchoªki

(oprócz korzenia) kodujemy ci¡gami zer i jedynek. Je±li jaki± wierzchoªek ma kod

s, to jego bezpo±rednimi potomkami s¡ wierzchoªki o kodach: s0 oraz s1. Gaª¦zi¡

nazwiemy ka»dy niesko«czony ci¡g zªo»ony z zer i jedynek. Czy mo»liwe jest

ponumerowanie (liczbami naturalnymi: 0, 1, 2, 3, 4, 5,. . .) wszystkich gaª¦zi?

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 11 / 40

Niesko«czone Drzewo dwójkowe

Metoda przek¡tniowa

Przypu±¢my, »e mo»na ponumerowa¢ wszystkie gaª¦zie liczbami
naturalnymi (ka»da a

j
i jest zerem lub jedynk¡):

g1 = a11a
2
1a

3
1 . . .

g2 = a12a
2
2a

3
2 . . .

g3 = a13a
2
3a

3
3 . . .

. . .

Rozwa»my ci¡g G = b1b2b3 . . ., gdzie:

je±li ann = 0, to bn = 1
je±li ann = 1, to bn = 0.

Wtedy ci¡g G ró»ni si¦ od ka»dego z ci¡gów gn (co najmniej na n-tym
miejscu). Tak wi¦c, jakkolwiek chcieliby±my ponumerowa¢ wszystkie
gaª¦zie peªnego drzewa dwójkowego liczbami naturalnymi, to zawsze
pozostan¡ gaª¦zie, dla których numerów nie starczy.

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 12 / 40

Niesko«czone Armia Conwaya

Jak wysoko mo»na zaj±¢?

Ruchy: pionowo lub poziomo, usuwaj¡c przeskakiwany pionek.

P1 : x5 + x6 P2 : x5 + 2x6 + x7 P3 : x5 + 3x6 + 3x7 + x8

Metryka Manhattan: d((x1, x2), (y1, y2)) = |x1 − y1|+ |x2 − y2|.
Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 13 / 40

Niesko«czone Armia Conwaya

Reguªy w bitwie o poziom pi¡ty

1 xn+2 + xn+1 zostaje zast¡pione przez xn

2 xn + xn−1 zostaje zast¡pione przez xn

3 xn + xn+1 zostaje zast¡pione przez xn+2.

Warto±¢ x > 0 dobieramy tak, aby warto±¢ otrzymanego wielomianu
zmniejszaªa si¦ w drugim i trzecim z powy»szych przypadków, a
pozostawaªa niezmieniona w pierwszym z nich. Skoro x > 0, to
xn + xn−1 > xn. Je±li ma by¢ xn + xn+1 > xn+2, to 1+ x > x2, co daje
nierówno±¢ 0 < x < 1

2
(
√
5+ 1). Wreszcie, dla pierwszego warunku nasz

wielomian ma nie zmienia¢ warto±ci, czyli ma zachodzi¢ xn+2 + xn+1 = xn.
To oznacza, »e x + x2 = 1, a wi¦c je±li przyjmiemy x = 1

2
(
√
5− 1), to

wszystkie wymagane warunki s¡ speªnione oraz zachodzi x + x2 = 1.
Celowi T nadajemy warto±¢ 1.

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 14 / 40

Niesko«czone Armia Conwaya

Warto±¢ niesko«czonej armii

Ka»da z kon�guracji pionków opisana jest sko«czonym wielomianem.
Jego warto±¢ b¦dzie zatem mniejsza od sumy szeregu niesko«czonego
(który interpretowa¢ mo»emy jako warto±¢ niesko«czonej armii):
P = x5 + 3x6 + 5x7 + 7x8 + . . . = x5(1+ 3x + 5x2 + 7x3 + . . .).

S = 1+ 3x + 5x2 + 7x3 + . . .

xS = x + 3x2 + 5x3 + 7x4 + . . .

S − xS = S(1− x) = 1+ 2x + 2x2 + 2x3 + . . .

S(1− x) = 1+ 2(x + x2 + x3 + . . .)

S(1− x) = 1+ 2x
1−x = 1+x

1−x

S = 1+x
(1−x)2

Poniewa» P = x5S , wi¦c P = x5(1+x)
(1−x)2 .

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 15 / 40

Niesko«czone Armia Conwaya

Nieosi¡galny poziom pi¡ty

Przypomnijmy, »e nasz wybór warto±ci dla x speªnia warunek
x + x2 = x(1+ x) = 1, a wi¦c 1+ x = 1

x
oraz 1− x = x2.

Tak wi¦c: P = x5(1+x)
(1−x)2 =

x5(1
x
)

(x2)2
= x4

x4
= 1.

Oznacza to, »e warto±¢ przypisana ka»dej pocz¡tkowej (sko«czonej!)
kon�guracji pionków poni»ej bariery musi by¢ mniejsza od 1, a
poniewa» ka»dy ruch albo zmniejsza warto±¢ kon�guracji, albo
pozostawia j¡ bez zmian, wi¦c warto±¢ »adnego z pionków nie osi¡gnie
nigdy 1.

A to znaczy, »e »aden pionek ze sko«czonej armii pod barier¡,
niezale»nie od tego jak licznej i jak sprytnie rozstawionej, nigdy nie
osi¡gnie poziomu pi¡tego.

W sieci znale¹¢ mo»na ciekawe uogólnienia tej gry.

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 16 / 40

Szereg harmoniczny Mrówka na linie

Gªosujemy: dojdzie czy nie?

Po doskonale elastycznej linie o pocz¡tkowej dªugo±ci 1 km drepcze
mrówka z pr¦dko±ci¡ 1 cm/sek (wzgl¦dem liny). Lina rozci¡ga si¦ z
pr¦dko±ci¡ 1 km/sek. Mrówka startuje z lewego, nieruchomego ko«ca liny.
Czy dojdzie w sko«czonym czasie do prawego jej ko«ca?

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 17 / 40

Szereg harmoniczny Mrówka na linie

Demony bywaj¡ pomocne

Rozwi¡zanie ci¡gªe wymaga caªkowania równania ró»niczkowego, czyli
rzeczy w polskiej szkole zabronionej. Zaªó»my wi¦c, »e wraz z wybiciem
ka»dej sekundy lin¦ rozci¡ga Demon (o Demonach wolno mówi¢ � zapytaj
Pani¡ Katechetk¦): po pierwszej sekundzie z 1 do 2 km, po 2 sekundzie z 2
do 3 km, itd. A mrówka caªy czas drepcze. . .

Jak¡ cz¦±¢ dªugo±ci caªej liny przebywa mrówka w ka»dej kolejnej

sekundzie?

W ci¡gu sekundy mrówka pokonuje cz¦±¢ caªej dªugo±ci

pierwszej 1cm z 1km 1
100000

drugiej 1cm z 2km 1
200000

trzeciej 1cm z 3km 1
300000

n-tej 1cm z nkm 1
n·100000

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 18 / 40

Szereg harmoniczny Mrówka na linie

Brawo, mrówa! Da¢ jej piwa!

Czy istnieje liczba n taka, »e suma: 1
100000

+ 1
200000

+ 1
300000

+ . . .+ 1
n·100000

b¦dzie równa 1, czyli caªej dªugo±ci liny?
Szukamy n takiej, dla której: 1+ 1

2
+ 1

3
+ . . .+ 1

n
= 100000.

Liczby harmoniczne: Hn =
n∑

k=1

1
k
.

Szereg
∞∑
n=1

1
n
jest rozbie»ny. Porównajmy bowiem:

1+ 1
2
+ 1

3
+ 1

4
+ 1

5
+ 1

6
+ 1

7
+ 1

8
+ 1

9
+ 1

10
+ . . . >

1+ 1
2
+ (1

4
+ 1

4
) + (1

8
+ 1

8
+ 1

8
+ 1

8
) + (1

16
+ . . .+ 1

16
) + . . . =

1+ 1
2
+ 1

2
+ 1

2
+ 1

2
+ . . . =∞.

Istnieje zatem n taka, »e 1+ 1
2
+ 1

3
+ . . .+ 1

n
> 100000. Mrówka dojdzie

do prawego ko«ca liny w sko«czonym czasie!

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 19 / 40

Szereg harmoniczny Pragnienie arcybiskupa

Róg Gabriela

Wierni jednej z para�i na dalekiej póªnocy kraju podarowali swojemu
arcybiskupowi ksztaªtn¡ �aszk¦ wypeªnion¡ winem. Skªada si¦ ona z walca
o promieniu i wysoko±ci równej jednostce (np. jednemu metrowi) oraz
szyjki, która jest powierzchni¡ powstaª¡ poprzez obrót wykresu funkcji
f (x) = 1

x
w przedziale od 1 do niesko«czono±ci. Czy arcybiskup b¦dzie piª

z niej wiecznie, zakªadaj¡c, »e codziennie pragnie, powiedzmy, ¢wiarteczki?

Rozwa»my dyskretne (górne, zewn¦trzne) przybli»enie szyjki �aszki:

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 20 / 40

Szereg harmoniczny Pragnienie arcybiskupa

Problem dotyczy szyi, ekscelencjo. . .

Powierzchnia P szyjki �aszki jest niesko«czona, poniewa»:

P > π · 12 +
∞∑
n=1

(2π · 1 · 1
n
) = π + 2π

∞∑
n=1

1
n
=∞.

Obj¦to±¢ V szyjki �aszki jest jednak sko«czona, poniewa»:

V <
∞∑
n=1

(π(1
n
)2 · 1) = π

∞∑
n=1

1
n2

= π π2

6
.

Dowód (Eulera), »e S =
∞∑
n=1

1
n2

= π2

6
jest do±¢ zªo»ony. Poka»emy jedynie,

»e S jest liczb¡ sko«czon¡:
S = 1+ (1

22
+ 1

32
) + (1

42
+ 1

52
+ 1

62
+ 1

72
) + . . . <

1+ (1
22

+ 1
22
) + (1

42
+ 1

42
+ 1

42
+ 1

42
) + . . . =

1+ 2
22

+ 4
42

+ . . . = 1+ 1
2
+ (1

2
)2 + (1

2
)3 + . . . = 1

1− 1
2
= 2.

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 21 / 40

Szereg harmoniczny Szereg harmoniczny: inne zagadki

Ciuªanie uªamków

Staªa Eulera-Mascheroniego γ:

γ = lim
n→∞

(
n∑

k=1

1
k
− ln n) = 0, 5772156649501 . . .

Zboczenica (man and lion problem).

Czy istnieje szereg najwolniej rozbie»ny? Niech (an)n∈N b¦dzie ci¡giem

malej¡cym o wyrazach dodatnich. Je±li szereg
∞∑
n=1

an jest rozbie»ny, to

rozbie»ny jest tak»e szereg
∞∑
n=1

an
sn
, gdzie sn =

n∑
k=1

ak .

Jeep problem.

Wytrzymaªo±¢ materiaªów.

Wybór najlepszej kandydatki.

Niesko«czony nawis.

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 22 / 40

Uporz¡dkowania Rodzaje porz¡dków

Typy porz¡dków (nieostrych):

Cz¦±ciowe: (zwrotne), antysymetryczne, przechodnie.

Liniowe: spójne cz¦±ciowe.

Dobre: cz¦±ciowe, w których ka»dy niepusty podzbiór ma element
najmniejszy.

Drzewa: cz¦±ciowe, w których poprzedniki ka»dego elementu tworz¡
zbiór dobrze uporz¡dkowany.

Dyskretne: ka»dy element ma bezpo±redni poprzednik i nast¦pnik
(oprócz ew. elementów ko«cowych).

G¦ste: mi¦dzy ka»dymi elementami jest element po±redni.

Ci¡gªe: ka»dy niepusty ograniczony z góry podzbiór ma kres górny.

Co to znaczy, »e porz¡dek jest naturalny?

Ciaªa liczb p-adycznych. Twierdzenie Ostrowskiego.

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 23 / 40

Uporz¡dkowania Funkcja pary Cantora

Jak grzecznie uporz¡dkowa¢ wszystkie uªamki > 0?

Bijekcja c : N× N→ N.

c(x , y) = y +
x+y∑
i=0

i = y + 1
2
(x + y)(x + y + 1).

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 24 / 40

Uporz¡dkowania Drzewo Calkina-Wilfa

Drzewo Calkina-Wilfa

Wszystkie te uªamki s¡ w postaci nieskracalnej. Ka»da dodatnia liczba
wymierna wyst¦puje w tym drzewie dokªadnie raz.

q(1) = 1 oraz q(n + 1) = 1
bq(n)c−(q(n)−bq(n)c)+1

dla n > 1,

gdzie bxc to najwi¦ksza liczba naturalna 6 x .

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 25 / 40

Uporz¡dkowania Drzewo Calkina-Wilfa

Spirala uªamków

Ka»da dodatnia liczba wymierna jest postaci b(n)
b(n+1) (n > 0), gdzie

b(0) = b(1) = 1 oraz:
b(2n + 1) = b(n), b(2n + 2) = b(n) + b(n + 1).

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 26 / 40

Uporz¡dkowania Drzewo Sterna-Brocota

Zmowa matematyka z zegarmistrzem

Czy dodawanie a
b
⊕ c

d
= a+c

b+d
jest gªupie?

Wszystkie te uªamki s¡ w postaci nieskracalnej. Ka»da dodatnia liczba
wymierna wyst¦puje w tym drzewie dokªadnie raz.

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 27 / 40

Uporz¡dkowania Drzewo Sterna-Brocota

Jak tra�¢ do wybranego uªamka?

a
b
< a+c

b+d
< c

d
.

Do ka»dego uªamka prowadzi (dokªadnie jeden!) ci¡g skr¦tów (od
korzenia 1

1
) w lewo L oraz w prawo P . Dla przykªadu: 4

7
to LPLL.

Przy interpretacji L =

[
1 1
0 1

]
, P =

[
1 0
1 1

]
oraz I =

[
1 0
0 1

]
ka»dy uªamek a+c

b+d
reprezentowany jest macierz¡

[
b d

a c

]
. Np.:

LPPL =

[
1 1
0 1

] [
1 0
1 1

] [
1 0
1 1

] [
1 1
0 1

]
=

[
3 4
2 3

]
7→ 5

7
.

Mno»enie macierzy:[
a11 a12
a21 a22

] [
b11 b12
b21 b22

]
=

[
a11b11 + a12b21 a11b12 + a12b22
a21b11 + a22b21 a21b12 + a22b22

]
.

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 28 / 40

Uporz¡dkowania Drzewo Sterna-Brocota

Zrób ªa«cuszek z uªamka

Ci¡g przybli»e« liczby e w drzewie Sterna-Brocota to niesko«czona
gaª¡¹:
e 7→ PL0PLP2LPL4PLP6LPL8PLP10LPL12 . . .

Drzewo Sterna-Brocota ma zwi¡zek np. z:

przedstawieniem liczb wymiernych w postaci uªamków ªa«cuchowych;
algorytmem Euklidesa;
liczbami Fibonacciego F0 = 0, F1 = 1, Fn = Fn−1 + Fn−2.

Mo»e spróbujesz samodzielnie wykry¢ te zwi¡zki?

Przypomnijmy: 153
53

= 2+ 47
53

= 2+ 1
53
47

= 2+ 1

1+ 6
47

= 2+ 1

1+ 1
47
6

=

2+ 1

1+ 1
7+ 5

6

= 2+ 1

1+ 1
7+ 1

1
6
5

= 2+ 1

1+ 1
7+ 1

1+ 1
5

= [2; 1, 7, 1, 5].

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 29 / 40

Uporz¡dkowania Drzewo Sterna-Brocota

Regularno±ci w rozwini¦ciu π?

Liczba rozwini¦cie ªa«cuchowe

wymierna sko«czone
niewymierny pierwiastek kwadratowy okresowe
niewymierna niesko«czone

Dla przykªadu:
√
2 = [1; 2, 2, 2, . . .],

√
3 = [1; 1, 2, 1, 2, 1, 2, . . .] = [1; 1, 2].

e
1
n = [1; n − 1, 1, 1, 3n − 1, 1, 1, 5n − 1, 1, 1, 7n − 1, 1, 1, . . .]

π = 4

1+ 12

2+ 32

2+ 52

2+ 72

2+
...

= 4

1+ 12

3+ 22

5+ 32

7+ 42

9+
...

= 3+ 12

6+ 32

6+ 52

6+ 72

6+
...

1+
√
5

2
= [1; 1, 1, 1, 1, 1, . . .], e = 2+ 2

2+ 3
3+ 4

4+ 5

5+
...

.

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 30 / 40

Uporz¡dkowania Ci¡gi Fareya

Gdzie± ju» widziaªam co± podobnego. . .

Przez n-ty ci¡g Fareya rozumiemy rosn¡cy ci¡g liczb wymiernych z
przedziaªu [0, 1], których mianowniki nie s¡ wi¦ksze od n.

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 31 / 40

Uporz¡dkowania Okr¦gi Forda

Turtles all the way down. . .

Okr¦gi o ±rodkach w punktach (a
b
, 1
2b2

) oraz promieniach 1
2b2

. Zastanów si¦
w domu, co ª¡czy okr¦gi Forda z drzewem Sterna-Brocota oraz ci¡gami
Fareya.

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 32 / 40

Uporz¡dkowania Nieprzechodnie preferencje

Kogo lubi¡ dziewczyny?

Przypu±¢my, »e dziewcz¦ta X , Y , Z chc¡ ustali¢, który z facetów A, B , C
jest najbardziej przystojny. Niech preferencje poszczególnych dziewcz¡t
wygl¡daj¡ nast¦puj¡co (piszemy P > Q w znaczeniu: wybór P jest
preferowany wzgl¦dem wyboru Q; preferencje ka»dego dziewcz¦cia s¡
przechodnie):

X : A > B > C

Y : B > C > A

Z : C > A > B .

Czy mo»liwe jest liniowe uporz¡dkowanie kandydatów zgodne z
preferencjami wi¦kszo±ci dziewcz¡t? NIE, poniewa»:

1 2
3
dziewcz¡t uwa»a, »e A jest bardziej przystojny od B .

2 2
3
dziewcz¡t uwa»a, »e B jest bardziej przystojny od C .

3 2
3
dziewcz¡t uwa»a, »e C jest bardziej przystojny od A.

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 33 / 40

Ksztaªty i przestrzenie Przekroje bryª

3D cie« Jezusa

Jak¡ bryª¦ tworzy cz¦±¢ wspólna trzech ortogonalnych walców?

Mark Haddon: Dziwny przypadek psa nocn¡ por¡.

Józef Kajfosz: Biblia w ±wietle geometrii czterowymiarowej.

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 34 / 40

Ksztaªty i przestrzenie Wypeªnianie przestrzeni

Wyobra¹nia geometryczna

Jakimi obiektami mo»na caªkowicie (i bez nakªadania si¦ na siebie)
wypeªni¢ przestrze« trójwymiarow¡?

Czy R3 mo»na caªkowicie wypeªni¢ okr¦gami i jedn¡ prost¡?

Czy R3 mo»na caªkowicie wypeªni¢ okr¦gami i jedn¡ prost¡ w taki
sposób, aby prosta ta przechodziªa wewn¡trz ka»dego z tych okr¦gów,
a ponadto ka»de dwa z tych okr¦gów byªy wzgl¦dem siebie usytuowane
jak ogniwa ªa«cucha?

Czy R3 mo»na caªkowicie wypeªni¢ prostopadªo±cianami z wyci¦t¡

wewn¡trz prostopadªo±cienn¡ dziur¡?

Inne zagadki: upakowania, pokrycia, symetrie, wielokomórki.

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 35 / 40

Ksztaªty i przestrzenie Oswajanie potworów

Uroda patologii

Zbiory Smitha-Cantora-Volterry: nigdzieg¦ste, miara dodatnia.

Krzywa Weierstrassa: wsz¦dzie ci¡gªa, nigdzie nie ró»niczkowalna.

Funkcje: Dirichleta i Thomae, sad Euklidesa.

Krzywe Peany i Hilberta: ci¡gªe, wypeªniaj¡ce kwadrat.

Sfera rogata Alexandera: �grzeczne� wn¦trze, �dzikie� dopeªnienie.

Twierdzenie Smale'a (o przenicowaniu sfery S2 w przestrzeni R3).

Jeziora Wady: wspólne granice trzech obszarów.

Krzywa Knastera: kontinuum dziedzicznie nierozkªadalne.

Konstrukcja Pontriagina: trójwymiarowy produkt przestrzeni
dwuwymiarowych.

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 36 / 40

Prawdopodobie«stwo Problem miary

K. Ciesielski, Z. Pogoda: Królowa bez nobla

Wybieramy losowo ci¦ciw¦ okr¦gu o promieniu dªugo±ci 1. Jakie jest
prawdopodobie«stwo, »e b¦dzie ona dªu»sza od boku trójk¡ta
równobocznego wpisanego w ten okr¡g?

1 1
3
: wykorzystujemy dªugo±¢ ªuku.

2 1
2
: wykorzystujemy dªugo±¢ odcinka.

3 1
4
: wykorzystujemy pole.

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 37 / 40

Prawdopodobie«stwo Czysta losowo±¢

Los nie jest caªkiem ±lepy

Rozwa»amy rzuty monet¡ doskonaª¡.

Ci¡g niesko«czenie dystrybutywny: dla ka»dego z 2n mo»liwych
wyników dla ci¡gu kolejnych n rzutów: ukªad taki pojawia si¦ z
prawdopodobie«stwem 1

2n
.

Ci¡g von Misesa: ka»dy niesko«czony ci¡g (wyników rzutów monet¡
doskonaª¡), którego dowolny podci¡g niesko«czony (a wi¦c jakkolwiek
wybrany) jest niesko«czenie dystrybutywny.

Wydaje si¦, »e ci¡gi von Misesa dobrze charakteryzuj¡ poj¦cie
caªkowitej losowo±ci. Jednak:

Ci¡gi von Misesa nie istniej¡.

Inne zadania: aproksymacja liczb rzeczywistych. Twierdzenia Dirichleta i
Rotha.

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 38 / 40

Logika Szcz¦±ciarze epistemiczni

Zagadki logiczne Raymonda Smullyana

W trakcie wykªadu korzystali±my z zagadek Smullyana:

Na Zawsze Nierozstrzygni¦te. Zagadkowy Przewodnik Po

Twierdzeniach Gödla.

W przygotowaniu znajduj¡ si¦ tªumaczenia:

Alicja w Krainie Zagadek,

Labirynty Logiczne,

Magiczny Ogród George'a B.

Oczekujemy na: Raymond Smullyan The Gödelian Puzzle Book: Puzzles,

Paradoxes and Proofs. Dover Publications (August 21, 2013).

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 39 / 40

Koniec

Osi¡gni¦te cele dydaktyczne:

Obserwowana aktywno±¢ intelektualna sªuchaczy na tych zaj¦ciach zdaje si¦
potwierdza¢ przypuszczenie, »e dzisiejszym studentom ªatwiej przychodzi
przyswajanie wiedzy rozproszonej (krótko sformuªowane problemy i
rozwi¡zania) ni» spójnych bloków systematycznie wykªadanych teorii.
Rozwi¡zywanie kolejnych zagadek nie ukªada si¦ w »adn¡ jednorodn¡ caªo±¢
(nie ma zast¦powa¢ wykªadu, powiedzmy, logiki), ale mo»e stanowi¢ dobry
trening umysªowy owocuj¡cy pó¹niej umiej¦tno±ci¡ radzenia sobie z nowymi
problemami.

Zagadki dobierane s¡ tak, aby ich rozwi¡zywanie pozwalaªo na
skorygowanie niektórych pochopnych pogl¡dów, »ywionych na podstawie
mniej lub bardziej precyzyjnie okre±lonych intuicji do±wiadczenia

potocznego. Istotne jest to, w jaki sposób my±l pocz¦ta postawieniem
zagadki prowadzi do rozwi¡zania � jakie pomysªy, prawa, metody, techniki
s¡ przy tym wykorzystywane.

Jerzy Pogonowski (MEG) Enigmatologia zamiast katechezy Pozna«, 16X2013 40 / 40

	Wstep
	Cel projektu
	Sw. Augustyn i Nagroda Templetona
	Fantazje kaliskie
	Figle rzeszowskie
	Plan
	Enigmatologia i metagrobologia
	Historia

	Nieskonczone
	Zbiory nieskonczone
	Spirale
	Drzewo dwójkowe
	Armia Conwaya

	Szereg harmoniczny
	Mrówka na linie
	Pragnienie arcybiskupa
	Szereg harmoniczny: inne zagadki

	Uporzadkowania
	Rodzaje porzadków
	Funkcja pary Cantora
	Drzewo Calkina-Wilfa
	Drzewo Sterna-Brocota
	Ciagi Fareya
	Okregi Forda
	Nieprzechodnie preferencje

	Kształty i przestrzenie
	Przekroje brył
	Wypełnianie przestrzeni
	Oswajanie potworów

	Prawdopodobienstwo
	Problem miary
	Czysta losowosc

	Logika
	Szczesciarze epistemiczni

	Koniec

